Detailed Tabulation of Atomic Form Factors, Photoelectric Absorption and Scattering Cross Section, and Mass Attenuation **Coefficients in the Vicinity of Absorption** Edges in the Soft X-Ray (Z=30-36, Z=60-89, E=0.1 keV-10 keV), Addressing Convergence **Issues of Earlier Work**

Cite as: Journal of Physical and Chemical Reference Data 29, 597 (2000); https:// doi.org/10.1063/1.1321055

Submitted: 09 November 1999 . Accepted: 24 August 2000 . Published Online: 05 March 2001

C. T. Chantler

ARTICLES YOU MAY BE INTERESTED IN

Theoretical Form Factor, Attenuation, and Scattering Tabulation for Z=1-92 from E=1-10 eV to

Journal of Physical and Chemical Reference Data 24, 71 (1995); https:// doi.org/10.1063/1.555974

Atomic form factors, incoherent scattering functions, and photon scattering cross sections Journal of Physical and Chemical Reference Data 4, 471 (1975); https:// doi.org/10.1063/1.555523

Relativistic atomic form factors and photon coherent scattering cross sections Journal of Physical and Chemical Reference Data 8, 69 (1979); https:// doi.org/10.1063/1.555593

Detailed Tabulation of Atomic Form Factors, Photoelectric Absorption and Scattering Cross Section, and Mass Attenuation Coefficients in the Vicinity of Absorption Edges in the Soft X-Ray (Z=30-36, Z=60-89, E=0.1 keV-10 keV), Addressing Convergence Issues of Earlier Work

C. T. Chantler^{a)}

School of Physics, University of Melbourne, Victoria 3010, Australia

Received November 9, 1999; accepted August 24, 2000

Reliable knowledge of the complex x-ray form factor [Re(f)] and f'' and the photoelectric attenuation coefficient (σ_{PE}) is required for crystallography, medical diagnosis, radiation safety, and XAFS studies. Discrepancies between currently used theoretical approaches of 200% exist for numerous elements from 1 to 3 keV x-ray energies. The key discrepancies are due to the smoothing of edge structure, the use of nonrelativistic wave functions, and the lack of appropriate convergence of wave functions. This paper addresses these key discrepancies and derives new theoretical results of substantially higher accuracy in near-edge soft x-ray regions. The high-energy limitations of the current approach are also illustrated. The energy range covered is 0.1 to 10 keV. The associated figures and tabulation demonstrate the current comparison with alternate theory and with available experimental data. In general, experimental data are not sufficiently accurate to establish the errors and inadequacies of theory at this level. However, the best experimental data and the observed experimental structure as a function of energy are strong indicators of the validity of the current approach. New developments in experimental measurement hold great promise in making critical comparisons with theory in the near future. © 2001 American Institute of Physics. [S0047-2689(00)00604-8]

Key words: anomalous dispersion; atomic photoeffect; attenuation coefficients; cross sections; form factors; photons; scattering factors; x-ray.

	Contents			5.5. Isolated Atoms, Independent Particles, and the Formalism	605
1. 2. 3.	Introduction and Importance of Form Factors Form Factors and Standard Definitions	597 597 600 600	6.7.	5.6. Convergence	605 606 607
	3.2. Simple Addition of Cross-Sections	600	8.		610
	 3.3. Contribution of High-Energy Terms in the Medium-Energy x-ray Regime. 3.4. Dependence of f' and f" on Angle. 3.5. S-Matrix and General Formalisms. 	600 600 601	8.	How to Use These Tables	611
4.	Reliability of Experimental and Theoretical	001		Energies and Large Momentum Transfers	611
•••	Results	602		8.3. Computation of Structure Factors	611
5.	General Discussion of Recent Issues, and a			8.4. Crystallography (Diffraction)	611
	Summary of Earlier Issues. 5.1. Hydrogen. 5.2. Singularities, Integration Precision, Interpolation.	603 603		 8.5. Electron Density Studies. 8.6. Computation of Sum Rules. 8.7. Computation of Scattering Cross-Sections. 8.8 X-Ray Attenuation [Medical Imaging, 	611 611 611
	5.3. Comparison of Recent Tabulations for Helium, Z=2	603		Transmission Studies]	612
	5.4. Causes of Uncertainty Near Absorption Edges.	604		8.9. [High-Energy] Radiation Shielding 8.10. VUV Reflectivities and Multilayer	612
				Computations	613 613
a)F1	ectronic mail: chantler@physics.unimelb.edu.au			8.12. Comparisons to the Literature	613
	2001 American Institute of Physics			8.13. Chemical Shifts	613

	8.14. Electron Form Factors and Scattering8.15. X-Ray Anomalous Fine Structure (XAFS)	613	3.	Attenuation in Cu ($Z=29$), represented by Im(f)= f_2 . [μ/ρ](in cm ² /g)= f_2 (e/atom)	
	and Diffraction Anomalous Fine Structrue			$\times 6.622 02 \times 10^5$. Experimental data from	
	(DAFS)	613		Saloman, Hubbell, and Scofield. ³³ Chantler, ¹⁵	
9.	Summary of Uncertainties	614		Scofield theory, and even the smoothed structure	
	9.1. f_1 and $[\mu/\rho]_{PE}$	614		of Henke ³¹ agree within uncertainties of	
	9.2. Energies	614		available experiment. In this case, the qualitative	
	9.3 f_2 - Z_{eff}	614		near-edge structure is the same for all	
	9.4. f_{rel}	614		tabulations, except for the apparent omission of	
10	9.5. $[\sigma/\rho]_{\text{coh+inc}}$	614		the $L_{\rm III}$ edge in the Henke curve	605
	Conclusion.	615	4.	Attenuation in Zn ($Z=30$), represented by	
	Acknowledgments	615		$Im(f) = f_2$. $[\mu/\rho](cm^2/g) = f_2(e/atom)$	
	References.	615		×6.436 27×10 ⁵ . Experimental data from	
13.	Explanation of Tables and Tabulated Figures	616		Saloman, Hubbell, and Scofield. ³³ Chantler ¹⁵ and	
	List of Tables			Henke <i>et al.</i> ³¹ agree with available experiment,	
1	List of Tables			but all have large error, as indicated by the "New Result."	606
1.	Summary of particular uses of these tables (this	601	5	Attenuation in Zn ($Z=30$), represented by	000
2	work and Ref. 15)	601	٥.	Attenuation in Zii (Z = 50), represented by $[\mu/\rho](\text{cm}^2/\text{g})$. Experimental data from	
2.	•			Saloman, Hubbell, and Scofield. ³³ Chantler ¹⁵ and	
	tabulation for f_1 , f_2 , $[\mu/\rho]_{PE}$, and μ_{PE} and for other regions of Z and energy ¹⁵	608		Henke <i>et al.</i> ³¹ agree with available experiment,	
3.	Form factors, attenuation, and scattering	000		but all have large error, as indicated by the "New	
٥.	cross-sections, $Z=30-36$, from $E=0.9$ keV to E			Result.''	607
	= 6.58 keV	618	6.	The real component of the form factor in Zn (Z	007
4.	Form factors, attenuation, and scattering	010		= 30), represented by f_1 (e/atom). This is	
	cross-sections, $Z = 60-74$, from $E = 0.1$ keV to E			responsible for scattering, so that accurate	
	= 3.98 keV	666		computations of coherent and incoherent	
5.	Form factors, attenuation, and scattering			scattering, including Bragg-Laue or TDS	
	cross-sections, $Z=75-89$, from $E=0.5$ keV to			extremes, should make use of this coefficient.	
	$E = 8.54 \mathrm{keV}$	853		This plot illustrates the effect of the wave function	
6.	Form factors, attenuation, and scattering			imprecision on the structure of $Re(f)$. The	
	cross-sections on the Grodstein grid energies for			"New Result" improves upon the qualitative	
	Z=30-36, 60-89, from $E=0.1$ keV to E			structure given by Chantler ¹⁵ and by Henke. ³¹	607
	= 10 keV	999	7.	Attenuation in Pm $(Z=61)$, represented by	
				$\text{Im}(f) = f_2$. $[\mu/\rho](\text{cm}^2/\text{g}) = f_2(\text{e/atom})$	
	List of Figures			$\times 2.90209 \times 10^5$. Experimental data from	
1.	Imaginary component of the atomic form factor			Saloman, Hubbell, and Scofield. ³³ The extended	
	for hydrogen, following a variety of models.			range plotted shows the insignificance of	
	Henke et al. 32,33 covers a more restricted energy			Rayleigh scattering for all but the highest energies	
	range, and the Sauter formula (e.g., Ref. 38)			plotted (where the contribution reaches 1%).	
	only becomes a useful approximation at energies			The lower energy behavior illustrates the	
	above 40 keV. With these two exceptions, all			increasing uncertainty at lower energies. The near-edge structure of the "New Result" follows	
	approaches appear very similar across			qualitative expectations unlike all others shown	608
	several decades of energy and form factor. The Chantler result is accurate to within		8	The result of Fig. 4 presented as a percentage	000
	approximately 2% up to 300 keV for an isolated		0.	deviation of tabulated results for f_2 compared	
	hydrogen atom	603		to this work, for zinc. All results show large	
2.	Attenuation in He. Experimental data from	003		excursions from the reference line, and all	
	Azuma <i>et al.</i> ³⁹ Chantler ¹⁵ (dash-with-cross)			have corresponding imprecision in this near-edge	
	agrees with experiment, as compared to Scofield			region. The result of Henke ³¹ is relatively	
	unrenormalized (dash-dot-dot) or			smooth	608
	renormalized (short dash, Saloman, Hubbell, and		9.	The result of Fig. 7 presented as a percentage	
	Scofield ³³). Uncertainty in scattering dominates			deviation of tabulated results for f_2 compared	
	above 11 keV. Scattering component in the			to this work, for $Z=61$. All results show large	
	dash-with-cross curve is derived from Saloman,			excursions from the reference line, and all	
	Hubbell, and Scofield, ³³ in turn, from Brown			have corresponding imprecision in this near-edge	
	in Hubbell <i>et al.</i> ¹²	604		region	609

10. The best experimental data in the range of Z=30-36, for Kr Z=36 (Wuilleumier⁵⁵), supports this work in structure and detail. Im(f) $=f_2$. The experimental values include contributions from scattering. $[\mu/\rho](\text{cm}^2/\text{g})$ $= f_2(e/atom) \times 5.02152 \times 10^5...$ 609 11. A confirmation that this discrepancy is insignificant for f_1 in Rb (Z=37) and hence that we have no new result to present in this region. With the exception of the fine structure at the edge, Henke³¹ is in good agreement with Chantler. 15..... 609 12. A confirmation that this discrepancy is insignificant for f_2 in Rb (Z=37) and hence that we have no new result to present in this region. Hence the lower range of the tabulation is only given for Z=30 to Z=36. Theoretical and experimental uncertainties increase towards lower energies..... 609 13. A confirmation that this discrepancy is insignificant for f_1 in Pr (Z=59) and hence that we have no new result to present in this region. Chantler¹⁵ appears to give a sound prediction of the independent particle approximation, especially compared to Henke.³¹... 610 14. A confirmation that this discrepancy is insignificant for f_2 in Pr (Z=59) and hence that we have no new result to present in this region. Thus the upper range of the tabulation is only given for Z=60 to Z=89...610

1. Introduction and Importance of Form Factors

The complex form factor f is the fundamental parameter for all optical devices. It specifies refractive indices, permittivities, scattering and attenuation coefficients, and hence the critical properties for mirrors, lenses, filters and coatings. At higher (x-ray) photon energies, the form factor becomes accessible to theoretical prediction on the basis of atomic physics and the atomic form factor. 1

In the x-ray energy range covered herein, the primary interactions of photons with atoms are photoabsorption and coherent (elastic) scattering. Inelastic (Compton) scattering becomes dominant for all elements as the higher γ -ray energies are approached. For light elements, this transfer of dominance occurs at much lower energies (for hydrogen the inelastic component dominates above 3–5 keV). Additional nuclear scattering and absorption occurs above MeV energies, including pair production and Delbrück scattering from the nuclear field; and nuclear resonant processes (such as nuclear Thomson scattering). For XUV photons below the energy range of this paper, lattice phonon absorption, delocalized plasmon excitation, excitons, and dipole resonances may appear. Although these remain qualitatively identifiable as photon interactions with bound electrons, it is misleading

to attempt to identify them with atomic orbitals or isolated atoms.

In the intermediate energy range, typically from 0.01–0.1 keV through to 80–800 keV, the interaction of the incident photon with the electrons—i.e., with the bound atomic orbitals—without production of secondary x-rays of reduced energy, is the dominant process. The photon is then either scattered without altering the internal energy of the atom, or it is fully absorbed. This absorption is usually into a single atomic orbital, with a consequent ejection of a photoelectron and production of a singly ionized species.

Photoabsorption and (Rayleigh) scattering are both described by the structure factor F of the material in condensed or gas phase. Diffracted intensity or coherent scattering is a complicated function of F, but for weak reflections is linear or quadratic in F. Equally, transmission through a bulk material is a complex function of F but local attenuation is a relatively simple function of the imaginary component of F.

This is well-known in the crystallographic community and is used extensively in the multilayer community at lower energies. $^{6-8}$ The structure factor for a given reflection (denoted hkl from the Miller indices) is a sum over the atoms in the appropriate lattice (for a crystal) of the atomic form factors or the x-ray scattering factors f_j of the j^{th} atom:

$$F(hkl) = \sum_{i} f_{j}e^{-M_{j}}e^{2\pi i(hx_{j}+ky_{j}+lz_{j})}, (TDS=0), (1)$$

where thermal diffuse scattering [TDS, Eq. (17), discussed below] is neglected, M_j is the thermal parameter for the given temperature, reflection and atom, and the location of the atom in the unit cell is given by (x_j, y_j, z_j) . For an isolated atom or a single elemental lattice, a scaled atomic form factor may therefore be substituted for the structure factor.

At grazing angles of incidence with solids, photons interact with the surface, and the photoabsorption and reflection processes may be given by Fresnel equations (while still dominated by electron orbital interaction and governed by the structure factor and form factors).

If the atoms in a condensed system may be considered to scatter as dipoles (i.e., for low energies or small scattering angles), then the interaction of x-rays with matter may be described using optical constants such as the complex index of refraction n_r or the complex dielectric constant $\varepsilon(E)$. These are related to the form factors by

$$n_r = n + ik = \sqrt{\varepsilon} = 1 - \delta - i\beta = 1 - \frac{r_e}{2\pi} \lambda^2 \sum_j n_j f_j,$$
(2)

where n_j is the atom number density and r_e is the classical electron radius.

2. Form Factors and Standard Definitions

The (x-ray) atomic form factor f is the resonant scattering amplitude of x-rays by charge (primarily electron) density.

Using standard conventions in the x-ray regime, we also consider the imaginary and real components of the form factor separately, and separate three contributions to the real component. The real component Re(f) is composed of: the "normal" coherent scattering factor f_0 , depending upon the photon angle of scattering θ via the momentum transfer

$$q = |\mathbf{K} - \mathbf{K}'| = 4\pi \sin(\theta/2)/\lambda \tag{3}$$

with λ in, e.g., Ångstroms; the ''anomalous'' scattering factor f' (depending on x-ray energy E and the atomic number Z); and the small nuclear Thomson term $f_{\rm NT}$. $^{10,11} f'$ can also be expressed in terms of a small relativistic correction term $f_{\rm rel}$, Z and the function f_1 often used to characterize these form factors:

$$\operatorname{Re}(f) = f_0 + f' + f_{NT}, f' = f_1 + f_{rel} - Z,$$
 (4)

$$f_0(q,Z) = 4\pi \int_0^\infty \frac{\rho(r)\sin(qr)r^2dr}{qr}.$$
 (5)

The angular factor f_0 is identical to the values f(q) or F(x,Z) given in Hubbell *et al.*, ¹² Hubbell and Øverbø, ¹³ and Schaupp *et al.* ¹⁴ and use q instead of x, with $x = q/4\pi^{12-14}$

$$f'(E,Z) = f'(\infty) - \frac{2}{\pi} P \int_0^\infty \frac{\varepsilon' f''(\varepsilon')}{E^2 - (\varepsilon')^2} d\varepsilon'. \tag{6}$$

The imaginary component $\operatorname{Im}(f) = f''$ is directly related to the atomic photoabsorption cross-section given as τ_{PE} or $\sigma_{\operatorname{PE}}$ in different references:

$$\operatorname{Im}(f) = f''(E) = f_2(E) = \frac{E\sigma_{PE}(E)}{2hcr_e}.$$
 (7)

The fundamental constants and conversion factors are given by Cohen and Taylor. ¹⁵ Conventionally, the total interaction cross-section σ_{tot} is represented as a sum over the individual photon interaction cross-sections:

$$\sigma_{\text{tot}} = \sigma_{\text{coh}} + \sigma_{\text{incoh}} + \tau_{\text{PE}} + \kappa_n + \kappa_e + \sigma_{\text{n.n.}}.$$
 (8)

These cross-sections are conventionally given in barns/ atom. The total cross-section is directly related to the linear attenuation coefficient (μ) in cm⁻¹ and the mass attenuation coefficient in cm²/g. The mass attenuation coefficient is conventionally given by the symbol [μ/ρ] = σ/uA , where σ is the cross-section in barns/atom, u is the atomic mass unit, and A is the relative atomic mass of the target element. Coefficients for converting between these units are given by many authors (see the table header in Sec. 12).¹⁵

This paper develops the approach covered in Chantler¹⁵ and makes extensive reference to this earlier work, which will therefore be denoted in what follows as C95. Table 1 summarizes the type of use to which this tabulation (and that of C95) may be put. It summarizes the typical equation to use (with reference to column headings in the current tabulation) and gives the author's current personal recommendation of a useful or appropriate reference for additional information or coefficients as might be needed.

3. Concerns With Standard Conventions

3.1. Coherence of Cross-Sections

In Eq. (8), $\sigma_{\rm coh}$ is the cross-section for "coherent" or Rayleigh scattering. This is not always coherent—the complex Rayleigh amplitude for adjacent atoms may add in phase or may add with random relative phase. This component represents the elastic scattering contribution to the interaction coefficient. It relates directly to the structure factor F. The structure factor depends on the material under observation and the crystallographic arrangement of atoms, and hence on both the real and imaginary components of the atomic form factor. For an isolated atom or elemental metal, the total elastic scattering of a material is dominated by the real component of the atomic form factor ${\rm Re}(f)$.

The 'incoherent or ''Compton'' cross-section' σ_{incoh} is likewise not always incoherent, but represents the inelastic scattering contribution to the total interaction coefficient. This also depends upon the atomic form factor. The atomic photoabsorption cross-section τ_{PE} or σ_{PE} is directly related to the imaginary component of the form factor.

3.2. Simple Addition of Cross-Sections

Simple addition of cross-sections from scattering and photoabsorption depends on the relative phases of scattered waves being incoherent, and may in some cases be quite inappropriate. In general, the amplitudes should be summed including any relative phases. However, the simple summation of the cross-sections represents a common and often very good approximation.

3.3. Contributions of High-Energy Terms in the Medium-Energy X-Ray Regime

The remaining terms in Eq. (8) represent large contributions only for MeV energies and above, and as such are not the concern of the current discussion. They represent the pair production cross-section in the nuclear field (κ_n) , the pair production cross-section in the atomic electron field (or triplet cross-section, κ_e), and the photonuclear cross-section $\sigma_{\rm p.n.}$. An excellent review of these cross-sections is given elsewhere. Below MeV energies all interaction coefficients depend directly and implicitly upon the real and imaginary components of the atomic form factor. The graphs below depict the mass attenuation coefficients and the values of the form factors themselves, since it is critical to present not only quantities in use but also the fundamental parameters underlying the used quantities.

3.4. Dependence of f' and f'' on Angle

There have been concerns regarding a possible angular dependence (or scattering vector dependence) of the anomalous dispersion (i.e., energy-dependent) components f' and f'' of the form factor [Eqs. (4) and (7)]. The current status of this query is well represented by Creagh and McAuley, who summarize that there is no dependence of either quantity

TABLE 1. Summary of particular uses of these tables (this work and Chantler¹⁵)

TABLE 1. Dulii	mary or particular uses of these	tubles (tills work and change)
Form factors for forward scattering	§8.1	Direct use or interpolation, with Eq. (4)
Form factors for significant momentum transfers	§8.2	Eqs. (4) and (5) or Refs. 13, 14, 28, or 59
Calculation of structure factors	§8.3	As §8.2, but also Eq. (1)
Refractive indices	§8.3	As §8.2, but also Eq. (2)
Crystallography (diffraction)	§8.4	As §8.3, but also see text for references
Multilayer reflectivity, transmission	§8.4	As §8.2 and 3, but also see text for references
Electron density studies	§8.5	As §8.3, but also Eq. (11)
Sum rules	§8.6	As §8.2, but also see text for references
Computation of scattering processes	§8.7	As §8.2, but also Eqs. (12), (14), (1), (16), (17), and (18), and (limited) Eqs. (13) and (15) (see text)
Photoelectric cross-sections, linear absorption coefficient, or mass absorption coefficients	§8.8	Direct use or interpolation, with conversion as given in table headers as needed
X-ray attenuation [medical imaging, transmission studies]	§8.8	Direct use of total mass attenuation coefficient for Raleigh scattering
X-ray attenuation studies with alternate scattering estimates	§8.8	Direct use of mass absorption coefficient, with Eq. (19) and possibly Refs. 2, 13, and 27
X-ray attenuation of crystalline samples	§8.8	Direct use of mass absorption coefficient, with Eq. (19) and §8.7
Angle-dependent scattering processes	§8.8	Not applicable in general—see text
High-energy attenuation, above 100 keV	§8.9	Direct use of mass absorption coefficient, with Eqs. (19) and (8) and possibly Refs. 2, 12, 13, and 27
High-energy (γ -ray) attenuation, above 1 MeV	§8.9	See Refs. 12 and 13
VUV studies	§8.10	Directly, but with caveats and see also Ref. 32
K-shell studies and fluorescence yields	§8.11	Directly, but see text
Electron scattering	§8.14	Eq. (21), and see text

upon scattering vector. ¹⁶ Hence all angular dependence of the form factor for an isolated atom is contained in f_0 .

The justification for the separability of the angular and energy-dependent components as given in Eq. (4), is a related issue. If the two dependencies upon angle (in f_0) and energy (in f') are truly independent, then the components are clearly separable. However, it has been argued that this separation may not be valid for large energies and large momentum scattering vectors.¹⁷

Because of this, some authors define a modified form factor MFF (g) and anomalous scattering factors (g') and (g''). This formalism appears useful for MeV energies, but not relevant for the current discussion (the differences for even up to 500 keV energies are unobservable).

3.5. S-Matrix and General Formalisms

Recent S-matrix computations have predicted new structure in angular dependence of Rayleigh scattering. $^{17-19}$ A recent report and review for incoherent scattering factors has summarized much important information in this area. 20 There is no doubt that higher order corrections, particularly relating to the relativistic correction factor, are important and observable in principle. However, it is often not realized that the relativistic formulations of Cromer and Liberman $^{21-24}$ (and most derivations since) are based on the following S-matrix (scattering matrix) equations for the superposition of the final states f (including ionized atoms, excited states, and elastic and inelastic scattered states) in a transition from the initial state i:

$$|\psi\rangle = \sum_{f} |f \times f| S| i \rangle,$$
 (9)

$$S_{fi} = \delta_{fi} + 2\pi i \,\delta(E_f - E_i)T_{fi}. \tag{10}$$

The scattering amplitudes T_{fi} in general are complex. ^{25,26} Most investigations have been restricted to coherent, forward scattering, and where changes in photon polarization do not occur.

All general theories make the isolated atom approximation and the independent particle approximation (IPA). Any variation between computations based on these theories are due to other limitations, not to the use of isolated atom or IPA. Experimental work relating to solids with very different near-edge structure from isolated atoms may be unable to be compared directly to these theoretical results. This can be used to investigate the redistribution of electron density in the formation of bonding in the solids, and can lead to improved XAFS calibration (see Sec. 8.15). In some cases, this gives significant variation between one experiment and another. The comparison of different theoretical and computational schemes within these assumptions is unaffected by these solid state effects; and the conclusions below are largely independent of these concerns.

These approximations are usually combined with the electric dipole approximation to yield final computable results. In this sense all computations have made the same broad approximations. As seen below, most limitations in Chantler, ¹⁶ Scofield, ²⁷ and Saloman and Hubbell, ²⁸ can be attributed to convergence problems rather than to higher-order corrections.

4. Reliability of Experimental and Theoretical Results

This paper addresses a key theoretical issue behind this dilemma, focusing on the soft x-ray near-edge region. We derive new results based on the formalism of C95. We primarily compare our new theoretical results to those of C95 and Refs. 27 and 29, because of the detailed and extensive discussion of these references over the last few years. A moderately detailed discussion of databases of Henke *et al.*, Cromer and Liberman,²⁴ and Brennan and Cowan²⁸ has been made earlier in comparison to C95. 1,30

The primary experimental references for comparison in this paper will be Henke *et al.*^{31,32} and those contained in Saloman, Hubbell, and Scofield.³³ Compilations of experimental data for photoabsorption and total cross-sections are widespread,³³ particularly for common elements over the central x-ray energies. These are useful in evaluating the reliability of a particular measurement, or the difficulty of an experiment in a given energy regime. The range of the imaginary coefficient in such compilations often varies by 10%-30%. This implies, in general, that claimed experimental accuracies of 1%-2% are not reliable. The effect of a

10% error is equivalent to a 10% error in the thickness of the sample, or a 10% error in the exponent of the probability of photoabsorption through a sample.

The second primary source for an experimental best-fit line is given by the Center for X-Ray Optics, Lawrence Berkeley Laboratory. A recent successor in this series is presented by Cullen, Hubbell, and Kissel, that we do not discuss it further in the current context. These references present experimental—theoretical syntheses for the complex form factor in the softer x-ray regime. As a weighted evaluation of experimental data, they are extremely useful. However, no variance or error bar is associated with this single fit, and in soft x-ray regimes, near-edge regimes, and other areas the result may be in sharp discrepancy with theory and expected results, or with the best available data. Observed deviations lie at the same 10%–30% level as the deviations of less critical compilations.

For medical and diagnostic applications, reliance on either theory or idealized "narrow beam" experiment is dangerous: an "ideal" procedure is to measure relative fluxes of energy distributions *in situ*, with and without filters, in "broad beam" geometry, as they would be used in practice. This then ignores the relative significance of scattering, absorption, harmonic contamination, and divergence effects, and yields a purely empirical calibration subject to the detector calibration itself. The danger of this approach is that lack of subsequent control of flux distribution with angle and energy, and of the orientation and uniformity of filters and optical elements, will lead to arbitrary and potentially severe changes (over time, or between exposures) in administered doses or derived structural distributions.

Given this situation, it is sensible to turn to theoretical computations. One of the most recent and comprehensive theoretical approaches was developed to explicitly eliminate these difficulties (C95). Useful recent general reviews of other theoretical and experimental compilations are given by Hubbell³⁵ and Creagh and McAuley. These also discuss scattering contributions which are not the primary concern of this paper.

Comparing the new theoretical approach with other commonly used theoretical references 27,29,33 reveals surprising variation and uncertainty in the theory. Many references have been made to Scofield theory in unrenormalized and normalized forms, and we discuss some of the variations between these two results. Scofield presents only atomic photoabsorption cross-sections, $\tau_{\rm PE}$, so this discussion will be limited to the imaginary component of the atomic form factor. The real component will be discussed for comparison to Henke *et al.* 32

It is difficult to accurately assign uncertainty to theoretical results, and the uncertainty varies dramatically across energy ranges for well-defined reasons. A number of authors give useful estimates based on convergence criteria, ²⁹ on self-consistency or consistency with experiment, ^{4,33} or on a combination of these criteria (C95). A figure of 0.1%–1% is often quoted away from edges and in the medium energy

Fig. 1. Imaginary component of the atomic form factor for hydrogen, following a variety of models. Henke *et al.*. ^{32,33} covers a more restricted energy range, and the Sauter formula (e.g. Ref. 38) only becomes a useful approximation at energies above 40 keV. With these two exceptions, all approaches appear very similar across several decades of energy and form factor. The Chantler result is accurate to within approximately 2% up to 300 keV for an isolated hydrogen atom.

range. This paper highlights and addresses the largest apparent single source of discrepancy currently observed.

5. General Discussion of Recent Issues and a Summary of Earlier Issues

5.1. Hydrogen

C95 uses a simplified approach to give the form factor for hydrogen itself. This is extrapolated to high energies, and it may be noted that at very high energies there is an approximation error for the result even for a single isolated hydrogen atom. The primary purpose of that tabulation (and the current work) is to address the need in crystallographic and synchrotron communities for accurate form factors for structural and other investigations. Hence the primary target lies over the range of x-ray energies. I am grateful to Peter Mohr for raising this issue. Of course, for many investigations the form factor of bonded hydrogen is nonspherical and completely different from that for atomic hydrogen. In these cases a form factor for atomic hydrogen may be used to directly investigate the bonding patterns, and so the tabulated values remain useful. Results may alternatively be obtained for the assumptions of bonded floating sphere hydrogen,³⁶ and/or hydrogen in the H_2 molecule. 12,37 However, it is worthwhile investigating the actual limitation of C95 across the range of tabulated energies. This is presented in Fig. 1, where a variety of models are given for the hydrogen atomic form factor. The Sauter relativistic Born approximation is actually very poor for x-ray energies, but indicates the asymptotic limit at high energies.³⁸ This functional dependence is not observed in the earlier tabulation, and reference should be made to other sources listed here for energies above 433 keV.

Henke *et al.* (1988) covers a very restricted energy range, and the Sauter formula (e.g., Ref. 38) only becomes a useful

approximation at energies above 80 keV. With these two exceptions, all approaches appear very similar across several decades of energy and form factor. C95 is accurate to within approximately 2% up to 330 keV for an isolated hydrogen atom. The original tabulation presented results by extrapolation to 433 keV, where the relativistic high-energy correction to the simple result has a magnitude of 13%–15%. Although this correction is beginning to be significant at this level, the magnitude of coherent and incoherent scattering dominates by seven orders of magnitude. Other comments regarding the utility of the earlier presentation were given in C95.

5.2. Singularities, Integration Precision, Interpolation

C95 detailed the correct approach to these issues, and discussed particular tabulations where problems of these types have been noted earlier. The main problems are related to the use of a relatively sparse set of values of f_2 as a function of energy, and the use of inappropriate formulas for the determination of the imaginary and real components of f from the atomic orbital wave functions. Both C95 and the current work are free from such problems.

Several approaches have major problems with extrapolation, interpolation, and integration approaches to the determination of Re(f) and of Im(f). The work of Creagh and Hubbell⁴ suffers from some generally minor limitations in this regard, and theory reported in Saloman *et al.*³³ is relatively free from these effects. This paper does not relate directly to regions of failure of extrapolation, integration, or interpolation. However, the specific near-edge problems discussed below reveal new limitations that in some cases may be related to problems of extrapolation, depending on the computational approach used.

5.3. Comparison of Recent Tabulations for Helium, Z=2

Helium is a near-perfect system for study. The gas is monatomic so the isolated atom approximation is valid. There are only two electrons, but correlations of the two electron wave functions are large. The independent particle approximation (IPA) can be very good, except for direct correlations of the two motions of the electrons during transitions. Figure 2 indicates that Scofield (unrenormalized)³³ deviates from experiment by generally $3-4\sigma$ in the soft-to-medium x-ray regime, as opposed to C95, who lies within a fraction of deviation from experiment. C95 provided a simple computation of scattering coefficients to complement the more detailed computation of form factors contained therein. The differences between the simple coherent cross-section of C95 and that given in Saloman are significant at the 1.5σ level in this region.

If coherent scattering follows Bragg-Laue processes (such as for crystals and diffraction peaks) or thermal diffuse scattering approximations (usually for crystals, but with explicit alignment away from Bragg peaks) then the estimates of Chantler or Saloman *et al.* may be inappropriate and the ac-

Fig. 2. Attenuation in He. Experimental data from Azuma *et al.* (1995). Chantler (1995) (dash-with-cross) agrees with experiment, as compared to Scofield unrenormalized (dash-dot-dot) or renormalized (short dash, Saloman, Hubbell and Scofield, 1988). Uncertainty in scattering dominates above 11 keV. Scattering component in the dash-with-cross curve is derived from Saloman, Hubbell and Scofield, 1988, in turn from Brown in Hubbell *et al.*, 1975.

tual scattering cross-section may be larger or smaller than that predicted, by an order of magnitude or more. However, for isolated atoms such as helium, or for systems where the Rayleigh scattering approximation is good, the estimates of Hubbell and Øverbø¹³ (and herein) are expected to be good approximations to the experiments.

More detailed evaluation of scattering coefficients is given by Hubbell and \emptyset verb ϕ^{13} ($\sigma_{\rm coh}$), and Hubbell $et~al.^{12}$ ($\sigma_{\rm incoh}$), tabulated by Saloman $et~al.^{34}$ Use of these (generally more accurate) scattering coefficients with the attenuation coefficients of C95 yields very good agreement with the precision experiment of Azuma $et~al.^{39}$

The discrepancy shown in Fig. 2 is primarily due to the use by Scofield of Hartree–Slater orbitals, hence omitting certain relativistic corrections. At some level, this limitation would be expected to yield lower accuracy than the self-consistent Dirac–Hartree–Fock approach (Ref. 15 and this work). The general approach for new theoretical work is certainly to use a multi-configurational Dirac–Hartree–Fock approach whenever possible, and this argues for the approach of this work rather than that of Ref. 33. The DHF approach more accurately incorporates relativistic effects that become more significant for higher Z elements.

For Z=2 to 54, Scofield provided estimated renormalization factors to convert to values which might be expected from a relativistic Hartree–Fock model. The difference between renormalized and unrenormalized results vary from about 5%-15% or more for lower energies or outer orbitals, so is very significant in the current discussion. There are other differences between Scofield and Chantler beyond simply the Dirac–Hartree–Fock versus Hartree–Slater approach. The exchange potential of the Chantler approach follows that of Cromer and Liberman (1981) and Brennan and Cowan (1992) and is quite distinct from the approximation used by Scofield. On this issue the preferred approach is not clear *a priori*. In the context of helium, application of renor-

malization would improve agreement with experiment, but by only a fraction of a standard deviation, and hence would not resolve the discrepancy. This large and significant discrepancy is several σ , but only about 8%-10% in magnitude. Other discrepancies for higher Z elements show discrepancies many times this value.

Much recent theoretical and experimental work has investigated helium, particularly in the VUV region. These extensive calculations offer improvements in precision, particularly in the energy ranges below 300 eV and above 300 keV, while having similar quoted precision in the central x-ray range. A review has shown consistency of recent detailed calculations by Hino⁴⁰ and Anderson and Burgdörfer⁴¹ with C95 in the region plotted in Fig. 2.⁴² This review also showed the consistency of experimental results of Samson *et al.*⁴³ with Azuma *et al.* and the inconsistency of these results with Henke *et al.*³² and Viegele *et al.*⁴⁴ Detailed investigations of sum rules by Berkowitz⁴⁵ has supported the approach of C95. Undoubtedly further theoretical and experimental work is needed, particularly for the high energy regions.

5.4. Causes of Uncertainty Near Absorption Edges

The above examples concentrated on regions where alternate theories claim convergence to 0.1% and hence can claim accuracies of 1%. However, the greatest discrepancies between these theories occur near edges, with deviations by factors of 5 or more between alternate results.

The cause of near-edge error in theoretical computations is often due to inadequate interpolation, extrapolation or integration methods, which introduce apparent oscillations or discontinuities into the data.³⁰ The cause of near-edge error in experimental compilations is often due to neglect of the edge region or smoothing through edge structure.³² The cause of near-edge error in specific experiments is often due to the dramatic variation of form factor with energy, requiring both accurate absolute intensity measurement and also precision energy calibration.⁴⁶

Assuming that these issues have been correctly addressed, theory will disagree with experiment near edges by large factors due to XAFS and related structure. This can reach a 200% discrepancy between IPA theory and a solid-state experiment. Even if the experiment is performed on a monatomic gas, there may be pressure-dependent structure and other strong oscillatory behavior near edges. Some of this structure (shape resonances and Cooper minima) may be qualitatively predicted by some theoretical approaches, but often the detailed experimental result will show significant quantitative discrepancy. 47

The largest discrepancies between C95 and the Scofield theory are not due to any of these causes. C95 claims uncertainties of up to a factor of two (50%) in soft x-ray near-edge regions. Saloman *et al.*³⁴ refers to 10%-20% discrepancies from experimental data in the medium-Z regime, which may be taken as an uncertainty estimate.

In most elements and regions, the near-edge variation falls

Fig. 3. Attenuation in Cu (Z=29), represented by Im $(f)=f_2$. $[\mu/\rho]$ (in cm²/g)= f_2 (e/atom)×6.62202×10⁵. Experimental data from Saloman, Hubbell and Scofield (1988). Chantler (1995), Scofield theory and even the smoothed structure of Henke (1988) agree within uncertainties of available experiment. In this case, the qualitative near-edge structure is the same for all tabulations, except for the apparent omission of the $L_{\rm III}$ edge in the Henke curve.

within these error bars. This is illustrated for copper in Fig. 3. Such experimental data is not sufficiently precise to distinguish between these two theories, or even to observe edge structure which would diverge from Henke *et al.*^{31,32} Figure 3 indicates the 1 keV lower limit of the range of Saloman *et al.*³³ The current result is slightly modified in the near edge region, but the accuracy here is not improved, the difference between the earlier result of Chantler and the current are within one standard deviation, and we do not present this in the following tabulation. A detailed experimental work claiming 4% accuracy has recently demonstrated good agreement of C95 with experiment and with Creagh and McAuley¹⁶ for copper.⁴⁸

Experimental data have large scatter and large uncertainties compared to the theoretical discrepancies discussed here, and hence cannot distinguish between the alternatives. This is generally true for this near-edge soft x-ray region, and has made comparisons of theory difficult. Figure 3 also plots experimental data plotted for f_2 rather than μ/ρ . This involves a straightforward scaling of attenuation data and subtraction of scattering contributions to attenuation crosssections. The coherent and incoherent scattering functions contribute a maximum of 1.5% in the region tabulated, and a maximum of 0.2% in the regions near edges. The uncertainty in this subtraction should generally be less than 0.2% and hence will not add to the experimental uncertainty. The experimental references in the figures are taken from the comprehensive database of Chantler.³¹ Reference 49 indicate the range of references used in compiling Fig. 3, as a typical example.

5.5. Isolated Atoms, Independent Particles, and the Formalism

In this work we use the same formalism as described in C95. This also follows the DHF SCF approach of Cromer

and Liberman^{21–24} and uses the Kohn–Sham potential⁵⁰ and experimental energy levels to compute partial photoelectric absorption coefficients using the Brysk–Zerby program⁵⁰ (modified). The modifications introduced are to improve computational precision rather than a change of the formalism. We then use f_2 to compute f_1 using the standard Kramers–Kronig dispersion formula [Eq. (6)].

Hence, we treat each atom as an isolated system, not influenced by any other atoms or particles (this is the isolated atom approximation). Additionally, we determine each wave function including correlation according to the DHF procedure, and allow for the electron–electron interactions via the use of the central field and Kohn–Sham potential. In other words, we use Dirac relativistic wave functions with full antisymmetrization of product wave functions within the DHF method.

We make the assumption of the independent particle approximation so that each electron is considered to move in an effective potential of the nucleus with the average repulsive force of the electrons. This effective screening neglects some correlation and also neglects the fact that the potential for one electron is really not identical to that of a different electron. This assumption is quite general—the only choice is the selection of the form of the central potential.

This may be contrasted with other procedures including, e.g., the use of Hylleraas, MCDF, or configuration interaction wave functions. The most important question is to ask what the consequences of a refined treatment of the wave function might yield, and this is a worthy and valuable issue for the future. Our understanding is that, within the context of the current discussion, such issues affect edge energies dramatically, but do not have a great effect on the issues and results presented in this paper. The computational cost of such approaches generally allows them for investigation of specific energies, or perhaps a specific edge, but otherwise gives a major limitation in developing general solutions for all *Z* and all energies.

5.6. Convergence

The estimation of the "accuracy" or "precision" of a theoretical work is always difficult. We have investigated several types of consistency which lead us to give the specifications (i.e., estimates) listed in Sec. 9. We have investigated plots similar to Fig. 3 in C95 which lead us to estimate convergence of that kind for f_1 at the 0.2 electron / atom level (away from edges) for uranium, or in general at the 0.2% level. Near edges this increases, and for difficult regions of f_2 , this may lead to an additional offset error in f_1 over a wide energy range (as discussed in detail below).

We have investigated convergence in computational detail of the sort represented by Fig. 4 in C95. This leads us to estimate convergence of that kind for f_2 approaching the 0.4 electron/atom level (away from edges) for uranium, or in general approaching the 1% level for "good" regions "away from edges." This imprecision has a secondary effect upon the determination of offset errors for f_1 , but, in general, at a

Fig. 4. Attenuation in Zn (Z=30), represented by Im (f)= f_2 . [μ/ρ] (cm²/g)= f_2 (e/atom)×6.43627×10⁵. Experimental data from Saloman, Hubbell and Scofield (1988). Chantler (1995), Scofield and Henke (1988) agree with available experiment, but all have large error, as indicated by the 'New Result.'

lower level. We have estimated convergence of the intrinsic wave function itself (related to this), which suggests the values we have indicated. We have noted that convergence of theoretical edge energies is not required nor appropriate using this approach, and we do not do this. We have compared, where possible, our experimental results to a selected set of the best experimental data, and this has so far supported our uncertainty estimates. We have noted further details in C95, including specific caveats for particular regions, which we do not reproduce here. For example, we note in C95 that the result for Rb (Z=37) below 0.112 keV is invalid, and that significant imprecision remains (even within the formalism) below 0.2 keV. We also note that solid state effects and correlated electron excitations (phonons, double-electron resonances, etc.) do occur at low energies and are not accounted for in this formalism.

Tseng et al.⁵¹ point out that f is rather insensitive to electron correlation effects, at least for the elements Z=2 to Z=6 for which such effects have been studied by Kim and Inokuti⁵² and by Brown.⁵³ Although the incoherent scattering function may have electron correlation effects of 20%-30% due to inadequacies of the independent particle model or the implementation used for wave functions, such effects on the atomic form factor f were found to be 1% or less. Weiss also confirms this.⁵⁴

6. Uncertainties Near Soft X-Ray $L_{\rm II}$, $L_{\rm III}$, $M_{\rm IV}$, $M_{\rm V}$ Edges, and the Reason for the New Tabulation

In the region 1-2 keV for particular edges in medium or high-Z elements, enormous discrepancies are observed between the theoretical treatments of C95 and Saloman *et al.*³³ The first occurrence of this effect in C95 is illustrated in Fig. 4 for Zn, Z=30. On a log scale the variation is suppressed and may be overlooked; but on this linear scale the enormous peaks and oscillatory behavior of C95 is unmistakable. This

is *not* due to XAFS or any such near edge oscillation. Despite the large magnitude of this discrepancy, experimental results are still generally unable to discriminate between the two theories and Henke.^{31,32}

Relative to appropriate high-energy theory, which would yield well-defined edges and smooth behavior for each orbital on a log-log plot, the results of C95 and Refs. 31, 32, and 33 are all in error. The structure from C95 could be interpreted as a sharp shape resonance, but it is a fictitious one.

This error arises from an accumulation of minor errors in inner shells and the electronic wave function distributions. Particularly for near-edge energies, these errors accumulate, which is a strong reason for the low accuracy claimed by theory in this region. The K shell (1s orbital) and $L_{\rm I}$ shell (2s orbital) are usually accurately computed, and the form factors for these sub-shells are accurate; but the errors for $L_{\rm II}$ and $L_{\rm III}$ (2p) are amplified, and also fall in increasingly difficult soft x-ray energies. Hence the wave function solution for the orbital radial electron density, which leads to the computation of the near-edge form factor, becomes unreliable and increasingly inaccurate. Similarly, the $M_{\rm I}-M_{\rm III}$ (3s, 3p) edges are well defined, but the $M_{\rm IV}$ and $M_{\rm V}$ (3d) structure is poor near the absorption edge.

For C95, this yields a sharp slope for the $L_{II,III}$ edges for Z=30-36, and for the $M_{IV,V}$ edges for Z=60-88. For Chantler,³⁰ this effect appears periodically in a less well-defined manner.

Within the convergence criteria for the DHF wave functions, this may be more or less difficult to address, depending upon the exchange potential and method used. In the case of C95, we have been able to retain the original formalism but simply to require a better and more uniform convergence in these regions.

When the wave functions of C95 are improved and this issue is addressed, we obtain the "New" or "Current Result" [Fig. 3. et seq.]. These new results are tabulated for the regions of atomic number and energy where any significant imprecision was observed. The results of this work also appear to reliably obtain the theoretically expected IPA edge structure. The precision of these results is clearly dramatically improved; but the accuracy is still limited for the reasons discussed above. Hence, we would claim no better than 20%–30% accuracy in this region, even though in some cases experiment may agree to better than 10%.

This paper emphasizes the results of this investigation for the imaginary component of the form factor. The same structures are seen on an expanded log plot of $[\mu/\rho]$ as illustrated by Fig. 5. Due to space constraints, we present plots of the real and imaginary components of the form factor for all energies and all atomic numbers affected, but we present $[\mu/\rho]$ only in the tables. As indicated in Eq. (7), there is a simple relation between the two.

The same qualitative errors in structure for f_2 or $[\mu/\rho]$ are transformed following Eqs. (4) and (6) into qualitative errors in the structure of Re(f) as a function of energy, as indicated in Fig. 6. The result reported here is in better agreement with

Fig. 5. Attenuation in Zn (Z=30), represented by $[\mu/\rho]$ (cm²/g). Experimental data from Saloman, Hubbell and Scofield (1988). Chantler (1995), Scofield and Henke (1988) agree with available experiment, but all have large error, as indicated by the 'New Result.'

Henke *et al.*^{31,32} than C95, and includes features for all edges. The most common spurious structural effects in Re(f) are seen just above the edge, where a spurious peak may appear, and in subsequent waves of dips and peaks extending up in energy for some keV or so. This same structure also leads to an accentuated minimum in Re(f) at the edge location, and also to an apparent decrease in Re(f) or f_1 below the edge, by perhaps 1 e/atom. These secondary effects are quite variable, depending on the nature of the approach to convergence of the wave functions. However, this seems to represent the most common signature in problem cases in C95.

The transform of the erroneous structure shows significant deviations from the new result, in some cases down to 100 eV. Hence the plots and tabulations cover regions down to 100 eV even though the error in convergence of f_2 only exists in the 1–4 keV region. By providing this full region, we allow the new tables to be continuous with the older tabulation of C95, so that a simple replacement of the new material for the old yields a smooth and continuous result. We have taken the opportunity suggested by colleagues to implement a finer grid spacing in this near-edge regime, simplifying any interpolation that may be applied to the data.

C95 stated low energy, high energy, and near-edge limitations of this tabulation, which also apply to this current work. The main difference is the new precision in the computation of soft x-ray near-edge regions. However, we tabulate these estimates of precision in Table 2, and give an indication of the effects that limit the accuracy in these regions. Two types of inaccuracy may be identified. The first listed is the estimate of convergence precision (intrinsic to the computation), while the second is an estimate of additional structure (such as XAFS or solid state effects) in particular, applications. Correlation between electrons contributes to both of these error estimates.

Fig. 6. The real component of the form factor in Zn (Z=30), represented by f_1 (e/atom). This is responsible for scattering, so that accurate computations of coherent and incoherent scattering, including Bragg-Laue or TDS extremes, should make use of this coefficient. This plot illustrates the effect of the wavefunction imprecision on the structure of Re (f). The 'New Result' improves upon the qualitative structure given by Chantler (1995) and by Henke (1988).

7. Comparison of Agreement of Earlier Tabulations With the New Result

The worst cases of this convergence error in C95 are represented by Zn (Z=30) and Pm (Z=61) (Fig. 7). The imprecision of theory increases towards lower energies below the edge. A rough estimate of the imprecision for experiment, Henke, ³² C95, and this work is given by the difference between Henke and C95. Hence this uncertainty reaches 50% below 300 eV, and lies around 10% at about 600 eV. The uncertainty in theory within 10% of the edge is estimated to be about 10%, so between 600 and 900 eV we might expect agreement of theoretical approaches at the 3% level. The discrepancy with Henke lies at the 10% level which in this region we attribute to solid state structure or to the synthesis used by Henke.

In the high-energy region convergence of theory would expect a 1% accuracy, but discrepancies of 6% are observed. These areas must be the subject of future experiments in this field.

The convergence errors of C95 near the edge represent 1.5σ errors, where σ is estimated as 50%, as stated earlier. In these and similar cases the Scofield result yields 80% and 220% errors near the edge (or 4–5 errors); conversely, C95 yielded maximum 68% and 87% errors, respectively, at the same locations. We assume that the cause of the Scofield discrepancies lie in the same problem regarding the electron distribution. This will be affected by the formalism used to derive the wave functions. The C95 convergence errors tended to be extended over slightly larger energy ranges (i.e., 40%-50% versus 20%-30% above the edge). For Z=61, (Fig. 7) Henke³² displays 30% discrepancies in the near edge region. Henke includes a weighting for a theoretical prediction, but may be affected more by the scatter of available experimental results, or by the Z-interpolation scheme used.

Table 2. Summary of estimated uncertainties of current work over energies tabulated, and of Chantler¹⁵ over extended regions of Z and energy for f_1 , f_2 , $[\mu/\rho]_{PE}$ and μ_{PE}

Regions of energy		Estimated typical uncertainty	,	
within tabulated range 0.001 eV-1 MeV	f_2 , $[\mu/\rho]_{\rm PE}$ and $\mu_{\rm PE}$ Monatomic gases	f_2 , $[\mu/ ho]_{ ext{PE}}$ and $\mu_{ ext{PE}}$ Solids, liquid	f' f_1 - Z (see §9)	
Below 200 eV (correlations, phonons)	50%-100% ³²	100%-200% ³²	50%—100% ³²	
200–500 eV	20%-30% ³²	50%-100% ³²	20%-50%	
500 eV-1 keV	3%-10% ³²	$5\% - 20\%^{32}$	5%-15%	
Near edges (within 0.1%)	20%-30%	50%	50%-100%	
Near K edges (within 10%)	10%	10%-20%	30%	
Near K edges $(1.1 \le E/E_K \le 1.2)$	3%	3%	10%	
Well above K edges $(E/E_K > 1.2)$	1%	1%	1%-2%	
Near L _I ,M _I -M _{III} edges (within 15%)	15%	15%-30%	30%	
Near L_1 , M_1 – M_{III} edges (1.15 $\leq E/E_{\text{edge}} \leq 1.4$)	4%	4%	10%	
Well above L_I , M_I – M_{III} edges ($E/E_{\text{edge}} > 1.4$)	1%	1%	1%-2%	
Near L _{II/III} ,M _{IV,V} edges (within 15%)	20%	20%-40%	30%	
Near $L_{\text{II/III}}$, M_{IV} - M_{V} edges (1.15< E/E_{edge} <1.4)	4%	4%	10%	
Well above $L_{\rm II/III}$, $M_{\rm IV}$ – $M_{\rm V}$ edges ($E/E_{\rm edge}$ < 1.4)	1%	1%	1%-2%	
Above 200 keV (see also §5 and §8.0)	2%-3%	2%-3%	1%-2%	

Figures 8 and 9 illustrate these percentage deviations explicitly compared to this work (which also has an uncertainty, but yields a correct IPA structure).

As stated, usually the experimental data are inadequate to make a critical comparison of C95 or of the current work

Fig. 7. Attenuation in Pm (Z=61), represented by Im $(f)=f_2$. $\lfloor \mu/\rho \rfloor$ (cm²/g)= f_2 (e/atom)×2.90209×10⁵. Experimental data from Saloman, Hubbell and Scofield (1988). The extended range plotted shows the insignificance of Rayleigh scattering for all but the highest energies plotted (where the contribution reaches 1%). The lower energy behavior illustrates the increasing uncertainty at lower energies. The near-edge structure of the 'New Result' follows qualitative expectations unlike all others shown.

with respect to other databases. A nice comparison is however given by the noble gas Kr, Z=36 (Fig. 10).⁵⁵ Here the structure suggested by C95 is clearly incorrect, although the theoretical uncertainty was almost equal to the difference between C95 and experiment. The structures of Henke³² and Scofield²⁸ are also seen to be in error, particularly for the $L_{\rm III}$ edge region, although for krypton this maximum error is

Fig. 8. The result of Figure 4 presented as a percentage deviation of tabulated results for f_2 compared to this work, for Zinc. All results show large excursions from the reference line, and all have corresponding imprecision in this near-edge region. The result of Henke (1988) is relatively smooth.

Fig. 9. The result of Figure 7 presented as a percentage deviation of tabulated results for f_2 compared to this work, for Z=61. All results show large excursions from the reference line, and all have corresponding imprecision in this near-edge region.

50% rather than the larger error of C95. The experimental data set plotted here is quite dated, and we estimate experimental uncertainties to be $\pm 4\%$. The precision appears to be better than this, and possibly approaching the 1% level. This is therefore a good data set, and there is also the advantage of this referring to a monatomic gas, so that the independent particle approximation should be valid.

Other experimental data are plotted in the tabulation. Results for Yb (Z=70), Lu (Z=71), and Ta (Z=73) suggest a smoothed M_V edge structure, although this may be partly due to detector and monochromator resolution.

Current experimental data for rhenium (Z=75), gold (Z=79), lead (Z=82) and bismuth (Z=83) also give strong evidence against the oscillation of C95. In particular, data for gold (Z=79) and lead (Z=82) appear to favor the current work rather than Henke³² and Scofield,²⁷ certainly in the near-edge region for the $M_{\rm IV}/M_{\rm V}$ edges. The predicted structure matches up very well with the current result, as opposed to alternatives. There is some indication of $M_{\rm V}$ smoothing,

Fig. 10. The best experimental data in the range of Z=30-36, for Kr Z=36 (Wuilleumier, 1972), supports this work in structure and detail. Im $(f)=f_2$. The experimental values include contributions from scattering. $[\mu/\rho]$ (cm²/g)= f_2 (e/atom)×5.02152×10⁵.

Fig. 11. A confirmation that this discrepancy is insignificant for f_1 in Rb (Z=37) and hence that we have no new result to present in this region. With the exception of the fine structure at the edge, Henke (1988) is in good agreement with Chantler (1995).

which may also be due to detector and monochromator resolution. Scattering contributes to the experimental data at the 0.1% to 0.25% level. These plots also show some absolute offsets at the 1–2 σ level, where σ is given by experiment. There is strong motivation for high accuracy experiments to address these sorts of discrepancies and to reduce the experimental uncertainties by a factor of three or so.

A confirmation that the region of interest has been fully addressed is given by the result for Z=37 (Rb) in Figs. 11 and 12, and by the result for Z=59 (Pr) in Figs. 13 and 14. Here the revised approach is indistinguishable from the earlier result, and the signature of the previous lack of convergence is absent. Figures 13 and 14 show all L and M edge regions for completeness. Hence the earlier tabulation is not reproduced for the elements lying between these in the periodic table.

Neodymium (Z=60) and actinium (Z=89) are included in this tabulation. Although the results for Z=89 were not

Fig. 12. A confirmation that this discrepancy is insignificant for f_2 in Rb (Z=37) and hence that we have no new result to present in this region. Hence the lower range of the tabulation is only given for Z=30 to Z=36. Theoretical and experimental uncertainties increase towards lower energies.

Fig. 13. A confirmation that this discrepancy is insignificant for f_1 in Pr (Z=59) and hence that we have no new result to present in this region. Chantler (1995) appears to give a sound prediction of the independent particle approximation, especially compared to Henke (1988).

obviously affected by the earlier lack of convergence, the new results show a very minor variation which is therefore also presented.

A recent experimental program by Chantler *et al.*⁴⁶ is proceeding to address the experimental variation in the literature, by measuring attenuation coefficients to much better than 1% over central energy ranges for important elements. Other work is also in progress by several experimental groups. A number of detailed XAFS studies have been made, which often show high resolution relative structure but without an absolute calibration to compare directly to theory. Of course, the near-edge region of direct relevance here is also strongly affected by XAFS, which are intrinsically solid state interactions not represented in the current series of tabulations. The main exception to this rule is the noble gases He, Ar, and Kr as discussed above.

All these experimental programs hold the prospect of reducing the experimental uncertainty to much less than the theoretical variation, which will allow much more critical investigation of atomic and solid form factors. A number of

Fig. 14. A confirmation that this discrepancy is insignificant for f_2 in Pr (Z=59) and hence that we have no new result to present in this region. Hence the upper range of the tabulation is only given for Z=60 to Z=89.

detailed theoretical issues including the near-edge "offset" from IPA theory will then become accessible to investigation.

Even where experimental accuracy is inadequate to discriminate between theoretical alternatives, the anticipated atomic edge structure is reasonably well represented by the new results tabulated below, and differs from that of all of the earlier tabulations represented in the plots. The tables and plots show that the experimental structure represented by the experimental data for krypton (Z=36) and other elements support the edge structure of this work rather than that of earlier references.

8. How to Use These Tables

These tables should be combined with the tables of C95 unless the full range of interest is covered in the tables here. Then the tables provide f_1 and f_2 form factors and $[\mu/\rho]_{PE}$ for all elements up to Z=92 from 0.001–0.01 to 1000 keV.

In isolation, these tables provide form factors, attenuation and scattering cross-sections for Z=30-36 from $E=0.9\,\mathrm{keV}$ to $E=6.58\,\mathrm{keV}$; for Z=60-74, from $E=0.1\,\mathrm{keV}$ to $E=3.98\,\mathrm{keV}$; and for Z=75-89, from $E=0.5\,\mathrm{keV}$ to $E=8.54\,\mathrm{keV}$. These regions relate directly to the regions of interest in the text, and are the regions where significant improvement has been made. Additionally, we provide in Table 6 a coarse grid for Z=30-36, Z=60-89 from 0.1 to 10 keV following the "Grodstein grid" energies used in earlier tabulations and by other researchers.

Values for f_1 , f_2 or $[\mu/\rho]_{PE}$ should be extracted from the tables for the given element(s) and energies required. Linear interpolation of f_1 should be adequate, while linear log-log interpolation of f_2 or $[\mu/\rho]_{PE}$ should be adequate on this scale, if required.

The energy range covered exceeds that for normal x-ray diffraction and crystallography studies but allows limitations and specialized experiments to be investigated with reference to updated and corrected theory. Discussion of solid target effects, correlation, nuclear resonances, and uncertainties should be noted carefully in applications below 1 keV or above 100 keV.

The tabulation provides a sufficiently fine grid with accurate atomic edge structure to allow such experiments as DAFS (diffraction anomalous fine structure) to investigate fine structure and spatial distribution of atoms and electrons within materials.⁵⁶ Multilayer diffraction experiments may be pursued at lower energies in an analogous manner.

Table 6 presents results for the Grodstein grid energies in this region from 0.1 to 10 keV, particularly for comparison to other or earlier tables without interpolation. Although the interpolation process is very straightforward, it has been found that this brief summary is often useful for nonsynchrotron applications.

8.1. Computation of Form Factors for Forward Scattering

Equation (4) should be used to obtain f' using the negative value of $f_{\rm rel}$ as included at the top of each table for each element. For comparison to old data or computations, the value corresponding to Henke $et~al.^6$ denoted H82, may be used (following Cromer and Liberman but omitting the Jensen energy-dependent correction). More recent work has suggested not only that the Jensen term should be omitted but also that the appropriate relativistic correction is 3/5ths of the Cromer–Liberman value. This latter value is denoted 3/5CL at the top of each table for each element. Likewise, the nuclear Thompson term (also negative with respect to the atomic phase) is provided at the top of each table for each element.

For comparisons to other results in the forward scattering limit where the momentum transfer q = 0, the value of $f_0 = Z$ may be used and the real and imaginary components of f are then fully defined. As an example, the forward scattering limit for copper at 10.32 keV, in electrons per atom, is f = Re(f) + iIm(f) = 28.07(28) - 0.0876 - 0.000726 + i3.05(3). Clearly the uncertainty in the computation of f_1 dominates over the relativistic and nuclear Thomson corrections in most cases.

8.2. Computation of Form Factors for High Energies and Large Momentum Transfers

For large scattering angles it is necessary to use a more appropriate value of f_0 than $f_0 = Z$, as may be gained from Refs. 12, 13, 14, 28, or 59. This is generally true for Bragg diffraction calculations. For example, metallic copper with a lattice spacing of $2d = 3.6150 \,\text{Å}$ will yield a momentum transfer $q = 4\pi/2d = 3.476 \,\text{Å}^{-1}$ or $x = 0.2766 \,\text{Å}^{-1}$. (The maximum momentum transfer for a back-reflected beam at this energy would be $q = 4\pi/\lambda = 10.4598 \,\text{Å}^{-1}$ or x= 0.8324 \mathring{A}^{-1} .) We note that for q = 0 the tabulated values are exact, but uncertainties quoted in tabulations of f_0 refer to 1%-5% of the total, which would predict 0.29 e/atom uncertainty for q = 0. Nonetheless, we use 1% here and add the uncertainties in quadrature. Then use of Maslen et al. 59 (for neutral copper atoms) gives $f_0 = 20.713$ e/atom for the Bragg reflection, or f = Re(f) + i Im(f) = 28.07(28) - 0.0876 $-0.000726 + [20.713(207) - 29] + i3.05(3) = (19.69 \pm 0.35)$ $+i(3.05\pm0.03)$ e/atom.

8.3. Computation of Structure Factors

Then the composition and arrangement of the material may be used as indicated in the introduction to provide structure factors [Eq. (1)], refractive indices [Eq. (2)], and Fresnel coefficients [Eq. (54) of Ref. 32, for example], together with scattered, diffracted, or transmitted intensities. More complex formula may be found in the relevant literature, allowing for thermal diffuse scattering, orientation effects, and the zeroth order reflection in particular.

8.4. Crystallography (Diffraction)

For a general diffraction profile calculation, there is usually a need to consider at least two waves: the incident wave and the corresponding attenuation of this wave (represented by the zeroth order diffraction, the Fresnel equations for the interface, or equivalently the q=0 forward scattering component) and the nearest Bragg-diffracted wave. There is often the need to consider multiple-beam diffraction, and in general the solution to a particular problem may require a dynamical theory of diffraction applied simultaneously to each of these waves. As a brief summary of some possible relevant formulas and applications, we refer to Refs. 5, 60, 61, and 62 (curved crystal diffraction), Refs. 6, 7, 8, and 63 (single layer or multilayer reflectivities and Fresnel equations), Refs. 64 and 65 (flat perfect crystals), and Ref. 66 (general discussion of many related issues). This is not intended as a complete list, but as a useful guide.

8.5. Electron Density Studies

As a simple extension of Eq. (1), we note the field of difference density mapping uses the following equation for the exploration of bonding patterns:

$$\Delta \rho(x,y,z) = \frac{1}{V} \sum_{h} \sum_{k} \sum_{l} \Delta F(hkl) e^{-2\pi i (hx+ky+lz)}.$$
(11)

8.6. Computation of Sum Rules

Sum rules have been discussed and investigated, particularly at relatively low energies. Good recent examples are given by Berkowitz, 45,67 Barkyoumb and Smith, 68,69 and others. 42,70 Such studies serve to highlight relativistic corrections to form factors and to confirm self-consistent tabulations. The relevant formulas are given by the high-energy limit of the Kramers-Kronig relation, and by other energy moments involving the form factors. 71

8.7. Computation of Scattering Cross-Sections

The structure factors may be used to compute differential or integrated coherent and incoherent scattering cross-sections directly, rather than using the integrated sum given in the tables, which assumes Rayleigh scattering for the coherent component. Standard formulas for the Thomson scattering of unpolarized incident radiation, the intensity of Rayleigh (elastic, coherent) scattering, and the incoherent (inelastic) scattering are

$$I_{\text{coh}} = I_e \left(\sum_{j=1}^{Z} f_j \right)^2 = I_e f^2, \tag{12}$$
and
$$I_e = I_0 r_e^2 \left[\frac{1 + \cos^2 \theta}{2} \right],$$

$$I_{\text{incoh}} = I_e \left(\sum_{j=1}^{Z} \left(1 - f_j^2 - \sum_{k \neq j} \int \psi_j^* \psi_k e^{i\mathbf{q} \cdot \mathbf{r}} d\mathbf{r} \right) \right)$$

$$= I_e S(q, Z). \tag{13}$$

In these equations, f_j is the form factor for an individual orbital, leading to the sum f for the atomic form factor. Corresponding integrated cross-sections, as presented in sum in C95, this work, and (for example) Refs. 2 and 13 are given by

$$\sigma_{\text{coh,Rayleigh}} = \pi r_e^2 \int_{-1}^{1} (1 + \cos^2 \theta) f^2(q, Z) d(\cos \theta)$$
(14)

$$\sigma_{\text{incoh,Compton}} = \pi r_e^2 \int_{-1}^{1} \left(\frac{1 + \cos^2 \theta + \frac{k^2 (1 - \cos \theta)^2}{1 + k (1 - \cos \theta)}}{(1 + k (1 - \cos \theta))^2} \right)$$

$$\times S(q,Z)d(\cos\theta), k = \frac{\hbar\omega}{mc^2},\tag{15}$$

where the large bracketed factor represents the recoil process for a free electron as given by the Klein-Nishina formula⁷² and the binding effects are included by the incoherent scattering function I(q,Z) or S(q,Z).

However, for N atoms in a unit cell of volume V_c , the coherent scattering in a Bragg reflection should be summed in phase to give $I_{\text{coh},H=hkl} = I_e F_{H=hkl}^2$ for the structure factor F from Eq. (1). Use of the structure factor F then leads to (coherent) Bragg—Laue diffraction, with m_H the multiplicity of the hkl reflection and d_H the spacing of the hkl planes in the crystal yielding

$$\sigma_{\text{coh,BL}} = \left(\frac{r_e^2 \lambda^2}{2NV_c}\right) \sum_{H} \left[\left(\frac{1 + \cos^2 \theta}{2}\right) md|F|^2 \right]_{H}. \quad (16)$$

This is a much larger value than the Rayleigh computation, and assumes alignment of the Bragg planes near a Bragg condition. The corresponding thermal diffuse scattering approximation assumes the scattering crystal is explicitly misaligned from any Bragg conditions, and leads to a much lower cross-section

$$\sigma_{\text{coh,TDS}} = \left(\frac{r_e^2 \lambda^2}{2NV_c}\right) \sum_{H} \left[\left(\frac{1 + \cos^2 \theta}{2}\right) md |F|^2 \right] \times \left\{1 - e^{-2M}\right\}_{H}, \tag{17}$$

or

$$\sigma_{\text{coh,TDS}} = \pi r_e^2 \int_{-1}^{1} (1 + \cos^2 \theta) f^2(q, Z)$$

$$\times \{1 - e^{-2M(q)}\} d(\cos \theta). \tag{18}$$

Corresponding formulas may be found in Refs. 2, 13, 18, and 66 for differential cross-sections. Because these various formulas have significant energy and angular dependence, and vary dramatically from monatomic gas to aligned or misaligned solid, it is often advisable to compute the scattering cross-sections directly rather than to use a simple approximation. However, the full version of the incoherent cross-section cannot be computed from the data in C95 or this

work, because we do not present the orbital wave functions needed to compute the interference term of S(q,Z). It is, however, possible to compute the coherent cross-sections in any approximation, and to compute the estimates of S(q,Z) omitting that last term. For most low or medium-energy purposes this is quite adequate, but we also present the sum of coherent and incoherent cross-sections under the assumption of Rayleigh scattering, in the tabulation.

8.8. X-Ray Attenuation [Medical Imaging, Transmission Studies]

For filters or filter materials, the photoelectric attenuation coefficient is provided in order to compare to appropriate experiments or to allow for objects in a beam line. The conversion to this from f_2 in appropriate units is provided at the top of the table. Use of barns/atom is also common, and the conversion factor for this is also provided. Often this column is not measured, and only the total observed mass attenuation coefficient

$$[\mu/\rho]_{\text{TOT}} = [\mu/\rho]_{\text{PF}} + [\mu/\rho]_{\text{coh}} + [\mu/\rho]_{\text{incoh}}$$
 (19)

is observed. These latter two coefficients are angledependent and may in part be determined from appropriate structure factors for a given crystal orientation as described above. However a column is provided for the sum of these two latter coefficients in an average over-angles for an atomic scatterer. 44,73 These references should be consulted for details concerning the approximation involved, although the column in the current tabulation is a new computation of the sum (following C95). The main assumption is that Bragg-Laue peaks and troughs are avoided, or that the material is randomly oriented and preferably mosaic. If this is not true, it may be necessary to compute the dynamically diffracted intensities from the structure factor rather than rely on the approximation. However, simply summing these two columns allows the comparison of theory to experimental attenuation data. For most regions of interest for medical imaging, this is an adequate approximation. The accuracy of the scattering coefficients (within the Rayleigh approximation) is of order 5%.

8.9. [High-Energy] Radiation Shielding

For high energies (the transition depends upon *Z*), the coherent and incoherent cross-sections dominate over the photoelectric cross-section. In this region the scattering coefficients of Refs. 2 and 13 are recommended as a possibly higher precision computation. At this point the experimental evidence on this point is inconclusive, but we do not claim any higher accuracy than 5% for these scattering estimates. At high energies there may also be interference between the photoeffect and coherent cross-sections, in which case the current tabulation is important in identifying such effects but not in computing them.

At 1 MeV energies and above, (or at γ -ray resonances), nuclear physics dominates and we recommend inclusion of corrections by Hubbell *et al.*^{12,13} for radiative and double-

Compton contributions to incoherent cross-sections, reaching 1% at 100 MeV energies, and those of nuclear-field pair production κ_n beginning at $2m_ec^2=1.022\,\mathrm{MeV}$ and becoming dominant around 10 MeV and above. Electron-field pair production ("triplet production") begins at 2.044 MeV and contributes above this energy at the 1% level for high Z elements but up to 10% for fluorine and 50% for hydrogen [or 1/(1+Z)]. Nuclear photoabsorption consists of one (or a few) peaks (giant resonances) between $10-24\,\mathrm{MeV}$ of width $3-9\,\mathrm{MeV}$, contributing up to 10% of the total cross-section in this region. Elastic processes include high energy Delbrück and dipole resonance scattering in addition to Rayleigh and nuclear Thompson contributions mentioned above.

8.10. VUV Reflectivities and Multilayer Computations

In addition to the discussions in Refs. 6–8, relating to multilayer theory, experimental investigations in the VUV region suffer from the limited precision of theory (and of this current work). Our best recommendation regarding the estimation of either the magnitude of the form factor for an element in this region, or for a structural feature in this region, is to compare the results of the current approach to that of Ref. 32, and to treat the difference as an estimate of the theoretical uncertainty in the region. The major problems arise from valence shell correlations, and hence poor convergence of orbitals, and from correlated excitations, phonons, and other solid state interactions. At the current time, we only present the results of C95 and this work as a guide in the region below 100 eV.

8.11. Individual Orbital Cross-Section Studies, and Fluorescence Yields

The column providing the photoabsorption coefficient for the K-shell only is included for two purposes. The first is that at high energies this is the dominant contribution to the total photoabsorption, and provides a guide for the local energy dependence of the cross-section. Secondly, it serves as an illustration of the isolation of individual orbital cross-sections, particularly for higher energies.

The isolated *K*-shell cross-section is also important for experimental diagnostics and corrections. In particular, fluorescence yields from atoms are negligible for almost all orbitals except the *K*-shell, when compared to Auger and Coster-Kronig transitions. However, the fluorescence yield fraction for the *K*-shell is large, so the dependence of the crosssection upon energy is equally important. The qualitative result in an experimental ion chamber is significant—the fluorescence x-ray may escape from the ion chamber without conversion to (detectable) ion pairs. A more detailed discussion of this is provided elsewhere.⁴²

8.12. Comparisons to the Literature

The plots provide comparison to the theoretical results of Scofield, ^{27,29,33} the experimental compilation of Saloman

et al., 33 and the experimental synthesis of Henke et al. 31,32 This is considered by the author to be the most useful and convenient comparison of current work in the literature. Scofield is often cited and the original stimulation for the preparation of this work was a comparison with that theory. The plots indicate limitations regarding restricted ranges and tabulation steps, show good agreement over much of the energy range for many elements, and indicate regions of divergence, difficulty, or concern. Some of these concerns have been addressed directly in this paper, while others remain. A naïve statement of uncertainty in Henke or this work arises from the divergence between the two. This may relate to local structure, absolute values, or global structure. An alternate error estimate is provided in Table 2.

8.13. Chemical Shifts

The edge energies used follow Bearden⁷⁹ are provided at the top of each table so that criticism (or experimental investigation) may indicate a shift of the local energy scale which *may* be appropriate in a specific material or experiment. This is not encouraged or recommended; nonetheless, it is provided as a statement of the assumptions and basis of the computation.

8.14. Electron Form Factors and Scattering

Within the isolated atom approximation for spherically symmetric atoms, the electron atomic form factor is given by an analogue of Eq. (5), with the electron density replaced by the periodic potential (r):

$$f^{B}(q,Z) = \frac{2me}{\hbar^{2}} \int_{0}^{\infty} \frac{\varphi(r)\sin(qr)r^{2}dr}{ar}.$$
 (20)

Poisson's equation relates the potential and charge distributions, and leads to the Mott–Bethe formula for $f^B(q,Z)$ in terms of the x-ray atomic form factor f(q,Z):

$$f^{B}(q,Z) = \frac{me^{2}}{2\pi\hbar^{2}\varepsilon_{0}} \left\{ \frac{Z - f(q,Z)}{q^{2}} \right\}. \tag{21}$$

On the basis of these formulas, numerous studies can be and have been conducted, and we refer simply to two summaries for elastic and inelastic scattering. 75,76

8.15. X-Ray Anomalous Fine Structure (XAFS) and Diffraction Anomalous Fine Structure (DAFS)

X-ray anomalous fine structure (XAFS) studies typically use a scaled reference line for atomic structure, relative to which the bonding, nearest neighbor, and structural information are extracted. This reference line should be derived from atomic theory for an isolated atom. If this reference theory were accurate to better than 1%, XAFS and DAFS would be consistent and provide unambiguous determination of local structure. Not all theories provide a self-consistent reference for atomic theory near edges, which is a pre-condition for the correct interpretation of fine structure measurements.

9. Summary of Uncertainties

9.1. f_2 and $[\mu/\rho]_{PE}$

Estimates of uncertainties are provided in Table 2. Relative uncertainties in f_2 and $[\mu/\rho]_{PE}$ are identical. Form factors are given in units of electrons per atom (e/atom). The accuracy of f_2 in this work and C95 in a central x-ray region well away from edges is estimated as 1%. This claim leads to significant discrepancies with other theory and experiment, which must be the subject of future investigation.

At low energies (especially below 200 eV) the uncertainty of C95 is very large and reaches 100%–200%. This is due to the dominance of non-IPA interactions in this region. The best estimate of the accuracy of reported structure in this region (in C95) is given by comparison to an independent experimental or theoretical source, such as Henke *et al.* 32

Accuracies below 1 keV reach a few percent or better in the absence of edge structure, and accuracies somewhat above edges are intermediate in estimated accuracy.

In the near-edge regions of direct concern to this work, the results of C95 should be replaced by the current tables in overlapping regions. Then the estimated uncertainty of f_2 in the combined tabulation (for energies and edges above 1 keV) is 20%-30% compared to a monatomic gas form factor (i.e., ignoring the effects of solid state structure and XAFS, for example). The presence of molecular or solid state interactions can lead to dramatic excursions from theory for a monatomic gas in these regions, which can exceed 50% in extreme cases.

9.2. Energies

In this near-edge region the location of the edge is critical to a general comparison, and this work uses the same experimental edge energies as C95. They are usually in good agreement with experiment (say to a few eV) and with those listed for Ref. 27. However, there are exceptions to this as indicated in the plot for gallium, Z=31, where discrepancies might reach 100 eV. Some of these variations are due to experimental calibration errors or to chemical shifts of up to 10 eV. Others are not clear at this point, and we have preferred to be consistent with C95 than to alter any of these.

9.3.
$$f_1 - Z_{\text{eff}}$$

The precision of f_1 is dominated by that of f', so any percentage uncertainty should be expressed in terms of this or of f_1-Z . However, below an edge the orbitals do not contribute to f_2 and do not need to be computed for f_2 except for near-edge discrete transitions. Hence, the effective Z is reduced. However, as seen for Nd, Z=60, and other elements, an error of f_2 at an edge can significantly affect the value of f' some order of magnitude below the edge. The typical ideal is represented by the results for krypton, Z=36, where an error (or uncertainty) in f_2 has lead to errors of some 50% for f' in the near-edge region, but has had no effect some factor of two in energy below the edge. Further,

we find that at that point a factor of two in energy below the edge, the value of f_1 correctly represents the number of effective oscillators at this energy—i.e., 30 rather than 36 (for forward scattering). An error of f_2 at a lower energy would therefore be expected to have an effect on the region of the edge (within a factor of two) at the 50% level, applied to f'-30.

C95 has discussed several types of error corresponding to 100%-200% errors in this value near edges. While this work is free of those errors, any computation of f' is extremely sensitive near edges to the sharpness of the discontinuity in f_2 . As such there will remain significant uncertainties in the near edge region, of perhaps 50%. In any application of $\operatorname{Re}(f)$ away from forward scattering, the uncertainty in f_0 computations (or in f_0-Z) may be 1%-5% and may dominate over the uncertainty in the anomalous dispersion f'.

9.4. f_{rel}

Because of the nature of the computation, the error in f_1 at very high energies can be very small and much less than 0.1 e/atom within the current formalism. This may compare with previously discussed limitations at the 1-3 e/atom level of some sources. 15 This is because $f_1 - Z$ becomes very small and indeed dominated by the relativistic correction f_{rel} and that associated uncertainty. We do not tabulate this uncertainty because the experimental evidence is usually limited by other uncertainties. An upper estimate for old sources of data is represented by the differences between the two values provided in the header of the tables for each element. This "H92-3/5CL" value is 1.09 e/atom for uranium or 0.002 e/atom for Z=6 (i.e., 40% of the dipole correction). However, we suggest as a lower estimate of uncertainty the difference between the results of Creagh^{16,74} and Kissel.⁷⁷ This reaches 19% of the total relativistic correction for Z=90, or 0.3 e/atom, or 1% of the relativistic correction for Z=6.

9.5. $[\sigma/\rho]_{coh+inc}$

The column for Rayleigh scattering and incoherent scattering is of no value for angle-dependent studies (this should be recomputed as discussed above). It is also of little value in experimental comparisons of aligned or misaligned Bragg-Laue scattering, except to estimate the magnitudes of these processes (again, see the discussion of uses of this tabulation). However, it allows us to compute a total attenuation coefficient $[\mu/\rho]$ in the tables, and to point out the relative significance of isolated atomic scattering for each element at various energies. This is the prime use to which this column should be put.

The accuracy of this computation for scattering varies, and also improves for higher energies, but we estimate it to lie at the 5% level. This value is generally consistent with discrepancies from Hubbell and Øverbø¹³ and Schaupp *et al.*¹⁴ Ericson and Hufner¹¹ claim to approach 1%–2% in several regimes, but notes some particular deviations of 10% for heavy elements at 100 keV, for example.

10. Conclusion

Several generic difficulties of experimental and theoretical determinations of atomic form factors have been identified and resolved. We recommend intelligent application of a variety of the available experimental and theoretical sources, depending upon the user's purpose, and as summarized in Tables 1 and 2, and Sec. 8. Regions of solid state structure and XAFS limit the overall accuracy of such theoretical work unless explicitly modified to include such nearest neighbor effects, or comparison is made directly to monatomic gases. However, strong reasons favor use of theoretical sources at the present time for energies above 1 keV, for most applications. In this context, results based on Chantler, but with the current results presented here appear most reliable.

There are selected experimental data sets, which appear reliable, and suggest the accuracy of Chantler¹⁵ compared to, e.g., Saloman *et al.*³³ Both theoretical approaches had large uncertainties in the soft x-ray near-edge region for a range of elements, for well-defined reasons. The convergence error of Chantler¹⁵ was at all times within 1.5σ . However, this still represented a large area of concern, particularly for present and future experimental investigations, even though it was often more accurate than Saloman *et al.*³⁴ We have improved upon the theoretical uncertainty for f_2 in these regions (to an estimated σ =20% –30% in the difficult near-edge regions) and this appears to reduce the error of this approach to less than one standard deviation.

In regions above edges, the uncertainty in f_2 of this work and that of Chantler¹⁵ reduces to an estimated 1%. This is also the typical uncertainty quoted by other theoretical work, yet discrepancies between these often exist at the 6% level. Uncertainties in f_1 are dominated by small errors or sharp discontinuities in f_2 . Therefore, the precision of local structure in f_1 remains uncertain, as listed in Table 2. In all cases, uncertainties are quoted as percentages of $f' = f_1 - Z_{\rm eff}$, as this is the computed quantity. Near high-energy asymptotes, the accuracy of f_1 may therefore be very good, as explained in the previous section.

Future experimental and theoretical work holds the prospect of addressing many of the issues raised in this work. The tabulation presented here resolves many of the difficulties encountered with previous tabulations, while some aspects remain to be treated in greater depth in the future, perhaps including aspects of collective behavior and nearedge smoothing. There also appears to be a high priority for a comprehensive recalculation of scattering factors based on the approach of this work.

For general application, the tabulation presented here should be combined with Chantler¹⁵ and may make use of scattering coefficients contained in Hubbell and OverbO¹³ (O_{coh}), and Hubbell O example.

11. Acknowledgments

I would like to thank J. H. Hubbell, E. Saloman, and R. D. Deslattes in particular for their helpful interactions and promptings towards this research; and also to P. J. Mohr, M. Berger, and J.-L. Staudenmann at NIST, and D. C. Creagh for their comments, support, and encouragement.

12. References

- ¹C. T. Chantler, "Improvements in computation of form factors," Rad. Phys. & Chem. **41**, 759–766 (1993).
- ²J. H. Hubbell, H. A. Gimm, and I. Øverbø, "Pair, triplet and total atomic cross sections (and mass attenuation coefficients) for 1 MeV–100 GeV photons in elements Z=1 to 100," J. Phys. Chem. Ref. Data 9, 1023–1147 (1980)
- ³N. W. Ashcroft and N. D. Mermin, *Solid State Physics*, p.629 et seq. (Saunders College, Philadelphia, 1976).
- ⁴D. C. Creagh and J. H. Hubbell, "X-ray absorption (or attenuation) coefficients," in *International Table for Crystallography, Vol. C*, edited by A. J. C. Wilson (Kluwer Academic, Dordrecht, 1992), Sec. 4.2.4, pp. 189–206.
- ⁵C. T. Chantler, J. Appl. Cryst. **25**, 674–693 (1992).
- ⁶B. L. Henke, P. Lee, T. J. Tanaka, R. L. Shimabukuro, and B. K. Fujikawa, At. Dat. Nucl. Dat. Tab. **27**, 1–144 (1982).
- ⁷ A. Caticha, SPIE Proc. **1740**, 81–94 (1992); A. Caticha, Phys. Rev. B **47**, 76 (1993).
- ⁸J. Pedulla, A. Bartos, and R. D. Deslattes, in *Physics of X-Ray Multilayer Structures*, Technical Digest Series 6 (OSA, Washington, DC, 1994), p. 31.
- ⁹L. G. Parratt, Phys. Rev. **95**, 359–369 (1954).
- ¹⁰Z. Berant, R. Moreh, and S. Kahane, Phys. Lett. B **69**, 281–283 (1977).
- ¹¹T. E. O. Ericson and J. Hüfner, Nucl. Phys. B 57 604-616 (1973).
- ¹² J. H. Hubbell, Wm. J. Veigele, E. A. Briggs, R. T. Brown, D. T. Cromer, and R. J. Howerton, "Atomic form factors, incoherent scattering functions, and photon scattering cross sections," J. Phys. Chem. Ref. Data 4, 471–538 (1975).
- ¹³ J. H. Hubbell and I. Øverbø, "Relativistic atomic form factors and photon coherent scattering cross sections," J. Phys. Chem. Ref. Data 8, 69–105 (1979).
- ¹⁴ D. Schaupp, M. Schumacher, F. Smend, P. Rulhusen, and J. H. Hubbell, "Small-angle Rayleigh scattering of photons at high energies: Tabulations of relativistic HFS modified atomic form factors," J. Phys. Chem. Ref. Data 12, 467–512 (1983).
- ¹⁵C. T. Chantler, J. Phys. Chem. Ref. Data **24**, 71–643 (1995).
- ¹⁶D. C. Creagh and W. McAuley, "X-ray dispersion corrections," in *International Table for Crystallography*, Vol. C, edited by A.J.C. Wilson (Kluwer Academic, Dordrecht, 1992), Sec. 4.2.6, pp. 206–222.
- ¹⁷P. P. Kane, L. Kissel, R. H. Pratt, and S. C. Roy, Phys. Rep. **140**, 75–159 (1986).
- ¹⁸L. Kissel, R. H. Pratt, and S. C. Roy, Phys. Rev. A 22, 1970–2004 (1980).
- ¹⁹ R. H. Pratt, L. Kissel, and P. M. Bergstrom, Jr., in *Resonant Anomalous X-Ray Scattering, Theory and Applications*, edited by G. Materlik, C. J. Sparks, and K. Fischer (Elsevier, North-Holland, 1994), pp. 9–33.
- ²⁰ J. Hubbell, NIST IR 6358 (1999), "An examination and Assessment of Available Incoherent Scattering S-Matrix Theory, also Compton Profile Information, and their Impact on Photon Attenuation Coefficient Compilations," edited by S. Kahane, At. Data Nucl. Data Tables 68, 323 (1998).
- ²¹D. T. Cromer and D. Liberman, J. Chem. Phys. **53**, 1891–1898 (1970).
- ²²D. T. Cromer and D. Liberman, Los Alamos Internal Report LA-4403 UC-34 (1970) 163 pages.
- ²³D. T. Cromer and J. B. Mann, Acta Cryst. A **24**, 321–324 (1968).
- ²⁴D. T. Cromer and D. A. Liberman, Acta Cryst. A **37**, 267–268 (1981).
- ²⁵ V. B. Berestetskii, E. M. Lifshitz, and L. P. Pitaevskii, pp. 247 et seq., in Quantum Electrodynamics (Pergamon, Oxford, 1982).
- ²⁶A. I. Akhiezer and V. B. Berestetsky, in *Quantum Electrodynamics* (TESE, Oak Ridge, Tennessee, 1957).
- ²⁷ E. B. Saloman and J. H. Hubbell, "X-ray Attenuation Coefficients (Total Cross Sections): Comparison of the Experimental Data Base with the rec-

- ommended values of Henke and the theoretical values of Scofield for energies between 0.1-100 keV," NBSIR 86-3431 (1986).
- ²⁸S. Brennan and P. L. Cowan, "A suite of programs for calculating x-ray absorption, reflection, and diffraction performance for a variety of materials at arbitrary wavelengths," Rev. Sci. Inst. 63, 850–853 (1992).
- ²⁹ J. H. Scofield, "Theoretical photoionization cross sections from 1 keV to 1500 keV," LLNL Report UCRI-51326 (1973).
- ³⁰C. T. Chantler, "Towards improved form factor tables," in *Resonant Anomalous X-ray Scattering Theory and Applications*, edited by G. Materlik, C. J. Sparks, and K. Fischer (Elsevier, New York, 1994), pp. 61–78.
- ³¹ B. L. Henke, J. C. Davis, E. C. Gullikson, and R. C. C. Perera, "X-ray interactions: Photoabsorption, scattering, transmission and reflection at E = 50-30000 eV, Z-1-92," Lawrence Berkeley Laboratory Report LBL-26259 UC-411 (1988), 376 pages.
- ³²B. L. Henke, E. C. Gullikson, and J. C. Davis, "X-ray interactions: Photoabsorption, scattering, transmission and reflection at E=50-30000 eV, Z-1-92," At. Dat. Nucl. Dat. Tables 54, 181-342 (1993).
- ³³ E. B. Saloman, J. H. Hubbell, and J. H. Scofield, "X-ray attenuation cross sections for energies 100 eV to 100 keV and elements Z=1 to Z=92," At. Dat. Nucl. Dat. Tables 38, 1–197 (1988).
- ³⁴D. E. Cullen, J. H. Hubbell, and L. Kissel, "EPDL97: The evaluated photon data library," Lawrence Livermore National Library Report UCRL-50400 (1997), Vol. 6, Rev. 5.
- ³⁵J. H. Hubbell, "Review of photon interaction cross section data in the medical and biological context," Physics in Medicine and Biology 44, R1–R22 (1999).
- ³⁶R. F. Stewart, E. R. Davidson, and W. T. Simpson, J. Chem. Phys. 42, 3175–3187 (1965).
- ³⁷ J. J. Bentley and R. F. Stewart, J. Chem. Phys. **62**, 875–878 (1973); R. F. Stewart, J. Bentley, and B. Goodman, J. Chem. Phys. **63**, 3786–3793 (1975).
- ³⁸H. A. Bethe and E. E. Salpeter, Quantum mechanics of one- and twoelectron atoms (Plenum, New York, 1977).
- ³⁹ Y. Azuma, H. G. Berry, D. S. Gemmell, J. Suleiman, M. Westerlind, I. A. Sellin, J. C. Woicik, and J. P. Kirkland, Phys. Rev. 51, 447–453 (1995).
- 40 K. Hino, Phys. Rev. A 47, 4845 (1993).
- ⁴¹L. R. Anderson and J. Bergdörfer, Phys. Rev. Lett. **71**, 50 (1993).
- ⁴²J. W. Cooper, Rad. Phys. Chem. **47**, 927–934 (1996).
- ⁴³ J. A. R. Samson, Z. H. He, L. Yin, and G. N. Haddad, J. Phys. B 27, 887 (1994).
- ⁴⁴W. J. Viegele, At. Dat. Nucl. Dat. Tables **5**, 51 (1973).
- ⁴⁵ J. Berkowitz, J. Phys. B **30**, 881 (1997).
- ⁴⁶C. T. Chantler, Z. Barnea, C. Tran, J. Tiller, and D. Paterson, "Precision X-ray optics for fundamental interactions in atomic physics, resolving discrepancies in the X-ray regime," Opt. Quantum Elect. 31 (in press, 1999).
- ⁴⁷B. Zhou, L. Kissel, and R. H. Pratt, "Near-threshold structures in anomalous scattering factors," Phys Rev A 45, 2983–2988 (1992).
- ⁴⁸ Umesh Sandiago, T. K. Gowda, and R. Pramana, J. Phys. **48**, 1077–1090 (1997).

- ⁴⁹ H. Brysk and C. D. Zerby, Phys. Rev. **171**, 292–298 (1968).
- ⁵⁰ W. Kohn and L. J. Sham, Phys. Rev. A **140**, 1133–1138 (1965).
- ⁵¹ H. K. Tseng, M. Gavrila, and R. H. Pratt, Report #2 sponsored at U. Pittsburgh by NBS (May 1973).
- ⁵² Y.-K. Kim and M. Inokuti, Phys. Rev. **165**, 39–43 (1968).
- ⁵³R. T. Brown, Phys. Rev. A **10**, 438–439 (1974).
- ⁵⁴ R. J. Weiss, X-ray Determination of Electron Distributions (Wiley, NY, 1966), pp. 7 and 187.
- ⁵⁵F. Wuilleumier, "Determination of mass-attenuation coefficients in krypton and xenon by continuous analysis between 8 and 0.8 keV," Phys. Rev. A 6, 2067–2077 (1972), and refs. therein.
- ⁵⁶C. E. Bouldin (private communication 1994); L. B. Sorensen, J. O. Cross, M. Newville, B. Ravel, J. J. Rehr, H. Stragier, C. E. Bouldin, and J. C. Woicik, in "Resonant Anomalous X-ray Scattering Theory and Applications," edited by G. Materlik, C. J. Sparks, and K. Fischer (Elsevier, New York, 1994), pp. 389–420.
- ⁵⁷ M. S. Jensen, Phys. Lett. A **74**, 41 (1979).
- ⁵⁸D. Creagh, NIM A **295**, 417–434 (1990).
- ⁵⁹ E. N. Maslen, A. G. Fox, and M. A. O'Keefe, in *International Tables for Crystallography, Vol. C*, edited by A. J. C. Wilson (Kluwer Academic, Dordrecht, 1992), Sec. 6.1.1, pp. 476–511.
- ⁶⁰C. T. Chantler, J. Appl. Cryst. **25**, 694–713 (1992).
- ⁶¹D. Taupin, Bull. Soc. Fr. Minerál Cristallogr. **87**, 469–511 (1964).
- ⁶²S. Takagi, J. Phys. Soc. Japan **26**, 1239–1253 (1969).
- ⁶³ A. Caticha, Phys. Rev. B **52**, 9214–9223 (1995).
- ⁶⁴B. W. Batterman and H. Cole, Rev. Mod. Phys. **36**, 681–717 (1964).
- ⁶⁵R. W. James, Solid State Phys. **15**, 53-220 (1963).
- ⁶⁶ International Tables for Crystallography, Vol. C, edited by A. J. C. Wilson (Kluwer Academic, Dordrecht, 1992).
- ⁶⁷ J. Berkowitz, J. Phys. B **30**, 583–592 (1997).
- ⁶⁸ J. H. Barkyoumb and D. Y. Smith, Phys. Rev. A **41**, 4863–4866 (1990).
- ⁶⁹ J. H. Barkyoumb, T. I. Morrison, and D. Y. Smith, Phys. Lett. A **143**, 462–466 (1990).
- $^{70}R.$ Soufli and E. M. Gullikson, Appl. Optics 37, 1713–1719 (1998).
- ⁷¹ A. Dalgarno and N. Lynn, Proc. Roy. Soc. London **76**, 802 (1957).
- ⁷²O. Klein and Y. Nishina, Z. Physik **52**, 853–868 (1929).
- ⁷³W. H. McMaster, N. Kerr del Grande, J. H. Mallett, and J. H. Hubbell, Lawrence Livermore National Laboratory Report UCRL-50174 (1969) S2.
- ⁷⁴See references in D. C. Creagh, Indian J. Phys. B **67**, 511–525 (1993).
- ⁷⁵ J. M. Cowley, in *International Tables for Crystallography, Vol. C*, edited by A. J. C. Wilson (Kluwer Academic, Dordrecht, 1992) Sec. 4.3.1, pp. 223–244.
- $^{76} L.\ J.\ Allen$ and T. W. Josefsson, Phys. Rev. B ${\bf 52},\,3184-3198$ (1995).
- ⁷⁷L. Kissel and R. H. Pratt, Acta Cryst. A **46**, 170–175 (1990).
- ⁷⁸E. R. Cohen and B. N. Taylor, Rev. Mod. Phys. **59**, 1121–1148 (1987).
- ⁷⁹ J. A. Bearden, Rev. Mod. Phys. **39**, 78–124 (1967); J. A. Bearden and A. F. Burr, *ibid*. **39**, 125–142 (1967).

13. Explanation of Tables and Tabulated Figures (Note the symbols used here are slightly different from Chantler,¹⁵ in order to clearly differentiate the mass attenuation coefficients from the atomic cross-sections and the linear absorption coefficients, but the meanings are identical.)

All tables follow a consistent grid. The figures are adapted to highlight the region of energy affected for each element, and hence vary with the atomic number.

Z	Atomic number	$f_{ m NT}$	Nuclear Thomson correction to Re(<i>f</i>) following Eq. (4) and Refs. 10 and 11
E	Energy in keV	f_2 , K -shell	Component of f_2 relating to the isolated K -shell orbital
λ	Equivalent wavelength using $E\lambda = 1.239 842 44 \text{ keV nm}$, from Ref. 78.	$[\mu/\rho]_{PE} = \sigma$ $_{PE}/uA$	Mass attenuation coefficient in cm ² /g [see Eq. (8)]

Atomic weight	g/mol, used in determination of conversion factors	$[\mu/ ho]_{ ext{PE, K}}$	Component of μ relating to the isolated K -shell orbital (cm ² /g)
ρ	Nominal density in typical elemental material for determination of linear absorption coefficients $\mu = [\mu/\rho]\rho$	σ/ρ (coh+inc)	Estimate of coherent and incoherent $= \sigma_{\rm coh} + \sigma_{\rm incoh}$ scattering crosssection sum (in cm ² /g)
$\overline{ au_{ ext{PE}}} = \sigma_{ ext{PE}}$	Atomic photoabsorption cross-section in barns/atom	Full lines on plots	Current theoretical tabulation for f_1 , f_2
Edge energies	Values taken from Ref. 79	+	Earlier theoretical implementation ¹⁵ showing limited convergence near selected edges
Edge labels	Spectroscopic notation ($K=1s$, $L_I=2s$, $L_{II}=2p_{1/2}$, et seq.)	Thick dashes	Henke <i>et al.</i> experimental synthesis (Refs. 31 and 32)
f_1, f_2	Atomic form factors in eu (electrons/atom) for forward scattering following Eqs. (4) and (7)	Dotted curves with crosses	Theoretical results for comparison reinterpolated from Refs. 27, 29, and 33, for f_2 and $[\mu/\rho]$
$\overline{f_{ m rel}}$	Relativistic correction to Re(<i>f</i>), following Ref. 6 (denoted H82), and Refs. 21–24, scaled as in Refs. 15, 16, and 58 (denoted 3/5CL)	Circles with error bars	Experimental results, summarized in Ref. 33

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from $E=0.9~{\rm keV}$ to $E=6.58~{\rm keV}$

Zn (Z=30)

Atomic weight: A_r =65.38000 g mol⁻¹ Nominal density: ρ (g cm⁻³)=7.1120 σ_a (barns/atom)=[μ/ρ](cm² g⁻¹)×108.566

 $E(eV) [\mu/\rho] (cm^2 g^{-1}) = f_2(e atom^{-1}) \times 6.43627 \times 10^5$

9 edges. Edge energies (keV)

K LΙ 1.19360 L II 1.04280 L III 1.01970 9.65860 ΜΙ 0.135900 M II 0.0866000 M III 0.0866000M IV 0.00810000M V 0.00810000

Relativistic correction estimate: $f_{\rm rel}$ (H82,3/5CL)=(-0.15183, -0.095400) e atom⁻¹

Nuclear Thomson correction: $f_{NT} = -0.0075516 \ e \ atom^{-1}$

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
0.90000000	17.3931	2.5564	1828.2	4.5382	1832.7	0.00	1.378
0.90450000	17.2630	2.5415	1808.5	4.5464	1813.1	0.00	1.371
0.90902250	17.1262	2.5268	1789.1	4.5545	1793.6	0.00	1.364
0.91356761	16.9821	2.5121	1769.8	4.5626	1774.4	0.00	1.357
0.91813545	16.8299	2.4976	1750.8	4.5705	1755.4	0.00	1.350
0.92272613	16.6690	2.4831	1732.0	4.5784	1736.6	0.00	1.344
0.92733976	16.4984	2.4687	1713.4	4.5863	1718.0	0.00	1.337
0.93197646	16.3171	2.4544	1695.0	4.5940	1699.6	0.00	1.330
0.93663634	16.1239	2.4401	1676.8	4.6017	1681.4	0.00	1.324
0.94131952	15.9173	2.4260	1658.8	4.6093	1663.4	0.00	1.317
0.94602612	15.6957	2.4119	1640.9	4.6169	1645.5	0.00	1.317
0.95075625	15.4569	2.3979	1623.3	4.6243	1627.9	0.00	1.304
0.95551003	15.1986	2.3840	1605.9	4.6317	1610.5	0.00	1.298
0.96028758	14.9176	2.3702	1588.6	4.6390	1593.2	0.00	1.298
0.96508902	14.6101	2.3565	1571.5	4.6463	1576.2	0.00	1.285
0.96991446	14.2713	2.3428	1554.7	4.6534	1559.3	0.00	1.278
0.97476404	13.8946	2.3292	1538.0	4.6605	1542.6	0.00	1.272
0.97963786	13.4716	2.3157	1521.4	4.6676	1526.1	0.00	1.266
0.98453605	12.9904	2.3023	1505.1	4.6745	1509.8	0.00	1.259
0.98945873	12.4339	2.2890	1488.9	4.6813	1493.6	0.00	1.253
0.99440602	11.7757	2.2757	1472.9	4.6881	1477.6	0.00	1.247
0.99937805	10.9729	2.2625	1457.1	4.6948	1461.8	0.00	1.241
1.0043749	9.94316	2.2458	1439.2	4.7015	1443.9	0.00	1.234
1.0093968	8.51478	2.2287	1421.1	4.7080	1425.8	0.00	1.228
1.0144438	6.15159	2.2118	1403.3	4.7145	1408.0	0.00	1.222
1.0195160	-5.07956	2.1950	1385.7	4.7209	1390.4	0.00	1.216
1.0196290	-8.22555	2.1946	1385.3	4.7210	1390.1	0.00	1.216
1.0197711	-8.40332	12.572	7934.7	4.7212	7939.4	0.00	1.216
1.0246136	5.36770	12.469	7832.8	4.7272	7837.6	0.00	1.210
1.0297367	7.32086	12.362	7727.0	4.7334	7731.7	0.00	1.204
1.0348853	7.99378	12.256	7622.6	4.7396	7627.3	0.00	1.198
1.0400598	7.35582	12.151	7519.6	4.7457	7524.4	0.00	1.192
1.0427279	1.91437	12.098	7467.3	4.7488	7472.0	0.00	1.189
1.0428720	1.85341	17.202	10616	4.7489	10621	0.00	1.189
1.0452601	7.97659	17.134	10550	4.7517	10555	0.00	1.186
1.0504864	10.5445	16.987	10408	4.7576	10413	0.00	1.180
1.0557388	11.9953	16.842	10267	4.7634	10272	0.00	1.174
	13.0750	16.697	10129	4.7692	10134	0.00	1.174
1.0610175							
1.0663226	13.9517	16.554	9992.1	4.7749	9996.8	0.00	1.163
1.0716542	14.6953	16.412	9857.2	4.7805	9861.9	0.00	1.157
1.0770125	15.3428	16.272	9724.1	4.7860	9728.9	0.00	1.151
1.0823975	15.9165	16.132	9592.9	4.7914	9597.6	0.00	1.145
1.0878095	16.4313	15.994	9463.4	4.7968	9468.2	0.00	1.140
1.0932486	16.8974	15.857	9335.7	4.8021	9340.5	0.00	1.134
1.0987148	17.3222	15.722	9209.7	4.8072	9214.5	0.00	1.128
1.1042084	17.7116	15.587	9085.5	4.8124	9090.3	0.00	1.123
1.1097294	18.0696	15.454	8962.9	4.8174	8967.7	0.00	1.117
1.1152781	18.3997	15.321	8842.0	4.8223	8846.8	0.00	1.112
1.1208545	18.7044	15.190	8722.7	4.8272	8727.5	0.00	1.106
1.1264587	18.9856	15.060	8605.1	4.8320	8609.9	0.00	1.101
1.1320910	19.2447	14.932	8489.0	4.8367	8493.9	0.00	1.095
1.1377515	19.4825	14.804	8374.6	4.8413	8379.4	0.00	1.090

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ K-shell	λ
keV	e atom ^{−1}	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Zn (Z=30)							
1.1434402	19.6995	14.677	8261.6	4.8458	8266.5	0.00	1.084
1.1491574	19.8953	14.552	8150.3	4.8502	8155.1	0.00	1.079
1.1549032	20.0688	14.427	8040.4	4.8546	8045.2	0.00	1.074
1.1606777	20.2177	14.304	7932.0	4.8589	7936.9	0.00	1.068
1.1664811	20.3376	14.182	7825.1	4.8631	7830.0	0.00	1.063
1.1723135	20.4199	14.061	7719.6	4.8672	7724.5	0.00	1.058
1.1781751	20.4469	13.941	7615.6	4.8712	7620.5	0.00	1.052
1.1840660	20.3734	13.822	7513.0	4.8751	7517.9	0.00	1.047
1.1899863	20.0079	13.703	7411.8	4.8790	7416.7	0.00	1.042
1.1924542	19.4199	13.655	7370.2	4.8806	7375.0	0.00	1.040
1.1947459	19.4670	15.440	8317.7	4.8820	8322.6	0.00	1.038
1.1959362	19.9205	15.416	8296.4	4.8828	8301.3	0.00	1.037
1.2019159	20.8465	15.294	8190.2	4.8865	8195.1	0.00	1.032
1.2079255	21.3413	15.174	8085.4	4.8901	8090.3	0.00	1.026
1.2139651	21.7172	15.055	7982.0	4.8936	7986.9	0.00	1.021
1.2200350	22.0337	14.937	7880.0	4.8970	7884.9	0.00	1.016
1.2261351	22.3130	14.820	7779.3	4.9003	7784.2	0.00	1.011
1.2322658	22.5663	14.704	7679.9	4.9036	7684.8	0.00	1.006
1.2384271 1.2446193	22.7996 23.0170	14.589 14.474	7581.9 7485.1	4.9068 4.9099	7586.8 7490.0	0.00 0.00	1.001 0.9962
1.2508424	23.2211	14.361	7389.6	4.9129	7394.5	0.00	0.9912
1.2570966	23.4138	14.249	7295.6	4.9158	7300.5	0.00	0.9863
1.2633821	23.5968	14.139	7203.0	4.9186	7207.9	0.00	0.9814
1.2696990	23.7712	14.029	7111.6	4.9214	7116.5	0.00	0.9765
1.2760475	23.9379	13.921	7021.4	4.9240	7026.4	0.00	0.9716
1.2824277	24.0975	13.813	6932.5	4.9266	6937.4	0.00	0.9668
1.2888399	24.2507	13.706	6844.7	4.9291	6849.6	0.00	0.9620
1.2952840 1.3017605	24.3978 24.5392	13.601 13.496	6758.1 6672.6	4.9315 4.9338	6763.0 6677.6	0.00 0.00	0.9572 0.9524
1.3082693	24.3392 24.6754	13.496	6588.3	4.9360	6593.3	0.00	0.9324
1.3148106	24.8065	13.289	6505.1	4.9381	6510.1	0.00	0.9477
1.3213847	24.9329	13.187	6423.0	4.9402	6428.0	0.00	0.9430
1.3279916	25.0546	13.086	6342.5	4.9422	6347.4	0.00	0.9336
1.3346316	25.1727	12.989	6263.8	4.9440	6268.7	0.00	0.9330
1.3413047	25.2874	12.892	6186.2	4.9458	6191.1	0.00	0.9290
1.3480112	25.3986	12.796	6109.6	4.9475	6114.5	0.00	0.9244
1.3547513	25.5066	12.701	6034.0	4.9492	6038.9	0.00	0.9150
1.3615250	25.6115	12.607	5959.8	4.9507	5964.8	0.00	0.9106
1.3683327	25.7138	12.515	5886.7	4.9521	5891.7	0.00	0.9061
1.3751743	25.8134	12.423	5814.6	4.9535	5819.5	0.00	0.9016
1.3820502	25.9104	12.333	5743.4	4.9548	5748.4	0.00	0.8971
1.3889605	26.0050	12.243	5673.1	4.9560	5678.1	0.00	0.8926
1.3959053	26.0973	12.154	5603.8	4.9571	5608.8	0.00	0.8920
1.4028848	26.1872	12.065	5535.4	4.9581	5540.3	0.00	0.8838
1.4098992	26.2750	11.978	5467.8	4.9590	5472.8	0.00	0.8794
1.4169487	26.3606	11.891	5401.2	4.9598	5406.1	0.00	0.8750
1.4240335	26.4442	11.805	5335.3	4.9606	5340.3	0.00	0.8707
1.4311536	26.5257	11.719	5270.4	4.9613	5275.4	0.00	0.8663
1.4383094	26.6054	11.634	5206.3	4.9618	5211.2	0.00	0.8620
1.4455009	26.6833	11.550	5143.0	4.9623	5147.9	0.00	0.8577
1.4527284	26.7594	11.467	5080.5	4.9628	5085.5	0.00	0.8535
1.4599921	26.8337	11.385	5018.8	4.9631	5023.8	0.00	0.8492
1.4672920	26.9065	11.303	4957.9	4.9633	4962.9	0.00	0.8450
1.4746285	26.9776	11.222	4897.8	4.9635	4902.8	0.00	0.8408
1.4820016	27.0472	11.141	4838.5	4.9635	4843.4	0.00	0.8366
1.4894117	27.1153	11.061	4779.9	4.9635	4784.9	0.00	0.8324
1.4968587	27.1820	10.982	4722.0	4.9634	4727.0	0.00	0.8283
1.5043430	27.2473	10.903	4664.9	4.9632	4669.9	0.00	0.8242
1.5118647	27.3113	10.825	4608.5	4.9629	4613.5	0.00	0.8201
1.5194240	27.3741	10.748	4552.9	4.9626	4557.8	0.00	0.8160
	27.4356	10.671	4497.9	4.9621	4502.8	0.00	0.8119
1.5270212							

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Zn (Z=30)							
1.5423295	27.5554	10.520	4390.0	4.9609	4394.9	0.00	0.8039
1.5500412	27.6139	10.445	4337.0	4.9602	4342.0	0.00	0.7999
1.5577914	27.6711	10.369	4284.2	4.9594	4289.1	0.00	0.7959
1.5655804	27.7270	10.294	4231.8	4.9586	4236.8	0.00	0.7919
1.5734083	27.7270	10.219	4180.1	4.9576	4185.1	0.00	0.7880
1.5812753	27.8347	10.144	4129.0	4.9565	4134.0	0.00	0.7841
1.5891817	27.8868	10.070	4078.6	4.9554	4083.5	0.00	0.7802
1.5971276	27.9377	9.9972	4028.8	4.9542	4033.7	0.00	0.7763
1.6051132	27.9874	9.9245	3979.6	4.9529	3984.5	0.00	0.7724
1.6131388	28.0361	9.8523	3931.0	4.9515	3935.9	0.00	0.7686
1.6212045	28.0838	9.7807	3883.0	4.9500	3887.9	0.00	0.7648
1.6293105	28.1304	9.7092	3835.4	4.9485	3840.4	0.00	0.7610
1.6374571	28.1761	9.6375	3788.1	4.9468	3793.1	0.00	0.7572
1.6456443	28.2207	9.5663	3741.5	4.9451	3746.4	0.00	0.7534
1.6538726	28.2644	9.4957	3695.4	4.9433	3700.3	0.00	0.7497
1.6621419	28.3071	9.4256	3649.9	4.9414	3654.8	0.00	0.7459
1.6704526	28.3489	9.3561	3604.9	4.9395	3609.8	0.00	0.7422
1.6788049	28.3898	9.2870	3560.5	4.9374	3565.4	0.00	0.7385
	28.4298	9.2185	3516.6	4.9353	3521.6	0.00	0.7349
1.6871989							
1.6956349	28.4690	9.1505	3473.3	4.9330	3478.3	0.00	0.7312
1.7041131	28.5073	9.0830	3430.6	4.9307	3435.5	0.00	0.7276
1.7126337	28.5449	9.0160	3388.3	4.9284	3393.2	0.00	0.7239
1.7211968	28.5816	8.9495	3346.6	4.9259	3351.5	0.00	0.7203
1.7298028	28.6175	8.8835	3305.4	4.9233	3310.3	0.00	0.7168
1.7384518	28.6527	8.8180	3264.7	4.9207	3269.6	0.00	0.7132
1.7471441	28.6872	8.7530	3224.5	4.9180	3229.4	0.00	0.7096
1.7558798	28.7209	8.6884	3184.8	4.9152	3189.7	0.00	0.7061
1.7646592	28.7539	8.6244	3145.6	4.9123	3150.5	0.00	0.7026
1.7734825	28.7862	8.5608	3106.9	4.9094	3111.8	0.00	0.6991
1.7823499	28.8179	8.4977	3068.6	4.9063	3073.5	0.00	0.6956
1.7912617	28.8489	8.4350	3030.8	4.9032	3035.7	0.00	0.6922
1.8002180	28.8793	8.3728	2993.5	4.9000	2998.4	0.00	0.6887
	28.9090	8.3111	2956.7	4.8967	2961.6	0.00	0.6853
1.8092191							
1.8182652	28.9381	8.2499	2920.3	4.8934	2925.2	0.00	0.6819
1.8273565	28.9666	8.1891	2884.3	4.8899	2889.2	0.00	0.6785
1.8364933	28.9946	8.1287	2848.8	4.8864	2853.7	0.00	0.6751
1.8456757	29.0220	8.0688	2813.8	4.8828	2818.6	0.00	0.6718
1.8549041	29.0488	8.0093	2779.1	4.8792	2784.0	0.00	0.6684
1.8641786	29.0750	7.9503	2744.9	4.8754	2749.8	0.00	0.6651
1.8734995	29.1008	7.8917	2711.1	4.8716	2716.0	0.00	0.6618
1.8828670	29.1260	7.8335	2677.8	4.8677	2682.6	0.00	0.6585
1.8922814	29.1507	7.7758	2644.8	4.8637	2649.7	0.00	0.6552
1.9017428	29.1750	7.7185	2612.3	4.8596	2617.1	0.00	0.6520
1.9112515	29.1987	7.6616	2580.1	4.8555	2585.0	0.00	0.6487
1.9208077	29.2220	7.6052	2548.4	4.8513	2553.2	0.00	0.6455
1.9304118	29.2448	7.5491	2517.0	4.8470	2521.8	0.00	0.6423
	29.2448	7.4935	2486.0	4.8426	2490.9		0.6391
1.9400638						0.00	
1.9497642	29.2892	7.4383	2455.4	4.8382	2460.3	0.00	0.6359
1.9595130	29.3107	7.3835	2425.2	4.8336	2430.0	0.00	0.6327
1.9693105	29.3318	7.3291	2395.4	4.8290	2400.2	0.00	0.6296
1.9791571	29.3526	7.2751	2365.9	4.8244	2370.7	0.00	0.6264
1.9890529	29.3730	7.2216	2336.8	4.8196	2341.6	0.00	0.6233
1.9989981	29.3930	7.1684	2308.0	4.8148	2312.8	0.00	0.6202
2.0089931	29.4126	7.1156	2279.6	4.8099	2284.5	0.00	0.6171
2.0190381	29.4320	7.0632	2251.6	4.8049	2256.4	0.00	0.6141
2.0291333	29.4510	7.0032	2223.9	4.7999	2228.7	0.00	0.6110
2.0392790	29.4697	6.9596	2196.5	4.7948	2201.3	0.00	0.6080
	29.6021	6.9060	2168.8	4.7896		0.00	0.6050
2.0494754					2173.6		
2.0597227	29.6199	6.8528	2141.4	4.7843	2146.2	0.00	0.6019
2.0700213	29.6373	6.8000	2114.3	4.7790	2119.1	0.00	0.5990
2.0803714	29.6541	6.7476	2087.6	4.7736	2092.3	0.00	0.5960
2.0907733	29.7278	6.6950	2061.0	4.7681	2065.8	0.00	0.5930

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ^{−1}	e atom ⁻¹	cm ² g ⁻¹	nm			
Zn (Z=30)							
2.1012272	29.7436	6.6423	2034.6	4.7625	2039.4	0.00	0.5901
2.1117333	29.7589	6.5900	2008.5	4.7569	2013.3	0.00	0.5871
2.1222920	29.7737	6.5380	1982.8	4.7512	1987.5	0.00	0.5842
2.1329034	29.7879	6.4865	1957.4	4.7455	1962.1	0.00	0.5813
2.1435680	29.8017	6.4354	1932.3	4.7396	1937.0	0.00	0.5784
2.1542858	29.8149	6.3847	1907.5	4.7337	1912.3	0.00	0.5755
2.1650572	29.8278	6.3345	1883.1	4.7278	1887.8	0.00	0.5727
2.1758825	29.8401	6.2846	1859.0	4.7217	1863.7	0.00	0.5698
2.1867619	29.8521	6.2351	1835.2	4.7156	1839.9	0.00	0.5670
2.1976957	29.8637	6.1860	1811.7	4.7094	1816.4	0.00	0.5642
2.2086842	29.8748	6.1373	1788.5	4.7032	1793.2	0.00	0.5613
2.2197276	29.8856	6.0890	1765.5	4.6969	1770.2	0.00	0.5586
2.2308263	29.8960	6.0411	1742.9	4.6905	1747.6	0.00	0.5558
2.2419804	29.9061	5.9935	1720.6	4.6840	1725.3	0.00	0.5530
2.2531903	29.9158	5.9464	1698.6	4.6775	1703.3	0.00	0.5503
2.2644562	29.9252	5.8996	1676.9	4.6710	1681.5	0.00	0.5475
2.2757785	29.9343	5.8532	1655.4	4.6643	1660.1	0.00	0.5448
2.2871574	29.9430	5.8072	1634.2	4.6576	1638.9	0.00	0.5421
2.2985932	29.9515	5.7616	1613.3	4.6508	1617.9	0.00	0.5394
2.3100862	29.9596	5.7163	1592.7	4.6440	1597.3	0.00	0.5367
2.3216366	29.9675	5.6714	1572.3	4.6371	1576.9	0.00	0.5340
2.3332448	29.9751	5.6269	1552.2	4.6301	1556.8	0.00	0.5314
2.3449110	29.9824	5.5827	1532.3	4.6231	1537.0	0.00	0.5287
2.3566356	29.9895	5.5389	1512.8	4.6160	1517.4	0.00	0.5261
2.3684187	29.9964	5.4955	1493.4	4.6088	1498.0	0.00	0.5235
2.3802608	30.0030	5.4524	1474.3	4.6016	1478.9	0.00	0.5209
2.3921621	30.0496	5.4093	1455.4	4.5943	1460.0	0.00	0.5183
2.4041230	30.0559	5.3661	1436.6	4.5870	1441.2	0.00	0.5157
2.4161436	30.0619	5.3232	1418.0	4.5796	1422.6	0.00	0.5131
2.4282243	30.0676	5.2806	1399.7	4.5721	1404.3	0.00	0.5106
2.4403654	30.0730	5.2385	1381.6	4.5646	1386.2	0.00	0.5081
2.4525672	30.0782	5.1966	1363.7	4.5570	1368.3	0.00	0.5055
2.4648301	30.0831	5.1551	1346.1	4.5494	1350.7	0.00	0.5030
2.4771542	30.0877	5.1140	1328.7	4.5417	1333.3	0.00	0.5005
2.4895400	30.0921	5.0732	1311.6	4.5339	1316.1	0.00	0.4980
2.5019877	30.0962	5.0327	1294.6	4.5261	1299.2	0.00	0.4955
2.5144976	30.1001	4.9925	1277.9	4.5182	1282.4	0.00	0.4931
2.5270701	30.1038	4.9527	1261.4	4.5103	1265.9	0.00	0.4906
2.5397055	30.1073	4.9133	1245.1	4.5023	1249.7	0.00	0.4882
2.5524040	30.1105	4.8741	1229.1	4.4942	1233.6	0.00	0.4858
2.5651660	30.1136	4.8351	1213.2	4.4861	1217.7	0.00	0.4833
2.5779919	30.1165	4.7965	1197.5	4.4780	1202.0	0.00	0.4809
2.5908818	30.1191	4.7582	1182.0	4.4698	1186.5	0.00	0.4785
2.6038362	30.1216	4.7202	1166.7	4.4615	1171.2	0.00	0.4762
2.6168554	30.1239	4.6825	1151.7	4.4532	1156.1	0.00	0.4738
2.6299397	30.1260	4.6451	1136.8	4.4448	1141.2	0.00	0.4714
2.6430894	30.1280	4.6080	1122.1	4.4364	1126.6	0.00	0.4691
2.6563048	30.1297	4.5713	1107.6	4.4279	1112.1	0.00	0.4668
2.6695863	30.1313	4.5348	1093.3	4.4193	1097.7	0.00	0.4644
2.6829343	30.1328	4.4987	1079.2	4.4107	1083.6	0.00	0.4621
2.6963489	30.1341	4.4629	1065.3	4.4021	1069.7	0.00	0.4598
2.7098307	30.1353	4.4273	1051.6	4.3934	1055.9	0.00	0.4575
2.7233798	30.1363	4.3921	1038.0	4.3847	1042.4	0.00	0.4553
2.7369967	30.1372	4.3571	1024.6	4.3759	1029.0	0.00	0.4530
2.7506817	30.1379	4.3225	1011.4	4.3670	1015.8	0.00	0.4507
2.7644351	30.1386	4.2881	998.38	4.3581	1002.7	0.00	0.4485
2.7782573	30.1391	4.2541	985.52	4.3492	989.87	0.00	0.4463
2.7921486	30.1395	4.2203	972.83	4.3402	977.17	0.00	0.4440
2.8061093	30.1397	4.1868	960.30	4.3312	964.64	0.00	0.4418
2.8201399	30.1399	4.1536	947.95	4.3221	952.27	0.00	0.4396
2.8342406	30.1400	4.1206	935.75	4.3129	940.06	0.00	0.4375
2.8484118	30.1400	4.0880	923.72	4.3038	928.02	0.00	0.4353

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ K-shell	λ
keV	e atom ^{−1}	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Zn (Z=30)							
2.8626539	30.1399	4.0556	911.84	4.2945	916.13	0.00	0.4331
2.8769671	30.1397	4.0235	900.12	4.2853	904.40	0.00	0.4310
2.8913520	30.1394	3.9916	888.55	4.2759	892.83	0.00	0.4288
2.9058087	30.1391	3.9601	877.14	4.2666	881.41	0.00	0.4267
2.9203378	30.1387	3.9288	865.88	4.2572	870.13	0.00	0.4246
2.9349394	30.1382	3.8977	854.76	4.2477	859.01	0.00	0.4224
			843.79	4.2382			0.4224
2.9496141	30.1377	3.8669			848.03	0.00	
2.9643622	30.1372	3.8364	832.97	4.2287	837.20	0.00	0.4182
2.9791840	30.1366	3.8062	822.29	4.2191	826.51	0.00	0.4162
2.9940799	30.1360	3.7762	811.75	4.2094	815.96	0.00	0.4141
3.0090503	30.1369	3.7445	800.94	4.1998	805.14	0.00	0.4120
3.0240956	30.1381	3.7119	790.01	4.1901	794.20	0.00	0.4100
3.0392161	30.1387	3.6796	779.24	4.1803	783.42	0.00	0.4079
3.0544122	30.1388	3.6475	768.61	4.1705	772.78	0.00	0.4059
3.0696842	30.1383	3.6158	758.14	4.1607	762.30	0.00	0.4039
3.0850326	30.1375	3.5844	747.81	4.1508	751.96	0.00	0.4019
3.1004578	30.1364	3.5532	737.62	4.1409	741.76	0.00	0.3999
3.1159601	30.1349	3.5224	727.58	4.1310	731.71	0.00	0.3979
3.1315399	30.1331	3.4918	717.68	4.1210	721.80	0.00	0.3959
3.1471976	30.1331	3.4615	707.91	4.1210	721.80	0.00	0.3939
3.1629336	30.1289	3.4315	698.28	4.1009	702.38	0.00	0.3920
3.1787482	30.1265	3.4018	688.79	4.0908	692.88	0.00	0.3900
3.1946420	30.1239	3.3723	679.43	4.0806	683.51	0.00	0.3881
3.2106152	30.1211	3.3432	670.20	4.0705	674.27	0.00	0.3862
3.2266683	30.1181	3.3142	661.10	4.0603	665.16	0.00	0.3842
3.2428016	30.1149	3.2856	652.12	4.0500	656.17	0.00	0.3823
3.2590156	30.1116	3.2572	643.27	4.0397	647.31	0.00	0.3804
3.2753107	30.1082	3.2291	634.54	4.0294	638.57	0.00	0.3785
3.2916873	30.1046	3.2012	625.94	4.0191	629.96	0.00	0.3767
3.3081457	30.1009	3.1736	617.45	4.0087	621.46	0.00	0.3748
3.3246864	30.0970	3.1462	609.08	3.9983	613.08	0.00	0.3729
3.3413099	30.0930	3.1191	600.83	3.9878	604.82	0.00	0.3711
	30.0890	3.0923	592.69	3.9774	596.67	0.00	0.3692
3.3580164							
3.3748065	30.0848	3.0657	584.67	3.9668	588.64	0.00	0.3674
3.3916805	30.0805	3.0393	576.76	3.9563	580.72	0.00	0.3656
3.4086389	30.0761	3.0132	568.96	3.9457	572.90	0.00	0.3637
3.4256821	30.0716	2.9873	561.26	3.9351	565.20	0.00	0.3619
3.4428105	30.0670	2.9617	553.68	3.9245	557.60	0.00	0.3601
3.4600246	30.0624	2.9362	546.19	3.9138	550.11	0.00	0.3583
3.4773247	30.0576	2.9111	538.82	3.9032	542.72	0.00	0.3566
3.4947113	30.0528	2.8861	531.54	3.8924	535.43	0.00	0.3548
3.5121849	30.0479	2.8614	524.37	3.8817	528.25	0.00	0.3530
3.5297458	30.0429	2.8369	517.29	3.8709	521.16	0.00	0.3513
3.5473945	30.0379	2.8126	510.31	3.8601	514.17	0.00	0.3495
3.5651315	30.0327	2.7886	503.43	3.8493	507.28	0.00	0.3478
3.5829572	30.0276	2.7647	496.65	3.8384	500.49	0.00	0.3460
	30.0270	2.7411	489.96	3.8276	493.78		0.3443
3.6008719						0.00	
3.6188763	30.0170	2.7177	483.36	3.8167	487.17	0.00	0.3426
3.6369707	30.0116	2.6946	476.85	3.8057	480.66	0.00	0.3409
3.6551555	30.0062	2.6716	470.43	3.7948	474.23	0.00	0.3392
3.6734313	30.0007	2.6488	464.10	3.7838	467.89	0.00	0.3375
3.6917985	29.9952	2.6263	457.86	3.7728	461.63	0.00	0.3358
3.7102575	29.9896	2.6039	451.70	3.7618	455.46	0.00	0.3342
3.7288088	29.9840	2.5817	445.63	3.7507	449.38	0.00	0.3325
3.7474528	29.9783	2.5598	439.64	3.7397	443.38	0.00	0.3308
3.7661901	29.9726	2.5380	433.73	3.7286	437.46	0.00	0.3292
3.7850210	29.9668	2.5164	427.91	3.7175	431.63	0.00	0.3276
3.8039461	29.9610	2.4951	422.16	3.7063	425.87	0.00	0.3259
3.8229659	29.9551	2.4739	416.50	3.6952	420.19	0.00	0.3243
3.8420807	29.9492	2.4529	410.91	3.6840	414.60	0.00	0.3227
3.8612911	29.9433	2.4321	405.40	3.6728	409.07	0.00	0.3211
3.8805975	29.9374	2.4115	399.97	3.6616	403.63	0.00	0.3195

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / \rho ight]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ^{−1}	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Zn (Z=30)							
3.9000005	29.9314	2.3911	394.61	3.6504	398.26	0.00	0.3179
3.9195005	29.9253	2.3709	389.32	3.6391	392.96	0.00	0.3163
3.9390980	29.9193	2.3508	384.11	3.6279	387.74	0.00	0.3148
3.9587935	29.9132	2.3310	378.97	3.6166	382.59	0.00	0.3132
3.9785875	29.9071	2.3113	373.90	3.6053	377.51	0.00	0.3116
3.9984804	29.9009	2.2918	368.90	3.5940	372.49	0.00	0.3101
4.0184728	29.8948	2.2724	363.97	3.5827	367.55	0.00	0.3085
4.0385652	29.8886	2.2533	359.11	3.5713	362.68	0.00	0.3070
4.0587580	29.8824	2.2343	354.31	3.5599	357.87	0.00	0.3055
4.0790518	29.8762	2.2155	349.58	3.5486	353.13	0.00	0.3040
4.0994471	29.8699	2.1969	344.91	3.5372	348.45	0.00	0.3024
4.1199443	29.8636	2.1784	340.31	3.5258	343.84	0.00	0.3009
4.1405440	29.8574	2.1601	335.77	3.5144	339.29	0.00	0.2994
4.1612467	29.8511	2.1419	331.30	3.5029	334.80	0.00	0.2979
4.1820530	29.8447	2.1240	326.88	3.4915	330.37	0.00	0.2965
4.2029632	29.8384	2.1062	322.53	3.4800	326.01	0.00	0.2950
4.2239781	29.8321	2.0885	318.23	3.4686	321.70	0.00	0.2935
4.2450980	29.8257	2.0710	314.00	3.4571	317.46	0.00	0.2921
4.2663234	29.8194	2.0537	309.82	3.4456	313.27	0.00	0.2906
4.2876551	29.8130	2.0365	305.70	3.4341	309.13	0.00	0.2892
4.3090933	29.8066	2.0195	301.64	3.4226	305.06	0.00	0.2877
4.3306388	29.8003	2.0026	297.63	3.4111	301.04	0.00	0.2863
4.3522920	29.7939	1.9859	293.67	3.3995	297.07	0.00	0.2849
4.3740535	29.7875	1.9693	289.78	3.3880	293.16	0.00	0.2835
4.3959237	29.7811	1.9529	285.93	3.3765	289.31	0.00	0.2820
4.4179033	29.7748	1.9366	282.14	3.3649	285.50	0.00	0.2806
4.4399929	29.7684	1.9198	278.30	3.3533	281.65	0.00	0.2792
4.4621928	29.7620	1.9032	274.51	3.3418	277.85	0.00	0.2779
4.4845038	29.7555	1.8867	270.78	3.3302	274.11	0.00	0.2765
4.5069263	29.7490	1.8703	267.10	3.3186	270.42	0.00	0.2751
4.5294609	29.7424	1.8540	263.45	3.3070	266.76	0.00	0.2737
4.5521082	29.7358	1.8376	259.82	3.2954	263.12	0.00	0.2724
4.5748688	29.7291	1.8214	256.25	3.2838	259.53	0.00	0.2710
4.5977431	29.7224	1.8054	252.73	3.2722	256.00	0.00	0.2697
4.6207318	29.7156	1.7895	249.26	3.2606	252.52	0.00	0.2683
4.6438355	29.7087	1.7737	245.84	3.2490	249.08	0.00	0.2670
4.6670547	29.7018	1.7581	242.46	3.2374	245.70	0.00	0.2657
4.6903900	29.6949	1.7427	239.14	3.2258	242.36	0.00	0.2643
4.7138419	29.6879	1.7274	235.86	3.2142	239.07	0.00	0.2630
4.7374111	29.6809	1.7123	232.63	3.2025	235.83	0.00	0.2617
4.7610982	29.6738	1.6973	229.44	3.1909	232.63	0.00	0.2604
4.7849037	29.6667	1.6824	226.30	3.1793	229.48	0.00	0.2591
4.8088282	29.6595	1.6677	223.21	3.1676	226.38	0.00	0.2578
4.8328723	29.6523	1.6531	220.16	3.1560	223.31	0.00	0.2565
4.8570367	29.6451	1.6387	217.15	3.1444	220.29	0.00	0.2553
4.8813219	29.6379	1.6244	214.19	3.1328	217.32	0.00	0.2540
4.9057285	29.6306	1.6102	211.26	3.1211	214.38	0.00	0.2527
4.9302571	29.6233	1.5962	208.38	3.1095	211.49	0.00	0.2515
4.9549084	29.6160	1.5823	205.54	3.0979	208.64	0.00	0.2502
4.9796829	29.6086	1.5686	202.74	3.0862	205.83	0.00	0.2490
5.0045814	29.6012	1.5550	199.98	3.0746	203.06	0.00	0.2477
5.0296043	29.5938	1.5415	197.26	3.0630	200.32	0.00	0.2465
5.0547523	29.5864	1.5281	194.58	3.0513	197.63	0.00	0.2453
5.0800260	29.5789	1.5149	191.93	3.0397	194.97	0.00	0.2441
5.1054262	29.5714	1.5018	189.32	3.0281	192.35	0.00	0.2428
5.1309533	29.5639	1.4888	186.75	3.0165	189.77	0.00	0.2416
5.1566081	29.5564	1.4759	184.22	3.0049	187.22	0.00	0.2404
5.1823911	29.5489	1.4630	181.69	2.9933	184.69	0.00	0.2392
5.2083031	29.5414	1.4498	179.16	2.9817	182.14	0.00	0.2381
5.2343446	29.5337	1.4367	176.66	2.9701	179.63	0.00	0.2369
5.2605163	29.5260	1.4238	174.20	2.9585	177.16	0.00	0.2357
5.2868189	29.5183	1.4109	171.77	2.9469	174.72	0.00	0.2345

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Zn (Z=30)							
5.3132530	29.5105	1.3982	169.38	2.9353	172.31	0.00	0.2333
5.3398192	29.5026	1.3857	167.02	2.9237	169.94	0.00	0.2322
5.3665183	29.4947	1.3732	164.70	2.9122	167.61	0.00	0.2310
5.3933509	29.4867	1.3609	162.40	2.9006	165.30	0.00	0.2299
5.4203177	29.4787	1.3487	160.15	2.8890	163.03	0.00	0.2287
5.4474193	29.4706	1.3366	157.92	2.8775	160.80	0.00	0.2276
5.4746564	29.4625	1.3246	155.72	2.8659	158.59	0.00	0.2265
5.5020297	29.4543	1.3127	153.56	2.8544	156.42	0.00	0.2253
5.5295398	29.4461	1.3010	151.43	2.8429	154.27	0.00	0.2242
5.5571875	29.4378	1.2893	149.33	2.8314	152.16	0.00	0.2231
5.5849734	29.4294	1.2778	147.26	2.8199	150.07	0.00	0.2220
5.6128983	29.4210	1.2664	145.21	2.8084	148.02	0.00	0.2209
5.6409628	29.4126	1.2550	143.20	2.7969	146.00	0.00	0.2198
5.6691676	29.4041	1.2438	141.21	2.7854	144.00	0.00	0.2187
5.6975135	29.3955	1.2327	139.26	2.7739	142.03	0.00	0.2176
5.7260010	29.3870	1.2217	137.33	2.7625	140.09	0.00	0.2165
5.7546310	29.3783	1.2109	135.43	2.7510	138.18	0.00	0.2155
5.7834042	29.3696	1.2001	133.55	2.7396	136.29	0.00	0.2144
5.8123212	29.3608	1.1894	131.71	2.7282	134.44	0.00	0.2133
5.8413828	29.3520	1.1788	129.89	2.7167	132.60	0.00	0.2123
5.8705897	29.3432	1.1683	128.09	2.7053	130.80	0.00	0.2112
5.8999427	29.3342	1.1579	126.32	2.6940	129.02	0.00	0.2101
5.9294424	29.3253	1.1477	124.58	2.6826	127.26	0.00	0.2091
5.9590896	29.3162	1.1375	122.86	2.6712	125.53	0.00	0.2081
5.9888850	29.3071	1.1274	121.16	2.6599	123.82	0.00	0.2070
6.0188295	29.2980	1.1174	119.49	2.6485	122.14	0.00	0.2060
6.0489236	29.2887	1.1075	117.84	2.6372	120.48	0.00	0.2050
6.0791682	29.2795	1.0977	116.22	2.6259	118.84	0.00	0.2039
6.1095641	29.2701	1.0880	114.62	2.6146	117.23	0.00	0.2029
6.1401119	29.2607	1.0784	113.04	2.6033	115.64	0.00	0.2019
6.1708125	29.2512	1.0688	111.48	2.5920	114.07	0.00	0.2009
6.2016665	29.2416	1.0594	109.95	2.5808	112.53	0.00	0.1999
6.2326749	29.2320	1.0500	108.43	2.5696	111.00	0.00	0.1989
6.2638382	29.2223	1.0408	106.94	2.5583	109.50	0.00	0.1979
6.2951574	29.2125	1.0316	105.47	2.5471	108.02	0.00	0.1970
6.3266332	29.2027	1.0225	104.02	2.5359	106.56	0.00	0.1960
6.3582664	29.1928	1.0135	102.59	2.5248	105.12	0.00	0.1950
6.3900577	29.1827	1.0046	101.19	2.5136	103.70	0.00	0.1940
6.4220080	29.1726	0.99576	99.797	2.5025	102.30	0.00	0.1931
6.4541180	29.1624	0.98700	98.427	2.4914	100.92	0.00	0.1921
6.4863886	29.1522	0.97833	97.077	2.4802	99.558	0.00	0.1911
6.5188206	29.1418	0.96975	95.746	2.4692	98.216	0.00	0.1902
6.5514147	29.1313	0.96124	94.434	2.4581	96.892	0.00	0.1892
6.5841717	29.1207	0.95281	93.141	2.4470	95.588	0.00	0.1883
Ga (Z=31)							
			$\rho \text{ (g cm}^{-3}) = 5.8770$				
	$= [\mu/\rho] (\text{cm}^2 \text{g}^{-1}) \times 11$						
$E(eV) [\mu/\rho] (cm^2)$ 9 edges. Edge en	f^2g^{-1} = $f_2(e \text{ atom}^{-1})$	$\times 6.03562 \times 10^{5}$					
K	10.3671	LI	1.29770	LII	1.14230	L III	1.11540
M I	0.158100	M II	0.106800	M III	0.102900	M IV	0.0174000
M V	0.0174000	171 11	0.100000	111 111	0.102700	111 1 1	0.0171000
Relativistic corre			$\frac{123}{1}$, -0.10320) e atom	-1			
0.90000000	20.4665	2.9826		1 1662	2004 6	0.00	1 270
	20.4665		2000.2 1978.1	4.4663 4.4745	2004.6 1982.6	0.00	1.378
0.90450000		2.9644				0.00	1.371
0.90902250	20.3401	2.9464	1956.3	4.4826	1960.8	0.00	1.364
0.91356761	20.2736	2.9284	1934.7	4.4907	1939.2	0.00	1.357
0.91813545	20.2050	2.9106	1913.4	4.4987	1917.9	0.00	1.350
0.92272613	20.1339	2.8929	1892.3	4.5066	1896.8	0.00	1.344
0.92733976	20.0604	2.8753	1871.4	4.5144	1875.9	0.00	1.337

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	cm ² g ⁻¹	nm			
Ga (Z=31)							
0.93197646	19.9842	2.8578	1850.8	4.5222	1855.3	0.00	1.330
0.93663634	19.9053	2.8404	1830.4	4.5300	1834.9	0.00	1.324
0.94131952	19.8233	2.8232	1810.2	4.5376	1814.7	0.00	1.317
0.94602612	19.7383	2.8060	1790.2	4.5452	1794.8	0.00	1.311
0.95075625	19.6499	2.7890	1770.5	4.5527	1775.0	0.00	1.304
0.95551003	19.5580	2.7720	1751.0	4.5601	1755.5	0.00	1.298
0.96028758	19.4622	2.7552	1731.7	4.5675	1736.2	0.00	1.291
0.96508902	19.3625	2.7384	1712.6	4.5747	1717.2	0.00	1.285
0.96991446	19.2584	2.7218	1693.7	4.5820	1698.3	0.00	1.278
0.97476404	19.1497	2.7053	1675.1	4.5891	1679.7	0.00	1.272
0.97963786	19.0360	2.6889	1656.6	4.5962	1661.2	0.00	1.266
0.98453605	18.9169	2.6725	1638.4	4.6031	1643.0	0.00	1.259
0.98945873	18.7920	2.6563	1620.3	4.6101	1625.0	0.00	1.253
0.99440602	18.6608	2.6402	1602.5	4.6169	1607.1	0.00	1.247
0.99937805	18.5227	2.6242	1584.9	4.6237	1589.5	0.00	1.241
1.0043749	18.3744	2.6042	1564.9	4.6304	1569.6	0.00	1.234
1.0093968	18.2171	2.5837	1544.9	4.6370	1549.6	0.00	1.228
1.0144438	18.0503	2.5634	1525.2	4.6435	1529.8	0.00	1.222
1.0195160	17.8730	2.5434	1505.7	4.6500	1510.3	0.00	1.216
1.0246136	17.6841	2.5234	1486.5	4.6564	1491.1	0.00	1.210
1.0297367	17.4821	2.5037	1467.5	4.6627	1472.2	0.00	1.204
1.0348853	17.2655	2.4842	1448.8	4.6689	1453.5	0.00	1.198
1.0400598	17.0322	2.4648	1430.4	4.6751	1435.0	0.00	1.192
1.0452601	16.7800	2.4456	1412.1	4.6811	1416.8	0.00	1.186
1.0504864	16.5058	2.4266	1394.2	4.6872	1398.9	0.00	1.180
1.0557388	16.2061	2.4077	1376.5	4.6931	1381.2	0.00	1.174
1.0610175	15.8760	2.3890	1359.0	4.6989	1363.7	0.00	1.169
1.0663226	15.5096	2.3705	1341.7	4.7047	1346.5	0.00	1.163
1.0716542	15.0984	2.3521	1324.7	4.7104	1329.4	0.00	1.157
1.0770125	14.6313	2.3339	1308.0	4.7160	1312.7	0.00	1.151
1.0823975	14.0917	2.3159	1291.4	4.7215	1296.1	0.00	1.145
1.0878095	13.4544	2.2981	1275.1	4.7270	1279.8	0.00	1.140
1.0932486	12.6780	2.2803	1258.9	4.7323	1263.7	0.00	1.134
1.0987148	11.6858	2.2628	1243.0	4.7376	1247.8	0.00	1.128
1.1042084	10.3097	2.2454	1227.3	4.7429	1232.1	0.00	1.123
1.1097294	8.02547	2.2282	1211.9	4.7480	1216.6	0.00	1.117
1.1152781	4.27780	2.2111	1196.6	4.7530	1201.3	0.00	1.112
1.1153150	-5.41991	2.2110	1196.5	4.7531	1201.2	0.00	1.112
1.1154850	-5.58976	12.157	6577.7	4.7532	6582.4	0.00	1.111
1.1208545	7.38309	12.061	6494.4	4.7580	6499.2	0.00	1.106
1.1264587	9.26436	11.962	6409.1	4.7629	6413.9	0.00	1.101
1.1320910	9.98691	11.864	6324.9	4.7677	6329.7	0.00	1.095
1.1377515	9.75120	11.766	6241.8	4.7724	6246.6	0.00	1.090
1.1422130	4.23877	11.690	6177.4	4.7761	6182.2	0.00	1.085
1.1423871	4.18116	16.591	8765.7	4.7762	8770.4	0.00	1.085
1.1434402	8.34121	16.566	8744.3	4.7771	8749.1	0.00	1.084
1.1491574	11.8240	16.430	8629.6	4.7817	8634.4	0.00	1.079
1.1549032	13.3476	16.296	8516.5	4.7861	8521.3	0.00	1.074
1.1606777	14.4324	16.163	8404.8	4.7905	8409.6	0.00	1.068
1.1664811	15.2974	16.031	8294.6	4.7949	8299.4	0.00	1.063
1.1723135	16.0239	15.900	8185.9	4.7991	8190.7	0.00	1.058
1.1781751	16.6524	15.770	8078.6	4.8033	8083.4	0.00	1.052
1.1840660	17.2067	15.641	7972.7	4.8073	7977.5	0.00	1.047
1.1899863	17.7023	15.513	7868.2	4.8113	7873.0	0.00	1.042
1.1959362	18.1496	15.386	7765.1	4.8152	7769.9	0.00	1.037
1.2019159	18.5562	15.261	7663.3	4.8191	7668.1	0.00	1.032
1.2079255	18.9278	15.136	7562.9	4.8228	7567.7	0.00	1.026
1.2139651	19.2684	15.012	7463.8	4.8265	7468.6	0.00	1.021
1.2200350	19.5812	14.890	7366.0	4.8300	7370.9	0.00	1.016
1.2261351	19.8687	14.768	7269.6	4.8335	7274.4	0.00	1.011
1.2322658	20.1326	14.648	7174.3	4.8369	7179.2	0.00	1.006
1.2384271	20.3739	14.528	7080.4	4.8403	7085.2	0.00	1.001

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	cm ² g ⁻¹	nm
Ga (Z=31)							
1.2446193	20.5931	14.409	6987.7	4.8435	6992.5	0.00	0.9962
1.2508424	20.7900	14.292	6896.2	4.8467	6901.0	0.00	0.9912
1.2570966	20.9633	14.175	6805.9	4.8497	6810.7	0.00	0.9863
1.2633821	21.1106	14.060	6716.8	4.8527	6721.6	0.00	0.9814
1.2696990	21.2267	13.945	6628.8	4.8556	6633.7	0.00	0.9765
1.2760475	21.3018	13.831	6542.1	4.8585	6546.9	0.00	0.9716
1.2824277	21.3144	13.718	6456.4	4.8612	6461.3	0.00	0.9668
	21.2054						
1.2888399		13.607	6372.0	4.8639	6376.8	0.00	0.9620
1.2952840	20.6512	13.496	6288.6	4.8664	6293.4	0.00	0.9572
1.2964841	20.2896	13.475	6273.2	4.8669	6278.1	0.00	0.9563
1.2989160	20.3323	15.253	7087.7	4.8678	7092.6	0.00	0.9545
1.3017605	21.1138	15.205	7049.8	4.8689	7054.7	0.00	0.9524
1.3082693	21.8519	15.095	6964.0	4.8713	6968.9	0.00	0.9477
1.3148106	22.3083	14.986	6879.4	4.8736	6884.2	0.00	0.9430
1.3213847	22.6677	14.878	6795.8	4.8759	6800.6	0.00	0.9383
1.3279916	22.9755	14.771	6713.3	4.8780	6718.1	0.00	0.9336
1.3346316	23.2501	14.665	6631.8	4.8801	6636.7	0.00	0.9290
1.3413047	23.5011	14.559	6551.4	4.8820	6556.2	0.00	0.9244
1.3480112	23.7338	14.455	6471.9	4.8839	6476.8	0.00	0.9198
1.3547513	23.9522	14.351	6393.6	4.8857	6398.4	0.00	0.9152
1.3615250	24.1587	14.248	6316.2	4.8875	6321.0	0.00	0.9106
1.3683327	24.3549	14.144	6238.9	4.8891	6243.7	0.00	0.9061
1.3751743	24.5413	14.041	6162.5	4.8907	6167.4	0.00	0.9001
1.3820502	24.7192	13.938	6087.0	4.8921	6091.9	0.00	0.8971
1.3889605	24.8895	13.836	6012.4	4.8935	6017.3	0.00	0.8926
1.3959053	25.0529	13.735	5938.8	4.8948	5943.6	0.00	0.8882
1.4028848	25.2099	13.635	5866.0	4.8960	5870.9	0.00	0.8838
1.4098992	25.3612	13.535	5794.1	4.8972	5799.0	0.00	0.8794
1.4169487	25.5071	13.436	5723.0	4.8982	5727.9	0.00	0.8750
1.4240335	25.6479	13.337	5652.9	4.8992	5657.8	0.00	0.8707
1.4311536	25.7841	13.240	5583.5	4.9000	5588.4	0.00	0.8663
1.4383094	25.9158	13.143	5515.0	4.9008	5519.9	0.00	0.8620
1.4455009	26.0433	13.046	5447.4	4.9015	5452.3	0.00	0.8577
1.4527284	26.1669	12.951	5380.6	4.9022	5385.5	0.00	0.8535
1.4599921	26.2868	12.856	5314.7	4.9027	5319.6	0.00	0.8492
1.4672920	26.4031	12.762	5249.6	4.9031	5254.5	0.00	0.8450
1.4746285	26.5161	12.669	5185.2	4.9035	5190.1	0.00	0.8408
1.4820016	26.6260	12.576	5121.7	4.9038	5126.6	0.00	0.8366
1.4894117	26.7327	12.484	5058.9	4.9040	5063.8	0.00	0.8324
				4.9041	5001.8		0.8324
1.4968587	26.8366 26.9376	12.393	4996.9			0.00	
1.5043430		12.302	4935.7	4.9041	4940.6	0.00	0.8242
1.5118647	27.0359	12.212	4875.2	4.9041	4880.1	0.00	0.8201
1.5194240	27.1317	12.123	4815.4	4.9040	4820.3	0.00	0.8160
1.5270212	27.2249	12.034	4756.4	4.9037	4761.3	0.00	0.8119
1.5346563	27.3158	11.946	4698.1	4.9034	4703.0	0.00	0.8079
1.5423295	27.4043	11.858	4640.5	4.9030	4645.4	0.00	0.8039
1.5500412	27.4906	11.772	4583.6	4.9026	4588.5	0.00	0.7999
1.5577914	25.5748	11.685	4527.5	4.9020	4532.4	0.00	0.7959
1.5655804	26.6569	11.600	4472.0	4.9014	4476.9	0.00	0.7919
1.5734083	27.7370	11.515	4417.2	4.9006	4422.1	0.00	0.7880
1.5812753	28.8151	11.431	4363.0	4.8998	4367.9	0.00	0.7841
1.5891817	28.8914	11.347	4309.6	4.8989	4314.5	0.00	0.7802
1.5971276	29.9659	11.264	4256.7	4.8980	4261.6	0.00	0.7763
1.6051132	28.0387	11.182	4204.6	4.8969	4209.5	0.00	0.7703
1.6131388	28.1097	11.100	4153.1	4.8958	4158.0	0.00	0.7686
1.6212045	28.1791	11.019	4102.2	4.8945	4107.1	0.00	0.7648
1.6293105	28.2470	10.938	4052.0	4.8932	4056.9	0.00	0.7610
1.6374571	28.3133	10.858	4002.3	4.8918	4007.2	0.00	0.7572
1.6456443	28.3781	10.779	3953.3	4.8904	3958.2	0.00	0.7534
1.6538726	28.4415	10.700	3904.9	4.8888	3909.8	0.00	0.7497
1.6621419	28.5036	10.622	3857.1	4.8872	3862.0	0.00	0.7459
1.6704526	28.5643	10.545	3809.9	4.8855	3814.8	0.00	0.7422

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu / ho ight]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ga (Z=31)							
1.6788049	28.6238	10.468	3763.3	4.8837	3768.2	0.00	0.7385
1.6871989	28.6822	10.391	3717.3	4.8818	3722.1	0.00	0.7349
1.6956349	28.7392	10.315	3671.5	4.8798	3676.3	0.00	0.7312
1.7041131	28.7948	10.238	3626.2	4.8778	3631.1	0.00	0.7276
1.7126337	28.8491	10.163	3581.5	4.8756	3586.4	0.00	0.7239
1.7211968	28.9022	10.088	3537.4	4.8734	3542.3	0.00	0.7203
1.7298028	28.9540	10.013	3493.8	4.8712	3498.7	0.00	0.7168
1.7384518	29.0047	9.9394	3450.8	4.8688	3455.7	0.00	0.7132
1.7471441	29.0542	9.8661	3408.3	4.8663	3413.2	0.00	0.7096
1.7558798	29.1026	9.7933	3366.3	4.8638	3371.2	0.00	0.7061
1.7646592	29.1499	9.7210	3324.9	4.8612	3329.7	0.00	0.7026
1.7734825	29.1962	9.6493	3283.9	4.8585	3288.8	0.00	0.6991
1.7823499	29.2415	9.5782	3243.5	4.8558	3248.3	0.00	0.6956
1.7912617	29.2858	9.5075	3203.5	4.8529	3208.4	0.00	0.6922
1.8002180	29.3291	9.4374	3164.1	4.8500	3169.0	0.00	0.6887
1.8092191	29.3715	9.3679	3125.2	4.8470	3130.0	0.00	0.6853
1.8182652	29.4130	9.2988	3086.7	4.8439	3091.5	0.00	0.6819
1.8273565	29.4536	9.2303	3048.7	4.8407	3053.5	0.00	0.6785
1.8364933	29.4933	9.1622	3011.2	4.8375	3016.0	0.00	0.6751
1.8456757	29.5322	9.0947	2974.1	4.8342	2978.9	0.00	0.6718
1.8549041	29.5702	9.0277	2937.5	4.8308	2942.3	0.00	0.6684
1.8641786	29.6075	8.9612	2901.3	4.8273	2906.2	0.00	0.6651
1.8734995	29.6439	8.8952	2865.6	4.8238	2870.5	0.00	0.6618
1.8828670	29.6796	8.8297	2830.4	4.8201	2835.2	0.00	0.6585
1.8922814	29.7146	8.7646	2795.6	4.8164	2800.4	0.00	0.6552
1.9017428	29.7488	8.7001	2761.2	4.8126	2766.0	0.00	0.6520
1.9112515	29.7823	8.6360	2727.2	4.8088	2732.0	0.00	0.6487
1.9208077	29.8151	8.5724	2693.7	4.8048	2698.5	0.00	0.6455
1.9304118	29.8473	8.5093	2660.5	4.8008	2665.3	0.00	0.6423
1.9400638	29.8787	8.4462	2627.6	4.7968	2632.4	0.00	0.6391
1.9497642	29.9096	8.3834	2595.1	4.7926	2599.9	0.00	0.6359
1.9595130	29.9397	8.3210	2563.0	4.7884	2567.8	0.00	0.6327
1.9693105	29.9692	8.2591	2531.3	4.7840	2536.1	0.00	0.6296
1.9791571	29.9981	8.1977	2500.0	4.7797	2504.8	0.00	0.6264
1.9890529	30.0264	8.1368	2469.0	4.7752	2473.8	0.00	0.6233
1.9989981	30.0541	8.0763	2438.5	4.7707	2443.3	0.00	0.6202
2.0089931	30.0812	8.0162	2408.3	4.7661	2413.1	0.00	0.6171
2.0190381	30.1077	7.9563	2378.4	4.7614	2383.2	0.00	0.6141
2.0291333	30.1337	7.8969	2348.9	4.7566	2353.7	0.00	0.6110
2.0392790	30.1591	7.8379	2319.8	4.7518	2324.5	0.00	0.6080
2.0494754	30.1839	7.7793	2291.0	4.7469	2295.7	0.00	0.6050
2.0597227	30.2083	7.7212	2262.6	4.7419	2267.3	0.00	0.6019
2.0700213	30.2321	7.6636	2234.5	4.7369	2239.2	0.00	0.5990
2.0803714	30.2554	7.6064	2206.8	4.7318	2211.5	0.00	0.5960
2.0907733	30.2782	7.5496	2179.4	4.7266	2184.1	0.00	0.5930
2.1012272	30.3006	7.4932	2152.4	4.7214	2157.1	0.00	0.5901
2.1117333	30.3225	7.4373	2125.7	4.7160	2130.4	0.00	0.5871
2.1222920	30.3439	7.3818 7.3268	2099.3	4.7106	2104.0	0.00	0.5842
2.1329034	30.3649		2073.3	4.7052	2078.0	0.00	0.5813
2.1435680	30.3855	7.2721	2047.6	4.6996	2052.3	0.00	0.5784
2.1542858	30.4057	7.2179	2022.2	4.6940	2026.9	0.00	0.5755
2.1650572	30.4255	7.1641	1997.2	4.6884	2001.8	0.00	0.5727
2.1758825	30.4448	7.1107	1972.4	4.6826	1977.1	0.00	0.5698
2.1867619	30.4639	7.0577	1948.0	4.6768	1952.6	0.00	0.5670
2.1976957	30.4825	7.0051	1923.8	4.6709	1928.5	0.00	0.5642
2.2086842	30.5008	6.9529	1900.0	4.6650	1904.7	0.00	0.5613
2.2197276	30.5188	6.9011	1876.5	4.6590	1881.1	0.00	0.5586
2.2308263	30.6455	6.8497	1853.2	4.6529	1857.9	0.00	0.5558
2.2419804	30.6628	6.7967	1829.7	4.6467	1834.4	0.00	0.5530
2.2531903	30.6796	6.7441	1806.6	4.6405	1811.2	0.00	0.5503
	30.6959	6.6920	1783.7	4.6343	1788.3	0.00	0.5475
2.2644562 2.2757785	30.7117	6.6403	1761.1	4.6279	1765.7	0.00	0.5448

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ga (Z=31)							
2.2871574	30.7822	6.5887	1738.7	4.6215	1743.3	0.00	0.5421
2.2985932	30.7971	6.5368	1716.4	4.6150	1721.0	0.00	0.5394
2.3100862	30.8114	6.4853	1694.4	4.6085	1699.0	0.00	0.5367
2.3216366	30.8253	6.4343	1672.7	4.6019	1677.3	0.00	0.5340
2.3332448	30.8387	6.3836	1651.3	4.5952	1655.9	0.00	0.5314
2.3449110	30.8516	6.3333	1630.2	4.5885	1634.7	0.00	0.5287
2.3566356	30.8641	6.2835	1609.3	4.5817	1613.9	0.00	0.5261
2.3684187	30.8762	6.2340	1588.7	4.5749	1593.2	0.00	0.5235
2.3802608	30.8879	6.1849	1568.3	4.5679	1572.9	0.00	0.5233
2.3921621	30.8991	6.1363	1548.2	4.5610	1552.8	0.00	0.5209
2.4041230	30.9100	6.0880	1528.4	4.5539	1533.0	0.00	0.5157
2.4161436	30.9206	6.0401	1508.8	4.5468	1513.4	0.00	0.5131
2.4282243	30.9307	5.9926	1489.5	4.5397	1494.1	0.00	0.5106
2.4403654	30.9406	5.9455	1470.5	4.5324	1475.0	0.00	0.5081
2.4525672	30.9501	5.8987	1451.6	4.5252	1456.2	0.00	0.5055
2.4648301	30.9593	5.8523	1433.1	4.5178	1437.6	0.00	0.5030
2.4771542	30.9682	5.8064	1414.7	4.5104	1419.2	0.00	0.5005
2.4895400	30.9768	5.7607	1396.6	4.5030	1401.1	0.00	0.4980
2.5019877	30.9850	5.7155	1378.8	4.4955	1383.3	0.00	0.4955
2.5144976	30.9931	5.6706	1361.1	4.4879	1365.6	0.00	0.4931
2.5270701	31.0008	5.6261	1343.7	4.4803	1348.2	0.00	0.4906
2.5397055	31.0083	5.5820	1326.6	4.4726	1331.0	0.00	0.4882
2.5524040	31.0155	5.5382	1309.6	4.4648	1314.1	0.00	0.4858
2.5651660	31.0225	5.4947	1292.9	4.4570	1297.3	0.00	0.4833
2.5779919	31.0293	5.4517	1276.3	4.4492	1280.8	0.00	0.4809
2.5908818	31.0358	5.4090	1260.0	4.4413	1264.5	0.00	0.4785
2.6038362	31.0839	5.3661	1243.8	4.4333	1248.3	0.00	0.4762
2.6168554	31.0901	5.3233	1227.8	4.4253	1232.2	0.00	0.4738
2.6299397	31.0961	5.2809	1211.9	4.4172	1216.4	0.00	0.4714
2.6430894	31.1018	5.2388	1196.3	4.4091	1200.7	0.00	0.4691
2.6563048	31.1072	5.1970	1180.9	4.4009	1185.3	0.00	0.4668
2.6695863	31.1072	5.1556	1165.6	4.3926	1170.0	0.00	0.4644
		5.1146		4.3926	1170.0	0.00	0.4644
2.6829343	31.1173		1150.6				
2.6963489	31.1220	5.0739	1135.8	4.3760	1140.1	0.00	0.4598
2.7098307	31.1265	5.0335	1121.1	4.3676	1125.5	0.00	0.4575
2.7233798	31.1308	4.9935	1106.7	4.3592	1111.0	0.00	0.4553
2.7369967	31.1350	4.9538	1092.4	4.3507	1096.8	0.00	0.4530
2.7506817	31.1389	4.9145	1078.3	4.3421	1082.7	0.00	0.4507
2.7644351	31.1426	4.8754	1064.5	4.3335	1068.8	0.00	0.4485
2.7782573	31.1462	4.8367	1050.7	4.3249	1055.1	0.00	0.4463
2.7921486	31.1496	4.7983	1037.2	4.3162	1041.5	0.00	0.4440
2.8061093	31.1529	4.7603	1023.9	4.3075	1028.2	0.00	0.4418
2.8201399	31.1561	4.7225	1010.7	4.2987	1015.0	0.00	0.4396
2.8342406	31.1591	4.6851	997.71	4.2898	1002.0	0.00	0.4375
2.8484118	31.1621	4.6480	984.88	4.2810	989.16	0.00	0.4353
2.8626539	31.1649	4.6112	972.22	4.2720	976.50	0.00	0.4331
2.8769671	31.1677	4.5747	959.73	4.2630	964.00	0.00	0.4310
2.8913520	31.1705	4.5385	947.40	4.2540	951.66	0.00	0.4288
2.9058087	31.1732	4.5026	935.24	4.2450	939.48	0.00	0.4267
2.9203378	31.1759	4.4671	923.23	4.2358	927.47	0.00	0.4246
2.9349394	31.1787	4.4318	911.39	4.2267	915.61	0.00	0.4224
2.9496141	31.1817	4.3968	899.70	4.2175	903.91	0.00	0.4203
2.9643622	31.1848	4.3621	888.16	4.2082	892.37	0.00	0.4203
2.9791840	31.1882	4.3277	876.75	4.1989	880.95	0.00	0.4162
2.9940799	31.1921	4.2934	865.49	4.1896	869.68	0.00	0.4102
3.0090503	31.1921	4.2573	853.93	4.1802	858.11	0.00	0.4141
3.0240956	31.2005	4.2200	842.25	4.1708	846.42	0.00	0.4100
3.0392161	31.2033	4.1831	830.73	4.1613	834.90	0.00	0.4079
3.0544122	31.2054	4.1466	819.38	4.1518	823.53	0.00	0.4059
3.0696842	31.2068	4.1104	808.18	4.1423	812.32	0.00	0.4039
3.0850326	31.2078	4.0745	797.14	4.1327	801.27	0.00	0.4019
3.1004578	31.2083	4.0389	786.26	4.1231	790.38	0.00	0.3999

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ga (Z=31)							
3.1159601	31.2084	4.0037	775.52	4.1134	779.64	0.00	0.3979
3.1315399	31.2082	3.9688	764.94	4.1037	769.04	0.00	0.3959
3.1471976	31.2077	3.9343	754.51	4.0940	758.60	0.00	0.3940
3.1629336	31.2068	3.9000	744.22	4.0842	748.30	0.00	0.3920
3.1787482	31.2057	3.8661	734.07	4.0744	738.15	0.00	0.3900
3.1946420	31.2044	3.8325	724.07	4.0645	728.13	0.00	0.3881
3.2106152	31.2028	3.7992	714.21	4.0546	718.26	0.00	0.3862
3.2266683	31.2010	3.7662	704.48	4.0447	708.52	0.00	0.3842
3.2428016	31.1990	3.7335	694.89	4.0347	698.93	0.00	0.3823
3.2590156	31.1968	3.7011	685.43	4.0247	689.46	0.00	0.3804
3.2753107	31.1944	3.6690	676.11	4.0147	680.13	0.00	0.3785
3.2916873	31.1919	3.6372	666.92	4.0046	670.92	0.00	0.3767
3.3081457	31.1891	3.6057	657.85	3.9945	661.85	0.00	0.3748
3.3246864	31.1862	3.5745	648.91	3.9844	652.90	0.00	0.3729
3.3413099	31.1832	3.5436	640.10	3.9742	644.07	0.00	0.3711
3.3580164	31.1800	3.5129	631.41	3.9640	635.37	0.00	0.3692
3.3748065	31.1767	3.4826	622.84	3.9538	626.79	0.00	0.3674
3.3916805	31.1733	3.4525	614.39	3.9435	618.33	0.00	0.3656
3.4086389	31.1697	3.4227	606.05	3.9332	609.99	0.00	0.3637
3.4256821	31.1660	3.3932	597.84	3.9229	601.76	0.00	0.3619
3.4428105	31.1622	3.3639	589.73	3.9125	593.65	0.00	0.3601
3.4600246	31.1582	3.3349	581.74	3.9022	585.65	0.00	0.3583
3.4773247	31.1542	3.3062	573.86	3.8917	577.76	0.00	0.3566
3.4947113	31.1500	3.2778	566.10	3.8813	569.98	0.00	0.3548
3.5121849	31.1458	3.2496	558.43	3.8708	562.30	0.00	0.3530
3.5297458	31.1414	3.2216	550.88	3.8603	554.74	0.00	0.3513
3.5473945	31.1370	3.1940	543.43	3.8498	547.28	0.00	0.3495
3.5651315	31.1325	3.1665	536.08	3.8392	539.92	0.00	0.3478
3.5829572	31.1279	3.1394	528.84	3.8286	532.67	0.00	0.3460
3.6008719	31.1232	3.1124	521.69	3.8180	525.51	0.00	0.3443
3.6188763	31.1184	3.0858	514.65	3.8074	518.46	0.00	0.3426
3.6369707	31.1135	3.0593	507.70	3.7967	511.50	0.00	0.3409
3.6551555	31.1086	3.0331	500.85	3.7860	504.64	0.00	0.3392
3.6734313	31.1036	3.0072	494.09	3.7753	497.87	0.00	0.3375
3.6917985	31.0985	2.9815	487.43	3.7645	491.20	0.00	0.3358
3.7102575	31.0933	2.9560	480.86	3.7538	484.62	0.00	0.3342
3.7288088	31.0881	2.9307	474.38	3.7430	478.13	0.00	0.3325
3.7474528	31.0828	2.9057	467.99	3.7322	471.73	0.00	0.3308
3.7661901	31.0775	2.8809	461.69	3.7213	465.41	0.00	0.3292
3.7850210	31.0721	2.8564	455.48	3.7105	459.19	0.00	0.3276
3.8039461	31.0666	2.8320	449.35	3.6996	453.05	0.00	0.3259
3.8229659	31.0611	2.8079	443.31	3.6887	447.00	0.00	0.3243
3.8420807	31.0556	2.7840	437.35	3.6778	441.03	0.00	0.3227
3.8612911	31.0499	2.7603	431.47	3.6668	435.14	0.00	0.3211
3.8805975	31.0443	2.7369	425.68	3.6559	429.33	0.00	0.3195
3.9000005	31.0386	2.7136	419.96	3.6449	423.60	0.00	0.3179
3.9195005	31.0328	2.6906	414.32	3.6339	417.96	0.00	0.3163
3.9390980	31.0270	2.6678	408.76	3.6229	412.39	0.00	0.3148
3.9587935	31.0211	2.6451	403.28	3.6118	406.89	0.00	0.3132
3.9785875	31.0153	2.6227	397.87	3.6008	401.47	0.00	0.3116
3.9984804	31.0093	2.6005	392.54	3.5897	396.13	0.00	0.3101
4.0184728	31.0034	2.5785	387.28	3.5786	390.86	0.00	0.3085
4.0385652	30.9974	2.5567	382.09	3.5675	385.66	0.00	0.3070
4.0587580	30.9913	2.5351	376.98	3.5564	380.54	0.00	0.3055
4.0790518	30.9853	2.5136	371.93	3.5452	375.48	0.00	0.3040
4.0994471	30.9791	2.4924	366.96	3.5341	370.49	0.00	0.3024
4.1199443	30.9730	2.4714	362.05	3.5229	365.57	0.00	0.3009
4.1405440	30.9668	2.4505	357.21	3.5117	360.72	0.00	0.2994
4.1612467	30.9606	2.4299	352.44	3.5005	355.94	0.00	0.2979
4.1820530	30.9544	2.4094	347.73	3.4893	351.22	0.00	0.2965
4.2029632	30.9482	2.3891	343.09	3.4781	346.57	0.00	0.2950
4.2239781	30.9419	2.3690	338.51	3.4668	341.98	0.00	0.2935

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ga $(Z=31)$							
4.2450980	30.9356	2.3491	333.99	3.4556	337.45	0.00	0.2921
4.2663234	30.9293	2.3294	329.54	3.4443	332.98	0.00	0.2906
4.2876551	30.9229	2.3098	325.15	3.4331	328.58	0.00	0.2892
4.3090933	30.9166	2.2904	320.82	3.4218	324.24	0.00	0.2877
4.3306388	30.9102	2.2712	316.54	3.4105	319.95	0.00	0.2863
4.3522920	30.9038	2.2522	312.33	3.3992	315.73	0.00	0.2849
4.3740535	30.8974	2.2333	308.17	3.3878	311.56	0.00	0.2835
4.3959237	30.8909	2.2146	304.07	3.3765	307.45	0.00	0.2833
	30.8845	2.1961	300.03	3.3652	303.39	0.00	0.2820
4.4179033 4.4399929	30.8780	2.1777	296.04	3.3538	299.39	0.00	0.2800
4.4621928	30.8715	2.1596	292.10	3.3425	295.45	0.00	0.2779
4.4845038	30.8650	2.1415	288.22	3.3311	291.55	0.00	0.2765
4.5069263	30.8585	2.1236	284.40	3.3197	287.72	0.00	0.2751
4.5294609	30.8520	2.1059	280.62	3.3084	283.93	0.00	0.2737
4.5521082	30.8455	2.0884	276.90	3.2970	280.20	0.00	0.2724
4.5748688	30.8390	2.0710	273.23	3.2856	276.51	0.00	0.2710
4.5977431	30.8324	2.0538	269.60	3.2742	272.88	0.00	0.2697
4.6207318	30.8259	2.0367	266.03	3.2628	269.29	0.00	0.2683
4.6438355	30.8193	2.0197	262.51	3.2514	265.76	0.00	0.2670
4.6670547	30.8128	2.0030	259.03	3.2400	262.27	0.00	0.2657
4.6903900	30.8062	1.9863	255.60	3.2285	258.83	0.00	0.2643
4.7138419	30.7997	1.9699	252.22	3.2171	255.44	0.00	0.2630
4.7374111	30.7931	1.9535	248.89	3.2057	252.09	0.00	0.2617
4.7610982	30.7866	1.9373	245.59	3.1943	248.79	0.00	0.2604
4.7849037	30.7800	1.9213	242.35	3.1828	245.53	0.00	0.2591
4.8088282	30.7735	1.9054	239.15	3.1714	242.32	0.00	0.2578
4.8328723	30.7669	1.8896	235.99	3.1599	239.15	0.00	0.2565
4.8570367	30.7604	1.8734	232.80	3.1485	235.94	0.00	0.2553
4.8813219	30.7538	1.8572	229.64	3.1371	232.78	0.00	0.2533
4.9057285	30.7472	1.8413	226.54	3.1256	229.66	0.00	0.2540
4.9302571	30.7405	1.8255	223.47	3.1142	226.59	0.00	0.2515
4.9549084	30.7338	1.8097	220.44	3.1027	223.55	0.00	0.2502
4.9796829	30.7271	1.7939	217.42	3.0913	220.52	0.00	0.2490
5.0045814	30.7203	1.7782	214.45	3.0798	217.53	0.00	0.2477
5.0296043	30.7134	1.7626	211.52	3.0684	214.58	0.00	0.2465
5.0547523	30.7065	1.7472	208.63	3.0570	211.68	0.00	0.2453
5.0800260	30.6995	1.7320	205.77	3.0455	208.82	0.00	0.2441
5.1054262	30.6925	1.7168	202.97	3.0341	206.00	0.00	0.2428
5.1309533	30.6855	1.7019	200.20	3.0226	203.22	0.00	0.2416
5.1566081	30.6784	1.6871	197.46	3.0112	200.48	0.00	0.2404
5.1823911	30.6713	1.6724	194.77	2.9998	197.77	0.00	0.2392
5.2083031	30.6641	1.6579	192.12	2.9883	195.11	0.00	0.2381
5.2343446	30.6569	1.6435	189.50	2.9769	192.48	0.00	0.2369
5.2605163	30.6496	1.6292	186.92	2.9655	189.89	0.00	0.2357
5.2868189	30.6423	1.6151	184.38	2.9541	187.34	0.00	0.2345
5.3132530	30.6350	1.6011	181.88	2.9426	184.82	0.00	0.2333
5.3398192	30.6277	1.5872	179.40	2.9312	182.34	0.00	0.2322
5.3665183	30.6203	1.5735	176.97	2.9198	179.89	0.00	0.2310
5.3933509	30.6130	1.5599	174.57	2.9084	177.47	0.00	0.2299
5.4203177	30.6055	1.5464	172.20	2.8970	175.10	0.00	0.2287
5.4474193	30.5981	1.5331	169.86	2.8856	173.75	0.00	0.2276
5.4746564	30.5906	1.5199	167.56	2.8742	170.44	0.00	0.2276
5.5020297	30.5832	1.5068	165.29	2.8629	168.16	0.00	0.2253
5.5295398	30.5756	1.4938	163.06	2.8515	165.91	0.00	0.2233
5.5571875	30.5681	1.4810	160.85	2.8401	163.69	0.00	0.2231
5.5849734	30.5606	1.4683	158.68	2.8288	161.51	0.00	0.2220
5.6128983	30.5530	1.4557	156.53	2.8174	159.35	0.00	0.2209
5.6409628	30.5454	1.4429	154.38	2.8061	157.19	0.00	0.2198
5.6691676	30.5378	1.4299	152.24	2.7948	155.03	0.00	0.2187
5.6975135	30.5301	1.4171	150.12	2.7834	152.91	0.00	0.2176
5.7260010	30.5224	1.4044	148.04	2.7721	150.81	0.00	0.2165
5.7546310	30.5146	1.3919	145.98	2.7608	148.74	0.00	0.2155

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ K-shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ga (Z=31)							
5.7834042	30.5067	1.3794	143.96	2.7495	146.71	0.00	0.2144
5.8123212	30.4988	1.3671	141.96	2.7383	144.70	0.00	0.2133
5.8413828	30.4908	1.3549	139.99	2.7270	142.72	0.00	0.2123
5.8705897	30.4828	1.3428	138.05	2.7157	140.77	0.00	0.2112
5.8999427	30.4747	1.3308	136.14	2.7045	138.85	0.00	0.2101
5.9294424	30.4665	1.3189	134.26	2.6932	136.95	0.00	0.2091
5.9590896	30.4583	1.3072	132.40	2.6820	135.08	0.00	0.2081
5.9888850	30.4501	1.2956	130.57	2.6708	133.24	0.00	0.2070
6.0188295	30.4418	1.2840	128.76	2.6596	131.42	0.00	0.2060
6.0489236	30.4334	1.2726	126.98	2.6484	129.63	0.00	0.2050
6.0791682	30.4250	1.2613	125.23	2.6372	127.86	0.00	0.2039
6.1095641	30.4165	1.2501	123.50	2.6260	126.12	0.00	0.2029
6.1401119	30.4080	1.2390	121.79	2.6149	124.41	0.00	0.2019
6.1708125	30.3995	1.2280	120.11	2.6037	122.71	0.00	0.2009
6.2016665	30.3908	1.2171	118.45	2.5926	121.04	0.00	0.1999
6.2326749	30.3822	1.2063	116.82	2.5815	119.40	0.00	0.1989
6.2638382	30.3734	1.1956	115.21	2.5704	117.78	0.00	0.1979
6.2951574	30.3647	1.1851	113.62	2.5593	116.18	0.00	0.1970
6.3266332	30.3558	1.1746	112.05	2.5482	114.60	0.00	0.1960
6.3582664	30.3469	1.1642	110.51	2.5372	113.05	0.00	0.1950
6.3900577	30.3380	1.1539	108.99	2.5262	111.52	0.00	0.1940
6.4220080	30.3289	1.1437	107.49	2.5151	110.01	0.00	0.1931
6.4541180	30.3199	1.1336	106.01	2.5041	108.52	0.00	0.1921
6.4863886	30.3107	1.1236	104.55	2.4931	107.05	0.00	0.1911
6.5188206	30.3015	1.1137	103.12	2.4822	105.60	0.00	0.1902
5.5514147 5.5841717 Ge (Z=32) Atomic weight: Δ σ _a (barns/atom)	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2$ $= \left[\mu/\rho \right] (\text{cm}^2 \text{g}^{-1}) \times 12$	1.1039 1.0942 -1 Nominal density 20.539	101.70 100.30 $\rho \text{ (g cm}^{-3}) = 5.3070$	2.4712 2.4603	104.17 102.76	0.00 0.00	0.1892 0.1883
6.5514147 6.5841717 Ge (Z=32) Atomic weight: ρ (barns/atom) ρ (cm) ρ (cm) ρ edges. Edge er	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^{-1} = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV)	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵	100.30 $\rho \text{ (g cm}^{-3}) = 5.3070$	2.4603	102.76	0.00	0.1883
6.5514147 6.5841717 Ge (Z=32) Atomic weight: ρ (barns/atom) ρ (barns/atom) ρ (cm) ρ (cm) edges. Edge end	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}$ $= [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12$ $^2\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV) 11.1031 0.180000	1.1039 1.0942 -1 Nominal density 20.539	100.30				
6.5514147 6.5841717 Ge (Z=32) Atomic weight: ρ (σ (barns/atom) ρ (cw) ρ (cm) edges. Edge end ρ K M I M V	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^{-1}$ $= [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12$ $^2\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV) 11.1031 0.180000 0.0287000	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II	100.30 $\rho \text{ (g cm}^{-3}) = 5.3070$ 1.41430 0.127900	2.4603 L II M III	102.76 1.24780	0.00 L III	0.1883 1.21670
6.5514147 6.5841717 Ge (Z =32) Atomic weight: A σ_a (barns/atom) E (eV) $[\mu/\rho]$ (cm) 9 edges. Edge er K M I M V Relativistic corre	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^{-1}$ $= [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12$ $^2\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV) 11.1031 0.180000 0.0287000	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17'	100.30 $\rho \text{ (g cm}^{-3}) = 5.3070$ 1.41430 0.127900 723, -0.11160) $e \text{ atom}^{-1}$	2.4603 L II M III	102.76 1.24780	0.00 L III	0.1883 1.21670
6.5514147 6.5841717 Ge ($Z=32$) Atomic weight: $A = 32$ $G = 32$	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12$ $^2\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ 11.1031 0.180000 0.0287000 ection estimate: f_{rel} (H in correction: $f_{\text{NT}} = -0$	1.1039 1.0942 1.0944 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.0944 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.0944 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.0944 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.0944 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.0944 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.0944 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.0944 1.0942 1.0942 1.0942 1.0942 1.0942 1.0944 1.0944 1.0944 1.0944 1.0944 1.0944 1.0944 1.0944 1.0944 1.0944 1.094	100.30 $\rho \text{ (g cm}^{-3}) = 5.3070$ 1.41430 0.127900 723, -0.11160) $e \text{ atom}^{-1}$	2.4603 L II M III	1.24780 0.120800	0.00 L III M IV	0.1883 1.21670 0.028700
6.5514147 6.5841717 Ge (Z =3 Z) Atomic weight: A σ_a (barns/atom) E (eV) [μ/ρ](cm) 9 edges. Edge en K M I M V Relativistic corre Nuclear Thomso 0.90000000	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12$ $^2\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ 11.1031 0.180000 0.0287000 ection estimate: f_{rel} (H in correction: $f_{\text{NT}} = -0$ 22.6092	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 0.0077386 e atom ⁻¹ 3.4614	100.30 1.41430 0.127900 723, -0.11160) e atom- 2229.5	2.4603 L II M III 4.5369	1.24780 0.120800	0.00 L III M IV	0.1883 1.21670 0.028700 1.378
6.5514147 6.5841717 Ge (Z=32) Atomic weight: μ σ_a (barns/atom) $E(eV) [\mu/\rho] (cm) = 0$ edges. Edge er K M I M V Relativistic corre Nuclear Thomso 0.90000000 0.90450000	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12$ $^2\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ 11.1031 0.180000 0.0287000 action estimate: f_{rel} (Hen correction: $f_{\text{NT}} = -0$ 22.6092 22.5715	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 0.0077386 e atom ⁻¹ 3.4614 3.4396	100.30 $\rho \text{ (g cm}^{-3}) = 5.3070$ 1.41430 0.127900 723, -0.11160) $e \text{ atom}^{-1}$ 2229.5 2204.5	2.4603 L II M III 4.5369 4.5452	1.24780 0.120800 2234.1 2209.0	0.00 L III M IV 0.00 0.00	0.1883 1.21670 0.028700 1.378 1.371
6.5514147 6.5841717 Ge ($Z=32$) Atomic weight: $A = 32$ $G = 32$	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12$ $^2\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ 11.1031 0.180000 0.0287000 action estimate: f_{rel} (Hen correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 1.0077386 e atom 3.4614 3.4396 3.4180	100.30 1 \(\rho \) (g cm ⁻³) = 5.3070 1.41430 0.127900 723, -0.11160) \(e \) atom ⁻¹ 2229.5 2204.5 2179.7	2.4603 L II M III 4.5369 4.5452 4.5534	1.24780 0.120800 2234.1 2209.0 2184.3	0.00 L III M IV 0.00 0.00 0.00	1.21670 0.028700 1.378 1.371 1.364
6.5514147 6.5841717 Ge ($Z=32$) Atomic weight: $A = 32$ $G = 32$	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12$ $^2\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ 11.1031 0.180000 0.0287000 action estimate: f_{rel} (Hen correction: $f_{\text{NT}} = -0$ 22.6092 22.5715	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 0.0077386 e atom ⁻¹ 3.4614 3.4396	100.30 $\rho \text{ (g cm}^{-3}) = 5.3070$ 1.41430 0.127900 723, -0.11160) $e \text{ atom}^{-1}$ 2229.5 2204.5	2.4603 L II M III 4.5369 4.5452	1.24780 0.120800 2234.1 2209.0	0.00 L III M IV 0.00 0.00	0.1883 1.21670 0.028700 1.378 1.371
6.5514147 6.5841717 Ge (Z =3 z) Atomic weight: μ σ_a (barns/atom) E (eV) [μ / ρ](cm) 9 edges. Edge er E M $VRelativistic corresion Nuclear Thomso0.900000000.904500000.904500000.909022500.913567610.91813545$	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2 \text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ lergies (keV) 11.1031 0.180000 0.0287000 ection estimate: f_{rel} (H in correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 1.0077386 e atom 3.4614 3.4396 3.4180 3.3965	100.30 1.41430 0.127900 723, -0.11160) e atom 2229.5 2204.5 2179.7 2155.2	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8	0.00 L III M IV 0.00 0.00 0.00 0.00	1.21670 0.028700 1.378 1.371 1.364 1.357
6.5514147 6.5841717 Ge ($Z=32$) Atomic weight: μ σ_a (barns/atom) $E(eV) [\mu/\rho]$ (cm μ edges. Edge er μ	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2 \text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ lergies (keV) 11.1031 0.180000 0.0287000 ection estimate: f_{rel} (H in correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929 22.4520	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 1.0077386 e atom ⁻¹ 3.4614 3.4396 3.4180 3.3965 3.3751	100.30 1.41430 0.127900 723, -0.11160) e atom 2229.5 2204.5 2179.7 2155.2 2131.0	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616 4.5697	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8 2135.6	0.00 L III M IV 0.00 0.00 0.00 0.00 0.00	1.21670 0.028700 1.378 1.371 1.364 1.357 1.350
6.5514147 6.5841717 Ge ($Z=32$) Atomic weight: $A = 32$ $G = 32$	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2 \text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ 11.1031 0.180000 0.0287000 action estimate: f_{rel} (H in correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929 22.4520 22.4100	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 1.0077386 e atom ⁻¹ 3.4614 3.4396 3.4180 3.3965 3.3751 3.3539	100.30 1.41430 0.127900 723, -0.11160) e atom 2229.5 2204.5 2179.7 2155.2 2131.0 2107.1	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616 4.5697 4.5778	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8 2135.6 2111.7	0.00 L III M IV 0.00 0.00 0.00 0.00 0.00 0.00	1.21670 0.028700 1.378 1.371 1.364 1.357 1.350 1.344
6.5514147 6.5841717 Ge ($Z=32$) Atomic weight: μ σ_a (barns/atom) $E(eV) [\mu/\rho]$ (cm θ) edges. Edge er θ	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2 \text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ 11.1031 0.180000 0.0287000 action estimate: f_{rel} (Han correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929 22.4520 22.4100 22.3668	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 0.0077386 e atom ⁻¹ 3.4614 3.4396 3.4180 3.3965 3.3751 3.3539 3.3328	100.30 1.41430 0.127900 723, -0.11160) e atom 2229.5 2204.5 2179.7 2155.2 2131.0 2107.1 2083.4	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616 4.5697 4.5778 4.5857	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8 2135.6 2111.7 2088.0	0.00 L III M IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00	1.21670 0.028700 1.378 1.371 1.364 1.357 1.350 1.344 1.337
6.5514147 6.5841717 Ge ($Z=32$) Atomic weight: μ σ_a (barns/atom) $E(eV) [\mu/\rho](cm)$ 9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 0.9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 0.9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 0.9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 0.90000000 0.90000000 0.90450000 0.90450000 0.90450000 0.90902250 0.91356761 0.91813545 0.92272613 0.927733976 0.93197646 0.93663634	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2 \text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV) 11.1031 0.180000 0.0287000 action estimate: f_{rel} (H in correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929 22.4520 22.4100 22.3668 22.3224	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 0.0077386 e atom ⁻¹ 3.4614 3.4396 3.4180 3.3965 3.3751 3.3539 3.3328 3.3119	100.30 1.41430 0.127900 723, -0.11160) e atom- 2229.5 2204.5 2179.7 2155.2 2131.0 2107.1 2083.4 2060.0	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616 4.5697 4.5778 4.5857 4.5936	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8 2135.6 2111.7 2088.0 2064.6	0.00 L III M IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.21670 0.028700 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330
6.5514147 6.5841717 Ge ($Z=32$) Atomic weight: μ σ_a (barns/atom) $E(eV) [\mu/\rho]$ (cm θ) edges. Edge er θ	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2 \text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV) 11.1031 0.180000 0.0287000 ection estimate: f_{rel} (H in correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929 22.4520 22.4100 22.3668 22.3224 22.2768	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 0.0077386 e atom 3.4614 3.4396 3.4180 3.3965 3.3751 3.3539 3.3328 3.3119 3.2910	100.30 1.41430 0.127900 723, -0.11160) e atom 2229.5 2204.5 2179.7 2155.2 2131.0 2107.1 2083.4 2060.0 2036.9	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616 4.5697 4.5778 4.5857 4.5936 4.6015	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8 2135.6 2111.7 2088.0 2064.6 2041.5	0.00 L III M IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.21670 0.028700 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324
6.5514147 6.5841717 Ge ($Z=32$) Atomic weight: μ σ_a (barns/atom) $E(eV) [\mu/\rho]$ (cm θ) edges. Edge er θ	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2 \text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV) 11.1031 0.180000 0.0287000 ection estimate: f_{rel} (H in correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929 22.4520 22.4100 22.3668 22.3224 22.2768 22.2298	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 0.0077386 e atom 3.4614 3.4396 3.4180 3.3965 3.3751 3.3539 3.3539 3.328 3.3119 3.2910 3.2704	100.30 1.41430 0.127900 723, -0.11160) e atom 2229.5 2204.5 2179.7 2155.2 2131.0 2107.1 2083.4 2060.0 2036.9 2014.0	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616 4.5697 4.5778 4.5857 4.5936 4.6015 4.6092	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8 2135.6 2111.7 2088.0 2064.6 2041.5 2018.6	0.00 L III M IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.21670 0.028700 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.317
6.5514147 6.5841717 Ge ($Z=32$) Atomic weight: μ σ_a (barns/atom) $E(eV) [\mu/\rho](cm)$ 9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 0.9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 0.9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 0.9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 0.9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 0.90000000 0.90450000 0.90450000 0.90450000 0.90450000 0.90450000 0.91356761 0.9131545 0.92272613 0.92733976 0.93197646 0.93663634 0.94131952 0.94602612 0.95075625	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2 \text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV) 11.1031 0.180000 0.0287000 ection estimate: f_{rel} (H in correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929 22.4520 22.4100 22.3668 22.3224 22.2768 22.2298 22.1816	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 0.0077386 e atom 3.4614 3.4396 3.4180 3.3965 3.3751 3.3539 3.3539 3.328 3.3119 3.2910 3.2704 3.2498	100.30 1.41430 0.127900 723, -0.11160) e atom 2229.5 2204.5 2179.7 2155.2 2131.0 2107.1 2083.4 2060.0 2036.9 2014.0 1991.4	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616 4.5697 4.5778 4.5857 4.5936 4.6015 4.6092 4.6169	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8 2135.6 2111.7 2088.0 2064.6 2041.5 2018.6 1996.0	0.00 L III M IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.21670 0.028700 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.317
6.5514147 6.5841717 Ge ($Z=32$) Atomic weight: μ σ_a (barns/atom) $E(eV) [\mu/\rho](cm)$ 9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 0.9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 0.9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 0.9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 0.9 edges. Edge er $E(eV) [\mu/\rho](cm)$ 0.90000000 0.90450000 0.90450000 0.90450000 0.90450000 0.90450000 0.91356761 0.91313545 0.92272613 0.92733976 0.93197646 0.93663634 0.94131952 0.94602612 0.95075625 0.95551003	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2 \text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV) 11.1031 0.180000 0.0287000 extion estimate: f_{rel} (H in correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929 22.4520 22.4100 22.3668 22.3224 22.2768 22.2298 22.1816 22.1319	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 0.0077386 e atom 3.4614 3.4396 3.4180 3.3965 3.3751 3.3539 3.3539 3.328 3.3119 3.2910 3.2704 3.2498 3.2294	100.30 1.41430 0.127900 723, -0.11160) e atom- 2229.5 2204.5 2179.7 2155.2 2131.0 2107.1 2083.4 2060.0 2036.9 2014.0 1991.4 1969.1	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616 4.5697 4.5778 4.5857 4.5936 4.6015 4.6092 4.6169 4.6245	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8 2135.6 2111.7 2088.0 2064.6 2041.5 2018.6 1996.0 1973.7	0.00 L III M IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.21670 0.028700 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.311 1.304
6.5514147 6.5841717 Ge ($Z=32$) Atomic weight: $A = 32$ σ_a (barns/atom) $E(eV) [\mu/\rho]$ (cm) 9 edges. Edge er $E(eV) [\mu/\rho]$ (cm) 0 90000000 0 0.90450000 0 0.90450000 0 0.90450000 0 0.90450000 0 0.90450000 0 0.90450000 0 0.9045000 0 0.904500 0 0.90500 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2 \text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV) 11.1031 0.180000 0.0287000 extion estimate: f_{rel} (H or correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929 22.4520 22.4100 22.3668 22.3224 22.2768 22.2298 22.1816 22.1319 22.0807	1.1039 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.0942 1.015 L I M II 1.0077386 e atom 1.4614 1.4396 1.4180 1.3965 1.3751 1.3539 1.3539 1.3539 1.32910 1.2704 1.2498 1.294 1.2924 1.2924	100.30 1.41430 0.127900 723, -0.11160) e atom- 2229.5 2204.5 2179.7 2155.2 2131.0 2107.1 2083.4 2060.0 2036.9 2014.0 1991.4 1969.1 1947.0	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616 4.5697 4.5778 4.5857 4.5936 4.6015 4.6092 4.6169 4.6245 4.6321	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8 2135.6 2111.7 2088.0 2064.6 2041.5 2018.6 1996.0 1973.7 1951.6	0.00 L III M IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.21670 0.028700 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.311 1.304 1.298
6.5514147 6.5841717 Ge ($Z=32$) Atomic weight: $A = 32$ σ_a (barns/atom) $E(eV) [\mu/\rho]$ (cm) 9 edges. Edge er $E(eV) [\mu/\rho]$ (cm) 0 90000000 0 0.90450000 0 0.9050000000000 0 0.905000000000000000000000000000000000	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2 \text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV) 11.1031 0.180000 0.0287000 extion estimate: f_{rel} (H in correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929 22.4520 22.4100 22.3668 22.3224 22.2768 22.2298 22.1816 22.1319 22.0807 22.0281	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 0.0077386 e atom 3.4614 3.4396 3.4180 3.3965 3.3751 3.3539 3.3328 3.3119 3.2910 3.2704 3.2498 3.2294 3.2092 3.1890	100.30 1.41430 0.127900 723, -0.11160) e atom- 2229.5 2204.5 2179.7 2155.2 2131.0 2107.1 2083.4 2060.0 2036.9 2014.0 1991.4 1969.1 1947.0 1925.1	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616 4.5697 4.5778 4.5857 4.5936 4.6015 4.6092 4.6169 4.6245 4.6321 4.6395	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8 2135.6 2111.7 2088.0 2064.6 2041.5 2018.6 1996.0 1973.7 1951.6 1929.8	0.00 L III M IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.21670 0.028700 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.317 1.311 1.304 1.298 1.291
5.5514147 5.5841717 Ge (Z=32) Atomic weight: Δ σ _a (barns/atom) E(eV) [μ/ρ](cm Θ edges. Edge er K M I M V Relativistic corre Nuclear Thomso 0.90000000 0.90450000 0.90450000 0.90450000 0.91356761 0.91813545 0.92272613 0.92733976 0.93197646 0.93663634 0.94131952 0.94602612 0.95075625 0.95551003 0.96028758 0.96508902 0.96991446	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2 \text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV) 11.1031 0.180000 0.0287000 extion estimate: f_{rel} (H or correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929 22.4520 22.4100 22.3668 22.3224 22.2768 22.2298 22.1816 22.1319 22.0807 22.0281 21.9739	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 0.0077386 e atom 3.4614 3.4396 3.4180 3.3965 3.3751 3.3539 3.3328 3.3119 3.2910 3.2704 3.2498 3.2294 3.2092 3.1890 3.1690	100.30 1.41430 0.127900 723, -0.11160) e atom- 2229.5 2204.5 2179.7 2155.2 2131.0 2107.1 2083.4 2060.0 2036.9 2014.0 1991.4 1969.1 1947.0 1925.1 1903.5	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616 4.5697 4.5778 4.5857 4.5936 4.6015 4.6092 4.6169 4.6245 4.6321 4.6395 4.6469	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8 2135.6 2111.7 2088.0 2064.6 2041.5 2018.6 1996.0 1973.7 1951.6 1929.8 1908.2	0.00 L III M IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.21670 0.028700 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.317 1.311 1.304 1.298 1.291 1.285
5.5514147 6.5841717 Ge ($Z=32$) Atomic weight: A_{σ_a} (barns/atom) $E(eV) [\mu/\rho] (cm)$ $E(eV) [\mu/\rho$	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2 \text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV) 11.1031 0.180000 0.0287000 extion estimate: f_{rel} (H in correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929 22.4520 22.4100 22.3668 22.3224 22.2768 22.2298 22.1816 22.1319 22.0807 22.0281 21.9739 21.9180	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 0.0077386 e atom 3.4614 3.4396 3.4180 3.3965 3.3751 3.3539 3.3328 3.3119 3.2910 3.2704 3.2498 3.2294 3.2092 3.1890 3.1690 3.1491	100.30 1.41430 0.127900 723, -0.11160) e atom- 2229.5 2204.5 2179.7 2155.2 2131.0 2107.1 2083.4 2060.0 2036.9 2014.0 1991.4 1969.1 1947.0 1925.1 1903.5 1882.2	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616 4.5697 4.5778 4.5857 4.5936 4.6015 4.6092 4.6169 4.6245 4.6321 4.6395 4.6469 4.6543	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8 2135.6 2111.7 2088.0 2064.6 2041.5 2018.6 1996.0 1973.7 1951.6 1929.8 1908.2 1886.8	0.00 L III M IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.21670 0.028700 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.317 1.311 1.304 1.298 1.291 1.285 1.278
5.5514147 5.5841717 Ge (Z=32) Atomic weight: Δ σ _a (barns/atom) E(eV) [μ/ρ](cm Θ edges. Edge er K M I M V Relativistic corre Nuclear Thomso 0.90000000 0.90450000 0.90450000 0.90450000 0.91356761 0.91813545 0.92272613 0.92733976 0.93197646 0.93663634 0.94131952 0.94602612 0.95075625 0.95551003 0.96028758 0.96508902 0.96991446 0.97476404 0.97963786	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2 \text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV) 11.1031 0.180000 0.0287000 extion estimate: f_{rel} (H or correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929 22.4520 22.4100 22.3668 22.3224 22.2768 22.2298 22.1816 22.1319 22.0807 22.081 21.9739 21.9180 21.8603	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 0.0077386 e atom 3.4614 3.4396 3.4180 3.3965 3.3751 3.3539 3.3328 3.3119 3.2910 3.2704 3.2498 3.2294 3.2092 3.1890 3.1690 3.1491 3.1294	100.30 1.41430 0.127900 723, -0.11160) e atom- 2229.5 2204.5 2179.7 2155.2 2131.0 2107.1 2083.4 2060.0 2036.9 2014.0 1991.4 1969.1 1947.0 1925.1 1903.5 1882.2 1861.1	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616 4.5697 4.5778 4.5857 4.5936 4.6015 4.6092 4.6169 4.6245 4.6321 4.6395 4.6469 4.6543 4.6615	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8 2135.6 2111.7 2088.0 2064.6 2041.5 2018.6 1996.0 1973.7 1951.6 1929.8 1908.2 1886.8 1865.7	0.00 L III M IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.21670 0.028700 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.317 1.311 1.304 1.298 1.291 1.285 1.278
5.5514147 6.5841717 Ge (Z=32) Atomic weight: Δ σ _a (barns/atom) E(eV) [μ/ρ](cm Θ edges. Edge er K M I M V Relativistic corre Nuclear Thomso 0.90000000 0.90450000 0.90450000 0.91356761 0.91813545 0.92272613 0.92733976 0.93197646 0.93663634 0.94131952 0.94602612 0.95075625 0.95551003 0.96028758 0.96508902 0.96991446 0.97476404 0.97963786 0.998453605	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}$ $= [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2$ $^2\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV) 11.1031 0.180000 0.0287000 extion estimate: f_{rel} (Hencorrection: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929 22.4520 22.4100 22.3668 22.3224 22.2768 22.2298 22.1816 22.1319 22.0807 22.081 21.9739 21.9180 21.8603 21.8009	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 0.0077386 e atom 3.4614 3.4396 3.4180 3.3965 3.3751 3.3539 3.3328 3.3119 3.2910 3.2704 3.2498 3.2294 3.2092 3.1890 3.1690 3.1491 3.1294 3.1098	100.30 1.41430 0.127900 723, -0.11160) e atom- 2229.5 2204.5 2179.7 2155.2 2131.0 2107.1 2083.4 2060.0 2036.9 2014.0 1991.4 1969.1 1947.0 1925.1 1903.5 1882.2 1861.1 1840.2	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616 4.5697 4.5778 4.5857 4.5936 4.6015 4.6092 4.6169 4.6245 4.6321 4.6395 4.6469 4.6543 4.6615 4.6687	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8 2135.6 2111.7 2088.0 2064.6 2041.5 2018.6 1996.0 1973.7 1951.6 1929.8 1908.2 1886.8 1865.7 1844.9	0.00 L III M IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.21670 0.028700 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.317 1.311 1.304 1.298 1.291 1.285 1.278 1.272 1.266
5.5514147 5.5841717 Ge (Z=32) Atomic weight: Δ σ _a (barns/atom) E(eV) [μ/ρ](cm Θ edges. Edge er K M I M V Relativistic corre Nuclear Thomso 0.90000000 0.90450000 0.90450000 0.91356761 0.91813545 0.92272613 0.92733976 0.93197646 0.93663634 0.94131952 0.94602612 0.95075625 0.95551003 0.96028758 0.96508902 0.96991446 0.97476404 0.97963786 0.98453605 0.98945873	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2 \text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV) 11.1031 0.180000 0.0287000 extion estimate: f_{rel} (H in correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929 22.4520 22.4100 22.3668 22.3224 22.2768 22.2298 22.1816 22.1319 22.0807 22.081 21.9739 21.9180 21.8603 21.8009 21.7396	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 0.0077386 e atom 3.4614 3.4396 3.4180 3.3965 3.3751 3.3539 3.3328 3.3119 3.2910 3.2704 3.2498 3.2294 3.2092 3.1890 3.1690 3.1491 3.1294 3.1098 3.0903	100.30 1.41430 0.127900 723, -0.11160) e atom- 2229.5 2204.5 2179.7 2155.2 2131.0 2107.1 2083.4 2060.0 2036.9 2014.0 1991.4 1969.1 1947.0 1925.1 1903.5 1882.2 1861.1 1840.2 1819.6	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616 4.5697 4.5778 4.5857 4.5936 4.6015 4.6092 4.6169 4.6245 4.6321 4.6395 4.6469 4.6543 4.6615 4.6687 4.6758	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8 2135.6 2111.7 2088.0 2064.6 2041.5 2018.6 1996.0 1973.7 1951.6 1929.8 1908.2 1886.8 1865.7 1844.9 1824.3	0.00 L III M IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.21670 0.028700 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.317 1.311 1.304 1.298 1.291 1.285 1.278 1.272 1.266 1.259
6.5514147 6.5841717 Ge (Z =3 z) Atomic weight: μ σ_a (barns/atom) E (eV) [μ / ρ](cm) 9 edges. Edge er E M I M V Relativistic corresion Nuclear Thomso 0.90000000 0.90450000 0.90450000 0.90450000 0.90902250 0.91356761 0.91813545 0.92272613 0.927733976	30.2923 30.2829 $A_r = 72.59000 \text{ g mol}^2 = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 12^2 \text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ hergies (keV) 11.1031 0.180000 0.0287000 ection estimate: f_{rel} (H in correction: $f_{\text{NT}} = -0$ 22.6092 22.5715 22.5327 22.4929 22.4520 22.4100 22.3668 22.3224 22.2768 22.2298 22.1816 22.1319 22.0807 22.0281 21.9739 21.9180 21.8603 21.8009 21.7396 21.6763	1.1039 1.0942 -1 Nominal density 20.539 ×5.79699×10 ⁵ L I M II 82,3/5CL)=(-0.17' 0.0077386 e atom 3.4614 3.4396 3.4180 3.3965 3.3751 3.3539 3.3328 3.3119 3.2910 3.2704 3.2498 3.2992 3.1890 3.1690 3.1491 3.1294 3.1098 3.0903 3.0710	100.30 1.41430 0.127900 723, -0.11160) e atom 2229.5 2204.5 2179.7 2155.2 2131.0 2107.1 2083.4 2060.0 2036.9 2014.0 1991.4 1969.1 1947.0 1925.1 1903.5 1882.2 1861.1 1840.2 1819.6 1799.2	2.4603 L II M III 4.5369 4.5452 4.5534 4.5616 4.5697 4.5778 4.5857 4.5936 4.6015 4.6092 4.6169 4.6245 4.6321 4.6395 4.6469 4.6543 4.6615 4.6687 4.6758 4.6828	1.24780 0.120800 2234.1 2209.0 2184.3 2159.8 2135.6 2111.7 2088.0 2064.6 2041.5 2018.6 1996.0 1973.7 1951.6 1929.8 1908.2 1886.8 1865.7 1844.9 1824.3 1803.9	0.00 L III M IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.21670 0.028700 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.311 1.304 1.298 1.291 1.285 1.278 1.272 1.266 1.259 1.253

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	cm ² g ⁻¹	nm			
Ge (Z=32)							
1.0093968	21.4294	2.9847	1714.1	4.7102	1718.8	0.00	1.228
1.0144438	21.3624	2.9607	1691.9	4.7168	1696.6	0.00	1.222
1.0195160	21.2906	2.9369	1669.9	4.7234	1674.7	0.00	1.216
1.0246136	21.2148	2.9133	1648.3	4.7299	1653.0	0.00	1.210
1.0297367	21.1349	2.8900	1627.0	4.7363	1631.7	0.00	1.204
1.0348853	21.0510	2.8669	1605.9	4.7427	1610.7	0.00	1.198
1.0400598	20.9631	2.8440	1585.2	4.7489	1589.9	0.00	1.192
1.0452601	20.8711	2.8213	1564.7	4.7551	1569.4	0.00	1.186
1.0504864	20.7747	2.7988	1544.5	4.7612	1549.2	0.00	1.180
1.0557388	20.6737	2.7765	1524.6	4.7672	1529.3	0.00	1.174
1.0610175	20.5680	2.7544	1504.9	4.7732	1509.7	0.00	1.169
1.0663226	20.4571	2.7326	1485.5	4.7791	1490.3	0.00	1.163
1.0716542	20.3407	2.7109	1466.4	4.7849	1471.2	0.00	1.157
1.0770125	20.2185	2.6894	1447.6	4.7906	1452.4	0.00	1.151
1.0823975	20.0899	2.6681	1429.0	4.7962	1433.8	0.00	1.145
1.0878095	19.9546	2.6470	1410.6	4.8018	1415.4	0.00	1.140
1.0932486	19.8118	2.6261	1392.5	4.8073	1397.3	0.00	1.134
1.0987148	19.6610	2.6054	1374.7	4.8127	1379.5	0.00	1.128
1.1042084	19.5012	2.5849	1357.0	4.8180	1361.9	0.00	1.123
1.1097294	19.3318	2.5646	1339.7	4.8232	1344.5	0.00	1.117
1.1152781	19.1515	2.5444	1322.5	4.8284	1327.4	0.00	1.112
1.1208545	18.9592	2.5245	1305.6	4.8334	1310.5	0.00	1.106
1.1264587	18.7534	2.5047	1289.0	4.8384	1293.8	0.00	1.101
1.1320910	18.5323	2.4851	1272.5	4.8433	1277.3	0.00	1.095
1.1377515	18.2939	2.4656	1256.3	4.8482	1261.1	0.00	1.090
1.1434402	18.0355	2.4464	1240.3	4.8529	1245.1	0.00	1.084
1.1491574	17.7540	2.4273	1224.5	4.8576	1229.3	0.00	1.079
1.1549032	17.4452	2.4084	1208.9	4.8622	1213.7	0.00	1.074
1.1606777	17.1038	2.3896	1193.5	4.8667	1198.4	0.00	1.068
1.1664811	16.7230	2.3711	1178.3	4.8711	1183.2	0.00	1.063
1.1723135	16.2931	2.3526	1163.4	4.8754	1168.2	0.00	1.058
1.1781751	15.8006	2.3344	1148.6	4.8797	1153.5	0.00	1.052
1.1840660	15.2254	2.3163	1134.0	4.8839	1138.9	0.00	1.047
1.1899863	14.5354	2.2984	1119.7	4.8880	1124.5	0.00	1.042
1.1959362	13.6744	2.2806	1105.5	4.8920	1110.4	0.00	1.037
1.2019159	12.5293	2.2630	1091.5	4.8959	1096.4	0.00	1.032
1.2079255	10.8065	2.2456	1077.7	4.8997	1082.6	0.00	1.026
1.2139651	7.08105	2.2283	1064.1	4.9035	1069.0	0.00	1.021
1.2165985	-3.13227	2.2208	1058.2	4.9051	1063.1	0.00	1.019
1.2168014	-3.29888	11.907	5672.7	4.9052	5677.6	0.00	1.019
1.2200350	7.38606	11.856	5633.3	4.9072	5638.3	0.00	1.016
1.2261351	10.3333	11.760	5560.1	4.9107	5565.0	0.00	1.011
1.2322658	11.4726	11.665	5487.8	4.9143	5492.7	0.00	1.006
1.2384271	11.8269	11.571	5416.4	4.9177	5421.3	0.00	1.001
1.2446193	11.0504	11.478	5346.0	4.9210	5350.9	0.00	0.9962
1.2476951	6.23429	11.432	5311.5	4.9226	5316.4	0.00	0.9937
1.2479049	6.17858	16.209	7529.5	4.9227	7534.4	0.00	0.9935
1.2508424	11.6286	16.147	7483.3	4.9243	7488.2	0.00	0.9912
1.2570966	13.9279	16.017	7386.2	4.9274	7391.2	0.00	0.9863
1.2633821	15.2259	15.889	7290.4	4.9305	7295.3	0.00	0.9814
1.2696990	16.1910	15.761	7195.9	4.9335	7200.8	0.00	0.9765
1.2760475	16.9747	15.634	7102.5	4.9364	7107.5	0.00	0.9716
1.2824277	17.6396	15.509	7010.4	4.9393	7015.4	0.00	0.9668
1.2888399	18.2185	15.384	6919.5	4.9420	6924.5	0.00	0.9620
1.2952840	18.7314	15.261	6829.8	4.9447	68347	0.00	0.9572
1.3017605	19.1913	15.138	6741.2	4.9472	6746.2	0.00	0.9524
1.3082693	19.6071	15.016	6653.9	4.9497	6658.8	0.00	0.9477
1.3148106	19.9856	14.896	6567.6	4.9521	6572.6	0.00	0.9430
1.3213847	20.3315	14.776	6482.5	4.9545	6487.4	0.00	0.9383
1.3279916	20.6485	14.658	6398.5	4.9567	6403.4	0.00	0.9336
	20.9392	14.540	6315.5	4.9589	6320.5	0.00	0.9290
1.3346316	20.7372	17.570	0313.3	7.7507	0320.3	0.00	0.7270

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

	f_1	f_2	$\left[\mu/ ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ K-shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Ge (Z=32)							
1.3480112	21.4492	14.308	6152.9	4.9629	6157.9	0.00	0.9198
1.3547513	21.6704	14.193	6073.2	4.9648	6078.2	0.00	0.9152
1.3615250	21.8693	14.079	5994.6	4.9666	5999.5	0.00	0.9106
1.3683327	22.0449	13.966	5916.9	4.9683	5921.9	0.00	0.9061
1.3751743	22.1951	13.854	5840.3	4.9700	5845.2	0.00	0.9016
1.3820502	22.3155	13.743	5764.6	4.9715	5769.6	0.00	0.8971
1.3889605	22.3976	13.633	5690.0	4.9730	5695.0	0.00	0.8926
1.3959053	22.4237	13.524	5616.3	4.9744	5621.3	0.00	0.8882
1.4028848	22.3485	13.416	5543.6	4.9757	5548.6	0.00	0.8838
1.4098992	21.9837	13.308	5471.8	4.9769	5476.8	0.00	0.8794
1.4130073	21.3436	13.261	5440.4	4.9774	5445.4	0.00	0.8774
1.4155926	21.3844	15.085	6177.4	4.9778	6182.4	0.00	0.8758
1.4169487	21.8469	15.064	6162.8	4.9780	6167.8	0.00	0.8750
1.4240335	22.8052	14.954	6087.5	4.9791	6092.4	0.00	0.8707
1.4311536	23.3095	14.845	6013.0	4.9800	6018.0	0.00	0.8663
1.4383094	23.6912	14.737	5939.5	4.9809	5944.5	0.00	0.8620
1.4455009	24.0122	14.629	5867.0	4.9817	5871.9	0.00	0.8577
1.4527284	24.2954	14.523	5795.3	4.9824	5800.3	0.00	0.8535
1.4599921	24.5523	14.417	5724.6	4.9830	5729.5	0.00	0.8492
1.4672920	24.7893	14.313	5654.7	4.9835	5659.7	0.00	0.8450
1.4746285	25.0104	14.209	5585.7	4.9840	5590.7	0.00	0.8408
1.4820016	25.2184	14.106	5517.6	4.9843	5522.6	0.00	0.8366
1.4894117	25.4154	14.003	5450.2	4.9846	5455.2	0.00	0.8324
1.4968587	25.6025	13.901	5383.6	4.9848	5388.6	0.00	0.8283
1.5043430	25.7810	13.800	5317.9	4.9849	5322.9	0.00	0.8242
1.5118647	25.9517	13.700	5253.0	4.9849	5258.0	0.00	0.8201
1.5194240	26.1154	13.600	5188.8	4.9848	5193.8	0.00	0.8160
1.5270212	26.2728	13.501	5125.5	4.9847	5130.5	0.00	0.8119
1.5346563	26.4243	13.403	5063.0	4.9845	5068.0	0.00	0.8079
1.5423295	26.5705	13.306	5001.2	4.9841	5006.2	0.00	0.8039
1.5500412	26.7116	13.210	4940.2	4.9837	4945.2	0.00	0.7999
1.5577914	26.8480	13.114	4880.0	4.9833	4885.0	0.00	0.7959
1.5655804	26.9801	13.019	4820.5	4.9827	4825.5	0.00	0.7919
1.5734083	27.1082	12.924	4761.8	4.9820	4766.8	0.00	0.7880
1.5812753	27.2324	12.831	4703.8	4.9813	4708.7	0.00	0.7841
1.5891817	27.3529	12.737	4646.2	4.9805	4651.2	0.00	0.7802
1.5971276	27.4698	12.644	4589.3	4.9796	4594.3	0.00	0.7763
1.6051132	27.5833	12.552	4533.1	4.9786	4538.1	0.00	0.7724
1.6131388	27.6935	12.460	4477.7	4.9775	4482.6	0.00	0.7686
1.6212045	27.8007	12.369	4422.9	4.9763	4427.9	0.00	0.7648
1.6293105	27.9049	12.278	4368.6	4.9751	4373.6	0.00	0.7610
1.6374571	28.0062	12.188	4315.0	4.9738	4320.0	0.00	0.7572
1.6456443	28.1047	12.099	4262.0	4.9724	4267.0	0.00	0.7534
1.6538726	28.2005	12.010	4209.7	4.9709	4214.7	0.00	0.7497
1.6621419	28.2938	11.922	4158.0	4.9693	4163.0	0.00	0.7459
1.6704526	28.3847	11.835	4107.0	4.9677	4112.0	0.00	0.7422
1.6788049	28.4732	11.748	4056.6	4.9659	4061.6	0.00	0.7385
1.6871989	28.5594	11.662	4006.8	4.9641	4011.8	0.00	0.7349
1.6956349	28.6435	11.576	3957.7	4.9622	3962.6	0.00	0.7312
1.7041131	28.7255	11.491	3909.1	4.9602	3914.1	0.00	0.7276
1.7126337	28.8055	11.407	3861.2	4.9581	3866.1	0.00	0.7239
1.7211968	28.8835	11.324	3813.8	4.9560	3818.7	0.00	0.7203
1.7298028	28.9596	11.241	3767.0	4.9538	3772.0	0.00	0.7168
1.7384518	29.0340	11.158	3720.8	4.9515	3725.8	0.00	0.7132
1.7471441	29.1066	11.077	3675.2	4.9491	3680.1	0.00	0.7096
1.7558798	29.1775	10.995	3630.1	4.9466	3635.1	0.00	0.7061
	29.2467	10.915	3585.6	4.9440	3590.5	0.00	0.7026
1.7646592	20.3144	10.835	3541.6	4.9414	3546.6	0.00	0.6991
1.7646592 1.7734825	29.3144			4.0005	2502 1	0.00	0.0000
1.7646592 1.7734825 1.7823499	29.3806	10.756	3498.2	4.9387	3503.1	0.00	0.6956
1.7646592 1.7734825 1.7823499 1.7912617	29.3806 29.4453	10.756 10.677	3498.2 3455.3	4.9359	3460.3	0.00	0.6922
1.7646592 1.7734825 1.7823499	29.3806	10.756	3498.2				

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ K-shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ge (Z=32)							
1.8182652	29.6311	10.444	3329.8	4.9270	3334.7	0.00	0.6819
1.8273565	29.6905	10.368	3289.0	4.9239	3293.9	0.00	0.6785
1.8364933	29.7488	10.292	3248.7	4.9207	3253.6	0.00	0.6751
1.8456757	29.8058	10.216	3208.6	4.9175	3213.6	0.00	0.6718
1.8549041	29.8613	10.140	3169.0	4.9141	3173.9	0.00	0.6684
1.8641786	29.9155	10.065	3129.8	4.9107	3134.7	0.00	0.6651
1.8734995	29.9685	9.9900	3091.1	4.9072	3096.0	0.00	0.6618
1.8828670	30.0202	9.9158	3052.9	4.9036	3057.8	0.00	0.6585
	30.0707	9.8422	3015.1	4.8999	3020.0	0.00	0.6552
1.8922814							
1.9017428	30.1200	9.7691	2977.9	4.8962	2982.8	0.00	0.6520
1.9112515	30.1682	9.6966	2941.0	4.8924	2945.9	0.00	0.6487
1.9208077	30.2153	9.6245	2904.7	4.8885	2909.6	0.00	0.6455
1.9304118	30.2614	9.5530	2868.8	4.8845	2873.6	0.00	0.6423
1.9400638	30.3064	9.4821	2833.3	4.8805	2838.2	0.00	0.6391
1.9497642	30.3504	9.4117	2798.2	4.8764	2803.1	0.00	0.6359
1.9595130	30.3935	9.3417	2763.6	4.8722	2768.5	0.00	0.6327
1.9693105	30.4356	9.2723	2729.5	4.8679	2734.3	0.00	0.6296
1.9791571	30.4768	9.2034	2695.7	4.8636	2700.6	0.00	0.6264
1.9890529	30.5171	9.1351	2662.4	4.8591	2667.2	0.00	0.6233
1.9989981	30.5564	9.0672	2629.4	4.8546	2634.3	0.00	0.6202
2.0089931	30.5950	8.9998	2596.9	4.8501	2601.8	0.00	0.6171
2.0190381	30.6327	8.9329	2564.8	4.8454	2569.6	0.00	0.6141
2.0291333	30.6695	8.8666	2533.1	4.8407	2537.9	0.00	0.6110
2.0392790	30.7056	8.8007	2501.7	4.8359	2506.6	0.00	0.6080
	30.7409	8.7353	2470.8	4.8310	2475.6	0.00	0.6050
2.0494754							
2.0597227	30.7755	8.6704	2440.2	4.8261	2445.1	0.00	0.6019
2.0700213	30.8093	8.6059	2410.0	4.8211	2414.9	0.00	0.5990
2.0803714	30.8423	8.5420	2380.2	4.8160	2385.0	0.00	0.5960
2.0907733	30.8747	8.4785	2350.8	4.8109	2355.6	0.00	0.5930
2.1012272	30.9064	8.4155	2321.7	4.8056	2326.5	0.00	0.5901
2.1117333	30.9374	8.3529	2293.0	4.8003	2297.8	0.00	0.5871
2.1222920	30.9677	8.2909	2264.6	4.7950	2269.4	0.00	0.5842
2.1329034	30.9974	8.2293	2236.6	4.7895	2241.4	0.00	0.5813
2.1435680	30.0265	8.1681	2209.0	4.7840	2213.7	0.00	0.5784
2.1542858	31.0549	8.1074	2181.6	4.7784	2186.4	0.00	0.5755
2.1650572	31.0828	8.0472	2154.7	4.7728	2159.4	0.00	0.5727
2.1758825	31.1100	7.9874	2128.0	4.7671	2132.8	0.00	0.5698
2.1867619	31.1367	7.9281	2101.7	4.7613	2106.4	0.00	0.5670
2.1976957	31.1629	7.8692	2075.7	4.7554	2080.4	0.00	0.5642
2.2086842	31.1885	7.8107	2050.0	4.7495	2054.8	0.00	0.5613
2.2197276	31.2135	7.7527	2024.7	4.7435	2029.4	0.00	0.5586
					2029.4		
2.2308263	31.2381	7.6951	1999.6	4.7374		0.00	0.5558
2.2419804	31.2621	7.6380	1974.9	4.7313	1979.6	0.00	0.5530
2.2531903	31.2857	7.5813	1950.5	4.7251	1955.2	0.00	0.5503
2.2644562	31.3088	7.5250	1926.4	4.7188	1931.1	0.00	0.5475
2.2757785	31.3314	7.4687	1902.5	4.7125	1907.2	0.00	0.5448
2.2871574	31.3535	7.4127	1878.8	4.7061	1883.5	0.00	0.5421
2.2985932	31.3752	7.3571	1855.4	4.6997	1860.1	0.00	0.5394
2.3100862	31.3964	7.3019	1832.4	4.6931	1837.0	0.00	0.5367
2.3216366	31.4172	7.2471	1809.6	4.6865	1814.3	0.00	0.5340
2.3332448	31.4375	7.1928	1787.1	4.6799	1791.7	0.00	0.5314
2.3449110	31.4574	7.1389	1764.8	4.6732	1769.5	0.00	0.5287
2.3566356	31.4770	7.0854	1742.9	4.6664	1747.6	0.00	0.5261
2.3684187	31.4961	7.0323	1721.2	4.6595	1725.9	0.00	0.5235
2.3802608	31.5149	6.9796	1699.8	4.6526	1704.5	0.00	0.5209
2.3921621	31.5332	6.9273	1678.7	4.6456	1683.4	0.00	0.5183
2.4041230	31.5513	6.8754	1657.8	4.6386	1662.5	0.00	0.5157
2.4161436	31.5690	6.8236	1637.2	4.6315	1641.8	0.00	0.5131
2.4282243	31.5864	6.7722	1616.8	4.6244	1621.4	0.00	0.5106
2.4403654	31.7109	6.7203	1596.4	4.6171	1601.0	0.00	0.5081
2.4525672	31.7274	6.6681	1576.1	4.6099	1580.7	0.00	0.5055
2.4648301	31.7435	6.6163	1556.1	4.6025	1560.7	0.00	0.5030

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

keV Ge (Z=32) 2.4771542 2.4895400 2.5019877 2.5144976	e atom ⁻¹	e atom ⁻¹	Photoelectric cm ² g ⁻¹	Coh+inc cm ² g ⁻¹	Total cm ² g ⁻¹	K-shell	
2.4771542 2.4895400 2.5019877	31.7591			ciii g	cm- g	cm ² g ⁻¹	nm
2.4895400 2.5019877	31.7591						
2.5019877		6.5650	1536.3	4.5951	1540.9	0.00	0.5005
	31.7742	6.5140	1516.8	4.5877	1521.4	0.00	0.4980
2.5144976	31.8434	6.4630	1497.5	4.5801	1502.0	0.00	0.4955
	31.8576	6.4121	1478.3	4.5726	1482.8	0.00	0.4931
2.5270701	31.8714	6.3615	1459.3	4.5649	1463.9	0.00	0.4906
2.5397055	31.8847	6.3114	1440.6	4.5572	1445.2	0.00	0.4882
2.5524040	31.8976	6.2616	1422.1	4.5495	1426.7	0.00	0.4858
2.5651660	31.9100	6.2123	1403.9	4.5417	1408.5	0.00	0.4833
2.5779919	31.9221	6.1634	1385.9	4.5338	1390.5	0.00	0.4809
2.5908818	31.9338	6.1148	1368.2	4.5259	1372.7	0.00	0.4785
2.6038362	31.9451	6.0666	1350.6	4.5179	1355.1	0.00	0.4762
2.6168554	31.9561	6.0189	1333.3	4.5099	1337.8	0.00	0.4738
2.6299397	31.9667	5.9715	1316.3	4.5018	1320.8	0.00	0.4714
2.6430894	31.9770	5.9245	1299.4	4.4936	1303.9	0.00	0.4691
2.6563048	31.9870	5.8779	1282.8	4.4854	1287.2	0.00	0.4668
2.6695863	31.9966	5.8317	1266.3	4.4772	1270.8	0.00	0.4644
2.6829343	32.0060	5.7858	1250.1	4.4689	1254.6	0.00	0.4621
2.6963489	32.0152	5.7403	1234.1	4.4605	1238.6	0.00	0.4598
2.7098307	32.0240	5.6952	1218.3	4.4521	1222.8	0.00	0.4575
2.7233798	32.0326	5.6505	1202.8	4.4436	1207.2	0.00	0.4553
2.7369967	32.0410	5.6061	1187.4	4.4351	1191.8	0.00	0.4530
2.7506817	32.0491	5.5621	1172.2	4.4266	1176.6	0.00	0.4507
2.7644351	32.0570	5.5185	1157.2	4.4179	1161.6	0.00	0.4485
2.7782573	32.0647	5.4752	1142.4	4.4093	1146.8	0.00	0.4463
2.7921486	32.0722	5.4323	1127.8	4.4006	1132.2	0.00	0.4440
2.8061093	32.0795	5.3897	1113.4	4.3918	1117.8	0.00	0.4418
2.8201399	32.0866	5.3475	1099.2	4.3830	1103.6	0.00	0.4396
2.8342406	32.1349	5.3054	1085.1	4.3741	1089.5	0.00	0.4375
2.8484118	32.1419	5.2633	1071.2	4.3652	1075.5	0.00	0.4353
2.8626539	32.1487	5.2215	1057.4	4.3562	1061.7	0.00	0.4331
2.8769671	32.1554	5.1801	1043.8	4.3472	1048.1	0.00	0.4310
2.8913520	32.1620	5.1390	1030.3	4.3382	1034.7	0.00	0.4288
2.9058087	32.1684	5.0983	1017.1	4.3291	1021.4	0.00	0.4267
2.9203378	32.1748	5.0579	1004.0	4.3199	1008.3	0.00	0.4246
2.9349394	32.1811	5.0179	991.11	4.3107	995.42	0.00	0.4224
2.9496141	32.1874	4.9781	978.37	4.3015	982.67	0.00	0.4203
2.9643622	32.1937	4.9388	965.80	4.2922	970.10	0.00	0.4182
2.9791840	32.2002	4.8997	953.40	4.2829	957.68	0.00	0.4162
2.9940799	32.2068	4.8610	941.16	4.2735	945.44	0.00	0.4141
3.0090503	32.2124	4.8201	928.60	4.2641	932.86	0.00	0.4120
3.0240956	32.2167	4.7779	915.90	4.2546	920.15	0.00	0.4100
3.0392161	32.2206	4.7361	903.37	4.2451	907.61	0.00	0.4079
3.0544122	32.2241	4.6947	891.02	4.2355	895.25	0.00	0.4059
3.0696842	32.2271	4.6537	878.84	4.2260	883.07	0.00	0.4039
3.0850326	32.2298	4.6131	866.83	4.2163	871.05	0.00	0.4019
3.1004578	32.2321	4.5729	854.99	4.2067	859.20	0.00	0.3999
3.1159601	32.2341	4.5330	843.32	4.1969	847.52	0.00	0.3979
3.1315399	32.2358	4.4935	831.81	4.1872	836.00	0.00	0.3959
3.1471976	32.2372	4.4543	820.46	4.1774	824.64	0.00	0.3940
3.1629336	32.2382	4.4155	809.28	4.1676	813.44	0.00	0.3920
3.1787482	32.2390	4.3771	798.24	4.1577	802.40	0.00	0.3900
3.1946420	32.2396	4.3391	787.36	4.1478	791.51	0.00	0.3881
3.2106152	3.22398	4.3013	776.64	4.1379	780.78	0.00	0.3862
3.2266683	32.2399	4.2640	766.06	4.1279	770.19	0.00	0.3842
3.2428016	32.2397	4.2270	755.63	4.1179	759.75	0.00	0.3823
3.2590156	32.2393	4.1903	745.35	4.1078	749.46	0.00	0.3804
3.2753107	32.2386	4.1540	735.21	4.0977	739.31	0.00	0.3785
3.2916873	32.2378	4.1180	725.21	4.0876	729.30	0.00	0.3767
3.3081457	32.2368	4.0823	715.36	4.0774	719.43	0.00	0.3748
3.3246864	32.2355	4.0470	705.64	4.0672	709.70	0.00	0.3729
3.3413099	32.2341	4.0119	696.05	4.0570	700.11	0.00	0.3711
3.3580164	32.2325	3.9773	686.60	4.0467	690.65	0.00	0.3692

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ K-shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ge (Z=32)							
3.3748065	32.2308	3.9429	677.28	4.0364	681.32	0.00	0.3674
3.3916805	32.2288	3.9088	668.08	4.0261	672.10	0.00	0.3656
3.4086389	32.2268	3.8749	658.99	4.0157	663.01	0.00	0.3637
3.4256821	32.2245	3.8413	650.04	4.0053	654.04	0.00	0.3619
3.4428105	32.2221	3.8081	641.21	3.9949	645.20	0.00	0.3601
3.4600246	32.2196	3.7752	632.50	3.9845	636.48	0.00	0.3583
3.4773247	32.2169	3.7425	623.91	3.9740	627.89	0.00	0.3566
3.4947113	32.2140	3.7102	615.45	3.9634	619.41	0.00	0.3548
	32.2111	3.6782	607.10	3.9529	611.05	0.00	0.3548
3.5121849							
3.5297458	32.2079	3.6464	598.86	3.9423	602.81	0.00	0.3513
3.5473945	32.2047	3.6150	590.75	3.9317	594.68	0.00	0.3495
3.5651315	32.2014	3.5838	582.74	3.9211	586.66	0.00	0.3478
3.5829572	32.1979	3.5530	574.85	3.9104	578.76	0.00	0.3460
3.6008719	32.1943	3.5224	567.06	3.8997	570.96	0.00	0.3443
3.6188763	32.1906	3.4921	559.39	3.8890	563.28	0.00	0.3426
3.6369707	32.1868	3.4620	551.82	3.8783	555.70	0.00	0.3409
3.6551555	32.1829	3.4323	544.35	3.8675	548.22	0.00	0.3392
3.6734313	32.1789	3.4028	536.99	3.8567	540.85	0.00	0.3375
3.6917985	32.1748	3.3736	529.73	3.8459	533.58	0.00	0.3358
3.7102575	32.1705	3.3447	522.58	3.8350	526.41	0.00	0.3342
3.7288088	32.1662	3.3160	515.52	3.8241	519.34	0.00	0.3325
3.7474528	32.1619	3.2876	508.56	3.8132	512.37	0.00	0.3308
3.7661901	32.1574	3.2594	501.69	3.8023	505.50	0.00	0.3292
3.7850210	32.1528	3.2315	494.93	3.7914	498.72	0.00	0.3276
	32.1328	3.2039	488.25	3.7804	498.72	0.00	0.3270
3.8039461							
3.8229659	32.1435	3.1765	481.67	3.7694	485.44	0.00	0.3243
3.8420807	32.1387	3.1493	475.18	3.7584	478.94	0.00	0.3227
3.8612911	32.1338	3.1224	468.78	3.7474	472.52	0.00	0.3211
3.8805975	32.1288	3.0958	462.46	3.7363	466.20	0.00	0.3195
3.9000005	32.1238	3.0694	456.24	3.7253	459.96	0.00	0.3179
3.9195005	32.1187	3.0432	450.10	3.7142	453.81	0.00	0.3163
3.9390980	32.1136	3.0173	444.04	3.7031	447.75	0.00	0.3148
3.9587935	32.1084	2.9916	438.07	3.6919	441.76	0.00	0.3132
3.9785875	32.1031	2.9662	432.18	3.6808	435.86	0.00	0.3116
3.9984804	32.0978	2.9409	426.38	3.6696	430.05	0.00	0.3101
4.0184728	32.0924	2.9159	420.65	3.6584	424.31	0.00	0.3085
4.0385652	32.0870	2.8912	415.00	3.6472	418.65	0.00	0.3070
4.0587580	32.0815	2.8666	409.43	3.6360	413.07	0.00	0.3055
4.0790518	32.0759	2.8423	403.94	3.6247	407.56	0.00	0.3040
4.0994471	32.0703	2.8182	398.52	3.6135	402.13	0.00	0.3024
4.1199443	32.0647	2.7943	393.18	3.6022	396.78	0.00	0.3024
4.1405440	32.0590	2.7707	387.91	3.5909	391.50	0.00	0.3009
			382.71				
4.1612467	32.0532	2.7472		3.5796	386.29	0.00	0.2979
4.1820530	32.0475	2.7240	377.59	3.5683	381.16	0.00	0.2965
4.2029632	32.0416	2.7010	372.53	3.5570	376.09	0.00	0.2950
4.2239781	32.0358	2.6781	367.55	3.5456	371.09	0.00	0.2935
4.2450980	32.0299	2.6555	362.63	3.5343	366.17	0.00	0.2921
4.2663234	32.0239	2.6331	357.78	3.5229	361.31	0.00	0.2906
4.2876551	32.0180	2.6109	353.00	3.5115	356.51	0.00	0.2892
4.3090933	32.0119	2.5889	348.28	3.5001	351.78	0.00	0.2877
4.3306388	32.0059	2.5671	343.63	3.4887	347.12	0.00	0.2863
4.3522920	31.9998	2.5455	339.05	3.4773	342.52	0.00	0.2849
4.3740535	31.9937	2.5241	334.52	3.4658	337.99	0.00	0.2835
4.3959237	31.9875	2.5029	330.06	3.4544	333.51	0.00	0.2820
4.4179033	31.9814	2.4818	325.66	3.4430	329.10	0.00	0.2826
4.4399929	31.9752	2.4610	321.32	3.4315	324.75	0.00	0.2792
4.4621928	31.9689	2.4404	317.03	3.4200	320.45	0.00	0.2779
4.4845038	31.9627	2.4199	312.81	3.4085	316.22	0.00	0.2765
4.5069263	31.9564	2.3996	308.65	3.3971	312.04	0.00	0.2751
4.5294609	31.9501	2.3795	304.54	3.3856	307.92	0.00	0.2737
4.5521082	31.9438	2.3596	300.49	3.3741	303.86	0.00	0.2724
4.5748688	31.9374	2.3399	296.49	3.3625	299.85	0.00	0.2710

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ K-shell	λ
keV	e atom ⁻¹	e atom ^{−1}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ge (Z=32)							
4.5977431	31.9311	2.3203	292.55	3.3510	295.90	0.00	0.2697
4.6207318	31.9247	2.3009	288.66	3.3395	292.00	0.00	0.2683
4.6438355	31.9183	2.2817	284.83	3.3280	288.16	0.00	0.2670
4.6670547	31.9118	2.2627	281.05	3.3164	284.36	0.00	0.2657
4.6903900	31.9054	2.2438	277.32	3.3049	280.62	0.00	0.2643
4.7138419	31.8989	2.2251	273.64	3.2933	276.93	0.00	0.2630
4.7374111	31.8925	2.2066	270.01	3.2818	273.29	0.00	0.2617
4.7610982	31.8860	2.1882	266.43	3.2702	269.70	0.00	02.604
4.7849037	31.8795	2.1700	262.90	3.2587	266.16	0.00	0.2591
4.8088282	31.8730	2.1520	259.42	3.2471	262.66	0.00	0.2578
4.8328723	31.8664	2.1341	255.98	3.2355	259.22	0.00	0.2565
4.8570367	31.8599	2.1164	252.59	3.2240	255.82	0.00	0.2553
4.8813219	31.8533	2.0988	249.25	3.2124	252.46	0.00	0.2540
4.9057285	31.8468	2.0814	245.95	3.2008	249.15	0.00	0.2527
4.9302571	31.8402	2.0641	242.70	3.1892	245.89	0.00	0.2515
4.9549084	31.8337	2.0471	239.49	3.1777	242.67	0.00	0.2502
4.9796829	31.8271	2.0301	236.33	3.1661	239.50	0.00	0.2490
5.0045814	31.8205	2.0133	233.21	3.1545	236.37	0.00	0.2477
5.0296043	31.8139	1.9967	230.13	3.1429	233.28	0.00	0.2465
5.0547523	31.8073	1.9802	227.10	3.1313	230.23	0.00	0.2453
5.0800260	31.8007	1.9638	224.10	3.1198	227.22	0.00	0.2441
5.1054262	31.7941	1.9476	221.15	3.1082	224.25	0.00	0.2428
5.1309533	31.7875	1.9316	218.23	3.0966	221.33	0.00	0.2416
5.1566081	31.7809	1.9157	215.36	3.0850	218.44	0.00	0.2404
5.1823911	31.7743	1.8999	212.52	3.0734	215.60	0.00	0.2392
5.2083031	31.7677	1.8843	209.72	3.0619	212.79	0.00	0.2381
5.2343446	31.7612	1.8688	206.97	3.0503	210.02	0.00	0.2369
5.2605163	31.7546	1.8534	204.24	3.0387	207.28	0.00	0.2357
5.2868189	31.7480	1.8379	201.52	3.0272	204.55	0.00	0.2345
5.3132530	31.7414	1.8221	198.80	3.0156	201.82	0.00	0.2333
5.3398192	31.7348	1.8066	196.12	3.0041	199.13	0.00	0.2322
5.3665183	31.7281	1.7911	193.48	2.9925	196.47	0.00	0.2310
5.3933509	31.7214	1.7759	190.88	2.9810	193.86	0.00	0.2299
5.4203177	31.7146	1.7606	188.29	2.9694	191.26	0.00	0.2287
5.4474193	31.7078	1.7453	185.73	2.9579	188.68	0.00	0.2276
5.4746564	31.7010	1.7301	183.20	2.9464	186.14	0.00	0.2265
5.5020297	31.6941	1.7151	180.70	2.9348	183.64	0.00	0.2253
5.5295398	31.6871	1.7002	178.24	2.9233	181.17	0.00	0.2242
5.5571875	31.6801	1.6855	175.82	2.9118	178.73	0.00	0.2231
5.5849734	31.6731	1.6709	173.43	2.9003	176.33	0.00	0.2220
5.6128983	31.6660	1.6564	171.07	2.8888	173.96	0.00	0.2209
5.6409628	31.6588	1.6421	168.75	2.8773	171.63	0.00	0.2198
5.6691676	31.6517	1.6279	166.46	2.8658	169.33	0.00	0.2187
5.6975135	31.6445	1.6139	164.20	2.8543	167.06	0.00	0.2176
5.7260010	31.6372	1.6000	161.98	2.8429	164.82	0.00	0.2165
5.7546310	31.6300	1.5862	159.78	2.8314	162.62	0.00	0.2155
5.7834042	31.6227	1.5725	157.62	2.8200	160.44	0.00	0.2144
5.8123212	31.6153	1.5590	155.49	2.8085	158.30	0.00	0.2133
5.8413828	31.6080	1.5456	153.39	2.7971	156.18	0.00	0.2123
5.8705897	31.6006	1.5323	151.31	2.7857	154.10	0.00	0.2112
5.8999427	31.5932	1.5192	149.27	2.7743	152.04	0.00	0.2101
5.9294424	31.5857	1.5062	147.25	2.7629	150.02	0.00	0.2091
5.9590896	31.5783	1.4933	145.27	2.7515	148.02	0.00	0.2081
5.9888850	31.5708	1.4805	143.31	2.7401	146.05	0.00	0.2070
6.0188295	31.5633	1.4679	141.38	2.7287	144.11	0.00	0.2060
6.0489236	31.5557	1.4553	139.47	2.7174	142.19	0.00	0.2050
6.0791682	31.5482	1.4429	137.59	2.7061	140.30	0.00	0.2039
6.1095641	31.5406	1.4306	135.74	2.6947	138.44	0.00	0.2029
6.1401119	31.5330	1.4182	133.90	2.6834	136.58	0.00	0.2019
6.1708125	31.5254	1.4056	132.04	2.6721	134.72	0.00	0.2009
6.2016665	31.5177	1.3931	130.22	2.6608	132.88	0.00	0.1999
0.2010000							

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ge (Z=32)							
6.2638382	31.5022	1.3684	126.64	2.6383	129.28	0.00	0.1979
6.2951574	31.4943	1.3562	124.89	2.6270	127.52	0.00	0.1970
6.3266332	31.4863	1.3442	123.16	2.6158	125.78	0.00	0.1960
6.3582664	31.4784	1.3322	121.46	2.6046	124.07	0.00	0.1950
6.3900577	31.4703	1.3204	119.79	2.5934	122.38	0.00	0.1940
6.4220080	31.4622	1.3087	118.13	2.5822	120.72	0.00	0.1931
6.4541180	31.4540	1.2971	116.50	2.5710	119.07	0.00	0.1921
6.4863886	31.4458	1.2856	114.90	2.5598	117.46	0.00	0.1911
6.5188206	31.4375	1.2742	113.31	2.5487	115.86	0.00	0.1902
6.5514147	31.4292	1.2630	111.75	2.5376	114.29	0.00	0.1892
6.5841717	31.4208	1.2518	110.21	2.5265	112.74	0.00	0.1883
as(Z=33)		1	-2				
$\sigma_a(\text{barns/atom} = [$	μ/ρ](cm ² /g ⁻¹)×124 /g ⁻¹)= $f_2(e/\text{atom})$ ×5	.410	$\rho (g/cm^{-3}) = 5.7200$				
ζ ,	11.8667	LI	1.52650	LII	1.35860	LIII	1.32310
ΜI	0.203500	MII	0.146400	MIII	0.140500	MIV	0.041200
M V	0.0412000						
	etion estimate f_{rel} (H8 correction $f_{\text{NT}} = -0$.		87, -0.12000) e atom	-1			
0.90000000	24.4656	3.9929	2491.8	4.6620	2496.5	0.00	1.378
0.90450000	24.4435	3.9672	2463.4	4.6705	2468.1	0.00	1.371
0.90902250	24.4209	3.9416	2435.4	4.6789	2440.1	0.00	1.364
0.91356761	24.3978	3.9163	2407.7	4.6872	2412.4	0.00	1.357
0.91813545	24.3741	3.8910	2380.3	4.6954	2385.0	0.00	1.350
0.92272613	24.3499	3.8660	2353.2	4.7036	2357.9	0.00	1.344
0.92733976	24.3250	3.8411	2326.4	4.7117	2331.2	0.00	1.337
0.93197646	24.2997	3.8164	2300.0	4.7198	2304.7	0.00	1.330
0.93663634	24.2737	3.7919	2273.8	4.7278	2278.5	0.00	1.324
0.94131952	24.2472	3.7675	2247.9	4.7357	2252.7	0.00	1.317
0.94602612	24.2202	3.7432	2222.4	4.7435	2227.1	0.00	1.311
0.95075625	24.1925	3.7192	2197.1	4.7512	2201.9	0.00	1.304
0.95551003	24.1643	3.6953	2172.1	4.7589	2176.9	0.00	1.298
0.96028758	24.1355	3.6715	2147.4	4.7665	2152.2	0.00	1.291
0.96508902	24.1062	3.6480	2123.0	4.7740	2127.8	0.00	1.285
0.96991446	24.0763	3.6245	2098.9	4.7815	2103.7	0.00	1.278
0.97476404	24.0458	3.6013	2075.1	4.7889	2079.8	0.00	1.272
0.97963786	24.0149	3.5782		4.7962	2056.3	0.00	1.266
0.57503760	24.0147	3.3782	2051.5	4.7902	2000.0		
0.98453605	23.9834	3.5552	2028.2	4.8034	2033.0	0.00	1.259
						0.00 0.00	1.259 1.253
0.98453605	23.9834	3.5552	2028.2	4.8034	2033.0		1.259 1.253 1.247
0.98453605 0.98945873	23.9834 23.9515	3.5552 3.5325	2028.2 2005.2	4.8034 4.8106	2033.0 2010.0	0.00	1.253
0.98453605 0.98945873 0.99440602	23.9834 23.9515 23.9192	3.5552 3.5325 3.5098	2028.2 2005.2 1982.4	4.8034 4.8106 4.8176	2033.0 2010.0 1987.2	0.00 0.00	1.253 1.247
0.98453605 0.98945873 0.99440602 0.99937805	23.9834 23.9515 23.9192 23.8865 23.8509 23.8095	3.5552 3.5325 3.5098 3.4874 3.4595 3.4312	2028.2 2005.2 1982.4 1959.9 1934.6 1909.2	4.8034 4.8106 4.8176 4.8246 4.8316 4.8384	2033.0 2010.0 1987.2 1964.8 1939.4 1914.0	0.00 0.00 0.00	1.253 1.247 1.241 1.234 1.228
0.98453605 0.98945873 0.99440602 0.99937805 1.0043749 1.0093968 1.0144438	23.9834 23.9515 23.9192 23.8865 23.8509 23.8095 23.7656	3.5552 3.5325 3.5098 3.4874 3.4595 3.4312 3.4030	2028.2 2005.2 1982.4 1959.9 1934.6 1909.2 1884.1	4.8034 4.8106 4.8176 4.8246 4.8316 4.8384 4.8452	2033.0 2010.0 1987.2 1964.8 1939.4 1914.0 1889.0	0.00 0.00 0.00 0.00 0.00 0.00	1.253 1.247 1.241 1.234 1.228 1.222
0.98453605 0.98945873 0.99440602 0.99937805 1.0043749 1.0093968 1.0144438 1.0195160	23.9834 23.9515 23.9192 23.8865 23.8509 23.8095 23.7656 23.7197	3.5552 3.5325 3.5098 3.4874 3.4595 3.4312 3.4030 3.3752	2028.2 2005.2 1982.4 1959.9 1934.6 1909.2 1884.1 1859.4	4.8034 4.8106 4.8176 4.8246 4.8316 4.8384 4.8452 4.8519	2033.0 2010.0 1987.2 1964.8 1939.4 1914.0 1889.0 1864.3	0.00 0.00 0.00 0.00 0.00 0.00 0.00	1.253 1.247 1.241 1.234 1.228 1.222 1.216
0.98453605 0.98945873 0.99440602 0.99937805 1.0043749 1.0093968 1.0144438 1.0195160	23.9834 23.9515 23.9192 23.8865 23.8509 23.8095 23.7656 23.7197 23.6722	3.5552 3.5325 3.5098 3.4874 3.4595 3.4312 3.4030 3.3752 3.3476	2028.2 2005.2 1982.4 1959.9 1934.6 1909.2 1884.1 1859.4 1835.1	4.8034 4.8106 4.8176 4.8246 4.8316 4.8384 4.8452 4.8519 4.8585	2033.0 2010.0 1987.2 1964.8 1939.4 1914.0 1889.0	0.00 0.00 0.00 0.00 0.00 0.00	1.253 1.247 1.241 1.234 1.228 1.222 1.216
0.98453605 0.98945873 0.99440602 0.99937805 1.0043749 1.0093968 1.0144438 1.0195160 1.0246136	23.9834 23.9515 23.9192 23.8865 23.8509 23.8095 23.7656 23.7197 23.6722 23.6231	3.5552 3.5325 3.5098 3.4874 3.4595 3.4312 3.4030 3.3752 3.3476 3.3203	2028.2 2005.2 1982.4 1959.9 1934.6 1909.2 1884.1 1859.4 1835.1 1811.0	4.8034 4.8106 4.8176 4.8246 4.8316 4.8384 4.8452 4.8519 4.8585 4.8650	2033.0 2010.0 1987.2 1964.8 1939.4 1914.0 1889.0 1864.3 1839.9 1815.9	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.253 1.247 1.241 1.234 1.228 1.222 1.216 1.210
0.98453605 0.98945873 0.99440602 0.99937805 1.0043749 1.0093968 1.0144438 1.0195160 1.0246136 1.0297367	23.9834 23.9515 23.9192 23.8865 23.8509 23.8095 23.7656 23.7197 23.6722 23.6231 23.5725	3.5552 3.5325 3.5098 3.4874 3.4595 3.4312 3.4030 3.3752 3.3476 3.3203 3.2932	2028.2 2005.2 1982.4 1959.9 1934.6 1909.2 1884.1 1859.4 1835.1	4.8034 4.8106 4.8176 4.8246 4.8316 4.8384 4.8452 4.8519 4.8585 4.8650 4.8715	2033.0 2010.0 1987.2 1964.8 1939.4 1914.0 1889.0 1864.3 1839.9 1815.9 1792.2	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.253 1.247 1.241 1.234 1.228 1.222 1.216 1.210 1.204
0.98453605 0.98945873 0.99440602 0.99937805 1.0043749 1.0093968 1.0144438 1.0195160 1.0246136 1.0297367	23.9834 23.9515 23.9192 23.8865 23.8509 23.8095 23.7656 23.7197 23.6722 23.6231 23.5725 23.5201	3.5552 3.5325 3.5098 3.4874 3.4595 3.4312 3.4030 3.3752 3.3476 3.3203 3.2932 3.2664	2028.2 2005.2 1982.4 1959.9 1934.6 1909.2 1884.1 1859.4 1835.1 1811.0 1787.3 1763.9	4.8034 4.8106 4.8176 4.8246 4.8316 4.8384 4.8452 4.8519 4.8585 4.8650 4.8715 4.8778	2033.0 2010.0 1987.2 1964.8 1939.4 1914.0 1889.0 1864.3 1839.9 1815.9 1792.2 1768.8	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.253 1.247 1.241 1.234 1.228 1.222 1.216 1.210 1.204 1.198
0.98453605 0.98945873 0.99440602 0.99937805 1.0043749 1.0093968 1.0144438 1.0195160 1.0246136 1.0297367 1.0348853	23.9834 23.9515 23.9192 23.8865 23.8509 23.8095 23.7656 23.7197 23.6722 23.6231 23.5725	3.5552 3.5325 3.5098 3.4874 3.4595 3.4312 3.4030 3.3752 3.3476 3.3203 3.2932	2028.2 2005.2 1982.4 1959.9 1934.6 1909.2 1884.1 1859.4 1835.1 1811.0 1787.3	4.8034 4.8106 4.8176 4.8246 4.8316 4.8384 4.8452 4.8519 4.8585 4.8650 4.8715	2033.0 2010.0 1987.2 1964.8 1939.4 1914.0 1889.0 1864.3 1839.9 1815.9 1792.2	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.253 1.247 1.241 1.234 1.228 1.222 1.216 1.210 1.204 1.198
0.98453605 0.98945873 0.99440602 0.99937805 1.0043749 1.0093968 1.0144438 1.0195160 1.0246136 1.0297367 1.0348853 1.0400598 1.0452601	23.9834 23.9515 23.9192 23.8865 23.8509 23.8095 23.7656 23.7197 23.6722 23.6231 23.5725 23.5201	3.5552 3.5325 3.5098 3.4874 3.4595 3.4312 3.4030 3.3752 3.3476 3.3203 3.2932 3.2664	2028.2 2005.2 1982.4 1959.9 1934.6 1909.2 1884.1 1859.4 1835.1 1811.0 1787.3 1763.9	4.8034 4.8106 4.8176 4.8246 4.8316 4.8384 4.8452 4.8519 4.8585 4.8650 4.8715 4.8778	2033.0 2010.0 1987.2 1964.8 1939.4 1914.0 1889.0 1864.3 1839.9 1815.9 1792.2 1768.8	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	1.253 1.247 1.241 1.234 1.228 1.222 1.216 1.210 1.204 1.198 1.192
0.98453605 0.98945873 0.99440602 0.99937805 1.0043749 1.0093968 1.0144438 1.0195160 1.0246136 1.0297367 1.0348853 1.0400598 1.0452601 1.0504864	23.9834 23.9515 23.9192 23.8865 23.8509 23.8095 23.7656 23.7197 23.6722 23.6231 23.5725 23.5201 23.4662	3.5552 3.5325 3.5098 3.4874 3.4595 3.4312 3.4030 3.3752 3.3476 3.3203 3.2932 3.2664 3.2399	2028.2 2005.2 1982.4 1959.9 1934.6 1909.2 1884.1 1859.4 1835.1 1811.0 1787.3 1763.9 1740.9	4.8034 4.8106 4.8176 4.8246 4.8316 4.8384 4.8452 4.8519 4.8585 4.8650 4.8715 4.8778 4.8841	2033.0 2010.0 1987.2 1964.8 1939.4 1914.0 1889.0 1864.3 1839.9 1815.9 1792.2 1768.8 1745.8	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	1.253 1.247 1.241 1.234 1.222 1.216 1.210 1.204 1.198 1.192 1.186
0.98453605 0.98945873 0.99440602 0.99937805 1.0043749 1.0093968 1.0144438 1.0195160 1.0246136 1.0297367 1.0348853 1.0400598 1.0452601 1.0504864	23.9834 23.9515 23.9192 23.8865 23.8509 23.8095 23.7656 23.7197 23.6722 23.6231 23.5725 23.5201 23.4662 23.4105	3.5552 3.5325 3.5098 3.4874 3.4595 3.4312 3.4030 3.3752 3.3476 3.3203 3.2932 3.2664 3.2399 3.2135	2028.2 2005.2 1982.4 1959.9 1934.6 1909.2 1884.1 1859.4 1835.1 1811.0 1787.3 1763.9 1740.9 1718.2	4.8034 4.8106 4.8176 4.8246 4.8316 4.8384 4.8452 4.8519 4.8585 4.8650 4.8715 4.8778 4.8841 4.8904	2033.0 2010.0 1987.2 1964.8 1939.4 1914.0 1889.0 1864.3 1839.9 1815.9 1792.2 1768.8 1745.8	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	1.253 1.247 1.241 1.234 1.228 1.222 1.216 1.210 1.204 1.198 1.192 1.186 1.180
0.98453605 0.98945873 0.99440602 0.99937805 1.0043749 1.0093968 1.0144438 1.0195160 1.0246136 1.0297367 1.0348853 1.0400598 1.0452601 1.0504864 1.0557388	23.9834 23.9515 23.9192 23.8865 23.8509 23.8095 23.7656 23.7197 23.6722 23.6231 23.5725 23.5201 23.4662 23.4105 23.3531	3.5552 3.5325 3.5098 3.4874 3.4595 3.4312 3.4030 3.3752 3.3476 3.3203 3.2932 3.2664 3.2399 3.2135 3.1875	2028.2 2005.2 1982.4 1959.9 1934.6 1909.2 1884.1 1859.4 1835.1 1811.0 1787.3 1763.9 1740.9 1718.2 1695.7	4.8034 4.8106 4.8176 4.8246 4.8316 4.8384 4.8452 4.8519 4.8585 4.8650 4.8715 4.8778 4.8841 4.8904 4.8965	2033.0 2010.0 1987.2 1964.8 1939.4 1914.0 1889.0 1864.3 1839.9 1815.9 1792.2 1768.8 1745.8 1723.1 1700.6	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	1.253 1.247 1.241 1.234 1.228 1.222 1.216 1.210 1.204
0.98453605 0.98945873 0.99440602 0.99937805 1.0043749 1.0093968 1.0144438 1.0195160 1.0246136 1.0297367 1.0348853 1.0400598 1.0452601 1.0504864 1.0557388 1.0610175	23.9834 23.9515 23.9192 23.8865 23.8509 23.8095 23.7656 23.7197 23.6722 23.6231 23.5725 23.5201 23.4662 23.4105 23.3531 23.2939	3.5552 3.5325 3.5098 3.4874 3.4595 3.4312 3.4030 3.3752 3.3476 3.3203 3.2932 3.2664 3.2399 3.2135 3.1875 3.1616	2028.2 2005.2 1982.4 1959.9 1934.6 1909.2 1884.1 1859.4 1835.1 1811.0 1787.3 1763.9 1740.9 1718.2 1695.7 1673.6	4.8034 4.8106 4.8176 4.8246 4.8316 4.8384 4.8452 4.8519 4.8585 4.8650 4.8715 4.8778 4.8841 4.8904 4.8965 4.9026	2033.0 2010.0 1987.2 1964.8 1939.4 1914.0 1889.0 1864.3 1839.9 1815.9 1792.2 1768.8 1745.8 1723.1 1700.6 1678.5	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	1.253 1.247 1.241 1.234 1.228 1.222 1.216 1.210 1.204 1.198 1.192 1.186 1.174
0.98453605 0.98945873 0.99440602 0.99937805 1.0043749 1.0093968 1.0144438 1.0195160 1.0246136 1.0297367 1.0348853 1.0400598 1.0452601 1.0504864 1.0557388 1.0610175 1.0663226 1.0716542	23.9834 23.9515 23.9192 23.8865 23.8509 23.8095 23.7656 23.7197 23.6722 23.6231 23.5725 23.5201 23.4662 23.4105 23.3531 23.2939 23.2327	3.5552 3.5325 3.5098 3.4874 3.4595 3.4312 3.4030 3.3752 3.3476 3.3203 3.2932 3.2664 3.2399 3.2135 3.1875 3.1616 3.1360	2028.2 2005.2 1982.4 1959.9 1934.6 1909.2 1884.1 1859.4 1835.1 1811.0 1787.3 1763.9 1740.9 1718.2 1695.7 1673.6 1651.8	4.8034 4.8106 4.8176 4.8246 4.8316 4.8384 4.8452 4.8519 4.8585 4.8650 4.8715 4.8778 4.8841 4.8904 4.8965 4.9026 4.9085	2033.0 2010.0 1987.2 1964.8 1939.4 1914.0 1889.0 1864.3 1839.9 1815.9 1792.2 1768.8 1745.8 1723.1 1700.6 1678.5 1656.7	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.253 1.247 1.241 1.234 1.228 1.222 1.216 1.210 1.204 1.198 1.192 1.186 1.174 1.169
0.98453605 0.98945873 0.99440602 0.99937805 1.0043749 1.0093968 1.0144438 1.0195160 1.0246136 1.0297367 1.0348853 1.0400598 1.0452601 1.0504864 1.0557388 1.0610175 1.0663226 1.0716542 1.0770125	23.9834 23.9515 23.9192 23.8865 23.8509 23.8095 23.7656 23.7197 23.6722 23.6231 23.5725 23.5201 23.4662 23.4105 23.3531 23.2939 23.2327 23.1696	3.5552 3.5325 3.5098 3.4874 3.4595 3.4312 3.4030 3.3752 3.3476 3.3203 3.2932 3.2664 3.2399 3.2135 3.1875 3.1616 3.1360 3.1107	2028.2 2005.2 1982.4 1959.9 1934.6 1909.2 1884.1 1859.4 1835.1 1811.0 1787.3 1763.9 1740.9 1718.2 1695.7 1673.6 1651.8 1630.3	4.8034 4.8106 4.8176 4.8246 4.8316 4.8384 4.8452 4.8519 4.8585 4.8650 4.8715 4.8778 4.8841 4.8904 4.8965 4.9026 4.9085 4.9144	2033.0 2010.0 1987.2 1964.8 1939.4 1914.0 1889.0 1864.3 1839.9 1815.9 1792.2 1768.8 1745.8 1723.1 1700.6 1678.5 1656.7 1635.2	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.253 1.247 1.241 1.234 1.228 1.222 1.216 1.210 1.204 1.198 1.192 1.186 1.174 1.169 1.163
0.98453605 0.98945873 0.99440602 0.99937805 1.0043749 1.0093968 1.0144438 1.0195160 1.0246136 1.0297367 1.0348853 1.0400598 1.0452601 1.0504864 1.0557388 1.0610175 1.0663226	23.9834 23.9515 23.9192 23.8865 23.8509 23.8095 23.7656 23.7197 23.6722 23.6231 23.5725 23.5201 23.4662 23.4105 23.3531 23.2939 23.2327 23.1696 23.1045	3.5552 3.5325 3.5098 3.4874 3.4595 3.4312 3.4030 3.3752 3.3476 3.3203 3.2932 3.2664 3.2399 3.2135 3.1875 3.1616 3.1360 3.1107 3.0856	2028.2 2005.2 1982.4 1959.9 1934.6 1909.2 1884.1 1859.4 1835.1 1811.0 1787.3 1763.9 1740.9 1718.2 1695.7 1673.6 1651.8 1630.3 1609.1	4.8034 4.8106 4.8176 4.8246 4.8316 4.8384 4.8452 4.8519 4.8585 4.8650 4.8715 4.8778 4.8841 4.8904 4.8965 4.9026 4.9085 4.9144 4.9203	2033.0 2010.0 1987.2 1964.8 1939.4 1914.0 1889.0 1864.3 1839.9 1815.9 1792.2 1768.8 1745.8 1723.1 1700.6 1678.5 1656.7 1635.2 1614.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.253 1.247 1.241 1.234 1.228 1.222 1.216 1.210 1.204 1.198 1.192 1.186 1.174 1.169 1.163 1.157

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	nm
As(Z=33)							
1.0987148	22.8212	2.9874	1527.1	4.9427	1532.1	0.00	1.128
1.1042084	22.7442	2.9634	1507.4	4.9482	1512.3	0.00	1.123
1.1097294	22.6644	2.9397	1487.8	4.9535	1492.8	0.00	1.117
1.1152781	22.5817	2.9161	1468.6	4.9587	1473.5	0.00	1.112
1.1208545	22.4959	2.8928	1449.6	4.9639	1454.5	0.00	1.106
1.1264587	22.4069	2.8697	1430.8	4.9690	1435.8	0.00	1.101
1.1320910	22.3144	2.8468	1412.4	4.9740	1417.3	0.00	1.095
1.1377515	22.2182	2.8241	1394.1	4.9789	1399.1	0.00	1.090
1.1434402	22.1180	2.8016	1376.2	4.9837	1381.1	0.00	1.084
1.1491574	22.0137	2.7794	1358.4	4.9885	1363.4	0.00	1.079
1.1549032	21.9049	2.7573	1340.9	4.9932	1345.9	0.00	1.074
1.1606777	21.7912	2.7354	1323.7	4.9978	1328.7	0.00	1.068
1.1664811	21.6724	2.7137	1306.7	5.0023	1311.7	0.00	1.063
1.1723135	21.5479	2.6923	1289.9	5.0067	1294.9	0.00	1.058
1.1781751	21.4173	2.6710	1273.3	5.0110	1278.3	0.00	1.052
1.1840660	21.2802	2.6499	1257.0	5.0153	1262.0	0.00	1.047
1.1899863	21.1358	2.6290	1240.9	5.0194	1245.9	0.00	1.042
1.1959362	20.9834	2.6083	1225.0	5.0235	1230.0	0.00	1.037
1.2019159	20.8225	2.5878	1209.3	5.0275	1214.3	0.00	1.032
1.2079255	20.6519	2.5674	1193.8	5.0314	1198.8	0.00	1.026
1.2139651	20.4706	2.5473	1178.5	5.0352	1183.6	0.00	1.021
1.2200350	20.2775	2.5273	1163.5	5.0390	1168.5	0.00	1.016
1.2261351	20.0709	2.5075	1148.6	5.0426	1153.7	0.00	1.011
1.2322658	19.8492	2.4879	1134.0	5.0462	1139.0	0.00	1.006
1.2384271	19.6102	2.4685	1119.5	5.0497	1124.6	0.00	1.001
1.2446193	19.3513	2.4492	1105.3	5.0531	1110.3	0.00	0.9962
1.2508424	19.0692	2.4301	1091.2	5.0564	1096.2	0.00	0.9912
1.2570966	18.7596	2.4112	1077.3	5.0597	1082.4	0.00	0.9863
1.2633821	18.4174	2.3925	1063.6	5.0628	1068.7	0.00	0.9814
1.2696990	18.0351	2.3739	1050.1	5.0659	1055.2	0.00	0.9765
1.2760475	17.6029	2.3555	1036.8	5.0688	1041.8	0.00	0.9716
1.2824277	17.1067	2.3372	1023.6	5.0717	1028.7	0.00	0.9668
1.2888399	16.5252	2.3191	1010.6	5.0745	1015.7	0.00	0.9620
1.2952840	15.8238	2.3012	997.84	5.0772	1002.9	0.00	0.9572
1.3017605	14.9407	2.2834	985.20	5.0799	990.28	0.00	0.9524
1.3082693	13.7469	2.2658	972.74	5.0824	977.82	0.00	0.9477
1.3148106	11.8809	2.2483	960.45	5.0849	965.53	0.00	0.9430
1.3213847	7.00551	2.2310	948.31	5.0872	953.40	0.00	0.9383
1.3229793	-1.02828	2.2269	945.40	5.0878	950.49	0.00	0.9372
1.3232206	-1.19194	11.702	4967.0	5.0879	4972.1	0.00	0.9370
1.3279916	9.86152	11.634	4920.6	5.0895	4925.7	0.00	0.9336
1.3346316	12.1906	11.541	4856.9	5.0917	4862.0	0.00	0.9290
1.3413047	13.1749	11.449	4794.1	5.0938	4799.2	0.00	0.9244
1.3480112	13.4770	11.357	4732.1	5.0958	4737.2	0.00	0.9198
1.3547513	12.7785	11.267	4671.0	5.0978	4676.1	0.00	0.9152
1.3584739	80.7519	11.217	4637.6	5.0988	4642.7	0.00	0.9127
1.3587261	80.2227	15.893	6569.7	5.0989	6574.8	0.00	0.9125
1.3615250	12.9746	15.841	6534.6	5.0996	6539.7	0.00	0.9106
1.3683327	15.3326	15.714	6450.3	5.1014	6455.4	0.00	0.9061
1.3751743	16.6108	15.589	6367.1	5.1030	6372.2	0.00	0.9016
1.3820502	17.5520	15.465	6285.0	5.1046	6290.1	0.00	0.8971
1.3889605	18.3128	15.342	6204.0	5.1061	6209.1	0.00	0.8926
1.3959053	18.9565	15.220	6124.0	5.1076	6129.1	0.00	0.8882
1.4028848	19.5156	15.099	6045.1	5.1089	6050.2	0.00	0.8838
1.4098992	20.0100	14.979	5967.2	5.1101	5972.3	0.00	0.8794
1.4169487	20.4522	14.860	5890.3	5.1113	5895.4	0.00	0.8750
1.4240335	20.8510	14.742	5814.4	5.1123	5819.5	0.00	0.8707
1.4311536	21.2128	14.625	5739.4	5.1133	5744.5	0.00	0.8663
1.4383094	21.5421	14.508	5665.5	5.1142	5670.6	0.00	0.8620
1.4455009	21.8422	14.393	5592.5	5.1150	5597.6	0.00	0.8577
1.4527284 1.4599921	22.1155 22.3634	14.279 14.165	5520.4 5449.3	5.1158 5.1164	5525.6 5454.5	0.00 0.00	0.8535 0.8492

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ K-shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
As(Z=33)							
1.4672920	22.5867	14.053	5379.1	5.1169	5384.3	0.00	0.8450
1.4746285	22.7850	13.941	5309.9	5.1174	5315.0	0.00	0.8408
1.4820016	22.9569	13.830	5241.5	5.1178	5246.6	0.00	0.8366
1.4894117	23.0990	13.720	5174.0	5.1181	5179.1	0.00	0.8324
1.4968587	23.2045	13.612	5107.4	5.1183	5112.5	0.00	0.8283
1.5043430	23.2595	13.503	5041.6	5.1184	5046.8	0.00	0.8242
1.5118647	23.2307	13.396	4976.7	5.1184	4981.9	0.00	0.8201
1.5194240	23.0055	13.290	4912.7	5.1184	4917.8	0.00	0.8201
1.5251383	22.1676	13.211	4865.0	5.1183	4870.1	0.00	0.8100
		15.080	5546.6	5.1182		0.00	0.8129
1.5270212	21.6078				5551.8		
1.5278616	22.2101	15.068	5539.0	5.1182	5544.2	0.00	0.8115
1.5346563	23.4670	14.969	547.83	5.1180	5483.4	0.00	0.8079
1.5423295	24.0566	14.858	5410.7	5.1177	5415.8	0.00	0.8039
1.5500412	24.4774	14.748	5344.1	5.1173	5349.2	0.00	0.7999
1.5577914	24.8232	14.639	5278.2	5.1168	5283.3	0.00	0.7959
1.5655804	25.1247	14.531	5213.2	5.1162	5218.3	0.00	0.7919
1.5734083	25.3961	14.424	5149.0	5.1156	5154.1	0.00	0.7880
1.5812753	25.6449	14.318	5085.6	5.1148	5090.7	0.00	0.7841
1.5891817	25.8760	14.212	5023.0	5.1140	5028.2	0.00	0.7802
1.5971276	26.0924	14.108	4961.2	5.1131	4966.4	0.00	0.7763
1.6051132	26.2963	14.004	4900.3	5.1121	4905.5	0.00	0.7724
1.6131388	26.4898	13.902	4840.4	5.1110	4845.5	0.00	0.7686
1.6212045	26.6742	13.801	4781.3	5.1098	4786.4	0.00	0.7648
1.6293105	26.8504	13.701	4722.9	5.1086	4728.0	0.00	0.7610
1.6374571	270193	13.601	4665.2	5.1072	4670.3	0.00	0.7572
1.6456443	27.1815	13.502	4608.3	5.1058	4613.4	0.00	0.7572
1.6538726	27.3375	13.404	4552.1	5.1043	4557.2	0.00	0.7334
	27.4878	13.307	4496.6	5.1043	4501.7	0.00	0.7497
1.6621419							
1.6704526	27.6329	13.211	4441.9	5.1010	4447.0	0.00	0.7422
1.6788049	27.7732	13.115	4387.8	5.0993	4392.9	0.00	0.7385
1.6871989	27.9088	13.021	4334.5	5.0974	4339.5	0.00	0.7349
1.6956349	28.0403	12.927	4281.8	5.0955	4286.9	0.00	0.7312
1.7041131	28.1678	12.833	4229.7	5.0935	4234.8	0.00	0.7276
1.7126337	28.2917	12.741	4178.4	5.0914	4183.5	0.00	0.7239
1.7211968	28.4121	12.649	4127.6	5.0893	4132.7	0.00	0.7203
1.7298028	28.5289	12.557	4077.0	5.0870	4082.1	0.00	0.7168
1.7384518	28.6423	12.465	4027.1	5.0847	4032.2	0.00	0.7132
1.7471441	28.7524	12.374	3977.8	5.0822	3982.9	0.00	0.7096
1.7558798	28.8595	12.284	3929.2	5.0797	3934.3	0.00	0.7061
1.7646592	28.9637	12.194	3881.1	5.0771	3886.2	0.00	0.7026
1.7734825	29.0650	12.104	3833.4	5.0745	3838.5	0.00	0.6991
1.7823499	29.1635	12.015	3786.3	5.0717	3791.4	0.00	0.6956
1.7912617	29.2593	11.927	3739.8	5.0689	3744.9	0.00	0.6922
1.8002180	29.3525	11.839	3693.8	5.0660	3698.9	0.00	0.6887
1.8092191	29.4432	11.752	3648.4	5.0630	3653.5	0.00	0.6853
1.8182652	29.5316	11.666	3603.6	5.0599	3608.7	0.00	0.6819
1.8273565	29.6177	11.580	3559.4	5.0567	3564.4	0.00	0.6785
1.8364933	29.7016				3520.7	0.00	
		11.495	3515.6	5.0535			0.6751
1.8456757	29.7834	11.411	3472.5	5.0502	3477.5	0.00	0.6718
1.8549041	29.8632	11.327	3429.8	5.0468	3434.9	0.00	0.6684
1.8641786	29.9411	11.244	3387.7	5.0433	3392.8	0.00	0.6651
1.8734995	30.0171	11.162	3346.1	5.0398	3351.2	0.00	0.6618
1.8828670	30.0913	11.080	3305.0	5.0361	3310.1	0.00	0.6585
1.8922814	30.1637	10.998	3264.5	5.0324	3269.5	0.00	0.6552
1.9017428	30.2345	10.918	3224.4	5.0286	3229.4	0.00	0.6520
1.9112515	30.3037	10.838	3184.8	5.0248	3189.9	0.00	0.6487
1.9208077	30.3712	10.758	3145.8	5.0208	3150.8	0.00	0.6455
1.9304118	30.4373	10.679	3107.2	5.0168	3112.2	0.00	0.6423
1.9400638	30.5020	10.601	3069.0	5.0127	3074.0	0.00	0.6391
1.9497642	30.5652	10.523	3031.4	5.0085	3036.4	0.00	0.6359
1.9595130	30.6271	10.446	2994.2	5.0042	2999.2	0.00	0.6327
	30.02/1	10.170		2.0012		0.00	0.0527

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ^{−1}	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	nm
As(Z=33)							
1.9791571	30.7473	10.294	2921.2	4.9955	2926.2	0.00	0.6264
1.9890529	30.8056	10.218	2885.2	4.9910	2890.2	0.00	0.6233
1.9989981	30.8624	10.141	2849.4	4.9864	2854.4	0.00	0.6202
2.0089931	30.9178	10.066	2814.1	4.9818	2819.1	0.00	0.6171
2.0190381	30.9719	9.9906	2779.2	4.9771	2784.2	0.00	0.6141
2.0291333	31.0246	9.9161	2744.7	4.9723	2749.7	0.00	0.6110
2.0392790	31.0762	9.8421	2710.7	4.9674	2715.7	0.00	0.6080
2.0494754	31.1265	9.7686	2677.1	4.9625	2682.1	0.00	0.6050
2.0597227	31.1757	9.6957	2643.9	4.9575	2648.8	0.00	0.6019
2.0700213	31.2237	9.6233	2611.1	4.9524	2616.0	0.00	0.5990
2.0803714	31.2706	9.5514	2578.7	4.9472	2583.6	0.00	0.5960
2.0907733	31.3165	9.4801	2546.7	4.9420	2551.6	0.00	0.5930
2.1012272	31.3613	9.4093	2515.1	4.9367	2520.0	0.00	0.5901
2.1117333	31.4051	9.3390	2483.9	4.9313	2488.8	0.00	0.5871
2.1222920	31.4479	9.2692	2453.1	4.9258	2458.0	0.00	0.5842
2.1329034	31.4898	9.1999	2422.6	4.9203	2427.5	0.00	0.5813
2.1435680	31.5308	9.1311	2392.5	4.9147	2397.4	0.00	0.5784
2.1542858	31.5708	9.0628	2362.8	4.9090	2367.7	0.00	0.5755
2.1650572	31.6099	8.9951	2333.5	4.9033	2338.4	0.00	0.5727
2.1758825	31.6482	8.9278	2304.5	4.8975	2309.4	0.00	0.5698
2.1867619	31.6856	8.8610	2275.9	4.8916	2280.8	0.00	0.5670
2.1976957	31.7222	8.7947	2247.6	4.8856	2252.5	0.00	0.5642
2.2086842	31.7580	8.7289	2219.7	4.8796	2224.6	0.00	0.5613
2.2197276	31.7930	8.6636	2192.2	4.8735	2197.0	0.00	0.5586
2.2308263	31.8272	8.5988	2164.9	4.8674	2169.8	0.00	0.5558
2.2419804	31.8607	8.5344	2138.0	4.8611	2142.9	0.00	0.5530
2.2531903	31.8935	8.4705	2111.5	4.8548	2116.3	0.00	0.5503
2.2644562	31.9255	8.4071	2085.2	4.8485	2090.1	0.00	0.5475
2.2757785	31.9569	8.3442	2059.3	4.8420	2064.2	0.00	0.5448
2.2871574	31.9875	8.2817	2033.7	4.8355	2038.6	0.00	0.5421
2.2985932	32.0175	8.2197	2008.5	4.8290	2013.3	0.00	0.5394
2.3100862	32.0468	8.1582	1983.5	4.8223	1988.3	0.00	0.5367
2.3216366	32.0755	8.0971	1958.9	4.8156	1963.7	0.00	0.5340
2.3332448	32.1036	8.0365	1934.5	4.8089	1939.4	0.00	0.5314
2.3449110	32.1311	7.9763	1910.5	4.8020	1915.3	0.00	0.5287
2.3566356	32.1580	7.9166	1886.8	4.7951	1891.6	0.00	0.5261
2.3684187	32.1843	7.8574	1863.3	4.7882	1868.1	0.00	0.5235
2.3802608	32.2100	7.7985	1840.2	4.7812	1845.0	0.00	0.5209
2.3921621	32.2352	7.7402	1817.3	4.7741	1822.1	0.00	0.5183
2.4041230	32.2598	7.6822	1794.7	4.7669	1799.5	0.00	0.5157
2.4161436	32.2840	7.6247	1772.4	4.7597	1777.2	0.00	0.5131
2.4282243	32.3076	7.5677	1750.4	4.7524	1755.2	0.00	0.5106
2.4403654	32.3307	7.5110	1728.7	4.7451	1733.4	0.00	0.5081
2.4525672	32.3533	7.4548	1707.2	4.7377	1712.0	0.00	0.5055
2.4648301	32.3754	7.3991	1686.0	4.7302	1690.7	0.00	0.5030
2.4771542	32.3971	7.3437	1665.1	4.7227	1669.8	0.00	0.5005
2.4895400	32.4184	7.2888	1644.4	4.7151	1649.1	0.00	0.4980
2.5019877	32.4392	7.2343	1624.0	4.7075	1628.7	0.00	0.4955
2.5144976	32.4595	7.1802	1603.8	4.6997	1608.5	0.00	0.4931
2.5270701	32.4795	7.1265	1583.9	4.6920	1588.6	0.00	0.4906
2.5397055	32.4990	7.0732	1564.3	4.6841	1568.9	0.00	0.4882
2.5524040	32.5182	7.0204	1544.8	4.6763	1549.5	0.00	0.4858
2.5651660	32.5370	6.9679	1525.7	4.6683	1530.3	0.00	0.4833
2.5779919	32.5554	6.9159	1506.7	4.6603	1511.4	0.00	0.4809
2.5908818	32.5735	6.8642	1488.0	4.6523	1492.7	0.00	0.4785
2.6038362	32.5912	6.8130	1469.6	4.6441	1474.2	0.00	0.4762
2.6168554	32.6086	6.7621	1451.4	4.6360	1456.0	0.00	0.4738
2.6299397	32.6257	6.7117	1433.4	4.6277	1438.0	0.00	0.4714
2.6430894	32.6425	6.6614	1415.5	4.6195	1420.2	0.00	0.4691
2.6563048	32.7635	6.6101	1397.7	4.6111	1402.3	0.00	0.4668
2.6695863	32.7794	6.5590	1380.0	4.6027	1384.6	0.00	0.4644

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
As(Z=33)							
2.6963489	32.8099	6.4579	1345.2	4.5858	1349.8	.0.00	0.4598
2.7098307	32.8246	6.4080	1328.2	4.5772	1332.7	0.00	0.4575
2.7233798	32.8894	6.3581	1311.3	4.5686	1315.8	0.00	0.4553
2.7369967	32.9031	6.3083	1294.5	4.5599	1299.1	0.00	0.4530
2.7506817	32.9164	6.2589	1278.0	4.5512	1282.5	0.00	0.4507
2.7644351	32.9293	6.2096	1261.6	4.5424	1266.2	0.00	0.4485
2.7782573	32.9418	6.1607	1245.5	4.5336	1250.0	0.00	0.4463
2.7921486	32.9538	6.1122	1229.5	4.5247	1234.0	0.00	0.4440
2.8061093	32.9656	6.0642	1213.8	4.5158	1218.3	0.00	0.4418
2.8201399	32.9769	6.0165	1198.2	4.5068	1202.7	0.00	0.4396
2.8342406	32.9880	5.9692	1182.9	4.4978	1187.4	0.00	0.4375
2.8484118	32.9987	5.9223	1167.8	4.4887	1172.3	0.00	0.4353
2.8626539	33.0091	5.8757	1152.8	4.4796	1157.3	0.00	0.4331
2.8769671	33.0192	5.8296	1138.1	4.4704	1142.6	0.00	0.4310
2.8913520	33.0290	5.7838	1123.5	4.4612	1128.0	0.00	0.4288
2.9058087	33.0386	5.7385	1109.2	4.4520	1113.6	0.00	0.4267
2.9203378	33.0479	5.6935	1095.0	4.4426	1099.4	0.00	0.4246
2.9349394	33.0570	5.6489	1081.0	4.4333	1085.5	0.00	0.4224
2.9496141	33.0659	5.6046	1067.2	4.4239	1071.6	0.00	0.4203
2.9643622	33.0747	5.5607	1053.6	4.4144	1058.0	0.00	0.4182
2.9791840	33.0835	5.5172	1040.2	4.4049	1044.6	0.00	0.4162
2.9940799	33.0940	5.4741	1026.9	4.3954	1031.3	0.00	0.4141
3.0090503	33.1145	5.4288	1013.3	4.3858	1017.7	0.00	0.4120
3.0240956	33.1264	5.3822	999.62	4.3762	1004.0	0.00	0.4100
3.0392161	33.1367	5.3360	986.12	4.3665	990.49	0.00	0.4079
3.0544122	33.1882	5.2902	972.79	4.3568	977.15	0.00	0.4059
3.0696842	33.1966	5.2439	959.47	4.3470	963.81	0.00	0.4039
3.0850326	33.2041	5.1979	946.33	4.3372	950.67	0.00	0.4019
3.1004578	33.2109	5.1524	933.38	4.3273	937.71	0.00	0.3999
3.1159601	33.2171	5.1074	920.61	4.3174	924.93	0.00	0.3979
3.1315399	33.2227	5.0627	908.02	4.3075	912.33	0.00	0.3959
3.1471976	33.2278	5.0184	895.61	4.2975	899.90	0.00	0.3940
3.1629336	33.2325	4.9746	883.37	4.2875	887.65	0.00	0.3920
3.1787482	33.2366	4.9312	871.30	4.2775	875.58	0.00	0.3900
3.1946420	33.2404	4.8882	859.40	4.2674	863.67	0.00	0.3881
3.2106152	33.2438	4.8455	847.67	4.2573	851.92	0.00	0.3862
3.2266683	33.2468	4.8033	836.10	4.2471	840.35	0.00	0.3842
3.2428016	33.2495	4.7615	824.69	4.2369	828.93	0.00	0.3823
3.2590156	33.2518	4.7200	813.45	4.2266	817.67	0.00	0.3804
3.2753107	33.2539	4.6789	802.36	4.2164	806.57	0.00	0.3785
3.2916873	33.2556	4.6383	791.42	4.2060	795.63	0.00	0.3767
3.3081457	33.2570	4.5980	780.64	4.1957	784.84	0.00	0.3748
3.3246864	33.2582	4.5580	770.01	4.1853	774.20	0.00	0.3729
3.3413099	33.2591	4.5184	759.53	4.1749	763.70	0.00	0.3711
3.3580164	33.2598	4.4792	749.19	4.1644	753.36	0.00	0.3692
3.3748065	33.2602	4.4404	739.00	4.1539	743.15	0.00	0.3674
3.3916805	33.2604	4.4019	728.95	4.1434	733.10	0.00	0.3656
3.4086389	33.2603	4.3638	719.04	4.1328	723.18	0.00	0.3637
3.4256821	33.2600	4.3260	709.27	4.1222	713.39	0.00	0.3619
3.4428105	33.2596	4.2886	699.64	4.1116	703.75	0.00	0.3601
3.4600246	33.2589	4.2515	690.14	4.1009	694.24	0.00	0.3583
3.4773247	33.2580	4.2148	680.77	4.0903	684.86	0.00	0.3566
3.4947113	33.2570	4.1784	671.53	4.0795	675.61	0.00	0.3548
3.5121849	33.2557	4.1423	662.42	4.0688	666.49	0.00	0.3530
3.5297458	33.2543	4.1066	653.44	4.0580	657.50	0.00	0.3513
3.5473945	33.2527	4.0712	644.58	4.0472	648.63	0.00	0.3495
3.5651315	33.2510	4.0361	635.85	4.0363	639.89	0.00	0.3478
3.5829572	33.2490	4.0013	627.24	4.0255	631.26	0.00	0.3460
3.6008719	33.2470	3.9669	618.75	4.0146	622.76	0.00	0.3443
3.6188763	33.2447	3.9328	610.37	4.0036	614.38	0.00	0.3426
		3.8989	602.12	3.9927	606.11	0.00	0.3409
3.6369707	33.2424	3.0707	002.12	3.7741	000.11	0.00	0.5407

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ^{−1}	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
As(Z=33)							
3.6734313	33.2372	3.8323	585.94	3.9707	589.91	0.00	0.3375
3.6917985	33.2344	3.7994	578.02	3.9597	581.98	0.00	0.3358
3.7102575	33.2315	3.7668	570.22	3.9486	574.16	0.00	0.3342
3.7288088	33.2285	3.7345	562.51	3.9375	566.45	0.00	0.3325
3.7474528	33.2254	3.7025	554.92	3.9264	558.85	0.00	0.3308
3.7661901	33.2221	3.6708	547.43	3.9153	551.35	0.00	0.3292
3.7850210	33.2187	3.6394	540.05	3.9041	543.95	0.00	0.3276
3.8039461	33.2152	3.6083	532.77	3.8929	536.66	0.00	0.3259
3.8229659	33.2116	3.5774	525.58	3.8817	529.47	0.00	0.3243
3.8420807	33.2079	3.5468	518.49	3.8705	522.36	0.00	0.3227
3.8612911	33.2041	3.5164	511.49	3.8592	515.34	0.00	0.3211
3.8805975	33.2002	3.4862	504.58	3.8479	508.43	0.00	0.3195
3.9000005	33.1962	3.4564	497.77	3.8366	501.61	0.00	0.3179
3.9195005	33.1921	3.4268	491.06	3.8253	494.89	0.00	0.3163
3.9390980	33.1879	3.3975	484.44	3.8140	488.25	0.00	0.3148
3.9587935	33.1836	3.3685	477.91	3.8026	481.71	0.00	0.3132
3.9785875	33.1792	3.3397	471.47	3.7913	475.26	0.00	0.3116
3.9984804	33.1748	3.3112	465.12	3.7799	468.90	0.00	0.3101
4.0184728 4.0385652	33.1702 33.1656	3.2830 3.2550	458.86 452.69	3.7684 3.7570	462.6/3 456.44	0.00 0.00	0.3085 0.3070
	33.1609	3.2273	446.60	3.7456	450.34	0.00	0.3070
4.0587580 4.0790518	33.1561	3.1998	440.59	3.7341	444.32	0.00	0.3033
4.0790318	33.1513	3.1726	434.67	3.7226	438.39	0.00	0.3040
4.1199443	33.1464	3.1456	428.83	3.7111	438.59	0.00	0.3024
4.1405440	33.1414	3.1188	423.07	3.6996	426.77	0.00	0.3009
4.1612467	33.1363	3.0923	417.38	3.6880	420.77	0.00	0.2979
4.1820530	33.1312	3.0661	411.78	3.6765	415.46	0.00	0.2979
4.2029632	33.1260	3.0401	406.26	3.6649	409.92	0.00	0.2903
4.2239781	33.1208	3.0143	400.81	3.6533	404.46	0.00	0.2935
4.2450980	33.1155	2.9888	395.43	3.6417	399.08	0.00	0.2933
4.2663234	33.1101	2.9634	390.13	3.6301	393.76	0.00	0.2921
4.2876551	33.1047	2.9384	384.91	3.6185	388.53	0.00	0.2892
4.3090933	33.0992	2.9135	379.75	3.6069	383.36	0.00	0.2877
4.3306388	33.0937	2.8889	374.67	3.5952	378.26	0.00	0.2863
4.3522920	33.0881	2.8645	369.65	3.5836	373.24	0.00	0.2849
4.3740535	33.0825	2.8403	364.71	3.5719	368.28	0.00	0.2835
4.3959237	33.0768	2.8163	359.83	3.5602	363.39	0.00	0.2820
4.4179033	33.0711	2.7925	355.02	3.5485	358.57	0.00	0.2806
4.4399929	33.0654	2.7690	350.28	3.5368	353.81	0.00	0.2792
4.4621928	33.0596	2.7457	345.60	3.5251	349.12	0.00	0.2779
4.4845038	33.0538	2.7226	340.98	3.5134	344.50	0.00	0.2765
4.5069263	33.0479	2.6996	336.43	3.5016	339.93	0.00	0.2751
4.5294609	33.0420	2.6769	331.94	3.4899	335.43	0.00	0.2737
4.5521082	33.0360	2.6544	327.52	3.4782	330.99	0.00	0.2724
4.5748688	33.0300	2.6322	323.15	3.4664	326.62	0.00	0.2710
4.5977431	33.0240	2.6101	318.84	3.4546	322.30	0.00	0.2697
4.6207318	33.0179	2.5882	314.60	3.4429	318.04	0.00	0.2683
4.6438355	33.0119	2.5665	310.41	3.4311	313.84	0.00	0.2670
4.6670547	33.0057	2.5450	306.27	3.4193	309.69	0.00	0.2657
4.6903900	32.9996	2.5237	302.20	3.4075	305.61	0.00	0.2643
4.7138419	32.9934	2.5025	298.18	3.3957	301.57	0.00	0.2630
4.7374111	32.9872	2.4816	294.21	3.3839	297.60	0.00	0.2617
4.7610982	32.9810	2.4609	290.30	3.3721	293.68	0.00	0.2604
4.7849037	32.9747	2.4403	286.45	3.3603	289.81	0.00	0.2591
4.8088282	32.9685	2.4199	282.64	3.3485	285.99	0.00	0.2578
4.8328723	32.9622	2.3998	278.89	3.3366	282.23	0.00	0.2565
4.8570367	32.9558	2.3797	275.19	3.3248	278.51	0.00	0.2553
4.8813219	32.9495	2.3599	271.54	3.3130	274.85	0.00	0.2540
4.9057285	32.9431	2.3403	267.94	3.3012	271.24	0.00	0.2527
4.9302571	32.9367	2.3208	264.39	3.2893	267.68	0.00	0.2515
4.9549084	32.9303	2.3015	260.88	3.2775	264.16	0.00	0.2502
4.9796829	32.9239	2.2824	257.43	3.2657	260.69	0.00	0.2490

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
As(Z=33)							
5.0045814	32.9174	2.2634	254.02	3.2538	257.27	0.00	0.2477
5.0296043	32.9110	2.2446	250.66	3.2420	253.90	0.00	0.2465
5.0547523	32.9045	2.2260	247.34	3.2302	250.57	0.00	0.2453
5.0800260	32.8980	2.2075	244.07	3.2183	247.29	0.00	0.2441
5.1054262	32.8915	2.1893	240.84	3.2065	244.05	0.00	0.2428
5.1309533	32.8850	2.1711	237.66	3.1946	240.86	0.00	0.2416
5.1566081	32.8785	2.1532	234.52	3.1828	237.71	0.00	0.2404
5.1823911	32.8719	2.1354	231.43	3.1710	234.60	0.00	0.2392
5.2083031	32.8654	2.1177	228.37	3.1591	231.53	0.00	0.2381
5.2343446	32.8588	2.1002	225.36	3.1473	228.51	0.00	0.2369
5.2605163	32.8522	2.0829	222.39	3.1355	225.52	0.00	0.2357
5.2868189	32.8457	2.0657	219.46	3.1237	222.58	0.00	0.2345
5.3132530	32.8391	2.0487	216.56	3.1118	219.68	0.00	0.2333
5.3398192	32.8325	2.0318	213.71	3.1000	216.81	0.00	0.2322
5.3665183	32.8259	2.0151	210.90	3.0882	213.99	0.00	0.2310
5.3933509	32.8193	1.9985	208.12	3.0764	211.20	0.00	0.2299
5.4203177	32.8127	1.9821	205.38	3.0646	208.45	0.00	0.2287
5.4474193	32.8060	1.9658	202.68	3.0528	205.74	0.00	0.2276
5.4746564	32.7994	1.9496	200.02	3.0410	203.06	0.00	0.2265
5.5020297	32.7928	1.9336	197.39	3.0292	200.42	0.00	0.2253
5.5295398	32.7862	1.9178	194.80	3.0174	197.82	0.00	0.2242
5.5571875	32.7796	1.9021	192.24	3.0057	195.25	0.00	0.2231
5.5849734	32.7729	1.8865	189.72	2.9939	192.71	0.00	0.2220
5.6128983	32.7663	1.8711	187.23	2.9821	190.21	0.00	0.2209
5.6409628	32.7597	1.8558	184.77	2.9704	187.74	0.00	0.2198
5.6691676	32.7531	1.8406	182.35	2.9586	185.31	0.00	0.2187
5.6975135	32.7465	1.8255	179.96	2.9469	182.91	0.00	0.2176
5.7260010	32.7399	1.8106	177.60	2.9351	180.54	0.00	0.2165
5.7546310	32.7333	1.7954	175.23	2.9234	178.16	0.00	0.2155
5.7834042	32.7267	1.7802	172.88	2.9117	175.79	0.00	0.2144
5.8123212	32.7200	1.7651	170.56	2.9000	173.46	0.00	0.2133
5.8413828	32.7133	1.7501	168.27	2.8883	171.16	0.00	0.2123
5.8705897	32.7066	1.7353	166.02	2.8766	168.89	0.00	0.2112
5.8999427	32.6998	1.7204	163.78	2.8649	166.65	0.00	0.2101
5.9294424	32.6930	1.7056	161.56	2.8533	164.41	0.00	0.2091
5.9590896	32.6861	1.6908	159.37	2.8416	162.21	0.00	0.2081
5.9888850	32.6792	1.6763	157.21	2.8300	160.04	0.00	0.2070
6.0188295	32.6722	1.6618	155.08	2.8183	157.89	0.00	0.2060
6.0489236	32.6652	1.6475	152.98	2.8067	155.78	0.00	0.2050
6.0791682	32.6582	1.6333	150.90	2.7951	153.70	0.00	0.2039
6.1095641	32.6511	1.6193	148.86	2.7835	151.65	0.00	0.2029
6.1401119	32.6439	1.6054	146.85	2.7719	149.62	0.00	0.2019
6.1708125	32.6368	1.5916	144.87	2.7603	147.63	0.00	0.2009
6.2016665	32.6296	1.5780	142.91	2.7488	145.66	0.00	0.1999
6.2326749	32.6223	1.5645	140.98	2.7372	143.72	0.00	0.1989
6.2638382	32.6151	1.5511	139.08	2.7257	141.81	0.00	0.1979
6.2951574	32.6078	1.5378	137.20	2.7142	139.92	0.00	0.1970
6.3266332	32.6004	1.5247	135.36	2.7027	138.06	0.00	0.1960
6.3582664	32.5931	1.5117	133.53	2.6912	136.22	0.00	0.1950
6.3900577	32.5857	1.4988	131.74	2.6797	134.42	0.00	0.1940
6.4220080	32.5783	1.4860	129.96	2.6682	132.63	0.00	0.1931
6.4541180	32.5708	1.4734	128.22	2.6568	130.87	0.00	0.1921
6.4863886	32.5634	1.4608	126.49	2.6454	129.14	0.00	0.1911
6.5188206	32.5559	1.4484	124.80	2.6339	127.43	0.00	0.1911
6.5514147	32.5484	1.4361	123.12	2.6225	125.74	0.00	0.1302
6.5841717	32.5408	1.4239	121.47	2.6112	124.08	0.00	0.1892
Se (Z=34)	32.3 100	1.1237	121.1/	2.0112	121.00	0.00	0.1003

Se (Z=34)

Atomic weight: $A_r = 78.96000 \text{ g/mol}^{-1}$, Nominal density: ρ (g/cm⁻³)=4.7800

 $\sigma_a(\text{barns/atom}) = [\mu/\rho](\text{cm}^2/\text{g}^{-1}) \times 131.116$

 $E(eV) [\mu/\rho](cm^2/g^{-1}) = f_2(e/atom^{-1}) \times 5.32932 \times 10^5$

9 edges. Edge energies (keV):

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ^{−1}	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
K	12.6578	LI	1.65390	LII	1.47620	LIII	1.43580
MI	0.231500	MII	0.168200	MIII	0.161900	MIV	0.0567000
M V	0.0412000			-1			
			14, -0.12900) e atom	-1			
	correction $f_{\rm NT} = -0$.						
0.90000000	26.0490	4.5539	2696.6	4.6931	2701.3	0.00	1.378
0.90450000	26.0344	4.5259	2666.7	4.7016	2671.4	0.00	1.371
0.90902250	26.0195	4.4981	2637.1	4.7100	2641.8	0.00	1.364
0.91356761 0.91813545	26.0042 25.9885	4.4705 4.4430	2607.9 2578.9	4.7183 4.7266	2612.6 2583.7	0.00 0.00	1.357 1.350
0.92272613	25.9723	4.4157	2550.3	4.7347	2555.1	0.00	1.344
0.92733976	25.9558	4.3885	2522.0	4.7428	2526.8	0.00	1.337
0.93197646	25.9388	4.3615	2494.1	4.7509	2498.8	0.00	1.330
0.93663634	25.9214	4.3347	2466.4	4.7588	2471.1	0.00	1.324
0.94131952	25.9036	4.3080	2439.0	4.7667	2443.8	0.00	1.317
0.94602612	25.8853	4.2815	2411.9	4.7745	2416.7	0.00	1.311
0.95075625	25.8666	4.2551	2385.2	4.7823	2389.9	0.00	1.304
0.95551003	25.8475	4.2289	2358.7	4.7900	2363.5	0.00	1.298
0.96028758	25.8279	4.2029	2332.5	4.7976	2337.3	0.00	1.291
0.96508902	25.8078 25.7872	4.1770 4.1513	2306.6	4.8051	2311.4	0.00	1.285
0.96991446 0.97476404	25.7662	4.1513 4.1257	2281.0 2255.6	4.8125 4.8199	2285.8 2260.5	0.00 0.00	1.278 1.272
0.97476404	25.7447	4.1003	2230.6	4.8272	2235.4	0.00	1.272
0.98453605	25.7227	4.0750	2205.8	4.8344	2210.7	0.00	1.259
0.98945873	25.7002	4.0499	2181.3	4.8416	2186.2	0.00	1.253
0.99440602	25.6772	4.0250	2157.1	4.8486	2162.0	0.00	1.247
0.99937805	25.6537	4.0002	2133.2	4.8556	2138.0	0.00	1.241
1.0043749	25.6296	3.9699	2106.5	4.8625	2111.4	0.00	1.234
1.0093968	25.6045	3.9392	2079.8	4.8694	2084.6	0.00	1.228
1.0144438	25.5785	3.9086	2053.4	4.8761	2058.3	0.00	1.222
1.0195160	25.5515	3.8784	2027.3	4.8828	2032.2	0.00	1.216
1.0246136	25.5236	3.8484	2001.6	4.8894	2006.5	0.00	1.210
1.0297367	25.4946	3.8186 3.7891	1976.3 1951.3	4.8960	1981.2 1956.2	0.00 0.00	1.204 1.198
1.0348853 1.0400598	25.4647 25.4338	3.7599	1926.6	4.9024 4.9088	1930.2	0.00	1.198
1.0452601	25.4018	3.7309	1902.2	4.9151	1907.1	0.00	1.186
1.0504864	25.3689	3.7021	1878.1	4.9213	1883.1	0.00	1.180
1.0557388	25.3349	3.6736	1854.4	4.9274	1859.3	0.00	1.174
1.0610175	25.2998	3.6453	1831.0	4.9335	1835.9	0.00	1.169
1.0663226	25.2637	3.6166	1807.5	4.9395	1812.5	0.00	1.163
1.0716542	25.2264	3.5868	1783.7	4.9453	1788.6	0.00	1.157
1.0770125	25.1879	3.5572	1760.2	4.9512	1765.1	0.00	1.151
1.0823975	25.1482	3.5278	1737.0	4.9569	1741.9	0.00	1.145
1.0878095	25.1072	3.4988	1714.1	4.9625	1719.1	0.00	1.140
1.0932486	25.0649 25.0213	3.4700	1691.6 1669.3	4.9681	1696.5 1674.3	0.00 0.00	1.134
1.0987148 1.1042084	24.9764	3.4415 3.4133	1647.4	4.9736 4.9790	1652.4	0.00	1.128 1.123
1.1097294	24.9300	3.3853	1625.8	4.9843	1630.7	0.00	1.123
1.1152781	24.8821	3.3576	1604.4	4.9896	1609.4	0.00	1.117
1.1208545	24.8328	3.3302	1583.4	4.9948	1588.4	0.00	1.106
1.1264587	24.7820	3.3030	1562.7	4.9998	1567.7	0.00	1.101
1.1320910	24.7295	3.2760	1542.2	5.0048	1547.2	0.00	1.095
1.1377515	24.6754	3.2494	1522.0	5.0097	1527.0	0.00	1.090
1.1434402	24.6197	3.2229	1502.1	5.0146	1507.1	0.00	1.084
1.1491574	24.5621	3.1967	1482.5	5.0193	1487.5	0.00	1.079
1.1549032	24.5027	3.1708	1463.2	5.0240	1468.2	0.00	1.074
1.1606777	24.4414	3.1451	1444.1	5.0286	1449.1	0.00	1.068
1.1664811	24.3781	3.1196	1425.3	5.0331	1430.3	0.00	1.063
1.1723135	24.3127 24.2451	3.0944 3.0694	1406.7 1388.4	5.0375	1411.7 1393.4	0.00 0.00	1.058 1.052
1.1781751 1.1840660	24.2451 24.1752	3.0694 3.0447	1388.4	5.0418 5.0461	1393.4	0.00	1.052
	47.1/34	J.U++ /	13/0.4	J.U 1 U1	13/3.4	0.00	1.04/

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Se (Z=34)							
1.1959362	24.0281	2.9958	1335.0	5.0543	1340.0	0.00	1.037
1.2019159	23.9506	2.9717	1317.7	5.0583	1322.7	0.00	1.032
1.2079255	23.8704	2.9479	1300.6	5.0622	1305.7	0.00	1.026
1.2139651	23.7872	2.9242	1283.7	5.0660	1288.8	0.00	1.021
1.2200350	23.7008	2.9008	1267.1	5.0698	1272.2	0.00	1.016
1.2261351	23.6111	2.8776	1250.7	5.0734	1255.8	0.00	1.011
1.2322658	23.5179	2.8546	1234.6	5.0770	1239.6	0.00	1.006
1.2384271	23.4209	2.8318	1218.6	5.0805	1223.7	0.00	1.001
1.2446193	23.3199	2.8093	1202.9	5.0839	1208.0	0.00	0.9962
1.2508424	23.2146	2.7869	1187.4	5.0872	1192.5	0.00	0.9912
1.2570966	23.1047	2.7647	1172.1	5.0904	1177.2	0.00	0.9863
1.2633821	22.9898	2.7428	1157.0	5.0936	1162.1	0.00	0.9814
1.2696990	22.8696	2.7210	1142.1	5.0966	1147.2	0.00	0.9765
1.2760475	22.7437	2.6995	1127.4	5.0996	1132.5	0.00	0.9716
1.2824277	22.6114	2.6781	1112.9	5.1025	1118.0	0.00	0.9668
1.2888399	22.4723	2.6569	1098.6	5.1053	1103.7	0.00	0.9620
1.2952840	22.3258	2.6359	1084.5	5.1080	1089.6	0.00	0.9572
1.3017605	22.1711	2.6152	1070.6	5.1106	1075.7	0.00	0.9524
1.3082693	22.0073	2.5946	1056.9	5.1132	1062.0	0.00	0.9477
1.3148106	21.8335	2.5741	1043.4	5.1156	1048.5	0.00	0.9430
1.3213847	21.6486	2.5539	1030.0	5.1180	1035.1	0.00	0.9383
1.3279916	21.4512	2.5339	1016.9	5.1203	1022.0	0.00	0.9336
1.3346316	21.2397	2.5140	1003.9	5.1225	1009.0	0.00	0.9290
1.3413047	21.0122	2.4943	991.05	5.1246	996.18	0.00	0.9244
1.3480112	20.7662	2.4748	978.41	5.1266	983.54	0.00	0.9198
1.3547513	20.4989	2.4555	965.94	5.1285	971.07	0.00	0.9152
1.3615250	20.2066	2.4363	953.63	5.1304	958.76	0.00	0.9106
1.3683327	19.8845	2.4173	941.49	5.1321	946.63	0.00	0.9061
1.3751743	19.5263	2.3985	929.52	5.1338	934.65	0.00	0.9016
1.3820502	19.1236	2.3799	917.70	5.1354	922.84	0.00	0.8971
1.3889605	18.6644	2.3614	906.05	5.1369	911.18	0.00	0.8926
1.3959053	18.1311	2.3431	894.55	5.1383	899.68	0.00	0.8882
1.4028848	17.4959	2.3249	883.20	5.1397	888.34	0.00	0.8838
1.4098992	16.7115	2.3069	872.00	5.1409	877.15	0.00	0.8794
1.4169487	15.6854	2.2891	860.96	5.1421	866.10	0.00	0.8750
1.4240335	14.1918	2.2714	850.06	5.1431	855.21	0.00	0.8707
1.4311536	11.3302	2.2539	839.31	5.1441	844.46	0.00	0.8663
1.4356568	0.959582	2.2430	832.61	5.1447	837.76	0.00	0.8636
1.4359431	0.798914	11.542	4283.7	5.1447	4288.8	0.00	0.8634
1.4383094	9.23944	11.512	4265.3	5.1450	4270.5	0.00	0.8620
1.4455009	13.0471	11.420	4210.3	5.1458	4215.4	0.00	0.8577
1.4527284	14.3962	11.329	4155.9	5.1466	4161.0	0.00	0.8535
1.4599921	14.9963	11.238	4102.2	5.1472	4107.4	0.00	0.8492
1.4672920	14.9826	11.149	4049.3	5.1477	4054.4	0.00	0.8450
1.4746285	13.1496	11.060	3997.0	5.1482	4002.2	0.00	0.8408
1.4760494	9.84436	11.043	3987.0	5.1483	3992.2	0.00	0.8400
1.4763506	9.79284	15.634	5643.7	5.1483	5648.8	0.00	0.8398
1.4820016	15.5867	15.539	5587.9	5.1486	5593.1	0.00	0.8366
1.4894117	17.2959	15.416	5516.0	5.1489	5521.1	0.00	0.8324
1.4968587	18.3878	15.293	5445.0	5.1491	5450.1	0.00	0.8283
1.5043430	19.2260	15.172	5374.9	5.1492	5380.1	0.00	0.8242
1.5118647	19.9166	15.052	5305.7	5.1492	5310.9	0.00	0.8201
1.5194240	20.5070	14.932	5237.5 5170.1	5.1492	5242.6 5175.2	0.00	0.8160
1.5270212	21.0233	14.814	5170.1	5.1490	5175.2	0.00	0.8119
1.5346563	21.4817	14.696	5103.6	5.1488	5108.7	0.00	0.8079
1.5423295	21.8929	14.580	5037.9	5.1485	5043.1	0.00	0.8039
1.5500412	22.2641	14.464	4973.1	5.1481	4978.3	0.00	0.7999
1.5577914	22.6008	14.350	4909.1	5.1476	4914.3	0.00	0.7959
1.5655804	22.9069	14.236	4846.0	5.1471	4851.2	0.00	0.7919
1.5734083	23.1850	14.123	4783.7	5.1464	4788.8	0.00	0.7880
1.5812753	23.4368	14.011	4722.2	5.1457	4727.3	0.00	0.7841

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]K$ K-shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	nm
Se (Z=34)							
1.5971276	23.8645	13.790	4601.5	5.1440	4606.7	0.00	0.7763
1.6051132	24.0389	13.681	4542.4	5.1430	4547.5	0.00	0.7724
1.6131388	24.1834	13.573	4484.0	5.1419	4489.1	0.00	0.7686
1.6212045	24.2915	13.465	4426.4	5.1407	4431.5	0.00	0.7648
1.6293105	24.3501	13.359	4369.5	5.1395	4374.6	0.00	0.7610
1.6374571	24.3277	13.253	4313.3	5.1381	4318.5	0.00	0.7572
1.6456443	24.1226	13.148	4257.9	5.1367	4263.1	0.00	0.7534
1.6524595	23.2318	13.062	4212.6	5.1355	4217.7	0.00	0.7503
1.6538726	20.8530	13.044	4203.2	5.1352	4208.4	0.00	0.7497
1.6553406	23.2748	14.940	4809.9	5.1350	4815.0	0.00	0.7490
1.6621419	24.5031	14.848	4760.8	5.1336	4765.9	0.00	0.7459
1.6704526	25.1190	14.737	4701.7	5.1320	4706.9	0.00	0.7422
1.6788049	25.5503	14.627	4643.4	5.1302	4648.5	0.00	0.7385
1.6871989	25.9020	14.518	4585.8	5.1284	4591.0	0.00	0.7349
1.6956349	26.2073	14.410	4529.0	5.1265	4534.1	0.00	0.7312
1.7041131	26.4811	14.302	4472.8	5.1245	4478.0	0.00	0.7276
1.7126337	26.7317	14.196	4417.4	5.1224	4422.5	0.00	0.7239
1.7211968	26.9639	14.090	4362.7	5.1202	4367.8	0.00	0.7203
1.7298028	27.1809	13.985	4308.6	5.1180	4313.7	0.00	0.7168
1.7384518	27.3848	13.882	4255.5	5.1156	4260.6	0.00	0.7132
1.7471441	27.5781	13.780	4203.3	5.1132	4208.4	0.00	0.7096
1.7558798	27.7624	13.679	4151.8	5.1107	4156.9	0.00	0.7061
1.7646592	27.9384	13.579	4101.0	5.1081	4106.1	0.00	0.7026
1.7734825	28.1070	13.481	4050.9	5.1055	4056.0	0.00	0.6991
1.7823499	28.2688	13.383	4001.4	5.1027	4006.5	0.00	0.6956
1.7912617	28.4245	13.285	3952.6	5.0999	3957.7	0.00	0.6922
1.8002180	28.5744	13.189	3904.4	5.0970	3909.5	0.00	0.6887
1.8092191	28.7191	13.093	3856.9	5.0940	3862.0	0.00	0.6853
1.8182652	28.8590	12.999	3809.9	5.0910	3815.0	0.00	0.6819
1.8273565	28.9943	12.905	3763.6	5.0878	3768.7	0.00	0.6785
1.8364933	29.1253	12.812	3717.8	5.0846	3722.9	0.00	0.6751
1.8456757	29.2525	12.719	3672.7	5.0813	3677.8	0.00	0.6718
1.8549041	29.3760	12.628	3628.1	5.0779	3633.2	0.00	0.6684
1.8641786	29.4961	12.537	3584.1	5.0744	3589.2	0.00	0.6651
1.8734995	29.6128	12.446	3540.3	5.0709	3545.4	0.00	0.6618
1.8828670	29.7260	12.355	3496.9	5.0672	3502.0	0.00	0.6585
1.8922814	29.8359	12.264 12.175	3454.0	5.0635	3459.1	0.00	0.6552
1.9017428	29.9427		3411.7	5.0598	3416.8	0.00	0.6520
1.9112515	30.0466	12.086	3369.9	5.0559	3375.0	0.00	0.6487
1.9208077	30.1477	11.997	3328.6	5.0519	3333.7	0.00	0.6455
1.9304118	30.2460	11.909	3287.6 3247.1	5.0479 5.0438	3292.7	0.00 0.00	0.6423 0.6391
1.9400638 1.9497642	30.3416 30.4345	11.821 11.733	3247.1	5.0397	3252.2 3212.2	0.00	0.6359
1.9595130	30.5249	11.733	3167.6	5.0354	3172.7	0.00	0.6327
1.9693105	30.6130	11.561	3128.6	5.0334	3133.7	0.00	0.6296
1.9791571	30.6988	11.476	3090.1	5.0267	3095.2	0.00	0.6264
1.9890529	30.7824	11.391	3052.1	5.0222	3057.1	0.00	0.6233
1.9989981	30.8638	11.391	3014.5	5.0176	3019.6	0.00	0.6202
2.0089931	30.9433	11.224	2977.4	5.0170	2982.5	0.00	0.6202
2.0190381	31.0208	11.141	2940.8	5.0083	2945.8	0.00	0.6141
2.0291333	31.0208	11.059	2904.6	5.0035	2909.6	0.00	0.6110
2.0392790	31.1702	10.978	2868.9	4.9987	2873.9	0.00	0.6080
2.0392790	31.2423	10.897	2833.6	4.9937	2838.6	0.00	0.6050
2.0597227	31.3127	10.817	2798.8	4.9887	2803.7	0.00	0.6019
2.0700213	31.3815	10.737	2764.3	4.9836	2769.3	0.00	0.5990
2.0803714	31.4487	10.757	2730.3	4.9785	2735.3	0.00	0.5960
2.0907733	31.5144	10.580	2696.8	4.9733	2701.7	0.00	0.5930
2.1012272	31.5787	10.502	2663.6	4.9680	2668.6	0.00	0.5901
2.1012272	31.6416	10.302	2630.8	4.9626	2635.8	0.00	0.5871
2.1117333	31.7031	10.423	2598.5	4.9571	2603.4	0.00	0.5842
4.144474U							
2.1329034	31.7634	10.272	2566.5	4.9516	2571.5	0.00	0.5813

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ K-shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Se (Z=34)							
2.1542858	31.8805	10.121	2503.7	4.9404	2508.6	0.00	0.5755
2.1650572	31.9370	10.045	2472.6	4.9346	2477.5	0.00	0.5727
2.1758825	31.9920	9.9697	2441.8	4.9288	2446.8	0.00	0.5698
2.1867619	32.0458	9.8950	2411.5	4.9230	2416.4	0.00	0.5670
2.1976957	32.0982	9.8209	2381.5	4.9170	2386.4	0.00	0.5642
2.2086842	32.1494	9.7473	2351.9	4.9110	2356.8	0.00	0.5613
2.2197276	32.1994	9.6742	2322.7	4.9049	2327.6	0.00	0.5586
2.2308263	32.2482	9.6016	2293.8	4.8988	2298.7	0.00	0.5558
2.2419804	32.2959	9.5296	2265.2	4.8926	2270.1	0.00	0.5530
2.2531903	32.3425	9.4581	2237.1	4.8863	2241.9	0.00	0.5503
2.2644562	32.3880	9.3871	2209.2	4.8799	2214.1	0.00	0.5475
2.2757785	32.4325	9.3166	2181.7	4.8735	2186.6	0.00	0.5448
2.2871574	32.4323	9.2467	2154.6	4.8670	2159.4	0.00	0.5421
2.2985932	32.5185	9.1772	2127.8	4.8604	2132.6	0.00	0.5394
2.3100862	32.5601	9.1083	2101.3	4.8538	2106.1	0.00	0.5367
2.3216366	32.6007	9.0399	2075.1	4.8471	2079.9	0.00	0.5340
2.3332448	32.6404	8.9719	2049.3	4.8404	2054.1	0.00	0.5314
2.3449110	32.6792	8.9045	2023.7	4.8335	2028.6	0.00	0.5287
2.3566356	32.7172	8.8376	1998.5	4.8267	2003.4	0.00	0.5261
2.3684187	32.7543	8.7711	1973.6	4.8197	1978.5	0.00	0.5235
2.3802608	32.7906	8.7052	1949.1	4.8127	1953.9	0.00	0.5209
2.3921621	32.8261	8.6397	1924.8	4.8056	1929.6	0.00	0.5183
2.4041230	32.8608	8.5747	1900.8	4.7985	1905.6	0.00	0.5157
2.4161436	32.8947	8.5102	1877.1	4.7913	1881.9	0.00	0.5131
2.4282243	32.9279	8.4462	1853.7	4.7840	1858.5	0.00	0.5106
2.4403654	32.9604	8.3826	1830.6	4.7767	1835.4	0.00	0.5081
2.4525672	32.9922	8.3195	1807.8	4.7693	1812.6	0.00	0.5055
2.4648301	33.0232	8.2569	1785.3	4.7618	1790.0	0.00	0.5030
2.4771542	33.0536	8.1948	1763.0	4.7543	1767.8	0.00	0.5005
2.4895400	33.0834	8.1331	1741.0	4.7467	1745.8	0.00	0.4980
2.5019877	33.1125	8.0719	1719.3	4.7391	1724.1	0.00	0.4955
2.5144976	33.1409	8.0112	1697.9	4.7314	1702.7	0.00	0.4931
2.5270701	33.1688	7.9509	1676.8	4.7236	1681.5	0.00	0.4906
2.5397055	33.1960	7.8911	1655.9	4.7158	1660.6	0.00	0.4882
2.5524040	33.2227	7.8317	1635.2	4.7079	1639.9	0.00	0.4858
2.5651660	33.2488	7.7728	1614.8	4.7000	1619.5	0.00	0.4833
2.5779919	33.2743	7.7143	1594.7	4.6920	1599.4	0.00	0.4809
2.5908818	33.2993	7.6562	1574.9	4.6839	1579.5	0.00	0.4785
2.6038362	33.3238	7.5986	1555.2	4.6758	1559.9	0.00	0.4762
2.6168554	33.3478	7.5415	1535.9	4.6676	1540.5	0.00	0.4738
2.6299397	33.3712	7.4848	1516.7	4.6594	1521.4	0.00	0.4714
2.6430894	33.3942	7.4285	1497.8	4.6511	1502.5	0.00	0.4691
2.6563048	33.4167	7.3726	1479.2	4.6428	1483.8	0.00	0.4668
2.6695863	33.4388	7.3172	1460.7	4.6344	1465.4	0.00	0.4644
2.6829343	33.4604	7.2622	1442.5	4.6260	1447.2	0.00	0.4621
2.6963489	33.4816	7.2076	1424.6	4.6175	1429.2	0.00	0.4521
2.7098307	33.5024	7.1535	1424.6	4.6175	1429.2	0.00	0.4598
2.7233798		7.1333	1389.3	4.6003	1393.9	0.00	
	33.5228						0.4553
2.7369967	33.5427	7.0464	1372.0	4.5916	1376.6	0.00	0.4530
2.7506817	33.5624	6.9935	1355.0	4.5829	1359.5	0.00	0.4507
2.7644351	33.5816	6.9411	1338.1	4.5742	13427	0.00	0.4485
2.7782573	33.6006	6.8890	1321.5	4.5654	1326.0	0.00	0.4463
2.7921486	33.6192	6.8373	1305.0	4.5565	1309.6	0.00	0.4440
2.8061093	33.6375	6.7860	1288.8	4.5476	1293.3	0.00	0.4418
2.8201399	33.6555	6.7352	1272.8	4.5386	1277.3	0.00	0.4396
2.8342406	33.6732	6.6847	1256.9	4.5296	1261.5	0.00	0.4375
2.8484118	33.6907	6.6346	1241.3	4.5205	1245.8	0.00	0.4353
2.8626539	33.7080	6.5849	1225.9	4.5114	1230.4	0.00	0.4331
2.8769671	33.8286	6.5352	1210.6	4.5022	1215.1	0.00	0.4310
2.8913520	33.8455	6.4853	1195.4	4.4930	1199.9	0.00	0.4288
2.9058087	33.8621	6.4357	1180.3	4.4837	1184.8	0.00	0.4267
	33.8785	6.3865	1165.5	4.4744	1169.9	0.00	0.4246

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/\rho]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ^{−1}	$e \text{ atom}^{-1}$	cm ² g ⁻¹	nm			
Se (Z=34)							
2.9349394	33.8948	6.3377	1150.8	4.4651	1155.3	0.00	0.4224
2.9496141	33.9110	6.2893	1136.3	4.4557	1140.8	0.00	0.4203
2.9643622	33.9811	6.2408	1122.0	4.4462	1126.4	0.00	0.4182
2.9791840	33.9974	6.1927	1107.8	4.4367	1112.2	0.00	0.4162
2.9940799	34.0140	6.1449	1093.8	4.4272	1098.2	0.00	0.4141
3.0090503	34.0286	6.0945	1079.4	4.4176	1083.8	0.00	0.4120
3.0240956	34.0413	6.0426	1064.9	4.4079	1069.3	0.00	0.4100
3.0392161	34.0534	5.9911	1050.6	4.3983	1055.0	0.00	0.4079
3.0544122	34.0649	5.9398	1036.4	4.3886	1040.8	0.00	0.4059
3.0696842	34.0758	5.8889	1022.4	4.3788	1026.8	0.00	0.4039
3.0850326	34.0862	5.8385	1008.6	4.3690	1012.9	0.00	0.4019
3.1004578	34.0961	5.7885	994.98	4.3591	999.34	0.00	0.3999
3.1159601	34.1055	5.7390	981.56	4.3492	985.91	0.00	0.3979
3.1315399	34.1144	5.6900	968.34	4.3393	972.68	0.00	0.3959
3.1471976	34.1229	5.6414	955.29	4.3293	959.62	0.00	0.3940
3.1629336	34.1310	5.5932	942.42	4.3193	946.74	0.00	0.3920
3.1787482	34.1387	5.5454	929.71	4.3093	934.02	0.00	0.3900
3.1946420	34.1460	5.4980	917.18	4.2992	921.47	0.00	0.3881
3.2106152	34.1529	5.4510	904.81	4.2890	909.10	0.00	0.3862
3.2266683	34.1594	5.4045	892.63	4.2789	896.91	0.00	0.3842
3.2428016	34.1657	5.3584	880.61	4.2687	884.88	0.00	0.3823
3.2590156	34.1715	5.3127	868.76	4.2584	873.02	0.00	0.3804
3.2753107	34.1771	5.2674	857.07	4.2481	861.32	0.00	0.3785
3.2916873	34.1824	5.2226	845.55	4.2378	849.79	0.00	0.3767
3.3081457	34.2289	5.1781	834.18	4.2275	838.41	0.00	0.3748
3.3246864	34.2338	5.1330	822.79	4.2171	827.01	0.00	0.3729
3.3413099	34.2383	5.0882	811.56	4.2066	815.76	0.00	0.3711
3.3580164	34.2424	5.0438	800.48	4.1962	804.68	0.00	0.3692
3.3748065	34.2462	4.9999	789.56	4.1857	793.75	0.00	0.3674
3.3916805	34.2496	4.9564	778.79	4.1751	782.97	0.00	0.3656
3.4086389	34.2527	4.9133	768.17	4.1646	772.34	0.00	0.3637
3.4256821	34.2555	4.8705	757.71	4.1540	761.86	0.00	0.3619
3.4428105	34.2580	4.8282	747.38	4.1434	751.53	0.00	0.3601
3.4600246	34.2602	4.7862	737.20	4.1327	741.34	0.00	0.3583
3.4773247	34.2621	4.7447	727.17	4.1220	731.29	0.00	0.3566
3.4947113	34.2637	4.7035	717.27	4.1113	721.38	0.00	0.3548
3.5121849	34.2651	4.6627	707.51	4.1005	711.61	0.00	0.3530
3.5297458	34.2662	4.6223	697.89	4.0897	701.98	0.00	0.3513
3.5473945	34.2671	4.5823	688.40	4.0789	692.48	0.00	0.3495
3.5651315	34.2678	4.5426	679.05	4.0680	683.11	0.00	0.3478
3.5829572	34.2682	4.5033	669.82	4.0572	673.88	0.00	0.3460
3.6008719	34.2684	4.4643	660.72	4.0463	664.77	0.00	0.3443
3.6188763	34.2684	4.4257	651.75	4.0353	655.79	0.00	0.3426
3.6369707	34.2682	4.3875	642.91	4.0244	646.93	0.00	0.3409
3.6551555	34.2678	4.3496	634.19	4.0134	638.20	0.00	0.3392
3.6734313	34.2671	4.3121	625.58	4.0023	629.59	0.00	0.3375
3.6917985	34.2663	4.2749	617.10	3.9913	621.09	0.00	0.3358
3.7102575	34.2654	4.2380	608.74	3.9802	612.72	0.00	0.3342
3.7288088	34.2642	4.2015	600.49	3.9691	604.46	0.00	0.3325
3.7474528	34.2629	4.1653	592.36	3.9580	596.32	0.00	0.3308
3.7661901	34.2614	4.1295	584.34	3.9469	588.29	0.00	0.3292
3.7850210	34.2597	4.0940	576.43	3.9357	580.37	0.00	0.3276
3.8039461	34.2579	4.0588	568.63	3.9245	572.56	0.00	0.3259
3.8229659	34.2559	4.0239	560.94	3.9133	564.86	0.00	0.3243
3.8420807	34.2538	3.9894	553.36	3.9020	557.26	0.00	0.3227
3.8612911	34.2516	3.9551	545.88	3.8908	549.77	0.00	0.3211
3.8805975	34.2492	3.9212	538.51	3.8795	542.39	0.00	0.3195
3.9000005	34.2466	3.8876	531.24	3.8682	535.10	0.00	0.3179
3.9195005	34.2440	3.8543	524.06	3.8568	527.92	0.00	0.3163
3.9390980	34.2412	3.8213	516.99	3.8455	520.84	0.00	0.3148
	34.2382	3.7886	510.02	3.8341	513.85	0.00	0.3132
3.9587935							

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ K-shell	λ
keV	e atom ^{−1}	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Se (Z=34)							
3.9984804	34.2320	3.7241	496.36	3.8113	500.17	0.00	0.3101
4.0184728	34.2288	3.6923	489.67	3.7999	493.47	0.00	0.3085
4.0385652	34.2254	3.6607	483.07	3.7884	486.86	0.00	0.3070
4.0587580	34.2219	3.6295	476.57	3.7770	480.35	0.00	0.3055
4.0790518	34.2183	3.5986	470.16	3.7655	473.92	0.00	0.3040
4.0994471	34.2146	3.5679	463.83	3.7540	467.58	0.00	0.3024
4.1199443	34.2108	3.5375	457.59	3.7425	461.33	0.00	0.3009
4.1405440	34.2069	3.5074	451.44	3.7309	455.17	0.00	0.2994
4.1612467	34.2029	3.4775	445.37	3.7194	449.09	0.00	0.2979
4.1820530	34.1989	3.4480	439.39	3.7078	443.09	0.00	0.2965
4.2029632	34.1947	3.4187	433.49	3.6962	437.18	0.00	0.2950
4.2239781	34.1905	3.3896	427.67	3.6846	431.35	0.00	0.2935
4.2450980	34.1861	3.3609	421.93	3.6730	425.60	0.00	0.2921
4.2663234	34.1817	3.3324	416.27	3.6614	419.93	0.00	0.2906
4.2876551	34.1772	3.3041	410.68	3.6497	414.33	0.00	0.2892
4.3090933	34.1727	3.2761	405.18	3.6381	408.82	0.00	0.2877
4.3306388	34.1680	3.2484	399.75	3.6264	403.37	0.00	0.2863
4.3522920	34.1633	3.2209	394.39	3.6147	398.00	0.00	0.2849
4.3740535	34.1586	3.1935	389.09	3.6031	392.70	0.00	0.2835
4.3959237	34.1537	3.1664	383.87	3.5914	387.46	0.00	0.2820
4.4179033	34.1488	3.1395	378.72	3.5796	382.30	0.00	0.2806
4.4399929	34.1438	3.1129	373.64	3.5679	377.21	0.00	0.2792
4.4621928	34.1388	3.0865	368.63	3.5562	372.19	0.00	0.2779
4.4845038	34.1337	3.0604	363.69	3.5444	367.24	0.00	0.2765
4.5069263	34.1285	3.0345	358.82	3.5327	362.35	0.00	0.2751
4.5294609	34.1233	3.0088	354.02	3.5209	357.54	0.00	0.2737
4.5521082	34.1180	2.9834	349.28	3.5091	352.79	0.00	0.2724
4.5748688	34.1127	2.9582	344.60	3.4974	348.10	0.00	0.2710
4.5977431	34.1073	2.9332	339.99	3.4856	343.48	0.00	0.2697
4.6207318	34.1018	2.9085	335.45	3.4738	338.92	0.00	0.2683
4.6438355	34.0963	2.8839	330.96	3.4620	334.43	0.00	0.2670
4.6670547	34.0908	2.8596	326.54	3.4502	329.99	0.00	0.2657
4.6903900	34.0852	2.8355	322.18	3.4383	325.62	0.00	0.2643
4.7138419	34.0795	2.8117	317.88	3.4265	321.30	0.00	0.2630
4.7374111	34.0738	2.7880	313.63	3.4147	317.05	0.00	0.2617
4.7610982	34.0681	2.7645	309.45	3.4029	312.85	0.00	0.2604
4.7849037	34.0623	2.7413	305.32	3.3910	308.71	0.00	0.2591
4.8088282	34.0565	2.7183	301.25	3.3792	304.63	0.00	0.2578
4.8328723	34.0507	2.6955	297.24	3.3673	300.60	0.00	0.2565
4.8570367	34.0448	2.6729	293.28	3.3555	296.63	0.00	0.2553
4.8813219	34.0389	2.6504	289.37	3.3436	292.71	0.00	0.2540
4.9057285	34.0329	2.6282	285.52	3.3318	288.85	0.00	0.2527
4.9302571	34.0269	2.6062	281.72	3.3199	285.04	0.00	0.2515
4.9549084	34.0209	2.5844	277.97	3.3080	281.28	0.00	0.2502
4.9796829	34.0148	2.5628	274.27	3.2962	277.57	0.00	0.2490
5.0045814	34.0087	2.5414	270.63	3.2843	273.91	0.00	0.2477
5.0296043	34.0026	2.5201	267.03	3.2724	270.30	0.00	0.2465
5.0547523	33.9964	2.4991	263.48	3.2606	266.74	0.00	0.2453
5.0800260	33.9903	2.4782	259.98	3.2487	263.23	0.00	0.2441
5.1054262	33.9841	2.4576	256.53	3.2368	259.77	0.00	0.2428
5.1309533	33.9778	2.4371	253.13	3.2250	256.35	0.00	0.2416
5.1566081	33.9716	2.4168	249.77	3.2131	252.98	0.00	0.2404
5.1823911	33.9653	2.3967	246.46	3.2012	249.66	0.00	0.2392
5.2083031	33.9590	2.3767	243.19	3.1894	246.38	0.00	0.2381
5.2343446	33.9527	2.3569	239.97	3.1775	243.15	0.00	0.2369
5.2605163	33.9463	2.3374	236.79	3.1656	239.96	0.00	0.2357
5.2868189	33.9400	2.3179	233.66	3.1538	236.81	0.00	0.2345
5.3132530	33.9336	2.2987	230.57	3.1419	233.71	0.00	0.2333
5.3398192	33.9272	2.2796	227.52	3.1301	230.65	0.00	0.2322
5.3665183	33.9207	2.2607	224.51	3.1182	227.63	0.00	0.2310
5.3933509	33.9143	2.2420	221.54	3.1064	224.65	0.00	0.2299
5.4203177	33.9078	2.2234	218.61	3.0946	221.71	0.00	0.2287

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Se (Z=34)							
5.4474193	33.9014	2.2050	215.72	3.0827	218.81	0.00	0.2276
5.4746564	33.8949	2.1868	212.88	3.0709	215.95	0.00	0.2265
5.5020297	33.8884	2.1687	210.07	3.0591	213.13	0.00	0.2253
5.5295398	33.8819	2.1508	207.29	3.0472	210.34	0.00	0.2242
5.5571875	33.8753	2.1331	204.56	3.0354	207.60	0.00	0.2231
5.5849734	33.8688	2.1155	201.86	3.0236	204.89	0.00	0.2220
5.6128983	33.8623	2.0980	199.20	3.0118	202.22	0.00	0.2209
5.6409628	33.8557	2.0807	196.58	3.0000	199.58	0.00	0.2198
5.6691676	33.8491	2.0636	193.99	2.9882	196.98	0.00	0.2187
5.6975135	33.8425	2.0466	191.44	2.9765	194.41	0.00	0.2176
5.7260010	33.8359	2.0298	188.92	2.9647	191.88	0.00	0.2165
5.7546310	33.8293	2.0131	186.43	2.9529	189.39	0.00	0.2155
5.7834042	33.8227	1.9966	183.98	2.9412	186.92	0.00	0.2144
5.8123212	33.8161	1.9802	181.56	2.9294	184.49	0.00	0.2133
5.8413828	33.8095	1.9639	179.18	2.9177	182.10	0.00	0.2123
5.8705897	33.8029	1.9478	176.83	2.9059	179.73	0.00	0.2112
5.8999427	33.7963	1.9319	174.50	2.8942	177.40	0.00	0.2101
5.9294424	33.7896	1.9161	172.21	2.8825	175.10	0.00	0.2091
5.9590896	33.7830	1.9004	169.96	2.8708	172.83	0.00	0.2081
5.9888850	33.7764	1.8848	167.73	2.8591	170.59	0.00	0.2070
6.0188295	33.7697	1.8694	165.53	2.8475	168.38	0.00	0.2060
6.0489236	33.7631	1.8542	163.36	2.8358	166.20	0.00	0.2050
6.0791682	33.7565	1.8390	161.22	2.8241	164.04	0.00	0.2039
6.1095641	33.7498	1.8240	159.11	2.8125	161.92	0.00	0.2039
6.1401119	33.7432	1.8092	157.03	2.8009	159.83	0.00	0.2019
6.1708125	33.7366	1.7944	154.97	2.7892	157.76	0.00	0.2019
6.2016665	33.7299	1.7798	152.95	2.7776	155.72	0.00	0.2009
6.2326749	33.7233	1.7651	150.93	2.7660	153.69	0.00	0.1999
6.2638382	33.7167	1.7502	148.91	2.7545	151.66	0.00	0.1989
	33.7100	1.7354	146.91	2.7429	149.65	0.00	0.1979
6.2951574							
6.3266332	33.7033	1.7207	144.94	2.7313	147.68	0.00	0.1960
6.3582664	33.6966	1.7061 1.6917	143.00 141.09	2.7198 2.7083	145.72 143.80	0.00 0.00	0.1950 0.1940
6.3900577	33.6898						
6.4220080	33.6830 33.6761	1.6772 1.6628	139.18 137.30	2.6968 2.6853	141.88	0.00 0.00	0.1931 0.1921
6.4541180					139.99		
6.4863886	33.6692	1.6485	135.44	2.6738	138.12	0.00	0.1911
6.5188206	33.6622	1.6343	133.61	2.6623	136.27	0.00	0.1902
6.5514147	33.6552	1.6203	131.80	2.6509	134.45	0.00	0.1892
6.5841717	33.6482	1.6064	130.02	2.6395	132.66	0.00	0.1883
Br (Z=35) Atomic weight: A	=79.90400 g/mol	⁻¹ Nominal density	$\rho (g/cm^{-3}) = 3.1100$				
	$[\mu/\rho](\text{cm}^2/\text{g}^{-1})\times 13$		p (g em) 511100				
$E(eV) [\mu/\rho] (cm^2/\rho)$	$(g^{-1}) = f_2(e/atom^{-1})$						
9 edges. Edge ener							
K	13.4737	LI	1.78200	LII	1.59600	LIII	1.54990
MI	0.256500	MII	0.189300	MIII	0.181500	MIV	0.0701000
M V	0.069000						
Relativistic correct	tion estimate f_{rel} (H	82,3/5CL $)=(-0.220$	07, -0.13860) e atom	- 1			
		0.0084102 e atom					
0.90000000	27.4506	5.1786	3030.3	4.9149	3035.2	0.00	1.378
0.90450000	27.4412	5.1467	2996.6	4.9238	3001.5	0.00	1.371
	27.4315	5.1149	2963.3	4.9325	2968.2	0.00	1.364
0.90902250	27.4215	5.0832	2930.3	4.9412	2935.2	0.00	1.357
0.91356761			2897.7	4.9499	2902.6	0.00	1.350
0.90902250 0.91356761 0.91813545	27.4111	5.0518	2091.1				
0.91356761 0.91813545	27.4111 27.4004	5.0206	2865.4	4.9584	2870.4	0.00	1.344
0.91356761 0.91813545 0.92272613	27.4111 27.4004 27.3893	5.0206 4.9895	2865.4 2833.5	4.9584 4.9669	2838.5	0.00 0.00	1.344 1.337
0.91356761	27.4111 27.4004	5.0206	2865.4	4.9584		0.00	1.344
0.91356761 0.91813545 0.92272613 0.92733976	27.4111 27.4004 27.3893	5.0206 4.9895	2865.4 2833.5	4.9584 4.9669	2838.5	0.00 0.00	1.344 1.337
0.91356761 0.91813545 0.92272613 0.92733976 0.93197646 0.93663634	27.4111 27.4004 27.3893 27.3778	5.0206 4.9895 4.9586	2865.4 2833.5 2802.0	4.9584 4.9669 4.9753	2838.5 2807.0	0.00 0.00 0.00	1.344 1.337 1.330
0.91356761 0.91813545 0.92272613 0.92733976 0.93197646	27.4111 27.4004 27.3893 27.3778 27.3661	5.0206 4.9895 4.9586 4.9279	2865.4 2833.5 2802.0 2770.8	4.9584 4.9669 4.9753 4.9836	2838.5 2807.0 2775.8	0.00 0.00 0.00 0.00	1.344 1.337 1.330 1.324

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho \right]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Br (Z=35)							
0.95551003	27.3153	4.8068	2649.3	5.0161	2654.3	0.00	1.298
0.96028758	27.3017	4.7770	2619.8	5.0241	2624.8	0.00	1.291
0.96508902	27.2877	4.7474	2590.6	5.0319	2595.6	0.00	1.285
0.96991446	27.2733	4.7180	2561.7	5.0397	2566.8	0.00	1.278
0.97476404	27.2586	4.6887	2533.2	5.0474	2538.2	0.00	1.272
0.97963786	27.2434	4.6596	2504.9	5.0551	2510.0	0.00	1.266
0.98453605	27.2279	4.6307	2477.0	5.0626	2482.0	0.00	1.259
0.98945873	27.2119	4.6019	2449.4	5.0701	2454.4	0.00	1.253
			2422.1				
0.99440602	27.1956	4.5734		5.0775	2427.1	0.00	1.247
0.99937805	27.1788	4.5450	2395.1	5.0848	2400.1	0.00	1.241
1.0043749	27.1723	4.5108	2365.2	5.0920	2370.3	0.00	1.234
1.0093968	27.1649	4.4761	2335.3	5.0992	2340.4	0.00	1.228
1.0144438	27.1553	4.4416	2305.8	5.1062	2310.9	0.00	1.222
1.0195160	27.1437	4.4075	2276.7	5.1132	2281.8	0.00	1.216
1.0246136	27.1305	4.3736	2248.0	5.1201	2253.1	0.00	1.210
1.0297367	27.1157	4.3396	2219.4	5.1270	2224.5	0.00	1.204
1.0348853	27.0996	4.3058	2191.1	5.1337	2196.3	0.00	1.198
1.0400598	27.0821	4.2722	2163.2	5.1404	2168.4	0.00	1.192
1.0452601	27.0634	4.2390	2135.7	5.1470	2140.9	0.00	1.186
1.0504864	27.0435	4.2060	2108.6	5.1535	2113.7	0.00	1.180
1.0557388	27.0225	4.1733	2081.8	5.1599	2086.9	0.00	1.174
1.0610175	27.0005	4.1409	2055.3	5.1662	2060.5	0.00	1.169
1.0663226	26.9775	4.1088	2029.3	5.1725	2034.4	0.00	1.163
1.0716542	26.9534	4.0769	2003.5	5.1786	2008.7	0.00	1.157
1.0770125	26.9284	4.0454	1978.1	5.1847	1983.3	0.00	1.151
1.0770123	26.9284	4.0141	1953.0	5.1907	1958.2	0.00	1.131
1.0878095	26.8754	3.9830	1928.3	5.1966	1933.5	0.00	1.140
1.0932486	26.8475	3.9523	1903.9	5.2025	1909.1	0.00	1.134
1.0987148	26.8187	3.9217	1879.8	5.2082	1885.0	0.00	1.128
1.1042084	26.7889	3.8915	1856.0	5.2139	1861.2	0.00	1.123
1.1097294	26.7582	3.8615	1832.5	5.2195	1837.7	0.00	1.117
1.1152781	26.7266	3.8318	1809.4	5.2249	1814.6	0.00	1.112
1.1208545	26.6940	3.8023	1786.5	5.2303	1791.7	0.00	1.106
1.1264587	26.6604	3.7731	1764.0	5.2357	1769.2	0.00	1.101
1.1320910	26.6258	3.7441	1741.7	5.2409	1746.9	0.00	1.095
1.1377515	26.5903	3.7153	1719.7	5.2460	1725.0	0.00	1.090
1.1434402	26.5538	3.6869	1698.1	5.2511	1703.3	0.00	1.084
1.1491574	26.5162	3.6586	1676.7	5.2561	1681.9	0.00	1.079
1.1549032	26.4775	3.6306	1655.6	5.2610	1660.8	0.00	1.074
1.1606777	26.4378	3.6028	1634.7	5.2658	1640.0	0.00	1.068
1.1664811	26.3970	3.5753	1614.2	5.2705	1619.4	0.00	1.063
		3.5480	1593.9	5.2751		0.00	
1.1723135	26.3551				1599.1		1.058
1.1781751	26.3120	3.5209	1573.8	5.2797	1579.1	0.00	1.052
1.1840660	26.2677	3.4941	1554.1	5.2841	1559.3	0.00	1.047
1.1899863	26.2222	3.4675	1534.6	5.2885	1539.8	0.00	1.042
.1959362	26.1754	3.4411	1515.3	5.2927	1520.6	0.00	1.037
1.2019159	26.1273	3.4149	1496.3	5.2969	1501.6	0.00	1.032
.2079255	26.0778	3.3890	1477.5	5.3010	1482.8	0.00	1.026
1.2139651	26.0269	3.3633	1459.0	5.3050	1464.3	0.00	1.021
.2200350	25.9746	3.3377	1440.8	5.3090	1446.1	0.00	1.016
.2261351	25.9207	3.3124	1422.7	5.3128	1428.0	0.00	1.011
.2322658	25.8653	3.2874	1404.9	5.3165	1410.2	0.00	1.006
.2384271	25.8082	3.2625	1387.4	5.3202	1392.7	0.00	1.001
1.2446193	25.7494	3.2378	1370.0	5.3238	1375.3	0.00	0.996
1.2508424	25.6889	3.2134	1352.9	5.3273	1373.3	0.00	0.990
						0.00	0.991
1.2570966	25.6264	3.1891	1336.0	5.3306	1341.4		
1.2633821	25.5620	3.1651	1319.3	5.3339	1324.7	0.00	0.981
1.2696990	25.4956	3.1412	1302.9	5.3372	1308.2	0.00	0.976
1.2760475	25.4270	3.1176	1286.7	5.3403	1292.0	0.00	0.971
1.2824277	25.3562	3.0941	1270.6	5.3433	1276.0	0.00	0.966
1.2888399	25.2830	3.0709	1254.8	5.3462	1260.1	0.00	0.962
1.2952840	25.2072	3.0478	1239.2	5.3491	1244.5	0.00	0.957

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/ ho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Br (Z=35)							
1.3017605	25.1289	3.0240	1223.4	5.3519	1228.7	0.00	0.9524
1.3082693	25.0477	3.0004	1207.8	5.3545	1213.1	0.00	0.9477
1.3148106	24.9634	2.9769	1192.4	5.3571	1197.7	0.00	0.9430
1.3213847	24.8761	2.9532	1177.0	5.3596	1182.3	0.00	0.9383
1.3279916	24.7853	2.9295	1161.7	5.3620	1167.1	0.00	0.9336
1.3346316	24.6908	2.9061	1146.7	5.3643	1152.1	0.00	0.9290
1.3413047	24.5925	2.8828	1131.9	5.3666	1137.2	0.00	0.9244
1.3480112	24.4901	2.8598	1117.3	5.3687	1122.6	0.00	0.9198
1.3547513	24.3832	2.8370	1102.8	5.3707	1108.2	0.00	0.9152
1.3615250	24.2716	2.8144	1088.6	5.3727	1094.0	0.00	0.9106
1.3683327	24.1549	2.7920	1074.6	5.3745	1080.0	0.00	0.9061
1.3751743	24.0326	2.7699	1060.7	5.3763	1066.1	0.00	0.9016
1.3820502	23.9044	2.7479	1047.1	5.3780	1052.5	0.00	0.8971
1.3889605	23.7696	2.7261	1033.6	5.3796	1039.0	0.00	0.8926
1.3959053	23.6277	2.7046	1020.4	5.3811	1025.7	0.00	0.8882
1.4028848	23.4781	2.6832	1007.3	5.3825	1012.6	0.00	0.8838
1.4098992	23.3198	2.6620	994.34	5.3838	999.72	0.00	0.8794
1.4169487	23.1521	2.6411	981.60	5.3851	986.98	0.00	0.8750
1.4240335	22.9739	2.6203	969.03	5.3862	974.41	0.00	0.8707
1.4311536	22.7839	2.5997	956.63	5.3873	962.02	0.00	0.8663
1.4383094	22.5806	2.5793	944.40	5.3882	949.79	0.00	0.8620
1.4455009	22.3623	2.5591	932.33	5.3891	937.72	0.00	0.8577
1.4527284	22.1268	2.5390	920.43	5.3899	925.82	0.00	0.8535
1.4599921	21.8715	2.5192	908.69	5.3906	914.08	0.00	0.8492
1.4672920	21.5929	2.4995	897.11	5.3912	902.50	0.00	0.8450
1.4746285	21.2869	2.4800	885.69	5.3917	891.08	0.00	0.8408
1.4820016	20.9478	2.4607	874.42	5.3921	879.81	0.00	0.8366
1.4894117	20.5681	2.4415	863.30	5.3924	868.69	0.00	0.8324
1.4968587	20.1376	2.4226	852.33	5.3927	857.72	0.00	0.8283
1.5043430	19.6410	2.4038	841.51	5.3928	846.90	0.00	0.8242
1.5118647	19.0553	2.3852	830.84	5.3929	836.23	0.00	0.8201
1.5194240	18.3419	2.3667	820.31	5.3928	825.70	0.00	0.8160
1.5270212	17.4295	2.3484	809.92	5.3927	815.31	0.00	0.8119
1.5346563	16.1588	2.3303	799.67	5.3925	805.06	0.00	0.8079
1.5423295	14.0202	2.3123	789.56	5.3922	794.95	0.00	0.8039
1.5497311	2.83862	2.2952	779.98	5.3918	785.37	0.00	0.8000
1.5500412	2.15632	11.454	3891.6	5.3918	3897.0	0.00	0.7999
1.5500690	2.68037	11.454	3891.4	5.3918	3896.8	0.00	0.7999
1.5577914	13.7486	11.363	3841.3	5.3913	3846.7	0.00	0.7959
1.5655804	15.5172	11.272	3791.7	5.3908	3797.1	0.00	0.7919
1.5734083	16.3532	11.182	3742.7	5.3901	3748.1	0.00	0.7880
1.5812753	16.6565	11.093	3694.4	5.3894	3699.8	0.00	0.7841
1.5891817	16.2799	11.004	3646.7	5.3885	3652.1	0.00	0.7802
1.5958196	11.5761	10.931	3607.3	5.3878	3612.7	0.00	0.7769
1.5961803	11.5274	15.450	5097.4	5.3877	5102.8	0.00	0.7768
1.5971276	14.2378	15.435	5089.6	5.3876	5095.0	0.00	0.7763
1.6051132	17.7760	15.313	5024.0	5.3866	5029.4	0.00	0.7724
1.6131388	19.1375	15.191	4959.4	5.3855	4964.8	0.00	0.7686
1.6212045	20.0886	15.071	4895.5	5.3843	4900.9	0.00	0.7648
1.6293105	20.8413	14.951	4832.5	5.3831	4837.9	0.00	0.7610
1.6374571	21.4709	14.832	4770.3	5.3817	4775.7	0.00	0.7572
1.6456443	22.0139	14.715	4709.0	5.3802	4714.3	0.00	0.7534
1.6538726	22.4914	14.598	4648.4	5.3787	4653.8	0.00	0.7497
1.6621419	22.9166	14.482	4588.6	5.3771	4594.0	0.00	0.7459
1.6704526	23.2986	14.367	4529.6	5.3754	4534.9	0.00	0.7422
1.6788049	23.6436	14.254	4471.3	5.3736	4476.7	0.00	0.7385
1.6871989	23.9561	14.141	4413.8	5.3717	4419.2	0.00	0.7349
1.6956349	24.2392	14.029	4357.0	5.3697	4362.4	0.00	0.7312
1.7041131	24.4950	13.917	4301.0	5.3676	4306.4	0.00	0.7276
1.7126337	24.7245	13.807	4245.7	5.3655	4251.1	0.00	0.7239
1.7211968	24.9278	13.698	4191.2	5.3632	4196.5	0.00	0.7203 0.7168
1.7298028	25.1036	13.589	4137.3	5.3609	4142.6	0.00	

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ^{−1}	$e \text{ atom}^{-1}$	cm ² g ⁻¹	nm			
Br (Z=35)							
1.7384518	25.2488	13.482	4084.1	5.3585	4089.5	0.00	0.7132
1.7471441	25.3568	13.375	4031.6	5.3560	4037.0	0.00	0.7096
1.7558798	25.4137	13.269	3979.8	5.3534	3985.2	0.00	0.7061
1.7646592	25.3870	13.164	3928.7	5.3508	3934.0	0.00	0.7026
1.7734825	25.1675	13.060	3878.2	5.3480	3883.6	0.00	0.6991
1.7804852	24.2756	12.979	3838.8	5.3458	3844.2	0.00	0.6964
1.7823499	23.3907	14.883	4397.6	5.3452	4402.9	0.00	0.6956
1.7835146	24.3169	14.869	4390.4	5.3448	4395.7	0.00	0.6952
1.7912617	25.6026	14.771	4342.8	5.3423	4348.1	0.00	0.6922
1.8002180	26.2089	14.660	4288.7	5.3393	4294.0	0.00	0.6887
1.8092191	26.6377	14.550	4235.3	5.3362	4240.6	0.00	0.6853
1.8182652	26.9884	14.441	4182.5	5.3330	4187.9	0.00	0.6819
1.8273565	27.2932	14.332	4130.5	5.3297	4135.8	0.00	0.6785
1.8364933	27.5667	14.225	4079.0	5.3264	4084.4	0.00	0.6751
1.8456757	27.8169	14.118	4028.3	5.3230	4033.6	0.00	0.6718
1.8549041	28.0486	14.012	3978.1	5.3195	3983.5	0.00	0.6684
1.8641786	28.2649	13.907	3928.7	5.3159	3934.0	0.00	0.6651
1.8734995	28.4681	13.803	3880.0	5.3122	3885.3	0.00	0.6618
1.8828670	28.6607	13.702	3832.4	5.3084	3837.7	0.00	0.6585
1.8922814	28.8442	13.601	3785.4	5.3046	3790.7	0.00	0.6552
1.9017428	29.0195	13.502	3739.0	5.3007	3744.3	0.00	0.6520
1.9112515	29.1874	13.404	3693.3	5.2967	3698.6	0.00	0.6487
1.9208077	29.3485	13.306	3648.1	5.2926	3653.4	0.00	0.6455
1.9304118	29.5034	13.209	3603.6	5.2884	3608.9	0.00	0.6423
1.9400638	29.6527	13.113	3559.6	5.2842	3564.9	0.00	0.6391
1.9497642	29.7967	13.018	3516.2	5.2798	3521.5	0.00	0.6359
1.9595130	29.9357	12.924	3473.4	5.2754	3478.7	0.00	0.6327
1.9693105	30.0703	12.830	3431.1	5.2710	3436.4	0.00	0.6296
1.9791571	30.2006	12.738	3389.4	5.2664	3394.7	0.00	0.6264
1.9890529	30.3270	12.646	3348.2	5.2617	3353.5	0.00	0.6233
1.9989981	30.4497	12.555	3307.6	5.2570	3312.9	0.00	0.6202
2.0089931	30.5691	12.465	3267.5	5.2522	3272.8	0.00	0.6171
2.0190381	30.6852	12.374	3227.7	5.2473	3232.9	0.00	0.6141
2.0291333	30.7978	12.284	3188.1	5.2423	3193.4	0.00	0.6110
2.0392790	30.9070	12.194	3149.0	5.2373	3154.3	0.00	0.6080
2.0494754	31.0132	12.105	3110.5	5.2322	3115.7	0.00	0.6050
	31.1164	12.016	3072.4	5.2270	3077.6	0.00	0.6019
2.0597227							0.6019
2.0700213	31.2169	11.929	3034.8	5.2217	3040.0	0.00	
2.0803714	31.3147	11.841	2997.5	5.2164	3002.7	0.00	0.5960
2.0907733	31.4098	11.754	2960.6	5.2109	2965.8	0.00	0.5930
2.1012272	31.5023	11.667	2924.1	5.2054	2929.3	0.00	0.5901
2.1117333	31.5922	11.581	2888.1	5.1998	2893.3	0.00	0.5871
2.1222920	31.6798	11.496	2852.6	5.1942	2857.7	0.00	0.5842
2.1329034	31.7650	11.411	2817.4	5.1884	2822.6	0.00	0.5813
2.1435680	31.8481	11.327	2782.8	5.1826	2788.0	0.00	0.5784
2.1542858	31.9291	11.243	2748.5	5.1768	2753.7	0.00	0.5755
2.1650572	32.0081	11.160	2714.7	5.1708	2719.9	0.00	0.5727
2.1758825	32.0851	11.078	2681.3	5.1648	2686.5	0.00	0.5698
2.1867619	32.1603	10.997	2648.3	5.1587	2653.5	0.00	0.5670
2.1976957	32.2336	10.916	2615.7	5.1525	2620.9	0.00	0.5642
	32.3052	10.835	2583.6	5.1462	2588.7		0.5613
2.2086842				5.1399		0.00	
2.2197276	32.3752	10.756	2551.8		2556.9	0.00	0.5586
2.2308263	32.4435	10.676	2520.4	5.1335	2525.5	0.00	0.5558
2.2419804	32.5103	10.598	2489.4	5.1271	2494.5	0.00	0.5530
2.2531903	32.5755	10.520	2458.8	5.1205	2463.9	0.00	0.5503
2.2644562	32.6394	10.442	2428.6	5.1139	2433.7	0.00	0.5475
2.2757785	32.7018	10.366	2398.7	5.1072	2403.8	0.00	0.5448
2.2871574	32.7629	10.289	2369.2	5.1005	2374.3	0.00	0.5421
2.2985932	32.8227	10.214	2340.0	5.0937	2345.1	0.00	0.5394
2.3100862	32.8814	10.138	2311.3	5.0868	2316.3	0.00	0.5367
	32.9389	10.063	2282.7	5.0798	2287.8	0.00	0.5340
2.3216366							

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/\rho]$	$[\mu/\rho]K$	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	Photoelectric cm ² g ⁻¹	Coh+inc cm ² g ⁻¹	Total cm ² g ⁻¹	K-shell cm ² g ⁻¹	nm
Br (Z=35)							
2.3449110	33.0495	9.9131	2226.4	5.0657	2231.4	0.00	0.5287
2.3566356	33.1028	9.8389	2198.7	5.0585	2203.8	0.00	0.5261
2.3684187	33.1548	9.7652	2171.4	5.0513	2176.4	0.00	0.5235
2.3802608	33.2056	9.6921	2144.4	5.0440	2149.4	0.00	0.5209
2.3921621	33.2552	9.6195	2117.7	5.0366	2122.8	0.00	0.5183
2.4041230	33.3037	9.5474	2091.4	5.0292	2096.4	0.00	0.5157
2.4161436	33.3510	9.4758	2065.4	5.0217	2070.4	0.00	0.5131
2.4282243	33.3972	9.4048	2039.7	5.0141	2044.7	0.00	0.5106
2.4403654	33.4424	9.3342	2014.3	5.0065	2019.4	0.00	0.5081
2.4525672	33.4866	9.2642	1989.3	4.9988	1994.3	0.00	0.5055
2.4648301	33.5297	9.1947	1964.5	4.9910	1969.5	0.00	0.5030
2.4771542	33.5719	9.1257	1940.1	4.9832	1945.1	0.00	0.5005
2.4895400	33.6131	9.0572	1916.0	4.9753	1920.9	0.00	0.4980
2.5019877	33.6534	8.9892	1892.1	4.9674	1897.1	0.00	0.4955
2.5144976	33.6928	8.9217	1868.6	4.9594	1873.5	0.00	0.4931
2.5270701	33.7314	8.8547	1845.3 1822.3	4.9513	1850.3	0.00	0.4906
2.5397055 2.5524040	33.7690 33.8059	8.7882 8.7222	1822.3 1799.6	4.9431 4.9349	1827.3 1804.6	0.00 0.00	0.4882 0.4858
2.5651660	33.8419	8.6567	1799.6	4.9267	1782.2	0.00	0.4833
2.5779919	33.8771	8.5917	1777.2	4.9184	1762.2	0.00	0.4809
2.5908818	33.9116	8.5271	1733.3	4.9100	1738.2	0.00	0.4785
2.6038362	33.9453	8.4631	1711.7	4.9015	1716.6	0.00	0.4762
2.6168554	33.9783	8.3995	1690.4	4.8930	1695.3	0.00	0.4738
2.6299397	34.0105	8.3364	1669.3	4.8845	1674.2	0.00	0.4714
2.6430894	34.0421	8.2737	1648.5	4.8758	1653.4	0.00	0.4691
2.6563048	34.0730	8.2116	1628.0	4.8672	1632.9	0.00	0.4668
2.6695863	34.1032	8.1499	1607.7	4.8584	1612.6	0.00	0.4644
2.6829343	34.1328	8.0887	1587.7	4.8496	1592.6	0.00	0.4621
2.6963489	34.1617	8.0279	1568.0	4.8408	1572.8	0.00	0.4598
2.7098307	34.1900	7.9676	1548.5	4.8319	1553.3	0.00	0.4575
2.7233798	34.2177	7.9078	1529.2	4.8229	1534.0	0.00	0.4553
2.7369967	34.2449	7.8484	1510.1	4.8139	1515.0	0.00	0.4530
2.7506817	34.2715	7.7895	1491.4	4.8048	1496.2	0.00	0.4507
2.7644351	34.2975	7.7310	1472.8	4.7957	1477.6	0.00	0.4485
2.7782573	34.3230	7.6730	1454.5	4.7865	1459.3	0.00	0.4463
2.7921486	34.3480	7.6155	1436.4	4.7773	1441.2	0.00	0.4440
2.8061093	34.3725	7.5583	1418.5	4.7680	1423.3	0.00	0.4418
2.8201399	34.3964	7.5017	1400.9	4.7586	1405.6	0.00	0.4396
2.8342406	34.4200	7.4454	1383.4	4.7492	1388.2	0.00	0.4375
2.8484118	34.4431	7.3896	1366.2	4.7398	1371.0	0.00	0.4353
2.8626539	34.4657	7.3342	1349.3	4.7303	1354.0	0.00	0.4331
2.8769671	34.4879	7.2793	1332.5	4.7207	1337.2	0.00	0.4310
2.8913520	34.5098	7.2248	1315.9	4.7111	1320.6	0.00	0.4288
2.9058087	34.5312	7.1707	1299.6	4.7015	1304.3	0.00	0.4267
2.9203378	34.5523	7.1171	1283.4	4.6918	1288.1 1272.2	0.00	0.4246
2.9349394 2.9496141	34.5731 34.5937	7.0638 7.0110	1267.5 1251.8	4.6820 4.6722	1272.2	0.00 0.00	0.4224 0.4203
2.9643622	34.6139	6.9586	1236.2	4.6624	1240.9	0.00	0.4203
2.9791840	34.6341	6.9066	1220.9	4.6525	1240.9	0.00	0.4162
2.9940799	34.6541	6.8551	1205.8	4.6425	1210.4	0.00	0.4102
3.0090503	34.6779	6.8016	1190.4	4.6325	1195.0	0.00	0.4141
3.0240956	34.7003	6.7472	1175.0	4.6225	1179.6	0.00	0.4100
3.0392161	34.7205	6.6931	1159.8	4.6124	1164.4	0.00	0.4079
3.0544122	34.7395	6.6395	1144.8	4.6023	1149.4	0.00	0.4059
3.0696842	34.7576	6.5864	1130.0	4.5921	1134.6	0.00	0.4039
3.0850326	34.7751	6.5337	1115.3	4.5819	1119.9	0.00	0.4019
3.1004578	34.8925	6.4813	1100.9	4.5716	1105.5	0.00	0.3999
3.1159601	34.9089	6.4271	1086.3	4.5613	1090.8	0.00	0.3979
3.1315399	34.9247	6.3735	1071.8	4.5510	1076.4	0.00	0.3959
3.1471976	34.9397	6.3203	1057.6	4.5406	1062.1	0.00	0.3940
3.1629336	34.9542	6.2676	1043.6	4.5301	1048.1	0.00	0.3920
3.1787482	34.9681	6.2154	1029.7	4.5196	1034.2	0.00	0.3900

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Br (Z=35)							
3.1946420	35.0325	6.1634	1016.0	4.5091	1020.5	0.00	0.3881
3.2106152	35.0453	6.1109	1002.4	4.4986	1006.9	0.00	0.3862
3.2266683	35.0576	6.0589	988.90	4.4880	993.39	0.00	0.3842
3.2428016	35.0692	6.0074	975.61	4.4773	980.09	0.00	0.3823
3.2590156	35.0803	5.9564	962.51	4.4666	966.98	0.00	0.3804
3.2753107	35.0908	5.9058	949.59	4.4559	954.04	0.00	0.3785
3.2916873	35.1008	5.8557	936.85	4.4452	941.29	0.00	0.3767
3.3081457	35.1104	5.8060	924.28	4.4344	928.72	0.00	0.3748
3.3246864	35.1195	5.7568	911.89	4.4235	916.31	0.00	0.3729
3.3413099	35.1282	5.7081	899.67	4.4126	904.09	0.00	0.3711
3.3580164	35.1365	5.6598	887.62	4.4017	892.02	0.00	0.3692
3.3748065	35.1443	5.6120	875.74	4.3908	880.13	0.00	0.3674
3.3916805	35.1518	5.5645	864.02	4.3798	868.40	0.00	0.3656
3.4086389	35.1590	5.5176	852.47	4.3688	856.83	0.00	0.3637
3.4256821	35.1658	5.4707	841.02	4.3577	845.37	0.00	0.3619
3.4428105	35.1722	5.4242	829.73	4.3466	834.07	0.00	0.3601
3.4600246	35.1783	5.3782	818.59	4.3355	822.93	0.00	0.3583
3.4773247	35.1841	5.3326	807.61	4.3244	811.94	0.00	0.3566
3.4947113	35.1896	5.2874	796.79	4.3132	801.10	0.00	0.3548
3.5121849	35.1948	5.2426	786.11	4.3019	790.41	0.00	0.3530
3.5297458	35.1998	5.1983	775.58	4.2907	779.87	0.00	0.3513
3.5473945	35.2045	5.1543	765.20	4.2794	769.48	0.00	0.3495
3.5651315	35.2495	5.1106	754.93	4.2681	759.20	0.00	0.3478
3.5829572	35.2539	5.0661	744.63	4.2567	748.88	0.00	0.3460
3.6008719	35.2579	5.0219	734.46	4.2454	738.71	0.00	0.3443
3.6188763	35.2616	4.9782	724.44	4.2339	728.68	0.00	0.3426
3.6369707	35.2649	4.9348	714.56	4.2225	718.79	0.00	0.3409
3.6551555	35.2678	4.8919	704.82	4.2110	709.03	0.00	0.3392
3.6734313	35.2705	4.8493	695.22	4.1995	699.41	0.00	0.3375
3.6917985	35.2728	4.8072	685.74	4.1880	689.93	0.00	0.3358
3.7102575	35.2749	4.7654	676.40	4.1765	680.58	0.00	0.3342
3.7288088	35.2767	4.7240	667.19	4.1649	671.36	0.00	0.3325
3.7474528	35.2782	4.6830	658.11	4.1533	662.27	0.00	0.3308
3.7661901	35.2794	4.6424	649.16	4.1417	653.30	0.00	0.3292
3.7850210	35.2804	4.6022	640.33	4.1300	644.46	0.00	0.3276
3.8039461	35.2812	4.5623	631.62	4.1183	635.74	0.00	0.3259
3.8229659	35.2817	4.5228	623.04	4.1066	627.14	0.00	0.3243
3.8420807	35.2820	4.4836	614.57	4.0949	618.67	0.00	0.3227
3.8612911	35.2821	4.4448	606.23	4.0831	610.31	0.00	0.3211
3.8805975	35.2819	4.4064	597.99	4.0713	602.07	0.00	0.3195
3.9000005	35.2816	4.3683	589.88	4.0595	593.94	0.00	0.3179
3.9195005	35.2810	4.3306	581.87	4.0477	585.92	0.00	0.3163
3.9390980	35.2803	4.2932	573.98	4.0359	578.02	0.00	0.3148
3.9587935	35.2794	4.2562	566.20	4.0240	570.22	0.00	0.3132
3.9785875	35.2783	4.2195	558.52	4.0121	562.54	0.00	0.3116
3.9984804	35.2770	4.1831	550.96	4.0002	554.96	0.00	0.3101
4.0184728	35.2755	4.1471	543.49	3.9883	547.48	0.00	0.3085
4.0385652	35.2739	4.1114	536.14	3.9763	540.11	0.00	0.3070
4.0587580	35.2722	4.0760	528.88	3.9643	532.84	0.00	0.3055
4.0790518	35.2702	4.0410	521.72	3.9523	525.68	0.00	0.3040
4.0994471	35.2681	4.0063	514.67	3.9403	518.61	0.00	0.3024
4.1199443	35.2659	3.9719	507.71	3.9283	511.64	0.00	0.3009
4.1405440	35.2635	3.9378	500.85	3.9163	504.76	0.00	0.2994
4.1612467	35.2610	3.9040	494.08	3.9042	497.98	0.00	0.2979
4.1820530	35.2584	3.8705	487.41	3.8921	491.30	0.00	0.2965
4.2029632	35.2556	3.8374	480.82	3.8800	484.70	0.00	0.2950
4.2239781	35.2527	3.8045	474.34	3.8679	478.20	0.00	0.2935
4.2450980	35.2497	3.7719	467.94	3.8558	471.79	0.00	0.2921
4.2663234	35.2466	3.7397	461.62	3.8437	465.47	0.00	0.2906
4.2876551	35.2433	3.7077	455.40	3.8315	459.23	0.00	0.2892
4.3090933	35.2399	3.6760	449.26	3.8193	453.08	0.00	0.2877
4.3306388	35.2364	3.6446	443.21	3.8071	447.02	0.00	0.2863

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$\left[\mu/ ho \right]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ^{−1}	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Br (Z=35)							
4.3522920	35.2329	3.6135	437.24	3.7949	441.04	0.00	0.2849
4.3740535	35.2292	3.5827	431.36	3.7827	435.14	0.00	0.2835
4.3959237	35.2254	3.5521	425.55	3.7705	429.32	0.00	0.2820
4.4179033	35.2215	3.5219	419.83	3.7583	423.58	0.00	0.2806
4.4399929	35.2175	3.4919	414.18	3.7460	417.93	0.00	0.2792
4.4621928	35.2134	3.4622	408.61	3.7338	412.35	0.00	0.2779
4.4845038	35.2093	3.4327	403.12	3.7215	406.84	0.00	0.2765
	35.2050	3.4035	397.71	3.7092	400.84	0.00	0.2763
4.5069263							
4.5294609	35.2007	3.3746	392.36	3.6969	396.06	0.00	0.2737
4.5521082	35.1963	3.3460	387.10	3.6846	390.78	0.00	0.2724
4.5748688	35.1918	3.3176	381.90	3.6723	385.58	0.00	0.2710
4.5977431	35.1872	3.2894	376.78	3.6600	380.44	0.00	0.2697
4.6207318	35.1826	3.2616	371.73	3.6477	375.38	0.00	0.2683
4.6438355	35.1779	3.2339	366.75	3.6354	370.38	0.00	0.2670
4.6670547	35.1731	3.2066	361.83	3.6230	365.45	0.00	0.2657
4.6903900	35.1682	3.1794	356.99	3.6107	360.60	0.00	0.2643
4.7138419	35.1633	3.1525	352.21	3.5983	355.80	0.00	0.2630
4.7374111	35.1583	3.1259	347.49	3.5860	351.08	0.00	0.2617
4.7610982	35.1533	3.0995	342.84	3.5736	346.42	0.00	0.2604
4.7849037	35.1482	3.0733	338.26	3.5612	341.82	0.00	0.2591
4.8088282	35.1430	3.0474	333.74	3.5489	337.28	0.00	0.2578
4.8328723	35.1378	3.0216	329.27	3.5365	332.80	0.00	0.2565
4.8570367	35.1325	2.9961	324.86	3.5241	328.38	0.00	0.2553
4.8813219	35.1272	2.9707	320.51	3.5117	324.02	0.00	0.2540
4.9057285	35.1272	2.9456	316.22	3.4993	319.72	0.00	0.2527
4.9302571	35.1164	2.9207	311.98	3.4869	315.47	0.00	0.2515
4.9549084	35.1109	2.8961	307.81	3.4745	311.29	0.00	0.2502
4.9796829	35.1053	2.8716	303.70	3.4621	307.16	0.00	0.2490
5.0045814	35.0997	2.8474	299.64	3.4497	303.09	0.00	0.2477
5.0296043	35.0941	2.8234	295.63	3.4373	299.07	0.00	0.2465
5.0547523	35.0884	2.7996	291.68	3.4249	295.11	0.00	0.2453
5.0800260	35.0826	2.7761	287.79	3.4125	291.20	0.00	0.2441
5.1054262	35.0769	2.7527	283.95	3.4001	287.35	0.00	0.2428
5.1309533	35.0711	2.7296	280.16	3.3877	283.55	0.00	0.2416
5.1566081	35.0652	2.7066	276.42	3.3753	279.80	0.00	0.2404
5.1823911	35.0593	2.6839	272.74	3.3629	276.10	0.00	0.2392
5.2083031	35.0534	2.6614	269.10	3.3505	272.45	0.00	0.2381
5.2343446	35.0474	2.6390	265.52	3.3381	268.86	0.00	0.2369
5.2605163	35.0414	2.6169	261.98	3.3257	265.31	0.00	0.2357
5.2868189	35.0353	2.5950	258.49	3.3133	261.81	0.00	0.2345
5.3132530	35.0293	2.5732	255.05	3.3009	258.35	0.00	0.2343
				3.2885			
5.3398192	35.0232	2.5517	251.66		254.95	0.00	0.2322
5.3665183	35.0170	2.5304	248.31	3.2761	251.59	0.00	0.2310
5.3933509	35.0109	2.5092	245.01	3.2638	248.28	0.00	0.2299
5.4203177	35.0047	2.4882	241.76	3.2514	245.01	0.00	0.2287
5.4474193	34.9984	2.4675	238.55	3.2390	241.78	0.00	0.2276
5.4746564	34.9922	2.4469	235.38	3.2266	238.60	0.00	0.2265
5.5020297	34.9859	2.4265	232.25	3.2143	235.47	0.00	0.2253
5.5295398	34.9796	2.4062	229.17	3.2019	232.37	0.00	0.2242
5.5571875	34.9733	2.3862	226.13	3.1896	229.32	0.00	0.2231
5.5849734	34.9669	2.3663	223.13	3.1772	226.31	0.00	0.2220
5.6128983	34.9606	2.3466	220.18	3.1649	223.34	0.00	0.2209
5.6409628	34.9542	2.3271	217.26	3.1525	220.41	0.00	0.2198
5.6691676	34.9478	2.3078	214.38	3.1402	217.52	0.00	0.2187
5.6975135	34.9478	2.2886	211.54	3.1279	214.67	0.00	0.2176
	34.9349	2.2696	208.74			0.00	0.2176
5.7260010				3.1156	211.86		
5.7546310	34.9284	2.2508	205.98	3.1033	209.08	0.00	0.2155
5.7834042	34.9219	2.2321	203.26	3.0910	206.35	0.00	0.2144
5.8123212	34.9154	2.2136	200.57	3.0787	203.65	0.00	0.2133
5.8413828	34.9089	2.1953	197.92	3.0664	200.99	0.00	0.2123
5.8705897	34.9024	2.1771	195.31	3.0542	198.36	0.00	0.2112
	34.8958	2.1591	192.73	3.0419	195.77	0.00	0.2101

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ K-shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Br (Z=35)							
5.9294424	34.8892	2.1413	190.18	3.0296	193.21	0.00	0.2091
5.9590896	34.8827	2.1236	187.67	3.0174	190.69	0.00	0.2081
5.9888850	34.8761	2.1061	185.20	3.0052	188.20	0.00	0.2070
5.0188295	34.8695	2.0887	182.76	2.9930	185.75	0.00	0.2060
.0489236	34.8629	2.0715	180.35	2.9808	183.33	0.00	0.2050
5.0791682	34.8562	2.0544	177.97	2.9686	180.94	0.00	0.2039
5.1095641	34.8496	2.0375	175.63	2.9564	178.58	0.00	0.2029
5.1401119	34.8430	2.0207	173.31	2.9442	176.26	0.00	0.2029
5.1708125	34.8363	2.0041	171.03	2.9321	173.97	0.00	0.2009
5.2016665	34.8297	1.9876	168.78	2.9199	171.70	0.00	0.1999
5.2326749	34.8230	1.9713	166.56	2.9078	169.47	0.00	0.1989
5.2638382	34.8230	1.9551	164.38	2.8957	167.27		0.1989
						0.00	
5.2951574	34.8096	1.9390	162.22	2.8836	165.10	0.00	0.1970
5.3266332	34.8029	1.9231	160.08	2.8715	162.96	0.00	0.1960
5.3582664	34.7963	1.9074	157.98	2.8594	160.84	0.00	0.1950
5.3900577	34.7896	1.8918	155.91	2.8474	158.76	0.00	0.1940
5.4220080	34.7829	1.8763	153.86	2.8353	156.70	0.00	0.1931
5.4541180	34.7762	1.8609	151.85	2.8233	154.67	0.00	0.1921
5.4863886	34.7695	1.8457	149.86	2.8113	152.67	0.00	0.1911
5.5188206	34.7628	1.8306	147.89	2.7993	150.69	0.00	0.1902
5.5514147	34.7561	1.8157	145.95	2.7873	148.74	0.00	0.1892
5.5841717	34.7494	1.8009	144.04	2.7753	146.82	0.00	0.1883
	$[\mu/\rho](\text{cm}^2/\text{g}^{-1}) \times 13$ $f_2(\text{g}^{-1}) = f_2(e/\text{atom}^{-1})$						
$E(eV) [\mu/\rho] (cm^2)$ 9 edges. Edge end K	$f'(g^{-1}) = f_2(e/atom^{-1})$ ergies (keV): 14.3256	×5.02152×10 ⁵	1.92100	LII	1.72720	LIII	1.67490
E(eV) [μ/ρ](cm ² 9 edges. Edge en K MI	$f(g^{-1}) = f_2(e/\text{atom}^{-1})$ ergies (keV): 14.3256 0.288330	$\times 5.02152 \times 10^{5}$	1.92100 0.222700	LII MIII	1.72720 0.213800	LIII MIV	1.67490 0.088900
E(eV) [μ/ρ](cm² O edges. Edge en K MI M V	$f(g^{-1}) = f_2(e/\text{atom}^{-1})$ ergies (keV): 14.3256 0.288330 0.0889000	LI MII	0.222700	MIII			
E(eV) [μ/ρ](cm²) edges. Edge en α ΜΙ M V Relativistic correc	E/g^{-1}) = $f_2(e/atom^{-1})$ ergies (keV): 14.3256 0.288330 0.0889000 etion estimate f_{rel} (H8	$\times 5.02152 \times 10^{5}$ LI MII $32,3/5$ CL)= $(-0.235$	0.222700 66, -0.14820) <i>e</i> atom ⁻	MIII			
E(eV) [μ/ρ](cm²) edges. Edge en	g'/g^{-1}) = $f_2(e/atom^{-1})$ ergies (keV): 14.3256 0.288330 0.0889000 ction estimate f_{rel} (H8	$\times 5.02152 \times 10^{5}$ LI MII $32,3/5$ CL)= $(-0.235$ $.0084840 \ e \ atom^{-1}$	0.222700 $66, -0.14820) e \text{ atom}^-$	MIII	0.213800	MIV	0.088900
E(eV) [µ/ρ](cm²) edges. Edge en K MI M V Relativistic corrections Thomson 0.90000000	E/g^{-1}) = $f_2(e/atom^{-1})$ ergies (keV): 14.3256 0.288330 0.0889000 ction estimate f_{rel} (H8 a correction f_{NT} = -0 28.8820	$\times 5.02152 \times 10^{5}$ LI MII $32,3/5$ CL)= $(-0.235$ $.0084840 \ e \ atom^{-2}$ 5.9226	0.222700 66, -0.14820) <i>e</i> atom ⁻ 3304.5	MIII 4.9601	0.213800 3309.5	MIV 0.00	0.088900 1.378
E(eV) [µ/ρ](cm²) edges. Edge en K MI M V Relativistic corrections Thomsor 0.90000000 0.90450000	E/g^{-1}) = $f_2(e/atom^{-1})$ ergies (keV): 14.3256 0.288330 0.0889000 etion estimate f_{rel} (H8 a correction f_{NT} = -0 28.8820 28.8793	$\times 5.02152 \times 10^{5}$ LI MII $82,3/5$ CL)= $(-0.235$ $.0084840 \ e$ atom 5.9226 5.8857	0.222700 66, -0.14820) e atom ⁻ 3304.5 3267.6	MIII 4.9601 4.9691	0.213800 3309.5 3272.6	0.00 0.00	0.088900 1.378 1.371
E(eV) [µ/ρ](cm²) edges. Edge en K MI M V Relativistic correct Suclear Thomsor 0.90000000 0.90450000 0.90902250	E/g^{-1}) = $f_2(e/atom^{-1})$ ergies (keV): 14.3256 0.288330 0.0889000 etion estimate $f_{\rm rel}$ (H8 a correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765	LI MII 32,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490	0.222700 66, -0.14820) e atom ⁻ 3304.5 3267.6 3231.1	MIII 4.9601 4.9691 4.9780	0.213800 3309.5 3272.6 3236.0	0.00 0.00 0.00 0.00	0.088900 1.378 1.371 1.364
E(eV) [µ/ρ](cm²) edges. Edge en K MI M V Relativistic correct Nuclear Thomsor 0.90000000 0.90450000 0.90902250 0.91356761	E/g^{-1}) = $f_2(e/atom^{-1})$ ergies (keV): 14.3256 0.288330 0.0889000 etion estimate f_{rel} (H8 a correction f_{NT} = -0 28.8820 28.8793 28.8765 28.8735	$\times 5.02152 \times 10^{5}$ LI MII $82,3/5$ CL)= $(-0.235$ $.0084840 \ e$ atom 5.9226 5.8857 5.8490 5.8125	0.222700 66, -0.14820) e atom ⁻ 3304.5 3267.6 3231.1 3194.9	MIII 4.9601 4.9691 4.9780 4.9868	0.213800 3309.5 3272.6 3236.0 3199.9	0.00 0.00 0.00 0.00 0.00	1.378 1.371 1.364 1.357
E(eV) [µ/ρ](cm² edges. Edge en C IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	E/g^{-1}) = $f_2(e/atom^{-1})$ ergies (keV): 14.3256 0.288330 0.0889000 etion estimate f_{rel} (H8 a correction f_{NT} = -0 28.8820 28.8793 28.8765 28.8735 28.8703	$ \begin{array}{c} \text{LI} \\ \text{MII} \end{array} $ $ \begin{array}{c} \text{S2,3/5CL} = (-0.235) \\ .0084840 \ e \ \text{atom} \end{array} $ $ \begin{array}{c} 5.9226 \\ 5.8857 \\ 5.8490 \\ 5.8125 \\ 5.7762 \end{array} $	0.222700 66, -0.14820) e atom ⁻ 3304.5 3267.6 3231.1 3194.9 3159.1	MIII 4.9601 4.9691 4.9780 4.9868 4.9955	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1	0.00 0.00 0.00 0.00 0.00 0.00	1.378 1.371 1.364 1.357 1.350
Z(eV) [µ/ρ](cm²) edges. Edge en Z(MI) A V Relativistic corrections of the Suclear Thomsor 0.90000000 0.90450000 0.90902250 0.91356761 0.91813545 0.92272613	k/g^{-1}) = $f_2(e/\text{atom}^{-1})$ ergies (keV): 14.3256 0.288330 0.0889000 ction estimate f_{rel} (H8 correction f_{NT} = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669	$ \begin{array}{c} \text{LI} \\ \text{MII} \end{array} $ $ \begin{array}{c} \text{S2,3/5CL} = (-0.235) \\ .0084840 \ e \ \text{atom} \end{array} $ $ \begin{array}{c} 5.9226 \\ 5.8857 \\ 5.8490 \\ 5.8125 \\ 5.7762 \\ 5.7401 \end{array} $	0.222700 66, -0.14820) e atom ⁻ 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8	MIII 4.9601 4.9691 4.9780 4.9868 4.9955 5.0042	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8	0.00 0.00 0.00 0.00 0.00 0.00 0.00	1.378 1.371 1.364 1.357 1.350 1.344
E(eV) [µ/ρ](cm²) edges. Edge en K MI M V Relativistic correct Nuclear Thomsor 0.90000000 0.90450000 0.90902250 0.91356761 0.91813545 0.92272613 0.92733976	E/g^{-1}) = $f_2(e/atom^{-1})$ ergies (keV): 14.3256 0.288330 0.0889000 ction estimate f_{rel} (H8 correction f_{NT} = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633	$ \begin{array}{c} \text{LI} \\ \text{MII} \end{array} $ $ \begin{array}{c} \text{S2,3/5CL} = (-0.235) \\ .0084840 & e \text{ atom} \end{array} $ $ \begin{array}{c} 5.9226 \\ 5.8857 \\ 5.8490 \\ 5.8125 \\ 5.7762 \\ 5.7401 \\ 5.7041 \end{array} $	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8	MIII 4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8	0.00 0.00 0.00 0.00 0.00 0.00 0.00	1.378 1.371 1.364 1.357 1.350 1.344 1.337
GeV) [µ/ρ](cm²) edges. Edge en Gelges. Edge en	E/g^{-1}) = $f_2(e/atom^{-1})$ ergies (keV): 14.3256 0.288330 0.0889000 ction estimate f_{rel} (HS) correction f_{NT} = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596	$ \begin{array}{c} \text{LI} \\ \text{MII} \end{array} $ $ \begin{array}{c} \text{S2,3/5CL} = (-0.235) \\ .0084840 \ e \ \text{atom} \end{array} $ $ \begin{array}{c} 5.9226 \\ 5.8857 \\ 5.8490 \\ 5.8125 \\ 5.7762 \\ 5.7401 \\ 5.7041 \\ 5.6684 $	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1	MIII 4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330
GeV) [µ/ρ](cm²) edges. Edge en Gelges. Edge en	$E_{\rm g}^{-1}$) = f_2 (e/atom ⁻¹) ergies (keV): 14.3256 0.288330 0.0889000 ction estimate $f_{\rm rel}$ (H8 correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558	$ \begin{array}{c} \text{LI} \\ \text{MII} \end{array} $ $ \begin{array}{c} \text{S2,3/5CL}) = (-0.235 \\ .0084840 \ e \ \text{atom} \end{array} $ $ \begin{array}{c} 5.9226 \\ 5.8857 \\ 5.8490 \\ 5.8125 \\ 5.7762 \\ 5.7401 \\ 5.7041 \\ 5.6684 \\ 5.6328 $	0.222700 66, -0.14820) e atom ⁻ 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9	4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324
GeV) [µ/ρ](cm²) edges. Edge en Gelges. Edge en	$E_{\rm g} = 1$) = f_2 (e/atom ⁻¹) ergies (keV): 14.3256 0.288330 0.0889000 ction estimate $f_{\rm rel}$ (H8 correction $f_{\rm NT} = -0$ 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519	LI MII 82,3/5CL)= $(-0.235$.0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0	4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.317
Z(eV) [µ/ρ](cm² edges. Edge en Z AII A V Relativistic correct value ar Thomsor 0.90000000 0.90450000 0.90902250 0.91356761 0.91813545 0.92272613 0.92733976 0.93197646 0.93663634 0.94131952 0.94602612	$E_{\rm g}^{-1}$) = f_2 (e/atom ⁻¹) ergies (keV): 14.3256 0.288330 0.0889000 ction estimate $f_{\rm rel}$ (H8 correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479	LI MII 82,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5	4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.317
Z(eV) [µ/ρ](cm² edges. Edge en Z AII A V Relativistic correct value ar Thomsor 0.90000000 0.90450000 0.90450000 0.90902250 0.91356761 0.91813545 0.92272613 0.92733976 0.93197646 0.93663634 0.94131952 0.94602612 0.95075625	$E_{\rm g}^{-1}$) = f_2 (e/atom ⁻¹) ergies (keV): 14.3256 0.288330 0.0889000 ction estimate $f_{\rm rel}$ (H8 correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438	LI MII 82,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4	4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.317
G(eV) [µ/ρ](cm²) edges. Edge en G MI M V Relativistic correct Value Thomsor 0.90000000 0.90450000 0.90450000 0.90902250 0.91356761 0.91813545 0.92272613 0.92733976 0.93197646 0.93663634 0.94131952 0.94602612 0.95075625 0.95551003	$E_{\rm g}^{-1}$) = f_2 (e/atom $^{-1}$) ergies (keV): 14.3256 0.288330 0.0889000 etion estimate $f_{\rm rel}$ (H8 a correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438 28.8397	LI MII 82,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274 5.4927	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4 2886.6	4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545 5.0627	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4 2891.7	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.088900 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.311 1.304 1.298
G(eV) [µ/ρ](cm²) edges. Edge en G all and V Relativistic correct value are Thomsor 0.90000000 0.90450000 0.90450000 0.90902250 0.91356761 0.91813545 0.92272613 0.92733976 0.93197646 0.93663634 0.94131952 0.94602612 0.95075625 0.95551003 0.96028758	$E_{\rm g}^{-1}$) = f_2 (e/atom $^{-1}$) ergies (keV): 14.3256 0.288330 0.0889000 ction estimate $f_{\rm rel}$ (H8 correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438 28.8397 28.8357	LI MII 82,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274 5.4927 5.4582	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4 2886.6 2854.2	4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545 5.0627 5.0707	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4 2891.7 2859.2	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.088900 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.311 1.304 1.298 1.291
Z(eV) [µ/ρ](cm² edges. Edge en Z d	$E_{\rm g}^{-1}$) = f_2 (e/atom ⁻¹) ergies (keV): 14.3256 0.288330 0.0889000 etion estimate $f_{\rm rel}$ (H8 correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438 28.8397 28.8357 28.8357	LI MII 82,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274 5.4927 5.4582 5.4238	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4 2886.6 2854.2 2822.1	4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545 5.0627 5.0707 5.0787	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4 2891.7 2859.2 2827.2	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.088900 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.311 1.304 1.298 1.291 1.285
Z(eV) [µ/ρ](cm² edges. Edge en Z edges. Edges en Z edges edges edges en Z edges en	$E_{\rm g}^{-1}$) = f_2 (e/atom $^{-1}$) ergies (keV): 14.3256 0.288330 0.0889000 ction estimate $f_{\rm rel}$ (H8 correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438 28.8397 28.8357 28.8318 28.8280	LI MII 82,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274 5.4927 5.4582 5.4238 5.3897	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4 2886.6 2854.2 2822.1 2790.4	4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545 5.0627 5.0707 5.0787 5.0866	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4 2891.7 2859.2 2827.2 2795.5	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.088900 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.311 1.304 1.298 1.291 1.285 1.278
GeV) [µ/ρ] (cm² edges. Edge en Gedges. Edge en	$E_{\rm g}^{-1}$) = f_2 (e/atom ⁻¹) ergies (keV): 14.3256 0.288330 0.0889000 ction estimate $f_{\rm rel}$ (H8 correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438 28.8397 28.8357 28.8357 28.8318 28.8280 28.8245	LI MIII 82,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274 5.4927 5.4582 5.4238 5.3897 5.3558	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4 2886.6 2854.2 2822.1 2790.4 2759.0	4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545 5.0627 5.0707 5.0787 5.0866 5.0944	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4 2891.7 2859.2 2827.2 2795.5 2764.1	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.088900 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.311 1.304 1.298 1.291 1.285 1.278 1.272
G(eV) [µ/ρ](cm²) edges. Edge en G edges. Edges en G edges en G edges. Edges en G edges en G edges. Edges en G edg	$E_{\rm g}^{-1}$) = f_2 (e/atom $^{-1}$) ergies (keV): 14.3256 0.288330 0.0889000 etion estimate $f_{\rm rel}$ (H8 a correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438 28.8397 28.8357 28.8357 28.8318 28.8280 28.8245 28.8214	LI MII 82,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274 5.4927 5.4582 5.4238 5.3897 5.3558 5.3220	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4 2886.6 2854.2 2822.1 2790.4 2759.0 2728.0	4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545 5.0627 5.0707 5.0787 5.0866 5.0944 5.1021	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4 2891.7 2859.2 2827.2 2795.5 2764.1 2733.1	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.088900 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.311 1.304 1.298 1.291 1.285 1.278 1.272 1.266
C(eV) [µ/ρ] (cm² edges. Edge en C edges. Edges en C edges en C edges en C edges. Edges en C ed	$E_{\rm g}^{-1}$) = f_2 (e/atom $^{-1}$) = f_2 (e/atom $^{-1}$) ergies (keV): 14.3256 0.288330 0.0889000 etion estimate $f_{\rm rel}$ (H8 a correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438 28.8397 28.8357 28.8318 28.8280 28.8245 28.8214 28.8188	LI MII 82,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274 5.4927 5.4582 5.4238 5.3897 5.3558 5.3220 5.2885	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4 2886.6 2854.2 2822.1 2790.4 2759.0 2728.0 2697.4	4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545 5.0627 5.0707 5.0787 5.0866 5.0944 5.1021 5.1098	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4 2891.7 2859.2 2827.2 2795.5 2764.1 2733.1 2702.5	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.088900 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.311 1.304 1.298 1.291 1.285 1.278 1.272 1.266 1.259
E(eV) [µ/ρ](cm²) edges. Edge en C edges. Edges en C edges. Edges en C edges e	$E_{\rm g}^{-1}$) = f_2 (e/atom $^{-1}$) ergies (keV): 14.3256 0.288330 0.0889000 ction estimate $f_{\rm rel}$ (H8 correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438 28.8397 28.8357 28.8357 28.8318 28.8280 28.8245 28.8214 28.8188 28.8169	LI MII 82,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274 5.4927 5.4582 5.4238 5.3897 5.3558 5.3220 5.2885 5.2552	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4 2886.6 2854.2 2822.1 2790.4 2759.0 2728.0 2697.4 2667.0	4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545 5.0627 5.0707 5.0787 5.0866 5.0944 5.1021 5.1098 5.1173	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4 2891.7 2859.2 2827.2 2795.5 2764.1 2733.1 2702.5 2672.2	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.088900 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.311 1.304 1.298 1.291 1.285 1.278 1.272 1.266 1.259 1.253
C(eV) [µ/ρ](cm² edges. Edge en C edges. Edges en C edges. Edges en C edges. Edges en C edges en C edges. Edges en C edges. Edges en C edges. Edges en C edges en C edges. Edges en C	$E_{\rm g}^{-1}$) = f_2 (e/atom $^{-1}$) = f_2 (e/atom $^{-1}$) ergies (keV): 14.3256 0.288330 0.0889000 etion estimate $f_{\rm rel}$ (H8 a correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438 28.8397 28.8357 28.8318 28.8280 28.8245 28.8214 28.8188 28.8169 28.8161	LI MII 82,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274 5.4927 5.4582 5.4238 5.3897 5.3558 5.3220 5.2885 5.2552 5.2221	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4 2886.6 2854.2 2822.1 2790.4 2759.0 2728.0 2697.4 2667.0 2637.1	MIII 4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545 5.0627 5.0707 5.0787 5.0866 5.0944 5.1021 5.1098 5.1173 5.1248	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4 2891.7 2859.2 2827.2 2795.5 2764.1 2733.1 2702.5 2672.2 2642.2	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.088900 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.317 1.311 1.304 1.298 1.291 1.285 1.278 1.272 1.266 1.259 1.253 1.247
C(eV) [µ/ρ](cm² edges. Edge en C edges. Edges en C edges. Edges en C edges. Edges en C edges en C edges. Edges en C edges en C edges. Edges en C edg	$E_{\rm g}^{-1}$) = f_2 (e/atom $^{-1}$) = f_2 (e/atom $^{-1}$) ergies (keV): 14.3256 0.288330 0.0889000 etion estimate $f_{\rm rel}$ (H8 a correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438 28.8397 28.8357 28.8318 28.8280 28.8245 28.8214 28.8188 28.8169 28.8161 28.8167	LI MII 82,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274 5.4927 5.4582 5.4238 5.3897 5.3558 5.3220 5.2885 5.2552 5.2221 5.1892	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4 2886.6 2854.2 2822.1 2790.4 2759.0 2728.0 2697.4 2667.0 2637.1 2607.4	4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545 5.0627 5.0707 5.0787 5.0866 5.0944 5.1021 5.1098 5.1173	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4 2891.7 2859.2 2827.2 2795.5 2764.1 2733.1 2702.5 2672.2 2642.2 2612.5	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.317 1.311 1.304 1.298 1.291 1.285 1.278 1.272 1.266 1.259 1.253 1.247 1.241
C(eV) [µ/ρ](cm² edges. Edge en C edges. Edges en C edges. Edges en C edges. Edges en C edges en C edges. Edges en C edges. Edges en C edges. Edges en C edges en C edges. Edges en C	$E_{\rm g}^{-1}$) = f_2 (e/atom $^{-1}$) = f_2 (e/atom $^{-1}$) ergies (keV): 14.3256 0.288330 0.0889000 etion estimate $f_{\rm rel}$ (H8 a correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438 28.8397 28.8357 28.8318 28.8280 28.8245 28.8214 28.8188 28.8169 28.8161	LI MII 82,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274 5.4927 5.4582 5.4238 5.3897 5.3558 5.3220 5.2885 5.2552 5.2221	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4 2886.6 2854.2 2822.1 2790.4 2759.0 2728.0 2697.4 2667.0 2637.1	MIII 4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545 5.0627 5.0707 5.0787 5.0866 5.0944 5.1021 5.1098 5.1173 5.1248	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4 2891.7 2859.2 2827.2 2795.5 2764.1 2733.1 2702.5 2672.2 2642.2	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.317 1.311 1.304 1.298 1.291 1.285 1.278 1.272 1.266 1.259 1.253 1.247
C(eV) [µ/ρ](cm² edges. Edge en C edges. Edges en C edges. Edges en C edges. Edges en C edges en C edges. Edges en C edges. Edges en C edges. Edges en C edges en C edges. Edges en C	$E_{\rm g}^{-1}$) = f_2 (e/atom $^{-1}$) = f_2 (e/atom $^{-1}$) ergies (keV): 14.3256 0.288330 0.0889000 etion estimate $f_{\rm rel}$ (H8 a correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438 28.8397 28.8357 28.8318 28.8280 28.8245 28.8214 28.8188 28.8169 28.8161 28.8167	LI MII 82,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274 5.4927 5.4582 5.4238 5.3897 5.3558 5.3220 5.2885 5.2552 5.2221 5.1892	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4 2886.6 2854.2 2822.1 2790.4 2759.0 2728.0 2697.4 2667.0 2637.1 2607.4	4.9601 4.9691 4.9780 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545 5.0627 5.0707 5.0787 5.0866 5.0944 5.1021 5.1021 5.1098 5.1173 5.1248 5.1323	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4 2891.7 2859.2 2827.2 2795.5 2764.1 2733.1 2702.5 2672.2 2642.2 2612.5	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.317 1.311 1.304 1.298 1.291 1.285 1.278 1.272 1.266 1.259 1.253 1.247 1.241
E(eV) [µ/ρ](cm²) edges. Edge en (C) edges. Ed	$E_{\rm g}^{-1}$) = f_2 (e/atom $^{-1}$) ergies (keV): 14.3256 0.288330 0.0889000 etion estimate $f_{\rm rel}$ (H8 correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438 28.8397 28.8357 28.8318 28.8280 28.8245 28.8214 28.8188 28.8169 28.8161 28.8167 28.8063	LI MII 32,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274 5.4927 5.4582 5.4238 5.3897 5.3558 5.3220 5.2885 5.2552 5.2221 5.1892 5.1494	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4 2886.6 2854.2 2822.1 2790.4 2759.0 2728.0 2697.4 2667.0 2637.1 2607.4 2574.5	4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545 5.0627 5.0707 5.0787 5.0866 5.0944 5.1021 5.1098 5.1173 5.1248 5.1323 5.1396	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4 2891.7 2859.2 2827.2 2795.5 2764.1 2733.1 2702.5 2672.2 2642.2 2612.5 2579.7	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.088900 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.317 1.311 1.304 1.298 1.291 1.285 1.278 1.272 1.266 1.259 1.253 1.247 1.241 1.234
E(eV) [µ/ρ](cm²) edges. Edge en (C) edges. Edges. Edge en (C) edges. Edge	$E_{\rm g}^{-1}$) = f_2 (e/atom $^{-1}$) ergies (keV): 14.3256 0.288330 0.0889000 ction estimate $f_{\rm rel}$ (H8 a correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438 28.8397 28.8357 28.8357 28.8318 28.8280 28.8245 28.8214 28.8169 28.8161 28.8167 28.8063 28.7937	LI MII 32,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274 5.4927 5.4582 5.4238 5.3897 5.3558 5.3220 5.2885 5.2552 5.2221 5.1892 5.1494 5.1090	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4 2886.6 2854.2 2822.1 2790.4 2759.0 2728.0 2697.4 2667.0 2637.1 2607.4 2574.5 2541.6	MIII 4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545 5.0627 5.0707 5.0787 5.0866 5.0944 5.1021 5.1098 5.1173 5.1248 5.1323 5.1396 5.1468	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4 2891.7 2859.2 2827.2 2795.5 2764.1 2733.1 2702.5 2672.2 2642.2 2612.5 2579.7 2546.8	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.088900 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.311 1.304 1.298 1.291 1.285 1.278 1.272 1.266 1.259 1.253 1.247 1.241 1.234 1.228
E(eV) [µ/ρ](cm²) edges. Edge en C MI W V Relativistic correct Nuclear Thomsor 0.90000000 0.90450000 0.90450000 0.90450000 0.91356761 0.91813545 0.92272613 0.92733976 0.93197646 0.93663634 0.94131952 0.94602612 0.95075625 0.95551003 0.96028758 0.96508902 0.96991446 0.97476404 0.97963786 0.98453605 0.98945873 0.99440602 0.99937805 1.0043749 1.0093968 1.0144438	$E_{\rm g}^{-1}$) = f_2 (e/atom $^{-1}$) ergies (keV): 14.3256 0.288330 0.0889000 ction estimate $f_{\rm rel}$ (H8 correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438 28.8397 28.8357 28.8318 28.8280 28.8245 28.8214 28.8188 28.8169 28.8161 28.8167 28.8063 28.7937 28.7805 28.7668	LI MII 82,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274 5.4927 5.4582 5.4238 5.3897 5.3558 5.3220 5.2885 5.2552 5.2221 5.1892 5.1494 5.1090 5.0689	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4 2886.6 2854.2 2822.1 2790.4 2759.0 2728.0 2697.4 2667.0 2637.1 2607.4 2574.5 2541.6 2509.1	MIII 4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545 5.0627 5.0707 5.0787 5.0866 5.0944 5.1021 5.1098 5.1173 5.1248 5.1323 5.1396 5.1468 5.1540	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4 2891.7 2859.2 2827.2 2795.5 2764.1 2733.1 2702.5 2672.2 2642.2 2612.5 2579.7 2546.8 2514.3 2482.2	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.088900 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.311 1.304 1.298 1.291 1.285 1.278 1.272 1.266 1.259 1.253 1.247 1.241 1.234 1.228 1.222 1.216
E(eV) [µ/ρ] (cm²) edges. Edge en K MI M V Relativistic correct Variables (correct Variables) edges. Edge en K MI M V Relativistic correct Variables (correct Variables) edges	$E_{\rm g}^{-1}$) = f_2 (e/atom $^{-1}$) ergies (keV): 14.3256 0.288330 0.0889000 ction estimate $f_{\rm rel}$ (H8 correction $f_{\rm NT}$ = -0 28.8820 28.8793 28.8765 28.8735 28.8703 28.8669 28.8633 28.8596 28.8633 28.8596 28.8558 28.8519 28.8479 28.8438 28.8397 28.8357 28.8318 28.8280 28.8245 28.8214 28.8188 28.8169 28.8161 28.8167 28.8063 28.7937 28.7805	LI MIII 32,3/5CL)=(-0.235 .0084840 e atom 5.9226 5.8857 5.8490 5.8125 5.7762 5.7401 5.7041 5.6684 5.6328 5.5975 5.5624 5.5274 5.4927 5.4582 5.4238 5.3897 5.3558 5.3220 5.2885 5.2552 5.2221 5.1892 5.1494 5.1090 5.0689 5.0291	0.222700 66, -0.14820) e atom 3304.5 3267.6 3231.1 3194.9 3159.1 3123.8 3088.8 3054.1 3019.9 2986.0 2952.5 2919.4 2886.6 2854.2 2822.1 2790.4 2759.0 2728.0 2697.4 2667.0 2637.1 2607.4 2574.5 2541.6 2509.1 2477.0	MIII 4.9601 4.9691 4.9780 4.9868 4.9955 5.0042 5.0128 5.0213 5.0297 5.0380 5.0463 5.0545 5.0627 5.0707 5.0787 5.0866 5.0944 5.1021 5.1098 5.1173 5.1248 5.1323 5.1396 5.1468 5.1540 5.1611	0.213800 3309.5 3272.6 3236.0 3199.9 3164.1 3128.8 3093.8 3059.2 3024.9 2991.1 2957.6 2924.4 2891.7 2859.2 2827.2 2795.5 2764.1 2733.1 2702.5 2672.2 2642.2 2612.5 2579.7 2546.8 2514.3	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.088900 1.378 1.371 1.364 1.357 1.350 1.344 1.337 1.330 1.324 1.311 1.304 1.298 1.291 1.285 1.278 1.272 1.266 1.259 1.253 1.247 1.241 1.234 1.228 1.222

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$	$\left[\mu / ho ight]$ Total	$[\mu/\rho]K$ K -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	cm ² g ⁻¹	nm
Kr (Z=36)							
1.0400598	28.7063	4.8736	2353.0	5.1887	2358.2	0.00	1.192
1.0452601	28.6898	4.8355	2323.0	5.1953	2328.2	0.00	1.186
1.0504864	28.6727	4.7978	2293.4	5.2019	2298.6	0.00	1.180
1.0557388	28.6551	4.7604	2264.2	5.2085	2269.4	0.00	1.174
1.0610175	28.6370	4.7233	2235.4	5.2149	2240.6	0.00	1.169
1.0663226	28.6183	4.6866	2207.0	5.2212	2212.2	0.00	1.163
1.0716542	28.5991	4.6502	2179.0	5.2275	2184.2	0.00	1.157
1.0770125	28.5793	4.6141	2151.3	5.2337	2156.5	0.00	1.151
1.0823975	28.5589	4.5783	2124.0	5.2398	2129.2	0.00	1.145
1.0878095	28.5381	4.5428	2097.0	5.2458	2102.3	0.00	1.140
1.0932486	28.5166	4.5076	2070.5	5.2517	2075.7	0.00	1.134
1.0987148	28.4946	4.4728	2044.2	5.2576	2049.5	0.00	1.128
1.1042084	28.4720	4.4382	2018.3	5.2633	2023.6	0.00	1.123
1.1097294	28.4488	4.4040	1992.8	5.2690	1998.1	0.00	1.117
1.1152781	28.4251	4.3700	1967.6	5.2746	1972.9	0.00	1.112
1.1208545	28.4007	4.3363	1942.7	5.2801	1948.0	0.00	1.106
1.1264587	28.3758	4.3029	1918.2	5.2855	1923.4	0.00	1.101
1.1320910	28.3503	4.2699	1893.9	5.2908	1899.2	0.00	1.095
1.1377515	28.3242	4.2371	1870.0	5.2960	1875.3	0.00	1.090
1.1434402	28.2974	4.2045	1846.5	5.3012	1851.8	0.00	1.084
1.1491574	28.2701	4.1723	1823.2	5.3063	1828.5	0.00	1.079
1.1549032	28.2420	4.1402	1800.2	5.3112	1805.5	0.00	1.074
1.1606777	28.2134	4.1081	1777.3	5.3161	1782.6	0.00	1.068
1.1664811	28.1840	4.0762	1754.7	5.3209	1760.0	0.00	1.063
1.1723135	28.1539	4.0446	1732.5	5.3256	1737.8	0.00	1.058
1.1781751	28.1231	4.0132	1710.5	5.3303	1715.8	0.00	1.052
1.1840660	28.0915	3.9822	1688.8	5.3348	1694.1	0.00	1.047
1.1899863	28.0592	3.9514	1667.4	5.3392	1672.7	0.00	1.042
1.1959362	28.0261	3.9208	1646.3	5.3436	1651.6	0.00	1.037
1.2019159	27.9923	3.8906	1625.5	5.3479	1630.8	0.00	1.032
1.2079255	27.9576	3.8606	1604.9	5.3521	1610.3	0.00	1.026
1.2139651	27.9222	3.8308	1584.6	5.3562	1590.0	0.00	1.021
1.2200350	27.8858	3.8014	1564.6	5.3602	1570.0	0.00	1.016
1.2261351	27.8487	3.7721	1544.8	5.3641	1550.2	0.00	1.011
1.2322658	27.8106	3.7431	1525.3	5.3679	1530.7	0.00	1.006
1.2384271	27.7716	3.7144	1506.1	5.3716	1511.5	0.00	1.001
1.2446193	27.7317	3.6859	1487.1	5.3753	1492.5	0.00	0.9962
1.2508424	27.6908	3.6577	1468.4	5.3788	1473.8	0.00	0.9912
1.2570966	27.6489	3.6297	1449.9	5.3823	1455.3	0.00	0.9863
1.2633821	27.6060	3.6020	1431.7	5.3857	1437.0	0.00	0.9814
1.2696990	27.5620	3.5744	1413.6	5.3890	1419.0	0.00	0.9765
1.2760475	27.5170	3.5472	1395.9	5.3922	1401.3	0.00	0.9716
1.2824277	27.4707	3.5201	1378.3	5.3953	1383.7	0.00	0.9668
1.2888399	27.4234	3.4933	1361.0	5.3983	1366.4	0.00	0.9620
1.2952840	27.3748	3.4667	1344.0	5.4012	1349.4	0.00	0.9572
1.3017605	27.3249	3.4403	1327.1	5.4041	1332.5	0.00	0.9524
1.3082693	27.2737	3.4142	1310.5	5.4068	1315.9	0.00	0.9477
1.3148106	27.2211	3.3883	1294.1	5.4095	1299.5	0.00	0.9430
1.3213847	27.1672	3.3626	1277.9	5.4120	1283.3	0.00	0.9383
1.3279916	27.1117	3.3371	1261.9	5.4145	1267.3	0.00	0.9336
1.3346316	27.0547	3.3119	1246.1	5.4169	1251.5	0.00	0.9290
1.3413047	26.9961	3.2868	1230.5	5.4192	1235.9	0.00	0.9244
1.3480112	26.9358	3.2620	1215.1	5.4214	1220.6	0.00	0.9198
1.3547513	26.8737	3.2374	1200.0	5.4235	1205.4	0.00	0.9152
1.3615250	26.8098	3.2130	1185.0	5.4255	1190.4	0.00	0.9106
1.3683327	26.7439	3.1888	1170.2	5.4275	1175.7	0.00	0.9061
1.3751743	26.6760	3.1648	1155.6	5.4293	1161.1	0.00	0.9016
1.3820502	26.6060	3.1410	1141.2	5.4310	1146.7	0.00	0.8971
1.3889605	26.5337	3.1174	1127.0	5.4327	1132.5	0.00	0.8926
1.3959053	26.4591	3.0940	1113.0	5.4343	1118.4	0.00	0.8882
1.4028848 1.4098992	26.3819 26.3021	3.0708 3.0478	1099.2 1085.5	5.4357 5.4371	1104.6 1091.0	0.00 0.00	0.8838 0.8794

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Kr (Z=36)							
1.4169487	26.2195	3.0250	1072.0	5.4384	1077.5	0.00	0.8750
1.4240335	26.1339	3.0024	1058.7	5.4396	1064.2	0.00	0.8707
1.4311536	26.0451	2.9800	1045.6	5.4407	1051.0	0.00	0.8663
1.4383094	25.9530	2.9577	1032.6	5.4418	1038.1	0.00	0.8620
1.4455009	25.8573	2.9357	1019.8	5.4427	1025.3	0.00	0.8577
1.4527284	25.7577	2.9138	1007.2	5.4435	1012.6	0.00	0.8535
				5.4443			
1.4599921	25.6540	2.8921	994.72		1000.2	0.00	0.8492
1.4672920	25.5459	2.8706	982.42	5.4449	987.86	0.00	0.8450
1.4746285	25.4330	2.8493	970.27	5.4455	975.71	0.00	0.8408
1.4820016	25.3150	2.8282	958.28	5.4460	963.72	0.00	0.8366
1.4894117	25.1914	2.8072	946.44	5.4464	951.89	0.00	0.8324
1.4968587	25.0618	2.7864	934.76	5.4467	940.20	0.00	0.8283
1.5043430	24.9256	2.7658	923.23	5.4469	928.67	0.00	0.8242
1.5118647	24.7821	2.7453	911.84	5.4470	917.29	0.00	0.8201
1.5194240	24.6308	2.7251	900.60	5.4470	906.05	0.00	0.8160
1.5270212	24.4707	2.7050	889.51	5.4469	894.96	0.00	0.8119
1.5346563	24.3009	2.6850	878.56	5.4468	884.01	0.00	0.8079
1.5423295	24.1203	2.6652	867.75	5.4465	873.20	0.00	0.8039
							0.7999
1.5500412	23.9276	2.6456	857.08	5.4462	862.53	0.00	
1.5577914	23.7211	2.6262	846.55	5.4458	851.99	0.00	0.7959
1.5655804	23.4991	2.6069	836.15	5.4452	841.59	0.00	0.7919
1.5734083	23.2591	2.5878	825.88	5.4446	831.33	0.00	0.7880
1.5812753	22.9983	2.5688	815.75	5.4439	821.20	0.00	0.7841
1.5891817	22.7131	2.5500	805.75	5.4431	811.19	0.00	0.7802
1.5971276	22.3986	2.5313	795.87	5.4423	801.32	0.00	0.7763
1.6051132	22.0489	2.5128	786.12	5.4413	791.57	0.00	0.7724
1.6131388	21.6552	2.4945	776.50	5.4402	781.94	0.00	0.7686
1.6212045	21.2058	2.4763	767.00	5.4391	772.44	0.00	0.7648
1.6293105	20.6827	2.4582	757.62	5.4379	763.06	0.00	0.7610
		2.4403	748.36		753.80	0.00	0.7572
1.6374571	20.0577			5.4365			
1.6456443	19.2819	2.4226	739.22	5.4351	744.65	0.00	0.7534
1.6538726	18.2574	2.4049	730.19	5.4336	735.63	0.00	0.7497
1.6621419	16.7363	2.3875	721.28	5.4320	726.72	0.00	0.7459
1.6704526	13.6146	2.3700	712.44	5.4304	717.88	0.00	0.7422
1.6747007	4.64497	2.3607	707.83	5.4295	713.26	0.00	0.7403
1.6750994	4.49118	11.391	3414.7	5.4294	3420.1	0.00	0.7402
1.6788049	13.0021	11.350	3395.0	5.4286	3400.4	0.00	0.7385
1.6871989	16.1340	11.259	3351.0	5.4268	3356.4	0.00	0.7349
1.6956349	17.3862	11.169	3307.5	5.4248	3313.0	0.00	0.7312
1.7041131	18.0060	11.079	3264.7	5.4228	3270.1	0.00	0.7276
1.7126337	18.1618	10.990	3222.4	5.4207	3227.8	0.00	0.7239
	17.5651	10.902	3180.6			0.00	0.7203
1.7211968				5.4185	3186.0	0.00	0.7203
1.7269841	13.2390	10.843	3152.8	5.4169	3158.2		
1.7274159	13.1930	15.298	4447./1	5.4168	4452.5	0.00	0.7177
1.7298028	16.8801	15.264	4431.2	5.4162	4436.6	0.00	0.7168
1.7384518	19.4458	15.143	4373.9	5.4138	4379.3	0.00	0.7132
1.7471441	20.6785	15.022	4317.4	5.4113	4322.8	0.00	0.7096
1.7558798	21.5639	14.902	4261.7	5.4088	4267.1	0.00	0.7061
1.7646592	22.2720	14.783	4206.7	5.4061	4212.1	0.00	0.7026
1.7734825	22.8675	14.665	4152.4	5.4034	4157.8	0.00	0.6991
1.7823499	23.3827	14.548	4098.8	5.4006	4104.2	0.00	0.6956
1.7912617	23.8363	14.432	4045.9	5.3977	4051.3	0.00	0.6922
1.8002180	24.2405	14.317	3993.7	5.3947	3999.0	0.00	0.6887
	24.6033	14.203	3942.1			0.00	0.6853
1.8092191				5.3917	3947.5		
1.8182652	24.9304	14.090	3891.3	5.3885	3896.7	0.00	0.6819
1.8273565	25.2257	13.978	3841.1	5.3853	3846.5	0.00	0.6785
1.8364933	25.4918	13.867	3791.5	5.3820	3796.9	0.00	0.6751
1.8456757	25.7302	13.756	3742.6	5.3786	3748.0	0.00	0.6718
1.8549041	25.9413	13.647	3694.4	5.3751	3699.7	0.00	0.6684
1.8641786	26.1241	13.538	3646.7	5.3715	3652.1	0.00	0.6651
							5.5001
1.8734995	26.2757	13.430	3599.7	5.3679	3605.1	0.00	0.6618

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	$e ext{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	cm ² g ⁻¹	nm
Kr (Z=36)							
1.8922814	26.4538	13.218	3507.5	5.3603	3512.9	0.00	0.6552
1.9017428	26.4363	13.112	3462.3	5.3564	3467.7	0.00	0.6520
1.9112515	26.2375	13.008	3417.7	5.3524	3423.1	0.00	0.6487
1.9194747	25.2812	12.919	3379.8	5.3489	3385.1	0.00	0.6459
1.9208077	24.0373	12.905	3373.7	5.3483	3379.0	0.00	0.6455
1.9225253	25.3179	14.817	3870.2	5.3476	3875.5	0.00	0.6449
1.9304118	26.6053	14.725	3830.3	5.3442	3835.7	0.00	0.6423
1.9400638	27.2335	14.613	3782.4	5.3399	3787.7	0.00	0.6391
1.9497642	27.6713	14.502	3735.0	5.3356	3740.3	0.00	0.6359
1.9595130	28.0275	14.392	3688.2	5.3312	3693.6	0.00	0.6327
1.9693105	28.3362	14.283	3642.1	5.3268	3647.4	0.00	0.6296
1.9791571	28.6126	14.175	3596.5	5.3222	3601.8	0.00	0.6264
1.9890529	28.8651	14.068	3551.5	5.3176	3556.8	0.00	0.6233
1.9989981	29.0986	13.961	3507.0	5.3128	3512.3	0.00	0.6202
2.0089931	29.3165	13.855	3463.2	5.3080	3468.5	0.00	0.6171
2.0190381	29.5207	13.751	3420.1	5.3032	3425.4	0.00	0.6141
2.0291333	29.7142	13.650	3377.9	5.2982	3383.2	0.00	0.6110
2.0392790	29.8985	13.549	3336.3	5.2932	3341.6	0.00	0.6080
2.0494754	30.0744	13.449	3295.3	5.2880	3300.6	0.00	0.6050
2.0597227	30.2428	13.351	3254.8	5.2829	3260.1	0.00	0.6019
2.0700213	30.4043	13.253	3214.9	5.2776	3220.2	0.00	0.5990
2.0803714	30.5596	13.156	3175.5	5.2722	3180.8	0.00	0.5960
2.0907733	30.7091	13.060	3136.7	5.2668	3141.9	0.00	0.5930
2.1012272	30.8532	12.965	3098.3	5.2613	3103.6	0.00	0.5901
2.1117333	30.9923	12.870	3060.5	5.2557	3065.7	0.00	0.5871
2.1222920	31.1269	12.777	3023.1	5.2501	3028.4	0.00	0.5842
2.1329034	31.2571	12.684	2986.3	5.2443	2991.5	0.00	0.5813
2.1435680	31.3834	12.592	2949.9	5.2385	2955.1	0.00	0.5784
2.1542858	31.5059	12.501	2914.0	5.2326	2919.2	0.00	0.5755
2.1650572	31.6249	12.411	2878.6	5.2267	2883.8	0.00	0.5727
2.1758825	31.7407	12.322	2843.6	5.2206	2848.8	0.00	0.5698
2.1867619	31.8532	12.231	2808.7	5.2145	2813.9	0.00	0.5670
2.1976957	31.9623	12.142	2774.2	5.2083	2779.4	0.00	0.5642
2.2086842	32.0683	12.053	2740.2	5.2021	2745.4	0.00	0.5613
2.2197276	32.1713	11.964	2706.6	5.1957	2711.8	0.00	0.5586
2.2308263	32.2715	11.877	2673.4	5.1893	2678.6	0.00	0.5558
2.2419804	32.3690	11.790	2640.7	5.1829	2645.8	0.00	0.5530
2.2531903	32.4640	11.703	2608.2	5.1763	2613.3	0.00	0.5503
2.2644562	32.5564	11.617	2576.0	5.1697	2581.2	0.00	0.5475
2.2757785	32.6462	11.531	2544.3	5.1630	2549.5	0.00	0.5448
2.2871574	32.7336	11.446	2512.9	5.1562	2518.1	0.00	0.5421
2.2985932	32.8188	11.361	2482.0	5.1494	2487.1	0.00	0.5394
2.3100862	32.9017	11.277	2451.4	5.1425	2456.6	0.00	0.5367
2.3216366	32.9825	11.194	2421.2	5.1355	2426.4	0.00	0.5340
2.3332448	33.0613	11.112	2391.4	5.1285	2396.6	0.00	0.5314
2.3449110	33.1382	11.030	2362.0	5.1214	2367.1	0.00	0.5287
2.3566356	33.2132	10.948	2332.9	5.1142	2338.0	0.00	0.5261
2.3684187	33.2864	10.868	2304.2	5.1069	2309.3	0.00	0.5235
2.3802608	33.3578	10.788	2275.8	5.0996	2280.9	0.00	0.5209
2.3921621	33.4275	10.708	2247.8	5.0922	2252.9	0.00	0.5183
2.4041230	33.4957	10.629	2220.1	5.0848	2225.2	0.00	0.5157
2.4161436	33.5622	10.551	2192.8	5.0773	2197.9	0.00	0.5131
2.4282243	33.6273	10.473	2165.8	5.0697	2170.9	0.00	0.5106
2.4403654	33.6909	10.396	2139.1	5.0620	2144.2	0.00	0.5081
2.4525672	33.7531	10.319	2112.8	5.0543	2117.9	0.00	0.5055
2.4648301	33.8140	10.243	2086.8	5.0465	2091.8	0.00	0.5030
2.4771542	33.8736	10.168	2061.1	5.0387	2066.1	0.00	0.5005
2.4895400	33.9320	10.093	2035.7	5.0307	2040.7	0.00	0.4980
2.5019877	33.9892	10.018	2010.6	5.0228	2015.6	0.00	0.4955
2.5144976	34.0449	9.9428	1985.6	5.0147	1990.6	0.00	0.4931
2.5270701	34.0993	9.8684	1960.9	5.0066	1965.9	0.00	0.4906
2.5397055	34.1524	9.7945	1936.6	4.9984	1941.6	0.00	0.4882

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu/\rho ight]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Kr (Z=36)							
2.5524040	34.2042	9.7211	1912.5	4.9902	1917.5	0.00	0.4858
2.5651660	34.2548	9.6483	1888.7	4.9819	1893.7	0.00	0.4833
2.5779919	34.3042	9.5760	1865.3	4.9736	1870.2	0.00	0.4809
2.5908818	34.3525	9.5043	1842.1	4.9651	1847.0	0.00	0.4785
2.6038362	34.3997	9.4331	1819.2	4.9567	1824.1	0.00	0.4762
2.6168554	34.4457	9.3624	1796.6	4.9481	1801.5	0.00	0.4738
2.6299397	34.4908	9.2922	1774.2	4.9395	1779.2	0.00	0.4714
2.6430894	34.5348	9.2225	1752.2	4.9309	1757.1	0.00	0.4691
2.6563048	34.5779	9.1534	1730.4	4.9222	1735.3	0.00	0.4668
2.6695863	34.6200	9.0847	1708.8	4.9134	1713.8	0.00	0.4644
2.6829343	34.6611	9.0166	1687.6	4.9046	1692.5	0.00	0.4621
2.6963489	34.7014	8.9490	1666.6	4.8957	1671.5	0.00	0.4598
2.7098307	34.7408	8.8819	1645.9	4.8867	1650.8	0.00	0.4575
2.7233798	34.7793	8.8152	1625.4	4.8777	1630.3	0.00	0.4553
2.7369967	34.8170	8.7491	1605.2	4.8687	1610.1	0.00	0.4530
2.7506817	34.8539	8.6835	1585.2	4.8595	1590.1	0.00	0.4507
2.7644351	34.8900	8.6184	1565.5	4.8504	1570.4	0.00	0.4485
2.7782573	34.9253	8.5538	1546.0	4.8411	1550.9	0.00	0.4463
2.7921486	34.9600	8.4897	1526.8	4.8319	1531.6	0.00	0.4440
2.8061093	34.9939	8.4260	1507.8	4.8225	1512.7	0.00	0.4418
2.8201399	35.0271	8.3629	1489.1	4.8131	1493.9	0.00	0.4396
2.8342406	35.0597	8.3002	1470.6	4.8037	1475.4	0.00	0.4375
2.8484118	35.0917	8.2380	1452.3	4.7942	1457.1	0.00	0.4353
2.8626539	35.1230	8.1763	1434.2	4.7846	1439.0	0.00	0.4331
2.8769671	35.1538	8.1151	1416.4	4.7750	1421.2	0.00	0.4310
2.8913520	35.1841	8.0544	1398.8	4.7654	1403.6	0.00	0.4288
2.9058087	35.2139	7.9941	1381.5	4.7557	1386.2	0.00	0.4267
2.9203378	35.2433	7.9343	1364.3	4.7459	1369.0	0.00	0.4246
2.9349394	35.2723	7.8749	1347.4	4.7361	1352.1	0.00	0.4224
2.9496141	35.3012	7.8161	1330.6	4.7263	1335.4	0.00	0.4203
2.9643622	35.3301	7.7577	1314.1	4.7164	1318.8	0.00	0.4182
2.9791840	35.3594	7.6997	1297.8	4.7064	1302.5	0.00	0.4162
2.9940799	35.3902	7.6422	1281.7	4.6964	1286.4	0.00	0.4141
3.0090503	35.4225	7.5826	1265.4	4.6864	1270.1	0.00	0.4120
3.0240956	35.4522	7.5217	1249.0	4.6763	1253.7	0.00	0.4100
3.0392161	35.4800	7.4613	1232.8	4.6661	1237.5	0.00	0.4100
3.0544122	35.5064	7.4014	1216.8	4.6559	1221.5	0.00	0.4059
3.0696842	35.5316	7.3420	1201.0	4.6457	1205.7	0.00	0.4039
3.0850326	35.5558	7.2831	1185.5	4.6354	1190.1	0.00	0.4019
3.1004578	35.5790	7.2247	1170.1	4.6251	1174.7	0.00	0.3999
3.1159601	35.6013	7.1667	1154.9	4.6147	1159.6	0.00	0.3979
3.1315399	35.6229	7.1092	1140.0	4.6043	1144.6	0.00	0.3959
3.1471976	35.6438	7.0522	1125.2	4.5939	1129.8	0.00	0.3940
3.1629336	35.6640	6.9957	1110.6	4.5834	1115.2	0.00	0.3920
3.1787482	35.6836	6.9396	1096.3	4.5728	1100.8	0.00	0.3900
3.1946420	35.7026	6.8840	1082.1	4.5622	1086.6	0.00	0.3881
3.2106152	35.7211	6.8289	1068.1	4.5516	1072.6	0.00	0.3862
3.2266683	35.7390	6.7742	1054.2	4.5409	1058.8	0.00	0.3842
3.2428016	35.7565	6.7200	1040.6	4.5302	1045.1	0.00	0.3823
3.2590156	35.7734	6.6662	1027.1	4.5195	1031.7	0.00	0.3823
	35.7734 35.7899	6.6129	1027.1	4.5087		0.00	0.3804
3.2753107					1018.4		
3.2916873	35.8060	6.5600	1000.7	4.4979	1005.2	0.00	0.3767
3.3081457	35.8217	6.5076	987.81	4.4870	992.29	0.00	0.3748
3.3246864	35.8370	6.4556	975.04	4.4761	979.52	0.00	0.3729
3.3413099	35.8519	6.4041	962.44	4.4651	966.91	0.00	0.3711
3.3580164	35.9671	6.3518	949.84	4.4542	954.29	0.00	0.3692
3.3748065	35.9811	6.2987	937.21	4.4431	941.66	0.00	0.3674
3.3916805	35.9946	6.2461	924.76	4.4321	929.20	0.00	0.3656
3.4086389	36.0076	6.1940	912.49	4.4210	916.91	0.00	0.3637
3.4256821	36.0200	6.1424	900.38	4.4099	904.79	0.00	0.3619
3.4428105	36.0319	6.0912	888.43	4.3987	892.83	0.00	0.3601
3.4600246	36.0940	6.0401	876.59	4.3875	880.98	0.00	0.3583

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ K-shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Kr (Z=36)							
3.4773247	36.1050	5.9885	864.79	4.3763	869.17	0.00	0.3566
3.4947113	36.1154	5.9375	853.15	4.3650	857.52	0.00	0.3548
3.5121849	36.1254	5.8869	841.68	4.3537	846.03	0.00	0.3530
3.5297458	36.1348	5.8368	830.37	4.3424	834.71	0.00	0.3513
3.5473945	36.1437	5.7872	819.21	4.3310	823.54	0.00	0.3495
3.5651315	36.1523	5.7380	808.21	4.3196	812.53	0.00	0.3478
3.5829572	36.1603	5.6893	797.36	4.3082	801.67	0.00	0.3460
3.6008719	36.1680	5.6411	786.66	4.2967	790.96	0.00	0.3443
3.6188763	36.1753	5.5932	776.11	4.2852	780.40	0.00	0.3426
3.6369707	36.1822	5.5459	765.71	4.2737	769.98	0.00	0.3420
	36.1888	5.4989	755.45	4.2622	759.72	0.00	0.3392
3.6551555							
3.6734313	36.1950	5.4524	745.34	4.2506	749.59	0.00	0.3375
3.6917985	36.2010	5.4063	735.36	4.2390	739.60	0.00	0.3358
3.7102575	36.2066	5.3607	725.52	4.2273	729.75	0.00	0.3342
3.7288088	36.2119	5.3155	715.82	4.2157	720.04	0.00	0.3325
3.7474528	36.2169	5.2706	706.26	4.2040	710.46	0.00	0.3308
3.7661901	36.2216	5.2262	696.82	4.1923	701.02	0.00	0.3292
3.7850210	36.2261	5.1823	687.52	4.1805	691.70	0.00	0.3276
3.8039461	36.2304	5.1387	678.35	4.1688	682.51	0.00	0.3259
3.8229659	36.2344	5.0955	669.30	4.1570	673.45	0.00	0.3243
3.8420807	36.2807	5.0527	660.37	4.1451	664.52	0.00	0.3227
3.8612911	36.2845	5.0089	651.40	4.1333	655.53	0.00	0.3211
3.8805975	36.2880	4.9656	642.55	4.1214	646.67	0.00	0.3195
3.9000005	36.2911	4.9226	633.82	4.1095	637.93	0.00	0.3179
3.9195005	36.2939	4.8800	625.21	4.0976	629.31	0.00	0.3163
3.9390980	36.2964	4.8379	616.73	4.0857	620.81	0.00	0.3148
3.9587935	36.2986	4.7961	608.36	4.0737	612.43	0.00	0.3132
3.9785875	36.3005	4.7547	600.11	4.0617	604.17	0.00	0.3116
3.9984804	36.3022	4.7137	591.97	4.0497	596.02	0.00	0.3101
4.0184728	36.3036	4.6730	583.94	4.0377	587.98	0.00	0.3085
4.0385652	36.3047	4.6324	575.99	4.0257	580.01	0.00	0.3070
4.0587580	36.3056	4.5922	568.15	4.0136	572.16	0.00	0.3055
4.0790518	36.3063	4.5524	560.42	4.0015	564.42	0.00	0.3040
4.0994471	36.3067	4.5129	552.80	3.9894	556.79	0.00	0.3024
4.1199443	36.3069	4.4738	545.28	3.9773	549.26	0.00	0.3009
4.1405440	36.3068	4.4351	537.87	3.9652	541.83	0.00	0.2994
4.1612467	36.3066	4.3967	530.56	3.9530	534.51	0.00	0.2979
4.1820530	36.3062	4.3586	523.36	3.9408	527.30	0.00	0.2965
4.2029632	36.3055	4.3208	516.23	3.9286	520.16	0.00	0.2950
4.2239781	36.3047	4.2833	509.21	3.9164	513.12	0.00	0.2935
4.2450980	36.3037	4.2462	502.28	3.9042	506.19	0.00	0.2921
4.2663234	36.3024	4.2094	495.45	3.8920	499.34	0.00	0.2906
4.2876551	36.3010	4.1730	488.72	3.8797	492.60	0.00	0.2892
4.3090933	36.2995	4.1368	482.08	3.8674	485.95	0.00	0.2877
4.3306388	36.2977	4.1011	475.53	3.8552	479.39	0.00	0.2863
4.3522920	36.2958	4.0656	469.07	3.8429	472.92	0.00	0.2849
4.3740535	36.2938	4.0305	462.71	3.8306	466.54	0.00	0.2835
4.3959237	36.2916	3.9957	456.43	3.8182	460.25 454.04	0.00	0.2820
4.4179033	36.2892	3.9612	450.24	3.8059		0.00	0.2806
4.4399929	36.2867	3.9270	444.13	3.7935	447.93	0.00	0.2792
4.4621928	36.2841	3.8931	438.11	3.7812	441.90	0.00	0.2779
4.4845038	36.2813	3.8596	432.18	3.7688	435.95	0.00	0.2765
4.5069263	36.2784	3.8264	426.32	3.7564	430.08	0.00	0.2751
4.5294609	36.2753	3.7934	420.55	3.7440	424.30	0.00	0.2737
4.5521082	36.2722	3.7608	414.86	3.7316	418.59	0.00	0.2724
4.5748688	36.2689	3.7285	409.25	3.7192	412.97	0.00	0.2710
4.5977431	36.2655	3.6964	403.71	3.7068	407.42	0.00	0.2697
4.6207318	36.2619	3.6647	398.25	3.6944	401.95	0.00	0.2683
4.6438355	36.2583	3.6332	392.87	3.6819	396.55	0.00	0.2670
4.6670547	36.2546	3.6021	387.56	3.6695	391.23	0.00	0.2657
4.6903900	36.2507	3.5712	382.33	3.6571	385.99	0.00	0.2643

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$\left[\mu / ho ight]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho \right]$ Total	$[\mu/\rho]K$ K-shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Kr (Z=36)							
4.7374111	36.2428	3.5103	372.08	3.6321	375.71	0.00	0.2617
4.7610982	36.2386	3.4802	367.06	3.6197	370.68	0.00	0.2604
4.7849037	36.2344	3.4505	362.11	3.6072	365.72	0.00	0.2591
4.8088282	36.2301	3.4210	357.23	3.5947	360.82	0.00	0.2578
4.8328723	36.2257	3.3917	352.41	3.5822	356.00	0.00	0.2565
4.8570367	36.2212	3.3628	347.67	3.5697	351.24	0.00	0.2553
4.8813219	36.2166	3.3341	342.98	3.5572	346.54	0.00	0.2540
4.9057285	36.2120	3.3057	338.37	3.5447	341.91	0.00	0.2527
4.9302571	36.2072	3.2775	333.81	3.5322	337.35	0.00	0.2515
4.9549084	36.2024	3.2496	329.32	3.5197	332.84	0.00	0.2513
	36.1976	3.2219	324.90	3.5072	328.40	0.00	0.2302
4.9796829							
5.0045814	36.1926	3.1945	320.53	3.4947	324.02	0.00	0.2477
5.0296043	36.1876	3.1673	316.22	3.4822	319.71	0.00	0.2465
5.0547523	36.1825	3.1404	311.98	3.4697	315.45	0.00	0.2453
5.0800260	36.1774	3.1137	307.79	3.4571	311.24	0.00	0.2441
5.1054262	36.1722	3.0873	303.66	3.4446	307.10	0.00	0.2428
5.1309533	36.1669	3.0611	299.58	3.4321	303.01	0.00	0.2416
5.1566081	36.1616	3.0352	295.56	3.4196	298.98	0.00	0.2404
5.1823911	36.1562	3.0094	291.60	3.4071	295.01	0.00	0.2392
5.2083031	36.1508	2.9840	287.69	3.3946	291.09	0.00	0.2381
5.2343446	36.1453	2.9587	283.84	3.3820	287.22	0.00	0.2369
5.2605163	36.1398	2.9337	280.04	3.3695	283.41	0.00	0.2357
5.2868189	36.1342	2.9089	276.29	3.3570	279.65	0.00	0.2345
5.3132530	36.1285	2.8843	272.59	3.3445	275.94	0.00	0.2333
5.3398192	36.1228	2.8600	268.95	3.3320	272.28	0.00	0.2322
5.3665183	36.1171	2.8358	265.35	3.3195	268.67	0.00	0.2310
5.3933509	36.1113	2.8119	261.80	3.3070	265.11	0.00	0.2299
5.4203177	36.1055	2.7882	258.30	3.2945	261.60	0.00	0.2287
5.4474193	36.0997	2.7646	254.84	3.2820	258.13	0.00	0.2276
5.4746564	36.0938	2.7412	251.43	3.2695	254.70	0.00	0.2265
5.5020297	36.0878	2.7181	248.07	3.2570	251.32	0.00	0.2253
5.5295398	36.0819	2.6951	244.75	3.2446	247.99	0.00	0.2242
5.5571875	36.0758	2.6723	241.48	3.2321	244.71	0.00	0.2231
5.5849734	36.0698	2.6498	238.25	3.2196	241.47	0.00	0.2220
5.6128983	36.0637	2.6275	235.06	3.2072	238.27	0.00	0.2209
5.6409628	36.0575	2.6053	231.92	3.1947	235.12	0.00	0.2198
5.6691676	36.0514	2.5834	228.83	3.1823	232.01	0.00	0.2187
5.6975135	36.0452	2.5616	225.77	3.1698	228.94	0.00	0.2176
5.7260010	36.0389	2.5401	222.76	3.1574	225.92	0.00	0.2165
5.7546310	36.0327	2.5187	219.79	3.1450	222.93	0.00	0.2155
5.7834042	36.0264	2.4976	216.86	3.1326	219.99	0.00	0.2144
5.8123212	36.0201	2.4766	213.96	3.1202	217.09	0.00	0.2133
5.8413828	36.0137	2.4558	211.11	3.1078	214.22	0.00	0.2123
5.8705897	36.0073	2.4352	208.30	3.0954	211.40	0.00	0.2112
5.8999427	36.0009	2.4148	205.53	3.0830	208.61	0.00	0.2101
5.9294424	35.9945	2.3946	202.79	3.0706	205.86	0.00	0.2091
5.9590896	35.9880	2.3745	200.09	3.0583	203.15	0.00	0.2081
5.9888850	35.9816	2.3547	197.43	3.0459	200.48	0.00	0.2070
6.0188295	35.9751	2.3350	194.81	3.0336	197.84	0.00	0.2070
6.0489236	35.9685	2.3155	192.22	3.0213	195.24	0.00	0.2050
6.0791682	35.9620	2.2961	189.67	3.0089	192.67	0.00	0.2039
6.1095641	35.9554	2.2770	187.15	2.9966	190.14	0.00	0.2029
6.1401119	35.9488	2.2580	184.66	2.9843	187.65	0.00	0.2019
6.1708125	35.9422	2.2391	182.21	2.9721	185.18	0.00	0.2009
6.2016665	35.9356	2.2205	179.79	2.9598	182.75	0.00	0.1999
6.2326749	35.9290	2.2020	177.41	2.9476	180.36	0.00	0.1989
6.2638382	35.9223	2.1837	175.06	2.9353	177.99	0.00	0.1979
6.2951574	35.9157	2.1655	172.74	2.9231	175.66	0.00	0.1970
6.3266332	35.9090	2.1475	170.45	2.9109	173.36	0.00	0.1960
6.3582664	35.9023	2.1297	168.19	2.8987	171.09	0.00	0.1950
	35.8956	2.1120	165.97	2.8865	168.85	0.00	0.1940
6.3900577							

Table 3. Form factors, attenuation, and scattering cross-sections, Z=30-36, from E=0.9 keV to E=6.58 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]K$ <i>K</i> -shell	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Kr (Z=36)							
6.4541180	35.8821	2.0771	161.61	2.8622	164.47	0.00	0.1921
6.4863886	35.8754	2.0599	159.47	2.8500	162.32	0.00	0.1911
6.5188206	35.8686	2.0428	157.36	2.8379	160.20	0.00	0.1902
6.5514147	35.8618	2.0259	155.28	2.8258	158.11	0.00	0.1892
6.5841717	35.8551	2.0092	153.23	2.8137	156.05	0.00	0.1883

	Table 4. Form	factors, attenuation	, and scattering cross-s	sections, $Z=60-74$, from $E=0.1$ keV to	E = 3.98 keV	
Nd (Z=60)							
	A.=144.2400 g mo	1 ⁻¹ Nominal densit	y: ρ (g cm ⁻³)=6.994	10			
	$= [\mu/\rho] (\text{cm}^2 \text{ g}^{-1}) \times 1$). p (g e) 0.>> .				
$E(eV) [\mu/\rho](cm^2)$	$(2g^{-1}) = f_2(e \text{ atom}^{-1})$	$)\times 2.91738\times 10^{5}$					
18 edges. Edge e		,					
K	43.5689	LI	7.12600	L II	6.72150	L III	6.20790
ΜI	1.57530	M II	1.40280	M III	1.29740	M IV	0.999500
M V	0.977700	NΙ	0.315200	N II	0.243300	N III	0.224600
N IV	0.117500	ΝV	0.117500	N VI	0.00300000	O I	0.0375000
O II	0.0211000	O III	0.0211000				
Relativistic corre	ection estimate: $f_{\rm rel}$ (F	182,3/5CL $)=(-0.84)$	1384, -0.51240) e aton	n^{-1}			
Nuclear Thomson	n correction: $f_{\rm NT} = -$	$0.013692 \ e \ atom^-$	1				
\overline{E}	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
2	<i>J</i> 1	J 2	photoelectric	coh+inc	total	[[[, []]]]]	
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
0.10000000	20.9142	4.1569	12127	0.40755	12128.	0.00	12.40
0.10050000	20.8515	4.1519	12052	0.41220	12053	0.00	12.34
0.10100250	20.7848	4.1468	11978	0.41690	11978	0.00	12.28
0.10150751	20.7137	4.1416	11903	0.42165	11904	0.00	12.21
0.10201505	20.6377	4.1364	11829	0.42644	11830	0.00	12.15
0.10252513	20.5565	4.1311	11755	0.43127	11756	0.00	12.09
0.10303775	20.4695	4.1258	11682	0.43615	11682	0.00	12.03
0.10355294	20.3763	4.1203	11608	0.44107	11609	0.00	11.97
0.10407070	20.2762	4.1148	11535	0.44603	11535	0.00	11.91
0.10459106	20.1685	4.1092	11462	0.45105	11462	0.00	11.85
0.10511401	20.0523	4.1035	11389	0.45610	11390	0.00	11.80
0.10563958	19.9269	4.0978	11317	0.46121	11317	0.00	11.74
0.10616778	19.7909	4.0919	11244	0.46636	11245	0.00	11.68
0.10669862	19.6433	4.0860	11172	0.47155	11173	0.00	11.62
0.10723211	19.4824	4.0801	11100	0.47680	11101	0.00	11.56
0.10776827	19.3065	4.0740	11029	0.48209	11029	0.00	11.50
0.10830712	19.1135	4.0679	10957	0.48742	10958	0.00	11.45
0.10884865	18.9007	4.0617	10886	0.49281	10887	0.00	11.39
0.10939289	18.6649	4.0554	10815	0.49824	10816	0.00	11.33
0.10993986	18.4023	4.0491	10745	0.50372	10745 10675	0.00	11.28
0.11048956 0.11104201	18.1078 17.7752	4.0427 4.0362	10674 10604	0.50925 0.51483	10675	0.00	11.22 11.17
0.11159722	17.7752	4.0296	10534	0.52046	10535	0.00	11.17
0.11135722	16.9596	4.0230	10465	0.52613	10465	0.00	11.05
0.11271598	16.4510	4.0163	10395	0.53186	10396	0.00	11.00
0.11327956	15.8479	4.0096	10326	0.53763	10327	0.00	10.94
0.11384596	15.1193	4.0027	10257	0.54346	10258	0.00	10.89
0.11441519	14.2163	3.9958	10189	0.54933	10189	0.00	10.84
0.11498726	13.0569	3.9888	10120	0.55526	10121	0.00	10.78
0.11556220	11.4906	3.9818	10052	0.56123	10053	0.00	10.73
0.11614001	9.19412	3.9747	9984.2	0.56726	9984.7	0.00	10.68
0.11672071	5.25443	3.9675	9916.6	0.57334	9917.1	0.00	10.62
0.11730431	-5.79019	3.9602	9849.2	0.57947	9849.8	0.00	10.57
0.11748954	-31.9507	3.9579	9827.9	0.58142	9828.5	0.00	10.55
0.11751046	-31.8147	32.823	81489	0.58164	81490	0.00	10.55
0.11751048	-31.7939	32.823	81489	0.58164	81489	0.00	10.55
0.11789083	2.87043	31.525	78014	0.58565	78014	0.00	10.52
0.11848029	12.4334	29.635	72970	0.59189	72971	0.00	10.46
0.11907269	17.4057	27.872	68290	0.59818	68290 62047	0.00	10.41
0.11966805	20.6974	26.230	63946	0.60452	63947	0.00	10.36
0.12026639	23.0793	24.699 23.273	59915 56173	0.61091	59916 56174	0.00	10.31
0.12086772 0.12147206	24.8815 26.2796	23.273 21.943	56173 52700	0.61736 0.62386	56174 52700	0.00	10.26 10.21
0.12147206	26.2796	20.703	49475	0.63041	52700 49476	0.00	10.21
0.12267942	28.2520	19.548	46481	0.63702	46482	0.00	10.16
0.12330327	28.2320	18.470	43701	0.64368	43702	0.00	10.06
0.12390327	29.4940	17.466	41120	0.65040	41120	0.00	10.00
0.12453939	29.9260	16.530	38722	0.65717	38723	0.00	9.955
0.12516208	30.2618	15.657	36495	0.66400	36495	0.00	9.906
0.12578789	30.5176	14 843	34425	0.67088	34426	0.00	9.857

0.67088

34426

0.00

9.857

0.12578789

30.5176

14.843

34425

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+\mathrm{inc}$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Nd (Z=60)							
0.12641683	30.7063	14.084	32503	0.67782	32503	0.00	9.808
0.12704892	30.8384	13.376	30716	0.68482	30717	0.00	9.759
0.12768416	30.9224	12.716	29055	0.69187	29056	0.00	9.710
0.12832258	30.9650	12.101	27511	0.69897	27512	0.00	9.662
0.12896419	30.9715	11.527	26076	0.70614	26076	0.00	9.614
0.12960902	30.9458	10.992	24742	0.71336	24743	0.00	9.566
0.13025706 0.13090835	30.8930 30.8211	10.503 10.056	23524 22412	0.72064 0.72797	23524 22412	0.00 0.00	9.518 9.471
0.13090833	30.7355	9.6484	21395	0.73537	21396	0.00	9.471
0.13130287	30.6403	9.2749	20465	0.74282	20465	0.00	9.377
0.13288181	30.5385	8.9324	19611	0.75033	19612	0.00	9.330
0.13354621	30.4323	8.6180	18826	0.75790	18827	0.00	9.284
0.13421395	30.3234	8.3287	18104	0.76553	18105	0.00	9.238
0.13488502	30.2132	8.0624	17438	0.77321	17439	0.00	9.192
0.13555944	30.1027	7.8166	16822	0.78096	16823	0.00	9.146
0.13623724	29.9926	7.5896	16252	0.78876	16253	0.00	9.101
0.13691842	29.8837	7.3796	15724	0.79663	15725	0.00	9.055
0.13760302	29.7763	7.1851	15233	0.80456	15234	0.00	9.010
0.13829103	29.6708	7.0046	14777	0.81254	14778	0.00	8.965
0.13898249	29.5675	6.8369	14351	0.82059	14352	0.00	8.921
0.13967740	29.4665	6.6809	13954	0.82869	13955	0.00	8.876
0.14037579	29.3681	6.5356	13583	0.83686	13584	0.00	8.832
0.14107766	29.2722	6.4000	13235	0.84509	13236	0.00	8.788
0.14178305	29.1790 29.0884	6.2735 6.1551	12909 12602	0.85338	12909 12603	0.00	8.745 8.701
0.14249197 0.14320443	29.0004	6.0443	12313	0.86173 0.87015	12314	0.00 0.00	8.658
0.14320443	28.9151	5.9404	12042	0.87863	12043	0.00	8.615
0.14392043	28.8323	5.8429	11785	0.88716	11786	0.00	8.572
0.14536325	28.7520	5.7512	11543	0.89577	11543	0.00	8.529
0.14609007	28.6742	5.6650	11313	0.90443	11314	0.00	8.487
0.14682052	28.5987	5.5839	11095	0.91316	11096	0.00	8.445
0.14755462	28.5256	5.5073	10889	0.92195	10890	0.00	8.403
0.14829239	28.4547	5.4351	10693	0.93080	10693	0.00	8.361
0.14903386	28.3860	5.3668	10506	0.93972	10507	0.00	8.319
0.14977903	28.3194	5.3022	10328	0.94871	10329	0.00	8.278
0.15052792	28.2548	5.2411	10158	0.95775	10159	0.00	8.237
0.15128056	28.1921	5.1831	9995.4	0.96686	9996.4	0.00	8.196
0.15203696	28.1313	5.1282	9840.2	0.97604	9841.2	0.00	8.155
0.15279715	28.0722	5.0759	9691.6	0.98528	9692.6	0.00	8.114
0.15356113	28.0149	5.0263	9549.1	0.99458	9550.1	0.00	8.074
0.15432894 0.15510058	27.9592 27.9050	4.9791 4.9342	9412.4 9281.0	1.0040 1.0134	9413.4 9282.0	0.00	8.034 7.994
0.15510038	27.8523	4.8914	9154.7	1.0229	9155.7	0.00	7.954
0.15665547	27.8011	4.8505	9033.1	1.0325	9034.1	0.00	7.914
0.15743875	27.7512	4.8115	8915.9	1.0421	8917.0	0.00	7.875
0.15822594	27.7026	4.7743	8802.9	1.0518	8804.0	0.00	7.836
0.15901707	27.6552	4.7387	8693.8	1.0616	8694.9	0.00	7.797
0.15981215	27.6090	4.7047	8588.5	1.0714	8589.5	0.00	7.758
0.16061121	27.5639	4.6721	8486.6	1.0813	8487.6	0.00	7.720
0.16141427	27.5199	4.6409	8388.0	1.0913	8389.1	0.00	7.681
0.16222134	27.4769	4.6110	8292.5	1.1013	8293.6	0.00	7.643
0.16303245	27.4349	4.5824	8200.0	1.1114	8201.1	0.00	7.605
0.16384761	27.3938	4.5549	8110.2	1.1216	8111.3	0.00	7.567
0.16466685	27.3535	4.5285	8023.1	1.1318	8024.3	0.00	7.529
0.16549018	27.3141	4.5032	7938.6	1.1421	7939.7	0.00	7.492
0.16631763	27.2754	4.4789	7856.4	1.1525	7857.5	0.00	7.455
0.16714922	27.2375	4.4555	7776.5	1.1629	7777.7	0.00	7.418
0.16798497	27.2003	4.4330	7698.8 7623.2	1.1734	7700.0	0.00	7.381
0.16882489 0.16966902	27.1637 27.1277	4.4114 4.3906	7623.2 7549.5	1.1840	7624.3 7550.7	0.00 0.00	7.344 7.307
0.16966902	27.1277	4.3706	7549.5 7477.7	1.1947 1.2054	7550.7 7478.9	0.00	7.307
0.17031730	27.0575	4.3514	7407.8	1.2162	7409.0	0.00	7.271
0.17130773	21.0313	7.3314	7-07.0	1.2102	1707.0	0.00	1.433

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$\mathrm{cm}^2~\mathrm{g}^{-1}$	nm
Nd (Z=60)							
0.17222680	27.0232	4.3329	7339.6	1.2270	7340.8	0.00	7.199
0.17308793	26.9893	4.3151	7273.1	1.2379	7274.3	0.00	7.163
0.17395337	26.9559	4.2980	7208.1	1.2489	7209.4	0.00	7.127
0.17482314	26.9229	4.2815	7144.7	1.2600	7146.0	0.00	7.092
0.17569726	26.8903	4.2656	7082.8	1.2711	7084.1	0.00	7.057
0.17657574	26.8580	4.2503	7022.4	1.2823	7023.7	0.00	7.022
0.17745862	26.8260	4.2356	6963.3	1.2936	6964.6	0.00	6.987
0.17834591	26.7944	4.2215	6905.5	1.3049	6906.8	0.00	6.952
0.17923764	26.7629	4.2079	6849.0	1.3163	6850.4	0.00	6.917
0.18013383	26.7318	4.1948	6793.8	1.3278	6795.1	0.00	6.883
0.18103450	26.7008	4.1823	6739.8	1.3394	6741.1	0.00	6.849
0.18193967	26.6700	4.1702	6686.9	1.3510	6688.3	0.00	6.815
0.18284937	26.6394	4.1587	6635.2	1.3627	6636.6	0.00	6.781
0.18376362	26.6088	4.1476	6584.6	1.3745	6585.9	0.00	6.747
0.18468244	26.5784	4.1369	6535.0	1.3863	6536.4	0.00	6.713
0.18560585	26.5481	4.1268	6486.5	1.3982	6487.9	0.00	6.680
0.18653388	26.5178	4.1170	6439.0	1.4102	6440.4	0.00	6.647
0.18746655	26.4875	4.1077	6392.5	1.4222	6393.9	0.00	6.614
0.18840388	26.4572	4.0988	6346.9	1.4344	6348.3	0.00	6.581
0.18934590	26.4268	4.0903	6302.3	1.4466	6303.7	0.00	6.548
0.19029263	26.3964	4.0823	6258.5	1.4588	6260.0	0.00	6.515
0.19124409	26.3659	4.0746	6215.7	1.4712	6217.2	0.00	6.483
0.19220031	26.3352	4.0673	6173.8	1.4836	6175.2	0.00	6.451
0.19316131	26.3044	4.0605	6132.7	1.4960	6134.2	0.00	6.419
0.19412712	26.2733	4.0540	6092.4	1.5086	6093.9	0.00	6.387
0.19509776	26.2421	4.0479	6052.9	1.5212	6054.5	0.00	6.355
0.19607325	26.2105	4.0421	6014.3	1.5339	6015.8	0.00	6.323
0.19705361	26.1786	4.0368	5976.4	1.5467	5978.0	0.00	6.292
0.19803888	26.1463	4.0318	5939.3	1.5595	5940.9	0.00	6.261
0.19902907	26.1137	4.0271	5903.0	1.5724	5904.6	0.00	6.229
0.20002422	26.0805	4.0229	5867.4	1.5854	5869.0	0.00	6.198
0.20102434	26.0468	4.0189	5832.5	1.5985	5834.1	0.00	6.168
0.20202946	26.0125	4.0154	5798.4	1.6116	5800.0	0.00	6.137
0.20303961	25.9776	4.0122	5764.9	1.6248	5766.5	0.00	6.106
0.20405481	25.9418	4.0093	5732.2	1.6381	5733.8	0.00	6.076
0.20507508	25.9052	4.0068	5700.1	1.6514	5701.7	0.00	6.046
0.20610046	25.8677	4.0047	5668.7	1.6648	5670.3	0.00	6.016
0.20713096	25.8290	4.0029	5637.9	1.6783	5639.6	0.00	5.986
0.20816661	25.7891	4.0014	5607.8	1.6919	5609.5	0.00	5.956
0.20920745	25.7478	4.0003	5578.4	1.7055	5580.1	0.00	5.926
0.21025348	25.7048	3.9995	5549.6	1.7192	5551.3	0.00	5.897
0.21130475	25.6598	3.9991	5521.3	1.7330	5523.1	0.00	5.868
0.21236128	25.6127	3.9990	5493.8	1.7469	5495.5	0.00	5.838
0.21342308	25.5629	3.9992	5466.8	1.7608	5468.5	0.00	5.809
0.21449020	25.5098	3.9998	5440.4	1.7748	5442.1	0.00	5.780
0.21556265	25.4528	4.0008	5414.6	1.7889	5416.3	0.00	5.752
0.21664046	25.3908	4.0020	5389.3	1.8030	5391.1	0.00	5.723
0.21772366	25.3224	4.0036	5364.7	1.8172	5366.5	0.00	5.695
0.21881228	25.2454	4.0056	5340.6	1.8315	5342.4	0.00	5.666
0.21990634	25.1562	4.0079	5317.0	1.8459	5318.9	0.00	5.638
0.22100588	25.0481	4.0105	5294.0	1.8603	5295.9	0.00	5.610
0.22211090	24.9074	4.0134	5271.6	1.8748	5273.4	0.00	5.582
0.22322146	24.6945	4.0167	5249.6	1.8894	5251.5	0.00	5.554
0.22433757	24.1391	4.0204	5228.3	1.9040	5230.2	0.00	5.527
0.22447692	23.8940	4.0208	5225.6	1.9059	5227.5	0.00	5.523
0.22472308	23.8879	5.0250	6523.5	1.9091	6525.4	0.00	5.517
0.22545925	24.4907	5.0302	6508.9	1.9188	6510.8	0.00	5.499
0.22658655	24.7326	5.0384	6487.2	1.9336	6489.1	0.00	5.472
0.22771948	24.8514	5.0470	6465.9	1.9484	6467.9	0.00	5.445
0.22885808	24.9255	5.0560	6445.2	1.9634	6447.1	0.00	5.418
0.23000237	24.9759	5.0653	6424.9	1.9784	6426.9	0.00	5.391
0.23115238	25.0114	5.0749	6405.1	1.9934	6407.1	0.00	5.364

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$\mathrm{cm}^2~\mathrm{g}^{-1}$	nm
Nd (Z=60)							
0.23230814	25.0365	5.0850	6385.8	2.0086	6387.8	0.00	5.337
0.23346969	25.0536	5.0953	6367.0	2.0238	6369.0	0.00	5.311
0.23463703	25.0640	5.1060	6348.6	2.0391	6350.6	0.00	5.284
0.23581022	25.0685	5.1171	6330.7	2.0545	6332.8	0.00	5.258
0.23698927	25.0671	5.1285	6313.2	2.0699	6315.3	0.00	5.232
0.23817422	25.0592	5.1402	6296.2	2.0854	6298.3	0.00	5.206
0.23936509	25.0433	5.1523	6279.6	2.1010	6281.7	0.00	5.180
0.24056191	25.0153	5.1648	6263.5	2.1167	6265.6	0.00	5.154
0.24176472	24.9630	5.1776	6247.8	2.1324	6249.9	0.00	5.128
0.24297355	24.8079	5.1907	6232.5	2.1482	6234.6	0.00	5.103
0.24315743	24.7223	5.1927	6230.2	2.1506	6232.3	0.00	5.099
0.24344258	24.7234	5.5238	6619.6	2.1543	6621.8	0.00	5.093
0.24418841	24.9173	5.5330	6610.5	2.1641	6612.6	0.00	5.077
0.24540936	25.0122	5.5484	6595.8	2.1800	6598.0	0.00	5.052
0.24663640	25.0643	5.5641	6581.5	2.1960	6583.7	0.00	5.027
0.24786959	25.1008	5.5801	6567.7	2.2121	6569.9	0.00	5.002
0.24910893	25.1292	5.5964	6554.2	2.2282	6556.4	0.00	4.977
0.25035448	25.1523	5.6131	6541.0	2.2445	6543.2	0.00	4.952
0.25160625	25.1719	5.6301	6528.1	2.2607	6530.4	0.00	4.928
0.25286428	25.1888	5.6474	6515.6	2.2771	6517.9	0.00	4.903
0.25412860	25.2036	5.6650	6503.4	2.2935	6505.7	0.00	4.879
0.25539925	25.2168	5.6829	6491.5	2.3100	6493.8	0.00	4.855
0.25667624	25.2287	5.7011	6479.9	2.3266	6482.2	0.00	4.830
0.25795962	25.2394	5.7196	6468.6	2.3432	6470.9	0.00	4.806
0.25924942	25.2493	5.7384	6457.5	2.3599	6459.9	0.00	4.782
0.26054567	25.2583	5.7575	6446.8	2.3767	6449.2	0.00	4.759
0.26184840	25.2666	5.7769	6436.3	2.3936	6438.7	0.00	4.735
0.26315764	25.2744	5.7966	6426.1	2.4105	6428.5	0.00	4.711
0.26447343	25.2816	5.8165	6416.2	2.4274	6418.6	0.00	4.688
0.26579579	25.2883	5.8368	6406.5	2.4445	6408.9	0.00	4.665
0.26712477	25.2947	5.8573	6397.0	2.4616	6399.5	0.00	4.641
0.26846040	25.3006	5.8781	6387.8	2.4788	6390.3	0.00	4.618
0.26980270	25.3063	5.8992	6378.8	2.4960	6381.3	0.00	4.595
0.27115171	25.3116	5.9205	6370.0	2.5133	6372.5	0.00	4.573
0.27250747	25.3167	5.9421	6361.4	2.5307	6364.0	0.00	4.550
0.27387001	25.3215	5.9639	6353.0	2.5482	6355.6	0.00	4.527
0.27523936	25.3260	5.9860	6344.9	2.5657	6347.4	0.00	4.505
0.27661556	25.3304	6.0084	6336.9	2.5833	6339.4	0.00	4.482
0.27799863	25.3345	6.0310	6329.0	2.6009	6331.6	0.00	4.460
0.27938863	25.3384	6.0538	6321.4	2.6186	6324.0	0.00	4.438
0.28078557	25.3420	6.0768	6313.9	2.6364	6316.5	0.00	4.416
0.28218950	25.3454	6.1001	6306.5	2.6543	6309.2	0.00	4.394
0.28360044	25.3486	6.1236	6299.3	2.6722	6302.0	0.00	4.372
0.28501845	25.3516	6.1473	6292.2	2.6901	6294.9	0.00	4.350
0.28644354	25.3542	6.1712	6285.3	2.7082	6288.0	0.00	4.328
0.28787576	25.3565	6.1953	6278.5	2.7263	6281.2	0.00	4.307
0.28931514	25.3585	6.2196	6271.7	2.7444	6274.5	0.00	4.285
0.29076171	25.3601	6.2441	6265.1	2.7627	6267.9	0.00	4.264
0.29221552	25.3612	6.2688	6258.6	2.7810	6261.4	0.00	4.243
0.29367660	25.3618	6.2937	6252.1	2.7993	6254.9	0.00	4.222
0.29514498	25.3618	6.3187	6245.8	2.8177	6248.6	0.00	4.201
0.29662071	25.3610	6.3439	6239.5	2.8362	6242.3	0.00	4.180
0.29810381	25.3593	6.3692	6233.2	2.8547	6236.1	0.00	4.159
0.29959433	25.3565	6.3947	6227.1	2.8733	6229.9	0.00	4.138
0.30109230	25.3522	6.4204	6220.9	2.8920	6223.8	0.00	4.118
0.30259776	25.3463	6.4461	6214.8	2.9107	6217.7	0.00	4.097
0.30411075	25.3381	6.4720	6208.7	2.9295	6211.7	0.00	4.077
0.30563130	25.3268	6.4980	6202.7	2.9483	6205.6	0.00	4.057
0.30715946	25.3114	6.5242	6196.6	2.9672	6199.6	0.00	4.036
0.30869526	25.2900	6.5504	6190.6	2.9862	6193.6	0.00	4.016
0.21022072	25.2590	6.5767	6184.5	3.0052	6187.5	0.00	3.996
0.31023873	23.2370	0.0707	010116	3.0032	0 - 0 - 10	0.00	

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Nd (Z=60)							
0.31334888	25.1239	6.6296	6172.4	3.0434	6175.4	0.00	3.957
0.31491562	24.8279	6.6562	6166.3	3.0626	6169.3	0.00	3.937
0.31551520	24.8503	7.1864	6644.9	3.0700	6647.9	0.00	3.930
0.31649020	25.0924	7.2036	6640.2	3.0819	6643.3	0.00	3.917
0.31807265	25.2399	7.2314	6632.7	3.1012	6635.8	0.00	3.898
0.31966301	25.3283	7.2592	6625.1	3.1206	6628.2	0.00	3.879
0.32126133	25.3949	7.2871	6617.4	3.1400	6620.6	0.00	3.859
0.32286763	25.4502	7.3150	6609.7	3.1594	6612.9	0.00	3.840
0.32448197	25.4986	7.3429	6601.9	3.1790	6605.1	0.00	3.821
0.32610438	25.5425	7.3709	6594.1	3.1986	6597.3	0.00	3.802
0.32773491	25.5832	7.3988	6586.2	3.2182	6589.4	0.00	3.783
0.32937358	25.6215	7.4268	6578.2	3.2379	6581.4	0.00	3.764
0.33102045	25.6580	7.4547	6570.1	3.2576	6573.3	0.00	3.746
0.33267555	25.6932	7.4826	6561.8	3.2774	6565.1	0.00	3.727
0.33433893	25.7274	7.5105	6553.5	3.2973	6556.8	0.00	3.708
0.33601062	25.7607	7.5384	6545.1	3.3172	6548.4	0.00	3.690
0.33769068	25.7934	7.5662	6536.6	3.3372	6539.9	0.00	3.672
0.33937913	25.8256	7.5939	6527.9	3.3572	6531.2	0.00	3.653
0.34107602	25.8574	7.6216	6519.1	3.3772	6522.5	0.00	3.635
0.34278140	25.8890	7.6492	6510.1	3.3973	6513.5	0.00	3.617
0.34449531	25.9203	7.6767	6501.1	3.4175	6504.5	0.00	3.599
0.34621779	25.9515	7.7041	6491.8	3.4377	6495.3	0.00	3.581
0.34794888	25.9826	7.7314	6482.4	3.4580	6485.9	0.00	3.563
0.34968862	26.0136	7.7586	6472.9	3.4783	6476.3	0.00	3.546
0.35143706	26.0446	7.7857	6463.1	3.4986	6466.6	0.00	3.528
0.35319425	26.0752	7.8126	6453.2	3.5190	6456.7	0.00	3.510
0.35496022	26.1063	7.8393	6443.1	3.5395	6446.6	0.00	3.493
0.35673502	26.1375	7.8659	6432.7	3.5600	6436.3	0.00	3.476
0.35851870	26.1687	7.8923	6422.2	3.5805	6425.8	0.00	3.458
0.36031129	26.2000	7.9185	6411.5	3.6011	6415.1	0.00	3.441
0.36211285	26.2314	7.9445	6400.6	3.6217	6404.2	0.00	3.424
0.36392341	26.2629	7.9704	6389.4	3.6424	6393.1	0.00	3.407
0.36574303	26.2945	7.9960	6378.1	3.6631	6381.7	0.00	3.390
0.36757174	26.3263	8.0214	6366.5	3.6839	6370.2	0.00	3.373
0.36940960	26.3582	8.0465	6354.7	3.7047	6358.4	0.00	3.356
0.37125665	26.3902	8.0715	6342.7	3.7255	6346.4	0.00	3.340
0.37311293	26.4224	8.0962	6330.4	3.7464	6334.2	0.00	3.323
0.37497850	26.4547	8.1206	6317.9	3.7673	6321.7	0.00	3.306
0.37685339	26.4872	8.1448	6305.2	3.7883	6309.0	0.00	3.290
0.37873766	26.5198	8.1687	6292.3	3.8093	6296.1	0.00	3.274
0.38063135	26.5526	8.1924	6279.1	3.8303	6282.9	0.00	3.257
0.38253450	26.5855	8.2157	6265.7	3.8514	6269.5	0.00	3.241
0.38444718	26.6186	8.2388	6252.0	3.8725	6255.9	0.00	3.225
0.38636941	26.6518	8.2616	6238.1	3.8937	6242.0	0.00	3.209
0.38830126	26.6852	8.2841	6224.0	3.9149	6227.9	0.00	3.193
0.39024276	26.7187	8.3062	6209.6	3.9361	6213.5	0.00	3.177
0.39219398	26.7523	8.3281	6195.0	3.9574	6198.9	0.00	3.161
0.39415495	26.7861	8.3496	6180.1	3.9787	6184.1	0.00	3.146
0.39612572	26.8200	8.3708	6165.0	4.0000	6169.0	0.00	3.130
0.39810635	26.8540	8.3916	6149.5	4.0214	6153.5	0.00	3.114
0.40009688	26.8882	8.4120	6133.8	4.0428	6137.8	0.00	3.099
0.40209737	26.9224	8.4321	6117.8	4.0642	6121.9	0.00	3.083
0.40410785	26.9568	8.4518	6101.6	4.0857	6105.7	0.00	3.068
0.40612839	26.9912	8.4712	6085.2	4.1072	6089.3	0.00	3.053
0.40815904	27.0258	8.4902	6068.5	4.1287	6072.6	0.00	3.038
0.41019983	27.0604	8.5088	6051.6	4.1503	6055.7	0.00	3.023
0.41225083	27.0951	8.5271	6034.4	4.1719	6038.5	0.00	3.007
0.41431208	27.1299	8.5449	6016.9	4.1935	6021.1	0.00	2.993
0.41638364	27.1647	8.5624	5999.2	4.2151	6003.5	0.00	2.978
0.41846556	27.1997	8.5795	5981.3	4.2368	5985.5	0.00	2.963
0.42055789	27.2346	8.5962	5963.1	4.2585	5967.4	0.00	2.948
0.42266068	27.2696	8.6125	5944.7	4.2802	5949.0	0.00	2.933

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+\mathrm{inc}$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Nd (Z=60)							
0.42477398	27.3046	8.6284	5926.1	4.3020	5930.4	0.00	2.919
0.42689785	27.3397	8.6439	5907.2	4.3237	5911.5	0.00	2.904
0.42903234	27.3747	8.6590	5888.0	4.3455	5892.4	0.00	2.890
0.43117750	27.4098	8.6736	5868.7	4.3673	5873.0	0.00	2.875
0.43333339	27.4449	8.6879	5849.0	4.3892	5853.4	0.00	2.861
0.43550006	27.4800	8.7017	5829.2	4.4110	5833.6	0.00	2.847
0.43767756	27.5150	8.7151	5809.1	4.4329	5813.6	0.00	2.833
0.43986595	27.5500	8.7281	5788.8	4.4548	5793.3	0.00	2.819
0.44206528	27.5850	8.7406	5768.3	4.4768	5772.8	0.00	2.805
0.44427560	27.6199	8.7527	5747.6	4.4987	5752.1	0.00	2.791
0.44649698	27.6548	8.7644	5726.6	4.5207	5731.1	0.00	2.777
0.44872947	27.6896	8.7756	5705.4	4.5426	5709.9	0.00	2.763
0.45097311	27.7244	8.7864	5684.0	4.5646	5688.6	0.00	2.749
0.45322798	27.7590	8.7967	5662.4	4.5866	5667.0	0.00	2.736
0.45549412	27.7936	8.8066	5640.5	4.6087	5645.1	0.00	2.722
0.45777159	27.8281	8.8161	5618.5	4.6307	5623.1	0.00	2.708
0.46006045	27.8624	8.8251	5596.3	4.6527	5600.9	0.00	2.695
0.46236075	27.8967	8.8337	5573.8	4.6748	5578.5	0.00	2.682
0.46467255	27.9308	8.8418	5551.2	4.6969	5555.9	0.00	2.668
0.46699592	27.9647	8.8494	5528.3	4.7190	5533.1	0.00	2.655
0.46933090	27.9985	8.8566	5505.3	4.7411	5510.1	0.00	2.642
0.47167755	28.0322	8.8634	5482.1	4.7632	5486.9	0.00	2.629
0.47403594	28.0657	8.8696	5458.6	4.7853	5463.4	0.00	2.616
0.47640612	28.0990	8.8752	5434.9	4.8074	5439.7	0.00	2.602
0.47878815	28.1320	8.8803	5411.0	4.8296	5415.8	0.00	2.590
0.48118209	28.1649	8.8849	5386.9	4.8517	5391.7	0.00	2.577
0.48358800	28.1975	8.8889	5362.5	4.8738	5367.4	0.00	2.564
0.48600594	28.2298	8.8925	5337.9	4.8960	5342.8	0.00	2.551
0.48843597	28.2619	8.8954	5313.2	4.9181	5318.1	0.00	2.538
0.49087815	28.2936	8.8979	5288.2	4.9403	5293.1	0.00	2.526
0.49333254	28.3250	8.8998	5263.0	4.9625	5268.0	0.00	2.513
0.49579920	28.3561	8.9012	5237.7	4.9846	5242.7	0.00	2.501
0.49827820	28.3869	8.9021	5212.1	5.0068	5217.1	0.00	2.488
0.50076959	28.4172	8.9025	5186.4	5.0290	5191.5	0.00	2.476
0.50327344	28.4472	8.9024	5160.6	5.0511	5165.6	0.00	2.464
0.50578980	28.4768	8.9018	5134.5	5.0733	5139.6	0.00	2.451
0.50831875	28.5060	8.9007	5108.3	5.0955	5113.4	0.00	2.439
0.51086035	28.5348	8.8990	5082.0	5.1176	5087.1	0.00	2.427
0.51341465	28.5630	8.8969	5055.5	5.1398	5060.7	0.00	2.415
0.51598172	28.5909	8.8943	5028.9	5.1619	5034.1	0.00	2.403
0.51856163	28.6182	8.8913	5002.1	5.1841	5007.3	0.00	2.391
0.52115444	28.6451	8.8877	4975.3	5.2062	4980.5	0.00	2.379
0.52376021	28.6715	8.8837	4948.3	5.2283	4953.5	0.00	2.367
0.52637901	28.6973	8.8792	4921.2	5.2505	4926.4	0.00	2.355
0.52901091	28.7226	8.8742	4893.9	5.2726	4899.2	0.00	2.344
0.53165596	28.7473	8.8688	4866.6	5.2947	4871.9	0.00	2.332
0.53431424	28.7715	8.8630	4839.2	5.3168	4844.5	0.00	2.320
0.53698581	28.7950	8.8566	4811.7	5.3389	4817.1	0.00	2.309
0.53967074	28.8180	8.8499	4784.1	5.3610	4789.5	0.00	2.297
0.54236910	28.8404	8.8427	4756.5	5.3830	4761.8	0.00	2.286
0.54508094	28.8621	8.8351	4728.7	5.4051	4734.1	0.00	2.275
0.54780635	28.8832	8.8271	4700.9	5.4271	4706.3	0.00	2.263
0.55054538	28.9036	8.8186	4673.0	5.4491	4678.5	0.00	2.252
0.55329810	28.9233	8.8097	4645.1	5.4711	4650.6	0.00	2.241
0.55606460	28.9424	8.8005	4617.2	5.4931	4622.6	0.00	2.230
0.55884492	28.9607	8.7908	4589.1	5.5151	4594.7	0.00	2.219
0.56163914	28.9783	8.7807	4561.1	5.5370	4566.6	0.00	2.208
0.56444734	28.9952	8.7703	4533.0	5.5590	4538.5	0.00	2.197
0.56726958	29.0113	8.7595	4504.9	5.5809	4510.4	0.00	2.186
0.57010592	29.0267	8.7483	4476.7	5.6028	4482.3	0.00	2.175
0.57295645	29.0412	8.7367	4448.5	5.6246	4454.2	0.00	2.173
0.57582123	29.0549	8.7247	4420.4	5.6465	4426.0	0.00	2.153
U. 17.107.17.1	∠フ.∪ン4ソ	0.1441	444U.4	2.0402	++∠U.U	0.00	4.133

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Nd (Z=60)							
0.57870034	29.0679	8.7124	4392.2	5.6683	4397.8	0.00	2.142
0.58159384	29.0800	8.6998	4364.0	5.6901	4369.7	0.00	2.132
0.58450181	29.0912	8.6868	4335.8	5.7119	4341.5	0.00	2.121
0.58742432	29.1015	8.6735	4307.6	5.7336	4313.3	0.00	2.111
0.59036144	29.1110	8.6598	4279.4	5.7553	4285.2	0.00	2.100
0.59331325	29.1195	8.6458	4251.2	5.7770	4257.0	0.00	2.090
0.59627982	29.1272	8.6315	4223.1	5.7987	4228.9	0.00	2.079
0.59926122	29.1338	8.6169	4195.0	5.8203	4200.8	0.00	2.069
0.60225752	29.1395	8.6020	4166.9	5.8419	4172.7	0.00	2.059
0.60526881	29.1443	8.5867	4138.8	5.8635	4144.6	0.00	2.048
0.60829515	29.1480	8.5712	4110.7	5.8850	4116.6	0.00	2.038
0.61133663	29.1507	8.5554	4082.7	5.9065	4088.7	0.00	2.028
0.61439331	29.1523	8.5393	4054.8	5.9280	4060.7	0.00	2.018
0.61746528	29.1529	8.5229	4026.9	5.9494	4032.8	0.00	2.008
0.62055260	29.1524	8.5063	3999.0	5.9708	4005.0	0.00	1.998
0.62365537	29.1508	8.4894	3971.2	5.9922	3977.2	0.00	1.988
0.62677364	29.1481	8.4722	3943.5	6.0135	3949.5	0.00	1.978
0.62990751	29.1442	8.4548	3915.8	6.0348	3921.8	0.00	1.968
0.63305705	29.1391	8.4371	3888.1	6.0561	3894.2	0.00	1.959
0.63622234	29.1328	8.4192	3860.6	6.0773	3866.7	0.00	1.949
0.63940345	29.1253	8.4010	3833.1	6.0984	3839.2	0.00	1.939
0.64260046	29.1166	8.3826	3805.7	6.1196	3811.8	0.00	1.929
0.64581347	29.1066	8.3640	3778.3	6.1407	3784.5	0.00	1.920
0.64904253	29.0952	8.3452	3751.1	6.1617	3757.2	0.00	1.910
0.65228775	29.0825	8.3262	3723.9	6.1827	3730.1	0.00	1.901
0.65554919	29.0685	8.3069	3696.8	6.2036	3703.0	0.00	1.891
0.65882693	29.0531	8.2875	3669.8	6.2246	3676.0	0.00	1.882
0.66212107	29.0362	8.2678	3642.9	6.2454	3649.1	0.00	1.873
0.66543167	29.0179	8.2480	3616.1	6.2662	3622.3	0.00	1.863
0.66875883	28.9980	8.2280	3589.4	6.2870	3595.6	0.00	1.854
0.67210262	28.9767	8.2078	3562.7	6.3077	3569.0	0.00	1.845
0.67546314	28.9537	8.1874	3536.2	6.3284	3542.5	0.00	1.836
0.67884045	28.9292	8.1668	3509.8	6.3490	3516.1	0.00	1.826
0.68223466	28.9030	8.1461	3483.5	6.3695	3489.8	0.00	1.817
0.68564583	28.8752	8.1253	3457.2	6.3900	3463.6	0.00	1.808
0.68907406	28.8456	8.1042	3431.1	6.4105	3437.6	0.00	1.799
0.69251943	28.8143	8.0830	3405.2	6.4309	3411.6	0.00	1.790
0.69598202	28.7811	8.0617	3379.3	6.4512	3385.7	0.00	1.781
0.69946194	28.7461	8.0403	3353.5	6.4715	3360.0	0.00	1.773
0.70295924	28.7091	8.0187	3327.9	6.4917	3334.4	0.00	1.764
0.70647404	28.6702	7.9969	3302.3	6.5119	3308.8	0.00	1.755
0.71000641	28.6293	7.9750	3276.9	6.5320	3283.4	0.00	1.746
0.71355644	28.5863	7.9530	3251.6	6.5521	3258.1	0.00	1.738
0.71712423	28.5411	7.9308	3226.4	6.5721	3233.0	0.00	1.729
0.72070985	28.4937	7.9086	3201.3	6.5920	3207.9	0.00	1.720
0.72431340	28.4440	7.8862	3176.4	6.6119	3183.0	0.00	1.712
0.72793496	28.3920	7.8638	3151.6	6.6317	3158.2	0.00	1.703
0.73157464	28.3396	7.8412	3126.9	6.6514	3133.6	0.00	1.695
0.73523251	28.2827	7.8185	3102.4	6.6711	3109.0	0.00	1.686
0.73890867	28.2232	7.7958	3077.9	6.6907	3084.6	0.00	1.678
0.74260322	28.1610	7.7729	3053.7	6.7102	3060.4	0.00	1.670
0.74631623	28.0961	7.7500	3029.5	6.7297	3036.2	0.00	1.661
0.75004781	28.0283	7.7270	3005.5	6.7491	3012.2	0.00	1.653
0.75379805	27.9575	7.7039	2981.6	6.7685	2988.4	0.00	1.645
0.75756704	27.8837	7.6807	2957.8	6.7877	2964.6	0.00	1.637
0.76135488	27.8066	7.6575	2934.2	6.8069	2941.0	0.00	1.628
0.76516165	27.7263	7.6342	2910.7	6.8261	2917.6	0.00	1.620
0.76898746	27.6425	7.6109	2887.4	6.8451	2894.3	0.00	1.612
0.77283240	27.5551	7.5874	2864.2	6.8641	2871.1	0.00	1.604
0.77669656	27.4640	7.5640	2841.1	6.8830	2848.0	0.00	1.596
	27.3691	7.5405	2818.2	6.9018	2825.1	0.00	1.588
0.78058004							

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Nd (Z=60)							
0.78840536	27.1668	7.4933	2772.8	6.9393	2779.7	0.00	1.573
0.79234738	27.0591	7.4696	2750.3	6.9579	2757.2	0.00	1.565
0.79630912	26.9467	7.4459	2727.9	6.9764	2734.9	0.00	1.557
0.80029067	26.8295	7.4222	2705.7	6.9949	2712.7	0.00	1.549
0.80429212	26.7072	7.3984	2683.6	7.0132	2690.6	0.00	1.542
0.80831358	26.5796	7.3746	2661.7	7.0315	2668.7	0.00	1.534
0.81235515	26.4463	7.3508	2639.9	7.0497	2646.9	0.00	1.526
0.81641693	26.3071	7.3269	2618.2	7.0679	2625.3	0.00	1.519
0.82049901	26.1616	7.3031	25967.	7.0859	2603.8	0.00	1.511
0.82460150	26.0095	7.2792	25753.	7.1039	2582.4	0.00	1.504
0.82872451	25.8504	7.2553	2554.1	7.1217	2561.2	0.00	1.496
0.83286813	25.6839	7.2314	2533.0	7.1395	2540.1	0.00	1.489
0.83703248	25.5094	7.2074	2512.1	7.1572	2519.2	0.00	1.481
0.84121764	25.3266	7.1835	2491.3	7.1749	2498.4	0.00	1.474
0.84542373	25.1348	7.1595	2470.6	7.1924	2477.8	0.00	1.467
0.84965084	24.9334	7.1356	24501.	7.2098	2457.3	0.00	1.459
0.85389910	24.7218	7.1116	2429.7	7.2272	2436.9	0.00	1.452
0.85816859	24.4991	7.0877	2409.5	7.2444	2416.7	0.00	1.445
0.86245944	24.2646	7.0637	2389.4	7.2616	2396.7	0.00	1.438
0.86677173	24.0172	7.0398	2369.4	7.2787	2376.7	0.00	1.430
0.87110559	23.7560	7.0158	2349.6	7.2957	2356.9	0.00	1.423
0.87546112	23.4797	6.9919	23300.	7.3126	2337.3	0.00	1.416
0.87983843	23.1869	6.9680	2310.5	7.3294	2317.8	0.00	1.409
0.88423762	22.8761	6.9441	2291.1	7.3461	2298.4	0.00	1.402
0.88865881	22.5455	6.9202	2271.8	7.3627	2279.2	0.00	1.395
0.89310210	22.1930	6.8963	2252.7	7.3793	2260.1	0.00	1.388
0.89756761	21.8163	6.8724	2233.8	7.3957	2241.2	0.00	1.381
0.90205545	21.4123	6.8486	2214.9	7.4120	2222.3	0.00	1.374
0.90656573	20.9779	6.8248	2196.2	7.4282	2203.7	0.00	1.368
0.91109856	20.5089	6.8010	2177.7	7.4444	2185.1	0.00	1.361
0.91565405	20.0005	6.7772	2159.3	7.4604	2166.7	0.00	1.354
0.92023232	19.4466	6.7534	2141.0	7.4764	2148.5	0.00	1.347
0.92483348	18.8399	6.7297	2122.9	7.4922	2130.4	0.00	1.341
0.92945765	18.1709	6.7060	2104.9	7.5079	2112.4	0.00	1.334
0.93410494	17.4272	6.6823	2087.0	7.5236	2094.5	0.00	1.327
0.93877546	16.5924	6.6586	2069.3	7.5391	2076.8	0.00	1.321
0.94346934	15.6442	6.6350	2051.7	7.5545	2059.2	0.00	1.314
0.94818668	14.5504	6.6115	20342.	7.5698	2041.8	0.00	1.308
0.95292762	13.2624	6.5879	2016.9	7.5851	2024.5	0.00	1.301
0.95769226	11.7018	6.5644	1999.7	7.6002	2007.3	0.00	1.295
0.96248072	9.72743	6.5410	1982.6	7.6152	1990.3	0.00	1.288
0.96729312	7.03962	6.5176	1965.7	7.6301	1973.3	0.00	1.282
0.97212959	2.76831	6.4942	1948.9	7.6449	1956.6	0.00	1.275
0.97699023	-10.4456	6.4709	1932.3	7.6596	1939.9	0.00	1.269
0.97760223	-22.7447	6.4680	1930.2	7.6614	1937.9	0.00	1.268
0.97779777	-22.7620	25.854	7714.0	7.6620	7721.6	0.00	1.268
0.98187519	-0.169924	25.716	7640.3	7.6741	7648.0	0.00	1.263
0.98678456	3.55695	25.547	7552.9	7.6886	7560.6	0.00	1.256
0.99171848	4.46341	25.381	7466.5	7.7030	7474.2	0.00	1.250
0.99667708	2.40080	25.217	7381.2	7.7172	7388.9	0.00	1.244
0.99936105	-8.95807	25.128	7335.6	7.7249	7343.3	0.00	1.241
0.99963891	-8.87175	37.894	11059	7.7257	11067	0.00	1.240
1.0016605	3.16228	38.008	11070	7.7314	11078	0.00	1.238
1.0066688	9.52744	37.726	10933	7.7454	10941	0.00	1.232
1.0117021	12.9304	37.445	10798	7.7593	10806	0.00	1.226
1.0167606	15.4145	37.166	10664	7.7731	10672	0.00	1.219
1.0218444	17.4130	36.890	10532	7.7868	10540	0.00	1.213
1.0269536	19.1007	36.616	10402	7.8004	10410	0.00	1.207
1.0320884	20.5681	36.343	10273	7.8139	10281	0.00	1.201
1.0372489	21.8694	36.073	10146	7.8272	10154	0.00	1.195
	22 0200	25 905	10020	7 9 4 0 4	10028	0.00	1 100
1.0424351 1.0476473	23.0399 24.1040	35.805 35.539	10020 9896.5	7.8404 7.8536	9904.4	0.00	1.189 1.183

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Nd (Z=60)							
1.0528855	25.0795	35.275	9774.1	7.8666	9782.0	0.00	1.178
1.0581499	25.9799	35.013	9653.3	7.8794	9661.2	0.00	1.172
1.0634407	26.8155	34.753	9533.9	7.8922	9541.8	0.00	1.166
1.0687579	27.5945	34.495	9416.0	7.9049	9423.9	0.00	1.160
1.0741017	28.3237	34.239	9299.6	7.9174	9307.5	0.00	1.154
1.0794722	29.0083	33.985	9184.7	7.9298	9192.6	0.00	1.149
1.0848695	29.6529	33.732	9071.1	7.9421	9079.1	0.00	1.143
1.0902939	30.2614	33.482	8959.0	7.9543	8967.0	0.00	1.137
1.0957454	30.8368	33.234	8848.3	7.9663	8856.3	0.00	1.132
1.1012241	31.3819	32.987	8739.0	7.9782	8747.0	0.00	1.126
1.1067302	31.8992	32.742	8631.0	7.9901	8639.0	0.00	1.120
1.1122639	32.3905	32.500	8524.4	8.0017	8532.4	0.00	1.115
1.1178252	32.8578	32.259	8419.1	8.0133	8427.1	0.00	1.109
1.1234143	33.3025	32.020	8315.1	8.0247	8323.1	0.00	1.104
1.1290314	33.7260	31.782	8212.4	8.0361	8220.5	0.00	1.098
1.1346765	34.1294	31.547	8111.0	8.0473	8119.1	0.00	1.093
1.1403499	34.5139	31.313	8010.9	8.0583	8018.9	0.00	1.087
1.1460517	34.8802	31.081	7912.0	8.0693	7920.1	0.00	1.082
1.1517819	35.2293	30.851	7814.3	8.0801	7822.4	0.00	1.076
1.1575408	35.5617	30.622	7717.9	8.0908	7726.0	0.00	1.071
1.1633285	35.8780	30.396	7622.6	8.1013	7630.7	0.00	1.066
1.1691452	36.1787	30.171	7528.6	8.1118	7536.7	0.00	1.060
1.1749909	36.4642	29.948	7435.7	8.1221	7443.8	0.00	1.055
1.1808659	36.7347	29.726	7343.9	8.1323	7352.1	0.00	1.050
1.1867702	36.9904	29.506	7253.3	8.1423	7261.5	0.00	1.045
1.1927040	37.2315	29.288	7163.9	8.1523	7172.0	0.00	1.040
1.1986676	37.4577	29.071	7075.5	8.1621	7083.7	0.00	1.034
1.2046609	37.6690	28.856	6988.3	8.1717	6996.4	0.00	1.029
1.2106842	37.8650	28.643	6902.1	8.1813	6910.3	0.00	1.024
1.2167376	38.0451	28.431	6817.0	8.1907	6825.2	0.00	1.019
1.2228213	38.2085	28.221	6733.0	8.2000	6741.2	0.00	1.014
1.2289354	38.3540	28.013	6650.0	8.2091	6658.2	0.00	1.009
1.2350801	38.4802	27.806	6568.0	8.2181	6576.2	0.00	1.004
1.2412555	38.5848	27.601	6487.1	8.2270	6495.3	0.00	0.9989
1.2474618	38.6646	27.397	6407.2	8.2358	6415.4	0.00	0.9939
1.2536991	38.7151	27.195	6328.2	8.2444	6336.5	0.00	0.9889
1.2599676	38.7296	26.994	6250.3	8.2529	6258.5	0.00	0.9840
1.2662674	38.6970	26.794	6173.2	8.2612	6181.5	0.00	0.9791
1.2725988	38.5988	26.596	6097.1	8.2695	6105.4	0.00	0.9743
1.2789618	38.3993	26.400	6022.0	8.2776	6030.3	0.00	0.9694
1.2853566	38.0146	26.205	5947.8	8.2855	5956.1	0.00	0.9646
1.2917833	37.1555	26.012	5874.5	8.2933	5882.8	0.00	0.9598
1.2965165	34.7103	25.871	5821.3	8.2990	5829.6	0.00	0.9563
1.2982423	34.6325	30.254	6798.5	8.3010	6806.8	0.00	0.9550
1.2982835	34.7017	30.252	6797.9	8.3011	6806.2	0.00	0.9550
1.3047335	37.9088	30.007	6709.6	8.3086	6717.9	0.00	0.9503
1.3112571	38.9968	29.763	6622.0	8.3160	6630.3	0.00	0.9455
1.3178134	39.7146	29.521	6535.5	8.3233	6543.8	0.00	0.9408
1.3244025	40.2643	29.282	6450.1	8.3304	6458.4	0.00	0.9362
1.3310245	40.7135	29.044	6365.9	8.3375	6374.3	0.00	0.9315
1.3376796	41.0926	28.808	6282.8	8.3443	6291.2	0.00	0.9269
1.3443680	41.4174	28.575	6200.9	8.3511	6209.2	0.00	0.9222
1.3510899	41.6960	28.343	6120.0	8.3577	6128.4	0.00	0.9177
1.3578453	41.9314	28.113	6040.2	8.3642	6048.6	0.00	0.9131
1.3646345	42.1234	27.897	5964.0	8.3705	5972.4	0.00	0.9086
1.3714577	42.2814	27.695	5891.4	8.3767	5899.7	0.00	0.9040
1.3783150	42.3984	27.496	5819.9	8.3827	5828.3	0.00	0.8995
1.3852066	42.4558	27.300	5749.7	8.3887	5758.1	0.00	0.8951
1.3921326	42.4046	27.107	5680.6	8.3945	5688.9	0.00	0.8906
1.3990933	42.0209	26.916	5612.5	8.4001	5620.9	0.00	0.8862
		-0.710		J	50-0.7	0.00	0.0002
1.4018615	41.3093	26.841	5585.9	8.4023	5594.3	0.00	0.8844

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Nd (Z=60)							
1.4060887	42.1539	28.560	5925.7	8.4056	5934.1	0.00	0.8818
1.4131192	43.0410	28.354	5853.8	8.4110	5862.2	0.00	0.8774
1.4201848	43.5497	28.151	5782.9	8.4162	5791.3	0.00	0.8730
1.4272857	43.9423	27.951	5713.2	8.4213	5721.6	0.00	0.8687
1.4344221	44.2742	27.753	5644.5	8.4263	5652.9	0.00	0.8643
1.4415942	44.5668	27.557	5576.9	8.4311	5585.3	0.00	0.8600
1.4488022	44.8307	27.364	5510.2	8.4358	5518.7	0.00	0.8558
1.4560462	45.0718	27.174	5444.6	8.4403	5453.1	0.00	0.8515
1.4633265	45.2936	26.985	5380.0	8.4447	5388.4	0.00	0.8473
1.4706431	45.4979	26.799	5316.3	8.4490	5324.7	0.00	0.8431
1.4779963	45.6869	26.623	5255.1	8.4531	5263.5	0.00	0.8389
1.4853863	45.8662	26.451	5195.2	8.4571	5203.6	0.00	0.8347
1.4928132	46.0356	26.282	5136.2	8.4609	5144.6	0.00	0.8305
1.5002773	46.1952	26.115	5078.1	8.4646	5086.6	0.00	0.8264
1.5077787	46.3447	25.950	5021.0	8.4682	5029.5	0.00	0.8223
1.5153176	46.4839	25.787	4964.7	8.4716	4973.2	0.00	0.8182
1.5228942	46.6118	25.627	4909.3	8.4749	4917.8	0.00	0.8141
1.5305086	46.7269	25.469	4854.7	8.4781	4863.2	0.00	0.8101
1.5381612	46.8266	25.312	4800.9	8.4811	4809.4	0.00	0.8061
1.5458520	46.9058	25.158	4747.9	8.4839	4756.4	0.00	0.8020
1.5535812	46.9546	25.006	4695.7	8.4867	4704.2	0.00	0.7981
1.5613491	46.9488	24.855	4644.2	8.4892	4652.7	0.00	0.7941
1.5691559	46.7997	24.707	4593.5	8.4917	4602.0	0.00	0.7901
1.5732678	46.4683	24.630	4567.2	8.4929	4575.7	0.00	0.7881
1.5770017	46.4656	25.733	4760.4	8.4940	4768.9	0.00	0.7862
1.5773321	46.5384	25.726	4758.3	8.4941	4766.8	0.00	0.7860
1.5848867	47.2640	25.583	4709.2	8.4962	4717.7	0.00	0.7823
1.5928111	47.6379	25.435	4658.7	8.4982	4667.2	0.00	0.7823
1.6007752	47.9239	25.289	4608.9	8.5001	4617.4	0.00	0.7745
1.6087790	48.1694	25.144	4559.7	8.5018	4568.2	0.00	0.7707
1.6168229	48.3912	25.001	4511.2	8.5034	4519.7	0.00	0.7668
1.6249070	48.5972	24.859	4463.3	8.5049	4471.8	0.00	0.7630
1.6330316	48.7917	24.719	4416.0	8.5062	4424.5	0.00	0.7592
1.6411967	48.9777	24.580	4369.3	8.5074	4377.8	0.00	0.7555
1.6494027	49.1569	24.442	4323.2	8.5085	4377.8	0.00	0.7533
1.6576497	49.3300	24.301	4276.8	8.5094	4285.3	0.00	0.7480
1.6659380	49.4977	24.158	4230.5	8.5102	4239.0	0.00	0.7442
1.6742677	49.6612	24.138	4184.8	8.5102	4193.3	0.00	0.7442
1.6826390	49.8214 49.9783	23.876 23.731	4139.7	8.5113	4148.2 4102.6	0.00 0.00	0.7368 0.7332
1.6910522 1.6995075	50.1293		4094.1 4047.6	8.5116	4056.1		0.7332
		23.579 23.428		8.5118		0.00	
1.7080050 1.7165450	50.2750 50.4161	23.428 23.278	4001.7 3956.3	8.5119 8.5119	4010.2 3964.8	0.00 0.00	0.7259 0.7223
1.7251278	50.5529	23.129	3911.4	8.5117	3920.0	0.00	0.7187
1.7337534	50.6858	22.982	3867.1	8.5113	3875.6	0.00	0.7151
1.7424222	50.8151	22.835	3823.3	8.5108	3831.8	0.00	0.7116
1.7511343	50.9411	22.689	3780.0	8.5102	3788.5	0.00	0.7080
1.7598899	51.0640	22.544	3737.2	8.5094	3745.7	0.00	0.7045
1.7686894	51.1841	22.400	3694.8	8.5085	3703.4	0.00	0.7010
1.7775328	51.3014	22.257	3653.0	8.5075	3661.5	0.00	0.6975
1.7864205	51.4163	22.115	3611.6	8.5063	3620.2	0.00	0.6940
1.7953526	51.5288	21.974	3570.8	8.5050	3579.3	0.00	0.6906
1.8043294	51.6391	21.834	3530.3	8.5036	3538.8	0.00	0.6871
1.8133510	51.7475	21.695	3490.4	8.5020	3498.9	0.00	0.6837
1.8224178	51.8542	21.557	3450.8	8.5003	3459.3	0.00	0.6803
1.8315299	51.9587	21.416	3411.2	8.4984	3419.7	0.00	0.6769
1.8406875	52.0603	21.275	3371.9	8.4964	3380.4	0.00	0.6736
1.8498909	52.1594	21.135	3333.1	8.4943	3341.6	0.00	0.6702
1.8591404	52.2561	20.996	3294.7	8.4920	3303.2	0.00	0.6669
1.8684361	52.3506	20.857	3256.7	8.4896	3265.2	0.00	0.6636
1.8777783	52.4428	20.720	3219.1	8.4871	3227.6	0.00	0.6603
1.8871672	52.5329	20.583	3182.0	8.4844	3190.5	0.00	0.6570

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

Not Care C	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
1896000 \$2,0737 \$2,0312 31089 \$8,486 3153.7 \$0.00 19151615 \$2,27916 \$20.178 3073.0 \$8,4755 3081.5 \$0.00 19154205 \$2,28740 \$20.045 3073.5 \$8,4723 30046.0 \$0.00 19154205 \$2,28740 \$20.045 3073.5 \$8,4723 3046.0 \$0.00 19154207 \$5,28740 \$20.045 3073.5 \$8,4723 3046.0 \$0.00 19154207 \$5,28740 \$20.045 3073.5 \$8,4723 3046.0 \$0.00 19154207 \$5,31111 \$19.649 \$2933.3 \$8,4619 \$2941.8 \$0.00 19542171 \$5,1111 \$19.649 \$2933.3 \$8,4619 \$2941.8 \$0.00 19542171 \$5,1111 \$19.649 \$2853.8 \$8,452 \$2874.2 \$0.00 19738081 \$5,2609 \$19.389 \$2865.8 \$8,452 \$2874.2 \$0.00 19738081 \$5,2609 \$19.389 \$2865.8 \$8,4592 \$2841.0 \$0.00 19935955 \$5,4046 \$19.132 \$2799.8 \$8,460 \$2883.2 \$0.00 1993595 \$5,4046 \$19.132 \$2799.8 \$8,4460 \$2888.2 \$0.00 2013813 \$5,5425 \$18.879 \$2755.2 \$8,473 \$2711.9 \$0.00 2013813 \$5,5425 \$18.879 \$2755.2 \$8,4373 \$2743.7 \$0.00 2013813 \$5,5425 \$18.879 \$2755.2 \$8,4373 \$2743.7 \$0.00 201387075 \$5,6750 \$18.628 \$2672.1 \$8,4281 \$269.6 \$0.00 2013813 \$5,5425 \$18.628 \$2672.1 \$8,4281 \$269.6 \$0.00 2013813 \$5,5425 \$18.628 \$2672.1 \$8,4281 \$269.6 \$0.00 201387075 \$5,8075 \$18.628 \$2672.1 \$8,4281 \$269.6 \$0.00 201387075 \$5,8075 \$18.628 \$2672.1 \$8,4281 \$269.6 \$0.00 201387075 \$5,8025 \$18.00 \$260.0 \$20.000 \$20.00	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$				$cm^2 g^{-1}$	nm
19000806 \$2,7073 20.312 3108.9 8.4786 3117.4 0.00 19251945 \$2,2740 20.045 3037.5 8.4753 3061.5 0.00 19251945 \$2,2740 20.045 3037.5 8.4733 3046.0 0.00 19441946 \$3,0338 19.780 2967.6 8.4655 2976.1 0.00 19441946 \$3,0338 19.780 2967.6 8.4655 2976.1 0.00 19441946 \$3,0338 19.780 2967.6 8.4655 2976.1 0.00 1943271 \$3,1111 19.649 2933 8.4619 2941.8 0.00 19632772 \$3,3355 19.560 19.389 2865.8 8.4581 2907.8 0.00 19836772 \$3,3335 19.260 2832.6 8.4502 2841.0 0.00 19836772 \$3,3335 19.260 2832.6 8.4502 2841.0 0.00 19836772 \$3,3355 19.260 2832.6 8.4502 2841.0 0.00 198363773 \$3,4743 19.005 2767.3 8.4418 2775.8 0.00 20035635 \$3,4743 19.005 2767.3 8.4418 2775.8 0.00 20035636 \$3,3703 18.628 2672.1 8.4281 2680.6 0.00 2003563 \$3,3703 18.628 2672.1 8.4281 2680.6 0.00 2003563 \$3,3904 18.834 2641.1 8.4233 2649.6 0.00 20034692 \$3,3064 18.838 2601.4 8.433 2649.6 0.00 20034693 \$3,3904 18.834 2641.1 8.4233 2649.6 0.00 20044088 \$3,3641 18.257 2580.0 8.4133 2588.4 0.00 2004408 \$3,3641 17.391 2400.7 8.3973 2499.1 0.00 20054260 \$4,500 17.770 2461.6 8.3917 2470.0 0.00 20055483 \$4,4003 17.661 2432.9 8.3891 2411.9 0.00 21.107260 \$4,4003 17.661 2432.9 8.3891 2411.3 0.00 21.107260 \$4,4003 17.661 2294.1 8.3544 2002.5 0.00 21.107360 \$4,4003 17.661 2294.1 8.354 2002.5 0.00 21.107365 \$4,4003 17.661 2294.1 8.354 2002.5 0.00 21.107365 \$4,4003 17.664 2294.1 8.354 2002.5 0.00 21.107365 \$4,4003 17.664 2294.1 8.354 2002.5 0.00 21.107365 \$4,4003 17.664 2294.1 8.354 2002.5 0.00 21.107365 \$4,4003 17.664 2294.1 8.354 2002.5 0.00 21.107365 \$4,4003 17.664 2294.1 8.354 2002.5 0.0							
19156165 52,7916 20,178 3073.0 8,4755 3081.5 0.00 19348205 52,5740 20,045 3073.5 8,4793 3046.0 0.00 19348205 52,548 19.912 3002.4 8,4690 3010.8 0.00 19542171 53,1111 19,649 2933.3 8,4619 2941.8 0.00 19542171 53,1111 19,649 2933.3 8,4619 2941.8 0.00 19542171 53,1111 19,649 2933.3 8,4619 2941.8 0.00 19738081 53,2609 19,389 2865.8 8,4581 2907.8 0.00 19738081 53,2609 19,389 2865.8 8,4581 2874.2 0.00 19935955 53,4046 19,132 2799.8 8,460 2808.2 0.00 19935955 53,4046 19,132 2799.8 8,440 2808.2 0.00 1993595 53,4046 18,753 2703.5 8,4373 2743.7 0.00 1993595 53,4046 18,753 2703.5 8,4373 2743.7 0.00 1993595 53,4046 18,753 2703.5 8,4388 2711.9 0.00 20346963 53,7394 18,804 2641.1 8,4231 2680.6 0.00 2043963 53,7394 18,804 2641.1 8,4231 2649.6 0.00 2043965 53,3025 18,809 2610.4 8,4183 2618.8 0.00 20431560 53,3025 18,809 2610.4 8,4183 2588.4 0.00 20434560 53,30243 18,134 2549.9 8,4081 2558.3 0.00 20434560 53,30343 18,134 2549.9 8,4081 2558.3 0.00 20434560 53,3641 18,2577 2580.0 8,4183 2588.4 0.00 20434560 54,0699 17,770 2461.6 8,1917 2470.0 0.00 20434562 54,1520 17,651 2432.9 8,389 2441.3 0.00 21165562 54,1520 17,651 2432.9 8,389 2441.3 0.00 2117746 54,2583 17,414 2376.4 8,3741 2384.8 0.00 2117746 54,2583 17,464 2376.4 8,3741 2384.8 0.00 2117746 54,3098 17,266 2348.7 8,3660 2357.0 0.00 2117746 54,3098 17,266 2348.7 8,3660 2357.0 0.00 2118785 54,5097 16,607 2188.6 8,3277 210.0 0.00 2118787 54,4098 17,266 2348.7 8,3660 2357.0 0.00 2118789 54,267 16,492 216.7 8,3171 2171.0 0.00 21287970 54,4004 16,468 17,463 8,3771 2171.0 0.00 2138707 54,40	52.6211	20.447	3145.3	8.4816	3153.7	0.00	0.6537
1925 945 52,8740 20.045 3037.5 8.4723 30460 0.00 1944 946 53,0338 19.780 2967.6 8.4655 2976.1 0.00 1944 946 53,0338 19.780 2967.6 8.4655 2976.1 0.00 1954 271 53,1111 19.649 2933.3 8.4619 2941.8 0.00 1963 982 53,1868 19.519 2899.4 8.4581 2907.8 0.00 19738081 53,2609 19.389 2865.8 8.452 2874.2 0.00 19738081 53,2609 19.389 2865.8 8.452 2874.2 0.00 19738081 53,3355 19.260 2882.6 8.4502 2841.0 0.00 19836772 53,3355 19.260 2882.6 8.4502 2841.0 0.00 19836773 53,3355 18.879 2735.2 8.4488 2775.8 0.00 20035635 53,4743 19.005 2767.3 8.4418 2775.8 0.00 20035635 53,4743 19.005 2767.3 8.4488 2775.8 0.00 20035635 53,4743 18.579 2735.2 8.4773 2743.7 0.00 20035635 53,3794 18.628 2672.1 8.4281 2680.6 0.00 20337675 53,6790 18.628 2672.1 8.4281 2680.6 0.00 2043963 53,7394 18.504 2641.1 8.4233 2649.6 0.00 2043963 53,3804 18.537 2580.0 8.4133 2588.4 0.00 2043468 53,3641 18.257 2580.0 8.4133 2588.4 0.00 2043468 53,3641 17.780 2490.7 8.3973 2490.0 0.00 205541850 54,4007 17.891 2490.7 8.3973 2490.0 0.00 20654185 54,4007 17.651 2432.9 8.389 2441.3 0.00 21060260 54,4007 17.651 2432.9 8.389 2441.3 0.00 21165562 54,1530 17.651 2432.9 8.389 2441.3 0.00 2116579 54,4007 17.891 2294.1 8.3549 2277.7 0.00 212177748 54,4007 17.891 2294.1 8.3549 2277.7 0.00 21217779 54,4007 17.891 2294.1 8.3549 2277.7 0.00 21217797 54,4007 17.592 2404.5 8.3891 2412.9 0.00 21217797 54,4007 17.592 2404.5 8.3891 2412.9 0.00 21217797 54,4007 17.891 2294.1 8.3549 2277.7 0.00 21217797 54,4007 17.891 2294.1 8.3549 2277.7 0.00 21217797 54,4007 17.891 2294.1 8.3549 2277.7 0.00 2121779	52.7073	20.312	3108.9	8.4786	3117.4	0.00	0.6505
19348205 52.9548 19.912 3002.4 8.4690 3010.8 0.00 19542171 53.1111 19.669 2933.3 8.4619 2941.8 0.00 19542171 53.1111 19.669 2933.3 8.4619 2941.8 0.00 19730811 53.2669 19.389 2865.8 8.4582 2874.2 0.00 19730813 53.2669 19.389 2865.8 8.4582 2874.2 0.00 19730814 53.2669 19.389 2865.8 8.4592 2841.0 0.00 1993595 53.4046 19.132 2799.8 8.4460 2808.2 0.00 1993595 53.4046 19.132 2799.8 8.4460 2808.2 0.00 1993595 53.4046 18.373 2703.5 8.4438 2775.8 0.00 2035625 53.4743 19.005 2757.3 8.4438 2775.8 0.00 2035675 53.6750 18.628 2672.1 8.4281 2680.6 0.00 2035675 53.6750 18.628 2672.1 8.4283 2711.9 0.00 20357675 53.6750 18.628 2672.1 8.4283 2645.6 0.00 20454950 53.8025 18.380 2616.4 8.483 2618.8 0.00 20454950 53.8025 18.380 2616.4 8.483 2588.4 0.00 2047489 53.9243 18.134 2599.9 8.4081 2558.3 0.00 2047489 53.9243 18.134 2599.9 8.4081 2558.3 0.00 2055483 54.0407 17.891 2490.7 8.3973 2499.1 0.00 20654265 54.1520 17.651 2432.9 8.3891 2412.9 0.00 21.100260 54.9099 17.770 2461.6 8.3917 2470.0 0.00 21.137746 54.2583 17.444 23764 8.3741 2384.8 0.00 21.137746 54.2583 17.444 23764 8.3741 2384.8 0.00 21.197051 54.4603 17.80 2221.2 8.360 2357.0 0.00 21.197056 54.803 17.964 2294.1 8.3544 2302.5 0.00 21.197056 54.803 17.964 2294.1 8.3544 2302.5 0.00 21.197056 54.8037 16.697 2188.6 8.3272 2190.9 0.00 21.197056 54.8037 16.697 2188.6 8.3287 2196.9 0.00 21.197056 54.8037 16.697 2188.6 8.3287 2196.9 0.00 21.2173785 54.4061 17.180 2221.2 2331.8 2349.2 0.00 21.217389 54.4575 16.949 2267.3 8.3489 2075.7 0.00 21.2173785 54.606 16.721 2214.7 8.336 2223.0 0.00 21.	52.7916	20.178	3073.0	8.4755	3081.5	0.00	0.6472
1944 946	52.8740	20.045	3037.5	8.4723	3046.0	0.00	0.6440
1.9542171	52.9548	19.912	3002.4	8.4690	3010.8	0.00	0.6408
19639882	53.0338	19.780	2967.6	8.4655	2976.1	0.00	0.6376
1.973808 53.2699 19.389 2865.8 8.4542 2874.2 0.00 1.9936975 53.4046 19.132 2799.8 8.4460 2808.2 0.00 1.9935955 53.4046 19.132 2799.8 8.4460 2808.2 0.00 2.0135813 53.5425 18.879 2757.3 8.4418 2775.8 0.00 2.0135813 53.5425 18.879 2755.2 8.4373 2743.7 0.00 2.0135813 53.5425 18.879 2755.2 8.4373 2743.7 0.00 2.0135815 53.6094 18.753 2703.5 8.4528 2711.9 0.00 2.013963 53.7394 18.504 2641.1 8.4233 2649.6 0.00 2.043966 53.8025 18.380 2610.4 8.4183 2618.8 0.00 2.064466 53.8641 18.257 2580.0 8.4133 2588.4 0.00 2.06747489 53.9432 18.134 2549.9 8.4081 2558.3 0.00 2.065260 54.0969 17.770 2461.6 8.3917 2470.0 0.00 2.1060260 54.0969 17.770 2461.6 8.3917 2470.0 0.00 2.1165562 54.1520 17.651 2432.9 8.3859 2441.3 2.1271389 54.2057 17.532 2404.5 8.3801 2412.9 0.00 2.1271389 54.2057 17.532 2404.5 8.3801 2412.9 0.00 2.1271389 54.2057 17.532 2494.5 8.3801 2412.9 0.00 2.1271389 54.2057 17.532 2494.5 8.3801 2412.9 0.00 2.1271389 54.2057 17.532 2494.5 8.3801 2412.9 0.00 2.1271389 54.2057 17.532 2494.5 8.3801 2412.9 0.00 2.1271389 54.0557 16.949 2257.3 8.3489 2275.7 0.00 2.127149 54.5056 16.855 2240.8 8.3423 2275.7 0.00 2.127207149 54.5056 16.855 2240.8 8.3423 2249.2 0.00 2.127207749 54.5056 16.721 2114.7 8.3356 2223.0 0.00 2.2277719 54.6397 16.99 2267.3 8.3489 2275.7 0.00 2.2273719 54.6397 16.99 2073.3 8.3489 2275.7 0.00 2.2273719 54.6397 16.99 2073.3 8.3489 2275.7 0.00 2.2273719 54.6397 16.99 2073.3 8.3489 2275.7 0.00 2.2273719 54.6397 16.99 2073.3 8.3489 2275.7 0.00 2.2273719 54.6397 16.99 2073.3 8.3489 2275.7 0.00 2.2373819 54.8557 16.949 2073.3 8.3489	53.1111	19.649	2933.3	8.4619	2941.8	0.00	0.6344
1.9836772	53.1868	19.519	2899.4	8.4581	2907.8	0.00	0.6313
1.9935955	53.2609	19.389	2865.8	8.4542	2874.2	0.00	0.6281
2.0055635 53.4743 19.005 2767.3 8.4418 2775.8 0.00 2.0135813 53.5425 18.879 2735.2 8.4373 2743.7 0.00 2.023692 53.6094 18.733 2703.5 8.4328 2711.9 0.00 2.0439363 53.7394 18.504 2641.1 8.4233 2649.6 0.00 2.0439363 53.7394 18.504 2641.1 8.4233 2649.6 0.00 2.0431560 53.8025 18.380 2610.4 8.4183 2618.8 0.00 2.0747489 53.8025 18.380 2610.4 8.4183 2588.4 0.00 2.0747489 53.9243 18.134 2599.9 8.4081 2558.5 0.00 2.085127 53.9832 18.012 2520.1 8.4027 2528.5 0.00 2.106526 54.0969 17.770 2461.6 8.3917 2470.0 0.00 2.1175389 54.2057 17.532 2404.5 8.3891 2441.3	53.3335	19.260	2832.6	8.4502	2841.0	0.00	0.6250
2.0158813	53.4046	19.132	2799.8	8.4460	2808.2	0.00	0.6219
2.0236492 53.6094 18.753 2703.5 8.4328 2711.9 0.00 2.03409263 53.6094 18.504 2641.1 8.4233 2649.6 0.00 2.0439363 53.7394 18.504 2641.1 8.4233 2649.6 0.00 2.0439363 53.7394 18.504 2641.1 8.4233 2649.6 0.00 2.0439363 53.7394 18.504 2641.1 8.4233 2649.6 0.00 2.0439363 53.7394 18.504 2641.1 8.4233 2688.4 0.00 2.0434868 53.8641 18.257 2580.0 8.4133 2588.4 0.00 2.0747489 53.9243 18.134 2549.9 8.4081 2558.3 0.00 2.0747489 53.9243 18.134 2549.9 8.4081 2558.3 0.00 2.0955483 54.0407 17.891 2490.7 8.3973 2499.1 0.00 2.0955483 54.0407 17.891 2490.7 8.3973 2499.1 0.00 2.1165562 54.1520 17.651 2452.9 8.3859 2441.3 0.00 2.1165562 54.1520 17.651 2452.9 8.3859 2441.3 0.00 2.1271389 54.2057 17.552 2404.5 8.3801 2412.9 0.00 2.1377746 54.2583 17.414 2376.4 8.3741 2384.8 0.00 2.1377746 54.2583 17.414 2376.4 8.3741 2384.8 0.00 2.1377746 54.2583 17.414 2376.4 8.3741 2384.8 0.00 2.1592058 54.3601 17.180 2321.2 8.3618 2229.6 0.00 0.21892058 54.3601 17.180 2321.2 8.3618 2229.6 0.00 0.21892058 54.3601 17.180 2321.2 8.3618 2229.6 0.00 0.21892058 54.5061 16.835 2240.8 8.3423 2249.2 0.00 2.1917561 54.5065 16.835 2240.8 8.3423 2249.2 0.00 2.1917561 54.5065 16.635 2240.8 8.3423 2249.2 0.00 2.21917285 54.506 16.721 2214.7 8.3356 2223.0 0.00 2.2247970 54.7246 16.266 2111.8 8.3074 2124.1 0.00 0.22247970 54.7246 16.266 2111.8 8.3074 2124.1 0.00 2.2234971 54.6397 16.607 2188.6 8.3287 2196.9 0.00 0.00 2.2234971 54.6827 16.379 2137.1 8.3146 2145.4 0.00 2.2247100 54.7246 16.266 2111.8 8.3074 2120.1 0.00 0.22234971 54.6827 16.379 2137.1 8.3146 2145.4 0.00 2.2234971 54.6827 16.379 2137.1 8.3146 2145.4 0.00 2.223991 54.6827 16.379 2137.1 8.3146 2145.4 0.00 2.2234970 54.7246 16.266 211.8 8.3074 2120.1 0.00 0.00 2.233802 54.7654 16.154 2086.8 8.3000 2095.1 0.00 0.00 2.233802 54.7654 16.154 2086.8 8.3000 2095.1 0.00 0.00 2.233802 54.7654 16.154 2086.8 8.3000 2095.1 0.00 0.00 2.233802 54.7654 16.154 2086.8 8.3000 2095.1 0.00 0.00 2.233802 54.7654 16.154 2086.8 8.3000 2095.1 0.00 0.00 2.233802 54.7654 16.154 8.799 20.377 8.2849 20.460 0.00 0.00 2.233802 54.9	53.4743	19.005	2767.3	8.4418	2775.8	0.00	0.6188
2.0337675	53.5425	18.879	2735.2	8.4373	2743.7	0.00	0.6157
2.0439363 \$3.7394 18.504 2641.1 8.4233 2649.6 0.00 2.0641560 \$3.8025 18.380 2610.4 8.4183 2618.8 0.00 2.0644268 \$3.8641 18.257 2580.0 8.4133 2588.4 0.00 2.0644268 \$3.8641 18.257 2580.0 8.4133 2588.4 0.00 2.0651227 \$3.9832 18.134 2599.9 8.4081 2558.3 0.00 2.0955848 \$4.007 17.891 2490.7 8.3973 2499.1 0.00 2.1060260 \$4.0069 17.770 2461.6 8.9171 2470.0 0.00 2.1165562 \$4,1520 17.651 2432.9 8.3899 2441.3 0.00 2.1271389 \$4,2057 17.532 2404.5 8.3741 2384.8 0.00 2.137776 \$4,2883 17.414 2376.4 8.3741 2384.8 0.00 2.1484635 \$4,3001 17.180 2321.8 3.3688 2237.0	53.6094	18.753		8.4328	2711.9	0.00	0.6127
2.0541560 \$3.8025 18.380 2610.4 8.4183 2618.8 0.00 2.0644268 \$3.8641 18.257 2580.0 8.4133 2588.4 0.00 2.0747489 \$3.9243 18.134 2549.9 8.4081 2558.3 0.00 2.0852483 \$40407 17.891 2490.7 8.3973 2499.1 0.00 2.1060260 \$4.0969 17.770 2461.6 8.3917 2470.0 0.00 2.1165562 \$4.1520 17.651 2432.9 8.389 2441.3 0.00 2.1271389 \$4.2057 17.532 2404.5 8.3801 2412.9 0.00 2.1371285 \$4.2057 17.532 2404.5 8.3801 2412.9 0.00 2.1372185 \$4.2057 17.532 2404.5 8.3801 2412.9 0.00 2.1372185 \$4.2057 17.532 2404.5 8.3801 2412.9 0.00 2.1872185 \$4.5067 \$1.726 2348.7 8.3680 2357.0	53.6750	18.628	2672.1	8.4281	2680.6	0.00	0.6096
2.0644268 \$3,8641 18.257 2580.0 8.4133 2584.8 0.00 2.07474889 \$3,9343 18.134 2549.9 8.4081 2558.3 0.00 2.08551227 \$3,9832 18.012 2520.1 8.4027 2528.5 0.00 2.0955483 \$4,0407 17.891 2490.7 8.3973 2499.1 0.00 2.1060260 \$4,0969 17.770 2461.6 8.3917 2470.0 0.00 2.1157589 \$4,2057 17.532 2404.5 8.3801 241.29 0.00 2.1271389 \$4,2057 17.532 2404.5 8.3801 241.29 0.00 2.1377746 \$4,2883 17.414 2376.4 8.3741 2384.8 0.00 2.1592058 \$4,3601 17.180 2321.2 8.3618 2329.6 0.00 2.1700018 \$4,4939 17.064 2294.1 8.3554 2302.5 0.00 2.1808519 \$4,44575 16.894 2267.3 8.3489 2275.7	53.7394	18.504	2641.1	8.4233	2649.6	0.00	0.6066
2.0747489 \$5,9243 18.134 2549.9 8.4081 258.3 0.00 2.0851227 \$5,9832 18.012 2520.1 8.4027 2528.5 0.00 2.0952483 \$4,0407 17.891 2490.7 8.3973 2499.1 0.00 2.106020 \$4,0669 17.770 2461.6 8.3917 2470.0 0.00 2.1271389 \$4,2057 17.532 2404.5 8.3801 2412.9 0.00 2.1377746 \$4,2583 17.414 2376.4 8.3741 2384.8 0.00 2.1484635 \$4,3098 17.296 2348.7 8.3680 2357.0 0.00 2.1592058 \$4,3601 17.180 2321.2 8.3618 2390.5 0.00 2.1808519 \$4,4575 16.949 2267.3 8.3489 2275.7 0.00 2.1917561 \$4,5045 16.835 2240.8 8.3423 2249.2 0.00 2.2027149 \$4,5045 16.835 2240.8 8.3287 2196.9	53.8025		2610.4	8.4183	2618.8	0.00	0.6036
2.0851227 \$3.9832 18.012 \$250.1 \$4.077 \$252.5 0.00 2.0955483 \$4.0407 17.891 \$2490.7 \$3.973 \$2491.0 0.00 2.1060260 \$4.0969 17.770 \$2461.6 \$3.917 \$2470.0 0.00 2.1165562 \$4.1520 17.651 \$2432.9 \$3.889 \$2441.3 0.00 2.1271389 \$4.2057 17.532 \$2404.5 \$3.890 \$241.9 0.00 2.13777746 \$4.2583 17.414 \$2376.4 \$3.741 \$238.8 0.00 2.1484635 \$4.3601 17.180 \$2321.2 \$3.618 \$239.6 0.00 2.1592058 \$4.3601 17.180 \$2321.2 \$3.618 \$239.6 0.00 2.1700018 \$4.4993 17.064 \$2294.1 \$3.3489 \$2275.7 0.00 2.1808519 \$4.4575 16.949 \$2267.3 \$3.3489 \$2275.7 0.00 2.191726 \$4.5045 16.835 \$240.8 \$3.423	53.8641	18.257	2580.0	8.4133	2588.4	0.00	0.6006
2.0955483 54.0407 17.891 2490.7 8.3973 2499.1 0.00 2.1060260 54.0969 17.770 2461.6 8.3917 2470.0 0.00 2.1165562 54.1520 17.551 2432.9 8.3859 2441.3 0.00 2.1271389 54.2057 17.532 2404.5 8.3801 2412.9 0.00 2.1377746 54.2583 17.414 2376.4 8.3741 2384.8 0.00 2.1484635 54.3098 17.296 2348.7 8.3680 2357.0 0.00 2.1592058 54.3601 17.180 2321.2 8.3618 2329.6 0.00 2.1700018 54.4093 17.064 2294.1 8.3554 2302.5 0.00 2.1808519 54.575 16.949 2267.3 8.3489 2275.7 0.00 2.191726 54.5045 16.835 2240.8 8.3423 2249.2 0.00 2.2017149 54.5056 16.721 2214.7 8.3556 2223.0	53.9243	18.134	2549.9	8.4081	2558.3	0.00	0.5976
2.1060200 54,0969 17,770 2461.6 8,3917 2470.0 0.00 2.1165562 54,1520 17,651 2432.9 8,3859 2441.3 0.00 2.1271389 54,2057 17,552 2404.5 8,3801 2412.9 0.00 2.1377746 54,2583 17,414 2376.4 8,3741 2384.8 0.00 2.1484635 54,3098 17,296 2348.7 8,3680 2357.0 0.00 2.1592058 54,3601 17,180 2321.2 8,3618 2329.6 0.00 2.1700018 54,4093 17,064 2294.1 8,3554 2302.5 0.00 2.1808519 54,4575 16,699 2267.3 8,3489 2275.7 0.00 2.1917561 54,5045 16,835 2240.8 8,3423 2249.2 0.00 2.1917561 54,5045 16,835 22414.7 8,3356 2223.0 0.00 2.2137285 54,5045 16,807 2188.6 8,3287 2197.0 </td <td>53.9832</td> <td>18.012</td> <td>2520.1</td> <td>8.4027</td> <td>2528.5</td> <td>0.00</td> <td>0.5946</td>	53.9832	18.012	2520.1	8.4027	2528.5	0.00	0.5946
2.1165562 5.4,1520 17.651 2432.9 8.3859 2441.3 0.00 2.1271389 54.2057 17.532 2404.5 8.3801 2412.9 0.00 2.1377746 54.2583 17.414 2376.4 8.3741 2384.8 0.00 2.1484635 54.3098 17.296 2348.7 8.3680 2357.0 0.00 2.1592058 54.3601 17.180 2321.2 8.3618 2329.6 0.00 2.1700018 54.4093 17.064 2294.1 8.3554 2302.5 0.00 2.1808519 54.4575 16.949 2267.3 8.3489 2275.7 0.00 2.1917561 54.506 16.721 2214.7 8.3356 2223.0 0.00 2.22072149 54.5506 16.721 2214.7 8.3356 2223.0 0.00 2.2247971 54.6397 16.607 2188.6 8.3287 2196.9 0.00 2.2247971 54.6397 16.492 2162.7 8.3214 2117.0 </td <td>54.0407</td> <td>17.891</td> <td>2490.7</td> <td>8.3973</td> <td>2499.1</td> <td>0.00</td> <td>0.5917</td>	54.0407	17.891	2490.7	8.3973	2499.1	0.00	0.5917
2.1271389 \$4,2057 17,532 2404.5 8,3801 2412.9 0.00 2.1377746 \$4,2583 17,414 2376.4 8,3741 2384.8 0.00 2.1484635 \$4,3098 17,296 2348.7 8,3680 2357.0 0.00 2.1592058 \$4,3601 17,180 2321.2 8,3618 2392.6 0.00 2.1700018 \$4,4093 17,004 2294.1 8,3554 2302.5 0.00 2.1808519 \$4,4575 16,949 2267.3 8,3489 2275.7 0.00 2.1917561 \$45,506 16,835 2240.8 8,3423 2249.2 0.00 2.1917561 \$45,506 16,721 2214.7 8,3356 2233.0 0.00 2.1917561 \$45,506 16,721 2214.7 8,3356 22349.2 0.00 2.2027149 \$45,506 16,721 2214.7 8,3356 2232.0 0.00 2.2137285 \$45,5957 16,607 2188.6 8,3287 2196.9<	54.0969	17.770	2461.6	8.3917	2470.0	0.00	0.5887
2.1377746 \$4.2583 17,414 2376.4 8.3741 2384.8 0.00 2.1484635 \$4.3098 17.296 2348.7 8.3680 2357.0 0.00 2.1592058 \$4.3601 17.180 2321.2 8.3618 2390.6 0.00 2.1700018 \$4.4093 17.064 2294.1 8.3554 2302.5 0.00 2.1808519 \$4.4575 16.949 2267.3 8.3489 2275.7 0.00 2.1917561 \$4.5045 16.835 2240.8 8.3423 2249.2 0.00 2.2027149 \$4.5506 16.721 2214.7 8.3356 2223.0 0.00 2.2247971 \$4.6397 16.692 2162.7 8.3217 2171.0 0.00 2.2247971 \$4.6397 16.492 2162.7 8.3217 2171.0 0.00 2.2347910 \$4.6827 16.379 2137.1 8.3146 2145.4 0.00 2.2479107 \$4.7264 16.154 2086.8 8.3000 2095.1 <td>54.1520</td> <td>17.651</td> <td>2432.9</td> <td>8.3859</td> <td>2441.3</td> <td>0.00</td> <td>0.5858</td>	54.1520	17.651	2432.9	8.3859	2441.3	0.00	0.5858
2.1484635 54.3098 17.296 2348.7 8.3680 2357.0 0.00 2.1592058 54.3601 17.180 2321.2 8.3618 2329.6 0.00 2.1700018 54.4691 17.064 2294.1 8.3554 2302.5 0.00 2.1808519 54.4575 16.949 2267.3 8.3489 2275.7 0.00 2.1917561 54.5045 16.835 2240.8 8.3423 2249.2 0.00 2.1917561 54.5045 16.835 2240.8 8.3423 2249.2 0.00 2.2027149 54.5506 16.721 2214.7 8.3356 2223.0 0.00 2.2137285 54.5957 16.607 2188.6 8.3217 2171.0 0.00 2.2247971 54.6827 16.379 2137.1 8.3146 2145.4 0.00 2.23532611 54.6827 16.266 2111.8 8.3074 2120.1 0.00 2.2583362 54.7654 16.154 2086.8 8.3000 2095.1 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.5829</td>							0.5829
2.1592058 54.3601 17.180 2321.2 8.3618 2329.6 0.00 2.1700018 54.4093 17.064 2294.1 8.3554 2302.5 0.00 2.1808519 54.4575 16.949 2267.3 8.3489 2275.7 0.00 2.1917561 54.5045 16.835 2240.8 8.3423 2249.2 0.00 2.2027149 54.5506 16.721 2214.7 8.3356 2223.0 0.00 2.2137285 54.5957 16.607 2188.6 8.3287 2196.9 0.00 2.2247971 54.6397 16.492 2162.7 8.3217 2171.0 0.00 2.2359211 54.6827 16.379 2137.1 8.3442 2120.1 0.00 2.2471007 54.7246 16.266 2111.8 8.3074 2120.1 0.00 2.2589279 54.8821 15.822 2037.7 8.2849 2046.0 0.00 2.2809760 54.8421 15.932 2037.7 8.2849 2046.0 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.5800</td>							0.5800
2.1700018 54.4093 17.064 2294.1 8.3554 2302.5 0.00 2.1808519 54.4575 16.949 2267.3 8.3489 2275.7 0.00 2.1917561 54.5045 16.835 2240.8 8.3483 2249.2 0.00 2.2027149 54.5506 16.721 2214.7 8.3356 2223.0 0.00 2.2137285 54.5957 16.607 2188.6 8.3287 2196.9 0.00 2.2247971 54.6397 16.492 2162.7 8.3217 2171.0 0.00 2.235211 54.6827 16.379 2137.1 8.3146 2145.4 0.00 2.2471007 54.7246 16.266 2111.8 8.3074 2120.1 0.00 2.2589362 54.7654 16.154 2086.8 8.3000 2095.1 0.00 2.2580376 54.8053 16.042 2062.1 8.2925 2070.4 0.00 2.293809 54.8821 15.832 2013.6 8.2772 2021.9							0.5771
2.1808519 54.4575 16.949 2267.3 8.3489 2275.7 0.00 2.1917561 54.5045 16.835 2240.8 8.3423 2249.2 0.00 2.2027149 54.5506 16.721 2214.7 8.3356 2223.0 0.00 2.2137285 54.5957 16.607 2188.6 8.3287 2196.9 0.00 2.2247971 54.6397 16.492 2162.7 8.3217 2171.0 0.00 2.2359211 54.6827 16.379 2137.1 8.3146 2145.4 0.00 2.2471007 54.7246 16.266 2111.8 8.3074 2120.1 0.00 2.2589279 54.8053 16.042 2062.1 8.2925 2070.4 0.00 2.2809760 54.842 15.932 2037.7 8.2849 2046.0 0.00 2.2933809 54.8821 15.822 2013.6 8.2772 2021.9 0.00 2.3153620 54.9552 15.605 1966.3 8.2644 1974.5 <td>54.3601</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.5742</td>	54.3601						0.5742
2.1917561 \$4,5045 16,835 2240.8 8,3423 2249.2 0,00 2.2027149 \$4,5506 16,721 2214.7 8,3356 2223.0 0,00 2.2247971 \$4,6957 16,607 2188.6 8,3287 2196.9 0,00 2.2247971 \$4,6397 16,492 2162.7 8,3217 2171.0 0,00 2.2359211 \$54,6827 16,379 2137.1 8,3146 2145.4 0,00 2.2471007 \$4,7246 16,266 2111.8 8,3074 2120.1 0,00 2.2583362 \$4,7654 16,154 2086.8 8,3000 2095.1 0,00 2.2696279 \$4,8053 16,042 2062.1 8,2925 2070.4 0,00 2.2809760 \$4,8442 15,932 2037.7 8,2849 2046.0 0,00 2.2923809 \$4,8821 15,822 2013.6 8,2772 2021.9 0,00 2.3153620 \$4,9552 15,605 196.3 8,2644 1974.5 0,00 2.3259388 \$4,9904 15,498 1943.0 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>0.5714</td></t<>							0.5714
2.2027149 \$4,5506 16,721 2214.7 8,3356 2223.0 0.00 2.2137285 \$4,5957 16,607 2188.6 8,3287 2196.9 0.00 2.2247971 \$4,6397 16,492 2162.7 8,3217 2171.0 0.00 2.2359211 \$4,6827 16,379 2137.1 8,3146 2145.4 0.00 2.2471007 \$4,7246 16,266 2111.8 8,3074 2120.1 0.00 2.2583362 \$4,7654 16,154 2086.8 8,3000 2095.1 0.00 2.2696279 \$4,8053 16,042 2062.1 8,2925 2070.4 0.00 2.2893809 \$4,8821 15,932 2037.7 8,2849 2046.0 0.00 2.3038428 \$4,9191 15,713 1989.8 8,2694 1998.1 0.00 2.3153620 \$4,9552 15,605 1966.3 8,2614 1974.5 0.00 2.3388735 \$5,0247 15,391 1920.1 8,2451 1928.3 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.5685</td>							0.5685
2.2137285 54.5957 16.607 2188.6 8.3287 2196.9 0.00 2.2247971 54.6397 16.492 2162.7 8.3217 2171.0 0.00 2.2359211 54.6827 16.379 2137.1 8.3146 2145.4 0.00 2.2471007 54.7246 16.266 2111.8 8.3074 2120.1 0.00 2.2583362 54.7654 16.154 2086.8 8.3000 2095.1 0.00 2.2696279 54.8053 16.042 2062.1 8.2925 2070.4 0.00 2.2809760 54.8442 15.932 2037.7 8.2849 2046.0 0.00 2.2923809 54.8821 15.822 2013.6 8.2772 2021.9 0.00 2.3038428 54.9191 15.713 1989.8 8.2694 1998.1 0.00 2.3269388 54.9904 15.498 1943.0 8.2533 1951.3 0.00 2.3362387 55.0582 15.286 1897.4 8.2368 1905.7 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.5657</td>							0.5657
2.2247971 54.6397 16.492 2162.7 8.3217 2171.0 0.00 2.2359211 54.6827 16.379 2137.1 8.3146 2145.4 0.00 2.2471007 54.7246 16.266 2111.8 8.3074 2120.1 0.00 2.2583362 54.7654 16.154 2086.8 8.3000 2095.1 0.00 2.2696279 54.8053 16.042 2062.1 8.2925 2070.4 0.00 2.2809760 54.8421 15.932 2037.7 8.2849 2046.0 0.00 2.2923809 54.8821 15.822 2013.6 8.2772 2021.9 0.00 2.3038428 54.9191 15.713 1989.8 8.2694 1998.1 0.00 2.3153620 54.9552 15.605 1966.3 8.2614 1974.5 0.00 2.3269388 54.9904 15.498 1943.0 8.2533 1951.3 0.00 2.3502664 55.0582 15.286 1897.4 8.2368 1905.7 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.5629</td>							0.5629
2.2359211 54.6827 16.379 2137.1 8.3146 2145.4 0.00 2.2471007 54.7246 16.266 2111.8 8.3074 2120.1 0.00 2.2583362 54.7654 16.154 2086.8 8.3000 2095.1 0.00 2.2696279 54.8053 16.042 2062.1 8.2925 2070.4 0.00 2.2809760 54.8442 15.932 2037.7 8.2849 2046.0 0.00 2.2923809 54.8821 15.822 2013.6 8.2772 2021.9 0.00 2.3038428 54.9191 15.713 1989.8 8.2694 1998.1 0.00 2.3153620 54.9552 15.605 1966.3 8.2614 1974.5 0.00 2.3269388 54.9904 15.498 1943.0 8.2533 1951.3 0.00 2.3502664 55.0582 15.286 1897.4 8.2368 1905.7 0.00 2.3620177 55.0909 15.181 1875.0 8.2283 1883.2 0.00 2.3738278 55.1227 15.077 1852.9 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>0.5601</td></t<>							0.5601
2.2471007 54.7246 16.266 2111.8 8.3074 2120.1 0.00 2.2583362 54.7654 16.154 2086.8 8.3000 2095.1 0.00 2.2696279 54.8053 16.042 2062.1 8.2925 2070.4 0.00 2.2809760 54.8442 15.932 2037.7 8.2849 2046.0 0.00 2.2923809 54.8821 15.822 2013.6 8.2772 2021.9 0.00 2.3038428 54.9191 15.713 1989.8 8.2694 1998.1 0.00 2.3153620 54.9552 15.605 1966.3 8.2614 1974.5 0.00 2.3269388 54.9904 15.498 1943.0 8.2533 1951.3 0.00 2.356264 55.0582 15.286 1897.4 8.2368 1905.7 0.00 2.3620177 55.0909 15.181 1875.0 8.2283 1883.2 0.00 2.3738278 55.1237 15.077 1852.9 8.2197 1861.1 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.5573</td>							0.5573
2.2583362 54.7654 16.154 2086.8 8.3000 2095.1 0.00 2.2696279 54.8053 16.042 2062.1 8.2925 2070.4 0.00 2.2809760 54.8442 15.932 2037.7 8.2849 2046.0 0.00 2.2923809 54.8821 15.822 2013.6 8.2772 2021.9 0.00 2.3038428 54.9191 15.713 1989.8 8.2694 1998.1 0.00 2.3153620 54.9552 15.605 1966.3 8.2614 1974.5 0.00 2.3269388 54.9904 15.498 1943.0 8.2533 1951.3 0.00 2.3385735 55.0247 15.391 1920.1 8.2451 1928.3 0.00 2.3502664 55.0582 15.286 1897.4 8.2368 1905.7 0.00 2.3620177 55.0909 15.181 1875.0 8.2283 1883.2 0.00 2.3876274 55.1538 14.973 1831.0 8.2110 1839.3 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.5545</td>							0.5545
2.2696279 54.8053 16.042 2062.1 8.2925 2070.4 0.00 2.2809760 54.8442 15.932 2037.7 8.2849 2046.0 0.00 2.2923809 54.8421 15.822 2013.6 8.2772 2021.9 0.00 2.3038428 54.9191 15.713 1989.8 8.2694 1998.1 0.00 2.3153620 54.9552 15.605 1966.3 8.2614 1974.5 0.00 2.3269388 54.9904 15.498 1943.0 8.2533 1951.3 0.00 2.33502664 55.0582 15.286 1897.4 8.2451 1928.3 0.00 2.3620177 55.0909 15.181 1875.0 8.2283 1883.2 0.00 2.3738278 55.1227 15.077 1852.9 8.2197 1861.1 0.00 2.3856970 55.1538 14.973 1831.0 8.2110 1839.3 0.00 2.4996136 55.2137 14.769 1788.1 8.1933 1796.3 0.00 2.4937699 55.2707 14.568 176.1 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>0.5518</td></t<>							0.5518
2.2809760 54.8442 15.932 2037.7 8.2849 2046.0 0.00 2.2923809 54.8821 15.822 2013.6 8.2772 2021.9 0.00 2.3038428 54.9191 15.713 1989.8 8.2694 1998.1 0.00 2.3153620 54.9552 15.605 1966.3 8.2614 1974.5 0.00 2.3269388 54.9904 15.498 1943.0 8.2533 1951.3 0.00 2.3385735 55.0247 15.391 1920.1 8.2451 1928.3 0.00 2.3502664 55.0582 15.286 1897.4 8.2368 1905.7 0.00 2.3620177 55.0909 15.181 1875.0 8.2283 1883.2 0.00 2.3738278 55.1227 15.077 1852.9 8.2197 1861.1 0.00 2.3856970 55.1538 14.973 1831.0 8.2110 1839.3 0.00 2.4996136 55.2137 14.769 1788.1 8.1933 1796.3 0.00 2.4216616 55.2426 14.668 1767.1 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>0.5490</td></t<>							0.5490
2.2923809 54.8821 15.822 2013.6 8.2772 2021.9 0.00 2.3038428 54.9191 15.713 1989.8 8.2694 1998.1 0.00 2.3153620 54.9552 15.605 1966.3 8.2614 1974.5 0.00 2.3269388 54.9904 15.498 1943.0 8.2533 1951.3 0.00 2.3385735 55.0247 15.391 1920.1 8.2451 1928.3 0.00 2.3502664 55.0582 15.286 1897.4 8.2368 1905.7 0.00 2.3620177 55.0909 15.181 1875.0 8.2283 1883.2 0.00 2.3738278 55.1227 15.077 1852.9 8.2197 1861.1 0.00 2.3976254 55.1538 14.973 1831.0 8.2110 1839.3 0.00 2.4996136 55.2137 14.769 1788.1 8.1933 1796.3 0.00 2.4216616 55.2426 14.668 1767.1 8.1843 1775.3 0.00 2.4459388 55.2982 14.469 1725.7 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>0.5463</td></t<>							0.5463
2.3038428 54.9191 15.713 1989.8 8.2694 1998.1 0.00 2.3153620 54.9552 15.605 1966.3 8.2614 1974.5 0.00 2.3269388 54.9904 15.498 1943.0 8.2533 1951.3 0.00 2.3385735 55.0247 15.391 1920.1 8.2451 1928.3 0.00 2.3502664 55.0582 15.286 1897.4 8.2368 1905.7 0.00 2.3620177 55.0909 15.181 1875.0 8.2283 1883.2 0.00 2.3738278 55.1227 15.077 1852.9 8.2197 1861.1 0.00 2.3856970 55.1538 14.973 1831.0 8.2110 1839.3 0.00 2.3976254 55.1841 14.871 1809.5 8.2022 1817.7 0.00 2.4096136 55.2137 14.769 1788.1 8.1933 1796.3 0.00 2.4216616 55.2426 14.668 1767.1 8.1843 1775.3 0.00 2.4337699 55.2707 14.568 1746.3 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>0.5436</td></t<>							0.5436
2.3153620 54.9552 15.605 1966.3 8.2614 1974.5 0.00 2.3269388 54.9904 15.498 1943.0 8.2533 1951.3 0.00 2.3385735 55.0247 15.391 1920.1 8.2451 1928.3 0.00 2.3502664 55.0582 15.286 1897.4 8.2368 1905.7 0.00 2.3620177 55.0909 15.181 1875.0 8.2283 1883.2 0.00 2.3738278 55.1227 15.077 1852.9 8.2197 1861.1 0.00 2.3856970 55.1538 14.973 1831.0 8.2110 1839.3 0.00 2.496136 55.1841 14.871 1809.5 8.2022 1817.7 0.00 2.4096136 55.2137 14.769 1788.1 8.1933 1796.3 0.00 2.4216616 55.2426 14.668 1767.1 8.1843 1775.3 0.00 2.4357699 55.2707 14.568 1746.3 8.1751 1754.5 0.00 2.4459388 55.2982 14.469 1725.7 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>0.5409</td></td<>							0.5409
2.3269388 54.9904 15.498 1943.0 8.2533 1951.3 0.00 2.3385735 55.0247 15.391 1920.1 8.2451 1928.3 0.00 2.3502664 55.0582 15.286 1897.4 8.2368 1905.7 0.00 2.3620177 55.0909 15.181 1875.0 8.2283 1883.2 0.00 2.3738278 55.1227 15.077 1852.9 8.2197 1861.1 0.00 2.3856970 55.1538 14.973 1831.0 8.2110 1839.3 0.00 2.3976254 55.1841 14.871 1809.5 8.2022 1817.7 0.00 2.4096136 55.2137 14.769 1788.1 8.1933 1796.3 0.00 2.4216616 55.2426 14.668 1767.1 8.1843 1775.3 0.00 2.4337699 55.2707 14.568 1746.3 8.1751 1754.5 0.00 2.4459388 55.2982 14.469 1725.7 8.1659 173.6 0.00 2.4704593 55.3513 14.272 1685.4 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>0.5382</td></td<>							0.5382
2.3385735 55.0247 15.391 1920.1 8.2451 1928.3 0.00 2.3502664 55.0582 15.286 1897.4 8.2368 1905.7 0.00 2.3620177 55.0909 15.181 1875.0 8.2283 1883.2 0.00 2.3738278 55.1227 15.077 1852.9 8.2197 1861.1 0.00 2.3856970 55.1538 14.973 1831.0 8.2110 1839.3 0.00 2.3976254 55.1841 14.871 1809.5 8.2022 1817.7 0.00 2.4096136 55.2137 14.769 1788.1 8.1933 1796.3 0.00 2.4216616 55.2426 14.668 1767.1 8.1843 1775.3 0.00 2.4337699 55.2707 14.568 1746.3 8.1751 1754.5 0.00 2.4459388 55.2982 14.469 1725.7 8.1659 173.9 0.00 2.4521685 55.3513 14.272 1685.4 8.1470 1693.6 0.00 2.482816 55.3768 14.175 1665.6							0.5355
2.3502664 55.0582 15.286 1897.4 8.2368 1905.7 0.00 2.3620177 55.0909 15.181 1875.0 8.2283 1883.2 0.00 2.3738278 55.1227 15.077 1852.9 8.2197 1861.1 0.00 2.3856970 55.1538 14.973 1831.0 8.2110 1839.3 0.00 2.3976254 55.1841 14.871 1809.5 8.2022 1817.7 0.00 2.4096136 55.2137 14.769 1788.1 8.1933 1796.3 0.00 2.4216616 55.2426 14.668 1767.1 8.1843 1775.3 0.00 2.4337699 55.2707 14.568 1746.3 8.1751 1754.5 0.00 2.4459388 55.2982 14.469 1725.7 8.1659 1733.9 0.00 2.4581685 55.3513 14.272 1685.4 8.1470 1693.6 0.00 2.4828116 55.3768 14.175 1665.6 8.1374 1673.8 0.00 2.4952257 55.4018 14.079 1646.1 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>0.5328</td></t<>							0.5328
2.3620177 55.0909 15.181 1875.0 8.2283 1883.2 0.00 2.3738278 55.1227 15.077 1852.9 8.2197 1861.1 0.00 2.3856970 55.1538 14.973 1831.0 8.2110 1839.3 0.00 2.3976254 55.1841 14.871 1809.5 8.2022 1817.7 0.00 2.4096136 55.2137 14.769 1788.1 8.1933 1796.3 0.00 2.4216616 55.2426 14.668 1767.1 8.1843 1775.3 0.00 2.4337699 55.2707 14.568 1746.3 8.1751 1754.5 0.00 2.4459388 55.2982 14.469 1725.7 8.1659 1733.9 0.00 2.4581685 55.3251 14.370 1705.5 8.1565 1713.6 0.00 2.4828116 55.3768 14.175 1665.6 8.1374 1673.8 0.00 2.5077018 55.4262 13.983 1626.8 8.1178 1634.9 0.00 2.5328415 55.4734 13.794 1588.9 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>0.5302</td></t<>							0.5302
2.3738278 55.1227 15.077 1852.9 8.2197 1861.1 0.00 2.3856970 55.1538 14.973 1831.0 8.2110 1839.3 0.00 2.3976254 55.1841 14.871 1809.5 8.2022 1817.7 0.00 2.4096136 55.2137 14.769 1788.1 8.1933 1796.3 0.00 2.4216616 55.2426 14.668 1767.1 8.1843 1775.3 0.00 2.4337699 55.2707 14.568 1746.3 8.1751 1754.5 0.00 2.4459388 55.2982 14.469 1725.7 8.1659 1733.9 0.00 2.4581685 55.3251 14.370 1705.5 8.1565 1713.6 0.00 2.4704593 55.3513 14.272 1685.4 8.1470 1693.6 0.00 2.4828116 55.3768 14.175 1665.6 8.1374 1673.8 0.00 2.5077018 55.4262 13.983 1626.8 8.1178 1634.9 0.00 2.5328415 55.4734 13.794 1588.9 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>0.5275</td></t<>							0.5275
2.3856970 55.1538 14.973 1831.0 8.2110 1839.3 0.00 2.3976254 55.1841 14.871 1809.5 8.2022 1817.7 0.00 2.4096136 55.2137 14.769 1788.1 8.1933 1796.3 0.00 2.4216616 55.2426 14.668 1767.1 8.1843 1775.3 0.00 2.4337699 55.2707 14.568 1746.3 8.1751 1754.5 0.00 2.4459388 55.2982 14.469 1725.7 8.1659 1733.9 0.00 2.4581685 55.3251 14.370 1705.5 8.1565 1713.6 0.00 2.4704593 55.3513 14.272 1685.4 8.1470 1693.6 0.00 2.4828116 55.3768 14.175 1665.6 8.1374 1673.8 0.00 2.5077018 55.4262 13.983 1626.8 8.1178 1634.9 0.00 2.5328415 55.4734 13.794 1588.9 8.0978 1597.0 0.00 2.5455057 55.4962 13.701 1570.3 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>0.5249</td></t<>							0.5249
2.3976254 55.1841 14.871 1809.5 8.2022 1817.7 0.00 2.4096136 55.2137 14.769 1788.1 8.1933 1796.3 0.00 2.4216616 55.2426 14.668 1767.1 8.1843 1775.3 0.00 2.4337699 55.2707 14.568 1746.3 8.1751 1754.5 0.00 2.4459388 55.2982 14.469 1725.7 8.1659 1733.9 0.00 2.4581685 55.3251 14.370 1705.5 8.1565 1713.6 0.00 2.4704593 55.3513 14.272 1685.4 8.1470 1693.6 0.00 2.4828116 55.3768 14.175 1665.6 8.1374 1673.8 0.00 2.4952257 55.4018 14.079 1646.1 8.1276 1654.2 0.00 2.5077018 55.4262 13.983 1626.8 8.1178 1634.9 0.00 2.5328415 55.4734 13.794 1588.9 8.0978 1597.0 0.00 2.5455057 55.4962 13.701 1570.3 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>0.5223</td></t<>							0.5223
2.4096136 55.2137 14.769 1788.1 8.1933 1796.3 0.00 2.4216616 55.2426 14.668 1767.1 8.1843 1775.3 0.00 2.4337699 55.2707 14.568 1746.3 8.1751 1754.5 0.00 2.4459388 55.2982 14.469 1725.7 8.1659 1733.9 0.00 2.4581685 55.3251 14.370 1705.5 8.1565 1713.6 0.00 2.4704593 55.3513 14.272 1685.4 8.1470 1693.6 0.00 2.4828116 55.3768 14.175 1665.6 8.1374 1673.8 0.00 2.4952257 55.4018 14.079 1646.1 8.1276 1654.2 0.00 2.5077018 55.4262 13.983 1626.8 8.1178 1634.9 0.00 2.5328415 55.4734 13.794 1588.9 8.0978 1597.0 0.00 2.5455057 55.4962 13.701 1570.3 8.0876 1578.3 0.00							0.5197 0.5171
$\begin{array}{cccccccccccccccccccccccccccccccccccc$							
2.4337699 55.2707 14.568 1746.3 8.1751 1754.5 0.00 2.4459388 55.2982 14.469 1725.7 8.1659 1733.9 0.00 2.4581685 55.3251 14.370 1705.5 8.1565 1713.6 0.00 2.4704593 55.3513 14.272 1685.4 8.1470 1693.6 0.00 2.4828116 55.3768 14.175 1665.6 8.1374 1673.8 0.00 2.4952257 55.4018 14.079 1646.1 8.1276 1654.2 0.00 2.5077018 55.4262 13.983 1626.8 8.1178 1634.9 0.00 2.5202403 55.4501 13.888 1607.7 8.1078 1615.8 0.00 2.5328415 55.4734 13.794 1588.9 8.0978 1597.0 0.00 2.5455057 55.4962 13.701 1570.3 8.0876 1578.3 0.00							0.5145
2.4459388 55.2982 14.469 1725.7 8.1659 1733.9 0.00 2.4581685 55.3251 14.370 1705.5 8.1565 1713.6 0.00 2.4704593 55.3513 14.272 1685.4 8.1470 1693.6 0.00 2.4828116 55.3768 14.175 1665.6 8.1374 1673.8 0.00 2.4952257 55.4018 14.079 1646.1 8.1276 1654.2 0.00 2.5077018 55.4262 13.983 1626.8 8.1178 1634.9 0.00 2.5202403 55.4501 13.888 1607.7 8.1078 1615.8 0.00 2.5328415 55.4734 13.794 1588.9 8.0978 1597.0 0.00 2.5455057 55.4962 13.701 1570.3 8.0876 1578.3 0.00							0.5120
2.4581685 55.3251 14.370 1705.5 8.1565 1713.6 0.00 2.4704593 55.3513 14.272 1685.4 8.1470 1693.6 0.00 2.4828116 55.3768 14.175 1665.6 8.1374 1673.8 0.00 2.4952257 55.4018 14.079 1646.1 8.1276 1654.2 0.00 2.5077018 55.4262 13.983 1626.8 8.1178 1634.9 0.00 2.5202403 55.4501 13.888 1607.7 8.1078 1615.8 0.00 2.5328415 55.4734 13.794 1588.9 8.0978 1597.0 0.00 2.5455057 55.4962 13.701 1570.3 8.0876 1578.3 0.00							0.5094
2.4704593 55.3513 14.272 1685.4 8.1470 1693.6 0.00 2.4828116 55.3768 14.175 1665.6 8.1374 1673.8 0.00 2.4952257 55.4018 14.079 1646.1 8.1276 1654.2 0.00 2.5077018 55.4262 13.983 1626.8 8.1178 1634.9 0.00 2.5202403 55.4501 13.888 1607.7 8.1078 1615.8 0.00 2.5328415 55.4734 13.794 1588.9 8.0978 1597.0 0.00 2.5455057 55.4962 13.701 1570.3 8.0876 1578.3 0.00							0.5069
2.4828116 55.3768 14.175 1665.6 8.1374 1673.8 0.00 2.4952257 55.4018 14.079 1646.1 8.1276 1654.2 0.00 2.5077018 55.4262 13.983 1626.8 8.1178 1634.9 0.00 2.5202403 55.4501 13.888 1607.7 8.1078 1615.8 0.00 2.5328415 55.4734 13.794 1588.9 8.0978 1597.0 0.00 2.5455057 55.4962 13.701 1570.3 8.0876 1578.3 0.00							0.5044
2.4952257 55.4018 14.079 1646.1 8.1276 1654.2 0.00 2.5077018 55.4262 13.983 1626.8 8.1178 1634.9 0.00 2.5202403 55.4501 13.888 1607.7 8.1078 1615.8 0.00 2.5328415 55.4734 13.794 1588.9 8.0978 1597.0 0.00 2.5455057 55.4962 13.701 1570.3 8.0876 1578.3 0.00							0.5019
2.5077018 55.4262 13.983 1626.8 8.1178 1634.9 0.00 2.5202403 55.4501 13.888 1607.7 8.1078 1615.8 0.00 2.5328415 55.4734 13.794 1588.9 8.0978 1597.0 0.00 2.5455057 55.4962 13.701 1570.3 8.0876 1578.3 0.00							0.4994
2.5202403 55.4501 13.888 1607.7 8.1078 1615.8 0.00 2.5328415 55.4734 13.794 1588.9 8.0978 1597.0 0.00 2.5455057 55.4962 13.701 1570.3 8.0876 1578.3 0.00							0.4969
2.5328415 55.4734 13.794 1588.9 8.0978 1597.0 0.00 2.5455057 55.4962 13.701 1570.3 8.0876 1578.3 0.00							0.4944 0.4920
2.5455057 55.4962 13.701 1570.3 8.0876 1578.3 0.00							
							0.4895
2.5582333 55.5185 13.608 1551.9 8.0773 1560.0 0.00							0.4871 0.4846
2.5582333 55.5185 13.608 1551.9 8.0773 1560.0 0.00 2.5710244 55.5404 13.517 1533.8 8.0669 1541.8 0.00							0.4846

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+\mathrm{inc}$	$\left[\mu/\rho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Nd (Z=60)							
2.5838796	55.5618	13.425	1515.8	8.0564	1523.9	0.00	0.4798
2.5967990	55.6852	13.335	1498.1	8.0458	1506.1	0.00	0.4775
2.6097829	55.7063	13.243	1480.4	8.0351	1488.4	0.00	0.4751
2.6228319	55.7268	13.152	1462.9	8.0242	1470.9	0.00	0.4727
2.6359460	55.7467	13.061	1445.6	8.0133	1453.6	0.00	0.4704
2.6491257	55.7661	12.972	1428.5	8.0022	1436.5	0.00	0.4680
2.6623714	55.7849	12.883	1411.7	7.9911	1419.7	0.00	0.4657
2.6756832	55.8032	12.794	1395.0	7.9798	1403.0	0.00	0.4634
2.6890617	55.8211	12.707	1378.6	7.9685	1386.5	0.00	0.4611
2.7025070	55.8385	12.620	1362.3	7.9570	1370.3	0.00	0.4588
2.7160195	55.8555	12.534	1346.3	7.9454	1354.2	0.00	0.4565
2.7295996	55.8721	12.448	1330.4	7.9337	1338.4	0.00	0.4542
2.7432476	55.8884	12.363	1314.8	7.9220	1322.7	0.00	0.4520
2.7569638	55.9043	12.279	1299.4	7.9101	1307.3	0.00	0.4497
2.7707486	55.9200	12.196	1284.1	7.8981	1292.0	0.00	0.4475
2.7846024	55.9354	12.113	1269.0	7.8860	1276.9	0.00	0.4452
2.7985254	55.9506	12.030	1254.1	7.8738	1262.0	0.00	0.4430
2.8125180	56.0125	11.948	1239.4	7.8615	1247.2	0.00	0.4408
2.8265806	56.0276	11.866	1224.8	7.8492	1232.6	0.00	0.4386
2.8407135	56.0425	11.785	1210.3	7.8367	1218.1	0.00	0.4365
2.8549171	56.0573	11.704	1196.0	7.8241	1203.9	0.00	0.4343
2.8691917	56.0720	11.624	1181.9	7.8114	1189.8	0.00	0.4321
2.8835376	56.0868	11.545	1168.0	7.7987	1175.8	0.00	0.4300
2.8979553	56.1016	11.466	1154.3	7.7858	1162.1	0.00	0.4278
2.9124451	56.1167	11.388	1140.7	7.7728	1148.5	0.00	0.4257
2.9270073	56.1323	11.310	1127.3	7.7598	1135.1	0.00	0.4236
2.9416424	56.1642	11.233	1114.0	7.7466	1121.8	0.00	0.4215
2.9563506	56.1826	11.157	1101.0	7.7334	1108.7	0.00	0.4194
2.9711323	56.2027	11.081	1088.0	7.7200	1095.8	0.00	0.4173
2.9859880	56.2254	11.006	1075.3	7.7066	1083.0	0.00	0.4152
3.0009179	56.2662	10.930	1062.6	7.6931	1070.3	0.00	0.4132
3.0159225	56.2762	10.844	1049.0	7.6795	1056.7	0.00	0.4111
3.0310021	56.2847	10.758	1035.5	7.6658	1043.2	0.00	0.4091
3.0461571	56.2920	10.674	1022.2	7.6520	1029.9	0.00	0.4070
3.0613879	56.2981	10.589	1009.1	7.6381	1016.8	0.00	0.4050
3.0766949	56.3033	10.506	996.20	7.6241	1003.8	0.00	0.4030
3.0920783	56.3075	10.423	983.43	7.6101	991.04	0.00	0.4010
3.1075387	56.3109	10.341	970.84	7.5960	978.44	0.00	0.3990
3.1230764	56.3136	10.260	958.41	7.5817	965.99	0.00	0.3970
3.1386918	56.3154	10.179	946.15	7.5674	953.72	0.00	0.3950
3.1543853	56.3367	10.099	934.03	7.5530	941.59	0.00	0.3931
3.1701572	56.3375	10.019	922.03	7.5385	929.57	0.00	0.3911
3.1860080	56.3375	9.9400	910.19	7.5240	917.72	0.00	0.3892
3.2019380	56.3368	9.8615	898.51	7.5093	906.02	0.00	0.3872
3.2179477	56.3355	9.7836	886.98	7.4946	894.48	0.00	0.3853
3.2340374	56.3336	9.7064	875.60	7.4798	883.08	0.00	0.3834
3.2502076	56.3310	9.6299	864.38	7.4649	871.84	0.00	0.3815
3.2664587	56.3279	9.5540	853.30	7.4499	860.75	0.00	0.3796
3.2827910	56.3242	9.4788	842.37	7.4349	849.80	0.00	0.3777
3.2992049	56.3200	9.4042	831.58	7.4198	839.00	0.00	0.3758
3.3157009	56.3152	9.3302	820.94	7.4046	828.34	0.00	0.3739
3.3322794	56.3100	9.2569	810.43	7.3893	817.82	0.00	0.3721
3.3489408	56.3042	9.1842	800.07	7.3739	807.44	0.00	0.3702
3.3656856	56.2979	9.1121	789.84	7.3585	797.20	0.00	0.3684
3.3825140	56.2912	9.0407	779.75	7.3430	787.09	0.00	0.3665
3.3994265	56.2840	8.9699	769.79	7.3274	777.12	0.00	0.3647
3.4164237	56.2763	8.8996	759.96	7.3118	767.28	0.00	0.3629
3.4335058	56.2682	8.8300	750.27	7.2960	757.56	0.00	0.3611
3.4506733	56.2597	8.7610	740.70	7.2802	747.98	0.00	0.3593
3.4679267	56.2507	8.6925	731.26	7.2644	738.52	0.00	0.3575
3.4852663	56.2413	8.6247	731.20	7.2484	729.19	0.00	0.3573
2.1022003		8.5574	712.75	7.2324	719.98		
3.5026927	56.2315	X 77 //I	/1//5	1 13 1/1	/ 1 Q Q X	0.00	0.3540

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Nd $(Z=60)$							
3.5202061	56.2213	8.4907	703.67	7.2163	710.89	0.00	0.3522
3.5378072	56.2107	8.4246	694.72	7.2002	701.92	0.00	0.3505
3.5554962	56.1997	8.3591	685.89	7.1840	693.07	0.00	0.3487
3.5732737	56.1883	8.2941	677.17	7.1677	684.34	0.00	0.3470
3.5911400	56.1766	8.2297	668.57	7.1513	675.72	0.00	0.3453
3.6090957	56.1645	8.1658	660.08	7.1349	667.21	0.00	0.3435
3.6271412	56.1520	8.1025	651.70	7.1184	658.82	0.00	0.3418
3.6452769	56.1391	8.0397	643.43	7.1019	650.54	0.00	0.3401
3.6635033	56.1259	7.9775	635.28	7.0853	642.36	0.00	0.3384
3.6818208	56.1124	7.9158	627.23	7.0686	634.30	0.00	0.3367
3.7002299	56.0985	7.8546	619.28	7.0519	626.34	0.00	0.3351
3.7187311	56.0842	7.7940	611.45	7.0351	618.48	0.00	0.3334
3.7373247	56.0696	7.7339	603.71	7.0182	610.73	0.00	0.3317
3.7560114	56.0547	7.6743	596.08	7.0013	603.08	0.00	0.3301
3.7747914	56.0394	7.6152	588.55	6.9844	595.53	0.00	0.3285
3.7936654	56.0239	7.5566	581.11	6.9673	588.08	0.00	0.3268
3.8126337	56.0080	7.4985	573.78	6.9502	580.73	0.00	0.3252
3.8316969	55.9917	7.4409	566.54	6.9331	573.47	0.00	0.3236
3.8508554	55.9752	7.3839	559.40	6.9159	566.31	0.00	0.3220
3.8701096	55.9584	7.3273	552.35	6.8986	559.25	0.00	0.3204
3.8894602	55.9412	7.2712	545.39	6.8813	552.27	0.00	0.3188
3.9089075	55.9237	7.2155	538.53	6.8640	545.39	0.00	0.3172
3.9284520	55.9059	7.1584	531.61	6.8465	538.45	0.00	0.3156
3.9480943	55.8876	7.1016	524.76	6.8291	531.59	0.00	0.3140
3.9678347 3.9876739	55.8688 55.8496	7.0453 6.9895	518.01 511.35	6.8115 6.7940	524.82 518.15	0.00	0.3125 0.3109
Pm ($Z=61$) Atomic weight: A σ_a (barns/atom)=	$\Delta_r = 145.0000 \text{ g mol}^{-1}$ $E[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 240$ $E[g^{-1}] = f_2(e \text{ atom}^{-1})$	0.778	$o (g cm^{-3}) = 7.2000$				
Pm (Z=61) Atomic weight: A σ_a (barns/atom)=	$[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 240$ $[\text{g}^{-1}] = f_2(e \text{ atom}^{-1})$	0.778	$p (g cm^{-3}) = 7.2000$ 7.42790	L II	7.01280	L III	6.45930
Pm (Z=61) Atomic weight: A σ_a (barns/atom)= $E(eV) \left[\mu/\rho\right] (cm^2)$ 18 edges. Edge er	$f[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 240$ $f[g^{-1}] = f_2(e \text{ atom}^{-1})$ hergies (keV)	$0.778 \times 2.90209 \times 10^{5}$		L II M III	7.01280 1.35690	L III M IV	6.45930 1.05150
Pm (Z=61) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2)$ 18 edges. Edge er K	$[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 240$ $[\text{g}^{-1}] = f_2(e \text{ atom}^{-1})$ nergies (keV) 45.1840	0.778 ×2.90209×10 ⁵ L I	7.42790				
Pm (Z=61) Atomic weight: A σ_a (barns/atom)= E (eV) $[\mu/\rho]$ (cm ² 18 edges. Edge er K M I	$f[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 240$ $f[\text{g}^{-1}] = f_2(e \text{ atom}^{-1})$ nergies (keV) 45.1840 1.64650	0.778 ×2.90209×10 ⁵ L I M II	7.42790 1.47140	M III	1.35690	M IV	1.05150
Pm (Z=61) Atomic weight: A σ_a (barns/atom)= E (eV) $[\mu/\rho]$ (cm² 18 edges. Edge er K M I M V M IV O II	$f[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 240$ $f[g^{-1}] = f_2(e \text{ atom}^{-1})$ hergies (keV) 45.1840 1.64650 1.026990 0.120400 0.0211000	0.778 ×2.90209×10 ⁵ L I M II N I N V O III	7.42790 1.47140 0.330400 0.120400 0.0211000	M III N II	1.35690 0.254400	M IV N III	1.05150 0.236000
Pm (Z=61) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2)$ 18 edges. Edge er K $M I$ $M V$ $M IV$ $O II$ Relativistic correct	$f[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 240$ $f(\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ hergies (keV) 45.1840 1.64650 1.026990 0.120400 0.0211000 ction estimate: f_{rel} (H8	0.778 ×2.90209×10 ⁵ L I M II N I N V O III 82,3/5CL)=(-0.8803	7.42790 1.47140 0.330400 0.120400	M III N II	1.35690 0.254400	M IV N III	1.05150 0.236000
Pm (Z=61) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2)$ 18 edges. Edge er K $M I$ $M V$ $M IV$ $O II$ Relativistic correct	$f[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 240$ $f[g^{-1}] = f_2(e \text{ atom}^{-1})$ hergies (keV) 45.1840 1.64650 1.026990 0.120400 0.0211000	0.778 ×2.90209×10 ⁵ L I M II N I N V O III 82,3/5CL)=(-0.8803	7.42790 1.47140 0.330400 0.120400 0.0211000	M III N II	1.35690 0.254400	M IV N III O I	1.05150 0.236000
Pm (Z=61) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2)$ 18 edges. Edge er K M I M V M IV O II Relativistic correct	$f[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 240$ $f[g^{-1}] = f_2(e \text{ atom}^{-1})$ hergies (keV) 45.1840 1.64650 1.026990 0.120400 0.0211000 etion estimate: f_{rel} (H8 a correction: $f_{\text{NT}} = -0$	0.778 $\times 2.90209 \times 10^{5}$ L I M II N V O III 82,3/5CL)=(-0.8803 .014078 e atom ⁻¹	7.42790 1.47140 0.330400 0.120400 0.0211000 55, -0.53340) <i>e</i> atom ⁻¹	M III N II N VI	1.35690 0.254400 0.00400000	M IV N III	1.05150 0.236000 0.0375000
Pm (Z =61) Atomic weight: A σ_a (barns/atom)= E (eV) $[\mu/\rho]$ (cm² 18 edges. Edge er K M I M V M IV O II Relativistic correc Nuclear Thomson 0.10000000	$f[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 240$ $f[g^{-1}] = f_2(e \text{ atom}^{-1})$ hergies (keV) 45.1840 1.64650 1.026990 0.120400 0.0211000 etion estimate: f_{rel} (H8 orderection: $f_{\text{NT}} = -0$ 21.0426	0.778 $\times 2.90209 \times 10^{5}$ L I M II N V O III 82,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661	7.42790 1.47140 0.330400 0.120400 0.0211000 35, -0.53340) e atom ⁻¹	M III N II N VI 0.42706	1.35690 0.254400 0.00400000	M IV N III O I 0.00 0.00	1.05150 0.236000 0.0375000 12.40 12.34
Pm (Z =61) Atomic weight: A σ_a (barns/atom)= E (eV) $[\mu/\rho]$ (cm² 18 edges. Edge er K M I M V M IV O II Relativistic correct Nuclear Thomson 0.10000000 0.10050000	$f[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 240$ $f[g^{-1}] = f_2(e \text{ atom}^{-1})$ hergies (keV) 45.1840 1.64650 1.026990 0.120400 0.0211000 etion estimate: f_{rel} (H8 or correction: $f_{\text{NT}} = -0$ 21.0426 21.0130	0.778 $\times 2.90209 \times 10^{5}$ L I M II N V O III 82,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661 5.6624	7.42790 1.47140 0.330400 0.120400 0.0211000 35, -0.53340) e atom ⁻¹ 16444 16351 16258	M III N II N VI 0.42706 0.43192	1.35690 0.254400 0.00400000 16444 16351	M IV N III O I 0.00 0.00 0.00	1.05150 0.236000 0.0375000 12.40
Pm (Z =61) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2)$ 18 edges. Edge er K M I M V M IV O II Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10100250 0.10150751	$\begin{array}{l} F[\mu/\rho](\mathrm{cm^2g^{-1}}) \times 240 \\ F[m] = f_2(e \ \mathrm{atom^{-1}}) \\ F[m] = f_2(e \ atom^{-1$	0.778 $\times 2.90209 \times 10^{5}$ L I M II N V O III 82,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661 5.6624 5.6585	7.42790 1.47140 0.330400 0.120400 0.0211000 35, -0.53340) e atom ⁻¹	M III N II N VI 0.42706 0.43192 0.43682	1.35690 0.254400 0.00400000 16444 16351 16259	M IV N III O I 0.00 0.00	1.05150 0.236000 0.0375000 12.40 12.34 12.28
Pm (Z =61) Atomic weight: A σ_a (barns/atom)= E (eV) $[\mu/\rho]$ (cm² 18 edges. Edge er K M I M V M IV O II Relativistic correct Nuclear Thomson 0.10000000 0.10050000 0.10100250	$\begin{array}{l} (E_{\rm I}/\rho)({\rm cm^2g^{-1}})\times 240 \\ ({\rm g^{-1}}) = f_2(e \ {\rm atom^{-1}}) \\ ({\rm hergies}\ ({\rm keV}) \\ 45.1840 \\ 1.64650 \\ 1.026990 \\ 0.120400 \\ 0.0211000 \\ ({\rm ction}\ {\rm estimate:}\ f_{\rm rel}\ ({\rm H8}) \\ ({\rm a}\ {\rm correction:}\ f_{\rm NT} = -0 \\ 21.0426 \\ 21.0130 \\ 20.9808 \\ 20.9459 \\ \end{array}$	0.778 $\times 2.90209 \times 10^{5}$ L I M II N V O III 32,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545	7.42790 1.47140 0.330400 0.120400 0.0211000 55, -0.53340) e atom ⁻¹ 16444 16351 16258 16166	M III N II N VI 0.42706 0.43192 0.43682 0.44177	1.35690 0.254400 0.00400000 16444 16351 16259 16167	M IV N III O I 0.00 0.00 0.00 0.00	1.05150 0.236000 0.0375000 12.40 12.34 12.28 12.21
Pm (Z =61) Atomic weight: A σ_a (barns/atom)= E (eV) $[\mu/\rho]$ (cm ² 18 edges. Edge er K M I M V M IV O II Relativistic correct Nuclear Thomson 0.10000000 0.10050000 0.10100250 0.10150751 0.10201505	$\begin{array}{l} (E_{\rm I}/\rho)({\rm cm^2g^{-1}})\times 240 \\ ({\rm g^{-1}}) = f_2(e \ {\rm atom^{-1}}) \\ ({\rm rergies}\ ({\rm keV})) \\ 45.1840 \\ 1.64650 \\ 1.026990 \\ 0.120400 \\ 0.0211000 \\ ({\rm ction}\ {\rm estimate:}\ f_{\rm rel}\ ({\rm H8}) \\ ({\rm recrection:}\ f_{\rm NT} = -0) \\ 21.0426 \\ 21.0130 \\ 20.9808 \\ 20.9459 \\ 20.9081 \\ \end{array}$	0.778 $\times 2.90209 \times 10^{5}$ L I M II N V O III 32,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545 5.6503	7.42790 1.47140 0.330400 0.120400 0.0211000 05, -0.53340) e atom ⁻¹ 16444 16351 16258 16166 16074	M III N II N VI 0.42706 0.43192 0.43682 0.44177 0.44676	1.35690 0.254400 0.00400000 16444 16351 16259 16167 16074	M IV N III O I 0.00 0.00 0.00 0.00 0.00	1.05150 0.236000 0.0375000 12.40 12.34 12.28 12.21 12.15
Pm (Z =61) Atomic weight: A σ_a (barns/atom)= E (eV) $[\mu/\rho]$ (cm ² 18 edges. Edge er K M I M V M IV O II Relativistic correct Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513	$\begin{array}{l} (E_{\rm I}/\rho)({\rm cm^2g^{-1}})\times 240 \\ ({\rm g^{-1}}) = f_2(e \ {\rm atom^{-1}}) \\ ({\rm rergies}\ ({\rm keV})) \\ 45.1840 \\ 1.64650 \\ 1.026990 \\ 0.120400 \\ 0.0211000 \\ ({\rm correction}\ {\rm estimate:}\ f_{\rm rel}\ ({\rm H8}) \\ ({\rm recrection:}\ f_{\rm NT} = -0) \\ 21.0426 \\ 21.0130 \\ 20.9808 \\ 20.9459 \\ 20.9081 \\ 20.8671 \\ \end{array}$	0.778 $\times 2.90209 \times 10^{5}$ L I M II N V O III 82,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545 5.6503 5.6461	7.42790 1.47140 0.330400 0.120400 0.0211000 05, -0.53340) e atom ⁻¹ 16444 16351 16258 16166 16074 15982	M III N II N VI 0.42706 0.43192 0.43682 0.44177 0.44676 0.45180	1.35690 0.254400 0.00400000 16444 16351 16259 16167 16074 15982	M IV N III O I 0.00 0.00 0.00 0.00 0.00 0.00	1.05150 0.236000 0.0375000 12.40 12.34 12.28 12.21 12.15 12.09
Pm (Z =61) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2)$ 18 edges. Edge er K M I M V M IV O II Relativistic correct Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775	$\begin{array}{l} (E_{\rm I}/\rho)({\rm cm^2g^{-1}})\times 240 \\ ({\rm g^{-1}}) = f_2(e \ {\rm atom^{-1}}) \\ ({\rm hergies}\ ({\rm keV})) \\ 45.1840 \\ 1.64650 \\ 1.026990 \\ 0.120400 \\ 0.0211000 \\ ({\rm correction}\ {\rm estimate}\ f_{\rm rel}\ ({\rm H8}) \\ ({\rm correction}\ {\rm f_{NT}} = -0) \\ 21.0426 \\ 21.0130 \\ 20.9808 \\ 20.9459 \\ 20.9081 \\ 20.8671 \\ 20.8226 \\ \end{array}$	0.778 $\times 2.90209 \times 10^{5}$ L I M II N V O III 82,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545 5.6503 5.6461 5.6417	7.42790 1.47140 0.330400 0.120400 0.0211000 05, -0.53340) e atom ⁻¹ 16444 16351 16258 16166 16074 15982 15890	M III N II N VI 0.42706 0.43192 0.43682 0.44177 0.44676 0.45180 0.45689	1.35690 0.254400 0.00400000 16444 16351 16259 16167 16074 15982 15890	M IV N III O I 0.00 0.00 0.00 0.00 0.00 0.00 0.00	1.05150 0.236000 0.0375000 12.40 12.34 12.28 12.21 12.15 12.09 12.03
Pm (Z =61) Atomic weight: A σ_a (barns/atom)= E (eV) $[\mu/\rho]$ (cm ² 18 edges. Edge er K M I M V M IV O II Relativistic correct Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294	$\begin{array}{l} (E_{\rm I}/\rho)({\rm cm^2g^{-1}})\times 240 \\ ({\rm g^{-1}}) = f_2(e \ {\rm atom^{-1}}) \\ ({\rm rergies}\ ({\rm keV})) \\ 45.1840 \\ 1.64650 \\ 1.026990 \\ 0.120400 \\ 0.0211000 \\ ({\rm correction}\ {\rm estimate}\ f_{\rm rel}\ ({\rm H8}) \\ ({\rm correction}\ {\rm f_{NT}} = -0) \\ 21.0426 \\ 21.0130 \\ 20.9808 \\ 20.9459 \\ 20.9081 \\ 20.8671 \\ 20.8226 \\ 20.7745 \\ \end{array}$	0.778 $\times 2.90209 \times 10^{5}$ L I M II N V O III 82,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545 5.6503 5.6461 5.6417 5.6371	7.42790 1.47140 0.330400 0.120400 0.0211000 15, -0.53340) e atom ⁻¹ 16444 16351 16258 16166 16074 15982 15890 15798	M III N II N VI 0.42706 0.43192 0.43682 0.44177 0.44676 0.45180 0.45689 0.46202	1.35690 0.254400 0.00400000 16444 16351 16259 16167 16074 15982 15890 15799	M IV N III O I 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.	1.05150 0.236000 0.0375000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97
Pm (Z =61) Atomic weight: A σ_a (barns/atom)= E (eV) $[\mu/\rho]$ (cm ² 18 edges. Edge er K M I M V M IV O II Relativistic correct Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070	$\begin{array}{l} (E_{\rm I}/\rho)({\rm cm^2g^{-1}})\times 240 \\ ({\rm g^{-1}}) = f_2(e \ {\rm atom^{-1}}) \\ ({\rm hergies}\ ({\rm keV})) \\ 45.1840 \\ 1.64650 \\ 1.026990 \\ 0.120400 \\ 0.0211000 \\ ({\rm correction}\ {\rm estimate}\ f_{\rm rel}\ ({\rm H8}) \\ ({\rm correction}\ {\rm f_{NT}} = -0) \\ 21.0426 \\ 21.0130 \\ 20.9808 \\ 20.9459 \\ 20.9081 \\ 20.8671 \\ 20.8226 \\ 20.7745 \\ 20.7223 \\ \end{array}$	0.778 $\times 2.90209 \times 10^{5}$ L I M II N V O III 82,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545 5.6503 5.6461 5.6417 5.6371 5.6324	7.42790 1.47140 0.330400 0.120400 0.0211000 0.5, -0.53340) e atom ⁻¹ 16444 16351 16258 16166 16074 15982 15890 15798 15707	M III N II N VI 0.42706 0.43192 0.43682 0.44177 0.44676 0.45180 0.45689 0.46202 0.46720	1.35690 0.254400 0.00400000 16444 16351 16259 16167 16074 15982 15890 15799 15707	M IV N III O I 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.	1.05150 0.236000 0.0375000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91
Pm (Z =61) Atomic weight: A σ_a (barns/atom)= E (eV) $[\mu/\rho]$ (cm ² 18 edges. Edge er K M I M V M IV O II Relativistic correct Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958	$\begin{array}{l} (E_{\rm I}/\rho)({\rm cm^2g^{-1}})\times 240 \\ ({\rm g^{-1}}) = f_2(e \ {\rm atom^{-1}}) \\ ({\rm g^{-1}}) = f_2(e \ {\rm atom^{-1}}) \\ ({\rm hergies}) = ({\rm keV}) \\ ({\rm 45.1840}) \\ ({\rm 1.64650}) \\ ({\rm 1.026990}) \\ ({\rm 0.120400}) \\ ({\rm 0.0211000}) \\ ({\rm coincestimate:} \ f_{\rm rel}) \\ ({\rm H8}) = ({\rm correction:} \ f_{\rm NT} = -0) \\ ({\rm 21.0426}) \\ ({\rm 21.0130}) \\ ({\rm 20.9808}) \\ ({\rm 20.9459}) \\ ({\rm 20.9081}) \\ ({\rm 20.8226}) \\ ({\rm 20.7745}) \\ ({\rm 20.7223}) \\ ({\rm 20.6659}) \\ ({\rm 20.6047}) \\ ({\rm 20.5384}) \\ \end{array}$	0.778 $\times 2.90209 \times 10^{5}$ L I M II N V O III 82,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545 5.6503 5.6461 5.6417 5.6371 5.6324 5.6276 5.6227 5.6176	7.42790 1.47140 0.330400 0.120400 0.0211000 65, -0.53340) e atom ⁻¹ 16444 16351 16258 16166 16074 15982 15890 15798 15707 15615 15524 15433	M III N II N VI 0.42706 0.43192 0.43682 0.44177 0.44676 0.45180 0.45689 0.46202 0.46720 0.47242 0.47769 0.48301	1.35690 0.254400 0.00400000 16444 16351 16259 16167 16074 15982 15890 15799 15707 15615 15524 15433	M IV N III O I 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.	1.05150 0.236000 0.0375000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74
Pm (Z =61) Atomic weight: A σ_a (barns/atom)= E (eV) [μ/ρ](cm² 18 edges. Edge er K M I M V M IV O II Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778	$\begin{array}{l} F[\mu/\rho](\mathrm{cm}^2\mathrm{g}^{-1}) \times 240 \\ \mathrm{g}^{-1}) = f_2(e \ \mathrm{atom}^{-1}) \\ \mathrm{dg}^{-1}) = f_2(e \ \mathrm{atom}^{-1}) \\ \mathrm{dg}^{-1} = f_2(e \ \mathrm{atom}^{-1}) \\ \mathrm$	0.778 $\times 2.90209 \times 10^{5}$ L I M II N V O III 82,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545 5.6503 5.6461 5.6371 5.6324 5.6276 5.6227 5.6176 5.6124	7.42790 1.47140 0.330400 0.120400 0.0211000 65, -0.53340) e atom ⁻¹ 16444 16351 16258 16166 16074 15982 15890 15798 15707 15615 15524 15433 15342	M III N II N VI 0.42706 0.43192 0.43682 0.44177 0.44676 0.45180 0.45689 0.46202 0.46720 0.47242 0.47769 0.48301 0.48838	1.35690 0.254400 0.00400000 16444 16351 16259 16167 16074 15982 15890 15799 15707 15615 15524 15433 15342	M IV N III O I 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.05150 0.236000 0.0375000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68
Pm ($Z=61$) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho] (cm^2)$ 18 edges. Edge er K M I M V M IV O II Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10669862	$\begin{array}{l} (E_{\rm I}/\rho)({\rm cm^2g^{-1}})\times 240 \\ ({\rm g^{-1}}) = f_2(e \ {\rm atom^{-1}}) \\ ({\rm g^{-1}}) = f_2(e \ {\rm atom^{-1}}) \\ ({\rm hergies}) = ({\rm keV}) \\ ({\rm 45.1840}) \\ ({\rm 1.64650}) \\ ({\rm 1.026990}) \\ ({\rm 0.120400}) \\ ({\rm 0.0211000}) \\ ({\rm correction}) = ({\rm state}) \\ ({\rm correction}) = f_{\rm rel} \\ ({\rm H8}) \\ ({\rm correction}) = f_{\rm NT} = -0 \\ ({\rm 21.0426}) \\ ({\rm 21.0130}) \\ ({\rm 20.9808}) \\ ({\rm 20.9808}) \\ ({\rm 20.9459}) \\ ({\rm 20.9081}) \\ ({\rm 20.8226}) \\ ({\rm 20.7745}) \\ ({\rm 20.7223}) \\ ({\rm 20.6659}) \\ ({\rm 20.6047}) \\ ({\rm 20.5384}) \\ ({\rm 20.4664}) \\ ({\rm 20.3882}) \\ \end{array}$	0.778 $\times 2.90209 \times 10^{5}$ L I M II N V O III 82,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545 5.6503 5.6461 5.6371 5.6324 5.6276 5.6227 5.6176 5.6124 5.6071	7.42790 1.47140 0.330400 0.120400 0.0211000 65, -0.53340) e atom ⁻¹ 16444 16351 16258 16166 16074 15982 15890 15798 15707 15615 15524 15433 15342 15251	M III N II N VI 0.42706 0.43192 0.43682 0.44177 0.44676 0.45180 0.45689 0.46202 0.46720 0.47242 0.47769 0.48301 0.48838 0.49380	1.35690 0.254400 0.00400000 16444 16351 16259 16167 16074 15982 15890 15799 15707 15615 15524 15433 15342 15251	M IV N III O I 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.05150 0.236000 0.0375000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62
Pm ($Z=61$) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho] (cm^2)$ 18 edges. Edge er K M I M V M IV O II Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10669862 0.10723211	$\begin{array}{l} [\mu/\rho](\mathrm{cm}^2\mathrm{g}^{-1}) \times 240 \\ \mathrm{g}^{-1}) = f_2(e \ \mathrm{atom}^{-1}) \\ \mathrm{dg}^{-1}) = f_2(e \ \mathrm{dg}^{-1}) \\ \mathrm{dg}^{-1}) = f_2(e \ \mathrm{dg}^{-1}) \\ \mathrm{dg}^{-1}) = f_2(e \ \mathrm{dg}^{-1}) \\ $	0.778 $\times 2.90209 \times 10^{5}$ L I M II N V O III 82,3/5CL)= $(-0.8803$.014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545 5.6503 5.6461 5.6417 5.6371 5.6324 5.6276 5.6227 5.6176 5.6124 5.6071 5.6016	7.42790 1.47140 0.330400 0.120400 0.0211000 0.55, -0.53340) e atom ⁻¹ 16444 16351 16258 16166 16074 15982 15890 15798 15707 15615 15524 15433 15342 15251 15160	M III N II N VI 0.42706 0.43192 0.43682 0.44177 0.44676 0.45180 0.45689 0.46202 0.46720 0.47242 0.47769 0.48301 0.48838 0.49380 0.49926	1.35690 0.254400 0.00400000 16444 16351 16259 16167 16074 15982 15890 15799 15707 15615 15524 15433 15342 15251 15161	M IV N III O I 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.05150 0.236000 0.0375000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56
Pm ($Z=61$) Atomic weight: A σ_a (barns/atom) = $E(eV) [\mu/\rho] (cm^2)$ 18 edges. Edge er K M I M V M IV O II Relativistic correct Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10773211 0.10776827	$\begin{array}{l} (E_{\rm I}/\rho)({\rm cm^2g^{-1}})\times 240 \\ ({\rm g^{-1}}) = f_2(e \ \ {\rm atom^{-1}}) \\ ({\rm g^{-1}}) = f_2(e \ \ {\rm atom^{-1}}) \\ ({\rm g^{-1}}) = f_2(e \ \ {\rm atom^{-1}}) \\ ({\rm g^{-1}}) = f_2(e \ \ {\rm atom^{-1}}) \\ ({\rm hergies} \ \ ({\rm keV}) \\ ({\rm 45.1840} \\ ({\rm 1.64650} \\ ({\rm 1.026990} \\ ({\rm 0.120400} \\ ({\rm 0.0211000}) \\ ({\rm otomorphisms}) \\ ({\rm correction}: f_{\rm rel} \ \ ({\rm H8} \\ ({\rm correction}: f_{\rm NT} = -0) \\ ({\rm 21.0426} \\ ({\rm 21.0130} \\ ({\rm 20.9808} \\ ({\rm 20.9459} \\ ({\rm 20.9081} \\ ({\rm 20.8226} \\ ({\rm 20.7745} \\ ({\rm 20.7223} \\ ({\rm 20.6659} \\ ({\rm 20.6659} \\ ({\rm 20.6047} \\ ({\rm 20.3882} \\ ({\rm 20.3033} \\ ({\rm 20.2107}) \\ ({\rm 20.2107} \\ ({\rm 20.2107}) \\ ({\rm 20.2107})$	0.778 $\times 2.90209 \times 10^{5}$ L I M II N V O III 82,3/5CL)= $(-0.8803$.014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545 5.6503 5.6461 5.6417 5.6371 5.6324 5.6276 5.6227 5.6176 5.6124 5.6071 5.6016 5.5960	7.42790 1.47140 0.330400 0.120400 0.0211000 0.55, -0.53340) e atom ⁻¹ 16444 16351 16258 16166 16074 15982 15890 15798 15707 15615 15524 15433 15342 15251 15160 15070	M III N II N VI 0.42706 0.43192 0.43682 0.44177 0.44676 0.45180 0.45689 0.46202 0.46720 0.47242 0.47769 0.48301 0.48838 0.49380 0.49926 0.50477	1.35690 0.254400 0.00400000 16444 16351 16259 16167 16074 15982 15890 15799 15707 15615 15524 15433 15342 15251 15161 15070	M IV N III O I 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.05150 0.236000 0.0375000 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.85 11.80 11.74 11.68 11.62 11.56 11.50
Pm ($Z=61$) Atomic weight: A σ_a (barns/atom) = $E(eV) [\mu/\rho] (cm^2)$ 18 edges. Edge er K M I M V M IV O II Relativistic correct Nuclear Thomson 0.10000000 0.100050000 0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.107723211 0.10776827 0.10830712	$\begin{array}{l} (E_{\rm I}/\rho)({\rm cm^2g^{-1}})\times 240 \\ ({\rm g^{-1}}) = f_2(e \ \ {\rm atom^{-1}}) \\ ({\rm g^{-1}}) = f_2(e \ \ {\rm atom^{-1}}) \\ ({\rm hergies}) = f_2(e \ \ {\rm$	D.778 × 2.90209 × 10 ⁵ L I M II N V O III 82,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545 5.6503 5.6461 5.6417 5.6371 5.6324 5.6276 5.6227 5.6176 5.6124 5.6071 5.6016 5.5960 5.5903	7.42790 1.47140 0.330400 0.120400 0.0211000 0.5, -0.53340) e atom ⁻¹ 16444 16351 16258 16166 16074 15982 15890 15798 15707 15615 15524 15433 15342 15251 15160 15070 14979	M III N II N VI 0.42706 0.43192 0.43682 0.44177 0.44676 0.45180 0.45689 0.46202 0.46720 0.47242 0.47769 0.48301 0.48838 0.49380 0.49926 0.50477 0.51034	1.35690 0.254400 0.00400000 16444 16351 16259 16167 16074 15982 15890 15799 15707 15615 15524 15433 15342 15251 15161 15070 14980	M IV N III O I 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.05150 0.236000 0.0375000 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45
Pm ($Z=61$) Atomic weight: A σ_a (barns/atom) = $E(eV) [\mu/\rho] (cm^2)$ 18 edges. Edge er K M I M V M IV O II Relativistic correct Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10669862 0.10723211 0.10776827 0.10830712 0.10884865	$\begin{array}{l} [\mu/\rho](\mathrm{cm}^2\mathrm{g}^{-1}) \times 240 \\ \mathrm{g}^{-1}) = f_2(e \ \mathrm{atom}^{-1}) \\ \mathrm{dg}^{-1}) = f_2(e \ \mathrm{dg}^{-1}) \\ \mathrm{dg}^{-$	0.778 ×2.90209×10 ⁵ L I M II N V O III 82,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545 5.6503 5.6461 5.6417 5.6371 5.6324 5.6276 5.6227 5.6176 5.6124 5.6071 5.6016 5.5960 5.5903 5.5844	7.42790 1.47140 0.330400 0.120400 0.0211000 0.5, -0.53340) e atom ⁻¹ 16444 16351 16258 16166 16074 15982 15890 15798 15707 15615 15524 15433 15342 15251 15160 15070 14979 14889	M III N II N VI 0.42706 0.43192 0.43682 0.44177 0.44676 0.45180 0.45689 0.46202 0.46720 0.47242 0.47769 0.48301 0.48838 0.49380 0.49926 0.50477 0.51034 0.51595	1.35690 0.254400 0.00400000 16444 16351 16259 16167 16074 15982 15890 15799 15707 15615 15524 15433 15342 15251 15161 15070 14980 14890	M IV N III O I 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.05150 0.236000 0.0375000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39
Pm ($Z=61$) Atomic weight: A σ_a (barns/atom) = $E(eV) [\mu/\rho] (cm^2)$ 18 edges. Edge er K M I M V M IV O II Relativistic correct Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10669862 0.10723211 0.10776827 0.10830712 0.10884865 0.10939289	$\begin{array}{l} [\mu/\rho](\mathrm{cm}^2\mathrm{g}^{-1}) \times 240 \\ \mathrm{g}^{-1}) = f_2(e \ \mathrm{atom}^{-1}) \\ \mathrm{dg}^{-1}) = f_2(e \ \mathrm{dg}^{-1}) \\ \mathrm{dg}^{-$	0.778 $\times 2.90209 \times 10^{5}$ L I M II N V O III 82,3/5CL)= $(-0.8803$.014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545 5.6503 5.6461 5.6417 5.6371 5.6324 5.6276 5.6227 5.6176 5.6124 5.6071 5.6016 5.5960 5.5903 5.5844 5.5784	7.42790 1.47140 0.330400 0.120400 0.0211000 0.5, -0.53340) e atom ⁻¹ 16444 16351 16258 16166 16074 15982 15890 15798 15707 15615 15524 15433 15342 15251 15160 15070 14979 14889 14799	M III N II N VI 0.42706 0.43192 0.43682 0.44177 0.44676 0.45180 0.45689 0.46202 0.46720 0.47242 0.47769 0.48301 0.48838 0.49380 0.49926 0.50477 0.51034 0.51595 0.52161	1.35690 0.254400 0.00400000 16444 16351 16259 16167 16074 15982 15890 15799 15707 15615 15524 15433 15342 15251 15161 15070 14980 14890 14890	M IV N III O I 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.05150 0.236000 0.0375000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39 11.33
Pm ($Z=61$) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho] (cm^2)$ 18 edges. Edge er K M I M V M IV O II Relativistic correc Nuclear Thomson 0.10000000 0.100050000 0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10884865 0.10939289 0.10993986	$\begin{array}{l} [\mu/\rho](\mathrm{cm}^2\mathrm{g}^{-1}) \times 240 \\ \mathrm{g}^{-1}) = f_2(e \ \mathrm{atom}^{-1}) \\ \mathrm{dg}^{-1}) = f_2(e \ \mathrm{dg}^{-1}) \\ \mathrm{dg}^{-1}) = f_2(e \ $	0.778 ×2.90209×10 ⁵ L I M II N V O III 82,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545 5.6503 5.6461 5.6417 5.6371 5.6324 5.6276 5.6227 5.6176 5.6124 5.6071 5.6016 5.5960 5.5903 5.5844 5.5784 5.5723	7.42790 1.47140 0.330400 0.120400 0.0211000 0.5, -0.53340) e atom ⁻¹ 16444 16351 16258 16166 16074 15982 15890 15798 15707 15615 15524 15433 15342 15251 15160 15070 14979 14889 14799 14709	M III N II N VI 0.42706 0.43192 0.43682 0.44177 0.44676 0.45180 0.45689 0.46202 0.46720 0.47242 0.47769 0.48301 0.48838 0.49380 0.49926 0.50477 0.51034 0.51595 0.52161 0.52732	1.35690 0.254400 0.00400000 16444 16351 16259 16167 16074 15982 15890 15799 15707 15615 15524 15433 15342 15251 15161 15070 14980 14890 14800 14710	M IV N III O I 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.05150 0.236000 0.0375000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39 11.33 11.28
Pm ($Z=61$) Atomic weight: A σ_a (barns/atom) = $E(eV) [\mu/\rho] (cm^2)$ 18 edges. Edge er K M I M V M IV O II Relativistic correct Nuclear Thomson 0.10000000 0.10050000 0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10830712 0.10884865 0.10939289 0.10993986 0.11048956	$\begin{array}{l} [\mu/\rho](\mathrm{cm}^2\mathrm{g}^{-1}) \times 240 \\ \mathrm{g}^{-1}) = f_2(e \ \mathrm{atom}^{-1}) \\ \mathrm{dg}^{-1}) = f_2(e \ \mathrm{dg}^{-1}) \\ \mathrm{dg}^{-$	D.778 × 2.90209 × 10 ⁵ L I M II N V O III 82,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545 5.6503 5.6461 5.6417 5.6371 5.6324 5.6276 5.6227 5.6176 5.6124 5.6071 5.6016 5.5960 5.5903 5.5844 5.5784 5.5723 5.5661	7.42790 1.47140 0.330400 0.120400 0.0211000 0.5, -0.53340) e atom ⁻¹ 16444 16351 16258 16166 16074 15982 15890 15798 15707 15615 15524 15433 15342 15251 15160 15070 14979 14889 14799 14709 14620	M III N II N VI 0.42706 0.43192 0.43682 0.44177 0.44676 0.45180 0.45689 0.46202 0.46720 0.47242 0.47769 0.48301 0.48838 0.49380 0.49926 0.50477 0.51034 0.51595 0.52161 0.52732 0.53308	1.35690 0.254400 0.00400000 16444 16351 16259 16167 16074 15982 15890 15799 15707 15615 15524 15433 15342 15251 15161 15070 14980 14890 14800 14710 14620	M IV N III O I 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.05150 0.236000 0.0375000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39 11.33 11.28 11.28
Pm ($Z=61$) Atomic weight: A σ_a (barns/atom) = $E(eV) [\mu/\rho] (cm^2)$ 18 edges. Edge er K M I M V M IV O II Relativistic correct Nuclear Thomson 0.10000000 0.100050000 0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.1047070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10884865 0.10939289 0.10993986	$\begin{array}{l} [\mu/\rho](\mathrm{cm}^2\mathrm{g}^{-1}) \times 240 \\ \mathrm{g}^{-1}) = f_2(e \ \mathrm{atom}^{-1}) \\ \mathrm{dg}^{-1}) = f_2(e \ \mathrm{dg}^{-1}) \\ \mathrm{dg}^{-1}) = f_2(e \ $	0.778 ×2.90209×10 ⁵ L I M II N V O III 82,3/5CL)=(-0.8803 .014078 e atom ⁻¹ 5.6661 5.6624 5.6585 5.6545 5.6503 5.6461 5.6417 5.6371 5.6324 5.6276 5.6227 5.6176 5.6124 5.6071 5.6016 5.5960 5.5903 5.5844 5.5784 5.5723	7.42790 1.47140 0.330400 0.120400 0.0211000 0.5, -0.53340) e atom ⁻¹ 16444 16351 16258 16166 16074 15982 15890 15798 15707 15615 15524 15433 15342 15251 15160 15070 14979 14889 14799 14709	M III N II N VI 0.42706 0.43192 0.43682 0.44177 0.44676 0.45180 0.45689 0.46202 0.46720 0.47242 0.47769 0.48301 0.48838 0.49380 0.49926 0.50477 0.51034 0.51595 0.52161 0.52732	1.35690 0.254400 0.00400000 16444 16351 16259 16167 16074 15982 15890 15799 15707 15615 15524 15433 15342 15251 15161 15070 14980 14890 14800 14710	M IV N III O I 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	1.05150 0.236000 0.0375000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39 11.33 11.28

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$\mathrm{cm}^2~\mathrm{g}^{-1}$	nm
Pm (Z=61)							
0.11215520	19.0597	5.5465	14352	0.55067	14353	0.00	11.05
0.11271598	18.8364	5.5398	14263	0.55663	14264	0.00	11.00
0.11327956	18.5840	5.5329	14175	0.56265	14175	0.00	10.94
0.11384596	18.2973	5.5259	14086	0.56871	14087	0.00	10.89
0.11441519	17.9689	5.5187	13998	0.57483	13999	0.00	10.84
0.11498726	17.5888	5.5114	13910	0.58100	13911	0.00	10.78
0.11556220	17.1433	5.5041	13822	0.58723	13823	0.00	10.73
0.11614001	16.6130	5.4965	13735	0.59351	13735	0.00	10.68
0.11672071	15.9690	5.4889	13647	0.59984	13648	0.00	10.62
0.11730431	15.1662	5.4811	13560	0.60622	13561	0.00	10.57
0.11789083	14.1287	5.4732	13473	0.61266	13474	0.00	10.52
0.11848029	12.7149	5.4652	13387	0.61915	13387	0.00	10.46
0.11907269	10.6144	5.4571	13300	0.62570	13301	0.00	10.41
0.11966805	6.90986	5.4488	13214	0.63230	13215	0.00	10.36
0.12026639	-5.15134	5.4405	13128	0.63895	13129	0.00	10.31
0.12038579	-22.5841	5.4388	13111	0.64028	13112	0.00	10.30
0.12041420	-22.4362	30.450	73387	0.64060	73387	0.00	10.30
0.12086772	6.71061	29.192	70092	0.64566	70093	0.00	10.26
0.12147206	14.2183	27.620	65987	0.65243	65988	0.00	10.21
0.12207942	18.3192	26.151	62165	0.65925	62166	0.00	10.16
0.12268982	21.0848	24.777	58607	0.66613	58608	0.00	10.11
0.12330327	23.1102	23.493	55294	0.67307	55295	0.00	10.06
0.12391979	24.6580	22.293	52209	0.68006	52210	0.00	10.01
0.12453939	25.8700	21.172	49335	0.68710	49336	0.00	9.955
0.12516208	26.8329	20.123	46658	0.69421	46659	0.00	9.906
0.12578789	27.6041	19.143	44164	0.70137	44165	0.00	9.857
0.12641683	28.2237	18.226	41841	0.70859	41841	0.00	9.808
0.12704892	28.7212	17.369	39675	0.71587	39676	0.00	9.759
0.12768416	29.1188	16.568	37656	0.72321	37657	0.00	9.710
0.12832258	29.4339	15.818	35774	0.73060	35775	0.00	9.662
0.12896419	29.6800	15.118	34019	0.73805	34020	0.00	9.614
0.12960902	29.8680	14.462	32382	0.74557	32383	0.00	9.566
0.13025706	30.0066	13.849	30855	0.75314	30856	0.00	9.518
0.13090835	30.1029	13.276	29430	0.76077	29431	0.00	9.471
0.13156289	30.1627	12.739	28100	0.76846	28101	0.00	9.424
0.13222070	30.1903	12.237	26859	0.77621	26860	0.00	9.377
0.13288181	30.1888	11.769	25702	0.78402	25703	0.00	9.330
0.13354621	30.1633	11.339	24641	0.79189	24642	0.00	9.284
0.13421395	30.1206	10.946	23669	0.79983	23669	0.00	9.238
0.13488502	30.0653	10.586	22775	0.80782	22776	0.00	9.192
0.13555944	30.0009	10.255	21953	0.81587	21954	0.00	9.146
0.13623724	29.9301	9.9501	21196	0.82399	21196	0.00	9.101
0.13691842	29.8548	9.6696	20495	0.83217	20496	0.00	9.055
0.13760302	29.7764	9.4107	19847	0.84041	19848	0.00	9.010
0.13829103	29.6963	9.1715	19247	0.84871	19248	0.00	8.965
0.13898249	29.6153	8.9500	18689	0.85708	18689	0.00	8.921
0.13967740	29.5341	8.7448	18169	0.86551	18170	0.00	8.876
0.14037579	29.4533	8.5542	17685	0.87400	17686	0.00	8.832
0.14107766	29.3734	8.3770	17232	0.88255	17233	0.00	8.788
0.14178305	29.2947	8.2121	16809	0.89117	16810	0.00	8.745
0.14249197	29.2175	8.0583	16412	0.89985	16413	0.00	8.701
0.14320443	29.1419	7.9147	16039	0.90860	16040	0.00	8.658
0.14392045	29.0681	7.7804	15689	0.91741	15690	0.00	8.615
0.14464005	28.9962	7.6547	15358	0.92628	15359	0.00	8.572
0.14536325	28.9262	7.5368	15047	0.93522	15048	0.00	8.529
0.14609007	28.8582	7.4261	14752	0.94423	14753	0.00	8.487
0.14682052	28.7923	7.3221	14473	0.95329	14474	0.00	8.445
0.14755462	28.7283	7.2242	14208	0.96243	14209	0.00	8.403
0.14829239	28.6663	7.1319	13957	0.97163	13958	0.00	8.361
0.14903386	28.6063	7.0448	13718	0.98090	13719	0.00	8.319
0.14977903	28.5482	6.9625	13490	0.99023	13491	0.00	8.278
0.15052792	28.4920	6.8846	13273	0.99963	13274	0.00	8.237

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Pm (Z=61)							
0.15128056	28.4376	6.8109	13066	1.0091	13067	0.00	8.196
0.15203696	28.3849	6.7409	12867	1.0186	12868	0.00	8.155
0.15279715	28.3340	6.6745	12677	1.0282	12678	0.00	8.114
0.15356113	28.2847	6.6114	12495	1.0379	12496	0.00	8.074
0.15432894	28.2370	6.5514	12320	1.0476	12321	0.00	8.034
0.15510058	28.1909	6.4942	12151	1.0574	12152	0.00	7.994
0.15587609	28.1462	6.4397	11989	1.0673	11990	0.00	7.954
0.15665547	28.1029	6.3876	11833	1.0772	11834	0.00	7.914
0.15743875	28.0610	6.3379	11683	1.0872	11684	0.00	7.875
0.15822594	28.0204	6.2903	11537	1.0973	11538	0.00	7.836
0.15901707	27.9810	6.2447	11397	1.1075	11398	0.00	7.797
0.15981215	27.9428	6.2011	11261	1.1177	11262	0.00	7.758
0.16061121	27.9057	6.1592	11129	1.1279	11130	0.00	7.720
0.16141427	27.8697	6.1190	11001	1.1383	11003	0.00	7.681
0.16222134	27.8348	6.0804	10878	1.1487	10879	0.00	7.643
0.16303245	27.8008	6.0432	10757	1.1592	10759	0.00	7.605
0.16384761	27.7677	6.0075	10641	1.1698	10642	0.00	7.567
0.16466685	27.7356	5.9731	10527	1.1804	10528	0.00	7.529
0.16549018	27.7042	5.9399	10416	1.1911	10418	0.00	7.492
0.16631763	27.6737	5.9079	10309	1.2018	10310	0.00	7.455
0.16714922	27.6439	5.8770	10204	1.2127	10205	0.00	7.418
0.16798497	27.6148	5.8472	10101	1.2236	10103	0.00	7.381
0.16882489	27.5864	5.8183	10002	1.2346	10003	0.00	7.344
0.16966902	27.5587	5.7905	9904.3	1.2456	9905.5	0.00	7.307
0.17051736	27.5315	5.7635	9809.1	1.2567	9810.4	0.00	7.271
0.17136995	27.5049	5.7374	9716.1	1.2679	9717.4	0.00	7.235
0.17222680	27.4788	5.7121	9625.2	1.2792	9626.5	0.00	7.199
0.17222000	27.4533	5.6877	9536.3	1.2905	9537.5	0.00	7.163
0.17395337	27.4281	5.6639	9449.2	1.3019	9450.5	0.00	7.103
0.17482314	27.4035	5.6409	9364.0	1.3134	9365.3	0.00	7.092
0.17569726	27.3792	5.6186	9280.6	1.3250	9281.9	0.00	7.052
					9200.1		
0.17657574	27.3553	5.5969	9198.8	1.3366		0.00	7.022
0.17745862	27.3317	5.5759	9118.7	1.3483	9120.0	0.00	6.987
0.17834591	27.3085	5.5555	9040.1	1.3601	9041.5	0.00	6.952
0.17923764	27.2856	5.5357	8963.0	1.3719	8964.4	0.00	6.917
0.18013383	27.2629	5.5165	8887.5	1.3838	8888.8	0.00	6.883
0.18103450	27.2405	5.4978	8813.3	1.3958	8814.7	0.00	6.849
0.18193967	27.2183	5.4796	8740.5	1.4079	8741.9	0.00	6.815
0.18284937	27.1963	5.4620	8669.0	1.4200	8670.4	0.00	6.781
0.18376362	27.1744	5.4449	8598.8	1.4322	8600.3	0.00	6.747
0.18468244	27.1527	5.4282	8529.9	1.4445	8531.3	0.00	6.713
0.18560585	27.1311	5.4121	8462.2	1.4568	8463.6	0.00	6.680
0.18653388	27.1097	5.3963	8395.6	1.4692	8397.1	0.00	6.647
0.18746655	27.0883	5.3811	8330.2	1.4817	8331.7	0.00	6.614
0.18840388	27.0669	5.3663	8266.0	1.4943	8267.5	0.00	6.581
0.18934590	27.0457	5.3519	8202.8	1.5070	8204.3	0.00	6.548
0.19029263	27.0244	5.3379	8140.7	1.5197	8142.2	0.00	6.515
0.19124409	27.0031	5.3244	8079.6	1.5325	8081.2	0.00	6.483
0.19220031	26.9818	5.3112	8019.6	1.5453	8021.1	0.00	6.451
0.19316131	26.9604	5.2985	7960.5	1.5583	7962.1	0.00	6.419
0.19310131	26.9390	5.2861	7900.3	1.5713	7902.1	0.00	6.387
0.19509776	26.9174	5.2741	7845.3	1.5844	7846.9	0.00	6.355
0.19607325	26.8958	5.2626	789.1	1.5975	7846.9 7790.7	0.00	6.323
			7789.1		7790.7 7735.5		6.292
0.19705361	26.8740	5.2513		1.6108		0.00	
0.19803888	26.8520	5.2405	7679.5	1.6241	7681.1	0.00	6.261
0.19902907	26.8299	5.2300	7626.0	1.6375	7627.7	0.00	6.229
0.20002422	26.8075	5.2199	7573.4	1.6509	7575.1	0.00	6.198
0.20102434	26.7849	5.2101	7521.6	1.6645	7523.3	0.00	6.168
0.20202946	26.7620	5.2007	7470.7	1.6781	7472.4	0.00	6.137
0.20303961	26.7388	5.1917	7420.6	1.6918	7422.3	0.00	6.106
0.20405481	26.7153	5.1830	7371.3	1.7055	7373.0	0.00	6.076
	26.6914	5.1746	7322.8	1.7193	7324.5	0.00	6.046

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Pm (Z=61)							
0.20610046	26.6671	5.1666	7275.1	1.7332	7276.9	0.00	6.016
0.20713096	26.6423	5.1590	7228.2	1.7472	7229.9	0.00	5.986
0.20816661	26.6171	5.1517	7182.0	1.7613	7183.8	0.00	5.956
0.20920745	26.5913	5.1447	7136.6	1.7754	7138.4	0.00	5.926
0.21025348	26.5649	5.1380	7092.0	1.7896	7093.7	0.00	5.897
0.21130475	26.5378	5.1318	7048.0	1.8039	7049.8	0.00	5.868
0.21236128	26.5101	5.1258	7004.8	1.8183	7006.6	0.00	5.838
0.21342308	26.4815	5.1202	6962.3	1.8327	6964.1	0.00	5.809
0.21449020	26.4521	5.1149	6920.5	1.8472	6922.4	0.00	5.780
0.21556265	26.4217	5.1099	6879.4	1.8618	6881.3	0.00	5.752
0.21664046	26.3901	5.1053	6839.0	1.8764	6840.9	0.00	5.723
0.21772366	26.3574	5.1010	6799.3	1.8911	6801.2	0.00	5.695
0.21881228	26.3233	5.0971	6760.2	1.9059	6762.1	0.00	5.666
0.21990634	26.2876	5.0935	6721.8	1.9208	6723.7	0.00	5.638
0.22100588	26.2501	5.0902	6684.1	1.9358	6686.0	0.00	5.610
0.22211090	26.2106	5.0873	6647.0	1.9508	6648.9	0.00	5.582
0.22322146	26.1686	5.0847	6610.5	1.9659	6612.5	0.00	5.554
0.22433757	26.1238	5.0824	6574.7	1.9811	6576.7	0.00	5.527
0.22545925	26.0756	5.0804	6539.5	1.9963	6541.5	0.00	5.499
0.22658655	26.0231	5.0788	6504.9	2.0116	6506.9	0.00	5.472
0.22771948	25.9655	5.0776	6470.9	2.0270	6473.0	0.00	5.445
0.22885808	25.9010	5.0766	6437.6	2.0425	6439.6	0.00	5.418
0.23000237	25.8274	5.0760	6404.8	2.0581	6406.8	0.00	5.391
0.23115238	25.7407	5.0758	6372.6	2.0737	6374.7	0.00	5.364
0.23230814	25.6341	5.0759	6341.0	2.0894	6343.1	0.00	5.337
0.23346969	25.4922	5.0763	6309.9	2.1051	6312.0	0.00	5.311
0.23463703	25.2703	5.0770	6279.5	2.1210	6281.6	0.00	5.284
0.23581022	24.6034	5.0781	6249.6	2.1369	6251.7	0.00	5.258
0.23585864	24.5060	5.0781	6248.3	2.1375	6250.5	0.00	5.257
0.23614137	24.5005	6.1083	7506.9	2.1414	7509.1	0.00	5.250
0.23698927	25.1225	6.1123	7484.9	2.1529	7487.0	0.00	5.232
0.23817422	25.3599	6.1181	7454.7	2.1689	7456.9	0.00	5.206
0.23936509	25.4826	6.1242	7425.1	2.1851	7427.2	0.00	5.180
0.24056191	25.5617	6.1307	7396.0	2.2013	7398.2	0.00	5.154
0.24176472	25.6173	6.1375	7367.4	2.2176	7369.6	0.00	5.128
0.24297355	25.6579	6.1447	7339.3	2.2339	7341.6	0.00	5.103
0.24418841	25.6877	6.1523	7311.8	2.2503	7314.0	0.00	5.077
0.24540936	25.7091	6.1602	7284.7	2.2668	7287.0	0.00	5.052
0.24663640	25.7233	6.1684	7258.2	2.2834	7260.5	0.00	5.027
0.24786959	25.7307	6.1770	7232.1	2.3000	7234.4	0.00	5.002
0.24910893	25.7309	6.1860	7206.6	2.3168	7208.9	0.00	4.977
0.25035448	25.7223	6.1952	7181.5	2.3335	7183.8	0.00	4.952
0.25160625	25.7007	6.2049	7156.9	2.3504	7159.2	0.00	4.928
0.25286428	25.6532	6.2149	7132.7	2.3673	7135.1	0.00	4.903
0.25412860	25.4844	6.2252	7109.0	2.3843	7111.4	0.00	4.879
0.25423287	25.4345	6.2260	7107.1	2.3857	7109.5	0.00	4.877
0.25456716	25.4375	6.5590	7477.3	2.3902	7479.7	0.00	4.870
0.25539925	25.6329	6.5670	7462.1	2.4014	7464.5	0.00	4.855
0.25667624	25.7306	6.5796	7439.1	2.4186	7441.6	0.00	4.830
0.25795962	25.7882	6.5925	7416.6	2.4358	7419.1	0.00	4.806
0.25924942	25.8307	6.6057	7394.6	2.4531	7397.0	0.00	4.782
0.26054567	25.8649	6.6193	7372.9	2.4704	7375.4	0.00	4.759
0.26184840	25.8940	6.6332	7351.6	2.4878	7354.1	0.00	4.735
0.26315764	25.9195	6.6474	7330.7	2.5053	7333.2	0.00	4.711
0.26447343	25.9422	6.6619	7310.2	2.5229	7312.7	0.00	4.688
0.26579579	25.9628	6.6767	7290.0	2.5406	7292.5	0.00	4.665
0.26712477	25.9817	6.6919	7270.1	2.5583	7272.7	0.00	4.641
0.26846040	25.9992	6.7073	7250.6	2.5760	7253.2	0.00	4.618
0.26980270	26.0156	6.7230	7231.4	2.5939	7234.0	0.00	4.595
0.27115171	26.0310	6.7390	7212.6	2.6118	7215.2	0.00	4.573
0.27250747	26.0455	6.7552	7194.0	2.6298	7196.7	0.00	4.550
	26.0593	6.7718	7175.8	2.6478	7178.4	0.00	4.527

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Pm (Z=61)							
0.27523936	26.0725	6.7886	7157.8	2.6659	7160.5	0.00	4.505
0.27661556	26.0851	6.8057	7140.2	2.6841	7142.9	0.00	4.482
0.27799863	26.0972	6.8231	7122.8	2.7024	7125.5	0.00	4.460
0.27938863	26.1089	6.8408	7105.7	2.7207	7108.4	0.00	4.438
0.28078557	26.1202	6.8587	7088.9	2.7391	7091.6	0.00	4.416
0.28218950	26.1311	6.8769	7072.3	2.7576	7075.0	0.00	4.394
0.28360044	26.1417	6.8953	7056.0	2.7761	7058.7	0.00	4.372
0.28501845	26.1520	6.9139	7039.9	2.7947	7042.6	0.00	4.350
0.28644354	26.1620	6.9328	7024.0	2.8133	7026.8	0.00	4.328
0.28787576	26.1718	6.9520	7008.3	2.8320	7011.2	0.00	4.307
0.28931514	26.1813	6.9714	6992.9	2.8508	6995.7	0.00	4.285
0.29076171	26.1906	6.9909	6977.7	2.8697	6980.5	0.00	4.264
0.29221552	26.1996	7.0108	6962.6	2.8886	6965.5	0.00	4.243
0.29367660	26.2084	7.0308	6947.8	2.9076	6950.7	0.00	4.222
0.29514498	26.2169	7.0510	6933.1	2.9266	6936.0	0.00	4.201
0.29662071	26.2252	7.0715	6918.6	2.9457	6921.5	0.00	4.180
0.29810381	26.2333	7.0921	6904.3	2.9649	6907.2	0.00	4.159
0.29959433	26.2410	7.1129	6890.1	2.9841	6893.1	0.00	4.138
0.30109230	26.2484	7.1339	6876.0	3.0034	6879.0	0.00	4.118
0.30259776	26.2555	7.1551	6862.1	3.0228	6865.1	0.00	4.097
0.30411075	26.2622	7.1764	6848.3	3.0422	6851.4	0.00	4.077
0.30563130	26.2685	7.1979	6834.7	3.0617	6837.7	0.00	4.057
0.30715946	26.2742	7.2195	6821.1	3.0812	6824.2	0.00	4.036
0.30869526	26.2793	7.2413	6807.7	3.1008	6810.8	0.00	4.016
0.31023873	26.2837	7.2633	6794.3	3.1205	6797.5	0.00	3.996
0.31178993	26.2873	7.2853	6781.1	3.1402	6784.2	0.00	3.977
0.31334888	26.2898	7.3075	6767.9	3.1600	6771.1	0.00	3.957
0.31491562	26.2910	7.3298	6754.8	3.1798	6758.0	0.00	3.937
0.31649020	26.2907	7.3523	6741.7	3.1997	6744.9	0.00	3.917
0.31807265	26.2883	7.3748	6728.7	3.2197	6732.0	0.00	3.898
0.31966301	26.2832	7.3974	6715.8	3.2397	6719.0	0.00	3.879
0.32126133	26.2745	7.4201	6702.9	3.2598	6706.1	0.00	3.859
0.32286764	26.2606	7.4429	6690.0	3.2799	6693.3	0.00	3.840
0.32448197	26.2390	7.4657	6677.2	3.3001	6680.5	0.00	3.821
0.32610438	26.2044	7.4886	6664.3	3.3203	6667.6	0.00	3.802
0.32773491	26.1438	7.5116	6651.5	3.3406	6654.8	0.00	3.783
0.32937358	26.0040	7.5346	6638.7	3.3610	6642.0	0.00	3.764
0.33005637	25.8298	7.5441	6633.3	3.3694	6636.7	0.00	3.756
0.33074361	25.8376	8.0762	7086.4	3.3779	7089.8	0.00	3.749
0.33102045	25.9390	8.0802	7084.0	3.3814	7087.4	0.00	3.746
0.33267555	26.1743	8.1044	7069.9	3.4018	7073.3	0.00	3.727
0.33433893	26.2855	8.1286	7055.7	3.4223	7059.1	0.00	3.708
0.33601062	26.3646	8.1528	7041.5	3.4429	7045.0	0.00	3.690
0.33769068	26.4290	8.1770	7027.3	3.4635	7030.8	0.00	3.672
0.33937913	26.4848	8.2013	7013.0	3.4842	7016.5	0.00	3.653
0.34107602	26.5351	8.2254	6998.7	3.5049	7002.2	0.00	3.635
0.34278140	26.5817	8.2496	6984.4	3.5257	6987.9	0.00	3.617
0.34449531	26.6255	8.2738	6970.0	3.5465	6973.5	0.00	3.599
0.34621779	26.6673	8.2979	6955.5	3.5674	6959.1	0.00	3.581
0.34794888	26.7075	8.3219	6940.9	3.5884	6944.5	0.00	3.563
0.34968862	26.7466	8.3459	6926.3	3.6093	6929.9	0.00	3.546
0.35143706	26.7847	8.3698	6911.6	3.6304	6915.2	0.00	3.528
0.35319425	26.8220	8.3937	6896.8	3.6514	6900.5	0.00	3.510
0.35496022	26.8588	8.4174	6881.9	3.6726	6885.6	0.00	3.493
0.35673502	26.8951	8.4411	6867.0	3.6937	6870.7	0.00	3.476
0.35851870	26.9311	8.4647	6851.9	3.7149	6855.6	0.00	3.458
0.36031129	26.9667	8.4881	6836.7	3.7362	6840.4	0.00	3.441
0.36211285	27.0045	8.5115	6821.4	3.7575	6825.1	0.00	3.424
0.36392341	27.0398	8.5347	6806.0	3.7789	6809.7	0.00	3.407
0.36574303	27.0750	8.5578	6790.4	3.8003	6794.2	0.00	3.390
0.36757174	27.1102	8.5807	6774.7	3.8217	6778.5	0.00	3.373
0.36940960	27.1453	8.6034	6758.8	3.8432	6762.7	0.00	3.356

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

keV Pm (Z=61) 0.37125665 0.37311293 0.37497850 0.37685339 0.37873766 0.38063135 0.38253450 0.38444718 0.38636941	e atom ⁻¹ 27.1804 27.2155 27.2506 27.2858 27.3210 27.3563 27.3916	e atom ⁻¹ 8.6259 8.6483 8.6704 8.6924	photoelectric cm ² g ⁻¹ 6742.8 6726.7	coh+inc cm ² g ⁻¹	total cm ² g ⁻¹	$cm^2 g^{-1}$	nm
0.37125665 0.37311293 0.37497850 0.37685339 0.37873766 0.38063135 0.38253450 0.384444718	27.2155 27.2506 27.2858 27.3210 27.3563	8.6483 8.6704	6726.7				
0.37125665 0.37311293 0.37497850 0.37685339 0.37873766 0.38063135 0.38253450 0.384444718	27.2155 27.2506 27.2858 27.3210 27.3563	8.6483 8.6704	6726.7				
0.37311293 0.37497850 0.37685339 0.37873766 0.38063135 0.38253450 0.384444718	27.2506 27.2858 27.3210 27.3563	8.6704	6726.7	3.8647	6746.7	0.00	3.340
0.37685339 0.37873766 0.38063135 0.38253450 0.384444718	27.2858 27.3210 27.3563		(710.2	3.8863	6730.6	0.00	3.323
0.37873766 0.38063135 0.38253450 0.38444718	27.3210 27.3563	8.6924	6710.3	3.9079	6714.2	0.00	3.306
0.38063135 0.38253450 0.38444718	27.3563		6693.8	3.9296	6697.8	0.00	3.290
0.38253450 0.38444718		8.7141	6677.2	3.9513	6681.1	0.00	3.274
0.38444718	27.3916	8.7356	6660.4	3.9730	6664.3	0.00	3.257
		8.7568	6643.4	3.9948	6647.3	0.00	3.241
0.38636941	27.4271	8.7779	6626.2	4.0166	6630.2	0.00	3.225
0.20020241	27.4626	8.7986	6608.8	4.0384	6612.9	0.00	3.209
0.38830126	27.4982	8.8192	6591.3	4.0603	6595.3	0.00	3.193
0.39024276	27.5340	8.8394	6573.5	4.0823	6577.6	0.00	3.177
0.39219398	27.5698	8.8594	6555.6	4.1042	6559.7	0.00	3.161
0.39415495	27.6057	8.8791	6537.5	4.1262	6541.7	0.00	3.146
0.39612572	27.6417	8.8986	6519.2	4.1482	6523.4	0.00	3.130
0.39810635	27.6778	8.9176	6500.7	4.1703	6504.9	0.00	3.114
0.40009688	27.7141	8.9363	6482.0	4.1924	6486.1	0.00	3.099
0.40209737	27.7504	8.9548	6463.0	4.2145	6467.2	0.00	3.083
0.40410785	27.7868	8.9729	6443.9	4.2367	6448.1	0.00	3.068
0.40612839	27.8233	8.9907	6424.6	4.2589	6428.8	0.00	3.053
0.40815904	27.8599	9.0082	6405.0	4.2811	6409.3	0.00	3.038
0.41019983	27.8966	9.0254	6385.3	4.3034	6389.6	0.00	3.023
0.41225083	27.9334	9.0422	6365.4	4.3257	6369.7	0.00	3.007
0.41431208	27.9702	9.0587	6345.3	4.3480	6349.6	0.00	2.993
0.41638364	28.0071	9.0748	6324.9	4.3703	6329.3	0.00	2.978
0.41846556	28.0441	9.0906	6304.4	4.3927	6308.8	0.00	2.963
0.42055789	28.0811	9.1061	6283.7	4.4151	6288.1	0.00	2.948
0.42266068	28.1182	9.1211	6262.8	4.4375	6267.2	0.00	2.933
0.42477398	28.1554	9.1358	6241.7	4.4600	6246.1	0.00	2.919
0.42689785	28.1926	9.1501	6220.4	4.4824	6224.8	0.00	2.904
0.42903234	28.2298	9.1641	6198.8	4.5049	6203.4	0.00	2.890
0.43117750	28.2671	9.1777	6177.1	4.5275	6181.7	0.00	2.875
0.43333339	28.3044	9.1909	6155.2	4.5500	6159.8	0.00	2.861
0.43550006	28.3417	9.2037	6133.1	4.5726	6137.7	0.00	2.847
0.43767756	28.3790	9.2161	6110.9	4.5951	6115.5	0.00	2.833
0.43986595	28.4163	9.2281	6088.4	4.6178	6093.0	0.00	2.819
0.44206528	28.4536	9.2397	6065.7	4.6404	6070.4	0.00	2.805
0.44427560	28.4909	9.2509	6042.9	4.6630	6047.5	0.00	2.791
0.44649698	28.5282	9.2617	6019.8	4.6857	6024.5	0.00	2.777
0.44872947	28.5654	9.2721	5996.6	4.7084	6001.3	0.00	2.763
0.45097311	28.6027	9.2821	5973.2	4.7311	5977.9	0.00	2.749
0.45322798	28.6398	9.2916	5949.6	4.7538	5954.3	0.00	2.736
0.45549412	28.6769	9.3008	5925.8	4.7765	5930.6	0.00	2.722
0.45777159	28.7140	9.3095	5901.8	4.7993	5906.6	0.00	2.708
0.46006045	28.7509	9.3178	5877.7	4.8220	5882.5	0.00	2.695
0.46236075	28.7878	9.3257	5853.4	4.8448	5858.3	0.00	2.682
0.46467255	28.8246	9.3331	5829.0	4.8676	5833.8	0.00	2.668
0.46699592	28.8613	9.3401	5804.3	4.8904	5809.2	0.00	2.655
0.46933090	28.8979	9.3467	5779.5	4.9132	5784.4	0.00	2.642
0.47167755	28.9344	9.3529	5754.6	4.9360	5759.5	0.00	2.629
0.47403594	28.9708	9.3586	5729.4	4.9588	5734.4	0.00	2.616
0.47640612	29.0070	9.3639	5704.2	4.9816	5709.1	0.00	2.602
0.47878815	29.0431	9.3688	5678.7 5653.1	5.0045	5683.7 5658.2	0.00	2.590
0.48118209	29.0790	9.3732	5653.1 5627.4	5.0273	5658.2 5632.4	0.00	2.577
0.48358800	29.1148	9.3772	5627.4 5601.5	5.0502	5632.4 5606.5	0.00	2.564
0.48600594	29.1504	9.3806	5601.5 5575.3	5.0730	5606.5	0.00	2.551
0.48843597	29.1858	9.3835	5575.3	5.0959	5580.4	0.00	2.538
0.49087815	29.2211 29.2560	9.3859 9.3878	5549.0 5522.5	5.1187	5554.1 5527.6	0.00	2.526 2.513
0.49333254				5.1416 5.1645		0.00	
0.49579920	29.2908	9.3892	5495.8	5.1645	5501.0	0.00	2.501
0.49827820	29.3253	9.3900 9.3903	5469.0 5441.0	5.1873	5474.1 5447.2	0.00	2.488
0.50076959 0.50327344	29.3595 29.3934	9.3903	5441.9 5414.8	5.2102 5.2331	5420.0	0.00	2.476 2.464

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Pm (Z=61)							
0.50578980	29.4270	9.3895	5387.4	5.2559	5392.7	0.00	2.451
0.50831875	29.4602	9.3883	5360.0	5.2788	5365.2	0.00	2.439
0.51086035	29.4931	9.3866	5332.3	5.3016	5337.6	0.00	2.427
0.51341465	29.5257	9.3844	5304.6	5.3245	5309.9	0.00	2.415
0.51598172	29.5579	9.3818	5276.7	5.3474	5282.0	0.00	2.403
0.51856163	29.5897	9.3786	5248.7	5.3702	5254.0	0.00	2.391
0.52115444	29.6211	9.3750	5220.5	5.3930	5225.9	0.00	2.379
				5.4159			
0.52376021	29.6521	9.3709	5192.3		5197.7	0.00	2.367
0.52637901	29.6827	9.3663	5163.9	5.4387	5169.4	0.00	2.355
0.52901091	29.7128	9.3612	5135.5	5.4615	5140.9	0.00	2.344
0.53165596	29.7424	9.3557	5106.9	5.4843	5112.4	0.00	2.332
0.53431424	29.7716	9.3498	5078.3	5.5071	5083.8	0.00	2.320
0.53698581	29.8003	9.3433	5049.5	5.5299	5055.0	0.00	2.309
0.53967074	29.8285	9.3365	5020.7	5.5527	5026.2	0.00	2.297
0.54236910	29.8561	9.3291	4991.8	5.5754	4997.4	0.00	2.286
0.54508094	29.8833	9.3214	4962.8	5.5981	4968.4	0.00	2.275
0.54780635	29.9099	9.3132	4933.8	5.6209	4939.4	0.00	2.263
0.55054538	29.9359	9.3046	4904.7	5.6436	4910.4	0.00	2.252
0.55329810	29.9613	9.2955	4875.6	5.6663	4881.3	0.00	2.241
0.55606460	29.9862	9.2861	4846.4	5.6890	4852.1	0.00	2.230
0.55884492	30.0105	9.2762	4817.2	5.7116	4822.9	0.00	2.219
0.56163914	30.0341	9.2660	4787.9	5.7342	4793.6	0.00	2.208
0.56444734	30.0571	9.2553	4758.6	5.7569	4764.3	0.00	2.197
0.56726958	30.0795	9.2442	4729.3	5.7795	4735.0	0.00	2.186
0.57010592	30.1012	9.2328	4699.9	5.8020	4705.7	0.00	2.175
0.57295645	30.1222	9.2210	4670.5	5.8246	4676.4	0.00	2.164
0.57582123	30.1426	9.2088	4641.1	5.8471	4647.0	0.00	2.153
0.57870034	30.1622	9.1962	4611.8	5.8696	4617.6	0.00	2.142
0.58159384	30.1812	9.1833	4582.4	5.8921	4588.2	0.00	2.132
0.58450181	30.1994	9.1700	4553.0	5.9145	4558.9	0.00	2.121
0.58742432	30.2168	9.1563	4523.6	5.9370	4529.5	0.00	2.111
0.59036144	30.2335	9.1423	4494.2	5.9594	4500.1	0.00	2.100
0.59331325	30.2495	9.1280	4464.8	5.9817	4470.8	0.00	2.090
0.59627982	30.2646	9.1134	4435.5	6.0041	4441.5	0.00	2.079
0.59926122	30.2789	9.0984	4406.1	6.0264	4412.2	0.00	2.069
0.60225752	30.2924	9.0831	4376.8	6.0486	4382.9	0.00	2.059
0.60526881	30.3051	9.0674	4347.6	6.0709	4353.6	0.00	2.048
0.60829515	30.3170	9.0515	4318.3	6.0931	4324.4	0.00	2.038
0.61133663	30.3279	9.0353	4289.2	6.1153	4295.3	0.00	2.028
0.61439331	30.3380	9.0187	4260.0	6.1374	4266.1	0.00	2.018
0.61746528	30.3472	9.0019	4230.9	6.1595	4237.1	0.00	2.008
0.62055260	30.3555	8.9848	4201.9	6.1816	4208.0	0.00	1.998
0.62365537	30.3628	8.9674	4172.9	6.2036	4179.1	0.00	1.988
		8.9498	4143.9	6.2256	4150.2	0.00	
0.62677364	30.3692						1.978
0.62990751	30.3746	8.9318	4115.1	6.2475	4121.3	0.00	1.968
0.63305705	30.3790	8.9137	4086.2	6.2694	4092.5	0.00	1.959
0.63622234	30.3825	8.8952	4057.5	6.2913	4063.8	0.00	1.949
0.63940345	30.3849	8.8765	4028.8	6.3131	4035.1	0.00	1.939
0.64260046	30.3862	8.8576	4000.2	6.3349	4006.6	0.00	1.929
0.64581347	30.3865	8.8384	3971.7	6.3566	3978.1	0.00	1.920
0.64904253	30.3857	8.8190	3943.3	6.3783	3949.7	0.00	1.910
0.65228775	30.3839	8.7994	3914.9	6.4000	3921.3	0.00	1.901
0.65554919	30.3808	8.7796	3886.7	6.4216	3893.1	0.00	1.891
0.65882693	30.3767	8.7595	3858.5	6.4431	3864.9	0.00	1.882
	30.3714	8.7392	3830.4	6.4646	3836.9	0.00	1.873
0.66212107							
0.66543167	30.3648	8.7188	3802.4	6.4861	3808.9	0.00	1.863
0.66875883	30.3571	8.6981	3774.5	6.5075	3781.1	0.00	1.854
0.67210262	30.3481	8.6772	3746.8	6.5288	3753.3	0.00	1.845
0.67546314	30.3379	8.6562	3719.1	6.5501	3725.6	0.00	1.836
0.67884045	30.3264	8.6349	3691.5	6.5714	3698.1	0.00	1.826
0.68223466	30.3135	8.6135	3664.0	6.5926	3670.6	0.00	1.817

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Pm (Z=61)							
0.68907406	30.2838	8.5702	3609.4	6.6348	3616.0	0.00	1.799
0.69251943	30.2668	8.5483	3582.3	6.6558	3588.9	0.00	1.790
0.69598202	30.2484	8.5262	3555.2	6.6768	3561.9	0.00	1.781
0.69946194	30.2285	8.5040	3528.3	6.6977	3535.0	0.00	1.773
0.70295924	30.2071	8.4816	3501.6	6.7185	3508.3	0.00	1.764
0.70647404	30.1841	8.4591	3474.9	6.7393	3481.6	0.00	1.755
0.71000641	30.1621	8.4364	3448.3	6.7601	3455.1	0.00	1.746
0.71355644	30.1360	8.4136	3421.9	6.7807	3428.7	0.00	1.738
0.71712423	30.1082	8.3907	3395.6	6.8013	3402.4	0.00	1.729
0.72070985	30.0788	8.3676	3369.4	6.8219	3376.2	0.00	1.729
	30.0476	8.3444		6.8423	3350.2	0.00	1.720
0.72431340			3343.3				
0.72793496	30.0146	8.3211	3317.4	6.8628	3324.3	0.00	1.703
0.73157464	29.9798	8.2977	3291.6	6.8831	3298.5	0.00	1.695
0.73523251	29.9431	8.2742	3266.0	6.9034	3272.9	0.00	1.686
0.73890867	29.9045	8.2506	3240.4	6.9236	3247.4	0.00	1.678
0.74260322	29.8639	8.2268	3215.0	6.9437	3222.0	0.00	1.670
0.74631623	29.8213	8.2030	3189.8	6.9638	3196.8	0.00	1.661
0.75004781	29.7766	8.1791	3164.7	6.9838	3171.7	0.00	1.653
0.75379805	29.7297	8.1552	3139.7	7.0037	3146.7	0.00	1.645
0.75756704	29.6806	8.1311	3114.9	7.0236	3121.9	0.00	1.637
0.76135488	29.6292	8.1070	3090.2	7.0434	3097.2	0.00	1.628
0.76516165	29.5776	8.0827	3065.6	7.0631	3072.7	0.00	1.620
0.76898746	29.5214	8.0585	3041.2	7.0827	3048.3	0.00	1.612
0.77283240	29.4627	8.0341	3016.9	7.1023	3024.0	0.00	1.604
0.77669656	29.4014	8.0097	2992.8	7.1218	2999.9	0.00	1.596
0.78058004	29.3375	7.9853	2968.8	7.1412	2976.0	0.00	1.588
0.78448294	29.2707	7.9607	2945.0	7.1605	2952.1	0.00	1.580
0.78840536	29.2010	7.9362	2921.3	7.1798	2928.5	0.00	1.573
0.79234738	29.1284	7.9115	2897.7	7.1989	2904.9	0.00	1.565
0.79630912	29.0527	7.8869	2874.3	7.2180	2881.5	0.00	1.557
0.80029067	28.9737	7.8622	2851.1	7.2370	2858.3	0.00	1.549
0.80429212	28.8915	7.8374	2827.9	7.2560	2835.2	0.00	1.542
0.80831358	28.8057	7.8126	2805.0	7.2748	2812.3	0.00	1.534
	28.7164	7.7878	2782.2	7.2936	2789.5	0.00	1.526
0.81235515	28.6233	7.7630	2759.5	7.2930	2766.8	0.00	
0.81641693							1.519
0.82049901	28.5262	7.7381	2737.0	7.3309	2744.3	0.00	1.511
0.82460150	28.4251	7.7132	2714.6	7.3494	2721.9	0.00	1.504
0.82872451	28.3197	7.6883	2692.4	7.3678	2699.7	0.00	1.496
0.83286813	28.2099	7.6634	2670.3	7.3861	2677.7	0.00	1.489
0.83703248	28.0953	7.6384	2648.3	7.4044	2655.7	0.00	1.481
0.84121764	27.9759	7.6135	2626.6	7.4225	2634.0	0.00	1.474
0.84542373	27.8513	7.5885	2604.9	7.4406	2612.4	0.00	1.467
0.84965084	27.7212	7.5635	2583.4	7.4585	2590.9	0.00	1.459
0.85389910	27.5855	7.5386	2562.1	7.4764	2569.6	0.00	1.452
0.85816859	27.4438	7.5136	2540.9	7.4942	2548.4	0.00	1.445
0.86245944	27.2957	7.4886	2519.8	7.5119	2527.4	0.00	1.438
0.86677173	27.1410	7.4636	2498.9	7.5295	2506.5	0.00	1.430
0.87110559	26.9791	7.4386	2478.2	7.5470	2485.7	0.00	1.423
0.87546112	26.8097	7.4137	2457.6	7.5644	2465.1	0.00	1.416
0.87983843	26.6323	7.3887	2437.1	7.5818	2444.7	0.00	1.409
0.88423762	26.4464	7.3637	2416.8	7.5990	2424.4	0.00	1.402
0.88865881	26.2514	7.3388	2396.6	7.6161	2404.2	0.00	1.395
0.89310210	26.0467	7.3139	2376.6	7.6331	2384.2	0.00	1.388
0.89756761	25.8315	7.2890	2356.7	7.6500	2364.4	0.00	1.381
0.90205545	25.6051	7.2641	2337.0	7.6669	2344.7	0.00	1.374
		7.2392			2325.1	0.00	
0.90656573	25.3667		2317.4	7.6836			1.368
0.91109856	25.1153	7.2144	2298.0	7.7002	2305.7	0.00	1.361
0.91565405	24.8497	7.1895	2278.7	7.7167	2286.4	0.00	1.354
0.92023232	24.5687	7.1647	2259.5	7.7332	2267.2	0.00	1.347
0.92483348	24.2709	7.1400	2240.5	7.7495	2248.2	0.00	1.341
0.92945765	23.9548	7.1152	2221.6	7.7657	2229.4	0.00	1.334
0.93410494	23.6184	7.0905	2202.9	7.7818	2210.7	0.00	1.327

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$\mathrm{cm^2~g^{-1}}$	nm
Pm (Z=61)							
0.93877546	23.2597	7.0658	2184.3	7.7978	2192.1	0.00	1.321
0.94346934	22.8761	7.0412	2165.8	7.8137	2173.7	0.00	1.314
0.94818668	22.4647	7.0165	2147.5	7.8295	2155.4	0.00	1.308
0.95292762	22.0220	6.9920	2129.4	7.8452	2137.2	0.00	1.301
0.95769226	21.5438	6.9674	2111.3	7.8607	2119.2	0.00	1.295
0.96248072	21.0251	6.9429	2093.4	7.8762	2101.3	0.00	1.288
0.96729312	20.4596	6.9184	2075.7	7.8915	2083.6	0.00	1.282
0.97212959	19.8395	6.8940	2058.1	7.9068	2066.0	0.00	1.275
0.97699023	19.1548	6.8696	2040.6	7.9219	2048.5	0.00	1.269
0.98187519	18.3927	6.8453	2023.2	7.9369	2031.2	0.00	1.263
0.98678456	17.5357	6.8210	2006.0	7.9518	2014.0	0.00	1.256
0.99171848	16.5599	6.7968	1989.0	7.9666	1996.9	0.00	1.250
0.99667708	15.4309	6.7726	1972.0	7.9813	1980.0	0.00	1.244
1.0016605	14.1039	6.7441	1954.0	7.9959	1962.0	0.00	1.238
1.0066688	12.4974	6.7071	1933.6	8.0103	1941.6	0.00	1.232
1.0117021	10.4350	6.6703	1913.4	8.0247	1921.4	0.00	1.226
1.0167606	7.56515	6.6338	1893.4	8.0389	1901.5	0.00	1.219
1.0218444	2.77945	6.5967	1873.5	8.0530	1881.5	0.00	1.213
1.0267933	-22.1483	6.5608	1854.3	8.0666	1862.4	0.00	1.207
1.0269536	-26.8792	26.530	7497.3	8.0670	7505.4	0.00	1.207
1.0270069	-22.4988	26.528	7496.3	8.0671	7504.4	0.00	1.207
1.0320884	1.58433	26.326	7402.5	8.0809	7410.6	0.00	1.201
1.0372489	4.98823	26.123	7309.0	8.0946	7317.1	0.00	1.195
1.0424351	5.96659	25.922	7216.7	8.1083	7224.8	0.00	1.189
1.0476473	4.51624	25.723	7125.5	8.1218	7133.7	0.00	1.183
1.0513391	-7.48748	25.583	7061.9	8.1312	7070.1	0.00	1.179
1.0516608	-7.60111	38.691	10677	8.1321	10685	0.00	1.179
1.0528855	1.77888	38.620	10645	8.1352	10653	0.00	1.178
1.0581499	9.77361	38.318	10509	8.1484	10517	0.00	1.172
1.0634407	13.4392	38.017	10375	8.1616	10383	0.00	1.166
1.0687579	16.0406	37.719	10242	8.1746	10250	0.00	1.160
1.0741017	18.1099	37.424	10111	8.1875	10120	0.00	1.154
1.0794722	19.8470	37.131	9982.3	8.2003	9990.5	0.00	1.149
1.0848695	21.3520 22.6832	36.840	9854.9	8.2130	9863.1	0.00	1.143
1.0902939		36.551 36.265	9729.1	8.2255	9737.3	0.00	1.137
1.0957454	23.8785		9604.9	8.2379	9613.1	0.00	1.132
1.1012241	24.9635	35.982 35.700	9482.3	8.2502	9490.6	0.00	1.126
1.1067302	25.9570	35.700	9361.3	8.2624	9369.6	0.00	1.120
1.1122639	26.8730	35.421	9241.9	8.2744	9250.2	0.00	1.115
1.1178252	27.7223 28.5133	35.144 34.869	9124.0 9007.6	8.2864	9132.3 9015.9	0.00 0.00	1.109
1.1234143		34.596		8.2981	8901.1	0.00	1.104 1.098
1.1290314	29.2530 29.9468	34.326	8892.8	8.3098	8787.7	0.00	1.098
1.1346765			8779.4	8.3213 8.3327			1.093
1.1403499	30.5995	34.058	8667.4		8675.8	0.00	
1.1460517 1.1517819	31.2150	33.792	8556.9 8447.9	8.3440	8565.3 8456.2	0.00 0.00	1.082 1.076
	31.7965	33.528		8.3551			
1.1575408	32.3468	33.266 33.007	8340.2	8.3662	8348.6 8242.3	0.00	1.071
1.1633285	32.8684	32.749	8234.0	8.3770	8137.4	0.00	1.066 1.060
1.1691452	33.3633 33.8334	32.493	8129.0 8025.5	8.3878 8.3984	8033.9		
1.1749909	34.2802	32.240	7923.3	8.4089	7931.7	0.00	1.055 1.050
1.1808659		31.989					
1.1867702 1.1927040	34.7051 35.1092	31.739	7822.4 7722.8	8.4193 8.4295	7830.8 7731.2	0.00 0.00	1.045 1.040
1.1927040	35.1092 35.4938	31.492	7624.5	8.4295 8.4396	7/31.2 7632.9	0.00	1.040
			7527.4	8.4396 8.4496	7535.8	0.00	1.034
1.2046609	35.8596 36.2074	31.246					
1.2106842	36.2074 36.5379	31.003 30.761	7431.6 7337.0	8.4594 8.4601	7440.1 7345.5	0.00	1.024 1.019
1.2167376	36.5379 36.8517	30.761 30.522		8.4691 8.4786	7345.5 7252.1	0.00	1.019
1.2228213	36.8517		7243.7				
1.2289354	37.1491	30.284 30.048	7151.5 7060.5	8.4881	7160.0 7069.0	0.00	1.009 1.004
	37.4307	JU.U48	/ UOU	8.4974	/009.0	UUU	1.004
1.2350801 1.2412555	37.6965	29.815	6970.7	8.5065	6979.3	0.00	0.9989

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Pm (Z=61)							
1.2536991	38.1812	29.353	6794.6	8.5244	6803.1	0.00	0.9889
1.2599676	38.4001	29.124	6708.2	8.5332	6716.8	0.00	0.9840
1.2662674	38.6028	28.898	6623.0	8.5418	6631.5	0.00	0.9791
1.2725988	38.7889	28.673	6538.8	8.5503	6547.3	0.00	0.9743
1.2789618	38.9576	28.451	6455.7	8.5586	6464.3	0.00	0.9694
1.2853566	39.1078	28.230	6373.7	8.5668	6382.3	0.00	0.9646
1.2917833	39.2379	28.010	6292.7	8.5749	6301.3	0.00	0.9598
1.2982423	39.3457	27.793	6212.8	8.5828	6221.4	0.00	0.9550
1.3047335	39.4280	27.577	6133.9	8.5906	6142.5	0.00	0.9503
1.3112571	39.4803	27.363	6056.0	8.5982	6064.6	0.00	0.9303
		27.151	5979.2		5987.8	0.00	0.9433
1.3178134	39.4957			8.6057			
1.3244025	39.4633	26.940	5903.2	8.6131	5911.8	0.00	0.9362
1.3310245	39.3642	26.731	5828.2	8.6203	5836.9	0.00	0.9315
1.3376796	39.1625	26.524	5754.4	8.6274	5763.1	0.00	0.9269
1.3443680	38.7743	26.321	5681.9	8.6344	5690.6	0.00	0.9222
1.3510899	37.9059	26.119	5610.3	8.6412	5619.0	0.00	0.9177
1.3559325	35.5390	25.976	5559.5	8.6460	5568.2	0.00	0.9144
1.3578453	35.4989	30.344	6485.4	8.6478	6494.0	0.00	0.9131
1.3578674	35.5324	30.343	6485.1	8.6479	6493.8	0.00	0.9131
1.3646345	38.6761	30.096	6400.4	8.6544	6409.0	0.00	0.9086
1.3714577	39.7544	29.851	6316.6	8.6607	6325.3	0.00	0.9040
1.3783150	40.4681	29.608	6234.1	8.6670	6242.7	0.00	0.8995
1.3852066	41.0163	29.367	6152.6	8.6731	6161.3	0.00	0.8951
1.3921326	41.4657	29.129	6072.3	8.6791	6081.0	0.00	0.8906
1.3990933	41.8464	28.892	5993.0	8.6849	6001.7	0.00	0.8862
1.4060887	42.1743	28.658	5914.8	8.6906	5923.5	0.00	0.8818
1.4131192	42.4576	28.425	5837.7	8.6961	5846.4	0.00	0.8774
1.4201848	42.7000	28.195	5761.5	8.7015	5770.2	0.00	0.8730
1.4272857	42.9021	27.977	5688.5	8.7067	5697.2	0.00	0.8687
1.4344221	43.0731	27.771	5618.6	8.7119	5627.3	0.00	0.8643
1.4415942	43.2089	27.568	5549.8	8.7168	5558.6	0.00	0.8600
1.4488022	43.2972	27.369	5482.2	8.7216	5490.9	0.00	0.8558
						0.00	0.8515
1.4560462	43.3111	27.171	5415.6	8.7263	5424.3		
1.4633265	43.1658 42.1883	26.977	5350.0	8.7309	5358.8	0.00	0.8473
1.4703391		26.792	5288.2	8.7351	5296.9	0.00	0.8432
1.4706431	41.9985	26.784	5285.5	8.7353	5294.2	0.00	0.8431
1.4724609	42.2231	28.592	5635.2	8.7363	5643.9	0.00	0.8420
1.4779963	43.4706	28.433	5582.9	8.7395	5591.7	0.00	0.8389
1.4853863	44.1218	28.225	5514.4	8.7436	5523.2	0.00	0.8347
1.4928132	44.5680	28.019	5446.9	8.7476	5455.7	0.00	0.8305
1.5002773	44.9287	27.815	5380.5	8.7514	5389.3	0.00	0.8264
1.5077787	45.2394	27.614	5315.0	8.7551	5323.8	0.00	0.8223
1.5153176	45.5159	27.416	5250.6	8.7586	5259.3	0.00	0.8182
1.5228942	45.7663	27.219	5187.0	8.7620	5195.8	0.00	0.8141
1.5305086	45.9953	27.025	5124.4	8.7652	5133.2	0.00	0.8101
1.5381612	46.2055	26.834	5062.8	8.7683	5071.5	0.00	0.8061
1.5458520	46.3980	26.646	5002.4	8.7713	5011.2	0.00	0.8020
1.5535812	46.5781	26.469	4944.4	8.7741	4953.1	0.00	0.7981
1.5613491	46.7480	26.294	4887.2	8.7768	4896.0	0.00	0.7941
1.5691559	46.9076	26.121	4831.0	8.7793	4839.8	0.00	0.7901
1.5770017	47.0567	25.951	4775.6	8.7817	4784.4	0.00	0.7862
1.5848867	47.1947	25.783	4721.1	8.7839	4729.8	0.00	0.7823
1.5928111	47.3209	25.617	4667.3	8.7860	4676.1	0.00	0.7823
1.6007752	47.4334	25.453	4614.4	8.7880	4623.2	0.00	0.7745
1.6087790	47.4334		4562.3		4571.1		0.7743
		25.291		8.7898		0.00	
1.6168229	47.6037	25.131	4510.9	8.7914	4519.7	0.00	0.7668
1.6249070	47.6449	24.974	4460.3	8.7930	4469.1	0.00	0.7630
1.6330316	47.6250	24.818	4410.4	8.7943	4419.2	0.00	0.7592
1.6411967	47.4301	24.663	4361.2	8.7956	4370.0	0.00	0.7555
1.6442772	47.1621	24.606	4342.9	8.7960	4351.7	0.00	0.7540
1.6487228	47.2348	25.699	4523.5	8.7966	4532.3	0.00	0.7520
						0.00	0.7517

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Pm (Z=61)							
1.6576497	47.9992	25.531	4469.8	8.7976	4478.6	0.00	0.7480
1.6659380	48.3513	25.378	4420.8	8.7984	4429.6	0.00	0.7442
1.6742677	48.6254	25.226	4372.5	8.7990	4381.3	0.00	0.7405
1.6826390	48.8617	25.076	4324.9	8.7996	4333.7	0.00	0.7368
1.6910522	49.0749	24.927	4277.9	8.7999	4286.7	0.00	0.7332
1.6995075	49.2722	24.780	4231.4	8.8001	4240.2	0.00	0.7295
1.7080050	49.4578	24.634	4185.6	8.8002	4194.4	0.00	0.7259
1.7165450	49.6341	24.490	4140.4	8.8002	4149.2	0.00	0.7223
1.7251278	49.8028	24.347	4095.7	8.8000	4104.5	0.00	0.7187
1.7337534	49.9652	24.205	4051.7	8.7996	4060.5	0.00	0.7151
1.7424222	50.1230	24.066	4008.3	8.7991	4017.1	0.00	0.7116
1.7511343	50.2769	23.928	3965.5	8.7985	3974.3	0.00	0.7080
1.7598899	50.4276	23.791	3923.2	8.7977	3932.0	0.00	0.7045
1.7686894	50.5752	23.651	3880.7	8.7968	3889.5	0.00	0.7010
1.7775328	50.7180	23.508	3838.1	8.7957	3846.9	0.00	0.6975
1.7864205	50.8566	23.367	3796.0	8.7945	3804.8	0.00	0.6940
1.7953526	50.9915	23.227	3754.4	8.7932	3763.2	0.00	0.6906
1.8043294	51.1230	23.087	3713.3	8.7917	3722.1	0.00	0.6871
1.8133510	51.2513	22.949	3672.7	8.7901	3681.5	0.00	0.6837
1.8224178	51.3767	22.811	3632.6	8.7883	3641.3	0.00	0.6803
1.8315299	51.4995	22.675	3592.8	8.7864	3601.6	0.00	0.6769
1.8406875	51.6197	22.539	3553.6	8.7843	3562.4	0.00	0.6736
1.8498909	51.7377	22.404	3514.8	8.7821	3523.5	0.00	0.6702
1.8591404	51.8534	22.270	3476.4	8.7798	3485.2	0.00	0.6669
1.8684361	51.9672	22.137	3438.4	8.7773	3447.2	0.00	0.6636
1.8777783	52.0791	22.005	3400.9	8.7747	3409.7	0.00	0.6603
1.8871672	52.1892	21.874	3363.8	8.7720	3372.6	0.00	0.6570
1.8966030	52.2979	21.744	3327.1	8.7691	3335.9	0.00	0.6537
1.9060860	52.4052	21.614	3290.8	8.7660	3299.6	0.00	0.6505
1.9156165	52.5112	21.484	3254.7	8.7629	3263.5	0.00	0.6472
1.9251945	52.6150	21.352	3218.6	8.7596	3227.4	0.00	0.6440
1.9348205	52.7166	21.220	3182.9	8.7561	3191.6	0.00	0.6408
1.9444946	52.8161	21.090	3147.5	8.7525	3156.3	0.00	0.6376
1.9542171	52.9137	20.960	3112.6	8.7488	3121.3	0.00	0.6344
1.9639882	53.0095	20.830	3078.0	8.7449	3086.7	0.00	0.6313
1.9738081	53.1035	20.702	3043.8	8.7409	3052.5	0.00	0.6281
1.9836772	53.1960	20.574	3009.9	8.7368	3018.7	0.00	0.6250
1.9935955	53.2868	20.447	2976.5	8.7325	2985.2	0.00	0.6219
2.0035635	53.3762	20.321	2943.4	8.7281	2952.1	0.00	0.6188
2.0135813	53.4641	20.195	2910.6	8.7236	2919.3	0.00	0.6157
2.0236492	53.5507	20.070	2878.2	8.7189	2886.9	0.00	0.6127
2.0337675	53.6360	19.946	2846.2	8.7141	2854.9	0.00	0.6096
2.0439363	53.7201	19.822	2814.5	8.7091	2823.2	0.00	0.6066
2.0541560	54.0324	19.699	2783.1	8.7040	2791.8	0.00	0.6036
2.0644268	54.1145	19.571	2751.2	8.6988	2759.9	0.00	0.6006
2.0747489	54.1948	19.443	2719.6	8.6935	2728.3	0.00	0.5976
2.0851227	54.2733	19.316	2688.3	8.6880	2697.0	0.00	0.5946
2.0955483	54.3502	19.189	2657.5	8.6824	2666.2	0.00	0.5917
2.1060260	54.5801	19.062	2626.8	8.6766	2635.5	0.00	0.5887
2.1165562	54.6540	18.933	2596.0	8.6707	2604.7	0.00	0.5858
2.1271389	54.7261	18.805	2565.6	8.6647	2574.3	0.00	0.5829
2.1377746	54.7965	18.678	2535.6	8.6585	2544.2	0.00	0.5800
2.1484635	54.8651	18.551	2505.8	8.6523	2514.4	0.00	0.5771
2.1592058	54.9318	18.424	2476.3	8.6458	2484.9	0.00	0.5742
2.1700018	54.9968	18.298	2447.1	8.6393	2455.8	0.00	0.5714
2.1808519	55.0600	18.173	2418.3	8.6326	2427.0	0.00	0.5685
2.1917561	55.1217	18.049	2389.9	8.6258	2398.5	0.00	0.5657
2.2027149	55.1819	17.926	2361.7	8.6189	2370.4	0.00	0.5629
	55.2405	17.803	2333.9	8.6118	2342.5	0.00	0.5601
2.2247971	55.2978	17.682	2306.5	8.6046	2315.1	0.00	0.5573
2.2137285 2.2247971 2.2359211 2.2471007	55.2978 55.3536 55.4081	17.682 17.561 17.441	2306.5 2279.3 2252.5	8.6046 8.5973 8.5899	2315.1 2287.9 2261.0	0.00 0.00 0.00	0.5573 0.5545 0.5518

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+\mathrm{inc}$	$\left[\mu/\rho ight]$ total	$[\mu/\rho]$ K	λ
keV	e atom ^{−1}	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Pm (Z=61)							
2.2583362	55.4613	17.322	2225.9	8.5823	2234.5	0.00	0.5490
2.2696279	55.5133	17.201	2199.4	8.5746	2208.0	0.00	0.5463
2.2809760	55.5640	17.081	2173.2	8.5667	2181.8	0.00	0.5436
2.2923809	55.6134	16.961	2147.3	8.5588	2155.8	0.00	0.5409
2.3038428	55.6614	16.843	2121.6	8.5507	2130.2	0.00	0.5382
2.3153620	55.7083	16.725	2096.3	8.5425	2104.9	0.00	0.5355
2.3269388	55.7540	16.608	2071.3	8.5342	2079.8	0.00	0.5328
2.3385735	55.7984	16.492	2046.6	8.5257	2079.8	0.00	0.5328
2.3502664	55.8418	16.377	2022.2	8.5172	2030.7	0.00	0.5275
2.3620177	55.8840	16.262	1998.1	8.5085	2006.6	0.00	0.5249
2.3738278	55.9252	16.149	1974.3	8.4996	1982.8	0.00	0.5223
2.3856970	55.9653	16.036	1950.8	8.4907	1959.2	0.00	0.5197
2.3976254	56.0044	15.925	1927.5	8.4816	1936.0	0.00	0.5171
2.4096136	56.0425	15.814	1904.6	8.4724	1913.0	0.00	0.5145
2.4216616	56.0797	15.704	1881.9	8.4631	1890.4	0.00	0.5120
2.4337699	56.1159	15.594	1859.5	8.4537	1868.0	0.00	0.5094
2.4459388	56.1512	15.486	1837.4	8.4442	1845.9	0.00	0.5069
2.4581685	56.1857	15.378	1815.6	8.4345	1824.0	0.00	0.5044
2.4704593	56.2192	15.272	1794.0	8.4247	1802.4	0.00	0.5019
2.4828116	56.2520	15.166	1772.7	8.4148	1781.1	0.00	0.4994
2.4952257	56.2839	15.061	1751.7	8.4048	1760.1	0.00	0.4969
2.5077018	56.3151	14.957	1730.9	8.3947	1739.3	0.00	0.4944
2.5202403	56.3455	14.853	1710.4	8.3844	1718.8	0.00	0.4920
2.5328415	56.3751	14.751	1690.1	8.3741	1698.5	0.00	0.4895
2.5455057	56.4041	14.649	1670.1	8.3636	1678.5	0.00	0.4871
2.5582333	56.4324	14.548	1650.3	8.3530	1658.7	0.00	0.4846
2.5710244	56.4600	14.448	1630.8	8.3423	1639.2	0.00	0.4822
2.5838796	56.4870	14.348	1611.5	8.3315	1619.9	0.00	0.4798
2.5967990	56.5133	14.250	1592.5	8.3205	1600.8	0.00	0.4775
2.6097829	56.5391	14.152	1573.7	8.3095	1582.0	0.00	0.4751
2.6228319	56.5643	14.055	1555.2	8.2983	1563.5	0.00	0.4727
2.6359460	56.5890	13.959	1536.8	8.2871	1545.1	0.00	0.4704
2.6491257	56.6132	13.864	1518.7	8.2757	1527.0	0.00	0.4680
2.6623714	56.6369	13.769	1500.9	8.2642	1509.1	0.00	0.4657
2.6756832	56.6601	13.675	1483.2	8.2526	1491.5	0.00	0.4634
2.6890617	56.6830	13.582	1465.8	8.2409	1474.0	0.00	0.4611
2.7025070	56.7054	13.490	1448.6	8.2291	1456.8	0.00	0.4588
2.7160195	56.8219	13.398	1431.6	8.2172	1439.8	0.00	0.4565
2.7295996	56.8437	13.305	1414.6	8.2052	1422.8	0.00	0.4542
2.7432476	56.8650	13.213	1397.8	8.1930	1406.0	0.00	0.4520
2.7569638	56.8858	13.121	1381.2	8.1808	1389.4	0.00	0.4320
2.7707486	56.9061	13.031	1364.9	8.1685	1373.0	0.00	0.4475
2.7846024	56.9259	12.941	1348.7	8.1560	1356.8	0.00	0.4452
2.7985254	56.9453	12.852	1332.7	8.1435	1340.9	0.00	0.4430
2.8125180	56.9644	12.763	1317.0	8.1308	1325.1	0.00	0.4408
2.8265806	56.9831	12.676	1301.4	8.1181	1309.5	0.00	0.4386
2.8407135	57.0015	12.589	1286.1	8.1052	1294.2	0.00	0.4365
2.8549171	57.0196	12.502	1270.9	8.0923	1279.0	0.00	0.4343
2.8691917	57.0375	12.417	1255.9	8.0792	1264.0	0.00	0.4321
2.8835376	57.0553	12.332	1241.1	8.0660	1249.2	0.00	0.4300
2.8979553	57.0730	12.247	1226.5	8.0528	1234.5	0.00	0.4278
2.9124451	57.0906	12.164	1212.1	8.0394	1220.1	0.00	0.4257
2.9270073	57.1082	12.081	1197.8	8.0260	1205.8	0.00	0.4236
2.9416424	57.1260	11.999	1183.8	8.0124	1191.8	0.00	0.4215
2.9563506	57.1260	11.916	1169.8	7.9988	1177.8	0.00	0.4213
	57.1955	11.835	1156.0		1163.9		0.4194
2.9711323				7.9851		0.00	
2.9859880	57.2332	11.753	1142.3	7.9712	1150.3	0.00	0.4152
3.0009179	57.2688	11.672	1128.8	7.9573	1136.7	0.00	0.4132
3.0159225	57.3099	11.578	1114.1	7.9433	1122.1	0.00	0.4111
3.0310021	57.3283	11.485	1099.7	7.9292	1107.6	0.00	0.4091
3.0461571	57.3431	11.393	1085.4	7.9150	1093.3	0.00	0.4070
		11.302	1071.4	7.9007	1079.3	0.00	0.4050

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2\ g^{-1}$	nm
Pm (Z=61)							
3.0766949	57.3663	11.211	1057.5	7.8863	1065.4	0.00	0.4030
3.0920783	57.3755	11.121	1043.8	7.8718	1051.7	0.00	0.4010
3.1075387	57.3833	11.033	1030.3	7.8572	1038.2	0.00	0.3990
3.1230764	57.3900	10.945	1017.0	7.8426	1024.9	0.00	0.3970
3.1386918	57.3956	10.857	1003.9	7.8278	1011.7	0.00	0.3950
3.1543853	57.4003	10.771	990.93	7.8130	998.74	0.00	0.3931
3.1701572	57.4040	10.685	978.15	7.7981	985.95	0.00	0.3911
3.1860080	57.4069	10.600	965.55	7.7831	973.33	0.00	0.3892
3.2019380	57.4090	10.516	953.12	7.7680	960.89	0.00	0.3872
3.2179477	57.4104	10.433	940.86	7.7528	948.61	0.00	0.3853
3.2340374	57.4111	10.350	928.76	7.7376	936.49	0.00	0.3834
3.2502076	57.4112	10.268	916.82	7.7222	924.54	0.00	0.3815
3.2664587	57.4106	10.187	905.05	7.7068	912.76	0.00	0.3796
3.2827910	57.4093	10.106	893.43	7.6913	901.12	0.00	0.3777
3.2992049	57.4285	10.026	881.95	7.6757	889.63	0.00	0.3758
3.3157009	57.4263	9.9467	870.59	7.6601	878.25	0.00	0.3739
3.3322794	57.4234	9.8677	859.38	7.6443	867.03	0.00	0.3721
3.3489408	57.4200	9.7894	848.32	7.6285	855.95	0.00	0.3702
3.3656856	57.4160	9.7119	837.41	7.6126	84503	0.00	0.3684
3.3825140	57.4114	9.6350	826.65	7.5966	834.25	0.00	0.3665
3.3994265	57.4063	9.5588	816.04	7.5806	823.62	0.00	0.3647
3.4164237	57.4007	9.4833	805.56	7.5644	813.13	0.00	0.3629
3.4335058	57.3946	9.4084	795.23	7.5482	802.78	0.00	0.3611
3.4506733	57.3880	9.3343	785.03	7.5320	792.56	0.00	0.3593
3.4679267	57.3809	9.2607	774.97	7.5156	782.49	0.00	0.3575
3.4852663	57.3734	9.1879	765.05	7.4992	772.55	0.00	0.3557
3.5026927	57.3654	9.1157	755.26	7.4827	762.74	0.00	0.3540
3.5202061	57.3569	9.0441	745.60	7.4661	753.07	0.00	0.3522
3.5378072	57.3481	8.9731	736.07	7.4495	743.52	0.00	0.3505
3.5554962	57.3388	8.9028	726.67	7.4328	734.10	0.00	0.3487
3.5732737	57.3291	8.8331	717.39	7.4160	724.81	0.00	0.3470
3.5911400	57.3189	8.7640	708.24	7.3991	715.64	0.00	0.3453
3.6090957	57.3084	8.6955	699.21	7.3822	706.60	0.00	0.3435
3.6271412	57.2975	8.6277	690.30	7.3652	697.67	0.00	0.3418
3.6452769	57.2862	8.5604	681.51	7.3482	688.86	0.00	0.3401
3.6635033	57.2745	8.4937	672.84	7.3311	680.17	0.00	0.3384
3.6818208	57.2625	8.4276	664.28	7.3139	671.60	0.00	0.3367
3.7002299	57.2500	8.3621	655.84	7.2967	663.14	0.00	0.3351
3.7187311	57.2373	8.2972	647.51	7.2794	654.79	0.00	0.3334
3.7373247	57.2241	8.2328	639.29	7.2620	646.55	0.00	0.3317
3.7560114	57.2106	8.1690	631.18	7.2445	638.42	0.00	0.3301
3.7747914	57.1967	8.1057	623.18	7.2271	630.40	0.00	0.3285
3.7936654	57.1825	8.0431	615.28	7.2095	622.49	0.00	0.3268
3.8126337	57.1679	7.9809	607.49	7.1919	614.68	0.00	0.3252
3.8316969	57.1530	7.9193	599.80	7.1742	606.98	0.00	0.3236
3.8508554	57.1378	7.8582	592.21	7.1565	599.37	0.00	0.3220
3.8701096	57.1222	7.7977	584.73	7.1387	591.87	0.00	0.3204
3.8894602	57.1063	7.7377	577.34	7.1209	584.46	0.00	0.3188
3.9089075	57.0901	7.6782	570.05	7.1030	577.16	0.00	0.3172
3.9284520	57.0735	7.6193	562.86	7.0850	569.95	0.00	0.3156
3.9480943	57.0566	7.5608	555.77	7.0670	562.83	0.00	0.3140
3.9678347 3.9876739	57.0393 57.0217	7.5029 7.4454	548.76 541.85	7.0489 7.0308	555.81 548.88	0.00 0.00	0.3125 0.3109
Sm (Z=62) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2)$	$_r = 150.3600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 24$ $[\text{g}^{-1}] = f_2(e \text{ atom}^{-1})$	-1 Nominal density: 9.679	$\rho \text{ (g cm}^{-3}) = 7.5100$	5500	2.000	5.00	3.3107
18 edges. Edge er		т т	7.72600	7 77	7.21100	7 777	C 71 COC
K	46.8342	LI	7.73680	LII	7.31180	L III	6.71629
ΜI	1.72280 1.08020	M II N I	1.54070	M III N II	1.41980	M IV N III	1.10600
M V			0.345700		0.265600		0.247400

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
N IV	0.129000	N V	0.129000	N VI	0.00550000	ΟI	0.0374000
O II	0.0213000	O III	0.0213000				
Relativistic correct Nuclear Thomson	tion estimate: f_{rel} (H8 correction: $f_{NT} = -0$	32,3/5CL $)=(-0.917.014025 \ e \ atom^{-1}$	87, -0.55500) e atom ⁻	1			
0.10000000	20.5652	7.2460	20279	0.43263	20279	0.00	12.40
0.10050000	20.5766	7.2725	20252	0.43753	20252	0.00	12.40
0.10100250	20.5878	7.2991	20225	0.44248	20225	0.00	12.28
0.10150751	20.5987	7.3257	20198	0.44747	20198	0.00	12.21
0.10201505	20.6092	7.3525	20170	0.45250	20171	0.00	12.15
0.10252513	20.6194	7.3792	20143	0.45759	20144	0.00	12.09
0.10303775	20.6291	7.4061	20116	0.46272	20116	0.00	12.03
0.10355294	20.6388	7.4181	20048	0.46789	20049	0.00	11.97
0.10407070	20.6473	7.4167	19945	0.47311	19945	0.00	11.91
0.10459106	20.6540	7.4150	19841	0.47838	19842	0.00	11.85
0.10511401	20.6588	7.4132	19737	0.48370	19738	0.00	11.80
0.10563958	20.6616	7.4111	19634	0.48906	19634	0.00	11.74
0.10616778	20.6622	7.4088	19530	0.49447	19531	0.00	11.68
0.10669862	20.6607	7.4063	19426	0.49993	19427	0.00	11.62
0.10723211	20.6569	7.4036	19323	0.50544	19323 19219	0.00	11.56
0.10776827	20.6506	7.4007 7.3976	19219	0.51100		0.00	11.50
0.10830712 0.10884865	20.6417 20.6301	7.3943	19115 19012	0.51661 0.52226	19116 19012	0.00	11.45 11.39
0.10884803	20.6155	7.3907	18908	0.52797	18909	0.00	11.39
0.10933289	20.5979	7.3870	18804	0.53373	18805	0.00	11.28
0.11048956	20.5769	7.3830	18701	0.53953	18701	0.00	11.20
0.11104201	20.5524	7.3789	18597	0.54539	18598	0.00	11.17
0.11159722	20.5240	7.3745	18494	0.55130	18494	0.00	11.11
0.11215520	20.4915	7.3699	18390	0.55725	18391	0.00	11.05
0.11271598	20.4550	7.3651	18287	0.56326	18288	0.00	11.00
0.11327956	20.4131	7.3602	18184	0.56933	18184	0.00	10.94
0.11384596	20.3659	7.3550	18080	0.57544	18081	0.00	10.89
0.11441519	20.3129	7.3496	17977	0.58161	17978	0.00	10.84
0.11498726	20.2535	7.3440	17874	0.58782	17875	0.00	10.78
0.11556220	20.1871	7.3381	17771	0.59410	17772	0.00	10.73
0.11614001	20.1128	7.3321	17668	0.60042	17669	0.00	10.68
0.11672071	20.0299	7.3259	17566	0.60680	17566	0.00	10.62
0.11730431	19.9372	7.3195	17463	0.61323	17463	0.00	10.57
0.11789083	19.8336 19.7175	7.3129	17360	0.61971	17361	0.00	10.52
0.11848029		7.3061	17258	0.62625	17258	0.00	10.46 10.41
0.11907269 0.11966805	19.5872 19.4406	7.2990 7.2918	17155 17053	0.63285 0.63949	17156 17054	0.00	10.41
0.12026639	19.2750	7.2844	16951	0.64620	16952	0.00	10.30
0.12086772	19.0872	7.2768	16849	0.65296	16850	0.00	10.26
0.12147206	18.8731	7.2689	16747	0.65977	16748	0.00	10.21
0.12207942	18.6273	7.2609	16645	0.66664	16646	0.00	10.16
0.12268982	18.3429	7.2527	16544	0.67357	16545	0.00	10.11
0.12330327	18.0107	7.2443	16443	0.68055	16443	0.00	10.06
0.12391979	17.6178	7.2357	16341	0.68759	16342	0.00	10.01
0.12453939	17.1458	7.2269	16240	0.69469	16241	0.00	9.955
0.12516208	16.5674	7.2179	16139	0.70184	16140	0.00	9.906
0.12578789	15.8392	7.2087	16039	0.70905	16039	0.00	9.857
0.12641683	14.8876	7.1994	15938	0.71632	15939	0.00	9.808
0.12704892	13.5719	7.1898	15838	0.72365	15838	0.00	9.759
0.12768416	11.5723	7.1801	15738	0.73103	15738	0.00	9.710
0.12832258	7.86869	7.1701	15638	0.73847	15638	0.00	9.662
0.12896419	-11.3090	7.1600	15538	0.74598	15539	0.00	9.614
0.12897987	-15.2959	7.1598	15535	0.74616	15536	0.00	9.613
0.12902012	-15.1333	29.133	63193	0.74663	63194	0.00	9.610
0.12960902 0.13025706	10.0196 15.8212	27.850 26.530	60137 57000	0.75354	60137	0.00	9.566 9.518
	13.8414	40.330	37000	0.76116	57001	0.00	9.318
0.13090835	19.1850	25.292	54071	0.76884	54071	0.00	9.471

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Sm (Z=62)							
0.13222070	23.2368	23.044	48776	0.78438	48776	0.00	9.377
0.13288181	24.5738	22.024	46385	0.79224	46386	0.00	9.330
0.13354621	25.6325	21.068	44151	0.80016	44152	0.00	9.284
0.13421395	26.4830	20.171	42062	0.80814	42062	0.00	9.238
0.13488502	27.1720	19.331	40108	0.81619	40109	0.00	9.192
0.13555944	27.7327	18.542	38281	0.82429	38282	0.00	9.146
0.13623724	28.1894	17.803	36571	0.83246	36572	0.00	9.101
0.13691842	28.5606	17.109	34972	0.84069	34973	0.00	9.055
0.13760302	28.8605	16.459	33475	0.84898	33475	0.00	9.010
0.13829103	29.1007	15.848	32073	0.85733	32074	0.00	8.965
0.13898249	29.2902	15.276	30760	0.86574	30761	0.00	8.921
0.13967740	29.4363	14.738	29530	0.87422	29531	0.00	8.876
0.14037579	29.5450	14.234	28377	0.88276	28378	0.00	8.832
0.14107766	29.6211	13.760	27297	0.89137	27297	0.00	8.788
0.14178305	29.6681	13.315	26283	0.90004	26284	0.00	8.745
0.14249197	29.6888	12.900	25337	0.90877	25338	0.00	8.701
0.14320443	29.6881	12.519	24466	0.91756	24467	0.00	8.658
0.14392045	29.6719	12.169	23663	0.92643	23664	0.00	8.615
0.14464005	29.6442	11.846	22922	0.93535	22923	0.00	8.572
0.14536325	29.6080	11.549	22236	0.94434	22237	0.00	8.529
0.14609007	29.5655	11.275	21600	0.95339	21601	0.00	8.487
0.14682052	29.5185	11.022	21009	0.96251	21010	0.00	8.445
0.14755462	29.4682	10.787	20459	0.97170	20460	0.00	8.403
0.14829239	29.4158	10.569	19946	0.98095	19947	0.00	8.361
0.14903386	29.3622	10.367	19467	0.99027	19468	0.00	8.319
0.14977903	29.3078	10.178	19018	0.99965	19019	0.00	8.278
0.15052792	29.2534	10.003	18597	1.0091	18598	0.00	8.237
0.15128056	29.1992	9.8390	18202	1.0186	18203	0.00	8.196
0.15203696	29.1457	9.6858	17829	1.0282	17830	0.00	8.155
0.15279715	29.0930	9.5424	17478	1.0378	17479	0.00	8.114
0.15356113	29.0414	9.4079	17146	1.0476	17147	0.00	8.074
0.15432894	28.9910	9.2816	16832	1.0573	16833	0.00	8.034
0.15510058	28.9419	9.1628	16533	1.0672	16535	0.00	7.994
0.15587609	28.8941	9.0510	16250	1.0771	16251	0.00	7.954
0.15665547	28.8478	8.9455	15981	1.0871	15982	0.00	7.914
0.15743875	28.8030	8.8458	15724	1.0972	15725	0.00	7.875
0.15822594	28.7596	8.7516	15479	1.1073	15481	0.00	7.836
0.15901707	28.7177	8.6623	15245	1.1175	15246	0.00	7.797
0.15981215	28.6773	8.5777	15021	1.1277	15022	0.00	7.758
0.16061121	28.6382	8.4973	14806	1.1381	14808	0.00	7.720
0.16141427	28.6006	8.4208	14600	1.1485	14601	0.00	7.681
0.16222134	28.5644	8.3480	14402	1.1589	14403	0.00	7.643
0.16303245	28.5295	8.2786	14211	1.1695	14212	0.00	7.605
0.16384761	28.4959	8.2124	14027	1.1801	14029	0.00	7.567
0.16466685	28.4635	8.1491	13850	1.1908	13851	0.00	7.529
0.16549018	28.4324	8.0885	13679	1.2015	13680	0.00	7.492
0.16631763	28.4024	8.0305	13513	1.2123	13514	0.00	7.455
0.16714922	28.3735	7.9749	13353	1.2232	13354	0.00	7.418
0.16798497	28.3457	7.9215	13197	1.2342	13198	0.00	7.381
0.16882489	28.3189	7.8702	13046	1.2452	13048	0.00	7.344
0.16966902	28.2930	7.8208	12900	1.2563	12901	0.00	7.307
0.17051736	28.2681	7.7732	12758	1.2675	12759	0.00	7.271
0.17136995	28.2441	7.7274	12620	1.2787	12621	0.00	7.235
0.17222680	28.2209	7.6831	12485	1.2900	12486	0.00	7.199
0.17308793	28.1985	7.6404	12354	1.3014	12355	0.00	7.163
0.17395337	28.1769	7.5991	12226	1.3129	12227	0.00	7.127
0.17482314	28.1559	7.5591	12101	1.3244	12102	0.00	7.092
0.17569726	28.1357	7.5204	11979	1.3360	11980	0.00	7.057
0.17657574	28.1160	7.4829	11860	1.3477	11861	0.00	7.022
0.17745862	28.0970	7.4465	11744	1.3594	11745	0.00	6.987
0.17834591	28.0785	7.4112	11630	1.3712	11631	0.00	6.952
0.17923764	28.0606	7.3769	11518	1.3831	11520	0.00	6.917

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

keV e atom 1 e atom 2 photoscientic cm² g² 1		f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
San (Z=62)				photoelectric	coh+inc	total		
0.1801/33838 28.0431 7.3456 11.409 1.9951 11.411 0.00 6.8459 0.1819/3967 28.0005 7.2796 11198 1.4192 11199 0.00 6.8459 0.1819/3967 28.0005 7.2796 11198 1.4192 11199 0.00 6.8459 0.18254937 7.7993 7.2498 11095 1.41314 11199 0.00 6.781 0.18576562 27.9774 7.2190 1.9994 1.4437 1.0996 0.00 6.781 0.18576562 27.9747 7.2190 1.9994 1.4437 1.0996 0.00 6.781 0.18560588 27.9467 7.1614 10798 1.4680 1.0997 0.00 6.6859 0.18560588 27.9467 7.1614 10798 1.4684 10800 0.00 6.687 0.18560585 27.9171 7.1065 10609 1.4934 10611 0.00 6.647 0.18766555 27.9171 7.1065 10609 1.4934 10611 0.00 6.647 0.18540585 27.9277 7.2050 10338 1.5313 10339 0.00 6.581 0.18934900 27.8883 7.0543 10427 1.5187 10428 0.00 6.545 0.1934490 27.8883 7.0243 10427 1.5187 10428 0.00 6.455 0.1934491 27.8803 7.0048 10024 1.5272 0.1038 1.5313 10339 0.00 6.455 0.1934491 27.8803 7.0048 10024 1.5272 0.00 6.451 0.1934191 27.8804 7.0048 10024 1.5272 0.00 6.451 0.1934191 27.8804 7.0048 10024 1.5272 0.00 6.451 0.1934191 27.8804 7.0048 10024 1.5272 0.00 6.451 0.1934191 27.8804 6.9110 901.6 1.590776 0.1934191 27.7806 6.9110 901.6 1.590776 0.1934191 0.00 6.355 0.1934191 0.1934191 0.00 6.355 0.1934191 0.1934191 0.00 6.355 0.1934191 0.1934191 0.00 6.355 0.1934191 0.1934191 0.00 6.355 0.1934191 0.19		e atom	e atom	cm g	CIII g	CIII g	cm g	11111
0.1810/3450 28.00c1 7.3112 11302 1.4071 11304 0.00 6.8415 0.1814937 27.9933 7.2489 11095 1.4314 11096 0.00 6.8415 0.1824937 27.9973 7.2489 11095 1.4314 11096 0.00 6.747 0.18468244 27.9619 7.1898 10895 1.450 10897 0.00 6.747 0.18468244 27.9619 7.1898 10895 1.450 10897 0.00 6.747 0.18468244 27.9619 7.1898 10895 1.450 10897 0.00 6.6485 0.1855388 27.9318 7.1316 10703 1.4809 10704 0.00 6.647 0.184683 27.9026 7.0801 10517 1.5060 1.0934 10611 0.00 6.647 0.1846838 27.9026 7.0801 10517 1.5060 1.0934 10611 0.00 6.648 0.189459 27.8083 7.0543 10427 1.5187 10428 0.00 6.5818 0.19029263 27.8742 7.0290 10338 1.5315 10339 0.00 6.518 0.19029263 27.8742 7.0290 10338 1.5315 10339 0.00 6.518 0.19029263 27.8742 6.9966 10079 1.5702 10181 0.00 6.438 0.19220031 27.8464 6.9802 10164 1.5572 10165 0.00 6.438 0.1922023 27.8742 6.9366 10079 1.5702 10181 0.00 6.439 0.1941272 27.8190 6.9315 995.8 1.5833 9997.3 0.00 6.535 0.19079255 27.79187 6.8887 995.8 1.5833 9997.3 0.00 6.535 0.19079255 27.79187 6.8887 995.8 1.6939 995.8 0.6939 995.8 0.6939 0.993	` ′	29.0421	7 2426	11400	1 2051	11/11	0.00	6 992
0.18193967 28.0005 7.2796 11198 1.4192 11199 0.00 6.818 1.81912 17.79913 7.2498 11195 1.41314 111996 0.00 6.781 0.181761562 77.9774 7.2190 119944 1.4437 11996 0.00 6.781 0.18167652 77.9774 7.2190 119944 1.4437 11996 0.00 6.781 0.181660585 7.79467 7.1614 10798 1.4809 10704 0.00 6.680 0.00 0.00 0.680 0.00 0.00 0.680 0.00								
0.18329632 27.9933 7.2489 11095 1.4314 11096 0.00 6.781 0.18376362 27.9714 7.2190 10994 1.4437 10996 0.00 6.747 0.18468244 27.9619 7.1808 10895 1.4560 10897 0.00 6.673 0.18636388 27.9467 7.11614 10798 1.4684 10800 0.00 6.680 0.18635388 27.9467 7.11614 10798 1.4694 10800 0.00 6.680 0.18635388 27.9467 7.11614 10798 1.4694 10704 0.00 6.647 0.1840388 27.9026 7.0801 10517 1.5060 10619 0.00 6.647 0.1840388 27.9026 7.0801 10517 1.5060 10519 0.00 6.647 0.1840388 27.9026 7.0801 10517 1.5060 10519 0.00 6.581 0.19803499 27.8883 7.00543 10427 1.5187 10428 0.00 6.548 0.19902963 27.8742 7.0290 10338 1.5315 10339 0.00 6.595 0.19924409 27.8603 7.0034 10250 1.5443 10252 0.00 6.435 0.1992031 27.8464 0.9802 10164 1.55772 10165 0.00 6.451 0.19924409 27.8603 7.0034 10250 1.5443 10252 0.00 6.453 0.19202031 27.8464 0.9802 10164 1.55772 10165 0.00 6.451 0.199121212 27.8190 6.9335 9955.8 1.3833 9997.3 0.00 6.451 0.19912712 27.8190 6.9335 9955.8 1.3833 9997.3 0.00 6.357 0.19907725 27.7018 6.8689 99528 1.3833 9997.3 0.00 6.355 0.19907725 27.7018 6.8689 9832.8 1.0906 9834.4 0.00 6.222 0.19900328 27.7744 6.8663 9755.2 1.0229 9754.4 0.00 6.225 0.19900328 27.7745 6.8663 9755.2 1.0299 9754.4 0.00 6.225 0.19900324 27.7744 6.8663 9755.2 1.0299 9754.4 0.00 6.226 0.19900324 27.7734 6.8663 9755.2 1.0299 9754.4 0.00 6.261 0.19000324 27.7734 6.8663 9755.2 1.0299 9754.4 0.00 6.261 0.19000324 27.7734 6.7833 9446.4 1.6682 9534 0.00 6.056 0.20000346 27.0054 6.7833 92279 1.7042 9301.4 0.00 6.168 0.20000346 27.0054 6.7833 92279 1.7042 9301.4 0.00 6.168 0.20000346 27.0054 6.7833 92279 1.7042 9301.4 0.00 6.168 0.20000346 27.0054 6.7833 92279 1.7042 9301.4 0.00 6.168 0.20000346 27.0054 6.7833 92279 9.7744 9.8040 0.00 6.056 0.20000346 27.0054 6.7833 92279 9.7744 9.8040 0.00 6.056 0.20000346 27.0054 6.7836 9.9755 9.0054 0.20000342 27.7054 6.6696 6.7100 9.9755 9.0054 9.0054 0								
0.18376362 2.9774 7.2190 10994 1.4437 10996 0.00 6.747 0.1846524 27.9619 7.1898 10895 1.4560 10897 0.00 6.713 0.18560585 27.9467 7.1614 10798 1.4899 10704 0.00 6.629 0.18543585 27.9187 7.1614 10798 1.4899 10704 0.00 6.647 0.1874655 27.9171 7.1065 10609 1.4934 10611 0.00 6.647 0.18746655 27.9171 7.1065 10609 1.4934 10611 0.00 6.646 0.18934590 27.8883 7.0543 10427 1.5187 10428 0.00 6.548 0.18934590 27.8883 7.0543 10427 1.5187 10428 0.00 6.548 0.18934590 27.8863 7.0043 10250 1.5443 10252 0.00 6.518 0.19924609 27.8603 7.0043 10250 1.5443 10252 0.00 6.518 0.19924009 27.8603 7.0043 10250 1.5443 10252 0.00 6.453 0.19924009 27.8603 7.0043 10250 1.5443 10252 0.00 6.453 0.19924009 27.8603 6.5918 0.9995.8 1.8833 9997.3 0.00 6.518 0.199141271 2.78190 6.5335 9995.8 1.8833 9997.3 0.00 6.535 0.199141271 2.78190 6.5335 9995.8 1.8833 9997.3 0.00 6.535 0.199141271 2.78190 6.5335 9995.8 1.8833 9997.3 0.00 6.535 0.1990276 27.8054 6.5100 9913.6 1.5964 9915.2 0.00 6.535 0.1990276 27.8054 6.5100 9913.6 1.5964 9915.2 0.00 6.325 0.19902907 27.7806 6.8673 9735.2 1.6229 9754.8 0.00 6.325 0.19902907 27.7809 6.8224 9971.4 1.6632 9.251 1.0066 9.844 0.00 6.232 0.19902907 27.7509 6.8224 9971.5 1.6497 9.999.2 0.00 6.292 0.100000242 27.7772 6.8061 9.521.4 1.6632 9.251 1.000 6.100 0.2002034 27.7056 6.7689 3972.5 1.0004 9774.2 0.00 6.137 0.20039361 27.0554 6.7469 9.392.7 1.7042 9.301.4 0.00 6.168 0.20020344 27.705 6.7669 372.5 1.0004 9774.2 0.00 6.137 0.20039361 27.0554 6.7469 9.392.7 1.7042 9.301.4 0.00 6.168 0.20020344 27.705 6.7669 372.5 1.0004 9774.2 0.00 6.137 0.20039361 27.0554 6.7469 9.392.5 1.0004 9.774.2 9.301.4 0.00 6.168 0.20020346 27.0055 6.769 372.5 1.0004 9.774.2 9.301.4 0.00 6.168 0.20020346 27.0055 6.769 372.5 1.0004 9.774.2 9.301.4 0.00 6.168 0.20020346 27.0055 6.769 9.372.5 1.0004 9.774.2 9.301.4 0.00 6.168 0.20020346 27.0055 6.769 9.372.5 0.0006 2.20020346 27.0055 6.769 9.372.5 0.0006 2.20020346 27.0055 6.769 9.372.5 0.0006 2.20020346 27.0055 6.769 9.372.5 0.0006 6.769 9.372.5 0.0006 0.20020340 27.0055 6.769 9.372.5 0.0006 0.20								
0.184668244								
0.185608SS								
0.1865388								
0.18346655 27.9171 7.1065 10609 1.4934 10611 0.00 6.6181 0.18346785 27.9026 7.0801 10517 1.5060 10519 0.00 6.581 0.1834590 27.8833 7.0543 10427 1.5187 10428 0.00 6.5181 0.1834590 27.8842 7.0290 10338 1.5315 10339 0.00 6.518 0.19124409 27.8603 7.0843 10250 1.5443 10252 0.00 6.483 1.01912409 27.8603 7.0844 6.9802 10164 1.5572 10165 0.00 6.518 1.0191412712 27.8190 6.9335 999.8 1.5702 1081 0.00 6.483 1.01914131 27.8454 6.9802 10164 1.5572 10165 0.00 6.518 1.01914131 27.8454 6.9802 10164 1.5572 10165 0.00 6.518 1.0191412712 27.8190 6.9335 999.8 1.5702 1081 0.00 0.6419 1.0191412712 27.8190 6.9335 999.8 1.5833 9997.3 0.00 6.387 0.1950776 27.8154 6.8616 9913.6 1.5964 9915.2 0.00 6.387 0.1950776 27.8154 6.8613 97532 1.6096 99344 0.00 6.252 0.19607255 27.7918 6.8889 982.8 1.6096 98344 0.00 6.252 0.19607255 27.7782 6.8673 9753.2 1.6299 97548 0.00 6.252 0.19607250 27.7782 6.8641 97674.8 1.6363 9676.4 0.00 6.261 0.19602097 27.7599 6.8254 9997.5 1.6497 9999.2 0.00 6.292 0.1000242 27.7372 6.8054 9975.5 1.6497 9999.2 0.00 6.292 0.10002434 27.7234 6.7853 9946.4 1.6768 9948.1 0.00 6.168 0.20020946 27.7095 6.7659 975.2 1.6497 9999.2 0.00 6.290 0.10002434 27.7234 6.7853 9946.4 1.6768 9948.1 0.00 6.168 0.20020946 27.7095 6.7659 975.5 1.6497 9991.2 0.00 6.168 0.20020946 27.7095 6.7659 975.2 1.6094 9374.2 0.00 6.167 0.20030948 27.6954 6.7469 9999.7 1.7042 93014 0.00 6.168 0.20030946 27.7095 6.7659 975.2 1.6094 9374.2 0.00 6.167 0.20030946 27.7095 6.7659 975.5 1.7094 999.7 1.7042 93014 0.00 6.168 0.20030946 27.7095 6.7659 975.5 1.7094 999.7 1.7042 93014 0.00 6.168 0.20030946 27.7095 6.7659 975.5 1.7094 999.7 1.7042 93014 0.00 6.168 0.20030946 27.7095 6.7659 975.5 1.7094 999.7 1.7042 93014 0.00 6.168 0.20030948 27.7095 6.7659 975.5 1.7094 999.7 1.7042 93014 0.00 6.168 0.20030948 27.7095 6.7659 975.2 1.7094 999.7 1.7042 93014 0.00 6.168 0.20030948 27.7095 6.7659 975.2 1.7094 999.7 1.7042 93014 0.00 6.168 0.2003094 0.2003094 27.7095 6.7659 995.7 1.7042 990.0 0.00042 0.2003094 2.7095 0.2003094 0.0000 995.7 1.7094 995.7 1.7094 995.7 1.7094								
0.1884/0888								
0.1893/4590								
0.190929263								
0.1912/24499								
0.1920031								
0.19412712 27.8199 6935 10079 1.5702 10081 0.00 6.419 0.19402712 27.8194 69355 10079 1.5702 10081 0.00 6.387 0.19509776 27.8054 6.9110 9913.6 1.5964 9915.2 0.00 6.387 0.19509776 27.8054 6.9110 9913.6 1.5964 9915.2 0.00 6.387 0.19509735 27.7918 6.8889 9832.8 1.6096 9834.4 0.00 6.229 0.19503361 27.782 6.8673 9753.2 1.6229 9754.8 0.00 6.229 0.19803888 27.7645 6.8461 9674.8 1.6363 9776.4 0.00 6.220 0.19902907 27.7509 6.8254 9597.5 1.6997 9599.2 0.00 6.229 0.20002422 27.7372 6.8851 9521.4 1.6652 9523.1 0.00 6.198 0.20002442 77.7234 6.7855 9446.4 1.6768 9448.1 0.00 6.186 0.20002946 27.7095 6.7659 9372.5 1.6904 9374.2 0.00 6.187 0.2000344 77.7234 6.7853 9227 9 1.7180 9229.6 0.00 6.076 0.20005481 27.6654 6.7469 9372.5 1.6904 9374.2 0.00 6.176 0.20005481 27.6669 6.7100 9157.1 1.7318 9229.6 0.00 6.076 0.20010434 27.7653 6.6748 9018.6 1.7598 989.1 0.00 6.046 0.20010406 27.6523 6.6922 9087.4 1.7458 9089.1 0.00 6.046 0.20010406 27.6525 6.6577 8950.8 1.7739 895.2 0.00 5.956 0.20016661 27.6225 6.6577 8950.8 1.7739 895.2 0.00 5.956 0.200153348 27.5015 6.608 8875.1 1.8167 88754 9 0.00 5.956 0.20015348 27.5071 6.6411 8884.0 1.7881 8885.8 0.00 5.926 0.20015348 27.5071 6.6411 8884.0 1.7881 8885.0 0.00 5.926 0.21330475 27.5756 6.6688 8753.1 1.8104 8819.9 0.00 6.016 0.20133048 27.5593 6.5932 8689.0 1.8311 8690.8 0.00 5.888 0.21336128 27.5593 6.5932 8689.0 1.8311 8690.8 0.00 5.888 0.21336128 27.5593 6.5932 8689.0 1.8311 8690.8 0.00 5.888 0.21336128 27.5593 6.5932 8689.0 1.8311 8690.8 0.00 5.888 0.21336128 27.5593 6.5932 8689.0 1.8311 8690.8 0.00 5.888 0.21336128 27.5593 6.5932 8689.0 1.8311 8690.8 0.00 5.888 0.21336128 27.5593 6.5932 8689.0 1.8311 8690.8 0.00 5.888 0.21336128 27.5593 6.5932 8689.0 1.8311 8690.8 0.00 5.585 0.21449000 27.554 6.5634 5.8545 8818.1 1.9042 8838.7 0.00 5.565 0.21409004 27.554 6.5634 5.8545 8818.1 1.9042 8838.7 0.00 5.565 0.215664046 27.4897 6.5345 8818.1 1.9042 8838.7 0.00 5.565 0.2156655 27.5078 6.4548 8818.1 1.9042 8838.7 0.00 5.565 0.2156665 27.5078 6.4569 8050 2.2050 7934.9 0.00 5.565 0.22057144 70.00 7								
0.19412712								
0.1950776								
0.19607325								
0.19703361 27,7782 6.8673 9753.2 1.6229 9754.8 0.00 6.292 0.19803888 27,7465 6.8461 9764.8 1.6363 9676.4 0.00 6.261 0.19902907 27,7509 6.8254 9597.5 1.6497 9599.2 0.00 6.229 0.20002422 27,7372 6.8051 9521.4 1.6632 9523.1 0.00 6.198 0.200202442 27,7324 6.7853 9446.4 1.6768 9448.1 0.00 6.108 0.20020396 27,7095 6.7659 9372.5 1.6904 9374.2 0.00 6.198 0.20020396 27,7095 6.7659 9372.5 1.6904 9374.2 0.00 6.198 0.20020396 27,6964 6.7469 9299.7 1.7042 9301.4 0.00 6.106 0.20063481 27,6812 6.7283 9227.9 1.7180 9229.6 0.00 6.076 0.20063481 27,6812 6.7283 9227.9 1.7180 9229.6 0.00 6.076 0.20060046 27,6523 6.6922 9087.4 1.7458 9089.1 0.00 6.106 0.20160046 27,6523 6.6922 9087.4 1.7458 9089.1 0.00 6.106 0.20160046 27,6523 6.6922 9087.4 1.7458 9089.1 0.00 5.986 0.2002071500 27,6375 6.6748 9018.6 1.7598 9020.4 0.00 5.986 0.20020745 27,6375 6.66411 8840 1.7881 8855.8 0.00 5.956 0.20020745 27,6575 6.6641 8884.0 1.7881 8895.9 0.00 5.897 0.20130475 27,5756 6.6088 8753.1 1.8167 8754.9 0.00 5.887 0.2130475 27,5756 6.6088 8753.1 1.8167 8754.9 0.00 5.888 0.21342308 27,5425 6.5780 8625.8 1.8455 8627.7 0.00 5.889 0.21342308 27,5425 6.5780 8625.8 1.8455 8627.7 0.00 5.889 0.21342308 27,5425 6.5780 8625.8 1.8455 8627.7 0.00 5.890 0.2144902 0.75254 6.5632 85635 1.8601 8564 0.00 5.752 0.2166046 27,4897 6.5345 4.415 8.894 8.444, 0.00 5.752 0.2166046 27,4897 6.5345 8.4415 8.894 8.434, 0.00 5.666 0.2164208 27,4319 6.4941 8.204.5 1.894 8.434, 0.00 5.585 0.2154208 27,4319 6.4941 8.204.5 1.894 8.434, 0.00 5.585 0.2154208 27,4319 6.4941 8.204.5 1.9949 8.209.4 0.00 5.584 0.22109068 27,4319 6.4941 8.204.5 1.9949 8.209.4 0.00 5.584 0.22109068 27,4319 6.4941 8.204.5 1.9949 8.209.4 0.00 5.584 0.22109068 27,44112 6.4814 8.207.5 1.9949 8.209.4 0.00 5.584 0.22109068 27,4412 6.4814 8.207.5 1.9949 8.209.4 0.00 5.584 0.2210908 27,3345 6.4451 8.004 4.19944 8.0424 0.00 5.534 0.2210908 27,3345 6.4451 8.004 4.19944 8.0424 0.00 5.534 0.22333814 27,1462 6.3536 7.6281 2.1886 7.7939 0.00 5.344 0.22333814 27,1462 6.3566 7.6281 2.1886 2.20007 7.7883 0.00 5.344 0.22333810								
0.1980/8888 27.7645 6.8461 9674.8 1.6363 9676.4 0.00 6.261 0.1990/2907 27.7590 6.8254 9597.5 1.6497 9599.2 0.00 6.292 0.20002422 27.7372 6.8051 9521.4 1.6632 9523.1 0.00 6.198 0.2010/2444 27.7234 6.7853 9446.4 1.6768 9448.1 0.00 6.198 0.2010/2946 27.7095 6.7659 9372.5 1.6904 9374.2 0.00 6.197 0.2030/3961 27.6954 6.7469 9299.7 1.7042 9301.4 0.00 6.107 0.2030/3961 27.6954 6.7469 9299.7 1.7042 9301.4 0.00 6.106 0.2050/5708 27.6669 6.7100 9157.1 1.7318 9158.9 0.00 6.046 0.2050/5708 27.6633 6.6922 9087.4 1.7458 9089.1 0.00 6.046 0.2051/3096 27.6375 6.6748 9018.6 1.7598 902.4 0.00 5.986 0.2031/3096 27.6375 6.6648 8918.6 1.7598 902.4 0.00 5.986 0.2031/3096 27.6375 6.6648 8818.1 1.8024 8819.9 0.00 5.966 0.2010/20348 27.5915 6.6248 8818.1 1.8024 8819.9 0.00 5.897 0.21130475 27.5756 6.6088 8753.1 1.8167 8754.9 0.00 5.897 0.21130475 27.5756 6.5932 8699.0 1.8311 8690.8 0.00 5.897 0.21430240 27.5254 6.5632 8635.5 1.8601 8565.4 0.00 5.780 0.2144000 27.5254 6.5632 8635.5 1.8601 8565.4 0.00 5.780 0.21556265 27.5078 6.5487 8502.1 1.8747 8504.0 0.00 5.780 0.2166046 27.4897 6.5345 8441.5 1.8894 8443.4 0.00 5.732 0.21772366 27.4518 6.5072 8321.8 1.9042 8383.7 0.00 5.680 0.22191090 27.3899 6.4889 8151.0 1.9640 8153.0 0.00 5.582 0.22433737 27.3445 6.4451 8040.4 1.9944 8042.4 0.00 5.582 0.22433737 27.3445 6.4451 8040.4 1.9944 8042.4 0.00 5.572 0.22433737 27.3445 6.4451 8040.4 1.9944 8042.4 0.00 5.582 0.22322146 27.6667 6.3946 7777.2 2.0716 779.3 0.00 5.394 0.223230814 27.462 6.3726 7677.1 2.1030 7679.2 0.00 5.394 0.223433787 27.2404 6.406 7782.4 2.056 7783.4 0.00 5.394 0.23435099 27.1019 6.366 7726.8 7								
0.1990/2907 27.7509 6.8254 9597.5 1.6497 9599.2 0.00 6.229 0.20002422 27.7372 6.8051 9521.4 1.6632 9523.1 0.00 6.198 0.20102434 27.7234 6.7853 9446.4 1.6768 9448.1 0.00 6.168 0.20022946 27.7095 6.7659 9372.5 1.6904 9374.2 0.00 6.130 0.2003946 27.6954 6.7469 9299.7 1.7042 9301.4 0.00 6.130 0.200303961 27.6954 6.7469 9229.7 1.7042 9301.4 0.00 6.100 0.200405481 27.6812 6.7283 9227.9 1.7180 9229.6 0.00 6.076 0.2005758 27.6669 6.7100 9157.1 1.7318 9158.9 0.00 6.046 0.20010046 27.6523 6.6922 9087.4 1.7458 9089.1 0.00 6.016 0.20013096 27.6375 6.6748 9018.6 1.7598 9020.4 0.00 5.936 0.20013096 27.6375 6.6748 9018.6 1.7598 9020.4 0.00 5.936 0.20013096 27.6375 6.6411 8884.0 1.7881 8885.8 0.00 5.926 0.20020745 27.6071 6.6411 8884.0 1.7881 8885.8 0.00 5.926 0.20020745 27.5075 6.6408 8753.1 1.8107 8859.9 0.00 5.808 0.21343075 27.5575 6.6088 8753.1 1.8107 8754.9 0.00 5.808 0.21343078 27.5593 6.5932 8689.0 1.8311 8690.8 0.00 5.808 0.21343208 27.5593 6.5932 8689.0 1.8311 8690.8 0.00 5.808 0.21343208 27.5593 6.5932 8689.0 1.811 8455 8627.7 0.00 5.809 0.2144020 27.5254 6.5632 8563.5 1.8601 8865.4 0.00 5.785 0.21556265 27.5078 6.5487 8502.1 1.8747 8504 0.00 5.785 0.2166046 27.4897 6.5345 8441.5 1.8894 8443.4 0.00 5.785 0.21650466 27.4897 6.5345 8441.5 1.8894 8433.4 0.00 5.785 0.21675063 27.4910 6.5207 8381.8 1.9042 8383.7 0.00 5.666 0.21990634 27.4319 6.4941 8264.8 1.9339 8266.7 0.00 5.666 0.21990634 27.4319 6.4941 8264.8 1.9339 8266.7 0.00 5.666 0.21990634 27.4319 6.4941 8264.8 1.9339 8266.7 0.00 5.666 0.21990634 27.4319 6.4941 8264.8 1.9339 8266.7 0.00 5.630 0.22210588 27.4112 6.4814 8207.5 1.9489 8209.4 0.00 5.630 0.22210588 27.4112 6.4814 8207.5 1.9489 8209.4 0.00 5.630 0.22210588 27.4112 6.4814 8207.5 1.9489 8209.4 0.00 5.630 0.22210588 27.4112 6.4814 8207.5 1.9489 8209.4 0.00 5.630 0.22210588 27.4112 6.4814 8207.5 1.9489 8209.4 0.00 5.534 0.2232146 27.3676 6.4569 8053 1.9792 8097.3 0.00 5.534 0.223315238 27.4106 6.3366 7.6281 2.9405 7.882.3 0.00 5.445 0.223315238 27.1496 6.3916 7.777.2 2.0166 7.793.3 0.00 5.534 0.223315238 2								
0.20002422 27,7372 6,8051 9521.4 1,6632 9523.1 0,00 6,198 0,20102343 27,7234 6,7853 9446.4 1,6768 9448.1 0,00 6,168 0,20202946 27,7095 6,7659 9372.5 1,6904 9374.2 0,00 6,137 0,20303961 27,6954 6,7469 9299.7 1,7042 9301.4 0,00 6,106 0,20305708 27,6954 6,7469 9299.7 1,7042 9301.4 0,00 6,106 0,20305708 27,6699 6,7100 9157.1 1,7318 9158.9 0,00 6,046 0,2050708 27,6575 6,6748 9018.6 1,7598 9020.4 0,00 5,986 0,20305661 27,6375 6,6748 9018.6 1,7598 9020.4 0,00 5,986 0,20305661 27,6275 6,6748 9018.6 1,7598 9020.4 0,00 5,986 0,20305661 27,6225 6,6577 8950.8 1,7739 8952.6 0,00 5,956 0,20305348 27,5071 6,6411 8884.0 1,7881 8885.8 0,00 5,956 0,20305348 27,5071 6,6411 8884.0 1,7881 8885.8 0,00 5,956 0,21025348 27,5915 6,6248 8818.1 1,8024 8819.9 0,00 5,897 0,21130475 27,5576 6,608 8753.1 1,8167 8754.9 0,00 5,897 0,21130475 27,5593 6,5932 8689.0 1,8311 8690.8 0,00 5,889 0,21342038 27,5425 6,5780 8625.8 1,8455 8627.7 0,00 5,893 0,21342038 27,5425 6,5780 8625.8 1,8455 8627.7 0,00 5,780 0,21449020 27,5254 6,5632 8563.5 1,8660 8565.4 0,00 5,782 0,21449020 27,5254 6,5632 8563.5 1,8660 8565.4 0,00 5,782 0,21449020 27,5254 6,5862 27,5078 6,5487 8502.1 1,8747 8504.0 0,00 5,782 0,2164040 27,4397 6,5345 8441.5 1,8894 8443.4 0,00 5,732 0,21772366 27,4710 6,5207 8328.8 1,9190 8324.8 0,00 5,635 0,21831228 27,4518 6,5072 8322.8 1,9190 8324.8 0,00 5,635 0,21831228 27,4518 6,5072 8322.8 1,9190 8324.8 0,00 5,638 0,22100588 27,4112 6,4814 8,207.5 1,9489 8,209.4 0,00 5,638 0,22100588 27,4112 6,4814 8,207.5 1,9489 8,209.4 0,00 5,638 0,22100588 27,4112 6,4814 8,207.5 1,9489 8,209.4 0,00 5,540 0,22150685 27,303 6,4337 79,862 2,0097 79,88 3,00 5,540 0,223315238 27,1596 6,456 8,995 3 1,9792 8,097.3 0,00 5,554 0,223315238 27,1596 6,4859 8,000 7,792.9 0,00 5,344 0,00 5,347 0,22345925 27,3303 6,4351 7,936.6 7,777.2 2,0716 7,779.3 0,00 5,547 0,22345925 27,3303 6,4351 7,796.6 3,310 7,793.9 2,02568555 27,2303 6,4351 7,796.6 2,2404 6,4016 7,828.4 2,20560 7,830.4 0,00 5,347 0,22315238 27,1796 6,3916 7,777.2 2,0716 7,779.3 0,00 5,347 0,22315238 27,1796 6,391								
0.20102434								
0.20020946								
0.2030361 27.6954 6.7469 9299.7 1.7042 9301.4 0.00 6.106 0.20405481 27.6812 6.7283 9227.9 1.7180 9225.6 0.00 6.076 0.20405481 27.6669 6.7100 9157.1 1.7318 9158.9 0.00 6.046 0.20610046 27.6523 6.6922 9087.4 1.7348 9089.1 0.00 6.016 0.20713096 27.6375 6.67348 9018.6 1.7598 9020.4 0.00 5.986 0.20913096 27.6375 6.67348 9018.6 1.7598 9020.4 0.00 5.986 0.209130745 27.6071 6.6411 8884.0 1.7881 8885.8 0.00 5.926 0.20920745 27.6071 6.6411 8884.0 1.7881 8885.8 0.00 5.926 0.20920745 27.6071 6.6411 8884.0 1.7881 8885.8 0.00 5.926 0.20920745 27.5755 6.6038 8181.1 1.8024 8819.9 0.00 5.897 0.21130475 27.5755 6.6038 8753.1 1.8167 8754.9 0.00 5.808 0.212336128 27.593 6.5932 8689.0 1.8311 8690.8 0.00 5.808 0.21342308 27.5425 6.5780 8625.8 1.8455 8627.7 0.00 5.809 0.21449020 27.5254 6.5632 8563.5 1.8601 8565.4 0.00 5.780 0.2145020 27.5254 6.5632 8563.5 1.8601 8565.4 0.00 5.780 0.21556265 27.5078 6.5345 8441.5 1.8894 8443.4 0.00 5.723 0.2172366 27.4710 6.5207 8381.8 1.9042 8383.7 0.00 5.695 0.21881228 27.4518 6.5072 8322.8 1.9190 8324.8 0.00 5.638 0.2109388 27.4112 6.4814 8207.5 1.9489 8209.4 0.00 5.638 0.22109388 27.4112 6.4814 8207.5 1.9489 8209.4 0.00 5.638 0.22109363 27.4319 6.4941 8264.8 1.9339 8266.7 0.00 5.638 0.22109368 27.4319 6.4941 8264.8 1.9339 8266.7 0.00 5.638 0.22109568 27.4710 6.5207 8381.8 1.9042 8383.7 0.00 5.695 0.221881228 27.4518 6.5072 8322.8 1.9190 8324.8 0.00 5.638 0.22109588 27.4112 6.4814 8207.5 1.9489 8209.4 0.00 5.532 0.2222146 27.3676 6.4569 8055.3 1.9792 8097.3 0.00 5.554 0.222311090 27.3899 6.4689 8151.0 1.9640 8153.0 0.00 5.532 0.22323145 27.4319 6.4451 8040 4.1994 8264.8 1.9339 8266.7 0.00 5.638 0.2233364 27.4410 6.4314 8207.5 1.9489 8209.4 0.00 5.532 0.2233364 27.4319 6.4451 8040 4.1994 8264.8 1.9339 8266.7 0.00 5.538 0.2233364 27.440 6.4016 7880.2 2.005 7384.9 0.00 5.542 0.22333640 27.2404 6.4016 7880.2 2.005 7384.9 0.00 5.345 0.223336409 27.104 6.3636 7628.1 2.1186 7830.2 0.00 5.337 0.233469927 2.69843 6.3386 7485.3 2.1666 7487.5 0.00 5.334 0.23346309 27.104 6.3636 7628.1 2.1186 7830.2 0.00 5.33								
0.204045481 27,6812 6,2283 9227.9 1,7180 922.96 0.00 6,076 0.205075088 27,6669 6,7100 9157.1 1,7318 9158.9 0.00 60.16 0.20610046 27,6523 6,6922 9087.4 1,7458 908.1 0.00 60.16 0.20161061 27,6375 6,6748 9018.6 1,7598 902.04 0.00 5,986 0.20161061 27,6225 6,6577 8950.8 1,7739 8952.6 0.00 5,986 0.2020745 27,6071 6,6411 8884.0 1,7881 8885.8 0.00 5,926 0.21235418 27,5755 6,6248 8818.1 1,8024 8819.9 0.00 5,886 0.21356128 27,5595 6,5932 8689.0 1,8311 8690.8 0.00 5,836 0.21449020 27,5254 6,5632 8563.5 1,8601 855.4 0.00 5,732 0.214562665 27,5078 6,5447 8502.1 1,874								
0.20507508 27,6669 6,7100 9157.1 1,7318 9158.9 0.00 6,046 0.20610046 27,6523 6,6922 9087.4 1,7458 9089.1 0.00 5,986 0.20810661 27,6275 6,6577 8950.8 1,7739 8952.6 0.00 5,986 0.20810661 27,6225 6,6577 8950.8 1,7739 8952.6 0.00 5,956 0.20920748 27,6071 6,6411 8884.0 1,7881 8885.8 0.00 5,956 0.21130475 27,5756 6,6088 8753.1 1,8167 8754.9 0.00 5,868 0.21330475 27,5756 6,6088 8753.1 1,8167 8754.9 0.00 5,868 0.21343048 27,5425 6,5932 8699.0 1,8311 8690.8 0.00 5,780 0.21449020 27,5254 6,5632 8563.5 1,861 855.4 0.00 5,780 0.21556265 27,5078 6,5487 8502.1 1,8747<								
0.20610046 27.6523 6.6922 9087.4 1.7458 9089.1 0.00 6.016 0.20713096 27.6375 6.6748 9018.6 1.7598 9020.4 0.00 5.936 0.20816661 27.6225 6.6577 8950.8 1.7739 8952.6 0.00 5.936 0.20920745 27.6071 6.6411 8884.0 1.7881 8885.8 0.00 5.926 0.211350475 27.5756 6.6088 8753.1 1.8167 8754.9 0.00 5.868 0.21236128 27.5593 6.5932 8689.0 1.8311 8690.8 0.00 5.838 0.21342020 27.5254 6.5632 8563.5 1.8601 8555.4 0.00 5.780 0.21449020 27.5254 6.5632 8563.5 1.8601 8565.4 0.00 5.752 0.21640406 27.4897 6.5345 841.5 1.8844 804.0 0.0 5.752 0.21881228 27.4518 6.5072 832.8 1.9199 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
0.20713096 27.6375 6.6748 9018.6 1.7598 902.04 0.00 5.986 0.20816661 27.6225 6.6577 8950.8 1.7739 8952.6 0.00 5.956 0.20020745 27.6071 6.6411 8884.0 1.7881 8885.8 0.00 5.926 0.2102548 27.5915 6.6248 8818.1 1.8024 8819.9 0.00 5.869 0.21236128 27.5756 6.6088 8753.1 1.8167 8754.9 0.00 5.869 0.212341280 27.5254 6.5780 8625.8 1.8455 8627.7 0.00 5.869 0.21449020 27.5254 6.5632 8563.5 1.8645 860.7 0.00 5.780 0.2145020 27.5254 6.5632 8563.5 1.8647 8504.0 0.00 5.752 0.21664046 27.4897 6.5345 8441.5 1.8894 8443.4 0.00 5.666 0.2188128 27.4518 6.5072 8322.8 1.9190 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
0.20816661 27.6225 6.6577 8950.8 1,7739 8952.6 0.00 5.956 0.20920745 27.6071 6.6411 8884.0 1,7881 8885.8 0.00 5.926 0.21025348 27.5915 6.6248 8818.1 1,8024 8819.9 0.00 5.897 0.2113618 27.5593 6.5932 8689.0 1,81167 8754.9 0.00 5.838 0.2134308 27.5593 6.5932 8689.0 1,8111 8690.8 0.00 5.838 0.21449020 27.5254 6.5632 8563.5 1,8601 8565.4 0.00 5.789 0.21459026 27.5078 6.5487 8502.1 1,8747 8504.0 0.00 5.752 0.21664046 27.4897 6.5345 8441.5 1,8894 8443.4 0.00 5.632 0.2181228 27.4518 6.5072 832.8 1,9190 8324.8 0.00 5.666 0.2181228 27.4518 6.5072 832.2 1,948								
0.20920745 27.6071 6.6411 8884.0 1.7881 8885.8 0.00 5.926 0.21025348 27.5915 6.6248 8818.1 1.8024 8819.9 0.00 5.897 0.21236128 27.5756 6.6088 8753.1 1.8167 8754.9 0.00 5.838 0.21236128 27.593 6.5932 8689.0 1.8311 8690.8 0.00 5.838 0.21342308 27.5425 6.5780 8625.8 1.8455 8627.7 0.00 5.809 0.21449020 27.5524 6.5532 8563.5 1.8601 8565.4 0.00 5.732 0.21556265 27.5078 6.5487 8502.1 1.8747 8504.0 0.00 5.732 0.21556265 27.5078 6.5487 8502.1 1.8747 8504.0 0.00 5.752 0.21604046 27.4710 6.5207 8381.8 1.9042 8383.7 0.00 5.636 0.21881228 27.4518 6.5072 8322.8 1.9190								
0.21025348 27.5915 6.6248 8818.1 1.8024 8819.9 0.00 5.897 0.21130475 27.5756 6.6088 8753.1 1.8167 8754.9 0.00 5.868 0.21236128 27.5593 6.5932 8689.0 1.8311 8690.8 0.00 5.838 0.21449020 27.5254 6.5632 8563.5 1.8601 8565.4 0.00 5.780 0.21449020 27.5254 6.5632 8563.5 1.8601 8565.4 0.00 5.780 0.21456265 27.5078 6.5487 8502.1 1.8747 8504.0 0.00 5.732 0.21664046 27.4897 6.5345 8441.5 1.8894 8443.4 0.00 5.632 0.2187228 27.4518 6.5072 832.2 1.9190 832.8 0.00 5.666 0.21881228 27.4518 6.5907 832.2 1.9190 832.4 0.00 5.638 0.21990634 27.4319 6.491 8264.8 1.9339								
0.21130475 27.5756 6.6088 8753.1 1.8167 8754.9 0.00 5.868 0.21236128 27.5593 6.5932 8689.0 1.8311 8690.8 0.00 5.838 0.21342308 27.5425 6.5780 8625.8 1.8455 8627.7 0.00 5.809 0.21449020 27.5254 6.5632 8563.5 1.8601 8565.4 0.00 5.780 0.21556265 27.5078 6.5487 8502.1 1.8747 8504.0 0.00 5.732 0.2164046 27.4897 6.5345 8441.5 1.8894 8443.4 0.00 5.695 0.2181228 27.4518 6.5072 8321.8 1.9042 8383.7 0.00 5.666 0.2180644 27.4319 6.4941 8264.8 1.9339 8266.7 0.00 5.638 0.22100588 27.4112 6.4814 8207.5 1.9489 8209.4 0.00 5.638 0.2223210690 27.3899 6.4689 8151.0 1.9640								
0.21236128 27.593 6.5932 8689.0 1.8311 8690.8 0.00 5.838 0.21342308 27.5245 6.5780 8625.8 1.8455 8627.7 0.00 5.809 0.2149020 27.5254 6.5632 855.5 1.8601 8565.4 0.00 5.780 0.21556265 27.5078 6.5487 8502.1 1.8747 8504.0 0.00 5.752 0.21664046 27.4897 6.5345 8441.5 1.8894 8443.4 0.00 5.695 0.21772366 27.4710 6.5207 8381.8 1.9042 8383.7 0.00 5.696 0.21881228 27.4518 6.5072 832.8 1.9190 8324.8 0.00 5.666 0.2190634 27.4319 6.4941 8264.8 1.9339 8266.7 0.00 5.638 0.22100588 27.4112 6.4814 8207.5 1.9489 8209.4 0.00 5.638 0.2231246 27.3676 6.4569 8095.3 1.9792								
0.21342308 27.5425 6.5780 8625.8 1.8455 8627.7 0.00 5.809 0.21449020 27.5254 6.5632 8563.5 1.8601 8565.4 0.00 5.780 0.21556265 27.5078 6.5487 8502.1 1.8747 8504.0 0.00 5.752 0.21664046 27.4897 6.5345 8441.5 1.8894 8443.4 0.00 5.723 0.2172366 27.4710 6.5207 8381.8 1.9902 8324.8 0.00 5.666 0.21881228 27.4518 6.5072 8322.8 1.9190 8324.8 0.00 5.666 0.2190634 27.4319 6.4941 8264.8 1.9339 8266.7 0.00 5.638 0.22100588 27.4112 6.4814 8207.5 1.9489 8209.4 0.00 5.542 0.22121090 27.3899 6.4689 8151.0 1.9640 8153.0 0.00 5.542 0.22433757 27.3445 6.4451 8040.4 1.9944<								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
0.21772366 27.4710 6.5207 8381.8 1.9042 8383.7 0.00 5.695 0.21881228 27.4518 6.5072 8322.8 1.9190 8324.8 0.00 5.668 0.21990634 27.4319 6.4941 8264.8 1.9339 8266.7 0.00 5.638 0.22100588 27.4112 6.4814 8207.5 1.9489 8209.4 0.00 5.610 0.22211090 27.3899 6.4689 8151.0 1.9640 8153.0 0.00 5.582 0.22322146 27.3676 6.4569 8095.3 1.9792 8097.3 0.00 5.554 0.22433757 27.3445 6.4451 8040.4 1.9944 8042.4 0.00 5.549 0.22458555 27.3203 6.4337 7986.2 2.0097 7988.3 0.00 5.499 0.22545925 27.3203 6.4227 7932.9 2.0250 7934.9 0.00 5.472 0.22471948 27.2684 6.4120 7880.2 2.040								
0.21881228 27.4518 6.5072 8322.8 1.9190 8324.8 0.00 5.666 0.21909634 27.4319 6.4941 8264.8 1.9339 8266.7 0.00 5.638 0.22100588 27.4112 6.4814 8207.5 1.9489 8209.4 0.00 5.610 0.22211090 27.3899 6.4689 8151.0 1.9640 8153.0 0.00 5.582 0.22322146 27.3676 6.4569 8095.3 1.9792 8097.3 0.00 5.554 0.22433757 27.3445 6.4451 8040.4 1.9944 8042.4 0.00 5.527 0.22545925 27.3203 6.4337 7986.2 2.0097 7988.3 0.00 5.472 0.222771948 27.2684 6.4120 7880.2 2.0405 7882.3 0.00 5.412 0.2385808 27.2404 6.4016 782.4 2.0560 7830.4 0.00 5.31 0.2315238 27.1796 6.3819 77726.8 2.0872<								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
0.24056191 26.8116 6.3167 7348.7 2.2151 7350.9 0.00 5.154 0.24176472 26.7352 6.3101 7304.5 2.2315 7306.7 0.00 5.128 0.24297355 26.6420 6.3039 7261.0 2.2478 7263.2 0.00 5.103								
0.24176472 26.7352 6.3101 7304.5 2.2315 7306.7 0.00 5.128 0.24297355 26.6420 6.3039 7261.0 2.2478 7263.2 0.00 5.103								
0.24297355 26.6420 6.3039 7261.0 2.2478 7263.2 0.00 5.103								5.154
0.24418841 26.5215 6.2979 7218.1 2.2643 7220.3 0.00 5.077								
	0.24418841	26.5215	6.2979	7218.1	2.2643	7220.3	0.00	5.077

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Sm (Z=62)							
0.24540936	26.3473	6.2924	7175.8	2.2808	7178.1	0.00	5.052
0.24663640	26.0106	6.2871	7134.1	2.2975	7136.4	0.00	5.027
0.24723820	25.4816	6.2847	7114.0	2.3056	7116.3	0.00	5.015
0.24756180	25.4768	7.3380	8295.5	2.3100	8297.8	0.00	5.008
0.24786959	25.8299	7.3379	8285.0	2.3141	8287.3	0.00	5.002
0.24910893	26.2469	7.3374	8243.3	2.3309	8245.6	0.00	4.977
0.25035448	26.4145	7.3374	8202.2	2.3477	8204.6	0.00	4.952
0.25160625	26.5167	7.3377	8161.7	2.3646	8164.1	0.00	4.928
0.25286428	26.5877	7.3383	8121.9	2.3816	8124.2	0.00	4.903
0.25412860	26.6399	7.3393	8082.6	2.3986	8085.0	0.00	4.879
0.25539925	26.6792	7.3407	8043.9	2.4157	8046.3	0.00	4.855
0.25667624	26.7086	7.3424	8005.7	2.4329	8008.2	0.00	4.830
0.25795962	26.7296	7.3445	7968.2	2.4501	7970.6	0.00	4.806
0.25924942	26.7429	7.3470	7931.2	2.4675	7933.7	0.00	4.782
0.26054567	26.7477	7.3498	7894.8	2.4849	7897.2	0.00	4.759
0.26184840	26.7422	7.3530	7858.9	2.5023	7861.4	0.00	4.735
0.26315764	26.7202	7.3565	7823.5	2.5199	7826.1	0.00	4.711
0.26447343	26.6594	7.3604	7788.7	2.5375	7791.3	0.00	4.688
0.26540451	26.4878	7.3634	7764.5	2.5499	7767.1	0.00	4.672
0.26579579	26.4932	7.6966	8103.9	2.5551	8106.5	0.00	4.665
0.26712477	26.7272	7.7027	8070.1	2.5729	8072.7	0.00	4.641
0.26846040	26.8103	7.7093	8036.8	2.5907	8039.3	0.00	4.618
0.26980270	26.8667	7.7162	8003.9	2.6086	8006.5	0.00	4.595
0.27115171	26.9111	7.7235	7971.6	2.6265	7974.2	0.00	4.573
0.27250747	26.9484	7.7311	7939.8	2.6445	7942.4	0.00	4.550
0.27387001	26.9811	7.7390	7908.4	2.6626	7911.1	0.00	4.527
0.27523936	27.0104	7.7473	7877.5	2.6807	7880.2	0.00	4.505
0.27661556	27.0371	7.7559	7847.0	2.6990	7849.7	0.00	4.482
0.27799863	27.0617	7.7649	7817.0	2.7172	7819.7	0.00	4.460
0.27938863	27.0847	7.7741	7787.3	2.7356	7790.1	0.00	4.438
0.28078557	27.1063	7.7837	7758.1	2.7540	7760.9	0.00	4.416
0.28218950	27.1266	7.7935	7729.3	2.7725	7732.1	0.00	4.394
0.28360044	27.1460	7.8037	7700.9	2.7911	7703.6	0.00	4.372
0.28501845	27.1645	7.8141	7672.8	2.8097	7675.6	0.00	4.350
0.28644354	27.1822	7.8249	7645.2	2.8284	7648.0	0.00	4.328
0.28787576	27.1992	7.8360	7617.9	2.8471	7620.7	0.00	4.307
0.28931514	27.2157	7.8473	7591.0	2.8659	7593.9	0.00	4.285
0.29076171	27.2316	7.8590	7564.4	2.8848	7567.3	0.00	4.264
0.29221552	27.2470	7.8709	7538.2	2.9037	7541.1	0.00	4.243
0.29367660	27.2619	7.8831	7512.4	2.9227	7515.3	0.00	4.222
0.29514498	27.2764	7.8956	7486.8	2.9418	7489.8	0.00	4.201
0.29662071	27.2906	7.9084	7461.6	2.9609 2.9801	7464.6	0.00	4.180
0.29810381	27.3044	7.9214	7436.7		7439.7	0.00	4.159
0.29959433	27.3179	7.9347	7412.1	2.9994	7415.1	0.00	4.138
0.30109230 0.30259776	27.3311 27.3440	7.9482 7.9620	7387.9	3.0187	7390.9 7366.9	0.00 0.00	4.118 4.097
		7.9620 7.9761	7363.9	3.0381			
0.30411075 0.30563130	27.3566	7.9761 7.9903	7340.1 7316.7	3.0575	7343.2 7319.8	0.00 0.00	4.077 4.057
0.30563130	27.3690 27.3810	7.9903 8.0049	7316.7 7293.5	3.0770 3.0966	7319.8 7296.6	0.00	4.037
0.30869526 0.31023873	27.3928 27.4042	8.0196 8.0345	7270.6 7247.9	3.1162	7273.7 7251.0	0.00 0.00	4.016 3.996
0.31023873	27.4042	8.0343 8.0497	7247.9	3.1359 3.1556	7228.6	0.00	3.996
0.31178993	27.4154 27.4262	8.0497 8.0651	7225.5 7203.2	3.1556	7228.6 7206.4	0.00	3.977
0.31334888	27.4262	8.0807	7181.3	3.1753	7206.4	0.00	3.937
		8.0965	7181.3 7159.5	3.1953	7162.7	0.00	3.937
0.31649020	27.4468 27.4565						
0.31807265	27.4565 27.4657	8.1124 8.1286	7137.9	3.2352 3.2552	7141.2 7119.8	0.00	3.898 3.879
0.31966301	27.4657	8.1286 8.1449	7116.6 7095.4	3.2552 3.2753	7119.8 7098.6	0.00	3.879
0.32126133	27.4743						
0.32286764	27.4823	8.1614	7074.4	3.2955	7077.7	0.00	3.840
0.32448197	27.4896	8.1781	7053.5	3.3157	7056.9	0.00	3.821
0.32610438 0.32773491	27.4959 27.5013	8.1949	7032.9	3.3360	7036.2	0.00	3.802
	27.5012	8.2118	7012.4	3.3563	7015.7	0.00	3.783

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Sm (Z=62)							
0.32937358	27.5053	8.2289	6992.0	3.3766	6995.4	0.00	3.764
0.33102045	27.5077	8.2462	6971.8	3.3971	6975.2	0.00	3.746
0.33267555	27.5080	8.2635	6951.7	3.4175	6955.1	0.00	3.727
0.33433893	27.5057	8.2810	6931.7	3.4381	6935.2	0.00	3.708
0.33601062	27.4998	8.2986	6911.9	3.4587	6915.4	0.00	3.690
0.33769068	27.4889	8.3163	6892.2	3.4793	6895.6	0.00	3.672
0.33937913	27.4705	8.3340	6872.5	3.5000	6876.0	0.00	3.653
0.34107602	27.4395	8.3519	6853.0	3.5207	6856.5	0.00	3.635
0.34278140	27.3841	8.3698	6833.5	3.5415	6837.1	0.00	3.617
0.34449531	27.2578	8.3878	6814.1	3.5624	6817.7	0.00	3.599
0.34532318	27.0743	8.3965	6804.8	3.5724	6808.4	0.00	3.590
0.34607681	27.0834	8.9281	7219.9	3.5816	7223.5	0.00	3.583
0.34621779	27.1381	8.9296	7218.2	3.5833	7221.8	0.00	3.581
0.34794888	27.4045	8.9488	7197.8	3.6042	7201.4	0.00	3.563
0.34968862	27.5221	8.9681	7177.4	3.6252	7181.0	0.00	3.546
0.35143706	27.6054	8.9874	7157.0	3.6463	7160.7	0.00	3.528
0.35319425	27.6729	9.0067	7136.7	3.6673	7140.4	0.00	3.510
0.35496022	27.7316	9.0261	7116.5	3.6885	7120.2	0.00	3.493
0.35673502	27.7845	9.0454	7096.3	3.7097	7100.0	0.00	3.476
0.35851870	27.8336	9.0648	7076.1	3.7309	7079.8	0.00	3.458
0.36031129	27.8798	9.0841	7055.9	3.7522	7059.6	0.00	3.441
0.36211285	27.9239	9.1035	7035.7	3.7735	7039.5	0.00	3.424
0.36392341	27.9664	9.1228	7015.6	3.7949	7019.4	0.00	3.407
0.36574303	28.0077	9.1420	6995.4	3.8163	6999.2	0.00	3.390
0.36757174	28.0479	9.1612	6975.2	3.8377	6979.1	0.00	3.373
0.36940960	28.0874	9.1804	6955.0	3.8592	6958.9	0.00	3.356
0.37125665	28.1263	9.1995	6934.8	3.8808	6938.7	0.00	3.340
0.37311293	28.1646	9.2185	6914.6	3.9023	6918.5	0.00	3.323
0.37497850	28.2026	9.2375	6894.4	3.9240	6898.3	0.00	3.306
0.37685339	28.2403	9.2563	6874.1	3.9456	6878.0	0.00	3.290
0.37873766	28.2777	9.2751	6853.7	3.9673	6857.7	0.00	3.274
0.38063135	28.3149	9.2938	6833.4	3.9891	6837.3	0.00	3.257
0.38253450	28.3520	9.3123	6812.9	4.0108	6816.9	0.00	3.241
0.38444718	28.3890	9.3307	6792.4	4.0327	6796.4	0.00	3.225
0.38636941	28.4260	9.3489	6771.8	4.0545	6775.9	0.00	3.209
0.38830126	28.4366	9.3670	6751.2	4.0764	6755.2	0.00	3.193
0.39024276	28.4735	9.3849	6730.4	4.0983	6734.5	0.00	3.177
0.39219398	28.5103	9.4026	6709.6	4.1203	6713.7	0.00	3.161
0.39415495	28.5472	9.4201	6688.6	4.1423	6692.8	0.00	3.146
0.39612572	28.5841	9.4375	6667.6	4.1643	6671.8	0.00	3.130
0.39810635	28.6211	9.4546	6646.5	4.1864	6650.7	0.00	3.114
0.40009688	28.6581	9.4715	6625.2	4.2085	6629.4	0.00	3.099
0.40209737	28.6952	9.4881	6603.8	4.2307	6608.1	0.00	3.083
0.40410785	28.7324	9.5045	6582.3	4.2528	6586.6	0.00	3.068
0.40612839	28.7696	9.5207	6560.7	4.2750	6565.0	0.00	3.053
0.40815904	28.8069	9.5366	6539.0	4.2973	6543.3	0.00	3.038
0.41019983	28.8443	9.5522	6517.1	4.3195	6521.5	0.00	3.023
0.41225083	28.8817	9.5676	6495.2	4.3418	6499.5	0.00	3.007
0.41431208	28.9193	9.5828	6473.1	4.3641	6477.4	0.00	2.993
0.41638364	28.9569	9.5976	6450.9	4.3865	6455.2	0.00	2.978
0.41846556	28.9946	9.6122	6428.5	4.4088	6432.9	0.00	2.963
0.42055789	29.0324	9.6265	6406.0	4.4312	6410.5	0.00	2.948
0.42266068	29.0702	9.6405	6383.4	4.4537	6387.9	0.00	2.933
0.42477398	29.1082	9.6542	6360.7	4.4761	6365.2	0.00	2.919
0.42689785	29.1462	9.6676	6337.9	4.4986	6342.4	0.00	2.904
0.42903234	29.1842	9.6807	6314.9	4.5211	6319.4	0.00	2.890
0.43117750	29.2224	9.6935	6291.7	4.5436	6296.3	0.00	2.875
0.43333339	29.2606	9.7060	6268.5	4.5661	6273.1	0.00	2.861
0.43550006	29.2988	9.7181	6245.1	4.5887	6249.7	0.00	2.847
	29.3372	9.7299	6221.6	4.6113	6226.2	0.00	2.833
0.43767756	27.3312	7.1277	022110				
0.43767756 0.43986595	29.3755	9.7413	6197.9	4.6339	6202.5	0.00	2.819

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Sm (Z=62)							
0.44427560	29.4524	9.7632	6150.1	4.6792	6154.8	0.00	2.791
0.44649698	29.4908	9.7736	6126.1	4.7018	6130.8	0.00	2.777
0.44872947	29.5293	9.7836	6101.9	4.7245	6106.6	0.00	2.763
0.45097311	29.5678	9.7933	6077.5	4.7472	6082.3	0.00	2.749
0.45322798	29.6063	9.8026	6053.0	4.7699	6057.8	0.00	2.736
0.45549412	29.6449	9.8116	6028.4	4.7926	6033.2	0.00	2.722
0.45777159	29.6834	9.8201	6003.6	4.8154	6008.5	0.00	2.708
0.46006045	29.7219	9.8283	5978.7	4.8381	5983.6	0.00	2.695
0.46236075	29.7604	9.8361	5953.7	4.8609	5958.6	0.00	2.682
0.46467255	29.7988	9.8435	5928.6	4.8836	5933.5	0.00	2.668
0.46699592	29.8372	9.8505	5903.3	4.9064	5908.2	0.00	2.655
	29.8756	9.8572	5877.9	4.9292	5882.8	0.00	2.642
0.46933090	29.8736	9.8634	5852.3	4.9520	5857.3	0.00	2.629
0.47167755							
0.47403594	29.9522	9.8692	5826.6	4.9749	5831.6	0.00	2.616
0.47640612	29.9904	9.8747	5800.8	4.9977	5805.8	0.00	2.602
0.47878815	30.0285	9.8797	5774.9	5.0205	5779.9	0.00	2.590
0.48118209	30.0665	9.8843	5748.9	5.0433	5753.9	0.00	2.577
0.48358800	30.1044	9.8885	5722.7	5.0662	5727.8	0.00	2.564
0.48600594	30.1423	9.8923	5696.4	5.0890	5701.5	0.00	2.551
0.48843597	30.1800	9.8957	5670.0	5.1119	5675.2	0.00	2.538
0.49087815	30.2176	9.8987	5643.5	5.1347	5648.7	0.00	2.526
0.49333254	30.2550	9.9012	5616.9	5.1576	5622.1	0.00	2.513
0.49579920	30.2923	9.9034	5590.2	5.1805	5595.3	0.00	2.501
0.49827820	30.3295	9.9051	5563.3	5.2033	5568.5	0.00	2.488
0.50076959	30.3665	9.9064	5536.4	5.2262	5541.6	0.00	2.476
0.50327344	30.4033	9.9073	5509.3	5.2490	5514.6	0.00	2.464
0.50578980	30.4400	9.9078	5482.2	5.2719	5487.5	0.00	2.451
0.50831875	30.4765	9.9078	5454.9	5.2947	5460.2	0.00	2.439
0.51086035	30.5128	9.9075	5427.6	5.3176	5432.9	0.00	2.427
0.51341465	30.5488	9.9067	5400.2	5.3404	5405.5	0.00	2.415
0.51598172	30.5847	9.9055	5372.6	5.3633	5378.0	0.00	2.403
0.51856163	30.6204	9.9038	5345.0	5.3861	5350.4	0.00	2.391
0.52115444	30.6558	9.9016	5317.2	5.4089	5322.7	0.00	2.379
0.52376021	30.6909	9.8989	5289.4	5.4317	5294.8	0.00	2.367
0.52637901	30.7258	9.8957	5261.3	5.4546	5266.8	0.00	2.355
0.52901091	30.7604	9.8920	5233.2	5.4774	5238.7	0.00	2.344
0.53165596	30.7946	9.8878	5205.0	5.5001	5210.5	0.00	2.332
0.53431424	30.8286	9.8831	5176.6	5.5229	5182.1	0.00	2.320
0.53698581	30.8622	9.8780	5148.2	5.5457	5153.7	0.00	2.309
0.53967074	30.8954	9.8723	5119.6	5.5684	5125.2	0.00	2.297
0.54236910	30.9283	9.8662	5091.0	5.5912	5096.6	0.00	2.286
0.54508094	30.9607	9.8595	5062.2	5.6139	5067.8	0.00	2.275
0.54780635	30.9928	9.8524	5033.4	5.6366	5039.1	0.00	2.263
		9.8449	5004.5	5.6593	5010.2		
0.55054538	31.0244					0.00	2.252
0.55329810	31.0556	9.8368	4975.6	5.6820	4981.3	0.00	2.241
0.55606460	31.0863	9.8284	4946.6	5.7047	4952.3	0.00	2.230
0.55884492	31.1166	9.8194	4917.5	5.7273	4923.2	0.00	2.219
0.56163914	31.1464	9.8100	4888.3	5.7499	4894.1	0.00	2.208
0.56444734	31.1757	9.8002	4859.1	5.7725	4864.9	0.00	2.197
0.56726958	31.2044	9.7900	4829.9	5.7951	4835.7	0.00	2.186
0.57010592	31.2327	9.7793	4800.6	5.8177	4806.4	0.00	2.175
0.57295645	31.2604	9.7681	4771.3	5.8402	4777.1	0.00	2.164
0.57582123	31.2875	9.7566	4742.0	5.8627	4747.8	0.00	2.153
0.57870034	31.3141	9.7447	4712.6	5.8852	4718.5	0.00	2.142
0.58159384	31.3401	9.7323	4683.2	5.9077	4689.1	0.00	2.132
0.58450181	31.3655	9.7195	4653.8	5.9301	4659.7	0.00	2.121
0.58742432	31.3903	9.7064	4624.4	5.9525	4630.3	0.00	2.111
0.59036144	31.4144	9.6928	4594.9	5.9749	4600.9	0.00	2.100
0.59331325	31.4379	9.6789	4565.5	5.9972	4571.5	0.00	2.090
0.59627982	31.4608	9.6646	4536.1	6.0195	4542.1	0.00	2.079
	31.4830	9.6499	4506.7	6.0418	4512.7	0.00	2.069
0.59926122							

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/\rho ight]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Sm (Z=62)							
0.60526881	31.5253	9.6195	4447.8	6.0863	4453.9	0.00	2.048
0.60829515	31.5454	9.6037	4418.5	6.1085	4424.6	0.00	2.038
0.61133663	31.5647	9.5876	4389.1	6.1307	4395.2	0.00	2.028
0.61439331	31.5834	9.5712	4359.8	6.1528	4365.9	0.00	2.018
0.61746528	31.6013	9.5544	4330.5	6.1749	4336.7	0.00	2.008
0.62055260	31.6184	9.5373	4301.2	6.1969	4307.4	0.00	1.998
0.62365537	31.6347	9.5199	4272.0	6.2189	4278.2	0.00	1.988
0.62677364	31.6502	9.5021	4242.8	6.2409	4249.1	0.00	1.978
0.62990751	31.6650	9.4841	4213.7	6.2628	4220.0	0.00	1.968
0.63305705	31.6789	9.4657	4184.6	6.2847	4190.9	0.00	1.959
0.63622234	31.6919	9.4471	4155.6	6.3065	4161.9	0.00	1.949
0.63940345	31.7041	9.4281	4126.6	6.3283	4133.0	0.00	1.939
0.64260046	31.7155	9.4089	4097.7	6.3501	4104.1	0.00	1.929
0.64581347	31.7259	9.3894	4068.9	6.3718	4075.3	0.00	1.920
0.64904253	31.7354	9.3696	4040.1	6.3935	4046.5	0.00	1.910
0.65228775	31.7440	9.3496	4011.4	6.4151	4017.9	0.00	1.901
0.65554919	31.7517	9.3293	3982.8	6.4367	3989.3	0.00	1.891
0.65882693	31.7585	9.3088	3954.3	6.4582	3960.7	0.00	1.882
0.66212107	31.7642	9.2880	3925.8	6.4797	3932.3	0.00	1.873
0.66543167	31.7690	9.2669	3897.4	6.5011	3903.9	0.00	1.863
0.66875883	31.7727	9.2457	3869.2	6.5225	3875.7	0.00	1.854
0.67210262	31.7755	9.2242	3841.0	6.5439	3847.5	0.00	1.845
0.67546314	31.7772	9.2025	3812.9	6.5651	3819.4	0.00	1.836
0.67884045	31.7778	9.1805	3784.8	6.5864	3791.4	0.00	1.826
0.68223466	31.7774	9.1584	3756.9	6.6075	3763.5	0.00	1.817
0.68564583	31.7758	9.1361	3729.1	6.6287	3735.7	0.00	1.808
0.68907406	31.7731	9.1135	3701.4	6.6497	3708.1	0.00	1.799
0.69251943	31.7693	9.0908	3673.8	6.6707	3680.5	0.00	1.790
0.69598202	31.7643	9.0679	3646.3	6.6917	3653.0	0.00	1.781
0.69946194	31.7582	9.0448	3618.9	6.7126	3625.6	0.00	1.773
	31.7508	9.0215	3591.7	6.7334	3598.4	0.00	1.764
0.70295924							
0.70647404	31.7422	8.9980	3564.5	6.7542	3571.2	0.00	1.755
0.71000641	31.7323	8.9743	3537.4	6.7749	3544.2	0.00	1.746
0.71355644	31.7211	8.9505	3510.5	6.7955	3517.3	0.00	1.738
0.71712423	31.7086	8.9265	3483.6	6.8161	3490.5	0.00	1.729
0.72070985	31.6948	8.9024	3456.9	6.8366	3463.8	0.00	1.720
0.72431340	31.6796	8.8781	3430.4	6.8571	3437.2	0.00	1.712
0.72793496	31.6630	8.8537	3403.9	6.8775	3410.8	0.00	1.703
0.73157464	31.6450	8.8292	3377.6	6.8978	3384.5	0.00	1.695
0.73523251	31.6255	8.8045	3351.4	6.9180	3358.3	0.00	1.686
0.73890867	31.6046	8.7797	3325.3	6.9382	3332.3	0.00	1.678
0.74260322	31.5867	8.7548	3299.4	6.9584	3306.4	0.00	1.670
0.74631623	31.5627	8.7298	3273.6	6.9784	3280.6	0.00	1.661
0.75004781	31.5371	8.7046	3247.9	6.9984	3254.9	0.00	1.653
0.75379805	31.5098	8.6794	3222.4	7.0183	3229.4	0.00	1.645
0.75756704	31.4809	8.6540	3197.0	7.0381	3204.1	0.00	1.637
0.76135488	31.4502	8.6286	3171.8	7.0579	3178.8	0.00	1.628
0.76516165	31.4178	8.6031	3146.6	7.0776	3153.7	0.00	1.620
0.76898746	31.3836	8.5775	3121.7	7.0972	3128.8	0.00	1.612
0.77283240	31.3475	8.5518	3096.8	7.1168	3103.9	0.00	1.604
0.77669656	31.3095	8.5260	3072.1	7.1362	3079.3	0.00	1.596
0.78058004		8.5260 8.5001	3047.6		3054.7		1.588
	31.2695			7.1556		0.00	
0.78448294	31.2276	8.4742	3023.2	7.1749	3030.3	0.00	1.580
0.78840536	31.1836	8.4482	2998.9	7.1942	3006.1	0.00	1.573
0.79234738	31.1374	8.4222	2974.8	7.2133	2982.0	0.00	1.565
0.79630912	31.0891	8.3961	2950.8	7.2324	2958.0	0.00	1.557
0.80029067	31.0402	8.3699	2927.0	7.2514	2934.2	0.00	1.549
0.80429212	30.9873	8.3437	2903.3	7.2703	2910.6	0.00	1.542
0.80831358	30.9320	8.3174	2879.8	7.2891	2887.0	0.00	1.534
0.81235515	30.8742	8.2911	2856.4	7.3079	2863.7	0.00	1.526
0.81641693	30.8138	8.2648	2833.1	7.3265	2840.4	0.00	1.519

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Sm (Z=62)							
0.82460150	30.6851	8.2120	2787.1	7.3636	2794.4	0.00	1.504
0.82872451	30.6166	8.1855	2764.3	7.3820	2771.7	0.00	1.496
0.83286813	30.5451	8.1591	2741.6	7.4003	2749.0	0.00	1.489
0.83703248	30.4705	8.1326	2719.1	7.4185	2726.6	0.00	1.481
0.84121764	30.3928	8.1060	2696.8	7.4367	2704.2	0.00	1.474
0.84542373	30.3119	8.0795	2674.6	7.4547	2682.0	0.00	1.467
0.84965084	30.2275	8.0530	2652.5	7.4727	2660.0	0.00	1.459
0.85389910	30.1396	8.0264	2630.6	7.4905	2638.1	0.00	1.452
0.85816859	30.0480	7.9998	2608.9	7.5083	2616.4	0.00	1.445
0.86245944	29.9525	7.9733	2587.3	7.5260	2594.8	0.00	1.438
0.86677173	29.8531	7.9467	2565.8	7.5436	2573.4	0.00	1.430
0.87110559	29.7494	7.9201	2544.5	7.5610	2552.1	0.00	1.423
0.87546112	29.6414	7.8936	2523.4	7.5784	2531.0	0.00	1.416
0.87983843	29.5288	7.8670	2502.4	7.5957	2510.0	0.00	1.409
0.88423762	29.4113	7.8404	2481.5	7.6129	2489.1	0.00	1.402
0.88865881	29.2888	7.8139	2460.8	7.6300	2468.4	0.00	1.395
0.89310210	29.1611	7.7873	2440.3	7.6471	2447.9	0.00	1.388
0.89756761	29.0277	7.7608	2419.8	7.6640	2427.5	0.00	1.381
0.90205545	28.8884	7.7343	2399.6	7.6808	2407.3	0.00	1.374
0.90656573	28.7430	7.7078	2379.5	7.6975	2387.2	0.00	1.368
0.91109856	28.5909	7.6814	2359.5	7.7141	2367.2	0.00	1.361
0.91565405	28.4320	7.6549	2339.7	7.7306	2347.4	0.00	1.354
0.92023232	28.2656	7.6285	2320.0	7.7470	2327.7	0.00	1.347
0.92483348	28.0915	7.6021	2300.5	7.7633	2308.2	0.00	1.341
0.92945765	27.9090	7.5757	2281.1	7.7795	2288.9	0.00	1.334
0.93410494	27.7176	7.5494	2261.9	7.7956	2269.6	0.00	1.327
0.93877546	27.5167	7.5231	2242.8	7.8116	2250.6	0.00	1.321
0.94346934	27.3056	7.4969	2223.8	7.8274	2231.6	0.00	1.314
0.94818668	27.0836	7.4706	2205.0	7.8432	2212.9	0.00	1.308
0.95292762	26.8498	7.4445	2186.3	7.8589	2194.2	0.00	1.301
0.95769226	26.6032	7.4183	2167.8	7.8744	2175.7	0.00	1.295
0.96248072	26.3429	7.3922	2149.5	7.8899	2157.3	0.00	1.288
0.96729312	26.0676	7.3661	2131.2	7.9052	2139.1	0.00	1.282
0.97212959	25.7759	7.3401	2113.1	7.9205	2121.0	0.00	1.275
0.97699023	25.4663	7.3142	2095.2	7.9356	2103.1	0.00	1.269
0.98187519	25.1370	7.2882	2077.4	7.9506	2085.3	0.00	1.263
0.98678456	24.7860	7.2624	2059.7	7.9655	2067.7	0.00	1.256
0.99171848	24.4108	7.2365	2042.2	7.9803	2050.1	0.00	1.250
0.99667708	24.0086	7.2108	2024.8	7.9949	2032.8	0.00	1.244
1.0016605	23.8623	7.1801	2006.1	8.0095	2014.1	0.00	1.238
1.0066688	23.4100	7.1397	1984.9	8.0239	1992.9	0.00	1.232
1.0117021	22.8983	7.0995	1963.9	8.0383	1971.9	0.00	1.226
1.0167606	22.3385	7.0596	1943.2	8.0525	1951.2	0.00	1.219
1.0218444	21.7245	7.0199	1922.6	8.0666	1930.7	0.00	1.213
1.0269536	21.0471	6.9806	1902.3	8.0806	1910.4	0.00	1.207
1.0320884	20.2942	6.9414	1882.3	8.0944	1890.3	0.00	1.201
1.0372489	19.4493	6.9025	1862.4	8.1082	1870.5	0.00	1.195
1.0424351	18.4895	6.8639	1842.8	8.1218	1850.9	0.00	1.189
1.0476473	17.3824	6.8256	1823.3	8.1353	1831.5	0.00	1.183
1.0528855	16.0787	6.7874	1804.1	8.1487	1812.3	0.00	1.178
1.0581499	14.4986	6.7496	1785.2	8.1619	1793.3	0.00	1.172
1.0634407	12.4979	6.7118	1766.3	8.1751	1774.5	0.00	1.166
1.0687579	9.76901	6.6735	1747.5	8.1881	1755.7	0.00	1.160
1.0741017	5.41125	6.6354	1728.9	8.2010	1737.1	0.00	1.154
1.0794722	-8.48450	6.5977	1710.5	8.2138	1718.7	0.00	1.149
1.0800822	-20.0658	6.5934	1708.4	8.2152	1716.7	0.00	1.148
1.0803177	-20.4132	26.480	6859.7	8.2158	6867.9	0.00	1.148
1.0848695	2.37973	26.307	6786.4	8.2264	6794.7	0.00	1.143
1.0902939	6.31812	26.104	6700.6	8.2390	6708.8	0.00	1.137
1.0957454	7.54898	25.903	6615.8	8.2514	6624.1	0.00	1.132
1.1012241	6.54865	25.703	6532.1	8.2637	6540.4	0.00	1.126
1.1058130	-5.44034	25.538	6463.2	8.2738	6471.5	0.00	1.121

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/\rho ight]$ total	$[\mu/\rho]$ K	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Sm (Z=62)							
1.1061869	-5.54165	38.594	9764.2	8.2746	9772.5	0.00	1.121
1.1067302	0.293779	38.564	9751.9	8.2758	9760.1	0.00	1.120
1.1122639	10.7026	38.261	9627.2	8.2879	9635.4	0.00	1.115
1.1178252	14.5771	37.961	9504.1	8.2998	9512.4	0.00	1.109
1.1234143	17.2549	37.663	9382.6	8.3115	9390.9	0.00	1.104
1.1290314	19.3618	37.368	9262.7	8.3232	9271.0	0.00	1.098
1.1346765	21.1195	37.075	9144.3	8.3347	9152.6	0.00	1.093
1.1403499	22.6362	36.784	9027.5	8.3461	9035.8	0.00	1.087
1.1460517	23.9740	36.495	8912.1	8.3574	8920.5	0.00	1.082
1.1517819	25.1724	36.209	8798.3	8.3685	8806.7	0.00	1.076
1.1575408	26.2585	35.926	8685.9	8.3795	8694.3	0.00	1.071
1.1633285	27.2515	35.644	8575.0	8.3904	8583.4	0.00	1.066
1.1691452	28.1659	35.365	8465.5	8.4012	8473.9	0.00	1.060
1.1749909	29.0127	35.088	8357.4	8.4118	8365.9	0.00	1.055
1.1808659	29.8008	34.814	8250.8	8.4223	8259.2	0.00	1.050
1.1867702	30.5370	34.541	8145.5	8.4326	8153.9	0.00	1.045
1.1927040	31.2271	34.271	8041.5	8.4429	8050.0	0.00	1.040
1.1986676	31.8758	34.003	7938.9	8.4530	7947.4	0.00	1.034
1.2046609	32.4870	33.737	7837.7	8.4629	7846.1	0.00	1.029
1.2106842	33.0640	33.473	7737.7	8.4727	7746.2	0.00	1.024
1.2167376	33.6098	33.211	7639.0	8.4824	7647.5	0.00	1.019
1.2228213	34.1267	32.952	7541.6	8.4920	7550.1	0.00	1.014
1.2289354	34.6168	32.695	7445.5	8.5014	7454.0	0.00	1.009
1.2350801	35.0820	32.439	7350.6	8.5107	7359.1	0.00	1.004
1.2412555	35.5238	32.186	7256.9	8.5199	7265.4	0.00	0.9989
1.2474618	35.9436	31.935	7164.4	8.5289	7172.9	0.00	0.9939
1.2536991	36.3426	31.685	7073.1	8.5378	7081.7	0.00	0.9889
1.2599676	36.7218	31.438	6983.0	8.5465	6991.6	0.00	0.9840
1.2662674	37.0821	31.193	6894.1	8.5551	6902.6	0.00	0.9791
1.2725988	37.4242	30.950	6806.3	8.5636	6814.9	0.00	0.9743
1.2789618	37.7489	30.708	6719.6	8.5720	6728.2	0.00	0.9694
1.2853566	38.0566	30.469	6634.1	8.5802	6642.7	0.00	0.9646
1.2917833	38.3478	30.232	6549.6	8.5882	6558.2	0.00	0.9598
1.2982423	38.6227	29.996	6466.3	8.5961	6474.9	0.00	0.9550
1.3047335	38.8814	29.762	6384.0	8.6039	6392.6	0.00	0.9503
1.3112571	39.1242	29.531	6302.8	8.6116	6311.4	0.00	0.9455
1.3178134	39.3508	29.301	6222.6	8.6191	6231.2	0.00	0.9408
1.3244025	39.5609	29.073	6143.5	8.6265	6152.1	0.00	0.9362
1.3310245	39.7542	28.847	6065.3	8.6337	6074.0	0.00	0.9315
1.3376796	39.9298	28.622	5988.2	8.6408	5996.9	0.00	0.9269
1.3443680	40.0866	28.400	5912.1	8.6478	5920.7	0.00	0.9222
1.3510899	40.2233	28.179	5837.0	8.6546	5845.6	0.00	0.9177
1.3578453	40.3376	27.960	5762.8	8.6612	5771.4	0.00	0.9131
1.3646345	40.4264	27.743	5689.6	8.6678	5698.2	0.00	0.9086
1.3714577	40.4855	27.527	5617.3	8.6742	5625.9	0.00	0.9040
1.3783150	40.5082	27.313	5545.9	8.6804	5554.6	0.00	0.8995
1.3852066	40.4839	27.101	5475.5	8.6865	5484.2	0.00	0.8951
1.3921326	40.3947	26.891	5405.9	8.6925	5414.6	0.00	0.8906
1.3990933	40.2067	26.682	5337.2	8.6983	5345.9	0.00	0.8862
1.4060887	39.8419	26.475	5269.5	8.7040	5278.2	0.00	0.8818
1.4131192	39.0431	26.271	5202.9	8.7096	5211.6	0.00	0.8774
1.4187409	36.6193	26.110	5150.5	8.7139	5159.2	0.00	0.8739
1.4201848	35.1582	30.507	6011.8	8.7150	6020.6	0.00	0.8730
1.4208592	36.6130	30.484	6004.3	8.7155	6013.1	0.00	0.8726
1.4272857	39.5710	30.261	5933.6	8.7202	5942.3	0.00	0.8687
1.4344221	40.7074	30.016	5856.3	8.7253	5865.0	0.00	0.8643
1.4415942	41.4447	29.774	5780.2	8.7303	5788.9	0.00	0.8600
1.4488022	42.0074	29.534	5705.1	8.7352	5713.8	0.00	0.8558
1.4560462	42.4677	29.296	5631.0	8.7399	5639.7	0.00	0.8515
				8.7444	5566.6	0.00	0.8473
1.4633265	42.85//	29.001	3337.9	0./444	2200.0	0.00	0.6473
1.4633265 1.4706431	42.8577 43.1941	29.061 28.827	5557.9 5485.8	8.7488	5494.5	0.00	0.8473

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Sm (Z=62)							
1.4853863	43.7373	28.365	5344.3	8.7572	5353.1	0.00	0.8347
1.4928132	43.9488	28.145	5276.5	8.7612	5285.2	0.00	0.8305
1.5002773	44.1290	27.938	5211.6	8.7650	5220.4	0.00	0.8264
1.5077787	44.2753	27.734	5147.7	8.7687	5156.5	0.00	0.8223
1.5153176	44.3773	27.532	5084.9	8.7722	5093.7	0.00	0.8182
1.5228942	44.4127	27.333	5023.0	8.7756	5031.8	0.00	0.8141
1.5305086	44.3185	27.137	4962.1	8.7789	4970.9	0.00	0.8101
1.5381612	43.7226	26.943	4902.1	8.7820	4910.9	0.00	0.8061
	43.7220	26.909	4891.8		4910.5	0.00	0.8054
1.5395028				8.7825			
1.5418971	43.3563	28.725	5213.7	8.7835	5222.5	0.00	0.8041
1.5458520	44.3465	28.615	5180.5	8.7850	5189.3	0.00	0.8020
1.5535812	45.1079	28.403	5116.5	8.7878	5125.3	0.00	0.7981
1.5613491	45.5900	28.193	5053.4	8.7905	5062.2	0.00	0.7941
1.5691559	45.9703	27.986	4991.4	8.7930	5000.1	0.00	0.7901
1.5770017	46.2944	27.781	4930.2	8.7954	4939.0	0.00	0.7862
1.5848867	46.5810	27.579	4869.9	8.7977	4878.7	0.00	0.7823
1.5928111	46.8395	27.379	4810.5	8.7998	4819.3	0.00	0.7784
1.6007752	47.0753	27.181	4752.0	8.8018	4760.8	0.00	0.7745
1.6087790	47.2916	26.985	4694.3	8.8036	4703.1	0.00	0.7707
1.6168229	47.4894	26.792	4637.6	8.8053	4646.4	0.00	0.7668
1.6249070	47.6728	26.611	4583.3	8.8068	4592.2	0.00	0.7630
1.6330316	47.8461	26.433	4530.0	8.8082	4538.8	0.00	0.7592
1.6411967	48.0090	26.257	4477.5	8.8095	4486.3	0.00	0.7555
1.6494027	48.1611	26.084	4425.8	8.8106	4434.6	0.00	0.7533
1.6576497	48.3022	25.913	4374.9	8.8115	4383.7	0.00	0.7317
1.6659380	48.4312	25.744	4324.7	8.8123	4333.5	0.00	0.7442
1.6742677	48.5467	25.577	4275.3	8.8130	4284.1	0.00	0.7405
1.6826390	48.6459	25.412	4226.6	8.8135	4235.5	0.00	0.7368
1.6910522	48.7236	25.249	4178.7	8.8139	4187.5	0.00	0.7332
1.6995075	48.7694	25.089	4131.4	8.8142	4140.2	0.00	0.7295
1.7080050	48.7575	24.930	4084.9	8.8143	4093.7	0.00	0.7259
1.7165450	48.5899	24.773	4038.9	8.8142	4047.7	0.00	0.7223
1.7203536	48.3059	24.704	4018.7	8.8142	4027.5	0.00	0.7207
1.7251278	48.3630	25.796	4184.9	8.8141	4193.7	0.00	0.7187
1.7252464	48.3838	25.794	4184.3	8.8141	4193.1	0.00	0.7186
1.7337534	49.0945	25.638	4138.6	8.8137	4147.4	0.00	0.7151
1.7424222	49.4588	25.482	4092.9	8.8133	4101.7	0.00	0.7116
1.7511343	49.7386	25.327	4047.8	8.8126	4056.6	0.00	0.7080
1.7598899	49.9783	25.174	4003.3	8.8119	4012.1	0.00	0.7045
1.7686894	50.1939	25.022	3959.4	8.8110	3968.2	0.00	0.7010
1.7775328	50.3931	24.872	3916.0	8.8100	3924.8	0.00	0.6975
	50.5800	24.724	3873.2		3882.0		0.6940
1.7864205				8.8088		0.00	
1.7953526	50.7574	24.576	3831.0	8.8075	3839.8	0.00	0.6906
1.8043294	50.9269	24.430	3789.3	8.8060	3798.1	0.00	0.6871
1.8133510	51.0899	24.286	3748.2	8.8044	3757.0	0.00	0.6837
1.8224178	51.2480	24.144	3707.8	8.8027	3716.6	0.00	0.6803
1.8315299	51.4021	24.004	3667.8	8.8008	3676.6	0.00	0.6769
1.8406875	51.5528	23.864	3628.4	8.7987	3637.2	0.00	0.6736
1.8498909	51.7004	23.723	3588.9	8.7966	3597.7	0.00	0.6702
1.8591404	51.8434	23.578	3549.3	8.7943	3558.1	0.00	0.6669
1.8684361	51.9820	23.435	3510.1	8.7918	3518.9	0.00	0.6636
1.8777783	52.1169	23.292	3471.5	8.7892	3480.2	0.00	0.6603
1.8871672	52.2482	23.151	3433.2	8.7865	3442.0	0.00	0.6570
1.8966030	52.3764	23.010	3395.4	8.7836	3404.2	0.00	0.6537
1.9060860	52.5017	22.871	3358.1	8.7806	3366.9	0.00	0.6505
1.9156165	52.6242	22.733	3321.2	8.7775	3330.9	0.00	0.6303
1.9251945	52.7442	22.596	3284.7	8.7742	3293.5	0.00	0.6440
1.9348205	52.8619	22.459	3248.6	8.7708	3257.4	0.00	0.6408
1.9444946	52.9773	22.324	3213.0	8.7672	3221.8	0.00	0.6376
1.9542171	53.0907	22.189	3177.7	8.7635	3186.5	0.00	0.6344
1.9639882	53.2022	22.056	3142.9	8.7597	3151.6	0.00	0.6313
1.9738081	53.3119	21.923	3108.4	8.7557	3117.2	0.00	0.6281

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Sm (Z=62)							
1.9836772	53.4200	21.791	3074.3	8.7516	3083.1	0.00	0.6250
1.9935955	53.5268	21.660	3040.7	8.7474	3049.4	0.00	0.6219
2.0035635	53.6323	21.529	3007.3	8.7430	3016.0	0.00	0.6188
2.0135813	53.7358	21.396	2973.8	8.7385	2982.5	0.00	0.6157
2.0236492	53.8370	21.263	2940.6	8.7338	2949.3	0.00	0.6127
2.0337675	53.9360	21.131	2907.8	8.7291	2916.5	0.00	0.6096
2.0439363	54.0331	20.999	2875.3	8.7241	2884.1	0.00	0.6066
2.0541560	54.1284	20.869	2843.2	8.7191	2852.0	0.00	0.6036
2.0644268	54.2218	20.739	2811.5	8.7139	2820.2	0.00	0.6006
2.0747489	54.3136	20.610	2780.1	8.7086	2788.8	0.00	0.5976
2.0851227	54.4038	20.482	2749.0	8.7031	2757.7	0.00	0.5946
2.0955483	54.4924	20.354	2718.3	8.6975	2727.0	0.00	0.5917
2.1060260	54.5796	20.227	2687.9	8.6918	2696.6	0.00	0.5887
2.1165562	54.6653	20.101	2657.9	8.6859	2666.6	0.00	0.5858
2.1271389	54.7497	19.976	2628.2	8.6799	2636.9	0.00	0.5829
2.1377746	54.8329	19.851	2598.8	8.6738	2607.4	0.00	0.5800
2.1484635	54.9148	19.727	2569.7	8.6676	2578.4	0.00	0.5771
2.1592058	54.9955	19.604	2540.9	8.6612	2549.6	0.00	0.5742
2.1700018	55.2956	19.476	2511.8	8.6547	2520.5	0.00	0.5714
2.1700018	55.3737	19.348	2482.9	8.6480	2491.6	0.00	0.5685
2.1917561	55.4502	19.221	2454.4	8.6413	2463.0	0.00	0.5657
2.2027149	55.5250	19.095	2426.1	8.6344	2434.8	0.00	0.5629
2.2137285	55.7481	18.969	2398.1	8.6273	2406.8	0.00	0.5601
2.2247971	55.8202	18.841	2370.1	8.6202	2378.7	0.00	0.5573
2.2359211	55.8904	18.713	2342.3	8.6129	2350.9	0.00	0.5545
2.2471007	55.9589	18.586	2314.8	8.6055	2323.4	0.00	0.5518
	56.0256	18.459	2287.5	8.5979	2296.1	0.00	0.5490
2.2583362	56.0905	18.333	2260.6		2269.2	0.00	0.5463
2.2696279 2.2809760		18.208	2234.0	8.5903 8.5825	2242.6	0.00	0.5436
	56.1536	18.084	2207.7				0.5409
2.2923809	56.2152			8.5746	2216.3	0.00	
2.3038428	56.2753	17.960	2181.8	8.5665	2190.3	0.00	0.5382
2.3153620	56.3339	17.838	2156.1	8.5583	2164.6	0.00 0.00	0.5355 0.5328
2.3269388 2.3385735	56.3910	17.716 17.595	2130.7 2105.6	8.5501 8.5416	2139.2 2114.2	0.00	0.5328
	56.4468	17.393	2080.8		2089.4	0.00	0.5302
2.3502664	56.5012			8.5331			
2.3620177 2.3738278	56.5543 56.6062	17.355	2056.3	8.5244	2064.9	0.00	0.5249
2.3856970	56.6569	17.237 17.119	2032.1 2008.2	8.5156 8.5067	2040.7 2016.7	0.00 0.00	0.5223 0.5197
2.3976254	56.7064	17.002	1984.6	8.4977	1993.1	0.00	0.5171 0.5145
2.4096136	56.7547	16.886	1961.3	8.4886	1969.8	0.00	
2.4216616	56.8020	16.771	1938.2	8.4793	1946.7	0.00	0.5120
2.4337699	56.8482	16.654	1915.1	8.4699	1923.6	0.00	0.5094
2.4459388	56.8933	16.538	1892.3	8.4604	1900.7	0.00	0.5069
2.4581685	56.9372	16.423	1869.7	8.4508	1878.2	0.00	0.5044
2.4704593	56.9801	16.308	1847.4	8.4410	1855.9	0.00	0.5019
2.4828116	57.0218	16.194	1825.4	8.4312	1833.9	0.00	0.4994
2.4952257	57.0626	16.082	1803.7	8.4212	1812.1	0.00	0.4969
2.5077018	57.1023	15.970	1782.2	8.4111	1790.6	0.00	0.4944
2.5202403	57.1411	15.858	1761.0	8.4009	1769.4	0.00	0.4920
2.5328415	57.1789	15.748	1740.1	8.3906	1748.5	0.00	0.4895
2.5455057	57.2158	15.639	1719.4	8.3801	1727.8	0.00	0.4871
2.5582333	57.2518	15.530	1699.0	8.3696	1707.3	0.00	0.4846
2.5710244	57.2869	15.422	1678.8	8.3589	1687.1	0.00	0.4822
2.5838796	57.3213	15.315	1658.8	8.3481	1667.2	0.00	0.4798
2.5967990	57.3548	15.209	1639.2	8.3372	1647.5	0.00	0.4775
2.6097829	57.3875	15.104	1619.7	8.3262	1628.0	0.00	0.4751
2.6228319	57.4195	15.000	1600.5	8.3151	1608.8	0.00	0.4727
2.6359460	57.4507	14.896	1581.6	8.3039	1589.9	0.00	0.4704
2.6491257	57.4813	14.794	1562.8	8.2925	1571.1	0.00	0.4680
2.6623714	57.5112	14.692	1544.4	8.2811	1552.6	0.00	0.4657
	57.5404	14.591	1526.1	8.2695	1534.4	0.00	0.4634
2.6756832 2.6890617	57.5691	14.490	1508.1	8.2579	1516.3	0.00	0.4611

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Sm (Z=62)							
2.7025070	57.5971	14.391	1490.3	8.2461	1498.5	0.00	0.4588
2.7160195	57.6247	14.292	1472.7	8.2342	1480.9	0.00	0.4565
2.7295996	57.6516	14.194	1455.3	8.2222	1463.5	0.00	0.4542
2.7432476	57.6781	14.097	1438.2	8.2101	1446.4	0.00	0.4520
2.7569638	57.7042	14.001	1421.3	8.1979	1429.5	0.00	0.4497
2.7707486	57.7298	13.905	1404.5	8.1856	1412.7	0.00	0.4475
2.7846024	57.7551	13.811	1388.0	8.1732	1396.2	0.00	0.4452
2.7985254	57.7800	13.717	1371.7	8.1607	1379.9	0.00	0.4430
2.8125180	57.8046	13.624	1355.7	8.1481	1363.8	0.00	0.4408
2.8265806	57.8289	13.531	1339.8	8.1354	1347.9	0.00	0.4386
2.8407135	57.9556	13.440	1324.1	8.1226	1332.2	0.00	0.4365
2.8549171	57.9802	13.347	1308.4	8.1096	1316.5	0.00	0.4343
2.8691917	58.0046	13.255	1292.9	8.0966	1301.0	0.00	0.4321
2.8835376	58.0289	13.164	1277.6	8.0835	1285.7	0.00	0.4300
2.8979553	58.0531	13.073	1262.5	8.0703	1270.6	0.00	0.4278
2.9124451	58.0774	12.983	1247.6	8.0570	1255.7	0.00	0.4257
2.9270073	58.1021	12.894	1232.9	8.0436	1240.9	0.00	0.4236
2.9416424	58.1275	12.806	1218.3	8.0301	1226.4	0.00	0.4215
2.9563506	58.1540	12.718	1204.0	8.0165	1212.0	0.00	0.4194
2.9711323	58.1830	12.632	1189.8	8.0028	1197.8	0.00	0.4173
2.9859880	58.2179	12.545	1175.8	7.9890	1183.8	0.00	0.4152
3.0009179	58.2834	12.459	1161.9	7.9751	1169.9	0.00	0.4132
3.0159225	58.3010	12.360	1147.0	7.9611	1154.9	0.00	0.4111
3.0310021	58.3166	12.262	1132.2	7.9470	1140.1	0.00	0.4091
3.0461571	58.3307	12.165	1117.6	7.9328	1125.6	0.00	0.4070
3.0613879	58.3436	12.069	1103.3	7.9186	1111.2	0.00	0.4050
3.0766949	58.3556	11.973	1089.1	7.9042	1097.0	0.00	0.4030
3.0920783	58.4146	11.877	1075.0	7.8898	1082.9	0.00	0.4010
3.1075387	58.4249	11.782	1061.1	7.8753	1069.0	0.00	0.3990
3.1230764	58.4343	11.687	1047.3	7.8607	1055.2	0.00	0.3970
3.1386918	58.4427	11.594	1033.8	7.8459	1041.6	0.00	0.3950
3.1543853	58.4503	11.501	1020.4	7.8312	1028.2	0.00	0.3931
3.1701572	58.4570	11.409	1007.2	7.8163	1015.0	0.00	0.3911
3.1860080	58.4629	11.318	994.16	7.8013	1002.0	0.00	0.3892
3.2019380	58.4681	11.227	981.32	7.7863	989.10	0.00	0.3872
3.2179477	58.4725	11.138	968.65	7.7711	976.42	0.00	0.3853
3.2340374	58.4763	11.049	956.15	7.7559	963.91	0.00	0.3834
3.2502076	58.4793	10.961	943.82	7.7406	951.56	0.00	0.3815
3.2664587	58.4817	10.874	931.66	7.7252	939.39	0.00	0.3796
3.2827910	58.4834	10.788	919.67	7.7097	927.38	0.00	0.3777
3.2992049	58.4846	10.702	907.83	7.6942	915.53	0.00	0.3758
3.3157009	58.4851	10.617	896.16	7.6786	903.84	0.00	0.3739
3.3322794	58.4850	10.533	884.64	7.6629	892.30	0.00	0.3721
3.3489408	58.4844	10.450	873.28	7.6471	880.93	0.00	0.3702
3.3656856	58.4832	10.367	862.07	7.6312	869.70	0.00	0.3684
3.3825140	58.4816	10.286	851.01	7.6153	858.63	0.00	0.3665
3.3994265	58.4793	10.205	840.11	7.5992	847.71	0.00	0.3647
3.4164237	58.4766	10.124	829.35	7.5832	836.93	0.00	0.3629
3.4335058	58.4735	10.045	818.73	7.5670	826.30	0.00	0.3611
3.4506733	58.4903	9.9655	808.24	7.5507	815.79 805.38	0.00	0.3593
3.4679267	58.4863	9.8865	797.85	7.5344		0.00	0.3575
3.4852663	58.4818 59.4769	9.8083	787.60	7.5180	795.12	0.00	0.3557
3.5026927	58.4768 58.4713	9.7308	777.49	7.5016	784.99	0.00	0.3540
3.5202061	58.4713 59.4653	9.6540	767.51	7.4850	775.00	0.00	0.3522
3.5378072	58.4653	9.5778	757.67	7.4684	765.14	0.00	0.3505
3.5554962	58.4588	9.5024	747.96	7.4517	755.41	0.00	0.3487
3.5732737	58.4519	9.4276	738.38	7.4350	745.81	0.00	0.3470
3.5911400	58.4445	9.3534	728.93	7.4182	736.35	0.00	0.3453
3.6090957	58.4367	9.2799	719.60	7.4013	727.01	0.00	0.3435
3.6271412	58.4285	9.2071	710.40	7.3844	717.79	0.00	0.3418
3.6452769	58.4198	9.1349	701.33	7.3673	708.70	0.00	0.3401
3.6635033	58.4107	9.0634	692.37	7.3503	699.72	0.00	0.3384

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$\mathrm{cm^2~g^{-1}}$	nm
Sm (Z=62)							
3.6818208	58.4012	8.9925	683.54	7.3331	690.87	0.00	0.3367
3.7002299	58.3914	8.9222	674.82	7.3159	682.14	0.00	0.3351
3.7187311	58.3811	8.8525	666.22	7.2986	673.52	0.00	0.3334
3.7373247	58.3704	8.7834	657.73	7.2813	665.02	0.00	0.3317
3.7560114	58.3594	8.7150	649.36	7.2639	656.63	0.00	0.3301
3.7747914	58.3480	8.6472	641.10	7.2464	648.35	0.00	0.3285
3.7936654	58.3362	8.5799	632.95	7.2289	640.18	0.00	0.3268
3.8126337	58.3241	8.5132	624.91	7.2113	632.12	0.00	0.3252
3.8316969	58.3116	8.4472	616.97	7.1937	624.17	0.00	0.3236
3.8508554	58.2987	8.3817	609.14	7.1760	616.32	0.00	0.3220
3.8701096	58.2855	8.3167	601.42	7.1582	608.58	0.00	0.3204
3.8894602	58.2720	8.2524	593.80	7.1404	600.94	0.00	0.3188
3.9089075	58.2581	8.1886	586.27	7.1225	593.40	0.00	0.3172
3.9284520	58.2439	8.1254	578.85	7.1046	585.96	0.00	0.3156
3.9480943	58.2293	8.0627	571.53	7.0866	578.62	0.00	0.3140
3.9678347	58.2144	8.0005	564.30	7.0686	571.37	0.00	0.3125
3.9876739	58.1992	7.9390	557.17	7.0505	564.22	0.00	0.3109
Eu (Z=63) Atomic weight: A	=151.9600 g mol	¹ Nominal density:	$\rho \text{ (g cm}-3)=5.2280$				
σ_a (barns/atom)=	$[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 252$ $[g^{-1}] = f_2(e \text{ atom}^{-1})$	2.336	, 6 2, 3.2230				
18 edges. Edge en	nergies (keV)		0.07200		5 4540		5 0 7 500
K	48.5190	LI	8.05200	LII	7.61710	LIII	6.97690
M I	1.80000	M II	1.61390	M III	1.48060	M IV	1.16060
M V	1.13090	ΝΙ	0.360200	N II	0.283900	N III	0.256600
N IV	0.133200	N V	0.133200	N VI	0.00291151	O I	0.0318000
OII	0.0220000	O III	0.0220000	-1			
Nuclear Thomson	tion estimate: f_{rel} (H8 correction: $f_{NT} = -0$	32,3/5CL)= $(-0.956.014328 \ e \ atom^{-1}$	41, -0.57720) e atom	1			
0.10000000	23.5129	5.5787	15448	0.44771	15449	0.00	12.40
0.10050000	23.5122	5.5790	15372	0.45277	15373	0.00	12.34
0.10100250	23.5108	5.5791	15296	0.45787	15297	0.00	12.28
0.10150751	23.5088	5.5791	15220	0.46302	15220	0.00	12.21
0.10201505	23.5060	5.5790	15144	0.46821	15145	0.00	12.15
0.10252513	23.5024	5.5788	15068	0.47345	15069	0.00	12.09
0.10303775	23.4981	5.5785	14992	0.47874	14993	0.00	12.03
0.10355294	23.4929	5.5780	14917	0.48408	14917	0.00	11.97
0.10407070	23.4868	5.5775	14841	0.48946	14841	0.00	11.91
0.10459106	23.4797	5.5769	14765	0.49490	14766	0.00	11.85
0.10511401	23.4717	5.5761	14690	0.50038	14690	0.00	11.80
0.10563958	23.4626	5.5752	14615	0.50591	14615	0.00	11.74
0.10616778	23.4524	5.5742	14539	0.51149	14540	0.00	11.68
0.10669862	23.4410	5.5731	14464	0.51712	14465	0.00	11.62
0.10723211	23.4284	5.5719	14389	0.52280	14389	0.00	11.56
0.10776827	23.4145	5.5706	14314	0.52853	14314	0.00	11.50
0.10830712	23.3992	5.5691	14239	0.53431	14240	0.00	11.45
0.10884865	23.3824	5.5676	14164	0.54014	14165	0.00	11.39
0.10939289	23.3640	5.5659	14090	0.54602	14090	0.00	11.33
0.10993986	23.3439	5.5641	14015	0.55196	14015	0.00	11.28
0.11048956	23.3221	5.5622	13940	0.55794	13941	0.00	11.22
0.11104201	23.2983	5.5602	13866	0.56398	13867	0.00	11.17
0.11159722	23.2726	5.5581	13792	0.57007	13792	0.00	11.11
0.11215520	23.2446	5.5558	13718	0.57621	13718	0.00	11.05
0.11271598	23.2143	5.5535	13644	0.58240	13644	0.00	11.00
0.11327956	23.1814	5.5510	13570	0.58865	13570	0.00	10.94
0.44004555	23.1458	5.5484	13496	0.59495	13496	0.00	10.89
0.11384596	22 :	E E 1 E 7	13422	0.60131	13423	0.00	10.84
0.11441519	23.1073	5.5457					
0.11441519 0.11498726	23.0656	5.5429	13349	0.60772	13349	0.00	10.78
0.11441519 0.11498726 0.11556220	23.0656 23.0205	5.5429 5.5400	13349 13275	0.60772 0.61418	13276	0.00 0.00	10.73
0.11441519 0.11498726	23.0656	5.5429	13349	0.60772		0.00	

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

keV Eu (Z=63) 0.11730431 0.11789083 0.11848029 0.11907269 0.11966805 0.12026639 0.12086772 0.12147206 0.12207942 0.12268982 0.12330327 0.12391979 0.12453939 0.12516208 0.12578789 0.12641683 0.12704892 0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13222070 0.13328181 0.13317243 0.13322758 0.13354621 0.13421395	e atom ⁻¹ 22.8613 22.7989 22.7312 22.6575 22.5772 22.4895 22.3935 22.2882 22.1724 22.0445 21.9029 21.7452 21.5689 21.3706 21.1459 20.8893	e atom ⁻¹ 5.5305 5.5271 5.5236 5.5199 5.5162 5.5123 5.5084 5.5043 5.5001 5.4958 5.4914 5.4868 5.4822	photoelectric cm ² g ⁻¹ 13056 12983 12910 12837 12765 12692 12620 12548 12476 12404 12333	coh+inc cm ² g ⁻¹ 0.63389 0.64058 0.64731 0.65411 0.66096 0.66786 0.67483 0.68185 0.68892 0.69606	total cm ² g ⁻¹ 13056 12983 12911 12838 12765 12693 12621 12549 12477	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	nm 10.57 10.52 10.46 10.41 10.36 10.31 10.26
0.11730431 0.11789083 0.11848029 0.11907269 0.11966805 0.12026639 0.12086772 0.12147206 0.12207942 0.12268982 0.12330327 0.12391979 0.12453939 0.12516208 0.12578789 0.12641683 0.12704892 0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	22.7989 22.7312 22.6575 22.5772 22.4895 22.3935 22.2882 22.1724 22.0445 21.9029 21.7452 21.5689 21.3706 21.1459 20.8893	5.5271 5.5236 5.5199 5.5162 5.5123 5.5084 5.5043 5.5001 5.4958 5.4914 5.4868	12983 12910 12837 12765 12692 12620 12548 12476 12404 12333	0.64058 0.64731 0.65411 0.66096 0.66786 0.67483 0.68185 0.68892	12983 12911 12838 12765 12693 12621 12549	0.00 0.00 0.00 0.00 0.00 0.00	10.52 10.46 10.41 10.36 10.31 10.26
0.11730431 0.11789083 0.11848029 0.11907269 0.11966805 0.12026639 0.12086772 0.12147206 0.12207942 0.12268982 0.12330327 0.12391979 0.12453939 0.12516208 0.12578789 0.12641683 0.12704892 0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	22.7989 22.7312 22.6575 22.5772 22.4895 22.3935 22.2882 22.1724 22.0445 21.9029 21.7452 21.5689 21.3706 21.1459 20.8893	5.5271 5.5236 5.5199 5.5162 5.5123 5.5084 5.5043 5.5001 5.4958 5.4914 5.4868	12983 12910 12837 12765 12692 12620 12548 12476 12404 12333	0.64058 0.64731 0.65411 0.66096 0.66786 0.67483 0.68185 0.68892	12983 12911 12838 12765 12693 12621 12549	0.00 0.00 0.00 0.00 0.00 0.00	10.52 10.46 10.41 10.36 10.31 10.26
0.11848029 0.11907269 0.11966805 0.12026639 0.12086772 0.12147206 0.12207942 0.12268982 0.12330327 0.12391979 0.12453939 0.12516208 0.12578789 0.12641683 0.12704892 0.12768416 0.12832258 0.12960902 0.13025706 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	22.7312 22.6575 22.5772 22.4895 22.3935 22.2882 22.1724 22.0445 21.9029 21.7452 21.5689 21.3706 21.1459 20.8893	5.5236 5.5199 5.5162 5.5123 5.5084 5.5043 5.5001 5.4958 5.4914 5.4868	12910 12837 12765 12692 12620 12548 12476 12404 12333	0.64731 0.65411 0.66096 0.66786 0.67483 0.68185 0.68892	12911 12838 12765 12693 12621 12549	0.00 0.00 0.00 0.00 0.00	10.46 10.41 10.36 10.31 10.26
0.11907269 0.11966805 0.12026639 0.12086772 0.12147206 0.12207942 0.12268982 0.12330327 0.12391979 0.12453939 0.12516208 0.12578789 0.12641683 0.12704892 0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	22.6575 22.5772 22.4895 22.3935 22.2882 22.1724 22.0445 21.9029 21.7452 21.5689 21.3706 21.1459 20.8893	5.5199 5.5162 5.5123 5.5084 5.5043 5.5001 5.4958 5.4914 5.4868	12837 12765 12692 12620 12548 12476 12404 12333	0.65411 0.66096 0.66786 0.67483 0.68185 0.68892	12838 12765 12693 12621 12549	0.00 0.00 0.00 0.00	10.41 10.36 10.31 10.26
0.11966805 0.12026639 0.12086772 0.12147206 0.12207942 0.12268982 0.12330327 0.12391979 0.12453939 0.12516208 0.12578789 0.12641683 0.12704892 0.12768416 0.12832258 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13317243 0.13354621	22.5772 22.4895 22.3935 22.2882 22.1724 22.0445 21.9029 21.7452 21.5689 21.3706 21.1459 20.8893	5.5162 5.5123 5.5084 5.5043 5.5001 5.4958 5.4914 5.4868	12765 12692 12620 12548 12476 12404 12333	0.66096 0.66786 0.67483 0.68185 0.68892	12765 12693 12621 12549	0.00 0.00 0.00	10.36 10.31 10.26
0.12026639 0.12086772 0.12147206 0.12207942 0.12268982 0.12330327 0.12391979 0.12453939 0.12516208 0.12578789 0.12641683 0.12704892 0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	22.4895 22.3935 22.2882 22.1724 22.0445 21.9029 21.7452 21.5689 21.3706 21.1459 20.8893	5.5123 5.5084 5.5043 5.5001 5.4958 5.4914 5.4868	12692 12620 12548 12476 12404 12333	0.66786 0.67483 0.68185 0.68892	12693 12621 12549	0.00 0.00	10.31 10.26
0.12086772 0.12147206 0.12207942 0.12268982 0.12330327 0.12391979 0.12453939 0.12516208 0.12578789 0.12641683 0.12704892 0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	22.3935 22.2882 22.1724 22.0445 21.9029 21.7452 21.5689 21.3706 21.1459 20.8893	5.5084 5.5043 5.5001 5.4958 5.4914 5.4868	12620 12548 12476 12404 12333	0.67483 0.68185 0.68892	12621 12549	0.00	10.26
0.12147206 0.12207942 0.12268982 0.12330327 0.12391979 0.12453939 0.12516208 0.12578789 0.12641683 0.12704892 0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	22.2882 22.1724 22.0445 21.9029 21.7452 21.5689 21.3706 21.1459 20.8893	5.5043 5.5001 5.4958 5.4914 5.4868	12548 12476 12404 12333	0.68185 0.68892	12549		
0.12207942 0.12268982 0.12330327 0.12391979 0.12453939 0.12516208 0.12578789 0.12641683 0.12704892 0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	22.1724 22.0445 21.9029 21.7452 21.5689 21.3706 21.1459 20.8893	5.5001 5.4958 5.4914 5.4868	12476 12404 12333	0.68892		0.00	
0.12268982 0.12330327 0.12391979 0.12453939 0.12516208 0.12578789 0.12641683 0.12704892 0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	22.0445 21.9029 21.7452 21.5689 21.3706 21.1459 20.8893	5.4958 5.4914 5.4868	12404 12333		12477	0.00	10.21
0.12330327 0.12391979 0.12453939 0.12516208 0.12578789 0.12641683 0.12704892 0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	21.9029 21.7452 21.5689 21.3706 21.1459 20.8893	5.4914 5.4868	12333	0.69606	147//	0.00	10.16
0.12391979 0.12453939 0.12516208 0.12578789 0.12641683 0.12704892 0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	21.7452 21.5689 21.3706 21.1459 20.8893	5.4868		0.07000	12405	0.00	10.11
0.12453939 0.12516208 0.12578789 0.12641683 0.12704892 0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	21.5689 21.3706 21.1459 20.8893			0.70325	12333	0.00	10.06
0.12516208 0.12578789 0.12641683 0.12704892 0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	21.3706 21.1459 20.8893	5.4822	12261	0.71050	12262	0.00	10.01
0.12578789 0.12641683 0.12704892 0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	21.1459 20.8893		12190	0.71781	12190	0.00	9.955
0.12641683 0.12704892 0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	20.8893	5.4774	12119	0.72518	12119	0.00	9.906
0.12704892 0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621		5.4725	12048	0.73261	12048	0.00	9.857
0.12768416 0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621		5.4675	11977	0.74010	11977	0.00	9.808
0.12832258 0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	20.5935	5.4624	11906	0.74764	11907	0.00	9.759
0.12896419 0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	20.2483	5.4572	11835	0.75525	11836	0.00	9.710
0.12960902 0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	19.8395	5.4519	11765	0.76291	11766	0.00	9.662
0.13025706 0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	19.3466	5.4465	11695	0.77064	11696	0.00	9.614
0.13090835 0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	18.7376	5.4409	11625	0.77843	11626	0.00	9.566
0.13156289 0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	17.9602	5.4353	11555	0.78627	11556	0.00	9.518
0.13222070 0.13288181 0.13317243 0.13322758 0.13354621	16.9196	5.4295	11485	0.79418	11486	0.00	9.471
0.13288181 0.13317243 0.13322758 0.13354621	15.4187	5.4236	11416	0.80215	11417	0.00	9.424
0.13317243 0.13322758 0.13354621	12.9303	5.4176	11346	0.81018	11347	0.00	9.377
0.13322758 0.13354621	6.86825	5.4115	11277	0.81828	11278	0.00	9.330
0.13354621	-7.84966	5.4088	11247	0.82184	11248	0.00	9.310
	-7.66782	25.088	52145	0.82252	52146	0.00	9.306
0.13421395	8.89574	24.497	50796	0.82643	50797	0.00	9.284
	16.4402	23.320	48115	0.83465	48115	0.00	9.238
0.13488502	20.1017	22.214	45606	0.84293	45606	0.00	9.192
0.13555944	22.5011	21.176	43258	0.85128	43259	0.00	9.146
0.13623724	24.2431	20.201	41061	0.85968	41062	0.00	9.101
0.13691842	25.5737	19.285	39004	0.86815	39005	0.00	9.055
0.13760302	26.6201	18.425	37080	0.87669	37080	0.00	9.010
0.13829103	27.4577	17.617	35277	0.88529	35278	0.00	8.965
0.13898249	28.1354	16.858	33590	0.89395	33591	0.00	8.921
0.13967740	28.6869	16.146	32009	0.90268	32010	0.00	8.876
0.14037579	29.1369	15.476	30529	0.91147	30530	0.00	8.832
0.14107766	29.5036	14.847	29142	0.92033	29143	0.00	8.788
0.14178305	29.8012	14.256	27843	0.92925	27844	0.00	8.745
0.14249197	30.0407	13.700	26625	0.93823	26626	0.00	8.701
0.14320443	30.2312	13.178	25483	0.94729	25484	0.00	8.658
0.14392045	30.3796	12.688	24412	0.95641	24413	0.00	8.615
0.14464005	30.4919	12.227	23408	0.96559	23409	0.00	8.572
0.14536325	30.5726	11.793	22466	0.97484	22467	0.00	8.529
0.14609007	30.6253	11.386	21582	0.98416	21583	0.00	8.487
0.14682052	30.6528	11.003	20753	0.99355	20754	0.00	8.445
0.14755462	30.6580	10.650	19987	1.0030	19988	0.00	8.403
0.14829239	30.6466	10.325	19281	1.0125	19282	0.00	8.361
0.14903386	30.6229	10.027	18630	1.0221	18631	0.00	8.319
0.14977903	30.5901	9.7515	18029	1.0318	18030	0.00	8.278
0.15052792	30.5503	9.4978	17473	1.0415	17474	0.00	8.237
0.15128056	30.5054	9.2634	16956	1.0513	16958	0.00	8.196
0.15203696	30.4567	9.0465	16477	1.0611	16478	0.00	8.155
0.15279715	30.4054	8.8455	16031	1.0711	16032	0.00	8.114
0.15356113	30.3522 30.2980	8.6590 8.4858	15615 15226	1.0811	15616 15227	0.00 0.00	8.074 8.034
0.15432894				1.0911	15227 14864		
0.15510058	30.2431	8.3245	14863	1.1013		0.00	7.994
0.15587609	30.1882	8.1743	14522	1.1115	14523	0.00	7.954
0.15665547 0.15743875	30.1335	8.0342	14202	1.1217	14203	0.00	7.914

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Eu (Z=63)							
0.15822594	30.0257	7.7808	13617	1.1425	13619	0.00	7.836
0.15901707	29.9731	7.6661	13350	1.1530	13351	0.00	7.797
0.15981215	29.9215	7.5585	13097	1.1635	13098	0.00	7.758
0.16061121	29.8709	7.4575	12858	1.1742	12859	0.00	7.720
0.16141427	29.8216	7.3626	12631	1.1849	12632	0.00	7.681
0.16222134	29.7734	7.2732	12416	1.1956	12417	0.00	7.643
0.16303245	29.7265	7.1890	12211	1.2065	12212	0.00	7.605
0.16384761	29.6809	7.1095	12016	1.2174	12017	0.00	7.567
0.16466685	29.6365	7.0345	11830	1.2284	11831	0.00	7.529
0.16549018	29.5934	6.9636	11652	1.2394	11653	0.00	7.492
0.16631763	29.5516	6.8964	11482	1.2505	11484	0.00	7.455
0.16714922	29.5109	6.8328	11320	1.2617	11321	0.00	7.418
0.16798497	29.4715	6.7724	11164	1.2730	11165	0.00	7.381
0.16882489	29.4332	6.7151	11014	1.2843	11016	0.00	7.344
0.16966902	29.3960	6.6606	10871	1.2958	10872	0.00	7.307
0.17051736	29.3600	6.6087	10732	1.3072	10734	0.00	7.271
0.17136995	29.3250	6.5594	10599	1.3188	10601	0.00	7.235
0.17222680	29.2911	6.5123	10471	1.3304	10472	0.00	7.199
0.17308793	29.2582	6.4674	10347	1.3421	10348	0.00	7.163
0.17395337	29.2262	6.4245	10227	1.3539	10229	0.00	7.127
0.17482314	29.1951	6.3835	10111	1.3658	10113	0.00	7.092
0.17569726	29.1649	6.3443	9999.3	1.3777	10001	0.00	7.057
0.17657574	29.1355	6.3068	9890.7	1.3897	9892.1	0.00	7.022
0.17745862	29.1069	6.2709	9785.4	1.4018	9786.8	0.00	6.987
0.17834591	29.0792	6.2364	9683.2	1.4139	9684.7	0.00	6.952
0.17923764	29.0521	6.2033	9584.0	1.4261	9585.4	0.00	6.917
0.18013383	29.0257	6.1716	9487.5	1.4384	9488.9	0.00	6.883
0.18103450	29.0000	6.1411	9393.6	1.4508	9395.1	0.00	6.849
0.18193967	28.9749	6.1118	9302.3	1.4633	9303.7	0.00	6.815
0.18284937	28.9504	6.0836	9213.3	1.4758	9214.8	0.00	6.781
0.18376362	28.9265	6.0564	9126.5	1.4884	9128.0	0.00	6.747
0.18468244	28.9031	6.0303	9042.0	1.5010	9043.5	0.00	6.713
0.18560585	28.8802	6.0051	8959.4	1.5138	8960.9	0.00	6.680
0.18653388	28.8578	5.9808	8878.8	1.5266	8880.3	0.00	6.647
0.18746655	28.8358	5.9574	8800.1	1.5395	8801.6	0.00	6.614
0.18840388	28.8142	5.9349	8723.1	1.5525	8724.7	0.00	6.581
0.18934590	28.7930	5.9131	8647.9	1.5655	8649.4	0.00	6.548
0.19029263	28.7722	5.8921	8574.2	1.5786	8575.8	0.00	6.515
0.19124409	28.7517	5.8718	8502.2	1.5918	8503.8	0.00	6.483
0.19220031	28.7315	5.8522	8431.6	1.6051	8433.2	0.00	6.451
0.19316131	28.7116	5.8332	8362.5	1.6184	8364.1	0.00	6.419
0.19412712	28.6919	5.8149	8294.8	1.6319	8296.4	0.00	6.387
0.19509776	28.6725	5.7972	8228.4	1.6454	8230.1	0.00	6.355
0.19607325	28.6533	5.7801	8163.4	1.6589	8165.0	0.00	6.323
0.19705361	28.6343	5.7636	8099.6	1.6726	8101.2	0.00	6.292
0.19803888	28.6155	5.7477	8036.9	1.6863	8038.6	0.00	6.261
0.19902907	28.5968	5.7322	7975.5	1.7001	7977.2	0.00	6.229
0.20002422	28.5782	5.7173	7915.2	1.7140	7916.9	0.00	6.198
0.20102434	28.5598	5.7029	7856.0	1.7280	7857.7	0.00	6.168
0.20202946	28.5414	5.6890	7797.8	1.7420	7799.6	0.00	6.137
0.20303961	28.5231	5.6756	7740.7	1.7561	7742.5	0.00	6.106
0.20405481	28.5048	5.6626	7684.6	1.7703	7686.4	0.00	6.076
0.20507508	28.4866	5.6501	7629.5	1.7845	7631.2	0.00	6.046
0.20610046	28.4684	5.6380	7575.3	1.7989	7577.1	0.00	6.016
0.20713096	28.4501	5.6264	7522.0	1.8133	7523.8	0.00	5.986
0.20816661	28.4318	5.6152	7469.7	1.8278	7471.5	0.00	5.956
0.20920745	28.4135	5.6044	7418.2	1.8423	7420.0	0.00	5.926
0.21025348	28.3951	5.5940	7367.6	1.8570	7369.5	0.00	5.897
0.21130475	28.3766	5.5840	7317.8	1.8717	7319.7	0.00	5.868
0.21236128	28.3580	5.5744	7268.9	1.8865	7270.8	0.00	5.838
	28.3392	5.5651	7220.8	1.9013	7222.7	0.00	5.809
0.21342308							

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Eu (Z=63)							
0.21556265	28.3011	5.5478	7126.9	1.9313	7128.8	0.00	5.752
0.21664046	28.2818	5.5397	7081.1	1.9464	7083.0	0.00	5.723
0.21772366	28.2622	5.5320	7036.0	1.9616	7038.0	0.00	5.695
0.21881228	28.2424	5.5246	6991.7	1.9768	6993.7	0.00	5.666
0.21990634	28.2222	5.5176	6948.1	1.9921	6950.1	0.00	5.638
0.22100588	28.2018	5.5110	6905.2	2.0075	6907.2	0.00	5.610
0.22211090	28.1810	5.5047	6863.0	2.0230	6865.0	0.00	5.582
0.22322146	28.1597	5.4987	6821.4	2.0386	6823.5	0.00	5.554
0.22433757	28.1381	5.4931	6780.6	2.0542	6782.6	0.00	5.527
0.22545925	28.1160	5.4879	6740.4	2.0699	6742.5	0.00	5.499
0.22658655	28.0934	5.4830	6700.9	2.0857	6702.9	0.00	5.472
0.22771948	28.0702	5.4784	6662.0	2.1015	6664.1	0.00	5.445
0.22885808	28.0464	5.4741	6623.7	2.1175	6625.8	0.00	5.418
0.23000237	28.0219	5.4703	6586.0	2.1335	6588.2	0.00	5.391
0.23115238	27.9966	5.4667	6549.0	2.1495	6551.2	0.00	5.364
0.23230814	27.9706	5.4635	6512.6	2.1657	6514.8	0.00	5.337
0.23346969	27.9436	5.4606	6476.8	2.1819	6478.9	0.00	5.311
0.23463703	27.9155	5.4580	6441.5	2.1982	6443.7	0.00	5.284
0.23581022	27.8864	5.4558	6406.9	2.2146	6409.1	0.00	5.258
0.23698927	27.8560	5.4539	6372.8	2.2311	6375.0	0.00	5.232
0.23817422	27.8241	5.4523	6339.3	2.2476	6341.5	0.00	5.206
0.23936509	27.7905	5.4511	6306.3	2.2642	6308.6	0.00	5.180
0.24056191	27.7551	5.4502	6273.9	2.2809	6276.2	0.00	5.154
0.24176472	27.7175	5.4497	6242.0	2.2976	6244.3	0.00	5.128
0.24297355	27.6774	5.4494	6210.7	2.3145	6213.0	0.00	5.103
0.24418841	27.6342	5.4495	6179.9	2.3314	6182.2	0.00	5.077
0.24540936	27.5873	5.4499	6149.6	2.3484	6152.0	0.00	5.052
0.24663640	27.5359	5.4507	6119.9	2.3654	6122.3	0.00	5.027
0.24786959	27.4788	5.4518	6090.7	2.3825	6093.0	0.00	5.002
0.24910893	27.4142	5.4532	6061.9	2.3997	6064.3	0.00	4.977
0.25035448	27.3394	5.4549	6033.7	2.4170	6036.1	0.00	4.952
0.25160625	27.2499	5.4570	6006.0	2.4343	6008.4	0.00	4.928
0.25286428	27.1370	5.4594	5978.7	2.4518	5981.2	0.00	4.903
0.25412860	26.9814	5.4621	5951.9	2.4693	5954.4	0.00	4.879
0.25539925	26.7189	5.4652	5925.6	2.4868	5928.1	0.00	4.855
0.25641678	26.0606	5.4679	5905.0	2.5009	5907.5	0.00	4.835
0.25667624	25.7561	6.5471	7063.3	2.5045	7065.8	0.00	4.830
0.25678320	26.0554	6.5477	7061.1	2.5059	7063.6	0.00	4.828
0.25795962	26.7284	6.5549	7036.6	2.5222	7039.1	0.00	4.806
0.25924942	26.9422	6.5631	7010.3	2.5399	7012.9	0.00	4.782
0.26054567	27.0641	6.5716	6984.5	2.5578	6987.1	0.00	4.759
0.26184840	27.1475	6.5805	6959.1	2.5757	6961.7	0.00	4.735
0.26315764	27.2093	6.5897	6934.2	2.5937	6936.8	0.00	4.711
0.26447343	27.2573	6.5992	6909.7	2.6118	6912.3	0.00	4.688
0.26579579	27.2956	6.6091	6885.6	2.6299	6888.3	0.00	4.665
0.26712477	27.3266	6.6193	6862.0	2.6481	6864.6	0.00	4.641
0.26846040	27.3518	6.6299	6838.7	2.6664	6841.4	0.00	4.618
0.26980270	27.3722	6.6408	6815.9	2.6848	6818.6	0.00	4.595
0.27115171	27.3884	6.6520	6793.4	2.7032	6796.1	0.00	4.573
0.27250747	27.4006	6.6636	6771.4	2.7217	6774.1	0.00	4.550
0.27387001	27.4091	6.6755	6749.8	2.7402	6752.5	0.00	4.527
0.27523936	27.4137	6.6877	6728.5	2.7589	6731.2	0.00	4.505
0.27661556	27.4139	6.7003	6707.6	2.7775	6710.4	0.00	4.482
0.27799863	27.4088	6.7132	6687.1	2.7963	6689.8	0.00	4.460
0.27938863	27.3963	6.7264	6666.9	2.8151	6669.7	0.00	4.438
0.28078557	27.3718	6.7399	6647.1	2.8340	6649.9	0.00	4.416
0.28218950	27.3221	6.7538	6627.6	2.8530	6630.5	0.00	4.394
0.28360044	27.1502	6.7680	6608.5	2.8721	6611.4	0.00	4.372
0.28366578	27.1247	6.7686	6607.6	2.8729	6610.5	0.00	4.371
0.28413421	27.1284	7.1061	6925.6	2.8793	6928.5	0.00	4.364
	27.3011	7.1162	6913.9	2.8912	6916.8	0.00	4.350
0.28501845 0.28644354	27.3998	7.1326	6895.4	2.9103	6898.3	0.00	4.328

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Eu (Z=63)							
0.28787576	27.4586	7.1492	6877.1	2.9296	6880.0	0.00	4.307
0.28931514	27.5026	7.1662	6859.1	2.9489	6862.0	0.00	4.285
0.29076171	27.5387	7.1834	6841.4	2.9682	6844.4	0.00	4.264
0.29221552	27.5699	7.2009	6823.9	2.9877	6826.9	0.00	4.243
0.29367660	27.5977	7.2187	6806.8	3.0072	6809.8	0.00	4.222
0.29514498	27.6229	7.2368	6789.8	3.0267	6792.9	0.00	4.201
0.29662071	27.6463	7.2551	6773.1	3.0464	6776.2	0.00	4.180
0.29810381	27.6681	7.2737	6756.7	3.0661	6759.8	0.00	4.159
0.29959433	27.6886	7.2925	6740.5	3.0858	6743.6	0.00	4.138
0.30109230	27.7082	7.3116	6724.5	3.1057	6727.6	0.00	4.118
0.30259776	27.7269	7.3309	6708.7	3.1255	6711.9	0.00	4.097
0.30411075	27.7448	7.3505	6693.2	3.1455	6696.3	0.00	4.077
0.30563130	27.7622	7.3703	6677.8	3.1655	6681.0	0.00	4.057
0.30715946	27.7789	7.3903	6662.7	3.1856	6665.9	0.00	4.036
0.30869526	27.7952	7.4106	6647.7	3.2057	6650.9	0.00	4.016
0.31023873	27.8111	7.4311	6633.0	3.2259	6636.2	0.00	3.996
0.31178993	27.8265	7.4518	6618.4	3.2462	6621.6	0.00	3.977
0.31334888	27.8416	7.4728	6603.9	3.2665	6607.2	0.00	3.957
0.31491562	27.8564	7.4939	6589.7	3.2868	6592.9	0.00	3.937
0.31649020	27.8709	7.5152	6575.5	3.3073	6578.8	0.00	3.917
0.31807265	27.8851	7.5367	6561.6	3.3278	6564.9	0.00	3.898
0.31966301	27.8990	7.5584	6547.7	3.3483	6551.1	0.00	3.879
0.32126133	27.9127	7.5803	6534.0	3.3689	6537.4	0.00	3.859
0.32286764	27.9260	7.6024	6520.4	3.3896	6523.8	0.00	3.840
0.32448197	27.9391	7.6246	6506.9	3.4103	6510.3	0.00	3.821
0.32610438	27.9519	7.6470	6493.5	3.4311	6497.0	0.00	3.802
0.32773491	27.9643	7.6695	6480.3	3.4520	6483.7	0.00	3.783
0.32937358	27.9764	7.6922	6467.1	3.4729	6470.6	0.00	3.764
0.33102045	27.9881	7.7150	6454.0	3.4938	6457.5	0.00	3.746
0.33267555	27.9994	7.7379	6441.0	3.5148	6444.5	0.00	3.727
0.33433893	28.0101	7.7609	6428.0	3.5359	6431.6	0.00	3.708
0.33601062	28.0203	7.7841	6415.1	3.5570	6418.7	0.00	3.690
0.33769068	28.0298	7.8074	6402.3	3.5782	6405.9	0.00	3.672
0.33937913	28.0384	7.8307	6389.5	3.5994	6393.1	0.00	3.653
0.34107602	28.0461	7.8542	6376.8	3.6207	6380.4	0.00	3.635
0.34278140	28.0526	7.8777	6364.1	3.6420	6367.7	0.00	3.617
0.34449531	28.0576	7.9014	6351.4	3.6634	6355.0	0.00	3.599
0.34621779	28.0607	7.9250	6338.7	3.6848	6342.4	0.00	3.581
0.34794888	28.0613	7.9488	6326.1	3.7063	6329.8	0.00	3.563
0.34968862	28.0586	7.9726	6313.4	3.7278	6317.2	0.00	3.546
0.35143706	28.0513	7.9964	6300.8	3.7494	6304.6	0.00	3.528
0.35319425	28.0373	8.0202	6288.2	3.7710	6291.9	0.00	3.510
0.35496022	28.0123	8.0441	6275.5	3.7927	6279.3	0.00	3.493
0.35673502	27.9669	8.0680	6262.8	3.8144	6266.7	0.00	3.476
0.35851870	27.8699	8.0919	6250.1	3.8362	6254.0	0.00	3.458
0.35978936	27.6514	8.1089	6241.1	3.8517	6245.0	0.00	3.446
0.36031129	27.4403	8.6402	6640.4	3.8580	6644.3	0.00	3.441
0.36061062	27.6621	8.6444	6638.1	3.8617	6642.0	0.00	3.438
0.36211285	27.9389	8.6652	6626.5	3.8799	6630.4	0.00	3.424
0.36392341	28.0747	8.6902	6612.5	3.9018	6616.5	0.00	3.407
0.36574303	28.1662	8.7151	6598.5	3.9238	6602.5	0.00	3.390
0.36757174	28.2393	8.7401	6584.5	3.9458	6588.4	0.00	3.373
0.36940960	28.3024	8.7650	6570.4	3.9678	6574.4	0.00	3.356
0.37125665	28.3592	8.7898	6556.2	3.9899	6560.2	0.00	3.340
0.37311293	28.4118	8.8146	6542.0	4.0120	6546.0	0.00	3.323
0.37497850	28.4614	8.8393	6527.7	4.0342	6531.7	0.00	3.306
0.37685339	28.5087	8.8639	6513.3	4.0564	6517.3	0.00	3.290
	28.5544	8.8884	6498.8	4.0787	6502.9	0.00	3.274
0.37873766							
0.38063135	28.5987	8.9128	6484.3	4.1010	6488.4	0.00	3.257
0.38063135 0.38253450	28.5987 28.6420	8.9371	6469.6	4.1233	6473.7	0.00	3.241
0.38063135	28.5987						

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Eu (Z=63)							
0.38830126	28.7677	9.0094	6425.1	4.1906	6429.2	0.00	3.193
0.39024276	28.8086	9.0332	6410.0	4.2130	6414.2	0.00	3.177
0.39219398	28.8493	9.0569	6394.8	4.2356	6399.0	0.00	3.161
0.39415495	28.8897	9.0804	6379.5	4.2581	6383.8	0.00	3.146
0.39612572	28.9299	9.1037	6364.1	4.2807	6368.3	0.00	3.130
0.39810635	28.9700	9.1269	6348.5	4.3034	6352.8	0.00	3.114
0.40009688	28.9879	9.1498	6332.8	4.3260	6337.1	0.00	3.099
0.40209737	29.0279	9.1725	6317.0	4.3487	6321.3	0.00	3.083
0.40410785	29.0678	9.1950	6301.0	4.3715	6305.3	0.00	3.068
0.40612839	29.1076	9.2173	6284.8	4.3942	6289.2	0.00	3.053
0.40815904	29.1475	9.2394	6268.5	4.4170	6272.9	0.00	3.038
0.41019983	29.1874	9.2612	6252.0	4.4398	6256.4	0.00	3.023
0.41225083	29.2274	9.2827	6235.4	4.4627	6239.8	0.00	3.007
0.41431208	29.2674	9.3039	6218.5	4.4856	6223.0	0.00	2.993
0.41638364	29.3075	9.3248	6201.5	4.5085	6206.0	0.00	2.978
0.41846556	29.3476	9.3455	6184.3	4.5314	6188.9	0.00	2.963
0.42055789	29.3878	9.3659	6167.0	4.5544	6171.5	0.00	2.948
0.42266068	29.4281	9.3859	6149.4	4.5774	6154.0	0.00	2.933
0.42477398	29.4684	9.4057	6131.7	4.6004	6136.3	0.00	2.919
0.42689785	29.5088	9.4251	6113.8	4.6234	6118.5	0.00	2.904
0.42903234	29.5493	9.4443	6095.8	4.6465	6100.4	0.00	2.890
0.43117750	29.5899	9.4631	6077.5	4.6696	6082.2	0.00	2.875
0.43333339	29.6306	9.4816	6059.1	4.6927	6063.8	0.00	2.861
0.43550006	29.6714	9.4998	6040.5	4.7158	6045.3	0.00	2.847
0.43767756	29.7122	9.5176	6021.8	4.7390	6026.5	0.00	2.833
0.43986595	29.7531	9.5351	6002.8	4.7622	6007.6	0.00	2.819
0.44206528	29.7941	9.5522	5983.7	4.7854	5988.5	0.00	2.805
0.44427560	29.8352	9.5690	5964.4	4.8086	5969.2	0.00	2.791
0.44649698	29.8763	9.5854	5944.9	4.8318	5949.7	0.00	2.777
0.44872947	29.9175	9.6015	5925.2	4.8551	5930.1	0.00	2.763
0.45097311	29.9588	9.6172	5905.4	4.8783	5910.2	0.00	2.749
0.45322798	30.0001	9.6325	5885.3	4.9016	5890.2	0.00	2.736
0.45549412	30.0414	9.6474	5865.1	4.9249	5870.0	0.00	2.722
0.45777159	30.0828	9.6619	5844.7	4.9482	5849.7	0.00	2.708
0.46006045	30.1243	9.6760	5824.1	4.9715	5829.1	0.00	2.695
0.46236075	30.1658	9.6898	5803.4	4.9949	5808.4	0.00	2.682
0.46467255	30.2073	9.7031	5782.5	5.0182	5787.5	0.00	2.668
0.46699592	30.2488	9.7160	5761.4	5.0416	5766.4	0.00	2.655
0.46933090	30.2903	9.7285	5740.1	5.0650	5745.1	0.00	2.642
0.47167755	30.3318	9.7406	5718.6	5.0883	5723.7	0.00	2.629
0.47403594	30.3733	9.7523	5697.0	5.1117	5702.1	0.00	2.616
0.47640612	30.4149	9.7636	5675.2	5.1351	5680.4	0.00	2.602
0.47878815	30.4564	9.7744	5653.3	5.1585	5658.4	0.00	2.590
0.48118209	30.4978	9.7849	5631.1	5.1819	5636.3	0.00	2.577
0.48358800	30.5393	9.7949	5608.8	5.2054	5614.0	0.00	2.564
0.48600594	30.5806	9.8044	5586.4	5.2288	5591.6	0.00	2.551
0.48843597	30.6220	9.8135	5563.8	5.2522	5569.0	0.00	2.538
0.49087815	30.6633	9.8222	5541.0	5.2756	5546.3	0.00	2.526
0.49333254	30.7045	9.8305	5518.0	5.2991	5523.3	0.00	2.513
0.49579920	30.7456	9.8383	5495.0	5.3225	5500.3	0.00	2.501
0.49827820	30.7866	9.8457	5471.7	5.3459	5477.1 5453.7	0.00	2.488
0.50076959	30.8276	9.8526	5448.3	5.3693	5453.7	0.00	2.476
0.50327344	30.8684	9.8591	5424.8 5401.1	5.3928	5430.2 5406.5	0.00	2.464
0.50578980	30.9092	9.8651	5401.1 5277.2	5.4162		0.00	2.451
0.50831875	30.9498	9.8707	5377.3	5.4396	5382.7	0.00	2.439
0.51086035	30.9902	9.8758	5353.3	5.4631	5358.8	0.00	2.427
0.51341465	31.0306	9.8805	5329.2	5.4865	5334.7	0.00	2.415
0.51598172	31.0708	9.8847	5304.9	5.5099	5310.5	0.00	2.403
0.51856163	31.1108	9.8885	5280.6	5.5333	5286.1	0.00	2.391
0.52115444	31.1507	9.8919	5256.1	5.5567	5261.6	0.00	2.379
0.52376021	31.1904 31.2299	9.8948 9.8972	5231.5 5206.7	5.5801	5237.0	0.00	2.367 2.355
0.52637901		0.2077	5206.7	5.6035	5212.3	0.00	7 255

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+\mathrm{inc}$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Eu (Z=63)							
0.52901091	31.2692	9.8992	5181.8	5.6268	5187.5	0.00	2.344
0.53165596	31.3083	9.9007	5156.9	5.6502	5162.5	0.00	2.332
0.53431424	31.3472	9.9018	5131.8	5.6736	5137.4	0.00	2.320
0.53698581	31.3859	9.9023	5106.5	5.6969	5112.2	0.00	2.309
0.53967074	31.4243	9.9023	5081.1	5.7202	5086.8	0.00	2.297
0.54236910	31.4625	9.9018	5055.6	5.7435	5061.3	0.00	2.286
0.54508094	31.5004	9.9007	5029.9	5.7668	5035.6	0.00	2.275
0.54780635	31.5380	9.8991	5004.0	5.7901	5009.8	0.00	2.263
0.55054538	31.5753	9.8970	4978.1	5.8134	4983.9	0.00	2.252
0.55329810	31.6122	9.8944	4952.0	5.8366	4957.8	0.00	2.241
0.55606460	31.6489	9.8912	4925.8	5.8598	4931.6	0.00	2.230
0.55884492	31.6851	9.8876	4899.5	5.8831	4905.3	0.00	2.219
0.56163914	31.7210	9.8834	4873.0	5.9062	4878.9	0.00	2.219
0.56444734	31.7565	9.8787	4846.5	5.9294	4852.4	0.00	2.208
0.56726958	31.7915	9.8736	4819.9	5.9526	4825.8	0.00	2.197
0.57010592	31.8262	9.8679	4793.1	5.9757	4799.1	0.00	2.175
0.57295645	31.8604	9.8618	4766.3	5.9988	4772.3	0.00	2.164
0.57582123	31.8941	9.8552	4739.4	6.0219	4745.5	0.00	2.153
0.57870034	31.9274	9.8481	4712.5	6.0449	4718.5	0.00	2.142
0.58159384	31.9602	9.8405	4685.4	6.0679	4691.5	0.00	2.132
0.58450181	31.9926	9.8325	4658.3	6.0909	4664.4	0.00	2.121
0.58742432	32.0244	9.8241	4631.2	6.1139	4637.3	0.00	2.111
0.59036144	32.0557	9.8151	4603.9	6.1368	4610.1	0.00	2.100
0.59331325	32.0864	9.8058	4576.7	6.1597	4582.8	0.00	2.090
0.59627982	32.1166	9.7960	4549.3	6.1826	4555.5	0.00	2.079
0.59926122	32.1462	9.7857	4522.0	6.2055	4528.2	0.00	2.069
0.60225752	32.1753	9.7750	4494.5	6.2283	4500.8	0.00	2.059
0.60526881	32.2038	9.7639	4467.1	6.2511	4473.3	0.00	2.048
0.60829515	32.2316	9.7523	4439.6	6.2738	4445.9	0.00	2.038
0.61133663	32.2588	9.7404	4412.1	6.2965	4418.4	0.00	2.028
0.61439331	32.2855	9.7280	4384.6	6.3192	4390.9	0.00	2.018
0.61746528	32.3114	9.7153	4357.0	6.3418	4363.4	0.00	2.008
0.62055260	32.3367	9.7021	4329.5	6.3644	4335.9	0.00	1.998
0.62365537	32.3613	9.6886	4302.0	6.3870	4308.4	0.00	1.988
0.62677364	32.3853	9.6747	4274.4	6.4095	4280.8	0.00	1.978
0.62990751	32.4085	9.6605	4246.9	6.4320	4253.3	0.00	1.968
0.63305705	32.4311	9.6459	4219.4	6.4544	4225.8	0.00	1.959
0.63622234	32.4529	9.6309	4191.9	6.4768	4198.3	0.00	1.949
0.63940345	32.4740	9.6156	4164.4	6.4992	4170.9	0.00	1.939
0.64260046	32.4943	9.5999	4136.9	6.5215	4143.4	0.00	1.929
0.64581347	32.5138	9.5839	4109.5	6.5437	4116.0	0.00	1.920
0.64904253	32.5326	9.5676	4082.1	6.5660	4088.6	0.00	1.910
0.65228775	32.5506	9.5510	4054.7	6.5881	4061.3	0.00	1.901
0.65554919	32.5678	9.5340	4027.4	6.6102	4034.0	0.00	1.891
0.65882693	32.5841	9.5168	4000.1	6.6323	4006.7	0.00	1.882
0.66212107	32.5997	9.4992	3972.8	6.6543	3979.5	0.00	1.873
0.66543167	32.6143	9.4813	3945.6	6.6763	3952.3	0.00	1.863
0.66875883	32.6281	9.4632 9.4448	3918.5	6.6982	3925.2 3898.1	0.00	1.854
0.67210262	32.6411		3891.4	6.7201		0.00	1.845
0.67546314	32.6531	9.4261	3864.4	6.7419	3871.1	0.00	1.836
0.67884045	32.6643	9.4071	3837.4	6.7637	3844.2	0.00	1.826
0.68223466	32.6745	9.3879	3810.5	6.7854	3817.3	0.00	1.817
0.68564583	32.6837	9.3684	3783.7	6.8070	3790.5	0.00	1.808
0.68907406	32.6920	9.3486	3756.9	6.8286	3763.7	0.00	1.799
0.69251943	32.6994	9.3286	3730.2	6.8501	3737.1	0.00	1.790
0.69598202	32.7057	9.3084	3703.6	6.8716	3710.5	0.00	1.781
0.69946194	32.7111	9.2879	3677.1	6.8930	3684.0	0.00	1.773
0.70295924	32.7154	9.2673	3650.7	6.9144	3657.6	0.00	1.764
0.70647404	32.7187	9.2464	3624.3	6.9357	3631.2	0.00	1.755
0.71000641	32.7209	9.2252	3598.0	6.9569	3605.0	0.00	1.746
0.71355644	32.7221	9.2039	3571.9	6.9781	3578.8	0.00	1.738
	32.7221	9.1824	3545.8	6.9992	3552.8		1.729

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+\mathrm{inc}$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^{2} g^{-1}$	nm
Eu (Z=63)							
0.72070985	32.7211	9.1607	3519.8	7.0202	3526.8	0.00	1.720
0.72431340	32.7189	9.1388	3493.9	7.0412	3500.9	0.00	1.712
0.72793496	32.7155	9.1167	3468.1	7.0621	3475.2	0.00	1.703
0.73157464	32.7110	9.0944	3442.4	7.0829	3449.5	0.00	1.695
0.73523251	32.7052	9.0719	3416.8	7.1037	3423.9	0.00	1.686
0.73890867	32.6983	9.0493	3391.4	7.1244	3398.5	0.00	1.678
0.74260322	32.6901	9.0265	3366.0	7.1450	3373.1	0.00	1.670
0.74631623	32.6806	9.0036	3340.7	7.1656	3347.9	0.00	1.661
0.75004781	32.6698	8.9805	3315.6	7.1861	3322.8	0.00	1.653
0.75379805	32.6577	8.9572	3290.5	7.2065	3297.8	0.00	1.645
0.75756704	32.6442	8.9338	3265.6	7.2268	3272.9	0.00	1.637
0.76135488	32.6294	8.9103	3240.8	7.2471	3248.1	0.00	1.628
0.76516165	32.6132	8.8867	3216.1	7.2673	3223.4	0.00	1.620
0.76898746	32.5955	8.8629	3191.6	7.2874	3198.9	0.00	1.612
0.77283240	32.5805	8.8390	3167.1	7.3074	3174.4	0.00	1.604
0.77669656	32.5599	8.8150	3142.8	7.3274	3150.1	0.00	1.596
0.78058004	32.5378	8.7908	3118.6	7.3473	3126.0	0.00	1.588
0.78448294	32.5141	8.7666	3094.5	7.3671	3101.9	0.00	1.580
0.78840536	32.4887	8.7422	3070.6	7.3868	3078.0	0.00	1.573
0.79234738	32.4618	8.7178	3046.8	7.4064	3054.2	0.00	1.565
0.79630912	32.4331	8.6932	3023.1	7.4260	3030.5	0.00	1.557
0.80029067	32.4028	8.6686	2999.5	7.4455	3007.0	0.00	1.549
0.80429212	32.3706	8.6439	2976.1	7.4648	2983.5	0.00	1.542
0.80831358	32.3367	8.6191	2952.8	7.4842	2960.3	0.00	1.534
	32.3009	8.5942	2929.6	7.5034	2937.1	0.00	1.526
0.81235515							
0.81641693	32.2632	8.5692	2906.6	7.5225	2914.1	0.00	1.519
0.82049901	32.2235	8.5442	2883.7	7.5415	2891.2	0.00	1.511
0.82460150	32.1818	8.5191	2860.9	7.5605	2868.4	0.00	1.504
0.82872451	32.1380	8.4940	2838.2	7.5794	2845.8	0.00	1.496
0.83286813	32.0922	8.4687	2815.7	7.5982	2823.3	0.00	1.489
0.83703248	32.0441	8.4435	2793.4	7.6168	2801.0	0.00	1.481
0.84121764	31.9938	8.4182	2771.1	7.6354	2778.8	0.00	1.474
0.84542373	31.9411	8.3928	2749.0	7.6540	2756.7	0.00	1.467
0.84965084	31.8861	8.3674	2727.1	7.6724	2734.8	0.00	1.459
0.85389910	31.8295	8.3419	2705.3	7.6907	2713.0	0.00	1.452
0.85816859	31.7695	8.3164	2683.6	7.7089	2691.3	0.00	1.445
0.86245944	31.7068	8.2909	2662.0	7.7270	2669.8	0.00	1.438
0.86677173	31.6414	8.2653	2640.6	7.7451	2648.4	0.00	1.430
0.87110559	31.5732	8.2398	2619.3	7.7630	2627.1	0.00	1.423
0.87546112	31.5021	8.2141	2598.2	7.7809	2606.0	0.00	1.416
0.87983843	31.4280	8.1885	2577.2		2585.0		1.410
				7.7986		0.00	
0.88423762	31.3507	8.1629	2556.4	7.8162	2564.2	0.00	1.402
0.88865881	31.2703	8.1372	2535.6	7.8338	2543.5	0.00	1.395
0.89310210	31.1864	8.1115	2515.1	7.8512	2522.9	0.00	1.388
0.89756761	31.0991	8.0858	2494.6	7.8686	2502.5	0.00	1.381
0.90205545	31.0082	8.0601	2474.3	7.8858	2482.2	0.00	1.374
0.90656573	30.9135	8.0344	2454.2	7.9030	2462.1	0.00	1.368
0.91109856	30.8150	8.0087	2434.1	7.9200	2442.1	0.00	1.361
0.91565405	30.7123	7.9830	2414.3	7.9369	2422.2	0.00	1.354
0.92023232	30.6054	7.9573	2394.5	7.9537	2402.5	0.00	1.347
0.92483348	30.4941	7.9316	2374.9	7.9705	2382.9	0.00	1.341
0.92945765	30.3783	7.9059	2355.4	7.9871	2363.4	0.00	1.334
0.93410494	30.2576	7.8802	2336.1	8.0036	2344.1	0.00	1.327
0.93877546	30.1320	7.8545	2316.9	8.0200	2324.9	0.00	1.321
0.94346934	30.0011	7.8289	2297.8	8.0363	2305.9	0.00	1.314
			2278.9	8.0525	2287.0	0.00	
0.94818668	29.8649	7.8032					1.308
0.95292762	29.7231	7.7776	2260.1	8.0685	2268.2	0.00	1.301
0.95769226	29.5754	7.7520	2241.5	8.0845	2249.6	0.00	1.295
0.96248072	29.4218	7.7264	2223.0	8.1003	2231.1	0.00	1.288
0.96729312	29.2620	7.7009	2204.6	8.1161	2212.7	0.00	1.282
0.97212959	29.0959	7.6753	2186.4	8.1317	2194.5	0.00	1.275
0.97699023	28.9235	7.6498	2168.3	8.1472	2176.4	0.00	1.269

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/ ho]$ $\cosh+\mathrm{inc}$	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Eu (Z=63)							
0.98187519	28.7450	7.6243	2150.3	8.1626	2158.4	0.00	1.263
0.98678456	28.5607	7.5989	2132.4	8.1779	2140.6	0.00	1.256
0.99171848	28.3715	7.5735	2114.7	8.1931	2122.9	0.00	1.250
0.99667708	28.1790	7.5481	2097.2	8.2081	2105.4	0.00	1.244
1.0016605	27.9686 27.7137	7.5180 7.4786	2078.4 2057.2	8.2231 8.2379	2086.6 2065.5	0.00 0.00	1.238 1.232
1.0066688 1.0117021	27.4438	7.4786	2036.3	8.2526	2044.5	0.00	1.232
1.0117021	27.1576	7.4004	2015.5	8.2672	2023.8	0.00	1.220
1.0218444	26.8535	7.3617	1995.0	8.2816	2003.3	0.00	1.213
1.0269536	26.5299	7.3230	1974.6	8.2960	1982.9	0.00	1.207
1.0320884	26.1848	7.2827	1954.0	8.3102	1962.3	0.00	1.201
1.0372489	25.8156	7.2427	1933.6	8.3243	1941.9	0.00	1.195
1.0424351	25.4197	7.2029	1913.4	8.3383	1921.7	0.00	1.189
1.0476473	24.9940	7.1633	1893.4	8.3522	1901.8	0.00	1.183
1.0528855	24.5345	7.1241	1873.7	8.3659	1882.1	0.00	1.178
1.0581499	24.0367	7.0850	1854.1	8.3795	1862.5	0.00	1.172
1.0634407	23.4948	7.0462	1834.8	8.3930	1843.2	0.00	1.166
1.0687579	22.9019	7.0077	1815.7	8.4064	1824.1	0.00	1.160
1.0741017	22.2490	6.9694	1796.8	8.4196	1805.2	0.00	1.154
1.0794722	21.5245 20.7134	6.9313 6.8935	1778.1 1759.6	8.4327 8.4457	1786.5 1768.0	0.00 0.00	1.149 1.143
1.0848695 1.0902939	19.7944	6.8559	1741.3	8.4586	1749.7	0.00	1.143
1.0902939	18.7378	6.8185	1723.2	8.4713	1731.6	0.00	1.137
1.1012241	17.4994	6.7814	1705.3	8.4840	1713.7	0.00	1.126
1.1067302	16.0081	6.7445	1687.5	8.4964	1696.0	0.00	1.120
1.1122639	14.1386	6.7078	1670.0	8.5088	1678.5	0.00	1.115
1.1178252	11.6332	6.6714	1652.7	8.5210	1661.2	0.00	1.109
1.1234143	7.79666	6.6352	1635.5	8.5331	1644.1	0.00	1.104
1.1290314	-1.32844	6.5992	1618.6	8.5451	1627.1	0.00	1.098
1.1307711	-18.3139	6.5881	1613.4	8.5488	1621.9	0.00	1.096
1.1310289	-18.6591	26.407	6465.4	8.5493	6474.0	0.00	1.096
1.1346765	2.34454	26.277	6412.8	8.5569	6421.3	0.00	1.093
1.1403499	7.40466	26.075	6331.9	8.5686	6340.5	0.00	1.087
1.1460517	9.28125	25.875	6252.1	8.5802	6260.7	0.00	1.082
1.1517819 1.1575408	9.48813 6.90042	25.677 25.480	6173.3 6095.5	8.5917 8.6030	6181.9 6104.1	0.00 0.00	1.076 1.071
1.1603841	-3.30656	25.383	6057.6	8.6085	6066.2	0.00	1.071
1.1608158	-3.40633	38.394	9159.0	8.6093	9167.6	0.00	1.068
1.1633285	7.75267	38.263	9108.1	8.6141	9116.7	0.00	1.066
1.1691452	13.7680	37.964	8991.9	8.6252	9000.5	0.00	1.060
1.1749909	17.0308	37.667	8877.2	8.6361	8885.8	0.00	1.055
1.1808659	19.4196	37.373	8764.0	8.6469	8772.6	0.00	1.050
1.1867702	21.3458	37.080	8652.2	8.6575	8660.9	0.00	1.045
1.1927040	22.9755	36.791	8541.9	8.6680	8550.6	0.00	1.040
1.1986676	24.3950	36.503	8433.0	8.6784	8441.7	0.00	1.034
1.2046609	25.6554	36.218	8325.5	8.6886	8334.2	0.00	1.029
1.2106842	26.7903	35.935	8219.4	8.6987	8228.1	0.00	1.024
1.2167376	27.8230	35.655	8114.7	8.7087	8123.4	0.00	1.019
1.2228213	28.7702	35.376	8011.3	8.7185	8020.0	0.00	1.014
1.2289354 1.2350801	29.6448	35.100 34.827	7909.2	8.7282	7917.9 7817.2	0.00	1.009 1.004
1.2412555	30.4566 31.2134	34.555	7808.5 7709.0	8.7378 8.7472	7817.2 7717.8	0.00 0.00	0.9989
1.2474618	31.9215	34.286	7610.9	8.7565	7619.6	0.00	0.9989
1.2536991	32.5862	34.018	7514.0	8.7656	7522.7	0.00	0.9889
1.2599676	33.2116	33.753	7418.3	8.7746	7427.1	0.00	0.9840
1.2662674	33.8014	33.490	7323.9	8.7835	7332.7	0.00	0.9791
1.2725988	34.3586	33.229	7230.7	8.7922	7239.5	0.00	0.9743
1.2789618	34.8859	32.970	7138.7	8.8008	7147.5	0.00	0.9694
1.2853566	35.3854	32.714	7047.8	8.8092	7056.7	0.00	0.9646
1.2917833	35.8591	32.459	6958.2	8.8175	6967.0	0.00	0.9598
1.2982423	36.3087	32.207	6869.7	8.8257	6878.5	0.00	0.9550
1.3047335	36.7356	31.956	6782.3	8.8337	6791.2	0.00	0.9503

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Eu (Z=63)							
1.3112571	37.1411	31.707	6696.1	8.8415	6704.9	0.00	0.9455
1.3178134	37.5262	31.461	6611.0	8.8493	6619.8	0.00	0.9408
1.3244025	37.8918	31.216	6526.9	8.8569	6535.8	0.00	0.9362
1.3310245	38.2389	30.973	6443.8	8.8643	6452.7	0.00	0.9315
1.3376796	38.5679	30.732	6361.9	8.8716	6370.7	0.00	0.9269
1.3443680	38.8795	30.492	6280.9	8.8788	6289.8	0.00	0.9222
1.3510899	39.1740	30.255	6201.0	8.8858	6209.9	0.00	0.9177
1.3578453	39.4517	30.020	6122.1	8.8927	6131.0	0.00	0.9131
1.3646345	39.7127	29.786	6044.3	8.8994	6053.2	0.00	0.9086
1.3714577	39.9571	29.554	5967.4	8.9060	5976.3	0.00	0.9040
1.3783150	40.1847	29.324	5891.6	8.9124	5900.5	0.00	0.8995
1.3852066	40.3952	29.097	5816.7	8.9187	5825.6	0.00	0.8951
1.3921326	40.5878	28.870	5742.8	8.9249	5751.7	0.00	0.8906
1.3990933	40.7619	28.646	5669.8	8.9309	5678.7	0.00	0.8862
1.4060887	40.9159	28.424	5597.8	8.9368	5606.7	0.00	0.8818
1.4131192	41.0482	28.203	5526.7	8.9425	5535.6	0.00	0.8774
1.4201848	41.1560	27.984	5456.5	8.9481	5465.5	0.00	0.8730
1.4272857	41.2357	27.767	5387.2	8.9535	5396.2	0.00	0.8687
1.4344221	41.2815	27.551	5318.8	8.9588	5327.8	0.00	0.8643
1.4415942	41.2848	27.338	5251.3	8.9639	5260.3	0.00	0.8600
1.4488022	41.2313	27.125	5184.6	8.9689	5193.6	0.00	0.8558
1.4560462	41.0948	26.915	5118.8	8.9738	5127.8	0.00	0.8515
1.4633265	40.8209	26.706	5053.8	8.9785	5062.8	0.00	0.8473
1.4706431	40.2600	26.499	4989.7	8.9830	4998.6	0.00	0.8431
1.4779963	38.5729	26.295	4926.6	8.9874	4935.6	0.00	0.8389
1.4794437	37.4597	26.255	4914.3	8.9883	4923.3	0.00	0.8380
1.4817563	37.4574	30.678	5733.2	8.9896	5742.2	0.00	0.8367
1.4853863	39.6033	30.555	5696.3	8.9917	5705.3	0.00	0.8347
1.4928132	41.1518	30.306	5621.7	8.9958	5630.7	0.00	0.8305
1.5002773	42.0233	30.059	5548.2	8.9998	5557.1	0.00	0.8264
1.5077787	42.6591	29.814	5475.6	9.0036	5484.6	0.00	0.8223
1.5153176	43.1692	29.571	5404.0	9.0073	5413.0	0.00	0.8182
1.5228942	43.5979	29.331	5333.4	9.0108	5342.4	0.00	0.8141
1.5305086	43.9672	29.093	5263.8	9.0142	5272.8	0.00	0.8101
1.5381612	44.2891	28.856	5195.0	9.0174	5204.1	0.00	0.8061
1.5458520	44.5699	28.622	5127.2	9.0205	5136.2	0.00	0.8020
1.5535812	44.8120	28.390	5060.3	9.0234	5069.4	0.00	0.7981
1.5613491	45.0210	28.179	4997.8	9.0262	5006.8	0.00	0.7941
1.5691559	45.2033	27.971	4936.2	9.0289	4945.3	0.00	0.7901
1.5770017	45.3541	27.766	4875.6	9.0314	4884.7	0.00	0.7862
1.5848867	45.4652	27.564	4816.0	9.0337	4825.0	0.00	0.7823
1.5928111	45.5195	27.364	4757.3	9.0359	4766.3	0.00	0.7784
1.6007752	45.4731	27.167	4699.5	9.0380	4708.6	0.00	0.7745
1.6087790	45.1426	26.972	4642.6	9.0399	4651.6	0.00	0.7707
1.6125491	44.4561	26.881	4616.2	9.0407	4625.2	0.00	0.7689
1.6152508	44.5036	28.687	4918.2	9.0413	4927.2	0.00	0.7676
1.6168229	45.0086	28.646	4906.2	9.0417	4915.3	0.00	0.7668
1.6249070	46.0143	28.434	4845.8	9.0433	4854.8	0.00	0.7630
1.6330316	46.5443	28.225	4786.2	9.0447	4795.2	0.00	0.7592
1.6411967	46.9454	28.018	4727.5	9.0461	4736.5	0.00	0.7555
1.6494027	47.2812	27.814	4669.6	9.0472	4678.7	0.00	0.7517
1.6576497	47.5756	27.612	4612.7	9.0483	4621.7	0.00	0.7480
1.6659380	47.8398	27.412	4556.5	9.0492	4565.6	0.00	0.7442
1.6742677	48.0804	27.215	4501.2	9.0499	4510.2	0.00	0.7405
1.6826390	48.3007	27.019	4446.7	9.0505	4455.7	0.00	0.7368
1.6910522	48.5027	26.826	4392.9	9.0509	4402.0	0.00	0.7332
1.6995075	48.6883	26.642	4341.1	9.0512	4350.2	0.00	0.7295
1.7080050	48.8632	26.464	4290.5	9.0514	4299.6	0.00	0.7259
1.7165450	49.0275	26.288	4240.8	9.0514	4249.8	0.00	0.7223
1.7251278	49.1808	26.114	4191.8	9.0512	4200.8	0.00	0.7187
1.7337534	49.3227	25.942	4143.5	9.0509	4152.5	0.00	0.7151
1.7424222	49.4521	25.773	4096.0	9.0505	4105.0	0.00	0.7116

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Eu (Z=63)							
1.7511343	49.5674	25.605	4049.1	9.0499	4058.2	0.00	0.7080
1.7598899	49.6653	25.440	4003.0	9.0492	4012.0	0.00	0.7045
1.7686894	49.7400	25.277	3957.5	9.0483	3966.6	0.00	0.7010
1.7775328	49.7791	25.116	3912.7	9.0473	3921.7	0.00	0.6975
1.7864205	49.7502	24.956	3868.5	9.0461	3877.6	0.00	0.6940
1.7953526	49.5046	24.799	3825.0	9.0448	3834.0	0.00	0.6906
1.7973000	49.3344	24.765	3815.6	9.0445	3824.6	0.00	0.6898
1.8027000	49.4181	25.851	3971.1	9.0437	3980.1	0.00	0.6878
1.8043294	49.6237	25.822	3963.1	9.0434	3972.1	0.00	0.6871
1.8133510	50.1984	25.664	3919.1	9.0418	3928.1	0.00	0.6837
1.8224178	50.5401	25.507	3875.7	9.0400	3884.8	0.00	0.6803
1.8315299	50.8117	25.351	3832.9	9.0382	3842.0	0.00	0.6769
1.8406875	51.0477	25.197	3790.7	9.0361	3799.7	0.00	0.6736
1.8498909	51.2615	25.045	3749.0	9.0340	3758.0	0.00	0.6702
1.8591404	51.4599	24.894	3707.9	9.0316	3716.9	0.00	0.6669
1.8684361	51.6467	24.744	3667.3	9.0292	3676.3	0.00	0.6636
1.8777783	51.8243	24.596	3627.2	9.0266	3636.2	0.00	0.6603
1.8871672	51.9943	24.449	3587.6	9.0238	3596.6	0.00	0.6570
1.8966030	52.1580	24.305	3548.6	9.0209	3557.7	0.00	0.6537
1.9060860	52.3172	24.162	3510.2	9.0179	3519.2	0.00	0.6505
1.9156165	52.4725	24.020	3472.3	9.0147	3481.3	0.00	0.6472
1.9251945	52.6247	23.880	3434.8	9.0114	3443.8	0.00	0.6440
1.9348205	52.7725	23.733	3396.7	9.0080	3405.7	0.00	0.6408
1.9444946	52.9156	23.587	3359.0	9.0044	3368.0	0.00	0.6376
1.9542171	53.0545	23.442	3321.8	9.0006	3330.8	0.00	0.6344
1.9639882	53.1896	23.299	3285.1	8.9967	3294.1	0.00	0.6313
1.9738081	53.3213	23.156	3248.7	8.9927	3257.7	0.00	0.6281
1.9836772	53.4498	23.015	3212.8	8.9886	3221.8	0.00	0.6250
1.9935955	53.5754	22.875	3177.3	8.9843	3186.3	0.00	0.6219
2.0035635	53.6983	22.735	3142.3	8.9798	3151.2	0.00	0.6188
2.0135813	53.8186	22.597	3107.6	8.9752	3116.6	0.00	0.6157
2.0236492	53.9365	22.459	3073.3	8.9705	3082.3	0.00	0.6127
2.0337675	54.0521	22.323	3039.4	8.9657	3048.4	0.00	0.6096
2.0439363	54.1657	22.187	3005.9	8.9607	3014.9	0.00	0.6066
2.0541560	54.2773	22.052	2972.8	8.9555	2981.8	0.00	0.6036
2.0644268	54.3870	21.918	2940.0	8.9503	2949.0	0.00	0.6006
2.0747489	54.4951	21.785	2907.7	8.9449	2916.6	0.00	0.5976
2.0851227	54.6017	21.653	2875.6	8.9393	2884.6	0.00	0.5946
2.0955483	54.7070	21.521	2844.0	8.9336	2852.9	0.00	0.5917
2.1060260	54.8106	21.388	2812.3	8.9278	2821.2	0.00	0.5887
2.1165562	54.9118	21.254	2780.8	8.9219	2789.7	0.00	0.5858
2.1271389	55.0110	21.122	2749.7	8.9158	2758.6	0.00	0.5829
2.1377746	55.1081	20.990	2718.9	8.9095	2727.8	0.00	0.5800
2.1484635	55.2033	20.858	2688.4	8.9032	2697.3	0.00	0.5771
2.1592058	55.2968	20.728	2658.3	8.8967	2667.2	0.00	0.5742
2.1700018	55.3885	20.598	2628.5	8.8901	2637.4	0.00	0.5714
2.1808519	55.4787	20.469	2599.1	8.8833	2608.0	0.00	0.5685
2.1917561	55.5672	20.341	2569.9	8.8764	2578.8	0.00	0.5657
2.2027149	55.6543	20.213	2541.1	8.8694	2550.0	0.00	0.5629
2.2137285	55.7400	20.086	2512.6	8.8622	2521.5	0.00	0.5601
2.2247971	55.8243	19.960	2484.4	8.8549	2493.3	0.00	0.5573
2.2359211	55.9072	19.835	2456.6	8.8475	2465.4	0.00	0.5545
2.2471007	55.9890	19.711	2429.0	8.8400	2437.8	0.00	0.5518
2.2583362	56.0695	19.587	2401.7	8.8323	2410.6	0.00	0.5490
2.2696279	56.3690	19.460	2374.3	8.8245	2383.1	0.00	0.5463
2.2809760	56.4470	19.332	2347.0	8.8166	2355.8	0.00	0.5436
2.2923809	56.5233	19.205	2319.9	8.8085	2328.8	0.00	0.5409
2.3038428	56.5981	19.079	2293.2	8.8003	2302.0	0.00	0.5382
2.3153620	56.6713	18.953	2266.8	8.7920	2275.6	0.00	0.5355
2.3269388	56.8928	18.827	2240.5	8.7835	2249.3	0.00	0.5328
	56.0622	19.700	2214.2	8.7749	2223.1	0.00	0.5302
2.3385735	56.9633	18.700	2214.3 2188.3	0.7749	2223.1	0.00	0.5502

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+\mathrm{inc}$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Eu (Z=63)							
2.3620177	57.0988	18.446	2162.6	8.7574	2171.3	0.00	0.5249
2.3738278	57.1639	18.320	2137.1	8.7484	2145.9	0.00	0.5223
2.3856970	57.2274	18.196	2112.0	8.7394	2120.8	0.00	0.5197
2.3976254	57.2893	18.072	2087.2	8.7302	2095.9	0.00	0.5171
2.4096136	57.3497	17.948	2062.7	8.7208	2071.4	0.00	0.5145
2.4216616	57.4087	17.826	2038.4	8.7114	2047.1	0.00	0.5120
2.4337699	57.4662	17.705	2014.5	8.7018	2023.2	0.00	0.5094
2.4459388	57.5225	17.584	1990.8	8.6921	1999.5	0.00	0.5069
2.4581685	57.5774	17.464	1967.4	8.6823	1976.1	0.00	0.5044
2.4704593	57.6311	17.345	1944.3	8.6724	1970.1	0.00	0.5019
2.4828116	57.6835	17.227	1921.4	8.6623	1932.9	0.00	0.3019
2.4952257	57.7348	17.110	1898.9	8.6521	1907.5	0.00	0.4969
2.5077018	57.7851	16.992	1876.4	8.6418	1885.0	0.00	0.4944
2.5202403	57.8341	16.874	1854.0	8.6314	1862.7	0.00	0.4920
2.5328415	57.8820	16.756	1832.0	8.6209	1840.6	0.00	0.4895
2.5455057	57.9287	16.639	1810.2	8.6102	1818.8	0.00	0.4871
2.5582333	57.9743	16.524	1788.6	8.5994	1797.2	0.00	0.4846
2.5710244	58.0188	16.409	1767.3	8.5886	1775.9	0.00	0.4822
2.5838796	58.0623	16.295	1746.3	8.5775	1754.9	0.00	0.4798
2.5967990	58.1048	16.182	1725.6	8.5664	1734.1	0.00	0.4775
2.6097829	58.1463	16.069	1705.1	8.5552	1713.6	0.00	0.4751
2.6228319	58.1869	15.958	1684.8	8.5438	1693.4	0.00	0.4727
2.6359460	58.2266	15.847	1664.8	8.5324	1673.3	0.00	0.4704
2.6491257	58.2654	15.737	1645.1	8.5208	1653.6	0.00	0.4680
2.6623714	58.3033	15.629	1625.6	8.5091	1634.1	0.00	0.4657
2.6756832	58.3405	15.521	1606.3	8.4973	1614.8	0.00	0.4634
2.6890617	58.3768	15.413	1587.3	8.4854	1595.8	0.00	0.4611
2.7025070	58.4125	15.307	1568.5	8.4734	1577.0	0.00	0.4588
2.7160195	58.4474	15.202	1549.9	8.4613	1558.4	0.00	0.4565
2.7295996	58.4816	15.202	1531.6	8.4490	1540.0	0.00	0.4542
2.7432476	58.5153	14.993	1513.5	8.4367	1521.9	0.00	0.4520
2.7569638	58.5483	14.890	1495.6	8.4242	1504.1	0.00	0.4497
2.7707486	58.5807	14.788	1478.0	8.4117	1486.4	0.00	0.4475
2.7846024	58.6127	14.687	1460.6	8.3990	1469.0	0.00	0.4452
2.7985254	58.6441	14.587	1443.4	8.3862	1451.7	0.00	0.4430
2.8125180	58.6752	14.487	1426.4	8.3733	1434.7	0.00	0.4408
2.8265806	58.7058	14.388	1409.6	8.3603	1418.0	0.00	0.4386
2.8407135	58.7361	14.290	1393.0	8.3472	1401.4	0.00	0.4365
2.8549171	58.7662	14.193	1376.7	8.3341	1385.0	0.00	0.4343
2.8691917	58.7960	14.097	1360.5	8.3208	1368.8	0.00	0.4321
2.8835376	58.8257	14.001	1344.6	8.3074	1352.9	0.00	0.4300
2.8979553	58.8553	13.906	1328.8	8.2939	1337.1	0.00	0.4278
2.9124451	58.8850	13.812	1313.3	8.2803	1321.5	0.00	0.4257
2.9270073	58.9148	13.719	1297.9	8.2665	1306.2	0.00	0.4236
2.9416424	58.9450	13.626	1282.7	8.2527	1291.0	0.00	0.4215
2.9563506	58.9756	13.535	1267.8	8.2388	1276.0	0.00	0.4194
2.9711323	59.1179	13.443	1252.9	8.2248	1261.1	0.00	0.4173
2.9859880	59.1515	13.351	1238.1	8.2108	1246.3	0.00	0.4152
3.0009179	59.1880	13.258	1223.5	8.1966	1231.7	0.00	0.4132
3.0159225	59.2104	13.153	1207.7	8.1823	1215.8	0.00	0.4111
3.0310021	59.2313	13.048	1192.1	8.1679	1200.3	0.00	0.4091
3.0461571	59.2511	12.944	1176.7	8.1534	1184.9	0.00	0.4070
3.0613879	59.2696	12.841	1161.6	8.1388	1169.7	0.00	0.4050
3.0766949	59.2870	12.739	1146.6	8.1242	1154.7	0.00	0.4030
3.0920783	59.3033	12.638	1131.9	8.1094	1140.0	0.00	0.4010
3.1075387	59.3186	12.538	1117.3	8.0946	1125.4	0.00	0.3990
3.1230764	59.3329	12.439	1103.0	8.0796	1111.0	0.00	0.3970
3.1386918	59.3464	12.341	1088.8	8.0646	1096.9	0.00	0.3950
3.1543853	59.3589	12.243	1074.8	8.0495	1082.9	0.00	0.3931
3.1701572	59.3707	12.147	1061.1	8.0343	1069.1	0.00	0.3911
3.1860080	59.3816	12.051	1047.5	8.0190	1055.5	0.00	0.3892

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Eu (Z=63)							
3.2179477	59.4012	11.863	1020.8	7.9881	1028.8	0.00	0.3853
3.2340374	59.4577	11.769	1007.7	7.9725	1015.7	0.00	0.3834
3.2502076	59.4661	11.675	994.70	7.9569	1002.7	0.00	0.3815
3.2664587	59.4737	11.582	981.85	7.9412	989.79	0.00	0.3796
3.2827910	59.4804	11.489	969.18	7.9253	977.10	0.00	0.3777
3.2992049	59.4863	11.398	956.67	7.9094	964.58	0.00	0.3758
3.3157009	59.4915	11.307	944.34	7.8935	952.23	0.00	0.3739
3.3322794	59.4959	11.217	932.17	7.8774	940.05	0.00	0.3721
3.3489408	59.4997	11.128	920.17	7.8613	928.03	0.00	0.3702
3.3656856	59.5027	11.040	908.33	7.8450	916.17	0.00	0.3684
3.3825140	59.5051	10.952	896.65	7.8287	904.48	0.00	0.3665
3.3994265	59.5069	10.866	885.12	7.8123	892.94	0.00	0.3647
3.4164237	59.5081	10.780	873.76	7.7959	881.55	0.00	0.3629
3.4335058	59.5087	10.695	862.54	7.7793	870.32	0.00	0.3611
3.4506733	59.5087	10.610	851.48	7.7627	859.24	0.00	0.3593
3.4679267	59.5082	10.527	840.57	7.7460	848.31	0.00	0.3575
3.4852663	59.5071	10.444	829.80	7.7293	837.53	0.00	0.3557
3.5026927	59.5055	10.362	819.18	7.7124	826.89	0.00	0.3540
3.5202061	59.5034	10.280	808.70	7.6955	816.39	0.00	0.3522
3.5378072	59.5008	10.200	798.36	7.6785	806.04	0.00	0.3505
3.5554962	59.4978	10.120	788.16	7.6615	795.82	0.00	0.3487
3.5732737	59.4942	10.040	778.10	7.6443	785.74	0.00	0.3470
3.5911400	59.4903	9.9618	768.17	7.6271	775.80	0.00	0.3453
3.6090957	59.5065	9.8836	758.35	7.6099	765.96	0.00	0.3435
3.6271412	59.5018	9.8057	748.63	7.5925	756.22	0.00	0.3418
3.6452769	59.4966	9.7285	739.04	7.5751	746.61	0.00	0.3401
3.6635033	59.4909	9.6520	729.57	7.5576	737.13	0.00	0.3384
3.6818208	59.4847	9.5761	720.24	7.5401	727.78	0.00	0.3367
3.7002299	59.4781	9.5010	711.03	7.5225	718.55	0.00	0.3351
3.7187311	59.4710	9.4264	701.94	7.5048	709.45	0.00	0.3334
3.7373247	59.4634	9.3526	692.98	7.4871	700.47	0.00	0.3317
3.7560114	59.4555	9.2794	684.13	7.4693	691.60	0.00	0.3301
3.7747914	59.4471	9.2068	675.41	7.4514	682.86	0.00	0.3285
3.7936654	59.4383	9.1349	666.80	7.4335	674.23	0.00	0.3268
3.8126337	59.4291	9.0636	658.30	7.4155	665.72	0.00	0.3252
3.8316969	59.4195	8.9929	649.92	7.3974	657.32	0.00	0.3236
3.8508554	59.4095	8.9229	641.65	7.3793	649.03	0.00	0.3220
3.8701096	59.3991	8.8535	633.49	7.3611	640.85	0.00	0.3204
3.8894602	59.3884	8.7847	625.44	7.3429	632.78	0.00	0.3188
3.9089075	59.3773	8.7165	617.50	7.3246	624.82	0.00	0.3172
3.9284520	59.3658	8.6488	609.66	7.3063	616.96	0.00	0.3156
3.9480943	59.3539	8.5818	601.92	7.2879	609.21	0.00	0.3140
3.9678347	59.3417	8.5154	594.29	7.2694	601.56	0.00	0.3125
3.9876739	59.3292	8.4495	586.76	7.2509	594.01	0.00	0.3109
Gd (Z=64)			2				
			$\rho (g \text{ cm}^{-3}) = 7.87700$				
	$[\mu/\rho]$ (cm ² g ⁻¹)×26						
$E(eV) [\mu/\rho] (cm^2 g)$ 19 edges. Edge en	g^{-1})= $f_2(e \text{ atom}^{-1})$ ergies (keV)	$\times 2.67601 \times 10^{5}$					
K	50.2391	LI	8.37560	L II	7.93030	L III	7.24280
ΜI	1.88080	M II	1.68830	M III	1.54400	M IV	1.21720
M V	1.18520	ΝΙ	0.375800	N II	0.288500	N III	0.270900
N IV	0.140500	ΝV	0.140500	N VI	0.00927940	N VII	0.00852419
O I	0.0361000	O II	0.0203000	O III	0.0203000		
	ion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$		98, -0.60000) e atom ⁻	1			
0.10000000	20.0918	7.6231	20400	0.46011	20400	0.00	12.40
		7.6464	20360	0.46525	20361	0.00	12.34
				VI. TVI. 14.1	20301	17.171	14.54
0.10050000	20.1097 20.1276						
0.10050000 0.10050000 0.10100250 0.10150751	20.1097 20.1276 20.1454	7.6697 7.6929	20320 20281	0.47044 0.47568	20321 20281	0.00 0.00	12.28 12.21

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e ext{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^{2} g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Gd (Z=64)							
0.10252513	20.1807	7.7392	20200	0.48629	20201	0.00	12.09
0.10303775	20.1981	7.7623	20160	0.49167	20160	0.00	12.03
0.10355294	20.2154	7.7853	20119	0.49709	20119	0.00	11.97
0.10407070	20.2325	7.8083	20078	0.50256	20078	0.00	11.91
0.10459106	20.2494	7.8312	20037	0.50809	20037	0.00	11.85
0.10511401	20.2662	7.8541	19995	0.51366	19996	0.00	11.80
0.10563958	20.2827	7.8770	19954	0.51928	19954	0.00	11.74
0.10616778	20.2991	7.8998	19912	0.52495	19912	0.00	11.68
0.10669862	20.3151	7.9225	19870	0.53067	19870	0.00	11.62
0.10723211	20.3310	7.9452	19828	0.53644	19828	0.00	11.56
0.10776827	20.3465	7.9679	19785	0.54226	19786	0.00	11.50
0.10830712	20.3624	7.9905	19743	0.54813	19743	0.00	11.45
0.10884865	20.3773	8.0131	19700	0.55405	19701	0.00	11.39
0.10939289	20.3919	8.0356	19657	0.56002	19658	0.00	11.33
0.10993986	20.4062	8.0581	19614	0.56605	19615	0.00	11.28
0.11048956	20.4200	8.0805	19571	0.57212	19571	0.00	11.22
0.11104201	20.4334	8.1029	19527	0.57825	19528	0.00	11.17
0.11159722	20.4464	8.1253	19484	0.58443	19484	0.00	11.11
0.11215520	20.4589	8.1476	19440	0.59066	19441	0.00	11.05
0.11271598	20.4708	8.1699	19396	0.59695	19397	0.00	11.00
0.11327956	20.4822	8.1921	19352	0.60329	19353	0.00	10.94
0.11384596	20.4930	8.2143	19308	0.60968	19309	0.00	10.89
0.11441519	20.5032	8.2364	19264	0.61613	19264	0.00	10.84
0.11498726	20.5126	8.2585	19219	0.62263	19220	0.00	10.78
0.11556220	20.5214	8.2806	19175	0.62918	19176	0.00	10.73
0.11614001	20.5293	8.3026	19130	0.63579	19131	0.00	10.68
0.11672071	20.5363	8.3246	19085	0.64245	19086	0.00	10.62
0.11730431	20.5425	8.3465	19040	0.64917	19041	0.00	10.57
0.11789083	20.5476	8.3684	18995	0.65595	18996	0.00	10.52
0.11848029	20.5516	8.3902	18950	0.66278	18951	0.00	10.46
0.11907269	20.5545	8.4120	18905	0.66966	18906	0.00	10.41
0.11966805	20.5561	8.4338	18860	0.67660	18860	0.00	10.36
0.12026639	20.5563	8.4556	18814	0.68360	18815	0.00	10.31
0.12086772	20.5551	8.4773	18769	0.69066	18769	0.00	10.26
0.12147206	20.5521	8.4989	18723	0.69777	18724	0.00	10.21
0.12207942	20.5474	8.5205	18677	0.70494	18678	0.00	10.16
0.12268982	20.5408	8.5421	18631	0.71217	18632	0.00	10.11
0.12330327	20.5320	8.5637	18586	0.71945	18586	0.00	10.06
0.12391979	20.5209	8.5852	18540	0.72680	18540	0.00	10.01
0.12453939	20.5071	8.6067	18493	0.73420	18494	0.00	9.955
0.12516208	20.4905	8.6282	18447	0.74166	18448	0.00	9.906
0.12578789 0.12641683	20.4707	8.6496 8.6710	18401	0.74918 0.75676	18402 18356	0.00	9.857 9.808
	20.4473 20.4200	8.6923	18355 18309	0.76439	18309	0.00 0.00	9.808
0.12704892							
0.12768416 0.12832258	20.3882 20.3513	8.7137 8.7349	18262 18216	0.77209 0.77985	18263 18216	0.00 0.00	9.710 9.662
0.12832238	20.3313	8.7562	18169	0.77983	18170	0.00	9.614
0.12896419	20.2596	8.7775	18123	0.78767	18123	0.00	9.566
	20.2028	8.7987	18076	0.80349	18077		9.518
0.13025706		8.8199	18029	0.81149	18030	0.00 0.00	9.318
0.13090835 0.13156289	20.1373 20.0615	8.8410	17983	0.81149	17984	0.00	9.471
0.13130289	19.9734	8.8621	17936	0.82767	17937	0.00	9.424
0.13288181	19.9734	8.8832	17936	0.83586	17937	0.00	9.377
0.13288181	19.7505	8.9043	17843	0.84410	17843	0.00	9.330
0.13421395	19.6081	8.9254	17796	0.85241	17797	0.00	9.238
0.13488502	19.4381	8.9464	17749	0.85241	17750	0.00	9.238
0.13555944	19.2323	8.9674	17749	0.86922	17703	0.00	9.192
0.13623724	18.9787	8.9884	177655	0.80922	17656	0.00	9.140
0.13691842	18.6585	9.0094	17609	0.88628	17609	0.00	9.101
	18.2403	9.0304	17562	0.89491	17563	0.00	9.033
0.13760302			17.304	い.ロブサブー	1/303	17.17.7	2.010
0.13760302 0.13829103	17.6653	9.0513	17515	0.90359	17516	0.00	8.965

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$coh+inc$ $cm^2 g^{-1}$	total cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Gd (Z=64)							
0.13967740	15.2719	9.0931	17421	0.92116	17422	0.00	8.876
0.14037579	9.93257	9.1140	17374	0.93005	17375	0.00	8.832
0.14046403	6.19564	9.1166	17368	0.93117	17369	0.00	8.827
0.14053596	6.28437	18.785	35770	0.93209	35771	0.00	8.822
0.14107766	15.2536	18.453	35003	0.93899	35004	0.00	8.788
0.14178305	18.0396	18.041	34051	0.94800	34052	0.00	8.745
0.14249197	19.6242	17.649	33146	0.95708	33147	0.00	8.701
0.14320443	20.7340	17.277	32284	0.96622	32285	0.00	8.658
0.14392045	21.5809	16.922	31464	0.97543	31465	0.00	8.615
0.14464005	22.2580	16.585	30684	0.98470	30685	0.00	8.572
0.14536325	22.8151	16.265	29942	0.99404	29943	0.00	8.529
0.14609007	23.2827	15.960	29235	1.0035	29236	0.00	8.487
0.14682052	23.6805	15.670	28562	1.0129	28563	0.00	8.445
0.14755462	24.0225	15.395	27921	1.0225	27922	0.00	8.403
0.14829239	24.3187	15.134	27310	1.0321	27311	0.00	8.361
0.14903386	24.5768	14.886	26729	1.0417	26730	0.00	8.319
0.14977903	24.8027	14.650	26174	1.0515	26175	0.00	8.278
0.15052792	25.0010	14.426	25646	1.0613	25647	0.00	8.237
0.15128056	25.1754	14.214	25143	1.0712	25144	0.00	8.196
0.15203696	25.3290	14.012	24663	1.0811	24664	0.00	8.155
0.15279715	25.4641	13.821	24205	1.0911	24206	0.00	8.114
0.15356113	25.5827	13.639	23769	1.1012	23770	0.00	8.074
0.15432894	25.6862	13.467	23352	1.1114	23353	0.00	8.034
0.15510058	25.7757	13.305	22956	1.1216	22957	0.00	7.994
0.15587609	25.8529	13.155	22585	1.1319	22586	0.00	7.954
0.15665547	25.9207	13.018	22238	1.1422	22239	0.00	7.914
0.15743875	25.9812	12.892	21912	1.1527	21913	0.00	7.875
0.15822594	26.0358	12.776	21607	1.1632	21608	0.00	7.836
0.15901707	26.0858	12.669	21320	1.1737	21321	0.00	7.797
0.15981215	26.1321	12.571	21050	1.1844	21052	0.00	7.758
0.16061121	26.1755	12.477	20789	1.1951	20790	0.00	7.720
0.16141427	26.2165	12.388	20538	1.2058	20539	0.00	7.681
0.16222134	26.2555	12.306	20300	1.2167	20302	0.00	7.643
0.16303245	26.2929	12.230	20075	1.2276	20076	0.00	7.605
0.16384761	26.3291	12.160	19861	1.2386	19862	0.00	7.567
0.16466685	26.3644	12.096	19657	1.2497	19658	0.00	7.529
0.16549018	26.3991	12.036	19463	1.2608	19464	0.00	7.492
0.16631763	26.4335	11.981	19278	1.2720	19279	0.00	7.455
0.16714922	26.4677	11.931	19101	1.2833	19102	0.00	7.418
0.16798497	26.5020	11.884	18931	1.2946	18932	0.00	7.381
0.16882489	26.5364	11.841	18769	1.3060	18770	0.00	7.344
0.16966902	26.5712	11.802	18613	1.3175	18615	0.00	7.307
0.17051736	26.6064	11.765	18464	1.3291	18465	0.00	7.271
0.17136995	26.6421	11.732	18320	1.3407	18322	0.00	7.235
0.17222680	26.6785	11.702	18182	1.3524	18184	0.00	7.199
0.17308793	26.7156	11.674	18049	1.3642	18050	0.00	7.163
0.17395337	26.7535	11.649	17921	1.3761	17922	0.00	7.127
0.17482314	26.7928	11.601	17758	1.3880	17759	0.00	7.092
0.17569726	26.8320	11.542	17579	1.4000	17580	0.00	7.057
0.17657574	26.8704	11.484	17404	1.4121	17405	0.00	7.022
0.17745862	26.9080	11.428	17233	1.4242	17235	0.00	6.987
0.17834591	26.9451	11.374	17066	1.4364	17067	0.00	6.952
0.17923764	26.9814	11.321	16902	1.4487	16904	0.00	6.917
0.18013383	27.0172	11.270	16742	1.4611	16744	0.00	6.883
	27.0524	11.220	16585	1.4735	16586	0.00	6.849
0.18103450		11 171	1 (1) 1	1 4040	16432	0.00	6.815
0.18193967	27.0870	11.171	16431	1.4860			
0.18193967 0.18284937	27.0870 27.1211	11.124	16280	1.4986	16281	0.00	6.781
0.18193967 0.18284937 0.18376362	27.0870 27.1211 27.1546	11.124 11.077	16280 16131	1.4986 1.5113	16281 16133	0.00 0.00	6.781 6.747
0.18193967 0.18284937 0.18376362 0.18468244	27.0870 27.1211 27.1546 27.1877	11.124 11.077 11.032	16280 16131 15985	1.4986 1.5113 1.5240	16281 16133 15987	0.00 0.00 0.00	6.781 6.747 6.713
0.18193967 0.18284937 0.18376362 0.18468244 0.18560585	27.0870 27.1211 27.1546 27.1877 27.2202	11.124 11.077 11.032 10.988	16280 16131 15985 15842	1.4986 1.5113 1.5240 1.5368	16281 16133 15987 15843	0.00 0.00 0.00 0.00	6.781 6.747 6.713 6.680
0.18193967 0.18284937 0.18376362 0.18468244	27.0870 27.1211 27.1546 27.1877	11.124 11.077 11.032	16280 16131 15985	1.4986 1.5113 1.5240	16281 16133 15987	0.00 0.00 0.00	6.781 6.747 6.713

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

		f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2\ g^{-1}$	nm
Gd (Z=64)							
0.18840388	27.3149	10.860	15426	1.5757	15427	0.00	6.581
0.18934590	27.3455	10.820	15291	1.5888	15293	0.00	6.548
0.19029263	27.3757	10.780	15159	1.6020	15160	0.00	6.515
0.19124409	27.4054	10.740	15028	1.6153	15030	0.00	6.483
0.19220031	27.4346	10.702	14900	1.6286	14902	0.00	6.451
0.19220031	27.4634	10.664	14773	1.6420	14775	0.00	6.419
0.19412712	27.4917	10.626	14648	1.6555	14650	0.00	6.387
0.19509776	27.5195	10.590	14525	1.6690	14527	0.00	6.355
0.19607325	27.5469	10.554	14404	1.6827	14405	0.00	6.323
0.19705361	27.5739	10.518	14284	1.6964	14285	0.00	6.292
0.19803888	27.6004	10.483	14165	1.7102	14167	0.00	6.261
0.19902907	27.6264	10.449	14048	1.7240	14050	0.00	6.229
0.20002422	27.6520	10.414	13933	1.7380	13935	0.00	6.198
0.20102434	27.6771	10.381	13819	1.7520	13821	0.00	6.168
0.20202946	27.7018	10.348	13706	1.7660	13708	0.00	6.137
0.20303961	27.7259	10.315	13595	1.7802	13597	0.00	6.106
0.20405481	27.7497	10.283	13485	1.7944	13487	0.00	6.076
0.20507508	27.7729	10.251	13377	1.8087	13379	0.00	6.046
0.20610046	27.7956	10.220	13270	1.8231	13271	0.00	6.016
0.20713096	27.8179	10.189	13164	1.8376	13165	0.00	5.986
	27.8397	10.158	13059	1.8521	13061	0.00	5.956
0.20816661							
0.20920745	27.8610	10.128	12955	1.8667	12957	0.00	5.926
0.21025348	27.8817	10.098	12853	1.8814	12855	0.00	5.897
0.21130475	27.9020	10.069	12751	1.8962	12753	0.00	5.868
0.21236128	27.9218	10.040	12651	1.9110	12653	0.00	5.838
0.21342308	27.9410	10.011	12552	1.9259	12554	0.00	5.809
0.21449020	27.9597	9.9825	12454	1.9409	12456	0.00	5.780
0.21556265	27.9779	9.9544	12357	1.9560	12359	0.00	5.752
0.21664046	27.9956	9.9266	12262	1.9711	12264	0.00	5.723
0.21772366	28.0127	9.8992	12167	1.9863	12169	0.00	5.695
0.21881228	28.0293	9.8721	12073	2.0016	12075	0.00	5.666
0.21990634	28.0452	9.8453	11981	2.0170	11983	0.00	5.638
0.22100588	28.0606	9.8188	11889	2.0324	11891	0.00	5.610
0.22211090	28.0755	9.7927	11798	2.0479	11800	0.00	5.582
0.22322146	28.0897	9.7668	11709	2.0635	11711	0.00	5.554
				2.0792		0.00	5.527
0.22433757	28.1033	9.7413	11620		11622		
0.22545925	28.1163	9.7161	11532	2.0949	11534	0.00	5.499
0.22658655	28.1286	9.6911	11445	2.1107	11447	0.00	5.472
0.22771948	28.1403	9.6665	11360	2.1266	11362	0.00	5.445
0.22885808	28.1513	9.6422	11275	2.1426	11277	0.00	5.418
0.23000237	28.1617	9.6183	11191	2.1586	11193	0.00	5.391
0.23115238	28.1713	9.5946	11107	2.1747	11110	0.00	5.364
0.23230814	28.1802	9.5712	11025	2.1909	11027	0.00	5.337
0.23346969	28.1883	9.5481	10944	2.2071	10946	0.00	5.311
0.23463703	28.1956	9.5253	10864	2.2235	10866	0.00	5.284
0.23581022	28.2021	9.5029	10784	2.2399	10786	0.00	5.258
0.23698927	28.2078	9.4807	10705	2.2563	10708	0.00	5.232
0.23817422	28.2126	9.4589	10628	2.2729	10630	0.00	5.206
0.23936509	28.2164	9.4373	10551	2.2895	10553	0.00	5.180
0.24056191	28.2193	9.4161	10474	2.3062	10477	0.00	5.154
0.24176472	28.2211	9.3951	10399	2.3230	10401	0.00	5.128
0.24297355	28.2218	9.3745	10325	2.3398	10327	0.00	5.103
0.24418841	28.2214	9.3542	10251	2.3568	10253	0.00	5.077
0.24540936	28.2197	9.3342	10178	2.3738	10181	0.00	5.052
0.24663640	28.2166	9.3145	10106	2.3908	10109	0.00	5.027
0.24786959	28.2122	9.2951	10035	2.4080	10037	0.00	5.002
0.24910893	28.2061	9.2760	9964.6	2.4252	9967.0	0.00	4.977
0.25035448	28.1983	9.2573	9895.0	2.4424	9897.4	0.00	4.952
0.25160625	28.1886	9.2388	9826.1	2.4598	9828.6	0.00	4.928
0.25286428	28.1768	9.2207	9758.1	2.4772	9760.6	0.00	4.903
0.25412860	28.1626	9.2029	9690.8	2.4947	9693.3	0.00	4.879
0.23412000		·					

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

keV Gd (Z=64) 0.25667624 0.25795962 0.25924942 0.26054567 0.26184840 0.26315764 0.26447343 0.26579579 0.26712477 0.26846040 0.26980270 0.27068519 0.27111483 0.27115171 0.27250747 0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950 0.28360044	e atom ⁻¹ 28.1256 28.1019 28.0738 28.0404 28.0004 27.9517 27.8913 27.8140 27.7097 27.5550 27.2664 26.6714 26.6713 26.7292 27.4074 27.6326 27.7715 27.8715 27.9486 28.0099	e atom ⁻¹ 9.1682 9.1513 9.1348 9.1186 9.1027 9.0871 9.0718 9.0569 9.0423 9.0280 9.0140 9.0051 10.149 10.149 10.139 10.130 10.121	photoelectric cm ² g ⁻¹ 9558.4 9493.4 9429.1 9365.5 9302.7 9240.5 9179.1 9118.4 9058.4 8999.1 8940.5 8902.5 10018 10016	coh+inc cm ² g ⁻¹ 2.5299 2.5476 2.5654 2.5833 2.6012 2.6192 2.6372 2.6554 2.6736 2.6919 2.7102 2.7222 2.7281 2.7286	9561.0 9495.9 9431.6 9368.1 9305.3 9243.2 9181.8 9121.1 9061.1 9001.8 89432 8905.2 10020	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	4.830 4.806 4.782 4.759 4.735 4.711 4.688 4.665 4.641 4.618 4.595 4.580 4.573
0.25667624 0.25795962 0.25924942 0.26054567 0.26184840 0.26315764 0.26447343 0.26579579 0.26712477 0.26846040 0.26980270 0.27068519 0.27111483 0.27115171 0.27250747 0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	28.1019 28.0738 28.0404 28.0004 27.9517 27.8913 27.8140 27.7097 27.5550 27.2664 26.6714 26.6713 26.7292 27.4074 27.6326 27.7715 27.8715 27.9486	9.1513 9.1348 9.1186 9.1027 9.0871 9.0718 9.0569 9.0423 9.0280 9.0140 9.0051 10.149 10.139 10.130	9493.4 9429.1 9365.5 9302.7 9240.5 9179.1 9118.4 9058.4 8999.1 8940.5 8902.5 10018 10016 9956.8	2.5476 2.5654 2.5833 2.6012 2.6192 2.6372 2.6554 2.6736 2.6919 2.7102 2.7222 2.7281	9495.9 9431.6 9368.1 9305.3 9243.2 9181.8 9121.1 9061.1 9001.8 89432 8905.2 10020	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	4.806 4.782 4.759 4.735 4.711 4.688 4.665 4.641 4.618 4.595 4.580
0.25795962 0.25924942 0.26054567 0.26184840 0.26315764 0.26447343 0.26579579 0.26712477 0.26846040 0.26980270 0.27068519 0.27111483 0.27115171 0.27250747 0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	28.1019 28.0738 28.0404 28.0004 27.9517 27.8913 27.8140 27.7097 27.5550 27.2664 26.6714 26.6713 26.7292 27.4074 27.6326 27.7715 27.8715 27.9486	9.1513 9.1348 9.1186 9.1027 9.0871 9.0718 9.0569 9.0423 9.0280 9.0140 9.0051 10.149 10.139 10.130	9493.4 9429.1 9365.5 9302.7 9240.5 9179.1 9118.4 9058.4 8999.1 8940.5 8902.5 10018 10016 9956.8	2.5476 2.5654 2.5833 2.6012 2.6192 2.6372 2.6554 2.6736 2.6919 2.7102 2.7222 2.7281	9495.9 9431.6 9368.1 9305.3 9243.2 9181.8 9121.1 9061.1 9001.8 89432 8905.2 10020	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	4.806 4.782 4.759 4.735 4.711 4.688 4.665 4.641 4.618 4.595 4.580
0.25924942 0.26054567 0.26184840 0.26315764 0.26447343 0.26579579 0.26712477 0.26846040 0.26980270 0.27068519 0.27111483 0.27115171 0.27250747 0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	28.0738 28.0404 28.0004 27.9517 27.8913 27.8140 27.7097 27.5550 27.2664 26.6714 26.6713 26.7292 27.4074 27.6326 27.7715 27.8715 27.9486	9.1348 9.1186 9.1027 9.0871 9.0718 9.0569 9.0423 9.0280 9.0140 9.0051 10.149 10.139 10.130	9429.1 9365.5 9302.7 9240.5 9179.1 9118.4 9058.4 8999.1 8940.5 8902.5 10018 10016 9956.8	2.5654 2.5833 2.6012 2.6192 2.6372 2.6554 2.6736 2.6919 2.7102 2.7222 2.7281	9431.6 9368.1 9305.3 9243.2 9181.8 9121.1 9061.1 9001.8 89432 8905.2 10020	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	4.782 4.759 4.735 4.711 4.688 4.665 4.641 4.618 4.595 4.580
0.26054567 0.26184840 0.26315764 0.26447343 0.26579579 0.26712477 0.26846040 0.26980270 0.27068519 0.27111483 0.27115171 0.27250747 0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	28.0404 28.0004 27.9517 27.8913 27.8140 27.7097 27.5550 27.2664 26.6714 26.6713 26.7292 27.4074 27.6326 27.7715 27.8715 27.9486	9.1186 9.1027 9.0871 9.0718 9.0569 9.0423 9.0280 9.0140 9.0051 10.149 10.139 10.130	9365.5 9302.7 9240.5 9179.1 9118.4 9058.4 8999.1 8940.5 8902.5 10018 10016 9956.8	2.5833 2.6012 2.6192 2.6372 2.6554 2.6736 2.6919 2.7102 2.7222 2.7281	9368.1 9305.3 9243.2 9181.8 9121.1 9061.1 9001.8 89432 8905.2 10020	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	4.759 4.735 4.711 4.688 4.665 4.641 4.618 4.595 4.580
0.26184840 0.26315764 0.26447343 0.26579579 0.26712477 0.26846040 0.26980270 0.27068519 0.27111483 0.27115171 0.27250747 0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	28.0004 27.9517 27.8913 27.8140 27.7097 27.5550 27.2664 26.6714 26.6713 26.7292 27.4074 27.6326 27.7715 27.8715 27.9486	9.1027 9.0871 9.0718 9.0569 9.0423 9.0280 9.0140 9.0051 10.149 10.139 10.130	9302.7 9240.5 9179.1 9118.4 9058.4 8999.1 8940.5 8902.5 10018 10016 9956.8	2.6012 2.6192 2.6372 2.6554 2.6736 2.6919 2.7102 2.7222 2.7281	9305.3 9243.2 9181.8 9121.1 9061.1 9001.8 89432 8905.2 10020	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	4.735 4.711 4.688 4.665 4.641 4.618 4.595 4.580
0.26315764 0.26447343 0.26579579 0.26712477 0.26846040 0.26980270 0.27068519 0.27111483 0.27115171 0.27250747 0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	27.9517 27.8913 27.8140 27.7097 27.5550 27.2664 26.6714 26.6713 26.7292 27.4074 27.6326 27.7715 27.8715 27.9486	9.0871 9.0718 9.0569 9.0423 9.0280 9.0140 9.0051 10.149 10.149 10.139 10.130	9240.5 9179.1 9118.4 9058.4 8999.1 8940.5 8902.5 10018 10016 9956.8	2.6192 2.6372 2.6554 2.6736 2.6919 2.7102 2.7222 2.7281	9243.2 9181.8 9121.1 9061.1 9001.8 89432 8905.2 10020	0.00 0.00 0.00 0.00 0.00 0.00 0.00	4.711 4.688 4.665 4.641 4.618 4.595 4.580
0.26447343 0.26579579 0.26712477 0.26846040 0.26980270 0.27068519 0.27111483 0.27115171 0.27250747 0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	27.8913 27.8140 27.7097 27.5550 27.2664 26.6714 26.6713 26.7292 27.4074 27.6326 27.7715 27.8715 27.9486	9.0718 9.0569 9.0423 9.0280 9.0140 9.0051 10.149 10.149 10.139 10.130	9179.1 9118.4 9058.4 8999.1 8940.5 8902.5 10018 10016 9956.8	2.6372 2.6554 2.6736 2.6919 2.7102 2.7222 2.7281	9181.8 9121.1 9061.1 9001.8 89432 8905.2 10020	0.00 0.00 0.00 0.00 0.00 0.00	4.688 4.665 4.641 4.618 4.595 4.580
0.26579579 0.26712477 0.26846040 0.26980270 0.27068519 0.27111483 0.27115171 0.27250747 0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	27.8140 27.7097 27.5550 27.2664 26.6714 26.6713 26.7292 27.4074 27.6326 27.7715 27.8715 27.9486	9.0569 9.0423 9.0280 9.0140 9.0051 10.149 10.149 10.139 10.130	9118.4 9058.4 8999.1 8940.5 8902.5 10018 10016 9956.8	2.6554 2.6736 2.6919 2.7102 2.7222 2.7281	9121.1 9061.1 9001.8 89432 8905.2 10020	0.00 0.00 0.00 0.00 0.00	4.665 4.641 4.618 4.595 4.580
0.26712477 0.26846040 0.26980270 0.27068519 0.27111483 0.27115171 0.27250747 0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	27.7097 27.5550 27.2664 26.6714 26.6713 26.7292 27.4074 27.6326 27.7715 27.8715 27.9486	9.0423 9.0280 9.0140 9.0051 10.149 10.139 10.130	9058.4 8999.1 8940.5 8902.5 10018 10016 9956.8	2.6736 2.6919 2.7102 2.7222 2.7281	9061.1 9001.8 89432 8905.2 10020	0.00 0.00 0.00 0.00	4.641 4.618 4.595 4.580
0.26846040 0.26980270 0.27068519 0.27111483 0.27115171 0.27250747 0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	27.5550 27.2664 26.6714 26.6713 26.7292 27.4074 27.6326 27.7715 27.8715 27.9486	9.0280 9.0140 9.0051 10.149 10.149 10.139 10.130	8999.1 8940.5 8902.5 10018 10016 9956.8	2.6919 2.7102 2.7222 2.7281	9001.8 89432 8905.2 10020	0.00 0.00 0.00	4.618 4.595 4.580
0.26980270 0.27068519 0.27111483 0.27115171 0.27250747 0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	27.2664 26.6714 26.6713 26.7292 27.4074 27.6326 27.7715 27.8715 27.9486	9.0140 9.0051 10.149 10.149 10.139 10.130	8940.5 8902.5 10018 10016 9956.8	2.7102 2.7222 2.7281	89432 8905.2 10020	0.00 0.00	4.595 4.580
0.27068519 0.27111483 0.27115171 0.27250747 0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	26.6714 26.6713 26.7292 27.4074 27.6326 27.7715 27.8715 27.9486	9.0051 10.149 10.149 10.139 10.130	8902.5 10018 10016 9956.8	2.7222 2.7281	8905.2 10020	0.00	4.580
0.27111483 0.27115171 0.27250747 0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	26.6713 26.7292 27.4074 27.6326 27.7715 27.8715 27.9486	10.149 10.149 10.139 10.130	10018 10016 9956.8	2.7281	10020		
0.27115171 0.27250747 0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	26.7292 27.4074 27.6326 27.7715 27.8715 27.9486	10.149 10.139 10.130	10016 9956.8			0.00	1 572
0.27250747 0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	27.4074 27.6326 27.7715 27.8715 27.9486	10.139 10.130	9956.8	2.7286		0.00	4.373
0.27387001 0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	27.6326 27.7715 27.8715 27.9486	10.130			10019	0.00	4.573
0.27523936 0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	27.7715 27.8715 27.9486		0000 4	2.7471	9959.6	0.00	4.550
0.27661556 0.27799863 0.27938863 0.28078557 0.28218950	27.8715 27.9486	10.121	9898.4	2.7656	9901.1	0.00	4.527
0.27799863 0.27938863 0.28078557 0.28218950	27.9486		9840.6	2.7842	9843.4	0.00	4.505
0.27938863 0.28078557 0.28218950		10.113	9783.5	2.8029	9786.3	0.00	4.482
0.28078557 0.28218950	28.0099	10.105	9727.0	2.8217	9729.8	0.00	4.460
0.28218950		10.097	9671.1	2.8405	9674.0	0.00	4.438
	28.0589	10.090	9615.9	2.8594	9618.8	0.00	4.416
0.28360044	28.0969	10.083	9561.3	2.8783	9564.2	0.00	4.394
	28.1236	10.076	9507.4	2.8973	9510.3	0.00	4.372
0.28501845	28.1360	10.069	9454.0	2.9164	9456.9	0.00	4.350
0.28644354	28.1244	10.063	9401.3	2.9356	9404.2	0.00	4.328
0.28787576	28.0362	10.057	9349.1	2.9548	9352.1	0.00	4.307
0.28823661	27.9515	10.056	9336.1	2.9596	9339.1	0.00	4.301
0.28876341	27.9661	10.400	9638.1	2.9667	9641.0	0.00	4.294
0.28931514	28.1056	10.399	9618.3	2.9740	9621.3	0.00	4.285
0.29076171	28.2566	10.395	9567.2	2.9934	9570.2	0.00	4.264
0.29221552	28.3485	10.392	9516.7	3.0128	9519.7	0.00	4.243
0.29367660	28.4209	10.389	9466.7	3.0323	9469.7	0.00	4.222
0.29514498	28.4830	10.387	9417.3	3.0518	9420.3	0.00	4.201
0.29662071	28.5386	10.384	9368.4	3.0714	9371.5	0.00	4.180
0.29810381	28.5897	10.382	9320.1	3.0910	9323.2	0.00	4.159
0.29959433	28.6373	10.381	9272.3	3.1108	9275.4	0.00	4.138
0.30109230	28.6822	10.380	9225.0	3.1306	9228.1	0.00	4.118
0.30259776	28.7248	10.379	9178.2	3.1504	9181.4	0.00	4.097
0.30411075	28.7656	10.378	9131.9	3.1703	9135.1	0.00	4.077
0.30563130	28.8048	10.377	9086.1	3.1903	9089.3	0.00	4.057
0.30715946	28.8426	10.377	9040.7	3.2103	9043.9	0.00	4.036
0.30869526 0.31023873	28.8792 28.9148	10.377 10.378	8995.8 8951.4	3.2304 3.2505	8999.0 8954.6	0.00 0.00	4.016 3.996
0.31178993	28.9493	10.378	8907.4	3.2707	8910.7	0.00	3.990
		10.378		3.2910			
0.31334888 0.31491562	28.9831 29.0160	10.379	8863.8 8820.7	3.3113	8867.1 8824.0	0.00 0.00	3.957 3.937
0.31649020	29.0483	10.382	8778.0	3.3317	8781.4	0.00	3.937
0.31807265	29.0799	10.382	8735.8	3.3522	8739.1	0.00	3.898
0.31966301	29.1109	10.385	8693.9	3.3727	8697.3	0.00	3.879
0.32126133	29.1413	10.383	8652.4	3.3932	8655.8	0.00	3.859
0.32286764	29.1712	10.390	8611.3	3.4138	8614.8	0.00	3.840
0.32448197	29.1712	10.390	8570.6	3.4345	8574.1	0.00	3.821
0.32610438	29.2296	10.392	8530.3	3.4552	8533.8	0.00	3.802
0.32773491	29.2580	10.398	8490.3	3.4760	8493.8	0.00	3.783
0.32937358	29.2861	10.398	8450.7	3.4968	8454.2	0.00	3.764
0.33102045	29.3137	10.401	8411.5	3.5177	8415.0	0.00	3.746
0.33267555	29.3409	10.409	8372.5	3.5387	8376.1	0.00	3.727
0.33433893	29.3676	10.409	8334.0	3.5597	8337.5	0.00	3.727
0.33601062	29.3940	10.412	8295.7	3.5807	8299.3	0.00	3.690
						0.00	
0.33769068 0.33937913	29.4199 29.4453	10.421 10.425	8257.7 8220.1	3.6018 3.6230	8261.3 8223.7	0.00	3.672 3.653
0.34107602	29.4703	10.423	8182.7	3.6442	8186.4	0.00	3.635

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$\mathrm{cm^2~g^{-1}}$	nm
Gd ($Z = 64$)							
0.34278140	29.4948	10.434	8145.7	3.6654	8149.4	0.00	3.617
0.34449531	29.5187	10.439	8108.9	3.6867	8112.6	0.00	3.599
0.34621779	29.5421	10.444	8072.4	3.7081	8076.1	0.00	3.581
0.34794888	29.5648	10.449	8036.2	3.7295	8039.9	0.00	3.563
0.34968862	29.5869	10.454	8000.2	3.7509	8004.0	0.00	3.546
0.35143706	29.6081	10.460	7964.5	3.7724	7968.3	0.00	3.528
0.35319425	29.6284	10.465	7929.1	3.7940	7932.8	0.00	3.510
0.35496022	29.6477	10.471	7893.8	3.8156	7897.6	0.00	3.493
0.35673502	29.6656	10.476	7858.8	3.8372	7862.7	0.00	3.476
0.35851870	29.6821	10.482	7824.0	3.8589	7827.9	0.00	3.458
0.36031129	29.6967	10.488	7789.5	3.8806	7793.3	0.00	3.441
0.36211285	29.7089	10.494	7755.1	3.9024	7759.0	0.00	3.424
0.36392341	29.7182	10.500	7721.0	3.9242	7724.9	0.00	3.407
0.36574303	29.7233	10.506	7687.0	3.9461	7690.9	0.00	3.390
0.36757174	29.7226	10.512	7653.2	3.9680	7657.2	0.00	3.373
0.36940960	29.7132	10.518	7619.6	3.9899	7623.6	0.00	3.356
0.37125665	29.6888	10.525	7586.2	4.0119	7590.2	0.00	3.340
0.37311293	29.6331	10.531	7552.9	4.0339	7557.0	0.00	3.323
0.37497850	29.4654	10.537	7519.8	4.0560	7523.9	0.00	3.306
0.37534905	29.3702	10.538	7513.3	4.0604	7517.4	0.00	3.303
0.37625097	29.3860	11.074	7876.5	4.0710	7880.6	0.00	3.295
0.37685339	29.5405	11.077	7865.6	4.0781	7869.7	0.00	3.290
0.37873766	29.7481	11.084	7831.7	4.1003	7835.8	0.00	3.274
0.38063135	29.8664	11.092	7797.9	4.1225	7802.0	0.00	3.257
0.38253450	29.9570	11.099	7764.2	4.1447	7768.3	0.00	3.241
0.38444718	30.0339	11.106	7730.6	4.1670	7734.8	0.00	3.225
0.38636941	30.1027	11.113	7697.2	4.1893	7701.4	0.00	3.209
0.38830126	30.1662	11.121	7663.9	4.2116	7668.1	0.00	3.193
0.39024276	30.2258	11.128	7630.7	4.2340	7634.9	0.00	3.177
0.39219398	30.2827	11.135	7597.6	4.2564	7601.9	0.00	3.161
0.39415495	30.3374	11.142	7564.6	4.2788	7568.9	0.00	3.146
0.39612572	30.3904	11.149	7531.8	4.3013	7536.1	0.00	3.130
0.39810635	30.4421	11.156	7499.0	4.3238	7503.3	0.00	3.114
0.40009688	30.4928	11.163	7466.3	4.3464	7470.6	0.00	3.099
0.40209737	30.5425	11.170	7433.6	4.3690	7438.0	0.00	3.083
0.40410785	30.5915	11.176	7401.1	4.3916	7405.5	0.00	3.068
0.40612839	30.6399	11.183	7368.6	4.4142	7373.1	0.00	3.053
0.40815904	30.6877	11.190	7336.2	4.4369	7340.7	0.00	3.038
0.41019983	30.7352	11.196	7303.9	4.4596	7308.4	0.00	3.023
0.41225083	30.7822	11.202	7271.6	4.4823	7276.1	0.00	3.007
0.41431208	30.8289	11.208	7239.4	4.5050	7243.9	0.00	2.993
0.41638364	30.8754	11.214	7207.2	4.5278	7211.8	0.00	2.978
0.41846556	30.9217	11.220	7175.1	4.5506	7179.7	0.00	2.963
0.42055789	30.9677	11.226	7143.0	4.5735	7147.6	0.00	2.948
0.42266068	31.0021	11.231	7110.9	4.5963	7115.5	0.00	2.933
0.42477398	31.0478	11.237	7078.9	4.6192	7083.5	0.00	2.919
0.42689785	31.0934	11.242	7046.8	4.6421	7051.5	0.00	2.904
0.42903234	31.1389	11.247	7014.8	4.6650	7019.5	0.00	2.890
0.43117750	31.1842	11.251	6982.8	4.6880	6987.5	0.00	2.875
0.43333339	31.2295	11.256	6950.9	4.7109	6955.6	0.00	2.861
0.43550006	31.2747	11.260	6918.9	4.7339	6923.6	0.00	2.847
0.43767756	31.3198	11.264	6886.9	4.7570	6891.7	0.00	2.833
0.43986595	31.3649	11.268	6855.0	4.7800	6859.7	0.00	2.819
0.44206528	31.4099	11.271	6823.0	4.8030	6827.8	0.00	2.805
0.44427560	31.4548	11.275	6791.1	4.8261	6795.9	0.00	2.791
0.44649698	31.4997	11.278	6759.1	4.8492	6764.0	0.00	2.777
0.44872947	31.5445	11.280	6727.2	4.8723	6732.0	0.00	2.763
0.45097311	31.5892	11.283	6695.2	4.8954	6700.1	0.00	2.749
0.45322798	31.6339	11.285	6663.2	4.9185	6668.2	0.00	2.736
0.45549412	31.6786	11.287	6631.3	4.9417	6636.2	0.00	2.722
0.45777159	31.7232	11.289	6599.3	4.9648	6604.3	0.00	2.708

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^{+}inc$ $cm^{2}g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Gd (Z=64)							
0.46236075	31.8123	11.292	6535.3	5.0112	6540.3	0.00	2.682
0.46467255	31.8567	11.293	6503.3	5.0344	6508.4	0.00	2.668
0.46699592	31.9011	11.293	6471.3	5.0576	6476.4	0.00	2.655
0.46933090	31.9454	11.294	6439.3	5.0808	6444.4	0.00	2.642
0.47167755	31.9897	11.294	6407.3	5.1040	6412.4	0.00	2.629
0.47403594	32.0339	11.293	6375.2	5.1272	6380.4	0.00	2.616
0.47640612	32.0780	11.293	6343.2	5.1504	6348.3	0.00	2.602
0.47878815	32.1220	11.292	6311.1	5.1737	6316.3	0.00	2.590
0.48118209	32.1660	11.290	6279.0	5.1969	6284.2	0.00	2.577
0.48358800	32.2098	11.289	6246.9	5.2202	6252.1	0.00	2.564
0.48600594	32.2536	11.287	6214.8	5.2434	6220.0	0.00	2.551
0.48843597	32.2973	11.285	6182.7	5.2667	6187.9	0.00	2.538
0.49087815	32.3408	11.282	6150.5	5.2899	6155.8	0.00	2.526
0.49333254	32.3843	11.279	6118.4	5.3132	6123.7	0.00	2.513
0.49579920	32.4276	11.276	6086.2	5.3365	6091.5	0.00	2.501
0.49827820	32.4708	11.273	6054.0	5.3597	6059.4	0.00	2.488
0.50076959	32.5139	11.269	6021.9	5.3830	6027.2	0.00	2.476
0.50327344	32.5568	11.265	5989.7	5.4062	5995.1	0.00	2.464
0.50578980	32.5996	11.260	5957.5	5.4295	5962.9	0.00	2.451
0.50831875	32.6423	11.255	5925.2	5.4527	5930.7	0.00	2.439
0.51086035	32.6848	11.250	5893.0	5.4760	5898.5	0.00	2.427
0.51341465	32.7271	11.244	5860.8	5.4992	5866.3	0.00	2.415
0.51598172	32.7693	11.238	5828.6	5.5224	5834.1	0.00	2.403
0.51856163	32.8112	11.232	5796.3	5.5456	5801.9	0.00	2.391
0.52115444	32.8530	11.226	5764.1	5.5689	5769.6	0.00	2.379
0.52376021	32.8946	11.219	5731.8	5.5921	5737.4	0.00	2.367
0.52637901	32.9360	11.211	5699.6	5.6153	5705.2	0.00	2.355
0.52901091	32.9772	11.204	5667.3	5.6384	5673.0	0.00	2.344
0.53165596	33.0182	11.196	5635.1	5.6616	5640.8	0.00	2.332
0.53431424	33.0590	11.187	5602.9	5.6848	5608.6	0.00	2.320
0.53698581	33.0995	11.178	5570.6	5.7079	5576.3	0.00	2.309
0.53967074	33.1398	11.169	5538.4	5.7311	5544.1	0.00	2.297
0.54236910	33.1798	11.160	5506.2	5.7542	5512.0	0.00	2.286
0.54508094	33.2196	11.150	5474.0	5.7773	5479.8	0.00	2.275
0.54780635	33.2592	11.140	5441.8	5.8004	5447.6	0.00	2.263
0.55054538	33.2984	11.129	5409.6	5.8234	5415.5	0.00	2.252
0.55329810	33.3374	11.119	5377.5	5.8465	5383.3	0.00	2.241
0.55606460	33.3761	11.107	5345.3	5.8695	5351.2	0.00	2.230
0.55884492	33.4146	11.096	5313.2	5.8925	5319.1	0.00	2.219
0.56163914	33.4527	11.084	5281.1	5.9155	5287.0	0.00	2.208
0.56444734	33.4905	11.072	5249.0	5.9385	5254.9	0.00	2.197
0.56726958	33.5280	11.059	5216.9	5.9614	5222.8	0.00	2.186
0.57010592	33.5652	11.046	5184.8	5.9844	5190.7	0.00	2.175
0.57295645	33.6020	11.032	5152.6	6.0073	5158.6	0.00	2.164
0.57582123	33.6385	11.018	5120.5	6.0301	5126.5	0.00	2.153
0.57870034	33.6746	11.004	5088.4	6.0530	5094.4	0.00	2.142
0.58159384	33.7102	10.989	5056.2	6.0758	5062.3	0.00	2.132
0.58450181	33.7455	10.974	5024.1	6.0986	5030.2	0.00	2.121
0.58742432	33.7803	10.958	4992.0	6.1214	4998.1	0.00	2.111
0.59036144	33.8147	10.942	4959.9	6.1441	4966.0	0.00	2.100
0.59331325	33.8487	10.926	4927.8	6.1668	4934.0	0.00	2.090
0.59627982	33.8822	10.909	4895.7	6.1895	4901.9	0.00	2.079
0.59926122	33.9152	10.892	4863.7	6.2121	4869.9	0.00	2.069
0.60225752	33.9477	10.874	4831.7	6.2347	4838.0	0.00	2.059
0.60526881	33.9797	10.856	4799.8 4767.8	6.2573	4806.0	0.00	2.048
0.60829515	34.0112	10.838	4767.8	6.2798	4774.1	0.00	2.038
0.61133663	34.0421	10.819	4735.9	6.3023	4742.2	0.00	2.028
0.61439331	34.0726	10.800	4704.1	6.3248	4710.4	0.00	2.018
0.61746528	34.1024	10.781	4672.3	6.3472	4678.7	0.00	2.008
0.62055260	34.1317	10.761	4640.6	6.3696	4646.9	0.00	1.998
	34.1604	10.741	4608.9	6.3919	4615.3	0.00	1.988
0.62365537 0.62677364	34.1886	10.721	4577.3	6.4142	4583.7	0.00	1.978

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2\ g^{-1}$	nm
Gd (Z=64)							
0.62990751	34.2161	10.700	4545.7	6.4365	4552.1	0.00	1.968
0.63305705	34.2430	10.679	4514.2	6.4587	4520.7	0.00	1.959
0.63622234	34.2693	10.658	4482.8	6.4809	4489.3	0.00	1.949
0.63940345	34.2950	10.636	4451.4	6.5030	4457.9	0.00	1.939
0.64260046	34.3200	10.614	4420.2	6.5251	4426.7	0.00	1.929
0.64581347	34.3443	10.592	4389.0	6.5472	4395.5	0.00	1.920
0.64904253	34.3680	10.570	4357.9	6.5692	4364.4	0.00	1.910
0.65228775	34.3910	10.547	4326.8	6.5911	4333.4	0.00	1.901
0.65554919	34.4133	10.524	4295.9	6.6130	4302.5	0.00	1.891
0.65882693	34.4349	10.500	4265.1	6.6349	4271.7	0.00	1.882
0.66212107	34.4558	10.477	4234.3	6.6567	4241.0	0.00	1.873
0.66543167	34.4760	10.453	4203.6	6.6784	4210.3	0.00	1.863
0.66875883	34.4954	10.429	4173.1	6.7001	4179.8	0.00	1.854
0.67210262	34.5141	10.405	4142.6	6.7218	4149.4	0.00	1.845
0.67546314	34.5320	10.380	4112.3	6.7434	4119.0	0.00	1.836
0.67884045	34.5491	10.355	4082.0	6.7649	4088.8	0.00	1.826
0.68223466	34.5655	10.330	4051.9	6.7864	4058.7	0.00	1.817
0.68564583	34.5810	10.305	4021.8	6.8078	4028.6	0.00	1.808
0.68907406	34.5957	10.279	3991.9	6.8292	3998.7	0.00	1.799
0.69251943	34.6097	10.253	3962.1	6.8505	3969.0	0.00	1.790
0.69598202	34.6227	10.227	3932.4	6.8717	3939.3	0.00	1.781
0.69946194	34.6349	10.201	3902.8	6.8929	3909.7	0.00	1.773
0.70295924	34.6463	10.175	3873.4	6.9141	3880.3	0.00	1.764
0.70647404	34.6568	10.148	3844.1	6.9351	3851.0	0.00	1.755
0.71000641	34.6664	10.122	3814.9	6.9561	3821.8	0.00	1.746
0.71355644	34.6751	10.095	3785.8	6.9771	3792.8	0.00	1.738
0.71712423	34.6828	10.068	3756.9	6.9979	3763.9	0.00	1.729
0.72070985	34.6897	10.041	3728.1	7.0188	3735.1	0.00	1.720
0.72431340	34.6956	10.013	3699.4	7.0395	3706.5	0.00	1.712
0.72793496	34.7005	9.9857	3670.9	7.0602	3678.0	0.00	1.703
0.73157464	34.7045	9.9580	3642.5	7.0808	3649.6	0.00	1.695
0.73523251	34.7074	9.9302	3614.3	7.1013	3621.4	0.00	1.686
0.73890867	34.7094	9.9022	3586.2	7.1218	3593.3	0.00	1.678
0.74260322	34.7103	9.8741	3558.2	7.1422	3565.3	0.00	1.670
0.74631623	34.7102	9.8459	3530.4	7.1626	3537.5	0.00	1.661
0.75004781	34.7091	9.8176	3502.7	7.1828	3509.9	0.00	1.653
0.75379805	34.7069	9.7891	3475.2	7.2030	3482.4	0.00	1.645
0.75756704	34.7035	9.7605	3447.8	7.2231	3455.0	0.00	1.637
0.76135488	34.6991	9.7319	3420.6	7.2432	3427.8	0.00	1.628
0.76516165	34.6935	9.7031	3393.5	7.2631	3400.7	0.00	1.620
0.76898746	34.6868	9.6742	3366.5	7.2830	3373.8	0.00	1.612
0.77283240	34.6789	9.6452	3339.8	7.3028	3347.1	0.00	1.604
0.77669656	34.6699	9.6162	3313.1	7.3226	3320.5	0.00	1.596
0.78058004	34.6596	9.5870	3286.7	7.3422	3294.0	0.00	1.588
0.78448294	34.6480	9.5578	3260.3	7.3618	3267.7	0.00	1.580
0.78840536	34.6353	9.5285	3234.2	7.3813	3241.6	0.00	1.573
0.79234738	34.6212	9.4991	3208.2	7.4007	3215.6	0.00	1.565
0.79630912	34.6058	9.4697	3182.3	7.4200	3189.7	0.00	1.557
0.80029067	34.5891	9.4402	3156.6	7.4393	3164.1	0.00	1.549
0.80429212	34.5710	9.4107	3131.1	7.4585	3138.5	0.00	1.542
0.80831358	34.5516	9.3811	3105.7	7.4775	3113.2	0.00	1.534
0.81235515	34.5307	9.3514	3080.5	7.4965	3088.0	0.00	1.526
0.81641693	34.5113	9.3217	3055.4	7.5154	3062.9	0.00	1.519
0.82049901	34.4875	9.2920	3030.5	7.5343	3038.1	0.00	1.511
0.82460150	34.4622	9.2622	3005.8	7.5530	3013.3	0.00	1.504
0.82872451	34.4354	9.2324	2981.2	7.5716	2988.8	0.00	1.496
0.83286813	34.4070	9.2025	2956.8	7.5902	2964.4	0.00	1.489
0.83703248	34.3770	9.1727	2932.5	7.6087	2940.1	0.00	1.481
0.84121764	34.3453	9.1428	2908.4	7.6271	2916.0	0.00	1.474
0.84542373	34.3120	9.1129	2884.5	7.6453	2892.1	0.00	1.467
0.84965084	34.2769	9.0829	2860.7	7.6635	2868.4	0.00	1.459
0.85389910	34.2400	9.0530	2837.1	7.6816	2844.8	0.00	1.452

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Gd (Z=64)							
0.85816859	34.2013	9.0230	2813.6	7.6996	2821.3	0.00	1.445
0.86245944	34.1607	8.9931	2790.3	7.7175	2798.1	0.00	1.438
0.86677173	34.1190	8.9631	2767.2	7.7354	2774.9	0.00	1.430
0.87110559	34.0745	8.9332	2744.2	7.7531	2752.0	0.00	1.423
0.87546112	34.0281	8.9032	2721.4	7.7707	2729.2	0.00	1.416
0.87983843	33.9795	8.8732	2698.8	7.7882	2706.6	0.00	1.409
0.88423762	33.9288	8.8433	2676.3	7.8057	2684.1	0.00	1.402
0.88865881	33.8760	8.8134	2654.0	7.8230	2661.8	0.00	1.395
0.89310210	33.8208	8.7835	2631.8	7.8402	2639.6	0.00	1.388
0.89756761	33.7633	8.7536	2609.8	7.8573	2617.7	0.00	1.381
0.90205545	33.7035	8.7237	2587.9	7.8744	2595.8	0.00	1.374
0.90656573	33.6411	8.6938	2566.3	7.8913	2574.1	0.00	1.368
0.91109856	33.5762	8.6640	2544.7	7.9081	2552.6	0.00	1.361
0.91565405	33.5087	8.6342	2523.4	7.9248	2531.3	0.00	1.354
0.92023232	33.4385	8.6044	2502.1	7.9414	2510.1	0.00	1.347
0.92483348	33.3655	8.5747	2481.1	7.9579	2489.1	0.00	1.341
0.92945765	33.2895	8.5450	2460.2	7.9743	2468.2	0.00	1.334
0.93410494	33.2106	8.5153	2439.5	7.9906	2447.5	0.00	1.327
0.93877546	33.1286	8.4857	2418.9	8.0068	2426.9	0.00	1.321
0.94346934	33.0435	8.4561	2398.5	8.0229	2406.5	0.00	1.314
0.94818668	32.9550	8.4266	2378.2	8.0389	2386.2	0.00	1.308
0.95292762	32.8631	8.3971	2358.1	8.0547	2366.1	0.00	1.301
0.95769226	32.7677	8.3676	2338.1	8.0705	2346.2	0.00	1.295
0.96248072	32.6686	8.3382	2318.3	8.0861	2326.4	0.00	1.288
0.96729312	32.5658	8.3089	2298.6	8.1017	2306.7	0.00	1.282
0.97212959	32.4592	8.2796	2279.1	8.1171	2287.3	0.00	1.275
0.97699023	32.3485	8.2503	2259.8	8.1324	2267.9	0.00	1.269
0.98187519	32.2338	8.2211	2240.6	8.1476	2248.7	0.00	1.263
0.98678456	32.1148	8.1920	2221.6	8.1627	2229.7	0.00	1.256
0.99171848	31.9916	8.1630	2202.7	8.1776	2210.8	0.00	1.250
0.99667708	31.8640	8.1339	2183.9	8.1925	2192.1	0.00	1.244
1.0016605	31.7259	8.0996	2163.9	8.2072	2172.1	0.00	1.238
1.0066688	31.5686	8.0546	2141.2	8.2219	2149.4	0.00	1.232
1.0117021	31.4033	8.0100	2118.7	8.2364	2126.9	0.00	1.226
1.0167606	31.2296	7.9656	2096.5	8.2507	2104.7	0.00	1.219
1.0218444	31.0473	7.9215	2074.5	8.2650	2082.7	0.00	1.213
1.0269536	30.8556	7.8777	2052.7	8.2792	2061.0	0.00	1.207
1.0320884	30.6542	7.8341	2031.2	8.2932	2039.5	0.00	1.201
1.0372489	30.4423	7.7909	2010.0	8.3071	2018.3	0.00	1.195
1.0424351	30.2191	7.7479	1989.0	8.3209	1997.3	0.00	1.189
1.0476473	29.9839	7.7053	1968.2	8.3346	1976.5	0.00	1.183
1.0528855	29.7357	7.6629	1947.6	8.3481	1955.9	0.00	1.178
1.0581499	29.4734	7.6208	1927.3	8.3615	1935.6	0.00	1.172
1.0634407	29.1958	7.5789	1907.1	8.3748	1915.5	0.00	1.166
1.0687579	28.9016	7.5374	1887.3	8.3880	1895.6	0.00	1.160
1.0741017	28.5893	7.4961	1867.6	8.4011	1876.0	0.00	1.154
1.0794722	28.2568	7.4551	1848.1	8.4140	1856.5	0.00	1.149
1.0848695	27.9023	7.4140	1828.8	8.4268	1837.2	0.00	1.143
1.0902939	27.5231	7.3716	1809.3	8.4395	1817.7	0.00	1.137
1.0957454	27.1163	7.3296	1790.0	8.4521	1798.5	0.00	1.132
1.1012241	26.6784	7.2878	1771.0	8.4645	1779.4	0.00	1.126
1.1067302	26.2054	7.2464	1752.1	8.4768	1760.6	0.00	1.120
1.1122639	25.6921	7.2052	1733.5	8.4890	1742.0	0.00	1.115
1.1178252	25.1323	7.1643	1715.1	8.5010	1723.6	0.00	1.109
1.1234143	24.5182	7.1237	1696.9	8.5129	1705.4	0.00	1.104
1.1290314	23.8396	7.0834	1678.9	8.5247	1687.4	0.00	1.098
1.1346765	23.0837	7.0433	1661.1	8.5364	1669.6	0.00	1.093
1.1403499	22.2325	7.0035	1643.5	8.5479	1652.0	0.00	1.087
1.1460517	21.2613	6.9640	1626.1	8.5593	1634.6	0.00	1.082
1.1517819	20.1339	6.9248	1608.9	8.5706	1617.5	0.00	1.076
1.1575408	18.7939	6.8853	1591.7	8.5817	1600.3	0.00	1.071
1.1633285	17.1463	6.8457	1574.7	8.5927	1583.3	0.00	1.066

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Gd ($Z=64$)							
1.1691452	15.0091	6.8064	1557.9	8.6036	1566.5	0.00	1.060
1.1749909	11.9519	6.7674	1541.2	8.6144	1549.9	0.00	1.055
1.1808659	6.37618	6.7286	1524.8	8.6250	1533.4	0.00	1.050
1.1850578	-14.7683	6.7012	1513.2	8.6324	1521.8	0.00	1.046
1.1853422	-15.1056	25.900	5847.2	8.6329	5855.9	0.00	1.046
1.1867702	-0.517733	25.854	5829.7	8.6354	5838.3	0.00	1.045
1.1927040	8.46718	25.662	5757.7	8.6458	5766.3	0.00	1.040
1.1986676	11.1758	25.472	5686.6	8.6560	5695.2	0.00	1.034
1.2046609	12.0958	25.283	5616.4	8.6661	5625.1	0.00	1.029
1.2106842	11.3510	25.096	5547.1	8.6760	5555.7	0.00	1.024
1.2167376	2.28360	24.910	5478.6	8.6858	5487.3	0.00	1.019
1.2169590	-0.280404	24.904	5476.1	8.6862	5484.8	0.00	1.019
1.2174410	-0.374992	37.507	8244.3	8.6869	8253.0	0.00	1.018
1.2228213	13.4452	37.258	8153.4	8.6955	8162.1	0.00	1.014
1.2289354	17.5253	36.978	8051.9	8.7050	8060.6	0.00	1.009
1.2350801	20.1965	36.700	7951.6	8.7144	7960.4	0.00	1.004
1.2412555	22.2583	36.424	7852.6	8.7237	7861.4	0.00	0.9989
1.2474618	23.9629	36.151	7754.9	8.7328	7763.6	0.00	0.9939
1.2536991	25.4265	35.879	7658.4	8.7418	7667.1	0.00	0.9889
1.2599676	26.7135	35.610	7563.1	8.7506	7571.8	0.00	0.9840
1.2662674	27.8643	35.343	7469.0	8.7593	7477.7	0.00	0.9791
1.2725988	28.9059	35.077	7376.0	8.7679	7384.8	0.00	0.9743
1.2789618	29.8574	34.814	7284.3	8.7764	7293.1	0.00	0.9694
1.2853566	30.7332	34.553	7193.7	8.7846	7202.5	0.00	0.9646
1.2917833	31.5438	34.294	7104.2	8.7928	7113.0	0.00	0.9598
1.2982423	32.2980	34.037	7015.9	8.8008	7024.7	0.00	0.9550
1.3047335	33.0023	33.782	6928.7	8.8087	6937.5	0.00	0.9503
1.3112571	33.6624	33.529	6842.6	8.8164	6851.4	0.00	0.9455
1.3178134	34.2827	33.278	6757.5	8.8240	6766.4	0.00	0.9408
1.3244025	34.8671	33.029	6673.6	8.8315	6682.4	0.00	0.9362
1.3310245	35.4186	32.781	6590.7	8.8388	6599.5	0.00	0.9315
1.3376796	35.9401	32.536	6508.8	8.8460	6517.6	0.00	0.9269
1.3443680	36.4337	32.293	6428.0	8.8530	6436.8	0.00	0.9222
1.3510899	36.9016	32.051	6348.1	8.8599	6357.0	0.00	0.9177
1.3578453	37.3453	31.811	6269.3	8.8666	6278.2	0.00	0.9177
				8.8732	6200.4	0.00	0.9131
1.3646345	37.7665	31.574	6191.5				
1.3714577	38.1662	31.338	6114.6	8.8797	6123.5	0.00	0.9040
1.3783150	38.5457	31.103	6038.8	8.8860	6047.6	0.00	0.8995
1.3852066	38.9058	30.871	5963.8	8.8922	5972.7	0.00	0.8951
1.3921326	39.2473	30.640	5889.8	8.8982	5898.7	0.00	0.8906
1.3990933	39.5709	30.412	5816.8	8.9041	5825.7	0.00	0.8862
1.4060887	39.8771	30.185	5744.6	8.9099	5753.5	0.00	0.8818
1.4131192	40.1663	29.959	5673.4	8.9155	5682.3	0.00	0.8774
1.4201848	40.4386	29.736	5603.0	8.9209	5612.0	0.00	0.8730
1.4272857	40.6942	29.514	5533.6	8.9262	5542.5	0.00	0.8687
1.4344221	40.9331	29.294	5465.0	8.9314	5473.9	0.00	0.8643
1.4415942	41.1549	29.076	5397.3	8.9364	5406.2	0.00	0.8600
1.4488022	41.3593	28.859	5330.4	8.9413	5339.3	0.00	0.8558
1.4560462	41.5454	28.644	5264.4	8.9461	5273.3	0.00	0.8515
1.4633265	41.7121	28.431	5199.1	8.9507	5208.1	0.00	0.8473
1.4706431	41.8580	28.219	5134.8	8.9551	5143.7	0.00	0.8431
1.4779963	41.9806	28.009	5071.2	8.9594	5080.1	0.00	0.8389
1.4853863	42.0769	27.800	5008.4	8.9636	5017.3	0.00	0.8347
1.4928132	42.1419	27.593	4946.4	8.9676	4955.3	0.00	0.8305
1.5002773	42.1684	27.388	4885.2	8.9715	4894.1	0.00	0.8264
1.5077787	42.1448	27.184	4824.7	8.9752	4833.6	0.00	0.8223
1.5153176	42.0507	26.982	4764.9	8.9788	4773.9	0.00	0.8182
1.5228942	41.8463	26.781	4705.9	8.9822	4714.9	0.00	0.8141
1.5305086	41.4359	26.582	4647.7	8.9855	4656.7	0.00	0.8101
		26.384		8.9886	4599.1	0.00	0.8061
1.5381612	40.4625		4590.1 4556.3				
1.5427108 1.5452893	38.4229	26.267	4556.3	8.9904	4565.3	0.00	0.8037
	38.4315	30.743	5323.8	8.9914	5332.8	0.00	0.8023

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Gd (Z=64)							
1.5458520	38.9750	30.725	5318.7	8.9916	5327.7	0.00	0.8020
1.5535812	41.5876	30.476	5249.4	8.9945	5258.4	0.00	0.7981
1.5613491	42.6547	30.229	5180.9	8.9972	5189.9	0.00	0.7941
1.5691559	43.3830	29.984	5113.4	8.9998	5122.4	0.00	0.7901
1.5770017	43.9517	29.741	5046.7	9.0022	5055.7	0.00	0.7862
1.5848867	44.4237	29.499	4980.8	9.0044	4989.8	0.00	0.7823
1.5928111	44.8279	29.258	4915.5	9.0066	4924.5	0.00	0.7784
1.6007752	45.1798	29.019	4851.1	9.0085	4860.1	0.00	0.7745
1.6087790	45.4880	28.782	4787.5	9.0104	4796.5	0.00	0.7707
1.6168229	45.7569	28.547	4724.8	9.0121	4733.8	0.00	0.7668
1.6249070	45.9888	28.326	4665.0	9.0136	4674.0	0.00	0.7630
1.6330316	46.1953	28.116	4607.4	9.0150	4616.4	0.00	0.7592
1.6411967	46.3751	27.910	4550.7	9.0163	4559.7	0.00	0.7555
1.6494027	46.5238	27.705	4495.0	9.0174	4504.0	0.00	0.7517
1.6576497	46.6335	27.504	4440.1	9.0183	4449.1	0.00	0.7480
1.6659380	46.6876	27.305	4386.0	9.0192	4395.0	0.00	0.7442
1.6742677	46.6433	27.108	4332.8	9.0198	4341.8	0.00	0.7405
1.6826390	46.3288	26.914	4280.4	9.0204	4289.4	0.00	0.7463
1.6868076	45.6433	26.819	4254.7	9.0204	4263.7	0.00	0.7350
1.6897925	45.6961	28.633	4534.3	9.0200	4543.4	0.00	0.7330
1.6910522	46.0974	28.601	4525.9	9.0207	4534.9	0.00	0.7337
		28.389	4470.0	9.0207	4479.1	0.00	0.7332
1.6995075	47.1547 47.6933	28.179	4415.0	9.0210	4479.1	0.00	0.7259
1.7080050							
1.7165450	48.0981 48.4359	27.972 27.768	4360.8 4307.3	9.0210 9.0208	4369.8 4316.4	0.00 0.00	0.7223 0.7187
1.7251278							
1.7337534	48.7315	27.566	4254.7	9.0205	4263.7	0.00	0.7151
1.7424222	48.9965	27.366	4202.8	9.0200	4211.8	0.00	0.7116
1.7511343	49.2374	27.168	4151.7	9.0194	4160.7	0.00	0.7080
1.7598899	49.4580	26.972	4101.3	9.0186	4110.3	0.00	0.7045
1.7686894	49.6599	26.779	4051.6	9.0177	4060.6	0.00	0.7010
1.7775328	49.8450	26.594	4003.7	9.0166	4012.7	0.00	0.6975
1.7864205	50.0193	26.416	3957.0	9.0154	3966.0	0.00	0.6940
1.7953526	50.1830	26.240	3911.1	9.0141	3920.1	0.00	0.6906
1.8043294	50.3355	26.066	3865.8	9.0126	3874.8	0.00	0.6871
1.8133510	50.4763	25.894	3821.2	9.0109	3830.3	0.00	0.6837
1.8224178	50.6043	25.725	3777.4	9.0092	3786.4	0.00	0.6803
1.8315299	50.7176	25.557	3734.1	9.0073	3743.1	0.00	0.6769
1.8406875	50.8127	25.392	3691.5	9.0052	3700.5	0.00	0.6736
1.8498909	50.8829	25.229	3649.5	9.0030	3658.5	0.00	0.6702
1.8591404	50.9135	25.067	3608.1	9.0006	3617.1	0.00	0.6669
1.8684361	50.8640	24.908	3567.3	8.9982	3576.3	0.00	0.6636
1.8777783	50.4941	24.750	3527.1	8.9955	3536.1	0.00	0.6603
1.8778472	50.4867	24.749	3526.8	8.9955	3535.8	0.00	0.6602
1.8837529	50.5743	25.825	3668.7	8.9938	3677.7	0.00	0.6582
1.8871672	50.9179	25.767	3653.8	8.9928	3662.8	0.00	0.6570
1.8966030	51.4087	25.609	3613.3	8.9898	3622.3	0.00	0.6537
1.9060860	51.7311	25.452	3573.3	8.9868	3582.3	0.00	0.6505
1.9156165	51.9939	25.297	3533.8	8.9836	3542.8	0.00	0.6472
1.9251945	52.2248	25.143	3494.9	8.9803	3503.8	0.00	0.6440
1.9348205	52.4354	24.991	3456.4	8.9768	3465.4	0.00	0.6408
1.9444946	52.6314	24.840	3418.4	8.9732	3427.4	0.00	0.6376
1.9542171	52.8165	24.690	3381.0	8.9694	3389.9	0.00	0.6344
1.9639882	52.9929	24.542	3344.0	8.9655	3352.9	0.00	0.6313
1.9738081	53.1619	24.395	3307.4	8.9615	3316.4	0.00	0.6281
1.9836772	53.3252	24.251	3271.5	8.9573	3280.4	0.00	0.6250
1.9935955	53.4841	24.108	3236.0	8.9530	3245.0	0.00	0.6219
2.0035635	53.6394	23.966	3201.0	8.9486	3209.9	0.00	0.6188
2.0135813	53.7909	23.821	3165.7	8.9440	3174.6	0.00	0.6157
2.0236492	53.9373	23.673	3130.5	8.9393	3139.4	0.00	0.6127
2.0337675	54.0792	23.527	3095.7	8.9344	3104.6	0.00	0.6096
2.0439363	54.2170	23.382	3061.3	8.9294	3070.2	0.00	0.6066

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Gd (Z=64)							
2.0644268	54.4819	23.095	2993.7	8.9190	3002.6	0.00	0.6006
2.0747489	54.6095	22.953	2960.5	8.9136	2969.4	0.00	0.5976
2.0851227	54.7342	22.812	2927.7	8.9081	2936.6	0.00	0.5946
2.0955483	54.8562	22.672	2895.3	8.9024	2904.2	0.00	0.5917
2.1060260	54.9756	22.533	2863.2	8.8966	2872.1	0.00	0.5887
2.1165562	55.0926	22.395	2831.5	8.8907	2840.4	0.00	0.5858
2.1271389	55.2073	22.258	2800.2	8.8846	2809.0	0.00	0.5829
2.1377746	55.3199	22.122	2769.2	8.8784	2778.0	0.00	0.5800
2.1484635	55.4305	21.987	2738.5	8.8721	2747.4	0.00	0.5771
2.1592058	55.5393	21.852	2708.2	8.8656	2717.1	0.00	0.5742
2.1700018	55.6464	21.718	2678.3	8.8590	2687.1	0.00	0.5714
2.1808519	55.7519	21.586	2648.7	8.8522	2657.5	0.00	0.5685
2.1917561	55.8560	21.454	2619.4	8.8454	2628.2	0.00	0.5657
2.2027149	55.9585	21.320	2590.1	8.8384	2598.9	0.00	0.5629
2.2137285	56.0586	21.186	2561.0	8.8312	2569.8	0.00	0.5601
2.2247971	56.1566	21.052	2532.2	8.8240	2541.0	0.00	0.5573
2.2359211	56.2525	20.920	2503.8	8.8166	2512.6	0.00	0.5545
2.2471007	56.3466	20.788	2475.6	8.8091	2484.4	0.00	0.5518
2.2583362	56.4389	20.657	2447.8	8.8014	2456.6	0.00	0.5490
2.2696279	56.5294	20.527	2420.3	8.7937	2429.1	0.00	0.5463
2.2809760	56.6183	20.398	2393.0	8.7858	2401.8	0.00	0.5436
2.2923809	56.7056	20.269	2366.1	8.7777	2374.9	0.00	0.5409
2.3038428	56.7914	20.141	2339.5	8.7696	2348.3	0.00	0.5382
2.3153620	56.8757	20.014	2313.2	8.7613	2321.9	0.00	0.5355
2.3269388	56.9586	19.888	2287.1	8.7529	2295.9	0.00	0.5328
2.3385735	57.0402	19.762	2261.4	8.7443	2270.1	0.00	0.5302
2.3502664	57.1205	19.637	2235.9	8.7357	2244.6	0.00	0.5275
2.3620177	57.1996	19.513	2210.7	8.7269	2219.5	0.00	0.5249
2.3738278	57.4955	19.389	2185.7	8.7180	2194.4	0.00	0.5223
2.3856970	57.5721	19.261	2160.5	8.7089	2169.2	0.00	0.5197
2.3976254	57.6471	19.134	2135.6	8.6998	2144.3	0.00	0.5171
2.4096136	57.7206	19.009	2111.0	8.6905	2119.7	0.00	0.5145
2.4216616	57.7926	18.884	2086.7	8.6811	2095.4	0.00	0.5120
2.4337699	57.8632	18.759	2062.7	8.6716	2071.3	0.00	0.5094
2.4459388	58.0807	18.633	2038.6	8.6620	2047.2	0.00	0.5069
2.4581685	58.1483	18.507	2014.7	8.6522	2023.3	0.00	0.5044
2.4704593	58.2142	18.381	1991.0	8.6423	1999.7	0.00	0.5019
2.4828116	58.2783	18.256	1967.7	8.6323	1976.3	0.00	0.4994
2.4952257	58.3409	18.132	1944.6	8.6222	1953.2	0.00	0.4969
2.5077018	58.4020	18.009	1921.8	8.6120	1930.4	0.00	0.4944
2.5202403	58.4617	17.887	1899.3	8.6016	1907.9	0.00	0.4920
2.5328415 2.5455057	58.5199 58.5768	17.766 17.645	1877.0 1855.0	8.5911 8.5805	1885.6 1863.6	0.00 0.00	0.4895 0.4871
2.5582333	58.6324	17.525	1833.2	8.5698	1841.8	0.00	0.4871
2.5582555 2.5710244	58.6868 58.6868	17.323	1811.7	8.5598 8.5590	1820.3	0.00	0.4846
2.5838796	58.7400	17.289	1790.5	8.5390 8.5481	1820.3 1799.1	0.00	0.4822
2.5967990	58.7920	17.172	1769.5	8.5370	1778.1	0.00	0.4798
2.6097829	58.8429	17.172	1748.8	8.5259	1757.3	0.00	0.4773
2.6228319	58.8927	16.940	1728.3	8.5146	1737.3	0.00	0.4731
2.6359460	58.9415	16.825	1708.1	8.5032	1736.9	0.00	0.4727
2.6491257	58.9893	16.709	1687.9	8.4917	1696.4	0.00	0.4704
2.6623714	59.0360	16.594	1667.9	8.4801	1676.3	0.00	0.4657
2.6756832	59.0817	16.479	1648.1	8.4684	1656.5	0.00	0.4634
2.6890617	59.1263	16.365	1628.5	8.4565	1637.0	0.00	0.4611
2.7025070	59.1700	16.252	1609.2	8.4446	1617.7	0.00	0.4511
2.7160195	59.2127	16.232	1590.2	8.4325	1598.6	0.00	0.4565
2.7295996	59.2546	16.028	1571.4	8.4204	1579.8	0.00	0.4542
2.7432476	59.2955	15.918	1552.8	8.4081	1561.2	0.00	0.4542
2.7569638	59.3356	15.808	1534.4	8.3958	1542.8	0.00	0.4320
2.7707486	59.3750	15.700	1516.3	8.3833	1524.7	0.00	0.4497
4.1101400							
2.7846024	59.4135	15.592	1498.4	8.3707	1506.7	0.00	0.4452

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Gd (Z=64)							
2.8125180	59.4885	15.379	1463.2	8.3452	1471.6	0.00	0.4408
2.8265806	59.5250	15.273	1446.0	8.3323	1454.3	0.00	0.4386
2.8407135	59.5610	15.169	1429.0	8.3193	1437.3	0.00	0.4365
2.8549171	59.5963	15.065	1412.1	8.3062	1420.4	0.00	0.4343
2.8691917	59.6312	14.963	1395.5	8.2930	1403.8	0.00	0.4321
2.8835376	59.6655	14.861	1379.1	8.2797	1387.4	0.00	0.4300
2.8979553	59.6995	14.760	1362.9	8.2663	1371.2	0.00	0.4278
2.9124451	59.7331	14.660	1347.0	8.2528	1355.2	0.00	0.4257
2.9270073	59.7664	14.560	1331.2	8.2392	1339.4	0.00	0.4236
2.9416424	59.7994	14.462	1315.6	8.2255	1323.8	0.00	0.4236
2.9563506	59.8323	14.364	1300.2	8.2117	1308.4	0.00	0.4194
2.9711323	59.8651	14.267	1285.0	8.1978	1293.2	0.00	0.4173
2.9859880	59.8980	14.171	1270.0	8.1838	1278.2	0.00	0.4152
3.0009179	59.9312	14.075	1255.1	8.1697	1263.3	0.00	0.4132
3.0159225	59.9661	13.966	1239.2	8.1555	1247.3	0.00	0.4111
3.0310021	59.9971	13.857	1223.4	8.1412	1231.6	0.00	0.4091
3.0461571	60.0255	13.750	1207.9	8.1269	1216.1	0.00	0.4070
3.0613879	60.0522	13.644	1192.6	8.1124	1200.8	0.00	0.4050
3.0766949	60.0773	13.539	1177.5	8.0978	1185.6	0.00	0.4030
3.0920783	60.2037	13.433	1162.6	8.0832	1170.7	0.00	0.4010
3.1075387	60.2269	13.327	1147.6	8.0684	1155.7	0.00	0.3990
3.1230764	60.2486	13.221	1132.8	8.0536	1140.9	0.00	0.3970
3.1386918	60.2690	13.116	1118.3	8.0387	1126.3	0.00	0.3950
3.1543853	60.2883	13.012	1103.9	8.0237	1111.9	0.00	0.3931
3.1701572	60.3063	12.909	1089.7	8.0086	1097.7	0.00	0.3911
3.1860080	60.3233	12.807	1075.7	7.9934	1083.7	0.00	0.3892
3.2019380	60.3392	12.706	1061.9	7.9781	1069.9	0.00	0.3872
3.2179477	60.3542	12.606	1048.3	7.9628	1056.3	0.00	0.3853
3.2340374	60.3682	12.507	1034.9	7.9473	1042.8	0.00	0.3834
3.2502076	60.3813	12.409	1021.6	7.9318	1042.8	0.00	0.3815
3.2664587	60.3936	12.311	1008.6	7.9162	1016.5	0.00	0.3796
3.2827910	60.4051	12.215	995.68	7.9005	1003.6	0.00	0.3777
		12.119				0.00	0.3777
3.2992049	60.4158		982.97	7.8847	990.85		
3.3157009	60.4257	12.024	970.42	7.8688	978.29	0.00	0.3739
3.3322794	60.4350	11.930	958.05	7.8529	965.90	0.00	0.3721
3.3489408	60.4435	11.837	945.84	7.8369	953.68	0.00	0.3702
3.3656856	60.4514	11.745	933.80	7.8208	941.62	0.00	0.3684
3.3825140	60.5064	11.652	921.86	7.8046	929.67	0.00	0.3665
3.3994265	60.5134	11.560	909.99	7.7883	917.78	0.00	0.3647
3.4164237	60.5195	11.468	898.28	7.7720	906.05	0.00	0.3629
3.4335058	60.5249	11.377	886.72	7.7556	894.48	0.00	0.3611
3.4506733	60.5295	11.287	875.32	7.7391	883.06	0.00	0.3593
3.4679267	60.5334	11.198	864.07	7.7225	871.80	0.00	0.3575
3.4852663	60.5367	11.109	852.98	7.7059	860.69	0.00	0.3557
3.5026927	60.5393	11.022	842.03	7.6892	849.72	0.00	0.3540
3.5202061	60.5412	10.935	831.24	7.6724	838.91	0.00	0.3522
3.5378072	60.5426	10.849	820.59	7.6555	828.24	0.00	0.3505
3.5554962	60.5434	10.763	810.08	7.6386	817.72	0.00	0.3487
3.5732737	60.5436	10.678	799.71	7.6216	807.33	0.00	0.3470
3.5911400	60.5432	10.595	789.48	7.6045	797.09	0.00	0.3453
3.6090957	60.5423	10.512	779.39	7.5874	786.98	0.00	0.3435
3.6271412	60.5409	10.429	769.44	7.5702	777.01	0.00	0.3433
	60.5389	10.347	769.44 759.61		767.17		0.3418
3.6452769				7.5529		0.00	
3.6635033	60.5365	10.267	749.92	7.5355	757.46	0.00	0.3384
3.6818208	60.5336	10.186	740.36	7.5181	747.88	0.00	0.3367
3.7002299	60.5303	10.107	730.93	7.5007	738.43	0.00	0.3351
3.7187311	60.5265	10.028	721.63	7.4831	729.11	0.00	0.3334
3.7373247	60.5222	9.9500	712.45	7.4655	719.91	0.00	0.3317
3.7560114	60.5175	9.8726	703.39	7.4478	710.83	0.00	0.3301
3.7747914	60.5343	9.7954	694.41	7.4301	701.84	0.00	0.3285
3.7936654	60.5290	9.7185	685.53	7.4123	692.95	0.00	0.3268
3.1730034							

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2\ g^{-1}$	nm
Gd (Z=64)							
3.8316969	60.5168	9.5669	668.14	7.3765	675.52	0.00	0.3236
3.8508554	60.5100	9.4921	659.62	7.3586	666.98	0.00	0.3220
.8701096	60.5027	9.4179	651.21	7.3405	658.55	0.00	0.3204
.8894602	60.4950	9.3444	642.91	7.3224	650.23	0.00	0.3188
.9089075	60.4869	9.2715	634.72	7.3043	642.03	0.00	0.317
.9284520	60.4784	9.1993	626.65	7.2861	633.93	0.00	0.315
.9480943	60.4695	9.1277	618.68	7.2678	625.94	0.00	0.314
.9678347	60.4602	9.0567	610.81	7.2495	618.06	0.00	0.312
.9876739	60.4504	8.9864	603.05	7.2311	610.28	0.00	0.310
b $(Z=65)$			2				
	$_r = 158.254 \text{ g mol}^{-1}$		$(g \text{ cm}^{-3}) = 8.2140$				
r_a (barns/atom)=	$[\mu/\rho](\text{cm}^2\text{g}^{-1})\times 263$	3.902					
$(eV) [\mu/\rho] (cm^2)$	g^{-1})= $f_2(e \text{ atom}^{-1})$	$\times 2.64780 \times 10^{5}$					
9 edges. Edge en							
K	51.9957	LI	8.70800	LII	8.25160	L III	7.5140
ΜΙ	1.96750	M II	1.76770	M III	1.61130	M IV	1.2750
M V	1.24120	ΝI	0.397900	N II	0.310200	N III	0.25850
N IV	0.147000	ΝV	0.147000	N VI	0.00940000	N VII	0.008600
ΟI	0.0390000	O II	0.0254000	O III	0.0254000		
			6, -0.62340) e atom ⁻¹				
	correction: $f_{NT} = -0$.						
.10000000	19.0901	8.3031	21985	0.46374	21986	0.00	1.240
.10050000	19.1079	8.3317	21951	0.46895	21951	0.00	1.234
.10100250	19.1257	8.3603	21917	0.47421	21917	0.00	1.228
	19.1434	8.3888	21882	0.47951	21883	0.00	1.221
.10150751							
.10201505	19.1611	8.4173	21847	0.48487	21848	0.00	1.215
.10252513	19.1787	8.4458	21812	0.49027	21813	0.00	1.209
.10303775	19.1962	8.4743	21777	0.49572	21777	0.00	1.203
0.10355294	19.2136	8.5028	21741	0.50122	21742	0.00	1.197
0.10407070	19.2309	8.5312	21705	0.50677	21706	0.00	1.191
0.10459106	19.2481	8.5596	21669	0.51237	21670	0.00	1.185
.10511401	19.2651	8.5880	21633	0.51802	21634	0.00	1.180
.10563958	19.2821	8.6164	21597	0.52372	21597	0.00	1.174
.10616778	19.2988	8.6447	21560	0.52947	21560	0.00	1.168
.10669862	19.3154	8.6731	21523	0.53528	21523	0.00	1.162
0.10723211	19.3318	8.7014	21486	0.54113	21486	0.00	1.156
.10776827	19.3480	8.7296	21448	0.54703	21449	0.00	1.150
.10830712	19.3639	8.7579	21411	0.55299	21411	0.00	1.145
.10884865	19.3797	8.7861	21373	0.55900	21373	0.00	1.139
.10939289	19.3951	8.8143	21335	0.56506	21335	0.00	1.133
.10993986	19.4103	8.8425	21296	0.57117	21297	0.00	1.128
.11048956	19.4252	8.8707	21258	0.57734	21258	0.00	1.122
.11104201	19.4397	8.8988	21219	0.58355	21220	0.00	1.117
.11159722	19.4539	8.9269	21180	0.58983	21181	0.00	1.111
.11215520	19.4677	8.9550	21141	0.59615	21142	0.00	1.105
.11271598	19.4811	8.9830	21102	0.60253	21103	0.00	1.100
.11327956	19.4940	9.0110	21062	0.60897	21063	0.00	1.094
	19.5065	9.0390	21023	0.61546	21023	0.00	1.089
.11384596	19.5185	9.0670	20983	0.62200	20984	0.00	1.084
		9.0950	20943	0.62860	20944	0.00	1.078
.11441519	19.5299		20903	0.63526	20903	0.00	1.073
.11441519 .11498726	19.5299 19.5408	9.1229			20863	0.00	1.068
.11441519 .11498726 .11556220	19.5408	9.1229 9.1508		():D4197	20003	0.00	1.000
.11441519 .11498726 .11556220 .11614001	19.5408 19.5510	9.1508	20862	0.64197 0.64873	20822	0.00	1.06
.11441519 .11498726 .11556220 .11614001 .11672071	19.5408 19.5510 19.5605	9.1508 9.1787	20862 20822	0.64873	20822 20782	0.00	
.11441519 .11498726 .11556220 .11614001 .11672071 .11730431	19.5408 19.5510 19.5605 19.5699	9.1508 9.1787 9.2065	20862 20822 20781	0.64873 0.65556	20782	0.00	1.05
.11441519 .11498726 .11556220 .11614001 .11672071 .11730431 .11789083	19.5408 19.5510 19.5605 19.5699 19.5780	9.1508 9.1787 9.2065 9.2343	20862 20822 20781 20740	0.64873 0.65556 0.66244	20782 20741	0.00 0.00	1.05° 1.05°
.11441519 .11498726 .11556220 .11614001 .11672071 .11730431 .11789083 .11848029	19.5408 19.5510 19.5605 19.5699 19.5780 19.5852	9.1508 9.1787 9.2065 9.2343 9.2621	20862 20822 20781 20740 20699	0.64873 0.65556 0.66244 0.66937	20782 20741 20700	0.00 0.00 0.00	1.05° 1.05° 1.04°
.11441519 .11498726 .11556220 .11614001 .11672071 .11730431 .11789083 .11848029 .11907269	19.5408 19.5510 19.5605 19.5699 19.5780 19.5852 19.5916	9.1508 9.1787 9.2065 9.2343 9.2621 9.2899	20862 20822 20781 20740 20699 20658	0.64873 0.65556 0.66244 0.66937 0.67637	20782 20741 20700 20659	0.00 0.00 0.00 0.00	1.057 1.052 1.040 1.041
.11441519 .11498726 .11556220 .11614001 .11672071 .11730431 .11789083 .11848029 .11907269 .11966805	19.5408 19.5510 19.5605 19.5699 19.5780 19.5852 19.5916 19.5970	9.1508 9.1787 9.2065 9.2343 9.2621 9.2899 9.3177	20862 20822 20781 20740 20699 20658 20616	0.64873 0.65556 0.66244 0.66937 0.67637 0.68342	20782 20741 20700 20659 20617	0.00 0.00 0.00 0.00 0.00	1.057 1.052 1.046 1.041 1.036
.11441519 .11498726 .11556220 .11614001 .11672071 .11730431 .11789083 .11848029 .11907269 .11966805 .12026639	19.5408 19.5510 19.5605 19.5699 19.5780 19.5852 19.5916 19.5970 19.6013	9.1508 9.1787 9.2065 9.2343 9.2621 9.2899 9.3177 9.3454	20862 20822 20781 20740 20699 20658 20616 20575	0.64873 0.65556 0.66244 0.66937 0.67637 0.68342 0.69053	20782 20741 20700 20659 20617 20576	0.00 0.00 0.00 0.00 0.00 0.00	1.057 1.052 1.046 1.041 1.036
0.11384596 0.11441519 0.11498726 0.11556220 0.11614001 0.11672071 0.11730431 0.11789083 0.11848029 0.11907269 0.11907269 0.11966805 0.12026639 0.12086772 0.12147206	19.5408 19.5510 19.5605 19.5699 19.5780 19.5852 19.5916 19.5970	9.1508 9.1787 9.2065 9.2343 9.2621 9.2899 9.3177	20862 20822 20781 20740 20699 20658 20616	0.64873 0.65556 0.66244 0.66937 0.67637 0.68342	20782 20741 20700 20659 20617	0.00 0.00 0.00 0.00 0.00	1.062 1.057 1.052 1.046 1.041 1.036 1.031

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$\mathrm{cm}^2~\mathrm{g}^{-1}$	nm
Tb (Z=65)							
0.12207942	19.6074	9.4284	20449	0.71221	20450	0.00	1.016
0.12268982	19.6068	9.4560	20407	0.71955	20408	0.00	1.011
0.12330327	19.6047	9.4836	20365	0.72696	20366	0.00	1.006
0.12391979	19.6010	9.5112	20323	0.73442	20323	0.00	1.001
0.12453939	19.5955	9.5388	20280	0.74194	20281	0.00	9.955
0.12516208	19.5881	9.5663	20238	0.74952	20238	0.00	9.906
0.12578789	19.5786	9.5939	20195	0.75717	20196	0.00	9.857
0.12641683	19.5668	9.6214	20152	0.76487	20153	0.00	9.808
0.12704892	19.5526	9.6488	20109	0.77264	20110	0.00	9.759
0.12768416	19.5357	9.6763	20066	0.78046	20067	0.00	9.710
0.12832258	19.5159	9.7037	20023	0.78835	20023	0.00	9.662
0.12896419	19.4927	9.7312	19979	0.79630	19980	0.00	9.614
0.12960902	19.4660	9.7586	19936	0.80431	19937	0.00	9.566
0.13025706	19.4354	9.7859	19892	0.81238	19893	0.00	9.518
0.13090835	19.4003	9.8133	19849	0.82052	19850	0.00	9.471
0.13156289	19.3604	9.8407	19805	0.82872	19806	0.00	9.424
0.13222070	19.3150	9.8680	19761	0.83698	19762	0.00	9.377
0.13288181	19.2636	9.8953	19717	0.84531	19718	0.00	9.330
0.13354621	19.2052	9.9226	19673	0.85369	19674	0.00	9.284
0.13421395	19.1390	9.9499	19629	0.86215	19630	0.00	9.238
0.13488502	19.0640	9.9772	19585	0.87067	19586	0.00	9.192
0.13555944	18.9787	10.004	19541	0.87925	19542	0.00	9.146
0.13623724	18.8818	10.032	19497	0.88789	19498	0.00	9.101
0.13691842	18.7711	10.059	19453	0.89660	19453	0.00	9.055
0.13760302	18.6444	10.086	19408	0.90538	19409	0.00	9.010
0.13829103	18.4986	10.113	19364	0.91422	19365	0.00	8.965
0.13898249	18.3300	10.141	19319	0.92313	19320	0.00	8.921
0.13967740	18.1334	10.168	19275	0.93210	19276	0.00	8.876
0.14037579	17.9023	10.195	19230	0.94114	19231	0.00	8.832
0.14107766	17.6275	10.222	19185	0.95025	19186	0.00	8.788
0.14178305	17.2961	10.249	19141	0.95942	19142	0.00	8.745
0.14249197	16.8889	10.277	19096	0.96866	19097	0.00	8.701
0.14320443	16.3762	10.304	19051	0.97797	19052	0.00	8.658
0.14392045	15.7080	10.331	19006	0.98735	19007	0.00	8.615
0.14464005	14.7917	10.358	18962	0.99679	18963	0.00	8.572
0.14536325	13.4255	10.385	18917	1.0063	18918	0.00	8.529
0.14609007	11.0209	10.412	18872	1.0159	18873	0.00	8.487
0.14682052	3.47099	10.440	18827	1.0255	18828	0.00	8.445
0.14695355	-3.34446	10.444	18819	1.0273	18820	0.00	8.437
0.14704645	-3.13135	26.773	48209	1.0285	48210	0.00	8.432
0.14755462	10.5112	26.136	46899	1.0352	46900	0.00	8.403
0.14829239	15.5232	25.261	45104	1.0450	45105	0.00	8.361
0.14903386	18.2741	24.438	43418	1.0549	43419	0.00	8.319
0.14977903	20.1565	23.664	41833	1.0648	41834	0.00	8.278
0.15052792	21.5618	22.936	40345	1.0748	40346	0.00	8.237
0.15128056	22.6604	22.252	38946	1.0849	38948	0.00	8.196
0.15203696	23.5434	21.608 21.004	37632	1.0950	37633	0.00	8.155
0.15279715	24.2662		36397	1.1052	36398	0.00	8.114
0.15356113	24.8653	20.435	35236	1.1155	35237	0.00	8.074
0.15432894	25.3661	19.901	34144	1.1258	34145	0.00	8.034
0.15510058	25.7872	19.399	33118	1.1362	33119	0.00	7.994
0.15587609	26.1426	18.928	32152	1.1467	32153	0.00	7.954
0.15665547	26.4432 26.6977	18.485 18.070	31244 30390	1.1573	31245 30391	0.00	7.914 7.875
0.15743875				1.1679		0.00	
0.15822594	26.9127	17.680	29586	1.1786	29587	0.00	7.836
0.15901707	27.0940	17.314	28829	1.1894	28831	0.00	7.797
0.15981215	27.2460	16.970 16.648	28117 27446	1.2002	28118 27448	0.00 0.00	7.758 7.720
0.16061121	27.3723			1.2111			
0.16141427	27.4756	16.347	26815	1.2221	26816	0.00	7.681
0.16222134	27.5581	16.054	26203	1.2332	26204	0.00	7.643
0.16303245	27.6224	15.784	25634	1.2443	25635	0.00	7.605
0.16384761	27.6730	15.536	25107	1.2555	25108	0.00	7.567

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Tb (Z=65)							
0.16466685	27.7135	15.310	24618	1.2668	24620	0.00	7.529
0.16549018	27.7462	15.103	24164	1.2781	24166	0.00	7.492
0.16631763	27.7731	14.913	23741	1.2896	23743	0.00	7.455
0.16714922	27.7956	14.738	23347	1.3011	23348	0.00	7.418
0.16798497	27.8150	14.578	22978	1.3126	22979	0.00	7.381
0.16882489	27.8322	14.430	22632	1.3243	22634	0.00	7.344
0.16966902	27.8480	14.295	22308	1.3360	22309	0.00	7.307
0.17051736	27.8629	14.170	22003	1.3478	22005	0.00	7.271
0.17136995	27.8775	14.055	21717	1.3597	21718	0.00	7.235
0.17222680	27.8921	13.950	21446	1.3716	21447	0.00	7.199
0.17308793	27.9072	13.852	21190	1.3836	21192	0.00	7.163
0.17395337	27.9231	13.763	20948	1.3957	20950	0.00	7.127
0.17482314	27.9398	13.680	20719	1.4079	20720	0.00	7.092
0.17569726	27.9578	13.604	20501	1.4202	20503	0.00	7.057
0.17657574	27.9771	13.531	20290	1.4325	20292	0.00	7.022
0.17745862	27.9983	13.428	20036	1.4449	20037	0.00	6.987
0.17834591	28.0193	13.330	19791	1.4574	19792	0.00	6.952
0.17923764	28.0402	13.237	19555	1.4699	19556	0.00	6.917
0.18013383	28.0611	13.148	19326	1.4825	19328	0.00	6.883
0.18103450	28.0821	13.062	19105	1.4952	19106	0.00	6.849
0.18193967	28.1031	12.981	18891	1.5080	18892	0.00	6.815
0.18284937	28.1242	12.902	18683	1.5209	18685	0.00	6.781
0.18376362	28.1455	12.826	18481	1.5338	18483	0.00	6.747
0.18468244	28.1669	12.754	18285	1.5468	18287	0.00	6.713
0.18560585	28.1885	12.684	18094	1.5599	18096	0.00	6.680
0.18653388	28.2102	12.616	17908	1.5730	17910	0.00	6.647
0.18746655	28.2321	12.551	17727	1.5863	17728	0.00	6.614
0.18840388	28.2542	12.487	17550	1.5996	17551	0.00	6.581
0.18934590	28.2763	12.426	17377	1.6130	17378	0.00	6.548
0.19029263	28.2986	12.367	17208	1.6264	17209	0.00	6.515
0.19124409	28.3210	12.309	17042	1.6400	17044	0.00	6.483
0.19220031	28.3435	12.253	16880	1.6536	16882	0.00	6.451
0.19316131	28.3661	12.198	16721	1.6673	16723	0.00	6.419
0.19412712	28.3888	12.145	16566	1.6811	16567	0.00	6.387
0.19509776	28.4115	12.093	16413	1.6949	16414	0.00	6.355
0.19607325	28.4343	12.043	16263	1.7088	16264	0.00	6.323
0.19705361	28.4571	11.993	16115	1.7228	16117	0.00	6.292
0.19803888	28.4799	11.945	15971	1.7369	15972	0.00	6.261
0.19902907	28.5027	11.898	15828	1.7511	15830	0.00	6.229
0.20002422	28.5254	11.851	15688	1.7653	15690	0.00	6.198
0.20102434	28.5481	11.806	15550	1.7797	15552	0.00	6.168
0.20202946	28.5708	11.761	15414	1.7940	15416	0.00	6.137
0.20303961	28.5934	11.718	15281	1.8085	15282	0.00	6.106
0.20405481	28.6158	11.675	15149	1.8231	15151	0.00	6.076
0.20507508	28.6382	11.632	15019	1.8377	15021	0.00	6.046
0.20610046	28.6604	11.591	14891	1.8524	14893	0.00	6.016
0.20713096	28.6825	11.550	14765	1.8672	14766	0.00	5.986
0.20816661	28.7045	11.510	14640	1.8820	14642	0.00	5.956
0.20920745	28.7262	11.470	14517	1.8970	14519	0.00	5.926
0.21025348	28.7478	11.431	14396	1.9120	14397	0.00	5.897
0.21130475	28.7691	11.393	14276	1.9271	14278	0.00	5.868
0.21236128	28.7903	11.355	14157	1.9423	14159	0.00	5.838
0.21342308	28.8112	11.317	14040	1.9575	14042	0.00	5.809
0.21449020	28.8318	11.280	13925	1.9729	13927	0.00	5.780
0.21556265	28.8522	11.244	13811	1.9883	13813	0.00	5.752
0.21664046	28.8723	11.208	13698	2.0037	13700	0.00	5.723
0.21772366	28.8921	11.172	13587	2.0193	13589	0.00	5.695
0.21881228	28.9116	11.137	13477	2.0349	13479	0.00	5.666
0.21990634	28.9308	11.102	13368	2.0507	13370	0.00	5.638
0.22100588	28.9497	11.068	13260	2.0665	13262	0.00	5.610
0.22211090	28.9682	11.034	13154	2.0823	13156	0.00	5.582
0.22322146	28.9864	11.000	13048	2.0983	13051	0.00	5.554

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2\ g^{-1}$	nm
Tb (Z=65)							
0.22433757	29.0041	10.967	12944	2.1143	12947	0.00	5.527
0.22545925	29.0215	10.934	12841	2.1304	12844	0.00	5.499
0.22658655	29.0385	10.902	12740	2.1466	12742	0.00	5.472
0.22771948	29.0551	10.870	12639	2.1628	12641	0.00	5.445
0.22885808	29.0713	10.838	12539	2.1792	12541	0.00	5.418
0.23000237	29.0870	10.807	12441	2.1956	12443	0.00	5.391
0.23115238	29.1023	10.776	12343	2.2121	12345	0.00	5.364
0.23230814	29.1171	10.745	12247	2.2287	12249	0.00	5.337
0.23346969	29.1314	10.714	12151	2.2453	12154	0.00	5.311
0.23463703	29.1452	10.684	12057	2.2620	12059	0.00	5.284
0.23581022	29.1585	10.654	11963	2.2788	11966	0.00	5.258
0.23698927	29.1712	10.625	11871	2.2957	11873	0.00	5.232
0.23817422	29.1834	10.596	11780	2.3126	11782	0.00	5.206
0.23936509	29.1951	10.567	11689	2.3297	11691	0.00	5.180
0.24056191	29.2061	10.538	11599	2.3468	11602	0.00	5.154
0.24176472	29.2165	10.510	11511	2.3640	11513	0.00	5.128
0.24297355	29.2263	10.482	11423	2.3812	11426	0.00	5.103
0.24418841	29.2354	10.455	11336	2.3985	11339	0.00	5.077
0.24540936	29.2439	10.427	11251	2.4159	11253	0.00	5.052
0.24663640	29.2516	10.400	11166	2.4334	11168	0.00	5.027
0.24786959	29.2585	10.374	11082	2.4510	11084	0.00	5.002
0.24910893	29.2647	10.347	10998	2.4686	11001	0.00	4.977
0.25035448	29.2701	10.321	10916	2.4863	10919	0.00	4.952
0.25160625	29.2746	10.296	10835	2.5041	10837	0.00	4.928
0.25286428	29.2781	10.270	10754	2.5220	10757	0.00	4.903
0.25412860	29.2807	10.245	10675	2.5399	10677	0.00	4.879
0.25539925	29.2823	10.220	10596	2.5579	10598	0.00	4.855
0.25667624	29.2828	10.196	10518	2.5760	10520	0.00	4.830
0.25795962	29.2821	10.172	10441	2.5941	10443	0.00	4.806
0.25924942	29.2802	10.148	10364	2.6123	10367	0.00	4.782
0.26054567	29.2768	10.124	10289	2.6306	10291	0.00	4.759
0.26184840	29.2720	10.101	10214	2.6490	10217	0.00	4.735
0.26315764	29.2656	10.078	10140	2.6675	10143	0.00	4.711
0.26447343	29.2574	10.056	10067	2.6860	10070	0.00	4.688
0.26579579	29.2471	10.033	9995.0	2.7046	9997.7	0.00	4.665
0.26712477	29.2346	10.011	9923.6	2.7232	9926.3	0.00	4.641
0.26846040	29.2196	9.9898	9852.9	2.7420	9855.6	0.00	4.618
0.26980270	29.2016	9.9686	9783.0	2.7608	9785.8	0.00	4.595
0.27115171	29.1802	9.9476	9713.9	2.7797	9716.7	0.00	4.573
0.27250747	29.1547	9.9270	9645.5	2.7986	9648.3	0.00	4.550
0.27387001	29.1243	9.9068	9578.0	2.8176	9580.8	0.00	4.527
0.27523936	29.0876	9.8868	9511.1	2.8367	9514.0	0.00	4.505
0.27661556	29.0430	9.8672	9445.0	2.8559	9447.9	0.00	4.482
0.27799863	28.9877	9.8480	9379.7	2.8751	9382.6	0.00	4.460
0.27938863	28.9170	9.8290	9315.1	2.8944	9318.0	0.00	4.438
0.28078557	28.8223	9.8104	9251.2	2.9138	9254.1	0.00	4.416
0.28218950	28.6841	9.7922	9188.1	2.9332	9191.0	0.00	4.394
0.28360044	28.4403	9.7743	9125.6	2.9527	9128.6	0.00	4.372
0.28474920	27.8284	9.7600	9075.6	2.9686	9078.5	0.00	4.354
0.28501845	26.8959	10.880	10107	2.9723	10110	0.00	4.350
0.28525080	27.8290	10.878	10097	2.9755	10100	0.00	4.346
0.28644354	28.4574	10.867	10045	2.9920	10048	0.00	4.328
0.28787576	28.7078	10.854	9983.6	3.0117	9986.6	0.00	4.307
0.28931514	28.8569	10.842	9922.7	3.0315	9925.7	0.00	4.285
0.29076171	28.9640	10.830	9862.5	3.0513	9865.5	0.00	4.264
0.29221552	29.0477	10.819	9802.9	3.0712	9806.0	0.00	4.243
0.29367660	29.1163	10.807	9744.1	3.0912	9747.1	0.00	4.222
0.29514498	29.1740	10.797	9685.9	3.1113	9689.0	0.00	4.201
0.29662071	29.2234	10.786	9628.3	3.1314	9631.4	0.00	4.180
0.29810381	29.2659	10.776	9571.4	3.1515	9574.6	0.00	4.159
0.29959433	29.3022	10.766	9515.2	3.1718	9518.4	0.00	4.138
	29.3327	10.757	9459.6	3.1921	9462.8	0.00	4.118

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tb (Z=65)							
0.30259776	29.3572	10.748	9404.6	3.2125	9407.8	0.00	4.097
0.30411075	29.3748	10.739	9350.3	3.2329	9353.5	0.00	4.077
0.30563130	29.3832	10.731	9296.5	3.2534	9299.8	0.00	4.057
0.30715946	29.3770	10.723	9243.4	3.2740	9246.7	0.00	4.036
0.30869526	29.3374	10.715	9190.9	3.2946	9194.2	0.00	4.016
0.30988670	29.1967	10.710	9150.7	3.3106	9154.0	0.00	4.001
0.31023873	28.9823	11.041	9423.4	3.3153	9426.7	0.00	3.996
0.31051331	29.2097	11.040	9414.2	3.3190	9417.6	0.00	3.993
0.31178993	29.4082	11.036	9372.0	3.3361	9375.4	0.00	3.977
0.31334888	29.5122	11.030	9321.3	3.3569	9324.6	0.00	3.957
0.31491562	29.5859	11.027	9271.1	3.3778	9274.4	0.00	3.937
0.31649020	29.6467	11.027	9221.4	3.3987	9224.8	0.00	3.917
0.31807265	29.7001	11.022	9172.2	3.4197	9175.7	0.00	3.898
0.31966301	29.7486	11.015	9123.6	3.4408	9173.7	0.00	3.879
0.32126133	29.7936	11.013	9075.5	3.4619	9079.0	0.00	3.859
0.32286764	29.8359	11.008	9027.9	3.4831	9031.4	0.00	3.840
0.32448197	29.8761	11.006	8980.8	3.5043	8984.3	0.00	3.821
0.32610438	29.9146	11.003	8934.2	3.5256	8937.7	0.00	3.802
0.32773491	29.9516	11.001	8888.0	3.5469	8891.6	0.00	3.783
0.32937358	29.9874	10.999	8842.4	3.5684	8845.9	0.00	3.764
0.33102045	30.0221	10.998	8797.1	3.5898	8800.7	0.00	3.746
0.33267555	30.0558	10.997	8752.4	3.6113	8756.0	0.00	3.727
0.33433893	30.0887	10.996	8708.1	3.6329	8711.7	0.00	3.708
0.33601062	30.1208	10.995	8664.2	3.6546	8667.9	0.00	3.690
0.33769068	30.1523	10.995	8620.8	3.6762	8624.5	0.00	3.672
0.33937913	30.1831	10.994	8577.8	3.6980	8581.5	0.00	3.653
0.34107602	30.2133	10.995	8535.2	3.7198	8538.9	0.00	3.635
0.34278140	30.2431	10.995	8493.0	3.7416	8496.8	0.00	3.617
0.34449531	30.2723	10.996	8451.2	3.7635	8455.0	0.00	3.599
0.34621779	30.3010	10.996	8409.8	3.7855	8413.6	0.00	3.581
0.34794888	30.3293	10.998	8368.8	3.8075	8372.6	0.00	3.563
0.34968862	30.3572	10.999	8328.2	3.8296	8332.0	0.00	3.546
0.35143706	30.3846	11.000	8287.9	3.8517	8291.8	0.00	3.528
0.35319425	30.4117	11.002	8248.0	3.8738	8251.9	0.00	3.510
0.35496022	30.4383	11.004	8208.4	3.8960	8212.3	0.00	3.493
0.35673502	30.4645	11.006	8169.2	3.9183	8173.1	0.00	3.476
0.35851870	30.4903	11.009	8130.3	3.9406	8134.2	0.00	3.458
0.36031129	30.5156	11.011	8091.7	3.9629	8095.7	0.00	3.441
0.36211285	30.5405	11.014	8053.4	3.9854	8057.4	0.00	3.424
0.36392341	30.5649	11.017	8015.5	4.0078	8019.5	0.00	3.407
0.36574303	30.5887	11.020	7977.8	4.0303	7981.8	0.00	3.390
0.36757174	30.6120	11.023	7940.4	4.0528	7944.5	0.00	3.373
0.36940960	30.6346	11.026	7903.3	4.0754	7907.4	0.00	3.356
0.37125665	30.6565	11.030	7866.5	4.0980	7870.6	0.00	3.340
0.37311293	30.6775	11.034	7830.0	4.1207	7834.1	0.00	3.323
0.37497850	30.6976	11.037	7793.7	4.1434	7797.8	0.00	3.306
0.37685339	30.7166	11.041	7757.7	4.1662	7761.8	0.00	3.290
0.37873766	30.7342	11.045	7721.9	4.1890	7726.1	0.00	3.274
0.38063135	30.7502	11.049	7686.3	4.2118	7690.5	0.00	3.257
0.38253450	30.7641	11.054	7651.0	4.2347	7655.2	0.00	3.241
0.38444718	30.7754	11.058	7615.9	4.2576	7620.1	0.00	3.225
0.38636941	30.7832	11.062	7581.0	4.2806	7585.3	0.00	3.209
0.38830126	30.7863	11.067	7546.3	4.3036	7550.6	0.00	3.193
0.39024276	30.7822	11.071	7511.8	4.3266	7516.2	0.00	3.177
0.39219398	30.7669	11.076	7477.5	4.3497	7481.9	0.00	3.161
0.39415495	30.7304	11.080	7443.4	4.3728	7447.8	0.00	3.146
0.39612572	30.6395	11.085	7409.5	4.3960	7413.9	0.00	3.130
0.39739863	30.4502	11.088	7387.8	4.4109	7392.2	0.00	3.120
0.39810635	30.3141	11.614	7724.2	4.4191	7728.6	0.00	3.114
	30.4670	11.614	7719.1	4.4226	7723.5	0.00	3.114
0.39840134	20.70/0	11.017	1111.1	T. T220	1140.0	0.00	J.114
0.39840134 0.40009688	30.7421	11.619	7689.6	4.4424	7694.1	0.00	3.099

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tb (Z=65)							
0.40410785	30.9841	11.631	7621.0	4.4889	7625.4	0.00	3.068
0.40612839	31.0659	11.637	7586.8	4.5122	7591.4	0.00	3.053
0.40815904	31.1378	11.643	7552.9	4.5356	7557.4	0.00	3.038
0.41019983	31.2034	11.649	7519.0	4.5589	7523.6	0.00	3.023
0.41225083	31.2647	11.654	7485.3	4.5824	7489.9	0.00	3.007
0.41431208	31.3229	11.660	7451.8	4.6058	7456.4	0.00	2.993
0.41638364	31.3788	11.666	7418.3	4.6293	7422.9	0.00	2.978
0.41846556	31.4328	11.671	7384.9	4.6528	7389.6	0.00	2.963
0.42055789	31.4855	11.677	7351.7	4.6763	7356.4	0.00	2.948
0.42266068	31.5370	11.682	7318.6	4.6998	7323.3	0.00	2.933
0.42477398	31.5875	11.688	7285.5	4.7234	7290.3	0.00	2.919
0.42689785	31.6373	11.693	7252.6	4.7470	7257.3	0.00	2.904
0.42903234	31.6865	11.698	7219.7	4.7707	7224.5	0.00	2.890
0.43117750	31.7351	11.703	7186.9	4.7943	7191.7	0.00	2.875
0.43333339	31.7833	11.708	7154.2	4.8180	7159.1	0.00	2.861
0.43550006	31.8312	11.713	7121.6	4.8417	7126.5	0.00	2.847
0.43767756	31.8787	11.718	7089.1	4.8654	7093.9	0.00	2.833
0.43986595	31.9260	11.723	7056.6	4.8892	7061.4	0.00	2.819
0.44206528	31.9700	11.727	7024.1	4.9129	7029.0	0.00	2.805
0.44427560	32.0169	11.731	6991.7	4.9367	6996.6	0.00	2.791
0.44649698	32.0636	11.735	6959.3	4.9605	6964.3	0.00	2.777
0.44872947	32.1102	11.739	6927.0	4.9843	6932.0	0.00	2.763
0.45097311	32.1567	11.743	6894.7	5.0082	6899.7	0.00	2.749
0.45322798	32.2031	11.746	6862.4	5.0320	6867.4	0.00	2.736
0.45549412	32.2494	11.750	6830.2	5.0559	6835.2	0.00	2.722
0.45777159	32.2956	11.753	6797.9	5.0798	6803.0	0.00	2.708
0.46006045	32.3417	11.756	6765.7	5.1037	6770.8	0.00	2.695
0.46236075	32.3878	11.758	6733.6	5.1276	6738.7	0.00	2.682
0.46467255	32.4338	11.761	6701.4	5.1515	6706.5	0.00	2.668
0.46699592	32.4798	11.763	6669.2	5.1754	6674.4	0.00	2.655
0.46933090	32.5257	11.764	6637.1	5.1994	6642.3	0.00	2.642
0.47167755	32.5716	11.766	6605.0	5.2233	6610.2	0.00	2.629
0.47403594	32.6175	11.767	6572.8	5.2473	6578.1	0.00	2.616
0.47640612	32.6633	11.768	6540.7	5.2713	6546.0	0.00	2.602
0.47878815	32.7091	11.769	6508.6	5.2952	6513.9	0.00	2.590
0.48118209	32.7549	11.769	6476.4	5.3192	6481.7	0.00	2.577
0.48358800	32.8006	11.770	6444.2	5.3432	6449.6	0.00	2.564
0.48600594	32.8462	11.769	6412.0	5.3672	6417.4	0.00	2.551
0.48843597	32.8918	11.769	6379.9	5.3912	6385.2	0.00	2.538
0.49087815	32.9374	11.768	6347.7	5.4152	6353.1	0.00	2.526
0.49333254	32.9829	11.767	6315.5	5.4392	6320.9	0.00	2.513
0.49579920	33.0283	11.765	6283.3	5.4632	6288.8	0.00	2.501
0.49827820	33.0737	11.764	6251.1	5.4872	6256.6	0.00	2.488
0.50076959	33.1190	11.762	6218.9	5.5113	6224.4	0.00	2.476
0.50327344	33.1642	11.759	6186.7	5.5353	6192.2	0.00	2.464
0.50578980	33.2094	11.756	6154.5	5.5593	6160.1	0.00	2.451
0.50831875	33.2545	11.753	6122.3	5.5833	6127.9	0.00	2.439
0.51086035	33.2995	11.750	6090.1	5.6073	6095.7	0.00	2.427
0.51341465	33.3444	11.746	6057.8	5.6313	6063.5	0.00	2.415
0.51598172	33.3892	11.742	6025.6	5.6553	6031.3	0.00	2.403
0.51856163	33.4339	11.738	5993.4	5.6793	5999.0	0.00	2.391
0.52115444	33.4784	11.733	5961.1	5.7032	5966.8	0.00	2.379
0.52376021	33.5229	11.728	5928.9	5.7272	5934.6	0.00	2.367
0.52637901	33.5672	11.722	5896.6	5.7512	5902.4	0.00	2.355
0.52901091	33.6114	11.717	5864.3	5.7751	5870.1	0.00	2.344
0.53165596	33.6555	11.710	5832.1	5.7991	5837.9	0.00	2.332
0.53431424	33.6994	11.704	5799.8	5.8230	5805.6	0.00	2.320
0.53698581	33.7431	11.697	5767.5	5.8469	5773.4	0.00	2.309
0.53967074	33.7867	11.690	5735.3	5.8708	5741.1	0.00	2.297
0.54236910	33.8302	11.682	5703.0	5.8947	5708.9	0.00	2.286
0.54508094	33.8734	11.674	5670.7	5.9186	5676.7	0.00	2.275
0.54780635	33.9164	11.665	5638.5	5.9425	5644.4	0.00	2.263

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Tb (Z=65)							
0.55054538	33.9593	11.657	5606.2	5.9663	5612.2	0.00	2.252
0.55329810	34.0019	11.648	5574.0	5.9901	5579.9	0.00	2.241
0.55606460	34.0444	11.638	5541.7	6.0139	5547.7	0.00	2.230
0.55884492	34.0866	11.628	5509.5	6.0377	5515.5	0.00	2.219
0.56163914	34.1286	11.618	5477.2	6.0615	5483.3	0.00	2.208
0.56444734	34.1703	11.607	5445.0	6.0852	5451.1	0.00	2.197
0.56726958	34.2119	11.596	5412.8	6.1090	5418.9	0.00	2.186
0.57010592	34.2531	11.585	5380.6	6.1327	5386.7	0.00	2.175
0.57295645	34.2941	11.573	5348.4	6.1563	5354.6	0.00	2.164
0.57582123	34.3349	11.561	5316.3	6.1800	5322.4	0.00	2.153
0.57870034	34.3753	11.549	5284.1	6.2036	5290.3	0.00	2.142
0.58159384	34.4155	11.536	5252.0	6.2272	5258.2	0.00	2.132
0.58450181	34.4554	11.523	5219.9	6.2508	5226.1	0.00	2.121
0.58742432	34.4950	11.509	5187.8	6.2743	5194.1	0.00	2.111
0.59036144	34.5343	11.495	5155.7	6.2979	5162.0	0.00	2.100
0.59331325	34.5732	11.481	5123.7	6.3214	5130.0	0.00	2.090
0.59627982	34.6119	11.466	5091.6	6.3448	5097.9	0.00	2.079
0.59926122	34.6501	11.451	5059.5	6.3682	5065.9	0.00	2.069
0.60225752	34.6880	11.435	5027.4	6.3916	5033.8	0.00	2.059
0.60526881	34.7255	11.419	4995.3	6.4150	5001.7	0.00	2.048
0.60829515	34.7626	11.402	4963.2	6.4383	4969.6	0.00	2.038
0.61133663	34.7993	11.385	4931.1	6.4616	4937.6	0.00	2.028
0.61439331	34.8356	11.368	4899.1	6.4848	4905.6	0.00	2.018
0.61746528	34.8713	11.350	4867.0	6.5080	4873.5	0.00	2.008
0.62055260	34.9067	11.332	4835.0	6.5312	4841.5	0.00	1.998
0.62365537	34.9415	11.313	4803.0	6.5544	4809.6	0.00	1.988
0.62677364	34.9759	11.294	4771.1	6.5774	4777.6	0.00	1.978
0.62990751	35.0097	11.274	4739.1	6.6005	4745.7	0.00	1.968
0.63305705	35.0430	11.254	4707.2	6.6235	4713.9	0.00	1.959
0.63622234	35.0758	11.234	4675.4	6.6465	4682.0	0.00	1.949
0.63940345	35.1081	11.214	4643.6	6.6694	4650.3	0.00	1.939
0.64260046	35.1398	11.193	4611.8	6.6923	4618.5	0.00	1.929
0.64581347	35.1709	11.171	4580.1	6.7151	4586.9	0.00	1.920
0.64904253	35.2014	11.150	4548.5	6.7379	4555.2	0.00	1.910
0.65228775	35.2313	11.127	4516.9	6.7606	4523.7	0.00	1.901
0.65554919	35.2607	11.105	4485.4	6.7833	4492.2	0.00	1.891
0.65882693	35.2894	11.082	4454.0	6.8060	4460.8	0.00	1.882
0.66212107	35.3175	11.059	4422.6	6.8285	4429.4	0.00	1.873
0.66543167	35.3449	11.036	4391.3	6.8511	4398.1	0.00	1.863
0.66875883	35.3717	11.012	4360.1	6.8736	4366.9	0.00	1.854
0.67210262	35.3978	10.988	4328.9	6.8960	4335.8	0.00	1.845
0.67546314	35.4232	10.964	4297.9	6.9184	4304.8	0.00	1.836
0.67884045	35.4480	10.939	4266.9	6.9407	4273.8	0.00	1.826
0.68223466	35.4720	10.915	4236.0	6.9630	4243.0	0.00	1.817
0.68564583	35.4953	10.889	4205.2	6.9852	4212.2	0.00	1.808
0.68907406	35.5180	10.864	4174.5	7.0073	4181.5	0.00	1.799
0.69251943	35.5398	10.838	4143.9	7.0294	4151.0	0.00	1.790
0.69598202	35.5610	10.812	4113.5	7.0515	4120.5	0.00	1.781
0.69946194	35.5813	10.786	4083.1	7.0734	4090.2	0.00	1.773
0.70295924	35.6009	10.760	4052.8	7.0953	4059.9	0.00	1.764
0.70647404	35.6197	10.733	4022.6	7.1172	4029.8	0.00	1.755
0.71000641	35.6378	10.706	3992.6	7.1390	3999.7	0.00	1.746
0.71355644	35.6550	10.679	3962.7	7.1607	3969.8	0.00	1.738
0.71712423	35.6714	10.652	3932.9	7.1824	3940.0	0.00	1.729
0.72070985	35.6870	10.624	3903.2	7.2040	3910.4	0.00	1.720
0.72431340	35.7017	10.596	3873.6	7.2255	3880.8	0.00	1.712
0.72793496	35.7156	10.568	3844.1	7.2469	3851.4	0.00	1.703
0.73157464	35.7286	10.540	3814.8	7.2683	3822.1	0.00	1.695
0.73523251	35.7408	10.512	3785.6	7.2896	3792.9	0.00	1.686
0.73890867	35.7520	10.483	3756.5	7.3109	3763.9	0.00	1.678
0.74260322	35.7624	10.454	3727.6	7.3321	3734.9	0.00	1.670
	35.7718	10.426	3698.8	7.3532	3706.1	0.00	1.661

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$\mathrm{cm}^2~\mathrm{g}^{-1}$	nm
Tb $(Z=65)$							
0.75004781	35.7803	10.396	3670.1	7.3742	3677.5	0.00	1.653
0.75379805	35.7879	10.367	3641.6	7.3952	3649.0	0.00	1.645
0.75756704	35.7945	10.338	3613.2	7.4160	3620.6	0.00	1.637
0.76135488	35.8001	10.308	3585.0	7.4369	3592.4	0.00	1.628
0.76516165	35.8048	10.279	3556.9	7.4576	3564.3	0.00	1.620
0.76898746	35.8084	10.249	3528.9	7.4782	3536.4	0.00	1.612
0.77283240	35.8110	10.219	3501.1	7.4988	3508.6	0.00	1.604
0.77669656	35.8126	10.189	3473.4	7.5193	3480.9	0.00	1.596
0.78058004	35.8132	10.159	3445.9	7.5397	3453.4	0.00	1.588
0.78448294	35.8126	10.128	3418.5	7.5601	3426.1	0.00	1.580
0.78840536	35.8110	10.098	3391.3	7.5803	3398.9	0.00	1.573
0.79234738	35.8083	10.067	3364.3	7.6005	3371.9	0.00	1.565
0.79630912	35.8045	10.037	3337.4	7.6206	3345.0	0.00	1.557
0.80029067	35.7996	10.006	3310.6	7.6406	3318.3	0.00	1.549
0.80429212	35.7935	9.9755	3284.0	7.6605	3291.7	0.00	1.542
0.80831358	35.7862	9.9447	3257.6	7.6803	3265.3	0.00	1.534
0.81235515	35.7777	9.9138	3231.3	7.7001	3239.0	0.00	1.526
0.81641693	35.7680	9.8828	3205.2	7.7197	3212.9	0.00	1.519
0.82049901	35.7571	9.8518	3179.2	7.7393	3187.0	0.00	1.511
0.82460150	35.7449	9.8207	3153.4	7.7588	3161.2	0.00	1.504
0.82872451	35.7315	9.7895	3127.8	7.7782	3135.6	0.00	1.496
0.83286813	35.7167	9.7583	3102.3	7.7975	3110.1	0.00	1.489
0.83703248	35.7007	9.7271	3077.0	7.8167	3084.8	0.00	1.481
0.84121764	35.6832	9.6958	3051.8	7.8358	3059.7	0.00	1.474
0.84542373	35.6644	9.6645	3026.9	7.8548	3034.7	0.00	1.467
0.84965084	35.6442	9.6332	3002.0	7.8737	3009.9	0.00	1.459
0.85389910	35.6226	9.6018	2977.4	7.8926	2985.3	0.00	1.452
0.85816859	35.6013	9.5704	2952.9	7.9113	2960.8	0.00	1.445
0.86245944	35.5767	9.5390	2928.5	7.9299	2936.5	0.00	1.438
0.86677173	35.5506	9.5075	2904.3	7.9485	2912.3	0.00	1.430
0.87110559	35.5230	9.4761	2880.3	7.9669	2888.3	0.00	1.423
0.87546112	35.4938	9.4446	2856.5	7.9853	2864.5	0.00	1.425
0.87983843	35.4629	9.4132	2832.8	8.0035	2840.8	0.00	1.409
0.88423762	35.4304	9.3817	2809.3	8.0217	2817.3	0.00	1.402
0.88865881	35.3962	9.3502	2786.0	8.0397	2794.0	0.00	1.395
0.89310210	35.3602	9.3188	2762.8	8.0576	2770.8	0.00	1.388
0.89756761	35.3225	9.2874	2739.7	8.0755	2747.8	0.00	1.381
0.90205545	35.2829	9.2559	2716.9	8.0932	2725.0	0.00	1.374
		9.2245			2702.3	0.00	
0.90656573 0.91109856	35.2415 35.1981	9.1931	2694.2 2671.7	8.1108 8.1284	2679.8	0.00	1.368 1.361
0.91565405	35.1528	9.1617	2649.3	8.1458	2657.5	0.00	1.354
			2627.1		2635.3		1.334
0.92023232	35.1055 35.0561	9.1304 9.0991		8.1631		0.00	1.347
0.92483348 0.92945765	35.0561 35.0046	9.0678	2605.1 2583.2	8.1803 8.1974	2613.3 2591.4	0.00 0.00	1.341
0.93410494	34.9509	9.0365	2561.5	8.2144	2569.7 2548.2	0.00	1.327
0.93877546	34.8950	9.0053	2539.9	8.2313		0.00	1.321
0.94346934	34.8368	8.9741	2518.6	8.2480	2526.8	0.00	1.314
0.94818668	34.7763	8.9430	2497.3	8.2647	2505.6	0.00	1.308
0.95292762	34.7133	8.9119	2476.3	8.2812	2484.5	0.00	1.301
0.95769226	34.6478	8.8809	2455.4	8.2977	2463.7	0.00	1.295
0.96248072	34.5798	8.8499	2434.6	8.3140	2442.9	0.00	1.288
0.96729312	34.5092	8.8190	2414.0	8.3302	2422.4	0.00	1.282
0.97212959	34.4358	8.7881	2393.6	8.3463	2402.0	0.00	1.275
0.97699023	34.3597	8.7572	2373.4	8.3623	2381.7	0.00	1.269
0.98187519	34.2807	8.7265	2353.2	8.3781	2361.6	0.00	1.263
0.98678456	34.1987	8.6958	2333.3	8.3939	2341.7	0.00	1.256
0.99171848	34.1138	8.6651	2313.5	8.4095	2321.9	0.00	1.250
0.99667708	34.0258	8.6345	2293.9	8.4250	2302.3	0.00	1.244
1.0016605	33.9309	8.5979	2272.8	8.4404	2281.2	0.00	1.238
1.0066688	33.8244	8.5491	2248.6	8.4557	2257.1	0.00	1.232
1.0117021	33.7127	8.5006	2224.8	8.4708	2233.2	0.00	1.226
1.011/021			2201.2				1.219

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tb $(Z=65)$							
1.0218444	33.4736	8.4047	2177.8	8.5007	2186.3	0.00	1.213
1.0269536	33.3455	8.3572	2154.7	8.5155	2163.3	0.00	1.207
1.0320884	33.2115	8.3100	2131.9	8.5302	2140.4	0.00	1.201
1.0372489	33.0713	8.2632	2109.3	8.5447	2117.9	0.00	1.195
1.0424351	32.9245	8.2166	2087.0	8.5592	2095.6	0.00	1.189
1.0476473	32.7707	8.1704	2065.0	8.5735	2073.5	0.00	1.183
1.0528855	32.6097	8.1245	2043.2	8.5876	2051.7	0.00	1.178
1.0581499	32.4410	8.0789	2021.6	8.6017	2030.2	0.00	1.172
1.0634407	32.2642	8.0337	2000.3	8.6156	2008.9	0.00	1.166
1.0687579	32.0788	7.9887	1979.2	8.6294	1987.8	0.00	1.160
1.0741017	31.8842	7.9440	1958.3	8.6431	1967.0	0.00	1.154
1.0794722	31.6798	7.8997	1937.7	8.6566	1946.3	0.00	1.134
1.0794722	31.4650	7.8556	1917.3	8.6700	1946.3	0.00	1.149
1.0902939	31.2390	7.8119	1897.1	8.6833	1905.8	0.00	1.143
1.0957454	31.0010	7.7684	1877.2	8.6964	1885.9	0.00	1.132
1.1012241	30.7501	7.7253	1857.5	8.7095	1866.2	0.00	1.126
1.1067302	30.4851	7.6824	1838.0	8.7224	1846.7	0.00	1.120
1.1122639	30.2050	7.6398	1818.7	8.7351	1827.4	0.00	1.115
1.1178252	29.9083	7.5976	1799.6	8.7478	1808.4	0.00	1.109
1.1234143	29.5935	7.5556	1780.8	8.7603	1789.6	0.00	1.104
1.1290314	29.2589	7.5139	1762.2	8.7726	1770.9	0.00	1.098
1.1346765	28.9023	7.4725	1743.7	8.7849	1752.5	0.00	1.093
1.1403499	28.5214	7.4312	1725.5	8.7970	1734.3	0.00	1.087
1.1460517	28.1132	7.3885	1707.0	8.8089	1715.8	0.00	1.082
1.1517819	27.6743	7.3461	1688.8	8.8208	1697.6	0.00	1.076
1.1575408	27.2007	7.3040	1670.7	8.8325	1679.6	0.00	1.071
1.1633285	26.6875	7.2621	1652.9	8.8440	1661.7	0.00	1.066
1.1691452	26.1287	7.2206	1635.3	8.8554	1644.1	0.00	1.060
1.1749909	25.5167	7.1793	1617.8	8.8667	1626.7	0.00	1.055
1.1808659	24.8419	7.1384	1600.6	8.8779	1609.5	0.00	1.050
1.1867702	24.0918	7.0977	1583.6	8.8889	1592.5	0.00	1.045
1.1927040	23.2496	7.0573	1566.7	8.8998	1575.6	0.00	1.040
1.1986676	22.2917	7.0172	1550.1	8.9105	1559.0	0.00	1.034
1.2046609	21.1857	6.9774	1533.6	8.9211	1542.5	0.00	1.029
1.2106842	19.8799	6.9379	1517.3	8.9316	1526.3	0.00	1.024
1.2167376	18.2900	6.8986	1501.2	8.9419	1510.2	0.00	1.019
1.2228213	16.2608	6.8596	1485.3	8.9521	1494.3	0.00	1.014
1.2289354	13.4483	6.8209	1469.6	8.9621	1478.6	0.00	1.009
1.2350801	8.76614	6.7824	1454.0	8.9720	1463.0	0.00	1.004
1.2410448	-14.6252	6.7455	1439.2	8.9815	1448.2	0.00	9.990
1.2412555	-21.4128	26.448	5641.9	8.9818	5650.9	0.00	9.989
1.2413551	-14.9723	26.445	5640.7	8.9820	5649.7	0.00	9.988
1.2474618	7.73230	26.244	5570.5	8.9914	5579.5	0.00	9.939
1.2536991	11.2864	26.042	5500.0	9.0009	5509.0	0.00	9.889
	12.6566	25.841	5430.4		5439.4		9.840
1.2599676				9.0103		0.00	
1.2662674	12.4859	25.641	5361.7	9.0195	5370.7	0.00	9.791
1.2725988	8.84739	25.444	5293.8	9.0285	5302.9	0.00	9.743
1.2747297	0.375774	25.378	5271.3	9.0315	5280.3	0.00	9.726
1.2752703	0.286762	38.277	7947.4	9.0323	7956.4	0.00	9.722
1.2789618	12.1356	38.103	7888.4	9.0374	7897.4	0.00	9.694
1.2853566	17.2921	37.804	7787.6	9.0462	7796.6	0.00	9.646
1.2917833	20.3204	37.508	7688.1	9.0548	7697.2	0.00	9.598
1.2982423	22.5811	37.214	7590.0	9.0633	7599.0	0.00	9.550
1.3047335	24.4201	36.923	7493.0	9.0716	7502.1	0.00	9.503
1.3112571	25.9839	36.634	7397.4	9.0798	7406.5	0.00	9.455
1.3178134	27.3503	36.347	7303.0	9.0879	7312.1	0.00	9.408
1.3244025	28.5662	36.063	7209.8	9.0958	7218.9	0.00	9.362
1.3310245	29.6627	35.780	7117.8	9.1035	7126.9	0.00	9.315
1.3376796	30.6615	35.501	7027.0	9.1112	7036.1	0.00	9.269
1.3443680	31.5784	35.223	6937.4	9.1186	6946.5	0.00	9.222
1.3510899	32.4253	34.948	6848.9	9.1259	6858.0	0.00	9.177
1.3578453	33.2117	34.675	6761.6	9.1331	6770.7	0.00	9.131

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tb (Z=65)							
1.3646345	33.9449	34.404	6675.4	9.1401	6684.5	0.00	9.086
1.3714577	34.6310	34.135	6590.3	9.1470	6599.4	0.00	9.040
1.3783150	35.2747	33.869	6506.3	9.1538	6515.5	0.00	8.995
1.3852066	35.8803	33.604	6423.4	9.1603	6432.6	0.00	8.951
1.3921326	36.4511	33.342	6341.6	9.1668	6350.7	0.00	8.906
1.3990933	36.9901	33.082	6260.8	9.1731	6270.0	0.00	8.862
1.4060887	37.4997	32.824	6181.1	9.1792	6190.3	0.00	8.818
1.4131192	37.9820	32.568	6102.4	9.1852	6111.6	0.00	8.774
1.4201848	38.4389	32.314	6024.7	9.1911	6033.9	0.00	8.730
1.4272857	38.8719	32.062	5948.0	9.1968	5957.2	0.00	8.687
1.4344221	39.2824	31.813	5872.3	9.2023	5881.5	0.00	8.643
1.4415942	39.6715	31.565	5797.6	9.2077	5806.8	0.00	8.600
1.4488022	40.0403	31.319	5723.8	9.2130	5733.1	0.00	8.558
1.4560462	40.3894	31.075	5651.0	9.2181	5660.3	0.00	8.515
1.4633265	40.7198	30.834	5579.2	9.2230	5588.4	0.00	8.473
1.4706431	41.0317	30.594	5508.2	9.2278	5517.5	0.00	8.431
1.4779963	41.3257	30.356	5438.2	9.2325	5447.5	0.00	8.389
1.4853863	41.6020	30.120	5369.1	9.2370	5378.3	0.00	8.347
1.4928132	41.8607	29.886	5300.9	9.2413	5310.1	0.00	8.305
1.5002773	42.1016	29.654	5233.5	9.2456	5242.8	0.00	8.264
1.5077787	42.3245	29.423	5167.0	9.2496	5176.3	0.00	8.223
1.5153176	42.5289	29.195	5101.4	9.2535	5110.7	0.00	8.182
1.5228942	42.7137	28.968	5036.6	9.2573	5045.9	0.00	8.141
1.5305086	42.8779	28.744	4972.7	9.2609	4982.0	0.00	8.101
1.5381612	43.0195	28.521	4909.6	9.2643	4918.8	0.00	8.061
1.5458520	43.1358	28.300	4847.3	9.2676	4856.5	0.00	8.020
1.5535812	43.2231	28.080	4785.8	9.2708	4795.0	0.00	7.981
1.5613491	43.2756	27.862	4725.0	9.2738	4734.3	0.00	7.941
1.5691559	43.2843	27.647	4665.1	9.2767	4674.4	0.00	7.901
1.5770017	43.2344	27.432	4605.9	9.2794	4615.2	0.00	7.862
1.5848867	43.0989	27.220	4547.5	9.2819	4556.8	0.00	7.823
1.5928111	42.8205	27.009	4489.9	9.2843	4499.2	0.00	7.784
1.6007752	42.2397	26.800	4432.9	9.2866	4442.2	0.00	7.745
1.6087790	40.4058	26.592	4376.7	9.2887	4386.0	0.00	7.707
1.6098611	39.6252	26.565	4369.2	9.2890	4378.5	0.00	7.702
1.6127389	39.6414	31.048	5097.5	9.2897	5106.7	0.00	7.688
1.6168229	41.7185	30.919	5063.5	9.2906	5072.8	0.00	7.668
1.6249070	43.2470	30.667	4997.2	9.2925	5006.4	0.00	7.630
1.6330316	44.1265	30.416	4931.7	9.2941	4941.0	0.00	7.592
1.6411967	44.7741	30.168	4867.1	9.2956	4876.4	0.00	7.555
1.6494027	45.2968	29.922	4803.4	9.2970	4812.7	0.00	7.517
1.6576497	45.7386	29.678	4740.6	9.2982	4749.9	0.00	7.480
1.6659380	46.1214	29.436	4678.5	9.2992	4687.8	0.00	7.442
1.6742677	46.4572	29.196	4617.2	9.3001	4626.5	0.00	7.405
1.6826390	46.7528	28.957	4556.7	9.3009	4566.0	0.00	7.368
1.6910522	47.0108	28.722	4497.2	9.3015	4506.5	0.00	7.332
1.6995075	47.2386	28.507	4441.4	9.3019	4450.7	0.00	7.295
1.7080050	47.4430	28.295	4386.4	9.3022	4395.7	0.00	7.259
1.7165450	47.6215	28.086	4332.3	9.3024	4341.7	0.00	7.223
1.7251278	47.7705	27.880	4279.1	9.3024	4288.4	0.00	7.187
1.7337534	47.8831	27.676	4226.7	9.3023	4236.0	0.00	7.151
1.7424222	47.9450	27.475	4175.1	9.3020	4184.4	0.00	7.116
1.7511343	47.9218	27.276	4124.3	9.3015	4133.6	0.00	7.080
1.7598899	47.6933	27.080	4074.3	9.3009	4083.6	0.00	7.045
1.7660507	46.9089	26.944	4039.6	9.3004	4048.9	0.00	7.020
1.7686894	46.6372	28.792	4310.3	9.3002	4319.6	0.00	7.010
1.7693492	46.9650	28.776	4306.2	9.3001	4315.5	0.00	7.007
1.7775328	48.2501	28.575	4256.6	9.2993	4265.9	0.00	6.975
1.7864205	48.8419	28.361	4203.7	9.2983	4213.0	0.00	6.940
1.7953526	49.2675	28.150	4151.6	9.2971	4160.9	0.00	6.906
1.8043294	49.6165	27.941	4100.3	9.2957	4109.5	0.00	6.871
1.8133510	49.9189	27.734	4049.7	9.2943	4059.0	0.00	6.837

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+\mathrm{inc}$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Tb $(Z=65)$							
1.8224178	50.1884	27.530	3999.8	9.2926	4009.1	0.00	6.803
1.8315299	50.4324	27.328	3950.7	9.2908	3960.0	0.00	6.769
1.8406875	50.6550	27.128	3902.3	9.2889	3911.6	0.00	6.736
1.8498909	50.8584	26.930	3854.6	9.2869	3863.9	0.00	6.702
1.8591404	51.0436	26.740	3808.3	9.2846	3817.6	0.00	6.669
1.8684361	51.2174	26.558	3763.6	9.2823	3772.9	0.00	6.636
1.8777783	51.3805	26.379	3719.6	9.2798	3728.9	0.00	6.603
1.8871672	51.5326	26.202	3676.3	9.2771	3685.6	0.00	6.570
1.8966030	51.6730	26.028	3633.7	9.2743	3642.9	0.00	6.537
1.9060860	51.8006	25.855	3591.6	9.2713	3600.9	0.00	6.505
1.9156165	51.9135	25.685	3550.3	9.2682	3559.5	0.00	6.472
1.9251945	52.0083	25.517	3509.5	9.2650	3518.8	0.00	6.440
1.9348205	52.0783	25.351	3469.3	9.2616	3478.6	0.00	6.408
1.9444946	52.1094	25.187	3429.8	9.2581	3439.0	0.00	6.376
1.9542171	52.0624	25.025	3390.7	9.2544	3400.0	0.00	6.344
1.9639882	51.7185	24.865	3352.3	9.2506	3361.5	0.00	6.313
1.9642536	51.6931	24.861	3351.2	9.2505	3360.5	0.00	6.312
1.9707463	51.7851	25.938	3485.0	9.2479	3494.2	0.00	6.291
1.9738081	52.0833	25.888	3472.8	9.2466	3482.0	0.00	6.281
	52.5884	25.726	3433.9	9.2425	3443.2	0.00	6.250
1.9836772							
1.9935955	52.9146	25.566	3395.6	9.2383	3404.8	0.00	6.219
2.0035635	53.1790	25.408	3357.8	9.2339	3367.0	0.00	6.188
2.0135813	53.4106	25.251	3320.4	9.2293	3329.7	0.00	6.157
2.0236492	53.6213	25.096	3283.6	9.2247	3292.8	0.00	6.127
2.0337675	53.8172	24.942	3247.3	9.2198	3256.5	0.00	6.096
2.0439363	54.0019	24.790	3211.4	9.2149	3220.6	0.00	6.066
2.0541560	54.1777	24.639	3175.9	9.2098	3185.1	0.00	6.036
2.0644268	54.3459	24.489	3140.9	9.2045	3150.1	0.00	6.006
2.0747489	54.5082	24.342	3106.6	9.1991	3115.8	0.00	5.976
2.0851227	54.6662	24.197	3072.6	9.1936	3081.8	0.00	5.946
2.0955483	54.8205	24.052	3039.1	9.1879	3048.2	0.00	5.917
2.1060260	54.9700	23.902	3005.1	9.1821	3014.3	0.00	5.887
2.1165562	55.1146	23.753	2971.5	9.1762	2980.7	0.00	5.858
2.1271389	55.2548	23.606	2938.4	9.1701	2947.5	0.00	5.829
2.1377746	55.3910	23.459	2905.6	9.1639	2914.8	0.00	5.800
2.1484635	55.5237	23.314	2873.2	9.1575	2882.4	0.00	5.771
2.1592058	55.6530	23.169	2841.2	9.1510	2850.4	0.00	5.742
2.1700018	55.7793	23.026	2809.6	9.1444	2818.8	0.00	5.714
2.1808519	55.9026	22.884	2778.4	9.1376	2787.5	0.00	5.685
2.1917561	56.0233	22.743	2747.5	9.1307	2756.6	0.00	5.657
2.2027149	56.1415	22.602	2717.0	9.1237	2726.1	0.00	5.629
2.2137285	56.2573	22.463	2686.8	9.1165	2695.9	0.00	5.601
2.2247971	56.3709	22.325	2657.0	9.1092	2666.1	0.00	5.573
2.2359211	56.4824	22.187	2627.5	9.1017	2636.6	0.00	5.545
2.2471007	56.5919	22.051	2598.3	9.0942	2607.4	0.00	5.518
2.2583362	56.6995	21.915	2569.5	9.0865	2578.6	0.00	5.490
2.2696279	56.8055	21.781	2541.0	9.0786	2550.0	0.00	5.463
					2521.9		
2.2809760	56.9099	21.647	2512.8	9.0706		0.00	5.436
2.2923809	57.0129	21.514	2484.9	9.0625	2494.0	0.00	5.409
2.3038428	57.1145	21.379	2457.1	9.0543	2466.2	0.00	5.382
2.3153620	57.2137	21.244	2429.5	9.0459	2438.5	0.00	5.355
2.3269388	57.3108	21.110	2402.1	9.0374	2411.1	0.00	5.328
2.3385735	57.4059	20.977	2375.0	9.0287	2384.1	0.00	5.302
2.3502664	57.4991	20.844	2348.3	9.0200	2357.3	0.00	5.275
2.3620177	57.5905	20.712	2321.8	9.0111	2330.8	0.00	5.249
2.3738278	57.6802	20.581	2295.6	9.0021	2304.6	0.00	5.223
2.3856970	57.7683	20.451	2269.7	8.9929	2278.7	0.00	5.197
2.3976254	57.8547	20.321	2244.1	8.9836	2253.1	0.00	5.171
2.4096136	57.9397	20.192	2218.8	8.9742	2227.8	0.00	5.145
2.4216616	58.0231	20.064	2193.8	8.9647	2202.8	0.00	5.120
2.4337699	58.1052	19.937	2169.0	8.9550	2178.0	0.00 0.00	5.094
2.4459388	58.1860	19.811	2144.6	8.9452	2153.5		5.069

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/\rho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tb (Z=65)							
2.4581685	58.2654	19.685	2120.4	8.9353	2129.3	0.00	5.044
2.4704593	58.3436	19.560	2096.4	8.9253	2105.3	0.00	5.019
2.4828116	58.6401	19.436	2072.7	8.9151	2081.6	0.00	4.994
2.4952257	58.7160	19.308	2048.8	8.9049	2057.7	0.00	4.969
2.5077018	58.7903	19.181	2025.2	8.8944	2034.1	0.00	4.944
2.5202403	58.8630	19.054	2001.9	8.8839	2010.8	0.00	4.920
2.5328415	58.9343	18.929	1978.8	8.8733	1987.7	0.00	4.895
	59.0042	18.804	1956.0	8.8625	1964.8	0.00	4.893
2.5455057							
2.5582333	59.2221	18.678	1933.2	8.8516	1942.1	0.00	4.846
2.5710244	59.2892	18.552	1910.6	8.8406	1919.4	0.00	4.822
2.5838796	59.3545	18.426	1888.2	8.8295	1897.0	0.00	4.798
2.5967990	59.4182	18.301	1866.0	8.8182	1874.9	0.00	4.775
2.6097829	59.4804	18.177	1844.2	8.8069	1853.0	0.00	4.751
2.6228319	59.5411	18.054	1822.6	8.7954	1831.4	0.00	4.727
2.6359460	59.6004	17.931	1801.2	8.7838	1810.0	0.00	4.704
2.6491257	59.6584	17.810	1780.1	8.7721	1788.9	0.00	4.680
2.6623714	59.7150	17.689	1759.3	8.7602	1768.0	0.00	4.657
2.6756832	59.7704	17.570	1738.6	8.7483	1747.4	0.00	4.634
2.6890617	59.8246	17.451	1718.3	8.7362	1727.0	0.00	4.611
2.7025070	59.8777	17.333	1698.2	8.7240	1706.9	0.00	4.588
2.7160195	59.9296	17.216	1678.3	8.7117	1687.0	0.00	4.565
2.7295996	59.9805	17.099	1658.7	8.6993	1667.4	0.00	4.542
2.7432476	60.0304	16.984	1639.3	8.6868	1648.0	0.00	4.520
2.7569638	60.0793	16.869	1620.1	8.6742	1628.8	0.00	4.497
2.7707486	60.1273	16.753	1601.0	8.6615	1609.7	0.00	4.475
2.7846024	60.1743	16.638	1582.0	8.6486	1590.7	0.00	4.452
2.7985254	60.2204	16.523	1563.3	8.6357	1571.9	0.00	4.430
2.8125180	60.2655	16.409	1544.8	8.6226	1553.4	0.00	4.408
2.8265806	60.3097	16.296	1526.5	8.6094	1535.1	0.00	4.386
2.8407135	60.3531	16.184	1508.5	8.5962	1517.1	0.00	4.365
2.8549171	60.3958	16.073	1490.7	8.5828	1499.3	0.00	4.343
2.8691917	60.4377	15.962	1473.1	8.5693	1481.6	0.00	4.321
2.8835376	60.4789	15.853	1455.7	8.5557	1464.3	0.00	4.300
2.8979553	60.5195	15.745	1438.5	8.5420	1447.1	0.00	4.278
2.9124451	60.5595	15.637	1421.6	8.5282	1430.1	0.00	4.257
2.9270073	60.5992	15.530	1404.9	8.5143	1413.4	0.00	4.236
2.9416424	60.6384	15.424	1388.4	8.5003	1396.9	0.00	4.215
2.9563506	60.6775	15.319	1372.0	8.4861	1380.5	0.00	4.194
2.9711323	60.7165	15.215	1355.9	8.4719	1364.4	0.00	4.173
2.9859880	60.7557	15.112	1340.0	8.4576	1348.5	0.00	4.152
3.0009179	60.7956	15.009	1324.3	8.4432	1332.7	0.00	4.132
					1315.8		
3.0159225	60.8359	14.891	1307.4	8.4287		0.00	4.111
3.0310021	60.8734	14.775	1290.7	8.4141	1299.1	0.00	4.091
3.0461571	60.9086	14.660	1274.3	8.3994	1282.7	0.00	4.070
3.0613879	60.9417	14.546	1258.1	8.3846	1266.4	0.00	4.050
3.0766949	60.9732	14.433	1242.1	8.3697	1250.4	0.00	4.030
3.0920783	61.0030	14.321	1226.3	8.3547	1234.6	0.00	4.010
3.1075387	61.0315	14.210	1210.7	8.3396	1219.1	0.00	3.990
3.1230764	61.0586	14.100	1195.4	8.3244	1203.7	0.00	3.970
3.1386918	61.0844	13.990	1180.2	8.3091	1188.5	0.00	3.950
3.1543853	61.1091	13.882	1165.3	8.2937	1173.6	0.00	3.931
3.1701572	61.1328	13.775	1150.6	8.2783	1158.8	0.00	3.911
3.1860080	61.1554	13.669	1136.0	8.2627	1144.3	0.00	3.892
3.2019380	61.1770	13.564	1121.7	8.2470	1129.9	0.00	3.872
3.2179477	61.1978	13.460	1107.5	8.2313	1115.8	0.00	3.853
3.2340374	61.3211	13.354	107.5				3.833
				8.2155	1101.6	0.00	
3.2502076	61.3406	13.249	1079.3	8.1996	1087.5	0.00	3.815
3.2664587	61.3590	13.144	1065.4	8.1836	1073.6	0.00	3.796
3.2827910	61.3763	13.040	1051.8	8.1675	1059.9	0.00	3.777
3.2992049	61.3925	12.937	1038.3	8.1513	1046.4	0.00	3.758
3.3157009	61.4078	12.835	1024.9	8.1350	1033.1	0.00	3.739
	61.4220	12.734			1019.9	0.00	3.721

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2\ g^{-1}$	nm
Tb (Z=65)							
3.3489408	61.4354	12.634	998.86	8.1023	1007.0	0.00	3.702
3.3656856	61.4479	12.534	986.08	8.0857	994.17	0.00	3.684
3.3825140	61.4596	12.436	973.48	8.0691	981.55	0.00	3.665
3.3994265	61.4705	12.338	961.04	8.0525	969.09	0.00	3.647
3.4164237	61.4807	12.242	948.77	8.0357	956.81	0.00	3.629
3.4335058	61.4901	12.146	936.67	8.0189	944.69	0.00	3.611
3.4506733	61.4988	12.051	924.73	8.0020	932.73	0.00	3.593
3.4679267	61.5069	11.957	912.95	7.9850	920.94	0.00	3.575
3.4852663	61.5143	11.864	901.33	7.9679	909.30	0.00	3.557
3.5026927	61.5211	11.772	889.87	7.9507	897.82	0.00	3.540
3.5202061	61.5273	11.680	878.56	7.9335	886.49	0.00	3.522
3.5378072	61.5803	11.589	867.38	7.9162	875.30	0.00	3.505
3.5554962	61.5858	11.497	856.22	7.8988	864.12	0.00	3.487
3.5732737	61.5905	11.406	845.21	7.8814	853.09	0.00	3.470
3.5911400	61.5945	11.316	834.35	7.8638	842.21	0.00	3.453
3.6090957	61.5978	11.227	823.63	7.8462	831.48	0.00	3.435
3.6271412	61.6004	11.138	813.06	7.8286	820.89	0.00	3.418
3.6452769	61.6023	11.050	802.63	7.8108	810.44	0.00	3.401
3.6635033	61.6036	10.963	792.34	7.7930	800.13	0.00	3.384
3.6818208	61.6044	10.877	782.19	7.7751	789.97	0.00	3.367
3.7002299	61.6045	10.791	772.18	7.7572	779.93	0.00	3.351
3.7187311	61.6041	10.706	762.30	7.7392	770.04	0.00	3.334
3.7373247	61.6031	10.622	752.55	7.7211	760.27	0.00	3.317
3.7560114	61.6016	10.539	742.94	7.7029	750.64	0.00	3.301
3.7747914	61.5996	10.456	733.45	7.6847	741.13	0.00	3.285
3.7936654	61.5971	10.374	724.09	7.6664	731.76	0.00	3.268
3.8126337	61.5941	10.293	714.85	7.6481	722.50	0.00	3.252
3.8316969	61.5907	10.213	705.74	7.6297	713.37	0.00	3.236
3.8508554	61.5868	10.133	696.76	7.6112	704.37	0.00	3.220
3.8701096	61.5824	10.153	687.89	7.5926	695.48	0.00	3.204
3.8894602	61.5776	9.9761	679.14	7.5740	686.71	0.00	3.188
3.9089075	61.5724	9.8986	670.51	7.5554	678.06	0.00	3.172
3.9284520	61.5668	9.8217	661.99	7.5367	669.52	0.00	3.172
3.9480943	61.5835	9.7449	653.55	7.5179	661.06	0.00	3.140
3.9678347	61.5773	9.6685	645.20	7.4991	652.70	0.00	3.140
3.9876739		9.5928	636.96				
Dy (Z=66)	61.5705	9.5928	636.96	7.4802	644.44	0.00	3.109
			$\rho (g \text{ cm}^{-3}) = 8.5250$				
σ_a (barns/atom)=	$= [\mu/\rho] (\text{cm}^2 \text{g}^{-1}) \times 26$	9.838					
$E(eV) [\mu/\rho] (cm^2)$	$f_2(e^{-1}) = f_2(e^{-1})$ atom ⁻¹)	$\times 2.58956 \times 10^{5}$					
19 edges. Edge e							
K	53.7885	LΙ	9.04580	L II	8.58060	L III	7.79010
ΜI	2.04680	M II	1.84180	M III	1.67560	M IV	1.33250
M V	1.29490	NΙ	0.416300	N II	0.331800	N III	0.292900
N IV	0.154200	ΝV	0.154200	N VI	0.00420000	N VII	0.00420000
ΟI	0.0629000	O II	0.0263000	O III	0.0263000		
Relativistic correc	ction estimate: f_{end} (H	82.3/5CL $)=(-1.078)$	3, -0.64740) e atom ⁻¹				
	correction: $f_{NT} = -0$						
				0.45044	24040	0.00	12.10
0.10000000	21.4950	9.2747	24017	0.46914	24018	0.00	12.40
0.10050000	21.5276	9.2870	23930	0.47441	23930	0.00	12.34
0.10100250	21.5600	9.2991	23842	0.47972	23842	0.00	12.28
0.10150751	21.5924	9.3110	23753	0.48509	23754	0.00	12.21
0.10201505	21.6246	9.3228	23665	0.49050	23665	0.00	12.15
0.10252513	21.6568	9.3343	23576	0.49596	23577	0.00	12.09
0.10303775	21.6888	9.3456	23488	0.50147	23488	0.00	12.03
0.10355294	21.7206	9.3568	23399	0.50703	23399	0.00	11.97
0.10407070	21.7524	9.3677	23309	0.51264	23310	0.00	11.91
0.10459106	21.7839	9.3785	23220	0.51830	23221	0.00	11.85
0.10511401	21.8153	9.3890	23131	0.52401	23131	0.00	11.80
0.10563958	21.8466	9.3994	23041	0.52977	23041	0.00	11.74
0.10616778	21.8776	9.4095	22951	0.53558	22952	0.00	11.68

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Dy (Z=66)							
0.10669862	21.9084	9.4195	22861	0.54145	22861	0.00	11.62
0.10723211	21.9391	9.4292	22771	0.54736	22771	0.00	11.56
0.10776827	21.9695	9.4388	22680	0.55333	22681	0.00	11.50
0.10830712	21.9997	9.4481	22590	0.55935	22590	0.00	11.45
0.10884865	22.0296	9.4572	22499	0.56542	22500	0.00	11.39
0.10939289	22.0593	9.4661	22408	0.57154	22409	0.00	11.33
0.10993986	22.0887	9.4748	22317	0.57772	22318	0.00	11.28
0.11048956	22.1178	9.4833	22226	0.58395	22227	0.00	11.22
0.11104201	22.1466	9.4916	22135	0.59024	22135	0.00	11.17
0.11159722	22.1751	9.4997	22043	0.59658	22044	0.00	11.11
0.11215520	22.2033	9.5075	21952	0.60297	21953	0.00	11.05
0.11271598	22.2311	9.5151	21860	0.60942	21861	0.00	11.00
0.11327956	22.2585	9.5225	21768	0.61592	21769	0.00	10.94
0.11384596	22.2856	9.5297	21676	0.62248	21677	0.00	10.89
0.11441519	22.3122	9.5367	21584	0.62909	21585	0.00	10.84
0.11498726	22.3384	9.5434	21492	0.63576	21493	0.00	10.78
0.11556220	22.3642	9.5499	21400	0.64249	21400	0.00	10.73
0.11614001	22.3894	9.5562	21307	0.64927	21308	0.00	10.68
0.11672071	22.4141	9.5623	21215	0.65611	21215	0.00	10.62
0.11730431	22.4384	9.5681	21122	0.66300	21123	0.00	10.57
0.11789083	22.4620	9.5737	21029	0.66995	21030	0.00	10.52
0.11848029	22.4850	9.5791	20936	0.67696	20937	0.00	10.46
0.11907269	22.5075	9.5842	20843	0.68403	20844	0.00	10.41
0.11966805	22.5292	9.5891	20750	0.69116	20751	0.00	10.36
0.12026639	22.5502	9.5938	20657	0.69834	20658	0.00	10.31
0.12086772	22.5706	9.5983	20564	0.70558	20565	0.00	10.26
0.12147206	22.5901	9.6025	20471	0.71289	20471	0.00	10.21
0.12207942	22.6088	9.6065	20377	0.72025	20378	0.00	10.16
0.12268982	22.6266	9.6102	20284	0.72767	20285	0.00	10.11
0.12330327	22.6435	9.6137	20190	0.73515	20191	0.00	10.06
0.12391979	22.6594	9.6170	20097	0.74269	20097	0.00	10.01
0.12453939	22.6743	9.6200	20003	0.75029	20004	0.00	9.955
0.12516208	22.6880	9.6228	19909	0.75795	19910	0.00	9.906
0.12578789	22.7006	9.6254	19816	0.76568	19816	0.00	9.857
0.12641683	22.7119	9.6277	19722	0.77346	19722	0.00	9.808
0.12704892	22.7219	9.6298	19628	0.78131	19629	0.00	9.759
0.12768416	22.7305	9.6317	19534	0.78921	19535	0.00	9.710
0.12832258	22.7376	9.6333	19440	0.79718	19441	0.00	9.662
0.12896419	22.7430	9.6346	19346	0.80522	19347	0.00	9.614
0.12960902 0.13025706	22.7467 22.7486	9.6358 9.6366	19252 19158	0.81331 0.82147	19253 19159	0.00 0.00	9.566 9.518
				0.82969			
0.13090835	22.7484	9.6373 9.6377	19064 18970		19065 18971	0.00 0.00	9.471 9.424
0.13156289 0.13222070	22.7461 22.7414	9.6379		0.83797	18877	0.00	9.424
0.13288181	22.7343	9.6378	18876 18782	0.84632 0.85473	18783	0.00	9.377
0.13354621	22.7244	9.6375	18688	0.86321	18689	0.00	9.330
0.13334021	22.7116	9.6369	18594	0.87175	18595	0.00	9.238
	22.6955		18594 18500	0.88036			9.238
0.13488502		9.6361 9.6351	18406	0.88903	18501 18407	0.00 0.00	9.192
0.13555944	22.6760						
0.13623724 0.13691842	22.6526 22.6249	9.6338 9.6323	18312 18218	0.89776 0.90657	18313 18219	0.00 0.00	9.101 9.055
0.13760302	22.5927	9.6323 9.6305	18218	0.91543	18125	0.00	9.055
0.13760302	22.5552	9.6305 9.6285	18124 18030	0.91543	18125 18031	0.00	9.010 8.965
0.13829103	22.5121	9.6262	17936	0.93337	17937	0.00	8.965 8.921
		9.6262	17936		17937	0.00	8.921 8.876
0.13967740	22.4625			0.94243			
0.14037579	22.4057 22.3409	9.6210 9.6180	17748 17654	0.95157 0.96077	17749 17655	0.00 0.00	8.832 8.788
0.14107766		9.6180 9.6148		0.96077	17655 17562	0.00	8.788 8.745
0.14178305	22.2668		17561				
0.14249197	22.1822	9.6114	17467	0.97937	17468	0.00	8.701
0.14320443	22.0854	9.6077	17374	0.98878	17375	0.00	8.658
0.14392045	21.9746	9.6038	17280	0.99825	17281	0.00	8.615
0.14464005	21.8471	9.5996	17187	1.0078	17188	0.00	8.572

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Dy (Z=66)							
0.14536325	21.7000	9.5952	17093	1.0174	17094	0.00	8.529
0.14609007	21.5292	9.5905	17000	1.0271	17001	0.00	8.487
0.14682052	21.3295	9.5856	16907	1.0368	16908	0.00	8.445
0.14755462	21.0937	9.5805	16814	1.0466	16815	0.00	8.403
0.14829239	20.8121	9.5751	16721	1.0565	16722	0.00	8.361
0.14903386	20.4705	9.5695	16628	1.0665	16629	0.00	8.319
0.14977903	20.0477	9.5637	16535	1.0765	16536	0.00	8.278
0.15052792	19.5095	9.5576	16442	1.0866	16443	0.00	8.237
0.15128056	18.7967	9.5513	16350	1.0968	16351	0.00	8.196
0.15203696	17.7930	9.5448	16257	1.1070	16258	0.00	8.155
0.15279715	16.2198	9.5380	16165	1.1173	16166	0.00	8.114
0.15356113	13.0688	9.5310	16072	1.1277	16074	0.00	8.074
0.15414295	2.08158	9.5255	16003	1.1356	16004	0.00	8.043
0.15425706	2.30352	24.699	41462	1.1372	41463	0.00	8.038
0.15432894	6.37497	24.616	41305	1.1381	41306	0.00	8.034
0.15510058	16.5698	23.763	39675	1.1487	39676	0.00	7.994
0.15587609	20.0324	22.957	38138	1.1593	38139	0.00	7.954
0.15665547	22.1796	22.195	36690	1.1699	36691	0.00	7.914
0.15743875	23.7146	21.476	35323	1.1807	35325	0.00	7.875
0.15822594	24.8860	20.796	34035	1.1915	34036	0.00	7.836
0.15901707	25.8134	20.153	32819	1.2023	32820	0.00	7.797
0.15981215	26.5647	19.546	31672	1.2133	31673	0.00	7.758
0.16061121	27.1824	18.972	30589	1.2243	30590	0.00	7.720
0.16141427	27.6954	18.430	29566	1.2354	29568	0.00	7.681
0.16222134	28.1242	17.917	28601	1.2466	28602	0.00	7.643
0.16303245	28.4839	17.432	27688	1.2579	27689	0.00	7.605
0.16384761	28.7863	16.973	26826	1.2692	26827	0.00	7.567
0.16466685	29.0402	16.540	26011	1.2806	26012	0.00	7.529
0.16549018	29.2530	16.130	25240	1.2920	25241	0.00	7.492
0.16631763	29.4304	15.742	24510	1.3036	24511	0.00	7.455
0.16714922	29.5770	15.375	23820	1.3152	23821	0.00	7.418
0.16798497	29.6966	15.028	23166	1.3269	23167	0.00	7.381
0.16882489	29.7922	14.699	22547	1.3387	22548	0.00	7.344
0.16966902	29.8659	14.388	21960	1.3505	21961	0.00	7.307
0.17051736	29.9196	14.097	21408	1.3624	21409	0.00	7.271
0.17136995	29.9573	13.827	20895	1.3744	20896	0.00	7.235
0.17222680	29.9828	13.578	20416	1.3865	20418	0.00	7.199
0.17308793	29.9991	13.348	19970	1.3986	19971	0.00	7.163
0.17395337	30.0081	13.134	19552	1.4109	19553	0.00	7.127
0.17482314	30.0115	12.935	19160	1.4231	19161	0.00	7.092
0.17569726	30.0105	12.750	18792	1.4355	18793	0.00	7.057
0.17657574	30.0061	12.577	18445	1.4480	18447	0.00	7.022
0.17745862	29.9991	12.416	18118	1.4605	18120	0.00	6.987
0.17834591	29.9902	12.266	17809	1.4731	17811	0.00	6.952
0.17923764	29.9798	12.125	17517	1.4858	17519	0.00	6.917
0.18013383	29.9684	11.992	17240	1.4985	17241	0.00	6.883
0.18103450	29.9563	11.868	16976	1.5114	16978	0.00	6.849
0.18193967	29.9439	11.751	16726	1.5243	16727	0.00	6.815
0.18284937	29.9313	11.641	16487	1.5372	16488	0.00	6.781
0.18376362	29.9187	11.537	16258	1.5503	16260	0.00	6.747
0.18468244	29.9063	11.439	16040	1.5634	16042	0.00	6.713
0.18560585	29.8943	11.347	15831	1.5767	15832	0.00	6.680
0.18653388	29.8825	11.259	15630	1.5900	15632	0.00	6.647
0.18746655	29.8713	11.176	15437	1.6033	15439	0.00	6.614
0.18840388	29.8606	11.097	15252	1.6168	15254	0.00	6.581
0.18934590	29.8520	11.021	15073	1.6303	15075	0.00	6.548
0.19029263	29.8424	10.950	14901	1.6439	14902	0.00	6.515
0.19124409	29.8334	10.882	14734	1.6576	14736	0.00	6.483
0.19220031	29.8250	10.816	14573	1.6713	14575	0.00	6.451
0.19316131	29.8172	10.754	14417	1.6852	14419	0.00	6.419
0.40445=++		10.604	1.4266	1 6001	14268	0.00	6.387
0.19412712 0.19509776	29.8101 29.8035	10.694 10.637	14266 14119	1.6991 1.7131	14121	0.00	6.355

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$\mathrm{cm}^2~\mathrm{g}^{-1}$	nm
Dy (Z=66)							
0.19607325	29.7975	10.583	13976	1.7272	13978	0.00	6.323
0.19705361	29.7921	10.530	13838	1.7413	13840	0.00	6.292
0.19803888	29.7873	10.479	13703	1.7555	13705	0.00	6.261
0.19902907	29.7830	10.431	13571	1.7699	13573	0.00	6.229
0.20002422	29.7793	10.384	13443	1.7842	13445	0.00	6.198
0.20102434	29.7760	10.339	13318	1.7987	13320	0.00	6.168
0.20202946	29.7732	10.295	13196	1.8132	13198	0.00	6.137
0.20303961	29.7709	10.253	13076	1.8279	13078	0.00	6.106
0.20405481	29.7690	10.212	12960	1.8426	12961	0.00	6.076
0.20507508	29.7675	10.172	12845	1.8573	12847	0.00	6.046
0.20610046	29.7664	10.134	12733	1.8722	12735	0.00	6.016
0.20713096	29.7657	10.097	12623	1.8871	12625	0.00	5.986
0.20816661	29.7653	10.061	12516	1.9022	12518	0.00	5.956
0.20920745	29.7652	10.026	12410	1.9172	12412	0.00	5.926
0.21025348	29.7655	9.9921	12307	1.9324	12309	0.00	5.897
0.21130475	29.7660	9.9590	12205	1.9477	12207	0.00	5.868
0.21236128	29.7667	9.9268	12105	1.9630	12107	0.00	5.838
0.21342308	29.7677	9.8954	12007	1.9784	12009	0.00	5.809
0.21449020	29.7689	9.8648	11910	1.9939	11912	0.00	5.780
0.21556265	29.7702	9.8350	11815	2.0095	11817	0.00	5.752
0.21664046	29.7717	9.8059	11721	2.0251	11723	0.00	5.723
0.21772366	29.7734	9.7775	11629	2.0408	11631	0.00	5.695
0.21881228	29.7752	9.7497	11538	2.0566	11540	0.00	5.666
0.21990634	29.7771	9.7226	11449	2.0725	11451	0.00	5.638
0.22100588	29.7791	9.6960	11361	2.0885	11363	0.00	5.610
0.22211090	29.7811	9.6701	11274	2.1045	11276	0.00	5.582
0.22322146	29.7832	9.6447	11189	2.1206	11191	0.00	5.554
0.22433757	29.7853	9.6198	11104	2.1368	11106	0.00	5.527
0.22545925	29.7874	9.5955	11021	2.1531	11023	0.00	5.499
0.22658655	29.7895	9.5716	10939	2.1694	10941	0.00	5.472
0.22771948	29.7915	9.5482	10858	2.1859	10860	0.00	5.445
0.22885808	29.7935	9.5253	10778	2.2024	10780	0.00	5.418
0.23000237	29.7955	9.5029	10699	2.2189	10701	0.00	5.391
0.23115238	29.7974	9.4809	10621	2.2356	10623	0.00	5.364
0.23230814	29.7991	9.4593	10544	2.2523	10547	0.00	5.337
0.23346969	29.8008	9.4381	10468	2.2692	10471	0.00	5.311
0.23463703	29.8023	9.4173	10393	2.2861	10396	0.00	5.284
0.23581022	29.8036	9.3969	10319	2.3030	10322	0.00	5.258
0.23698927	29.8048	9.3769	10246	2.3201	10248	0.00	5.232
0.23817422	29.8058	9.3573	10174	2.3372	10176	0.00	5.206
0.23936509	29.8065	9.3381	10102	2.3544	10105	0.00	5.180
0.24056191	29.8071 29.8074	9.3192 9.3007	10032 9962.0	2.3717	10034 9964.4	0.00	5.154 5.128
0.24176472	29.8074	9.2825	9893.1	2.3890 2.4065	9895.5	0.00 0.00	5.103
0.24297355			9825.0				5.077
0.24418841 0.24540936	29.8071 29.8065	9.2647 9.2472	9823.0 9757.6	2.4240 2.4416	9827.4 9760.1	0.00	5.052
0.24663640 0.24786959	29.8056 29.8043	9.2300 9.2132	9691.1 9625.3	2.4592 2.4770	9693.5 9627.8	0.00 0.00	5.027 5.002
0.24910893	29.8043	9.2132 9.1967	9560.3	2.4770	9562.8	0.00	4.977
0.25035448	29.8027	9.1806	9496.0	2.4948	9362.8 9498.5	0.00	4.977
0.25160625	29.7981	9.1648	9432.5	2.5306	9435.0	0.00	4.932
0.25286428	29.7981	9.1648 9.1492	9432.3 9369.6	2.5306	9435.0 9372.2	0.00	4.928
0.25412860	29.7951	9.1341	9307.6	2.5487	9310.1	0.00	4.903
0.25539925	29.7875	9.1341	9307.6	2.5850	9248.8	0.00	4.855
0.25667624	29.7873	9.1192	9185.5	2.6033	9188.1	0.00	4.830
0.25795962	29.7829 29.7777	9.1046	9125.5	2.6216	9128.1	0.00	4.806
0.25924942	29.7718	9.0765	9066.2	2.6400	9068.8	0.00	4.782
0.26054567	29.7651	9.0628	9007.5	2.6585	9010.2	0.00	4.782
0.26184840	29.7577	9.0495	8949.6	2.6771	8952.2	0.00	4.735
0.26315764	29.7494	9.0365	8892.2	2.6957	8894.9	0.00	4.733
0.20313/04							
0.26447343	29.7402	9.0238	8835.6	2.7144	8838.3	0.00	4.688

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/ ho]$ $\cosh+\mathrm{inc}$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Dy (Z=66)							
0.26712477	29.7187	8.9994	8724.2	2.7521	8726.9	0.00	4.641
0.26846040	29.7062	8.9877	8669.5	2.7710	8672.2	0.00	4.618
0.26980270	29.6923	8.9762	8615.3	2.7900	8618.1	0.00	4.595
0.27115171	29.6769	8.9651	8561.8	2.8091	8564.6	0.00	4.573
0.27250747	29.6598	8.9542	8508.9	2.8282	8511.8	0.00	4.550
0.27387001	29.6408	8.9437	8456.7	2.8474	8459.5	0.00	4.527
0.27523936	29.6196	8.9335	8405.0	2.8667	8407.9	0.00	4.505
0.27661556	29.5958	8.9236	8353.9	2.8861	8356.8	0.00	4.482
0.27799863	29.5690	8.9140	8303.4	2.9055	8306.3	0.00	4.460
0.27938863	29.5386	8.9047	8253.5	2.9250	8256.4	0.00	4.438
0.28078557	29.5039	8.8958	8204.2	2.9446	8207.1	0.00	4.416
0.28218950	29.4638	8.8871	8155.4	2.9643	8158.4	0.00	4.394
0.28360044	29.4169	8.8788	8107.2	2.9840	8110.2	0.00	4.372
0.28501845	29.3608	8.8707	8059.6	3.0038	8062.6	0.00	4.350
0.28644354	29.2919	8.8630	8012.5	3.0236	8015.5	0.00	4.328
0.28787576	29.2039	8.8556	7966.0	3.0435	7969.0	0.00	4.307
0.28931514	29.0837	8.8485	7920.0	3.0635	7923.0	0.00	4.285
0.29076171	28.8976	8.8417	7874.5	3.0836	7877.6	0.00	4.264
0.29221552	28.4835	8.8352	7829.6	3.1037	7832.7	0.00	4.243
0.29262731	28.1482	8.8334	7817.0	3.1094	7820.1	0.00	4.237
0.29317269	28.1476	9.9758	8811.5	3.1169	8814.6	0.00	4.229
0.29367660	28.5284	9.9751	8795.8	3.1239	8798.9	0.00	4.222
0.29514498	28.9155	9.9735	8750.6	3.1442	8753.7	0.00	4.201
0.29662071	29.1008	9.9722	8705.9	3.1645	8709.1	0.00	4.180
0.29810381	29.2247	9.9711	8661.7	3.1849	8664.9	0.00	4.159
0.29959433	29.3182	9.9705	8618.0	3.2053	8621.2	0.00	4.138
0.30109230	29.3936	9.9701	8574.8	3.2259	8578.1	0.00	4.118
0.30259776	29.4569	9.9701	8532.2	3.2465	8535.4	0.00	4.097
0.30411075	29.5114	9.9704	8490.0	3.2671	8493.2	0.00	4.077
0.30563130	29.5594	9.9710	8448.2	3.2878	8451.5	0.00	4.057
0.30715946	29.6020	9.9719	8407.0	3.3086	8410.3	0.00	4.036
0.30869526	29.6404	9.9732	8366.2	3.3295	8369.6	0.00	4.016
0.31023873	29.6750	9.9748	8325.9	3.3504	8329.3	0.00	3.996
0.31178993	29.7065	9.9767	8286.1	3.3714	8289.5	0.00	3.977
0.31334888	29.7352	9.9789	8246.7	3.3924	8250.1	0.00	3.957
0.31491562	29.7611	9.9814	8207.8	3.4135	8211.2	0.00	3.937
0.31649020	29.7845	9.9843	8169.3	3.4347	8172.7	0.00	3.917
0.31807265	29.8052	9.9874	8131.2	3.4559	8134.6	0.00	3.898
0.31966301	29.8233	9.9909	8093.5	3.4772	8097.0	0.00	3.879
0.32126133	29.8384	9.9947	8056.3	3.4985	8059.8	0.00	3.859
0.32286764	29.8499	9.9988	8019.5	3.5199	8023.0	0.00	3.840
0.32448197	29.8570	10.003	7983.1	3.5414	7986.6	0.00	3.821
0.32610438	29.8579	10.008	7947.0	3.5629	7950.6	0.00	3.802
0.32773491	29.8488	10.013	7911.4	3.5845	7915.0	0.00	3.783
0.32937358	29.8200	10.018	7876.1	3.6061	7879.7	0.00	3.764
0.33102045	29.7246	10.023	7841.1	3.6278	7844.7	0.00	3.746
0.33144831	29.6465	10.025	7832.1	3.6335	7835.8	0.00	3.741
0.33215172	29.6565	10.360	8077.1	3.6427	8080.7	0.00	3.733
0.33267555	29.7606	10.362	8066.2	3.6496	8069.8	0.00	3.727
	29.8975	10.370	8032.0	3.6714	8035.6	0.00	3.727
0.33433893 0.33601062	29.8975	10.378	7998.1	3.6933	8001.8	0.00	3.708
0.33769068	30.0349	10.378	7998.1 7964.5	3.7152	7968.2	0.00	3.672
0.33937913	30.0349	10.386	7904.5 7931.3	3.7372	7908.2 7935.0	0.00	3.653
					7933.0 7902.1		
0.34107602	30.1306	10.403 10.412	7898.3	3.7592 3.7813	7869.5	0.00	3.635 3.617
0.34278140	30.1722		7865.7				
0.34449531	30.2110	10.421	7833.4	3.8034	7837.2	0.00	3.599
0.34621779	30.2479	10.430	7801.4	3.8256	7805.2	0.00	3.581
0.34794888	30.2831	10.440	7769.7	3.8479	7773.5	0.00	3.563
0.34968862	30.3171	10.450	7738.2	3.8702	7742.1	0.00	3.546
0.35143706	30.3501	10.460	7707.1	3.8925	7711.0	0.00	3.528
0.35319425	30.3821	10.470	7676.2	3.9149	7680.1	0.00	3.510
0.35496022	30.4134	10.480	7645.5	3.9374	7649.5	0.00	3.493

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2\ g^{-1}$	nm
Dy (Z=66)							
0.35673502	30.4440	10.491	7615.2	3.9599	7619.1	0.00	3.476
0.35851870	30.4740	10.501	7585.0	3.9824	7589.0	0.00	3.458
0.36031129	30.5035	10.512	7555.2	4.0050	7559.2	0.00	3.441
0.36211285	30.5326	10.523	7525.5	4.0276	7529.5	0.00	3.424
0.36392341	30.5612	10.535	7496.1	4.0503	7500.1	0.00	3.407
0.36574303	30.5894	10.546	7466.9	4.0731	7471.0	0.00	3.390
0.36757174	30.6172	10.558	7437.9	4.0959	7442.0	0.00	3.373
0.36940960	30.6447	10.569	7409.1	4.1187	7413.2	0.00	3.356
0.37125665	30.6718	10.581	7380.5	4.1416	7384.7	0.00	3.340
0.37311293	30.6986	10.593	7352.1	4.1645	7356.3	0.00	3.323
0.37497850	30.7250	10.605	7323.9	4.1875	7328.1	0.00	3.306
0.37685339	30.7510	10.618	7295.9	4.2105	7300.1	0.00	3.290
0.37873766	30.7767	10.630	7268.0	4.2335	7272.3	0.00	3.274
0.38063135	30.8019	10.642	7240.3	4.2566	7244.6	0.00	3.257
0.38253450	30.8267	10.655	7212.8	4.2797	7217.1	0.00	3.241
0.38444718	30.8509	10.668	7185.4	4.3029	7189.7	0.00	3.225
0.38636941	30.8747	10.680	7158.2	4.3261	7162.5	0.00	3.209
0.38830126	30.8977	10.693	7131.1	4.3494	7135.4	0.00	3.193
0.39024276	30.9201	10.706	7104.1	4.3727	7108.5	0.00	3.177
0.39219398	30.9415	10.719	7077.3	4.3960	7081.7	0.00	3.161
0.39415495	30.9619	10.732	7050.5	4.4194	7055.0	0.00	3.146
0.39612572	30.9811	10.745	7023.9	4.4428	7028.4	0.00	3.130
0.39810635	30.9987	10.757	6997.4	4.4662	7001.9	0.00	3.114
0.40009688	31.0144	10.770	6971.0	4.4897	6975.5	0.00	3.099
0.40209737	31.0275	10.783	6944.7	4.5132	6949.2	0.00	3.083
0.40410785	31.0374	10.796	6918.5	4.5368	6923.0	0.00	3.068
0.40612839	31.0426	10.809	6892.3	4.5603	6896.9	0.00	3.053
0.40815904	31.0411	10.822	6866.3	4.5839	6870.9	0.00	3.038
0.41019983	31.0287	10.835	6840.3	4.6076	6844.9	0.00	3.023
0.41225083	30.9962	10.848	6814.4	4.6313	6819.0	0.00	3.007
0.41431208	30.9136	10.861	6788.5	4.6550	6793.2	0.00	2.993
0.41572967	30.7302	10.870	6770.8	4.6712	6775.5	0.00	2.982
0.41638364	30.4221	11.397	7087.7	4.6787	7092.4	0.00	2.978
0.41687033	30.7496	11.400	7081.4	4.6843	7086.1	0.00	2.974
0.41846556	30.9990	11.410	7061.0	4.7025	7065.7	0.00	2.963
0.42055789	31.1479	11.424	7034.4	4.7262	7039.1	0.00	2.948
0.42266068	31.2515	11.438	7007.8	4.7501	7012.6	0.00	2.933
0.42477398	31.3364	11.452	6981.3	4.7739	6986.1	0.00	2.919
0.42689785	31.4111	11.465	6954.8	4.7978	6959.6	0.00	2.904
0.42903234	31.4795	11.479	6928.3	4.8217	6933.1	0.00	2.890
0.43117750	31.5435	11.492	6901.9	4.8456	6906.7	0.00	2.875
0.43333339	31.6044	11.505	6875.4	4.8695	6880.3	0.00	2.861
0.43550006	31.6630	11.518	6849.0	4.8935	6853.9	0.00	2.847
0.43767756	31.7198	11.531	6822.6	4.9175	6827.5	0.00	2.833
0.43986595	31.7752	11.544	6796.2	4.9415	6801.1	0.00	2.819
0.44206528	31.8296	11.557	6769.8	4.9656	6774.8	0.00	2.805
0.44427560	31.8830	11.569	6743.4	4.9896	6748.4	0.00	2.791
0.44649698	31.9357	11.582	6717.0	5.0137	6722.0	0.00	2.777
0.44872947	31.9878	11.594	6690.6	5.0378	6695.6	0.00	2.763
0.45097311	32.0395	11.606	6664.2	5.0619	6669.2	0.00	2.749
0.45322798	32.0907	11.617	6637.7	5.0860	6642.8	0.00	2.736
0.45549412	32.1417	11.629	6611.3	5.1101	6616.4	0.00	2.722
0.45777159	32.1923	11.640	6584.8	5.1343	6589.9	0.00	2.708
0.46006045	32.2428	11.651	6558.3	5.1585	6563.5	0.00	2.695
0.46236075	32.2930	11.662	6531.8	5.1827	6536.9	0.00	2.682
0.46467255	32.3492	11.673	6505.2	5.2069	6510.4	0.00	2.668
0.46699592	32.3992	11.683	6478.5	5.2311	6483.8	0.00	2.655
0.46933090	32.4491	11.693	6451.8	5.2553	6457.1	0.00	2.642
0.47167755	32.4990	11.703	6425.1	5.2795	6430.4	0.00	2.629
0.47403594	32.5488	11.713	6398.3	5.3038	6403.6	0.00	2.616
0.47640613	32.5985	11.722	6371.5	5.3280	6376.8	0.00	2.602
0.47640612			007110	0.0200	057010	0.00	2.002

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+\mathrm{inc}$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Dy (Z=66)							
0.48118209	32.6978	11.739	6317.6	5.3765	6323.0	0.00	2.577
0.48358800	32.7474	11.747	6290.6	5.4008	6296.0	0.00	2.564
0.48600594	32.7969	11.755	6263.5	5.4251	6268.9	0.00	2.551
0.48843597	32.8465	11.763	6236.4	5.4494	6241.8	0.00	2.538
0.49087815	32.8960	11.770	6209.2	5.4737	6214.7	0.00	2.526
0.49333254	32.9455	11.777	6181.9	5.4979	6187.4	0.00	2.513
0.49579920	32.9433	11.784	6154.6	5.5222	6160.1	0.00	2.501
0.49827820	33.0444	11.790	6127.1	5.5465	6132.7	0.00	2.488
0.50076959	33.0938	11.795	6099.6	5.5708	6105.2	0.00	2.476
0.50327344	33.1432	11.801	6072.1	5.5951	6077.7	0.00	2.464
0.50578980	33.1926	11.806	6044.4	5.6194	6050.1	0.00	2.451
0.50831875	33.2419	11.811	6016.7	5.6437	6022.4	0.00	2.439
0.51086035	33.2912	11.815	5989.0	5.6680	5994.7	0.00	2.427
0.51341465	33.3404	11.819	5961.2	5.6923	5966.9	0.00	2.415
0.51598172	33.3896	11.822	5933.3	5.7165	5939.0	0.00	2.403
0.51856163	33.4388	11.826	5905.4	5.7408	5911.1	0.00	2.391
0.52115444	33.4878	11.828	5877.4	5.7651	5883.1	0.00	2.379
0.52376021	33.5369	11.831	5849.3	5.7893	5855.1	0.00	2.367
0.52637901	33.5858	11.833	5821.2	5.8136	5827.0	0.00	2.355
	33.6347	11.834	5793.0	5.8378	5798.8	0.00	2.344
0.52901091							
0.53165596	33.6835	11.835	5764.7	5.8620	5770.6	0.00	2.332
0.53431424	33.7323	11.836	5736.4	5.8863	5742.3	0.00	2.320
0.53698581	33.7809	11.837	5708.1	5.9105	5714.0	0.00	2.309
0.53967074	33.8294	11.837	5679.6	5.9347	5685.6	0.00	2.297
0.54236910	33.8779	11.836	5651.2	5.9588	5657.1	0.00	2.286
0.54508094	33.9262	11.835	5622.6	5.9830	5628.6	0.00	2.275
0.54780635	33.9744	11.834	5594.1	6.0072	5600.1	0.00	2.263
0.55054538	34.0224	11.832	5565.4	6.0313	5571.5	0.00	2.252
0.55329810	34.0703	11.830	5536.8	6.0554	5542.8	0.00	2.241
0.55606460	34.1181	11.828	5508.0	6.0795	5514.1	0.00	2.230
0.55884492	34.1657	11.825	5479.3	6.1036	5485.4	0.00	2.219
0.56163914	34.2132	11.821	5450.4	6.1276	5456.6	0.00	2.208
0.56444734	34.2605	11.817	5421.6	6.1517	5427.7	0.00	2.197
0.56726958	34.3076	11.813	5392.7	6.1757	5398.9	0.00	2.186
0.57010592	34.3545	11.809	5363.8	6.1997	5370.0	0.00	2.175
0.57295645	34.4013	11.804	5334.8	6.2237	5341.0	0.00	2.164
0.57582123	34.4478	11.798	5305.8	6.2476	5312.0	0.00	2.153
0.57870034	34.4941	11.792	5276.7	6.2715	5283.0	0.00	2.142
0.58159384	34.5402	11.786	5247.7	6.2954	5254.0	0.00	2.132
0.58450181	34.5861	11.779	5218.6	6.3193	5224.9	0.00	2.121
0.58742432	34.6317	11.772	5189.4	6.3431	5195.8	0.00	2.111
0.59036144	34.6771	11.764	5160.3	6.3669	5166.7	0.00	2.100
0.59331325	34.7222	11.756	5131.1	6.3907	5137.5	0.00	2.090
0.59627982	34.7671	11.748	5101.9	6.4144	5108.3	0.00	2.079
0.59926122	34.8117	11.739	5072.7	6.4382	5079.2	0.00	2.069
0.60225752	34.8560	11.730	5043.5	6.4618	5050.0	0.00	2.059
0.60526881	34.9000	11.720	5014.3	6.4855	5020.8	0.00	2.048
0.60829515	34.9438	11.710	4985.0	6.5091	4991.5	0.00	2.038
0.61133663	34.9872	11.699	4955.8	6.5327	4962.3	0.00	2.028
0.61439331	35.0303	11.689	4926.5	6.5562	4933.1	0.00	2.018
0.61746528	35.0732	11.677	4897.3	6.5797	4903.9	0.00	2.008
0.62055260	35.1156	11.665	4868.0	6.6032	4874.6	0.00	1.998
0.62365537	35.1578	11.653	4838.7	6.6266	4845.3	0.00	1.988
0.62677364	35.1995	11.640	4809.3	6.6500	4816.0	0.00	1.978
0.62990751	35.2409	11.627	4779.9	6.6734	4786.6	0.00	1.968
0.63305705	35.2819	11.613	4750.5	6.6967	4757.2	0.00	1.959
0.63622234	35.3225	11.599	4721.1	6.7199	4727.8	0.00	1.949
0.63940345	35.3626	11.585	4691.7	6.7431	4698.4	0.00	1.939
0.64260046	35.4023	11.569	4662.2	6.7663	4669.0	0.00	1.929
0.64581347	35.4416	11.554	4632.8	6.7894	4639.6	0.00	1.920
0.64904253	35.4803	11.538	4603.3	6.8125	4610.2	0.00	1.910
0.65228775	35.5186	11.521	4573.9	6.8355	4580.7	0.00	1.901

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Dy (Z=66)							
0.65554919	35.5564	11.504	4544.5	6.8585	4551.3	0.00	1.891
0.65882693	35.5936	11.487	4515.1	6.8815	4521.9	0.00	1.882
0.66212107	35.6304	11.469	4485.7	6.9043	4492.6	0.00	1.873
0.66543167	35.6666	11.451	4456.3	6.9272	4463.2	0.00	1.863
0.66875883	35.7022	11.433	4426.9	6.9499	4433.9	0.00	1.854
0.67210262	35.7373	11.414	4397.6	6.9727	4404.6	0.00	1.845
0.67546314	35.7718	11.394	4368.3	6.9953	4375.3	0.00	1.836
0.67884045	35.8058	11.375	4339.1	7.0180	4346.1	0.00	1.826
0.68223466	35.8391	11.355	4309.9	7.0405	4316.9	0.00	1.817
0.68564583	35.8718	11.334	4280.7	7.0630	4287.8	0.00	1.808
0.68907406	35.9040	11.313	4251.6	7.0855	4258.7	0.00	1.799
0.69251943	35.9355	11.292	4222.5	7.1078	4229.6	0.00	1.790
0.69598202	35.9664	11.271	4193.5	7.1302	4200.6	0.00	1.781
0.69946194	35.9966	11.249	4164.6	7.1524	4171.7	0.00	1.773
0.70295924	36.0262	11.227	4135.7	7.1746	4142.9	0.00	1.764
0.70647404	36.0551	11.204	4106.8	7.1968	4114.0	0.00	1.755
0.71000641	36.0833	11.181	4077.9	7.2189	4085.1	0.00	1.746
0.71355644	36.1107	11.157	4049.0	7.2409	4056.3	0.00	1.738
0.71712423	36.1374	11.133	4020.3	7.2628	4027.6	0.00	1.729
0.72070985	36.1633	11.109	3991.6	7.2847	3998.9	0.00	1.720
0.72431340	36.1884	11.085	3963.0	7.3065	3970.3	0.00	1.712
0.72793496	36.2128	11.060	3934.5	7.3283	3941.9	0.00	1.703
0.73157464	36.2364	11.035	3906.1	7.3499	3913.5	0.00	1.695
0.73523251	36.2592	11.010	3877.8	7.3716	3885.2	0.00	1.686
0.73890867	36.2811	10.984	3849.6	7.3931	3857.0	0.00	1.678
0.74260322	36.3023	10.959	3821.5	7.4146	3828.9	0.00	1.670
0.74631623	36.3226	10.933	3793.4	7.4360	3800.9	0.00	1.661
0.75004781	36.3421	10.907	3765.5	7.4573	3773.0	0.00	1.653
0.75379805	36.3608	10.880	3737.7	7.4785	3745.2	0.00	1.645
0.75756704	36.3785	10.853	3710.0	7.4997	3717.5	0.00	1.637
0.76135488	36.3954	10.826	3682.4	7.5208	3689.9	0.00	1.628
0.76516165	36.4115	10.799	3654.9	7.5418	3662.4	0.00	1.620
0.76898746	36.4266	10.772	3627.5	7.5627	3635.1	0.00	1.612
0.77283240	36.4408	10.745	3600.2	7.5836	3607.8	0.00	1.604
0.77669656	36.4541	10.717	3573.1	7.6044	3580.7	0.00	1.596
0.78058004	36.4665	10.689	3546.1	7.6251	3553.7	0.00	1.588
0.78448294	36.4779	10.661	3519.2	7.6457	3526.8	0.00	1.580
0.78840536	36.4883	10.633	3492.4	7.6662	3500.0	0.00	1.573
0.79234738	36.4978	10.604	3465.7	7.6867	3473.4	0.00	1.565
0.79630912	36.5063	10.576	3439.2	7.7071	3446.9	0.00	1.557
0.80029067	36.5138	10.547	3412.8	7.7274	3420.5	0.00	1.549
0.80429212	36.5203	10.518	3386.6	7.7476	3394.3	0.00	1.542
0.80831358	36.5258	10.489	3360.4	7.7677	3368.2	0.00	1.534
0.81235515	36.5302	10.460	3334.4	7.7877	3342.2	0.00	1.526
0.81641693	36.5336	10.431	3308.6	7.8076	3316.4	0.00	1.519
0.82049901	36.5359	10.402	3282.8	7.8275	3290.7	0.00	1.511
0.82460150	36.5371	10.372	3257.3	7.8473	3265.1	0.00	1.504
0.82872451	36.5372	10.343	3231.8	7.8669	3239.7	0.00	1.496
0.83286813	36.5362	10.313	3206.5	7.8865	3214.4	0.00	1.489
0.83703248	36.5341	10.283	3181.4	7.9060	3189.3	0.00	1.481
0.84121764	36.5307	10.253	3156.3	7.9254	3164.3	0.00	1.474
0.84542373	36.5263	10.223	3131.5	7.9447	3139.4	0.00	1.467
0.84965084	36.5206	10.193	3106.7	7.9639	3114.7	0.00	1.459
0.85389910	36.5137	10.163	3082.1	7.9830	3090.1	0.00	1.452
0.85816859	36.5056	10.133	3057.7	8.0020	3065.7	0.00	1.445
0.86245944	36.4962	10.103	3033.4	8.0209	3041.4	0.00	1.438
0.86677173	36.4855	10.073	3009.3	8.0397	3017.3	0.00	1.430
0.87110559	36.4736	10.042	2985.3	8.0585	2993.3	0.00	1.423
0.87546112	36.4603	10.012	2961.4	8.0771	2969.5	0.00	1.416
0.87983843	36.4469	9.9813	2937.7	8.0956	2945.8	0.00	1.409
0.88423762	36.4310	9.9508	2914.2	8.1140	2922.3	0.00	1.402

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/ ho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Dy (Z=66)							
0.89310210	36.3948	9.8897	2867.5	8.1506	2875.7	0.00	1.388
0.89756761	36.3746	9.8591	2844.4	8.1687	2852.6	0.00	1.381
0.90205545	36.3529	9.8285	2821.5	8.1867	2829.7	0.00	1.374
0.90656573	36.3297	9.7979	2798.7	8.2046	2806.9	0.00	1.368
0.91109856	36.3050	9.7672	2776.1	8.2224	2784.3	0.00	1.361
0.91565405	36.2786	9.7366	2753.6	8.2400	2761.8	0.00	1.354
0.92023232	36.2507	9.7059	2731.3	8.2576	2739.5	0.00	1.347
0.92023232	36.2212	9.6752	2709.1	8.2751	2717.4	0.00	1.347
0.92945765	36.1900	9.6445	2687.1	8.2925	2695.3	0.00	1.334
0.93410494	36.1570	9.6138	2665.2	8.3097	2673.5	0.00	1.334
0.93877546	36.1223	9.5832	2643.5	8.3269	2651.8	0.00	1.321
0.94346934	36.0859	9.5525	2621.9	8.3439	2630.2	0.00	1.314
0.94818668	36.0476	9.5219	2600.5	8.3608	2608.8	0.00	1.308
0.95292762	36.0074	9.4912	2579.2	8.3776	2587.6	0.00	1.301
0.95769226	35.9653	9.4606	2558.1	8.3943	2566.5	0.00	1.295
0.96248072	35.9213	9.4300	2537.2	8.4109	2545.6	0.00	1.288
0.96729312	35.8752	9.3995	2516.4	8.4274	2524.8	0.00	1.282
0.97212959	35.8271	9.3689	2495.7	8.4437	2504.1	0.00	1.275
0.97699023	35.7769	9.3384	2475.2	8.4600	2483.7	0.00	1.269
0.98187519	35.7245	9.3080	2454.8	8.4761	2463.3	0.00	1.263
0.98678456	35.6700	9.2776	2434.7	8.4921	2443.1	0.00	1.256
0.99171848	35.6131	9.2472	2414.6	8.5080	2423.1	0.00	1.250
0.99667708	35.5541	9.2168	2394.7	8.5237	2403.2	0.00	1.244
1.0016605	35.5075	9.1789	2373.0	8.5394	2381.5	0.00	1.238
1.0066688	35.4827	9.1261	2347.6	8.5549	2356.1	0.00	1.232
1.0117021	35.4478	9.0736	2322.5	8.5703	2331.0	0.00	1.226
1.0167606	35.4039	9.0214	2297.6	8.5856	2306.2	0.00	1.219
1.0218444	35.3516	8.9696	2273.1	8.6007	2281.7	0.00	1.213
1.0269536	35.2915	8.9182	2248.8	8.6158	2257.4	0.00	1.207
1.0320884	35.2241	8.8671	2224.8	8.6307	2233.4	0.00	1.207
1.0372489	35.1497	8.8164	2201.1	8.6455	2209.7	0.00	1.195
1.0424351	35.0684	8.7660	2177.6	8.6602	2186.3	0.00	1.189
1.0476473	34.9805	8.7160	2154.4	8.6747	2163.1	0.00	1.183
1.0528855	34.8859	8.6663	2131.5	8.6891	2140.1	0.00	1.178
1.0581499	34.7847	8.6169	2108.8	8.7034	2117.5	0.00	1.172
1.0634407	34.6769	8.5679	2086.4	8.7176	2095.1	0.00	1.166
1.0687579	34.5624	8.5193	2064.2	8.7316	2072.9	0.00	1.160
1.0741017	34.4411	8.4709	2042.3	8.7455	2051.0	0.00	1.154
1.0794722	34.3129	8.4229	2020.6	8.7593	2029.3	0.00	1.149
1.0848695	34.1775	8.3753	1999.2	8.7730	2007.9	0.00	1.143
1.0902939	34.0347	8.3279	1978.0	8.7865	1986.7	0.00	1.137
1.0957454	33.8842	8.2809	1957.0	8.7999	1965.8	0.00	1.132
1.1012241	33.7257	8.2342	1936.3	8.8131	1945.1	0.00	1.126
1.1067302	33.5589	8.1878	1915.8	8.8263	1924.6	0.00	1.120
1.1122639	33.3833	8.1418	1895.6	8.8393	1904.4	0.00	1.115
1.1178252	33.1985	8.0961	1875.5	8.8521	1884.4	0.00	1.109
1.1234143	33.0039	8.0507	1855.7	8.8649	1864.6	0.00	1.104
1.1290314	32.7990	8.0056	1836.2	8.8775	1845.0	0.00	1.098
1.1346765	32.5831	7.9608	1816.8	8.8899	1825.7	0.00	1.093
		7.9163	1797.7	8.9022	1806.6	0.00	1.095
.1403499	32.3554						
1.1460517	32.1151	7.8721	1778.7	8.9144	1787.7	0.00	1.082
.1517819	31.8612	7.8283	1760.0	8.9265	1769.0	0.00	1.076
.1575408	31.5927	7.7847	1741.5	8.9384	1750.5	0.00	1.071
1.1633285	31.3083	7.7415	1723.2	8.9502	1732.2	0.00	1.066
1.1691452	31.0067	7.6985	1705.2	8.9619	1714.1	0.00	1.060
1.1749909	30.6860	7.6548	1687.0	8.9734	1696.0	0.00	1.055
.1808659	30.3445	7.6105	1668.9	8.9848	1677.9	0.00	1.050
1.1867702	29.9798	7.5666	1651.0	8.9960	1660.0	0.00	1.045
.1927040	29.5894	7.5229	1633.3	9.0071	1642.4	0.00	1.040
1.1986676	29.1703	7.4795	1615.9	9.0180	1624.9	0.00	1.034
1.2046609	28.7188	7.4365	1598.6	9.0289	1607.6	0.00	1.029
1.2106842	28.2306	7.3938	1581.5	9.0395	1590.5	0.00	1.024

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/\rho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Dy (Z=66)							
1.2167376	27.7003	7.3513	1564.6	9.0501	1573.6	0.00	1.019
1.2228213	27.1213	7.3092	1547.9	9.0605	1556.9	0.00	1.014
1.2289354	26.4852	7.2673	1531.3	9.0707	1540.4	0.00	1.009
1.2350801	25.7812	7.2258	1515.0	9.0809	1524.1	0.00	1.004
1.2412555	24.9950	7.1845	1498.9	9.0908	1508.0	0.00	0.9989
1.2474618	24.1072	7.1435	1482.9	9.1007	1492.0	0.00	0.9939
1.2536991	23.0911	7.1029	1467.1	9.1104	1476.2	0.00	0.9889
1.2599676	21.9047	7.0625	1451.5	9.1199	1460.6	0.00	0.9840
1.2662674	20.4841	7.0223	1436.1	9.1293	1445.2	0.00	0.9791
1.2725988	18.7174	6.9825	1420.8	9.1386	1430.0	0.00	0.9743
1.2789618	16.3805	6.9430	1405.8	9.1477	1414.9	0.00	0.9694
1.2853566	12.8991	6.9037	1390.9	9.1566	1400.0	0.00	0.9646
1.2917833	5.58834	6.8647	1376.1	9.1655	1385.3	0.00	0.9598
1.2947290	-12.7100	6.8469	1369.4	9.1694	1378.6	0.00	0.9576
1.2950709	-13.0561	26.489	5296.5	9.1699	5305.7	0.00	0.9574
1.2982423	5.35530	26.389	5263.6	9.1741	5272.8	0.00	0.9550
1.3047335	11.5342	26.186	5197.3	9.1827	5206.4	0.00	0.9503
1.3112571	13.8769	25.985	5131.7	9.1911	5140.9	0.00	0.9455
1.3178134	14.7162	25.786	5067.0	9.1993	5076.2	0.00	0.9408
1.3244025	14.0991	25.588	5003.2	9.2074	5012.4	0.00	0.9362
1.3310245	8.65102	25.392	4940.1	9.2154	4949.3	0.00	0.9315
1.3321988	2.39694	25.357	4929.0	9.2167	4938.2	0.00	0.9307
1.3328011	2.31057	38.199	7421.9	9.2175	7431.1	0.00	0.9303
1.3376796	14.9106	37.980	7352.4	9.2232	7361.6	0.00	0.9269
1.3443680	19.4254	37.683	7258.7	9.2308	7267.9	0.00	0.9222
1.3510899	22.2413	37.389	7166.1	9.2383	7175.4	0.00	0.9177
1.3578453	24.3810	37.097	7074.8	9.2457	7084.0	0.00	0.9131
1.3646345	26.1366	36.807	6984.6	9.2529	6993.9	0.00	0.9086
1.3714577	27.6375	36.520	6895.6	9.2600	6904.9	0.00	0.9040
1.3783150	28.9537	36.235	6807.8	9.2669	6817.0	0.00	0.8995
1.3852066	30.1281	35.952	6721.1	9.2736	6730.3	0.00	0.8951
1.3921326	31.1894	35.672	6635.5	9.2802	6644.7	0.00	0.8906
1.3990933	32.1577	35.394	6551.0	9.2867	6560.3	0.00	0.8862
1.4060887	33.0477	35.118	6467.6	9.2930	6476.9	0.00	0.8818
1.4131192	33.8708	34.844	6385.2	9.2992	6394.5	0.00	0.8774
1.4201848	34.6356	34.573	6304.0	9.3052	6313.3	0.00	0.8730
1.4272857	35.3491	34.303	6223.8	9.3111	6233.1	0.00	0.8687
1.4344221	36.0170	34.036	6144.6	9.3168	6153.9	0.00	0.8643
1.4415942	36.6440	33.771	6066.4	9.3224	6075.7	0.00	0.8600
1.4488022	37.2340	33.509	5989.3	9.3278	5998.6	0.00	0.8558
1.4560462	37.7901	33.248	5913.1	9.3331	5922.4	0.00	0.8515
1.4633265	38.3152	32.989	5837.9	9.3382	5847.3	0.00	0.8473
1.4706431	38.8115	32.733	5763.7	9.3432	5773.1	0.00	0.8431
1.4779963	39.2812	32.479	5690.5	9.3480	5699.8	0.00	0.8389
1.4853863	39.7259	32.226	5618.2	9.3526	5627.5	0.00	0.8347
1.4928132	40.1470	31.976	5546.8	9.3572	5556.2	0.00	0.8305
1.5002773	40.5459	31.728	5476.4	9.3615	5485.7	0.00	0.8264
1.5077787	40.9237	31.481	5406.8	9.3657	5416.2	0.00	0.8223
1.5153176	41.2811	31.237	5338.2	9.3698	5347.5	0.00	0.8182
1.5228942	41.6190	30.995	5270.4	9.3737	5279.8	0.00	0.8141
1.5305086	41.9380	30.754	5203.5	9.3775	5212.9	0.00	0.8101
1.5381612	42.2384	30.516	5137.5	9.3811	5146.9	0.00	0.8061
1.5458520	42.5206	30.279	5072.3	9.3845	5081.7	0.00	0.8020
1.5535812	42.7846	30.045	5007.9	9.3878	5017.3	0.00	0.7981
1.5613491	43.0304	29.812	4944.4	9.3910	4953.8	0.00	0.7941
1.5691559	43.2576	29.581	4881.7	9.3940	4891.1	0.00	0.7901
1.5770017	43.4658	29.352	4819.8	9.3968	4829.2	0.00	0.7862
1.5848867	43.6539	29.125	4758.7	9.3995	4768.1	0.00	0.7823
1.5928111	43.8206	28.900	4698.4	9.4021	4707.8	0.00	0.7784
1.6007752	43.9641	28.676	4638.9	9.4044	4648.3	0.00	0.7745
1.6087790	44.0814	28.454	4580.1	9.4067	4589.5	0.00	0.7707
1.6168229	44.1685	28.234	4522.1	9.4088	4531.5	0.00	0.7668

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Dy (Z=66)							
1.6249070	44.2193	28.016	4464.9	9.4107	4474.3	0.00	0.7630
1.6330316	44.2240	27.800	4408.3	9.4125	4417.7	0.00	0.7592
1.6411967	44.1663	27.585	4352.5	9.4141	4361.9	0.00	0.7555
1.6494027	44.0159	27.372	4297.4	9.4156	4306.8	0.00	0.7517
1.6576497	43.7067	27.161	4243.1	9.4169	4252.5	0.00	0.7480
1.6659380	43.0420	26.951	4189.4	9.4181	4198.8	0.00	0.7442
1.6740015	40.6438	26.750	4138.0	9.4191	4147.4	0.00	0.7406
1.6742677	40.3848	26.743	4136.3	9.4191	4145.7	0.00	0.7405
1.6771986	40.6710	31.276	4828.9	9.4194	4838.3	0.00	0.7392
1.6826390	43.0080	31.109	4787.6	9.4200	4797.0	0.00	0.7368
1.6910522	44.3844	30.853	4724.6	9.4207	4734.0	0.00	0.7332
1.6995075	45.2282	30.599	4662.4	9.4213	4671.9	0.00	0.7295
1.7080050	45.8623	30.348	4601.1	9.4217	4610.5	0.00	0.7259
1.7165450	46.3795	30.098	4540.6	9.4220	4550.0	0.00	0.7223
1.7251278	46.8192	29.851	4480.9	9.4221	4490.3	0.00	0.7187
1.7337534	47.2017	29.606	4422.0	9.4220	4431.4	0.00	0.7151
1.7424222	47.5382	29.362	4363.8	9.4219	4373.2	0.00	0.7116
1.7511343	47.8347	29.120	4306.3	9.4215	4315.7	0.00	0.7080
1.7598899	48.0934	28.885	4250.2	9.4210	4259.6	0.00	0.7045
1.7686894	48.3245	28.668	4197.3	9.4204	4206.7	0.00	0.7010
1.7775328	48.5326	28.454	4145.2	9.4196	4154.7	0.00	0.6975
1.7864205	48.7158	28.243	4094.0	9.4187	4103.4	0.00	0.6940
1.7953526	48.8707	28.034	4043.6	9.4176	4053.0	0.00	0.6906
1.8043294	48.9917	27.829	3994.0	9.4163	4003.4	0.00	0.6871
1.8133510	49.0667	27.626	3945.1	9.4150	3954.5	0.00	0.6837
1.8224178	49.0685	27.425	3897.0	9.4134	3906.4	0.00	0.6803
1.8315299	48.9126	27.423	3849.6	9.4134	3859.0	0.00	0.6769
1.8399858	48.0751	27.047	3806.5	9.4117	3815.9	0.00	0.6738
	47.7976	27.047	3802.9	9.4099	3812.3	0.00	0.6736
1.8406875		28.861			4063.3		0.6725
1.8436141	48.1344		4053.8	9.4093		0.00	
1.8498909	49.1843	28.714	4019.5	9.4079	4028.9	0.00	0.6702
1.8591404	49.8465	28.500	3969.7	9.4058	3979.1	0.00	0.6669
1.8684361	50.2957	28.289	3920.7	9.4035	3930.1	0.00	0.6636
1.8777783	50.6570	28.080	3872.4	9.4011	3881.8	0.00	0.6603
1.8871672	50.9672	27.873	3824.7	9.3985	3834.1	0.00	0.6570
1.8966030	51.2425	27.669	3777.8	9.3958	3787.2	0.00	0.6537
1.9060860	51.4913	27.467	3731.6	9.3929	3741.0	0.00	0.6505
1.9156165	51.7182	27.267	3686.0	9.3899	3695.3	0.00	0.6472
1.9251945	51.9258	27.068	3640.9	9.3867	3650.3	0.00	0.6440
1.9348205	52.1149	26.875	3596.9	9.3834	3606.3	0.00	0.6408
1.9444946	52.2909	26.692	3554.6	9.3799	3564.0	0.00	0.6376
1.9542171	52.4563	26.511	3513.0	9.3763	3522.4	0.00	0.6344
1.9639882	52.6103	26.332	3472.0	9.3725	3481.3	0.00	0.6313
1.9738081	52.7525	26.156	3431.6	9.3686	3441.0	0.00	0.6281
1.9836772	52.8816	25.982	3391.8	9.3646	3401.2	0.00	0.6250
1.9935955	52.9957	25.811	3352.7	9.3604	3362.0	0.00	0.6219
2.0035635	53.0912	25.641	3314.1	9.3561	3323.4	0.00	0.6188
2.0135813	53.1611	25.474	3276.0	9.3516	3285.4	0.00	0.6157
2.0236492	53.1904	25.308	3238.5	9.3470	3247.9	0.00	0.6127
2.0337675	53.1357	25.144	3201.6	9.3422	3210.9	0.00	0.6096
2.0432385	52.7952	24.994	3167.6	9.3376	3177.0	0.00	0.6068
2.0439363	52.7239	24.983	3165.2	9.3373	3174.5	0.00	0.6066
2.0503613	52.8942	26.064	3291.8	9.3341	3301.2	0.00	0.6047
2.0541560	53.2252	26.003	3278.1	9.3322	3287.4	0.00	0.6036
2.0644268	53.7063	25.840	3241.2	9.3270	3250.6	0.00	0.6006
2.0747489	54.0275	25.678	3204.9	9.3217	3214.2	0.00	0.5976
2.0851227	54.2903	25.518	3169.1	9.3162	3178.4	0.00	0.5946
2.0955483	54.5215	25.359	3133.7	9.3106	3143.0	0.00	0.5917
2.1060260	54.7324	25.202	3098.8	9.3048	3108.1	0.00	0.5887
2.1165562	54.9288	25.046	3064.3	9.2989	3073.6	0.00	0.5858
	55.1141	24.892	3030.3	9.2929	3039.6	0.00	0.5829
2.1271389							

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Dy (Z=66)							
2.1484635	55.4593	24.587	2963.5	9.2804	2972.8	0.00	0.5771
2.1592058	55.6224	24.438	2930.9	9.2739	2940.2	0.00	0.5742
2.1700018	55.7810	24.291	2898.7	9.2673	2908.0	0.00	0.5714
2.1808519	55.9360	24.143	2866.8	9.2606	2876.0	0.00	0.5685
2.1917561	56.0858	23.991	2834.6	9.2537	2843.8	0.00	0.5657
2.2027149	56.2307	23.841	2802.8	9.2467	2812.0	0.00	0.5629
2.2137285	56.3713	23.691	2771.4	9.2395	2780.6	0.00	0.5601
2.2247971	56.5079	23.543	2740.3	9.2322	2749.5	0.00	0.5573
2.2359211	56.6409	23.396	2709.6	9.2248	2718.9	0.00	0.5545
2.2471007	56.7706	23.250	2679.3	9.2172	2688.5	0.00	0.5518
2.2583362	56.8971	23.105	2649.4	9.2095	2658.6	0.00	0.5490
2.2696279	57.0207	22.961	2619.7	9.2017	2628.9	0.00	0.5463
2.2809760	57.1417	22.818	2590.5	9.1937	2599.7	0.00	0.5436
2.2923809	57.2600	22.676	2561.5	9.1856	570.7	0.00	0.5409
2.3038428	57.3759	22.535	2532.9	9.1774	2542.1	0.00	0.5382
2.3153620	57.4896	22.395	2504.7	9.1690	2513.8	0.00	0.5355
2.3269388	57.6011	22.255	2476.7	9.1605	2485.9	0.00	0.5328
2.3385735	57.7105	22.117	2449.1	9.1519	2458.2	0.00	0.5302
2.3502664	57.8181	21.980	2421.7	9.1431	2430.9	0.00	0.5275
2.3620177	57.9238	21.843	2394.7	9.1342	2403.9	0.00	0.5249
2.3738278	58.0279	21.707	2368.0	9.1252	2377.1	0.00	0.5223
2.3856970	58.1305	21.573	2341.6	9.1160	2350.7	0.00	0.5197
2.3976254	58.2317	21.438	2315.4	9.1067	2324.5	0.00	0.5171
2.4096136	58.3307	21.301	2289.2	9.0973	2298.3	0.00	0.5145
2.4216616	58.4276	21.166	2263.3	9.0878	2272.4	0.00	0.5120
2.4337699	58.5224	21.031	2237.7	9.0781	2246.8	0.00	0.5094
2.4459388	58.6153	20.897	2212.4	9.0683	2221.5	0.00	0.5069
2.4581685	58.7064	20.764	2187.4	9.0584	2196.5	0.00	0.5044
2.4704593	58.7958	20.632	2162.7	9.0483	2171.7	0.00	0.5019
2.4828116	58.8835	20.500	2138.2	9.0381	2147.2	0.00	0.4994
2.4952257	58.9696	20.370	2114.0	9.0278	2123.0	0.00	0.4969
2.5077018	59.0542	20.240	2090.1	9.0174	2099.1	0.00	0.4944
2.5202403	59.1374	20.111	2066.4	9.0069	2075.4	0.00	0.4920
2.5328415	59.2191	19.983	2043.0	8.9962	2052.0	0.00	0.4895
2.5455057	59.2994	19.855	2019.9	8.9854	2028.9	0.00	0.4871
2.5582333	59.3784	19.728	1997.0	8.9745	2006.0	0.00	0.4846
2.5710244	59.4562	19.602	1974.4	8.9634	1983.3	0.00	0.4822
2.5838796	59.5328	19.477	1952.0	8.9523	1963.3	0.00	0.4322
2.5967990	59.8280	19.351	1929.7	8.9410	1938.6	0.00	0.4775
2.6097829	59.9021	19.223	1907.4	8.9296	1916.3	0.00	0.4773
2.6228319	59.9746	19.223	1885.4	8.9181	1894.3	0.00	0.4731
		18.970		8.9064	1872.5	0.00	0.4727
2.6359460 2.6491257	60.0456		1863.6		1851.0		
	60.1154	18.845	1842.1 1820.9	8.8947		0.00	0.4680
2.6623714	60.1838	18.721		8.8828	1829.8	0.00	0.4657
2.6756832	60.3943	18.594	1799.6	8.8708	1808.5	0.00	0.4634
2.6890617	60.4596	18.469	1778.5	8.8587	1787.4	0.00	0.4611
2.7025070	60.5233	18.344	1757.7	8.8465	1766.5	0.00	0.4588
2.7160195	60.5855	18.220	1737.1	8.8341	1746.0	0.00	0.4565
2.7295996	60.6463	18.096	1716.8	8.8217	1725.6	0.00	0.4542
2.7432476	60.7057	17.974	1696.7	8.8091	1705.5	0.00	0.4520
2.7569638	60.7638	17.853	1676.8	8.7964	1685.6	0.00	0.4497
2.7707486	60.8207	17.732	1657.2	8.7836	1666.0	0.00	0.4475
2.7846024	60.8763	17.612	1637.9	8.7707	1646.6	0.00	0.4452
2.7985254	60.9309	17.493	1618.7	8.7577	1627.5	0.00	0.4430
2.8125180	60.9843	17.376	1599.8	8.7446	1608.6	0.00	0.4408
2.8265806	61.0368	17.259	1581.1	8.7313	1589.9	0.00	0.4386
2.8407135	61.0882	17.142	1562.7	8.7180	1571.4	0.00	0.4365
2.8549171	61.1387	17.027	1544.5	8.7045	1553.2	0.00	0.4343
2.8691917	61.1884	16.913	1526.5	8.6910	1535.1	0.00	0.4321
2.8835376	61.2372	16.799	1508.7	8.6773	1517.4	0.00	0.4300
2.8979553	61.2854	16.686	1491.1	8.6635	1499.7	0.00	0.4278
	61.3328	16.572	1473.5	8.6496	1482.1	0.00	0.4257

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Dy (Z=66)							
2.9270073	61.3795	16.458	1456.1	8.6357	1464.7	0.00	0.4236
2.9416424	61.4255	16.345	1438.9	8.6216	1447.5	0.00	0.4215
2.9563506	61.4711	16.234	1422.0	8.6074	1430.6	0.00	0.4194
2.9711323	61.5162	16.123	1405.2	8.5931	1413.8	0.00	0.4173
2.9859880	61.5613	16.013	1388.7	8.5787	1397.3	0.00	0.4152
3.0009179	61.6075	15.903	1372.3	8.5642	1380.8	0.00	0.4132
3.0159225	61.6638	15.778	1354.7	8.5496	1363.3	0.00	0.4111
3.0310021	61.7137	15.654	1337.4	8.5349	1345.9	0.00	0.4091
3.0461571	61.7593	15.531	1320.3	8.5201	1328.8	0.00	0.4070
3.0613879	61.8015	15.410	1303.5	8.5052	1312.0	0.00	0.4050
3.0766949	61.8410	15.289	1286.8	8.4902	1295.3	0.00	0.4030
3.0920783	61.8782	15.170	1270.4	8.4751	1278.9	0.00	0.4010
3.1075387	61.9134	15.051	1254.3	8.4599	1262.7	0.00	0.3990
3.1230764	61.9468	14.934	1238.3	8.4446	1246.7	0.00	0.3970
3.1386918	61.9786	14.818	1222.6	8.4292	1231.0	0.00	0.3950
3.1543853	62.0089	14.703	1207.0	8.4138	1215.4	0.00	0.3931
3.1701572	62.0378	14.589	1191.7	8.3982	1200.1	0.00	0.3911
3.1860080	62.0654	14.476	1176.6	8.3825	1185.0	0.00	0.3892
3.2019380	62.0918	14.364	1161.7	8.3668	1170.1	0.00	0.3872
3.2179477	62.1171	14.253	1147.0	8.3509	1155.3	0.00	0.3853
3.2340374	62.1413	14.143	1132.5	8.3350	1140.8	0.00	0.3834
3.2502076	62.1646	14.035	1118.2	8.3190	1126.5	0.00	0.3815
3.2664587	62.1868	13.927	1104.1	8.3028	1112.4	0.00	0.3796
3.2827910	62.2082	13.820	1090.1	8.2866	1098.4	0.00	0.3777
3.2992049	62.2287	13.714	1076.4	8.2704	1084.7	0.00	0.3758
3.3157009	62.2484	13.609	1062.8	8.2540	1071.1	0.00	0.3739
3.3322794	62.2674	13.505	1049.5	8.2375	1057.7	0.00	0.3721
3.3489408	62.2856	13.402	1036.3	8.2210	1044.5	0.00	0.3702
3.3656856	62.4074	13.296	1023.0	8.2043	1031.2	0.00	0.3684
3.3825140	62.4245	13.191	1009.9	8.1876	1018.1	0.00	0.3665
3.3994265	62.4405	13.087	996.95	8.1708	1005.1	0.00	0.3647
3.4164237	62.4556	12.984	984.18	8.1539	992.33	0.00	0.3629
3.4335058	62.4697	12.882	971.58	8.1369	979.72	0.00	0.3611
3.4506733	62.4829	12.781	959.15	8.1199	967.27	0.00	0.3593
3.4679267	62.4953	12.681	946.89	8.1028	955.00	0.00	0.3575
3.4852663	62.5068	12.581	934.80	8.0856	942.88	0.00	0.3573
	62.5176	12.483	922.87	8.0683	930.94	0.00	0.3540
3.5026927	62.5276	12.385	911.10	8.0509	930.94	0.00	0.3522
3.5202061							
3.5378072	62.5369	12.289 12.193	899.49	8.0335	907.52	0.00	0.3505
3.5554962	62.5456	12.193	888.04	8.0159	896.05	0.00	0.3487
3.5732737	62.5535		876.74	7.9984	884.73	0.00	0.3470
3.5911400	62.5608	12.004	865.59	7.9807	873.57	0.00	0.3453
3.6090957	62.5675	11.911	854.59	7.9629	862.55	0.00	0.3435
3.6271412	62.5737	11.818	843.74	7.9451	851.69	0.00	0.3418
3.6452769	62.5792	11.727	833.04	7.9272	840.97	0.00	0.3401
3.6635033	62.5843	11.636	822.48	7.9093	830.39	0.00	0.3384
3.6818208	62.5888	11.546	812.06	7.8912	819.95	0.00	0.3367
3.7002299	62.6415	11.455	801.64	7.8731	809.52	0.00	0.3351
3.7187311	62.6452	11.364	791.35	7.8550	799.21	0.00	0.3334
3.7373247	62.6482	11.274	781.20	7.8367	789.04	0.00	0.3317
3.7560114	62.6506	11.186	771.18	7.8184	779.00	0.00	0.3301
3.7747914	62.6523	11.097	761.30	7.8000	769.10	0.00	0.3285
3.7936654	62.6534	11.010	751.55	7.7816	759.33	0.00	0.3268
3.8126337	62.6538	10.924	741.94	7.7631	749.70	0.00	0.3252
3.8316969	62.6537	10.838	732.45	7.7445	740.19	0.00	0.3236
3.8508554	62.6531	10.753	723.09	7.7259	730.81	0.00	0.3220
3.8701096	62.6519	10.669	713.85	7.7072	721.56	0.00	0.3204
3.8894602	62.6502	10.585	704.74	7.6884	712.43	0.00	0.3188
3.9089075	62.6480	10.502	695.75	7.6696	703.42	0.00	0.3172
3.9284520	62.6452	10.420	686.88	7.6507	694.53	0.00	0.3156
3.9480943	62.6421	10.339	678.13	7.6318	685.76	0.00	0.3140
				7.6128	677.11	0.00	0.3125

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2\ g^{-1}$	nm
Dy (Z=66)							
3.9876739	62.6343	10.178	660.98	7.5937	668.58	0.00	0.3109
Ho $(Z=67)$							
Atomic weight: A	$A_r = 164.9304 \text{ g mol}$	Nominal density:	$\rho (g \text{ cm}^{-3}) = 8.7690$				
	$= [\mu/\rho] (\text{cm}^2 \text{g}^{-1}) \times 2.5$						
	$f_2(e^{-1}) = f_2(e^{-1})$ atom ⁻¹	$\times 2.73874 \times 10^{5}$					
19 edges. Edge e	. ,						
K	55.6177	LI	9.39420	LII	8.91780	L III	8.07110
M I	2.12830	M II	1.9228	M III	1.74120	M IV	1.39150
M V	1.35140	NI	0.435700	N II	0.343500	N III	0.306600
N IV O I	0.161000 0.0512000	N V O II	0.161000 0.0203000	N VI O III	0.00370000	N VII	0.00370000
			0.0203000 $0, -0.67140) e atom^-$		0.0203000		
	ction estimate. f_{rel} (1)						
0.10000000	21.6923	9.2556	23615	0.47577	23615	0.00	12.40
0.10050000	21.7247	9.2711	23536	0.48112	23537	0.00	12.34
0.10100250	21.7570	9.2864	23458	0.48651	23459	0.00	12.28
0.10150751 0.10201505	21.7893 21.8216	9.3015 9.3165	23379 23301	0.49195 0.49744	23380 23301	0.00	12.21 12.15
0.10201303	21.8539	9.3313	23221	0.50298	23222	0.00	12.13
0.10232313	21.8862	9.3459	23142	0.50258	23143	0.00	12.03
0.10303773	21.9184	9.3603	23062	0.51421	23063	0.00	11.97
0.10333274	21.9506	9.3745	22983	0.51990	22983	0.00	11.91
0.10459106	21.9827	9.3886	22903	0.52564	22903	0.00	11.85
0.10511401	22.0148	9.4024	22822	0.53143	22823	0.00	11.80
0.10563958	22.0468	9.4161	22742	0.53728	22742	0.00	11.74
0.10616778	22.0787	9.4296	22661	0.54317	22662	0.00	11.68
0.10669862	22.1106	9.4429	22580	0.54912	22581	0.00	11.62
0.10723211	22.1423	9.4560	22499	0.55512	22500	0.00	11.56
0.10776827	22.1740	9.4689	22418	0.56118	22418	0.00	11.50
0.10830712	22.2056	9.4817	22336	0.56728	22337	0.00	11.45
0.10884865	22.2370	9.4942	22254	0.57344	22255	0.00	11.39
0.10939289	22.2684	9.5065	22172	0.57966	22173	0.00	11.33
0.10993986	22.2995	9.5186	22090	0.58592	22091	0.00	11.28
0.11048956	22.3306	9.5306	22008	0.59224	22008	0.00	11.22
0.11104201	22.3615	9.5423	21925	0.59862	21926	0.00	11.17
0.11159722	22.3922	9.5538	21842	0.60505	21843	0.00	11.11
0.11215520	22.4228	9.5651	21759	0.61154	21760	0.00	11.05
0.11271598	22.4531 22.4833	9.5762 9.5871	21676 21593	0.61808 0.62468	21677 21594	0.00	11.00 10.94
0.11327956 0.11384596	22.5132	9.5978	21595	0.63133	21510	0.00	10.94
0.11384390	22.5430	9.6082	21426	0.63804	21427	0.00	10.84
0.11498726	22.5724	9.6185	21342	0.64481	21343	0.00	10.78
0.11556220	22.6017	9.6286	21258	0.65163	21259	0.00	10.73
0.11614001	22.6306	9.6384	21174	0.65851	21175	0.00	10.68
0.11672071	22.6592	9.6480	21090	0.66545	21090	0.00	10.62
0.11730431	22.6876	9.6574	21005	0.67244	21006	0.00	10.57
0.11789083	22.7156	9.6666	20920	0.67950	20921	0.00	10.52
0.11848029	22.7433	9.6755	20836	0.68661	20836	0.00	10.46
0.11907269	22.7706	9.6843	20751	0.69378	20751	0.00	10.41
0.11966805	22.7975	9.6928	20666	0.70101	20666	0.00	10.36
0.12026639	22.8240	9.7011	20580	0.70830	20581	0.00	10.31
0.12086772	22.8501	9.7092	20495	0.71565	20496	0.00	10.26
0.12147206	22.8758	9.7170	20410	0.72306	20410	0.00	10.21
0.12207942	22.9009	9.7246	20324	0.73053	20325	0.00	10.16
0.12268982	22.9256	9.7320	20238	0.73806	20239	0.00	10.11
0.12330327	22.9497	9.7392	20152	0.74565	20153	0.00	10.06
0.12391979	22.9733	9.7462	20066	0.75330	20067	0.00	10.01
0.12453939	22.9962	9.7529	19980	0.76101	19981	0.00	9.955
0.12516208	23.0186	9.7594	19894	0.76879	19895	0.00	9.906
0.12578789 0.12641683	23.0402 23.0612	9.7656 9.7717	19808 19722	0.77662 0.78452	19809 19722	0.00 0.00	9.857 9.808
0.12641683	23.0812	9.7774	19722	0.78452	19636	0.00	9.808 9.759
0.14/04074	43.0014	7.1114	17033	0.77247	17030	0.00	7.137

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Ho (Z=67)							
0.12768416	23.1008	9.7830	19549	0.80051	19549	0.00	9.710
0.12832258	23.1194	9.7883	19462	0.80860	19463	0.00	9.662
0.12896419	23.1371	9.7934	19375	0.81675	19376	0.00	9.614
0.12960902	23.1538	9.7983	19288	0.82496	19289	0.00	9.566
0.13025706	23.1696	9.8029	19201	0.83324	19202	0.00	9.518
0.13090835	23.1843	9.8073	19114	0.84158	19115	0.00	9.471
0.13156289	23.1978	9.8115	19027	0.84999	19028	0.00	9.424
0.13222070	23.2102	9.8154	18940	0.85846	18941	0.00	9.377
0.13288181	23.2213	9.8191	18853	0.86700	18854	0.00	9.330
0.13354621	23.2309	9.8226	18766	0.87560	18767	0.00	9.284
0.13421395	23.2392	9.8258	18679	0.88427	18680	0.00	9.238
0.13488502	23.2458	9.8287	18591	0.89300	18592	0.00	9.192
0.13555944	23.2508	9.8315	18504	0.90180	18505	0.00	9.146
0.13623724	23.2539	9.8340	18417	0.91067	18418	0.00	9.101
0.13691842	23.2552	9.8363	18329	0.91960	18330	0.00	9.055
0.13760302	23.2543	9.8383	18242	0.92860	18243	0.00	9.010
0.13829103	23.2512	9.8401	18154	0.93766	18155	0.00	8.965
0.13898249	23.2456	9.8416	18067	0.94680	18068	0.00	8.921
0.13967740	23.2373	9.8429	17979	0.95600	17980	0.00	8.876
0.14037579	23.2262	9.8440	17892	0.96527	17893	0.00	8.832
0.14107766	23.2120	9.8448	17804	0.97461	17805	0.00	8.788
0.14178305	23.1943	9.8454	17717	0.98401	17718	0.00	8.745
0.14249197	23.1728	9.8457	17629	0.99349	17630	0.00	8.701
0.14320443	23.1472	9.8459	17542	1.0030	17543	0.00	8.658
0.14392045	23.1170	9.8457	17454	1.0126	17455	0.00	8.615
0.14464005	23.0817	9.8454	17367	1.0223	17368	0.00	8.572
0.14536325	23.0408	9.8447	17279	1.0321	17280	0.00	8.529
0.14609007	22.9936	9.8439	17192	1.0419	17193	0.00	8.487
0.14682052	22.9393	9.8428	17105	1.0518	17106	0.00	8.445
0.14755462	22.8769	9.8415	17017	1.0618	17018	0.00	8.403
0.14829239	22.8054	9.8399	16930	1.0718	16931	0.00	8.361
0.14903386	22.7234	9.8381	16842	1.0819	16844	0.00	8.319
0.14977903	22.6293	9.8361	16755	1.0921	16756	0.00	8.278
0.15052792	22.5211	9.8338	16668	1.1023	16669	0.00	8.237
0.15128056	22.3962	9.8313	16581	1.1126	16582	0.00	8.196
0.15203696	22.2514	9.8285	16494	1.1230	16495	0.00	8.155
0.15279715	22.0827	9.8255	16407	1.1335	16408	0.00	8.114
0.15356113	21.8844	9.8223	16320	1.1440	16321	0.00	8.074
0.15432894	21.6505	9.8188	16233	1.1546	16234	0.00	8.034
0.15510058	21.3677	9.8151	16146	1.1653	16147	0.00	7.994
0.15587609	21.0222	9.8111	16059	1.1761	16060	0.00	7.954
0.15665547	20.5904	9.8069	15972	1.1869	15973	0.00	7.914
0.15743875	20.0337	9.8025	15886	1.1978	15887	0.00	7.875
0.15822594	19.2825	9.7979	15799	1.2088	15800	0.00	7.836
0.15901707	18.1924	9.7930	15713	1.2198	15714	0.00	7.797
0.15981215	16.3791	9.7878	15626	1.2309	15628	0.00	7.758
0.16061121	11.9740	9.7825	15540	1.2421	15541	0.00	7.720
0.16093012	4.52486	9.7803	15506	1.2466	15507	0.00	7.720
					38114		7.698
0.16106987	4.76173 13.2915	24.061 23.717	38113 37489	1.2486 1.2534	37490	0.00 0.00	7.681
0.16141427 0.16222134	18.8069	22.947	36090	1.2534	36092	0.00	7.643
	21.4996	22.218	34770	1.2762	36092 34772		7.605
0.16303245 0.16384761	23.2847	21.529	34770	1.2762	34772	0.00 0.00	7.567
		20.877			33525 32348		
0.16466685	24.5995		32347	1.2992		0.00	7.529
0.16549018	25.6206	20.260	31235	1.3109	31236	0.00	7.492
0.16631763	26.4387	19.676	30184	1.3226	30185	0.00	7.455
0.16714922	27.1074	19.124	29191	1.3344	29192	0.00	7.418
0.16798497	27.6612	18.601	28252	1.3463	28253	0.00	7.381
0.16882489	28.1241	18.107	27364	1.3582	27365	0.00	7.344
0.16966902	28.5131	17.639	26524	1.3702	26525	0.00	7.307
	20.0112	15 105	0.5500	1 2022	25522	0.00	
0.17051736 0.17136995	28.8413 29.1186	17.195 16.776	25729 24976	1.3823 1.3945	25730 24978	0.00 0.00	7.271 7.235

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ho (Z=67)							
0.17222680	29.3527	16.379	24264	1.4068	24265	0.00	7.199
0.17308793	29.5498	16.003	23589	1.4191	23590	0.00	7.163
0.17395337	29.7151	15.647	22949	1.4315	22951	0.00	7.127
0.17482314	29.8524	15.309	22343	1.4440	22344	0.00	7.092
0.17569726	29.9651	14.990	21768	1.4565	21769	0.00	7.057
0.17657574	30.0557	14.687	21222	1.4692	21223	0.00	7.022
0.17745862	30.1258	14.400	20704	1.4819	20706	0.00	6.987
0.17834591	30.1778	14.134	20220	1.4947	20221	0.00	6.952
0.17923764	30.2159	13.887	19768	1.5076	19770	0.00	6.917
0.18013383	30.2432	13.659	19346	1.5205	19348	0.00	6.883
0.18103450	30.2623	13.447	18952	1.5335	18953	0.00	6.849
0.18193967	30.2749	13.251	18582	1.5466	18583	0.00	6.815
0.18284937	30.2824	13.068	18234	1.5598	18236	0.00	6.781
0.18376362	30.2858	12.897	17907	1.5731	17908	0.00	6.747
0.18468244	30.2862	12.738	17598	1.5864	17600	0.00	6.713
0.18560585	30.2842	12.590	17307	1.5999	17308	0.00	6.680
0.18653388	30.2803	12.451	17030	1.6134	17032	0.00	6.647
0.18746655	30.2751	12.321	16768	1.6269	16770	0.00	6.614
0.18840388	30.2689	12.199	16520	1.6406	16521	0.00	6.581
0.18934590	30.2620	12.084	16283	1.6543	16284	0.00	6.548
0.19029263	30.2548	11.976	16057	1.6681	16059	0.00	6.515
0.19124409	30.2473	11.874	15841	1.6820	15843	0.00	6.483
0.19220031	30.2399	11.778	15635	1.6960	15637	0.00	6.451
0.19316131	30.2325	11.687	15437	1.7101	15439	0.00	6.419
0.19412712	30.2254	11.601	15247	1.7242	15249	0.00	6.387
0.19509776	30.2185	11.520	15065	1.7384	15067	0.00	6.355
0.19607325	30.2121	11.443	14890	1.7527	14892	0.00	6.323
0.19705361 0.19803888	30.2060 30.2005	11.369 11.300	14721 14558	1.7671 1.7815	14723 14559	0.00 0.00	6.292 6.261
0.19803888	30.1954	11.233	14400	1.7961	14402	0.00	6.229
0.20002422	30.1934	11.233	14248	1.8107	14249	0.00	6.229
0.20102434	30.1868	11.170	14100	1.8254	14102	0.00	6.168
0.20102434	30.1832	11.052	13957	1.8401	13959	0.00	6.137
0.20303961	30.1802	10.996	13818	1.8550	13820	0.00	6.106
0.20405481	30.1778	10.943	13683	1.8699	13685	0.00	6.076
0.20507508	30.1778	10.892	13552	1.8849	13553	0.00	6.046
0.20610046	30.1743	10.844	13424	1.9000	13426	0.00	6.016
0.20713096	30.1734	10.797	13299	1.9152	13301	0.00	5.986
0.20816661	30.1728	10.752	13178	1.9304	13180	0.00	5.956
0.20920745	30.1728	10.708	13059	1.9458	13061	0.00	5.926
0.21025348	30.1723	10.666	12943	1.9612	12945	0.00	5.897
0.21130475	30.1740	10.626	12830	1.9767	12832	0.00	5.868
0.21236128	30.1752	10.587	12719	1.9922	12721	0.00	5.838
0.21342308	30.1767	10.549	12611	2.0079	12613	0.00	5.809
0.21449020	30.1786	10.512	12505	2.0236	12507	0.00	5.780
0.21556265	30.1809	10.477	12400	2.0394	12402	0.00	5.752
0.21664046	30.1834	10.443	12298	2.0553	12300	0.00	5.723
0.21772366	30.1863	10.409	12198	2.0713	12200	0.00	5.695
0.21881228	30.1894	10.377	12100	2.0873	12102	0.00	5.666
0.21990634	30.1928	10.345	12003	2.1035	12005	0.00	5.638
0.22100588	30.1964	10.315	11908	2.1197	11910	0.00	5.610
0.22211090	30.2002	10.285	11815	2.1360	11817	0.00	5.582
0.22322146	30.2042	10.256	11723	2.1523	11725	0.00	5.554
0.22433757	30.2084	10.228	11632	2.1688	11635	0.00	5.527
0.22545925	30.2127	10.201	11543	2.1853	11546	0.00	5.499
0.22658655	30.2171	10.174	11456	2.2019	11458	0.00	5.472
0.22771948	30.2217	10.148	11369	2.2186	11372	0.00	5.445
0.22885808	30.2263	10.122	11284	2.2354	11287	0.00	5.418
0.23000237	30.2310	10.097	11201	2.2522	11203	0.00	5.391
	30.2358	10.073	11118	2.2692	11120	0.00	5.364
0.23115238							
0.23115238 0.23230814	30.2406	10.049	11036	2.2862	11039	0.00	5.337

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ho (Z=67)							
0.23463703	30.2502	10.003	10877	2.3204	10879	0.00	5.284
0.23581022	30.2550	9.9804	10799	2.3377	10801	0.00	5.258
0.23698927	30.2598	9.9586	10721	2.3550	10724	0.00	5.232
0.23817422	30.2645	9.9372	10645	2.3724	10647	0.00	5.206
0.23936509	30.2692	9.9163	10570	2.3899	10572	0.00	5.180
0.24056191	30.2737	9.8958	10495	2.4074	10498	0.00	5.154
0.24176472	30.2782	9.8757	10422	2.4251	10425	0.00	5.128
0.24297355	30.2825	9.8561	10350	2.4428	10352	0.00	5.103
0.24418841	30.2868	9.8368	10278	2.4606	10280	0.00	5.077
0.24540936	30.2908	9.8179	10207	2.4785	10210	0.00	5.052
0.24663640	30.2947	9.7994	10137	2.4964	10140	0.00	5.027
0.24786959	30.2984	9.7812	10068	2.5144	10071	0.00	5.002
0.24910893	30.3019	9.7634	9999.8	2.5325	10002	0.00	4.977
0.25035448	30.3052	9.7460	9932.3	2.5507	9934.9	0.00	4.952
0.25160625	30.3082	9.7289	9865.6	2.5690	9868.1	0.00	4.928
0.25286428	30.3110	9.7122	9799.6	2.5873	9802.2	0.00	4.903
0.25412860	30.3135	9.6958	9734.4	2.6057	9737.0	0.00	4.879
0.25539925	30.3157	9.6798	9669.9	2.6242	9672.5	0.00	4.855
0.25667624	30.3176	9.6640	9606.2	2.6428	9608.8	0.00	4.830
0.25795962	30.3191	9.6486	9543.1	2.6614	9545.8	0.00	4.806
0.25924942	30.3203	9.6335	9480.8	2.6801	9483.5	0.00	4.782
0.26054567	30.3210	9.6188	9419.2	2.6989	9421.9	0.00	4.759
0.26184840	30.3214	9.6043	9358.3	2.7178	9361.0	0.00	4.735
0.26315764	30.3213	9.5902	9298.0	2.7367	9300.7	0.00	4.711
0.26447343	30.3207	9.5764	9238.4	2.7557	9241.2	0.00	4.688
0.26579579	30.3196	9.5629	9179.5	2.7748	9182.2	0.00	4.665
0.26712477	30.3180	9.5496	9121.2	2.7940	9124.0	0.00	4.641
0.26846040	30.3158	9.5367	9063.6	2.8133	9066.4	0.00	4.618
0.26980270	30.3130	9.5242	9006.5	2.8326	9009.4	0.00	4.595
0.27115171	30.3095	9.5119	8950.2	2.8520	8953.0	0.00	4.573
0.27250747	30.3052	9.4999	8894.4	2.8714	8897.3	0.00	4.550
0.27387001	30.3002	9.4882	8839.3	2.8910	8842.2	0.00	4.527
0.27523936	30.2943	9.4768	8784.8	2.9106	8787.7	0.00	4.505
0.27661556	30.2875	9.4657	8730.8	2.9303	8733.8	0.00	4.482
0.27799863	30.2797	9.4550	8677.5	2.9500	8680.5	0.00	4.460
0.27938863	30.2708	9.4445	8624.8	2.9698	8627.7	0.00	4.438
0.28078557	30.2607	9.4343	8572.6	2.9897	8575.6	0.00	4.416
0.28218950	30.2492	9.4244	8521.0	3.0097	8524.0	0.00	4.394
0.28360044	30.2362	9.4148	8470.0	3.0297	8473.0	0.00	4.372
0.28501845	30.2215	9.4056	8419.6	3.0499	8422.6	0.00	4.350
0.28644354	30.2049	9.3966	8369.7	3.0700	8372.8	0.00	4.328
0.28787576	30.1861	9.3879	8320.4	3.0903	8323.4	0.00	4.307
0.28931514	30.1648	9.3795	8271.6	3.1106	8274.7	0.00	4.285
0.29076171	30.1405	9.3714	8223.3	3.1310	8226.5	0.00	4.264
0.29221552	30.1126	9.3637	8175.6	3.1515	8178.8	0.00	4.243
0.29367660	30.0806	9.3562	8128.5	3.1720	8131.6	0.00	4.222
0.29514498	30.0432	9.3490	8081.8	3.1926	8085.0	0.00	4.201
0.29662071	29.9991	9.3421	8035.7	3.2133	8038.9	0.00	4.180
0.29810381	29.9462	9.3356	7990.1	3.2340	7993.3	0.00	4.159
0.29959433	29.8810	9.3293	7945.0	3.2548	7948.2	0.00	4.138
0.30109230	29.7978	9.3233	7900.4	3.2757	7903.7	0.00	4.118
0.30259776	29.6848	9.3176	7856.3	3.2966	7859.6	0.00	4.097
0.30411075	29.5135	9.3123	7812.7	3.3176	7816.0	0.00	4.077
0.30563130	29.1672	9.3072	7769.6	3.3387	7773.0	0.00	4.057
0.30629770	28.7365	9.3051	7750.9	3.3479	7754.3	0.00	4.048
0.30690231	28.7368	10.468	8702.5	3.3563	8705.8	0.00	4.040
0.30715946	28.9651	10.468	8695.1	3.3598	8698.5	0.00	4.036
0.30869526	29.4571	10.468	8651.6	3.3810	8655.0	0.00	4.016
0.31023873	29.6653	10.468	8608.6	3.4023	8612.0	0.00	3.996
0.31178993	29.8008	10.468	8566.1	3.4236	8569.5	0.00	3.977
0.31334888	29.9022	10.469	8524.0	3.4450	8527.5	0.00	3.957
	29.9837	10.470	8482.4	3.4665	8485.9	0.00	3.937

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/\rho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Ho (Z=67)							
0.31649020	30.0520	10.471	8441.3	3.4880	8444.7	0.00	3.917
0.31807265	30.1109	10.473	8400.5	3.5096	8404.1	0.00	3.898
0.31966301	30.1626	10.475	8360.3	3.5312	8363.8	0.00	3.879
0.32126133	30.2087	10.477	8320.4	3.5530	8324.0	0.00	3.859
0.32286764	30.2501	10.479	8281.0	3.5747	8284.6	0.00	3.840
0.32448197	30.2875	10.482	8242.1	3.5966	8245.7	0.00	3.821
0.32610438	30.3214	10.485	8203.5	3.6184	8207.1	0.00	3.802
0.32773491	30.3520	10.489	8165.4	3.6404	8169.0	0.00	3.783
0.32937358	30.3795	10.492	8127.6	3.6624	8131.3	0.00	3.764
0.33102045	30.4038	10.496	8090.3	3.6845	8094.0	0.00	3.746
0.33267555	30.4247	10.501	8053.4	3.7066	8057.1	0.00	3.727
0.33433893	30.4417	10.505	8016.8	3.7288	8020.6	0.00	3.708
0.33601062	30.4539	10.510	7980.7	3.7510	7984.4	0.00	3.690
0.33769068	30.4596	10.515	7944.9	3.7733	7948.7	0.00	3.672
0.33937913	30.4548	10.521	7909.5	3.7957	7913.3	0.00	3.653
0.34107602	30.4294	10.527	7874.4	3.8181	7878.2	0.00	3.635
0.34278140	30.3304 30.2700	10.533 10.534	7839.6 7832.9	3.8406 3.8450	7843.5 7836.7	0.00 0.00	3.617 3.613
0.34311527	30.2826	10.334	8064.0	3.8551	8067.8	0.00	3.605
0.34388471 0.34449531	30.3931	10.872	8051.8	3.8631	8055.6	0.00	3.599
0.34621779	30.5278	10.880	8017.7	3.8857	8021.6	0.00	3.581
0.34794888	30.6084	10.888	7983.9	3.9083	7987.8	0.00	3.563
0.34794888	30.6716	10.897	7950.5	3.9310	7954.4	0.00	3.546
0.35143706	30.7261	10.906	7930.3	3.9537	7934.4	0.00	3.528
0.353143700	30.7751	10.915	7884.5	3.9765	7888.5	0.00	3.510
0.35496022	30.8205	10.924	7851.9	3.9993	7855.9	0.00	3.493
0.35673502	30.8633	10.933	7819.7	4.0222	7823.7	0.00	3.476
0.35851870	30.9041	10.943	7787.7	4.0452	7791.7	0.00	3.458
0.36031129	30.9432	10.953	7756.0	4.0682	7760.0	0.00	3.441
0.36211285	30.9811	10.963	7724.5	4.0912	7728.6	0.00	3.424
0.36392341	31.0179	10.974	7693.3	4.1143	7697.4	0.00	3.407
0.36574303	31.0538	10.984	7662.4	4.1374	7666.5	0.00	3.390
0.36757174	31.0889	10.995	7631.7	4.1606	7635.9	0.00	3.373
0.36940960	31.1234	11.006	7601.3	4.1838	7605.4	0.00	3.356
0.37125665	31.1573	11.017	7571.0	4.2071	7575.2	0.00	3.340
0.37311293	31.1907	11.028	7541.0	4.2304	7545.3	0.00	3.323
0.37497850	31.2236	11.039	7511.3	4.2538	7515.5	0.00	3.306
0.37685339	31.2561	11.051	7481.7	4.2772	7486.0	0.00	3.290
0.37873766	31.2882	11.063	7452.4	4.3007	7456.7	0.00	3.274
0.38063135	31.3199	11.074	7423.2	4.3242	7427.5	0.00	3.257
0.38253450	31.3513	11.086	7394.3	4.3477	7398.6	0.00	3.241
0.38444718	31.3824	11.098	7365.5	4.3713	7369.9	0.00	3.225
0.38636941	31.4132	11.111	7336.9	4.3949	7341.3	0.00	3.209
0.38830126	31.4437	11.123	7308.5	4.4186	7313.0	0.00	3.193
0.39024276	31.4738	11.135	7280.3	4.4423	7284.7	0.00	3.177
0.39219398	31.5037	11.148	7252.2	4.4661	7256.7	0.00	3.161
0.39415495	31.5332	11.161	7224.3	4.4898	7228.8	0.00	3.146
0.39612572	31.5623	11.173	7196.5	4.5137	7201.0	0.00	3.130
0.39810635	31.5911	11.186	7168.9	4.5375	7173.4	0.00	3.114
0.40009688	31.6194	11.199	7141.4	4.5614	7146.0	0.00	3.099
0.40209737	31.6473	11.212	7114.0	4.5853	7118.6	0.00	3.083
0.40410785	31.6747	11.225	7086.8	4.6093	7091.4	0.00	3.068
0.40612839	31.7014	11.237	7059.7	4.6333	7064.3	0.00	3.053
0.40815904	31.7274	11.250	7032.6	4.6573	7037.3	0.00	3.038
0.41019983	31.7526	11.263	7005.7	4.6814	7010.4	0.00	3.023
0.41225083	31.7768	11.276	6978.9	4.7055	6983.6	0.00	3.007
0.41431208	31.7998	11.289	6952.2	4.7296	6956.9	0.00	2.993
0.41638364	31.8212	11.302	6925.6	4.7538	6930.3	0.00	2.978
0.41846556	31.8409	11.315	6899.0	4.7780	6903.8	0.00	2.963
0.42055789	31.8581	11.328	6872.5	4.8022	6877.3	0.00	2.948
0.100	31.8721	11.341	6846.1	4.8265	6851.0	0.00	2.933
0.42266068 0.42477398	31.8818	11.354	6819.8	4.8507	6824.7	0.00	2.919

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ho (Z=67)							
0.42689785	31.8851	11.367	6793.5	4.8750	6798.4	0.00	2.904
0.42903234	31.8783	11.380	6767.3	4.8994	6772.2	0.00	2.890
0.43117750	31.8532	11.392	6741.2	4.9237	6746.1	0.00	2.875
0.43333339	31.7852	11.405	6715.0	4.9481	6720.0	0.00	2.861
0.43505516	31.6007	11.415	6694.3	4.9675	6699.3	0.00	2.850
0.43550006	31.4146	11.417	6689.0	4.9725	6693.9	0.00	2.847
0.43634484	31.6239	11.943	6983.6	4.9820	6988.6	0.00	2.841
0.43767756	31.8338	11.952	6967.1	4.9969	6972.1	0.00	2.833
0.43986595	31.9973	11.965	6940.3	5.0214	6945.3	0.00	2.819
0.44206528	32.1080	11.979	6913.5	5.0459	6918.5	0.00	2.805
0.44427560	32.1982	11.992	6886.7	5.0704	6891.7	0.00	2.791
0.44649698	32.2775	12.005	6859.9	5.0949	6865.0	0.00	2.777
0.44872947	32.3500	12.018	6833.1	5.1194	6838.3	0.00	2.763
0.45097311	32.4180	12.031	6806.4	5.1440	6811.5	0.00	2.749
0.45322798	32.4828	12.043	6779.7	5.1685	6784.8	0.00	2.736
0.45549412	32.5452	12.056	6752.9	5.1931	6758.1	0.00	2.722
0.45777159	32.6058	12.068	6726.2	5.2177	6731.4	0.00	2.708
0.46006045	32.6649	12.080	6699.5	5.2423	6704.7	0.00	2.695
0.46236075	32.7229	12.092	6672.7	5.2670	6678.0	0.00	2.682
0.46467255	32.7799	12.104	6646.0	5.2916	6651.3	0.00	2.668
0.46699592	32.8362	12.116	6619.2	5.3163	6624.6	0.00	2.655
0.46933090	32.8919	12.127	6592.5	5.3410	6597.8	0.00	2.642
0.47167755	32.9471	12.138	6565.7	5.3656	6571.1	0.00	2.629
0.47403594	33.0018	12.149	6538.9	5.3903	6544.3	0.00	2.616
0.47640612	33.0563	12.160	6512.1	5.4150	6517.5	0.00	2.602
0.47878815	33.1104	12.170	6485.2	5.4397	6490.7	0.00	2.590
0.48118209	33.1643	12.180	6458.3	5.4645	6463.8	0.00	2.577
0.48358800	33.2323	12.190	6431.4	5.4892	6436.9	0.00	2.564
0.48600594	33.2859	12.200	6404.4	5.5139	6409.9	0.00	2.551
0.48843597	33.3393	12.209	6377.4	5.5387	6383.0	0.00	2.538
0.49087815	33.3926	12.218	6350.3	5.5634	6355.9	0.00	2.526
0.49333254	33.4459	12.226	6323.2	5.5881	6328.8	0.00	2.513
0.49579920	33.4990	12.235	6296.0	5.6129	6301.7	0.00	2.501
0.49827820	33.5520	12.243	6268.8	5.6376	6274.4	0.00	2.488
0.50076959	33.6050	12.250	6241.5	5.6624	6247.2	0.00	2.476
0.50327344	33.6579	12.258	6214.2	5.6872	6219.9	0.00	2.464
0.50578980	33.7108	12.265	6186.8	5.7119	6192.5	0.00	2.451
0.50831875	33.7636	12.271	6159.3	5.7367	6165.1	0.00	2.439
0.51086035	33.8163	12.278	6131.8	5.7614	6137.6	0.00	2.427
0.51341465	33.8690	12.283	6104.2	5.7861	6110.0	0.00	2.415
0.51598172	33.9217	12.289	6076.6	5.8109	6082.4	0.00	2.403
0.51856163	33.9743	12.294	6048.9	5.8356	6054.8	0.00	2.391
0.52115444	34.0269	12.299	6021.2	5.8603	6027.0	0.00	2.379
0.52376021	34.0794	12.303	5993.4	5.8851	5999.2	0.00	2.367
0.52637901	34.1319	12.307	5965.5	5.9098	5971.4	0.00	2.355
0.52901091	34.1843	12.311	5937.6	5.9345	5943.5	0.00	2.344
0.53165596	34.2366	12.314	5909.6	5.9592	5915.5	0.00	2.332
0.53431424	34.2889	12.317	5881.5	5.9839	5887.5	0.00	2.320
0.53698581	34.3411	12.320	5853.4	6.0085	5859.5	0.00	2.309
0.53967074	34.3933	12.322	5825.3	6.0332	5831.3	0.00	2.297
0.54236910	34.4454	12.323	5797.1	6.0578	5803.1	0.00	2.286
0.54508094	34.4974	12.324	5768.8	6.0825	5774.9	0.00	2.275
0.54780635	34.5493	12.325	5740.5	6.1071	5746.6	0.00	2.263
0.55054538	34.6011	12.326	5712.1	6.1317	5718.2	0.00	2.252
0.55329810	34.6529	12.326	5683.7	6.1563	5689.8	0.00	2.241
0.55606460	34.7045	12.325	5655.2	6.1809	5661.4	0.00	2.230
0.55884492	34.7560	12.324	5626.7	6.2054	5632.9	0.00	2.219
0.56163914	34.8074	12.323	5598.1	6.2299	5604.3	0.00	2.208
0.56444734	34.8587	12.321	5569.5	6.2544	5575.7	0.00	2.197
0.56726958	34.9098	12.319	5540.8	6.2789	5547.1	0.00	2.186
0.57010592	34.9608	12.317	5512.1	6.3034	5518.4	0.00	2.175
0.57295645	35.0116	12.314	5483.3	6.3278	5489.7	0.00	2.164

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$\mathrm{cm}^2~\mathrm{g}^{-1}$	nm
Ho (Z=67)							
0.57582123	35.0623	12.310	5454.5	6.3523	5460.9	0.00	2.153
0.57870034	35.1129	12.306	5425.7	6.3766	5432.1	0.00	2.142
0.58159384	35.1632	12.302	5396.8	6.4010	5403.2	0.00	2.132
0.58450181	35.2134	12.297	5367.9	6.4253	5374.3	0.00	2.121
0.58742432	35.2634	12.292	5339.0	6.4497	5345.4	0.00	2.111
0.59036144	35.3132	12.287	5310.0	6.4739	5316.5	0.00	2.100
0.59331325	35.3627	12.281	5281.0	6.4982	5287.5	0.00	2.090
0.59627982	35.4121	12.274	5251.9	6.5224	5258.5	0.00	2.079
0.59926122	35.4613	12.267	5222.9	6.5466	5229.4	0.00	2.069
0.60225752	35.5102	12.260	5193.8	6.5708	5200.4	0.00	2.059
0.60526881	35.5588	12.252	5164.7	6.5949	5171.3	0.00	2.048
0.60829515	35.6073	12.244	5135.6	6.6190	5142.2	0.00	2.038
0.61133663	35.6554	12.235	5106.4	6.6430	5113.1	0.00	2.028
0.61439331	35.7034	12.226	5077.3	6.6670	5083.9	0.00	2.018
0.61746528	35.7510	12.217	5048.1	6.6910	5054.8	0.00	2.008
0.62055260	35.7983	12.207	5018.9	6.7150	5025.6	0.00	1.998
0.62365537	35.8454	12.197	4989.7	6.7389	4996.5	0.00	1.988
0.62677364	35.8922	12.186	4960.5	6.7627	4967.3	0.00	1.978
0.62990751	35.9386	12.175	4931.3	6.7865	4938.1	0.00	1.968
0.63305705	35.9848	12.163	4902.1	6.8103	4908.9	0.00	1.959
0.63622234	36.0306	12.151	4872.9	6.8340	4879.8	0.00	1.949
0.63940345	36.0761	12.139	4843.7	6.8577	4850.6	0.00	1.939
0.64260046	36.1213	12.126	4814.5	6.8814	4821.4	0.00	1.929
0.64581347	36.1661	12.113	4785.4	6.9050	4792.3	0.00	1.920
0.64904253	36.2106	12.099	4756.2	6.9285	4763.1	0.00	1.910
0.65228775	36.2546	12.085	4726.9	6.9520	4733.9	0.00	1.901
0.65554919	36.2983	12.070	4697.7	6.9755	4704.7	0.00	1.891
0.65882693	36.3416	12.055	4668.4	6.9989	4675.4	0.00	1.882
0.66212107	36.3845	12.039	4639.1	7.0222	4646.2	0.00	1.873
0.66543167	36.4269	12.023	4609.9	7.0455	4616.9	0.00	1.863
0.66875883	36.4688	12.006	4580.6	7.0688	4587.7	0.00	1.854
0.67210262	36.5103	11.989	4551.3	7.0920	4558.4	0.00	1.845
0.67546314	36.5513	11.972	4522.1	7.1151	4529.2	0.00	1.836
0.67884045	36.5917	11.954	4492.8	7.1382	4500.0	0.00	1.826
0.68223466	36.6317	11.935	4463.6	7.1612	4470.8	0.00	1.817
0.68564583	36.6711	11.917	4434.4	7.1842	4441.6	0.00	1.808
0.68907406	36.7100	11.897	4405.2	7.2071	4412.4	0.00	1.799
0.69251943	36.7484	11.878	4376.1	7.2300	4383.3	0.00	1.790
0.69598202	36.7862	11.858	4346.9	7.2528	4354.2	0.00	1.781
0.69946194	36.8234	11.837	4317.9	7.2755	4325.1	0.00	1.773
0.70295924	36.8600	11.817	4288.8	7.2982	4296.1	0.00	1.764
0.70647404	36.8960	11.795	4259.8	7.3208	4267.2	0.00	1.755
0.71000641	36.9315	11.774	4230.9	7.3433	4238.3	0.00	1.746
0.71355644	36.9663	11.752	4202.0	7.3658	4209.4	0.00	1.738
0.71712423	37.0005	11.730	4173.2	7.3882	4180.6	0.00	1.729
0.72070985	37.0340	11.707	4144.4	7.4106	4151.8	0.00	1.720
0.72431340	37.0669	11.684	4115.7	7.4329	4123.2	0.00	1.712
0.72793496	37.0992	11.661	4087.1	7.4551	4094.6	0.00	1.703
0.73157464	37.1308	11.637	4058.5	7.4772	4066.0	0.00	1.695
0.73523251	37.1617	11.613	4030.1	7.4993	4037.6	0.00	1.686
0.73890867	37.1920	11.589	4001.6	7.5213	4009.1	0.00	1.678
0.74260322	37.2215	11.564	3973.1	7.5432	3980.6	0.00	1.670
0.74631623	37.2502	11.539	3944.7	7.5651	3952.3	0.00	1.661
0.75004781	37.2782	11.513	3916.4	7.5869	3924.0	0.00	1.653
0.75379805	37.3053	11.488	3888.2	7.6086	3895.8	0.00	1.645
0.75756704	37.3318	11.461	3860.1	7.6302	3867.7	0.00	1.637
0.76135488	37.3574	11.435	3832.1	7.6518	3839.7	0.00	1.628
0.76516165	37.3822	11.409	3804.1	7.6732	3811.8	0.00	1.620
0.76898746	37.4062	11.382	3776.3	7.6946	3784.0	0.00	1.612
0.77283240	37.4294	11.355	3748.6	7.7160	3756.3	0.00	1.604
	37.4518	11.327	3721.0	7.7372	3728.7	0.00	1.596
0.77669656	37.7310	11.541	3/21.0		3120.1	0.00	1.570

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Ho (Z=67)							
0.78448294	37.4940	11.272	3666.1	7.7794	3673.9	0.00	1.580
0.78840536	37.5138	11.244	3638.8	7.8004	3646.6	0.00	1.573
0.79234738	37.5327	11.216	3611.6	7.8213	3619.4	0.00	1.565
0.79630912	37.5508	11.188	3584.6	7.8422	3592.4	0.00	1.557
0.80029067	37.5680	11.159	3557.6	7.8629	3565.5	0.00	1.549
0.80429212	37.5843	11.130	3530.8	7.8836	3538.7	0.00	1.542
0.80831358	37.5997	11.101	3504.1	7.9041	3512.0	0.00	1.534
0.81235515	37.6141	11.072	3477.6	7.9246	3485.5	0.00	1.526
0.81641693	37.6276	11.043	3451.1	7.9450	3459.1	0.00	1.519
0.82049901	37.6402	11.014	3424.8	7.9653	3432.8	0.00	1.511
0.82460150	37.6518	10.984	3398.6	7.9855	3406.6	0.00	1.504
0.82872451	37.6625	10.955	3372.6	8.0056	3380.6	0.00	1.496
0.83286813	37.6721	10.925	3346.7	8.0256	3354.7	0.00	1.489
0.83703248	37.6808	10.895	3320.9	8.0456	3328.9	0.00	1.481
0.84121764	37.6885	10.865	3295.2	8.0654	3303.3	0.00	1.474
0.84542373	37.6951	10.834	3269.7	8.0851	3277.8	0.00	1.467
0.84965084	37.7007	10.804	3244.4	8.1048	3252.5	0.00	1.459
0.85389910	37.7053	10.774	3219.1	8.1243	3227.3	0.00	1.452
0.85816859	37.7088	10.743	3194.0	8.1438	3202.2	0.00	1.445
0.86245944	37.7112	10.713	3169.1	8.1631	3177.3	0.00	1.438
0.86677173	37.7125	10.682	3144.3	8.1824	3152.5	0.00	1.430
0.87110559	37.7127	10.651	3119.6	8.2016	3127.8	0.00	1.423
0.87546112	37.7118	10.620	3095.1	8.2206	3103.3	0.00	1.416
0.87983843	37.7098	10.589	3070.8	8.2396	3079.0	0.00	1.409
0.88423762	37.7066	10.558	3046.5	8.2584	3054.8	0.00	1.402
0.88865881	37.7022	10.527	3022.5	8.2772	3030.7	0.00	1.395
0.89310210	37.6966	10.496	2998.5	8.2958	3006.8	0.00	1.388
0.89756761	37.6898	10.465	2974.8	8.3143	2983.1	0.00	1.381
0.90205545	37.6818	10.434	2951.1	8.3328	2959.5	0.00	1.374
0.90656573	37.6725	10.403	2927.6	8.3511	2936.0	0.00	1.368
0.91109856	37.6620	10.371	2904.3	8.3693	2912.7	0.00	1.361
0.91565405	37.6501	10.340	2881.1	8.3874	2889.5	0.00	1.354
0.92023232	37.6373	10.309	2858.1	8.4054	2866.5	0.00	1.347
0.92483348	37.6228	10.277	2835.2	8.4233	2843.7	0.00	1.341
0.92945765	37.6070	10.246	2812.5	8.4411	2820.9	0.00	1.334
0.93410494	37.5897	10.214	2789.9	8.4588	2798.4	0.00	1.327
0.93877546	37.5711	10.183	2767.5	8.4763	2776.0	0.00	1.321
0.94346934	37.5510	10.152	2745.2	8.4938	2753.7	0.00	1.314
0.94818668	37.5295	10.120	2723.1	8.5111	2731.6	0.00	1.308
0.95292762	37.5065	10.089	2701.2	8.5283	2709.7	0.00	1.301
0.95769226	37.4819	10.057	2679.4	8.5454	2687.9	0.00	1.295
0.96248072	37.4559	10.026	2657.7	8.5624	2666.3	0.00	1.288
0.96729312	37.4282	9.9944	2636.2	8.5793	2644.8	0.00	1.282
0.97212959	37.3989	9.9630	2614.8	8.5961	2623.4	0.00	1.275
0.97699023	37.3680	9.9316	2593.6	8.6127	2602.2	0.00	1.269
0.98187519	37.3354	9.9002	2572.6	8.6292	2581.2	0.00	1.263
0.98678456	37.3010	9.8689	2551.7	8.6456	2560.3	0.00	1.256
0.99171848	37.2650	9.8375	2530.9	8.6619	2539.6	0.00	1.250
0.99667708	37.2271	9.8063	2510.3	8.6781	2519.0	0.00	1.244
1.0016605	37.1944	9.7664	2487.7	8.6941	2496.3	0.00	1.238
1.0066688	37.1717	9.7094	2460.8	8.7100	2469.5	0.00	1.232
1.0117021	37.1444	9.6527	2434.3	8.7258	2443.0	0.00	1.226
1.0167606	37.1126	9.5965	2408.1	8.7415	2416.8	0.00	1.219
1.0218444	37.0764	9.5407	2382.2	8.7571	2390.9	0.00	1.213
1.0269536	37.0358	9.4853	2356.6	8.7725	2365.3	0.00	1.207
1.0320884	36.9915	9.4303	2331.2	8.7878	2340.0	0.00	1.201
1.0372489	36.9422	9.3756	2306.2	8.8030	2315.0	0.00	1.195
1.0424351	36.8886	9.3213	2281.4	8.8180	2290.3	0.00	1.189
1.0476473	36.8306	9.2674	2257.0	8.8329	2265.8	0.00	1.183
1.0528855	36.7682	9.2139	2232.8	8.8477	2241.6	0.00	1.178
1.0581499	36.7014	9.1608	2208.8	8.8624	2217.7	0.00	1.172
			2185.2		2194.1		

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+\mathrm{inc}$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Ho (Z=67)							
1.0687579	36.5542	9.0556	2161.8	8.8914	2170.7	0.00	1.160
1.0741017	36.4737	9.0036	2138.7	8.9056	2147.6	0.00	1.154
1.0794722	36.3884	8.9519	2115.8	8.9198	2124.7	0.00	1.149
1.0848695	36.2982	8.9005	2093.2	8.9338	2102.2	0.00	1.143
1.0902939	36.2031	8.8496	2070.9	8.9477	2079.8	0.00	1.137
1.0957454	36.1028	8.7990	2048.8	8.9615	2057.8	0.00	1.132
1.1012241	35.9972	8.7487	2027.0	8.9751	2035.9	0.00	1.126
1.1067302	35.8862	8.6988	2005.4	8.9886	2014.4	0.00	1.120
1.1122639	35.7695	8.6492	1984.0	9.0019	1993.0	0.00	1.115
1.1178252	35.6469	8.6000	1962.9	9.0151	1971.9	0.00	1.109
1.1234143	35.5182	8.5511	1942.1	9.0282	1951.1	0.00	1.104
1.1290314	35.3831	8.5026	1921.4	9.0412	1930.5	0.00	1.098
1.1346765	35.2413	8.4544	1901.0	9.0540	1910.1	0.00	1.093
1.1403499	35.0925	8.4065	1880.9	9.0667	1889.9	0.00	1.087
1.1460517	34.9364	8.3590	1860.9	9.0792	1870.0	0.00	1.082
1.1517819	34.7725	8.3118	1841.2	9.0916	1850.3	0.00	1.076
1.1575408	34.6005	8.2649	1821.7	9.1039	1830.8	0.00	1.071
1.1633285	34.4198	8.2183	1802.4	9.1160	1811.6	0.00	1.066
1.1691452	34.2300	8.1721	1783.4	9.1280	1792.5	0.00	1.060
1.1749909	34.0305	8.1262	1764.5	9.1399	1773.7	0.00	1.055
1.1808659	33.8205	8.0806	1745.9	9.1516	1755.1	0.00	1.050
1.1867702	33.5995	8.0353	1727.5	9.1631	1736.7	0.00	1.045
1.1927040	33.3666	7.9904	1709.3	9.1746	1718.5	0.00	1.040
1.1986676	33.1208	7.9457	1691.3	9.1859	1700.5	0.00	1.034
1.2046609	32.8613	7.9014	1673.5	9.1970	1682.7	0.00	1.029
1.2106842	32.5867	7.8574	1655.9	9.2080	1665.1	0.00	1.024
1.2167376	32.2959	7.8137	1638.5	9.2189	1647.7	0.00	1.019
1.2228213	31.9872	7.7702	1621.2	9.2296	1630.5	0.00	1.014
1.2289354	31.6591	7.7264	1604.1	9.2402	1613.3	0.00	1.009
1.2350801	31.3092	7.6817	1586.9	9.2506	1596.1	0.00	1.004
1.2412555	30.9354	7.6374	1569.9	9.2609	1579.1	0.00	0.9989
1.2474618	30.5348	7.5934	1553.1	9.2710	1562.3	0.00	0.9939
1.2536991	30.1041	7.5497	1536.4	9.2810	1545.7	0.00	0.9889
1.2599676	29.6396	7.5063	1520.0	9.2909	1529.3	0.00	0.9840
1.2662674	29.1364	7.4632	1503.8	9.3006	1513.1	0.00	0.9791
1.2725988	28.5886	7.4204	1487.7	9.3101	1497.0	0.00	0.9743
1.2789618	27.9891	7.3779	1471.8	9.3195	1481.1	0.00	0.9694
1.2853566	27.3285	7.3357	1456.1	9.3288	1465.5	0.00	0.9646
1.2917833	26.5947	7.2939	1440.6	9.3379	1449.9	0.00	0.9598
1.2982423	25.7716	7.2523	1425.3	9.3469	1434.6	0.00	0.9550
1.3047335	24.8368	7.2110	1410.1	9.3557	1419.5	0.00	0.9503
1.3112571	23.7589	7.1700	1395.1	9.3644	1404.5	0.00	0.9455
1.3178134	22.4875	7.1292	1380.3	9.3729	1389.7	0.00	0.9408
1.3244025	20.9428	7.0888	1365.6	9.3813	1375.0	0.00	0.9362
1.3310245	18.9771	7.0486	1351.1	9.3895	1360.5	0.00	0.9315
1.3376796	16.2672	7.0088	1336.8	9.3976	1346.2	0.00	0.9269
1.3443680	11.8184	6.9692	1322.6	9.4055	1332.0	0.00	0.9222
1.3510899	-7.94075	6.9299	1308.6	9.4133	1318.0	0.00	0.9177
1.3512135	-11.1161	6.9291	1308.4	9.4135	1317.8	0.00	0.9176
1.3515865	-11.4577	26.506	5003.5	9.4139	5012.9	0.00	0.9173
1.3578453	10.2390	26.318	4945.1	9.4209	4954.5	0.00	0.9131
1.3646345	14.0730	26.116	4882.8	9.4284	4892.3	0.00	0.9086
1.3714577	15.7145	25.916	4821.4	9.4358	4830.8	0.00	0.9040
1.3783150	16.0735	25.718	4760.6	9.4429	4770.0	0.00	0.8995
1.3852066	14.7112	25.520	4700.6	9.4500	4710.0	0.00	0.8951
1.3911646	3.96765	25.352	4649.5	9.4559	4659.0	0.00	0.8912
1.3918353	3.88801	38.170	6997.1	9.4565	7006.5	0.00	0.8908
1.3921326	6.54188	38.158	6993.2	9.4568	7002.7	0.00	0.8906
1.3990933	17.9314	37.860	6904.1	9.4636	6913.6	0.00	0.8862
1.4060887	21.6526	37.564	6816.1	9.4701	6825.6	0.00	0.8818
	24 1070	37.271	6729.3	9.4766	6738.8	0.00	0.8774
1.4131192	24.1870	36.980	0729.3	9.4828	0736.6	0.00	0.6774

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ho (Z=67)							
1.4272857	27.8253	36.692	6559.0	9.4889	6568.5	0.00	0.8687
1.4344221	29.2520	36.406	6475.5	9.4949	6485.0	0.00	0.8643
1.4415942	30.5108	36.122	6393.0	9.5007	6402.5	0.00	0.8600
1.4488022	31.6391	35.840	6311.7	9.5064	6321.2	0.00	0.8558
1.4560462	32.6620	35.561	6231.3	9.5119	6240.8	0.00	0.8515
1.4633265	33.5976	35.284	6152.0	9.5172	6161.6	0.00	0.8473
1.4706431	34.4594	35.010	6073.8	9.5224	6083.3	0.00	0.8431
1.4779963	35.2575	34.737	5996.5	9.5275	6006.1	0.00	0.8389
1.4853863	36.0001	34.467	5920.3	9.5323	5929.8	0.00	0.8347
1.4928132	36.6936	34.199	5845.0	9.5371	5854.5	0.00	0.8305
1.5002773	37.3433	33.933	5770.7	9.5417	5780.2	0.00	0.8264
1.5077787	37.9536	33.669	5697.3	9.5461	5706.9	0.00	0.8223
1.5153176	38.5279	33.407	5624.9	9.5504	5634.5	0.00	0.8182
1.5228942	39.0695	33.148	5553.5	9.5545	5563.0	0.00	0.8141
1.5305086	39.5808	32.890	5482.9	9.5584	5492.5	0.00	0.8101
1.5381612	40.0641	32.635	5413.3	9.5623	5422.8	0.00	0.8061
1.5458520	40.5212	32.382	5344.5	9.5659	5354.1	0.00	0.8020
1.5535812	40.9537	32.130	5276.7	9.5694	5286.3	0.00	0.7981
1.5613491	41.3631	31.881	5209.7	9.5728	5219.3	0.00	0.7941
1.5691559	41.7504	31.634	5143.6	9.5760	5153.2	0.00	0.7901
1.5770017	42.1167	31.389	5078.3	9.5790	5087.9	0.00	0.7862
1.5848867	42.4626	31.145	5013.9	9.5819	5023.5	0.00	0.7823
1.5928111	42.7889	30.904	4950.3	9.5846	4959.9	0.00	0.7784
1.6007752	43.0961	30.665	4887.5	9.5872	4897.1	0.00	0.7745
1.6087790	43.3842	30.427	4825.5	9.5896	4835.1	0.00	0.7707
1.6168229	43.6536	30.192	4764.4	9.5919	4774.0	0.00	0.7668
1.6249070	43.9041	29.958	4704.0	9.5940	4713.6	0.00	0.7630
1.6330316	44.1353	29.726	4644.4	9.5959	4654.0	0.00	0.7592
1.6411967	44.3466	29.497	4585.5	9.5977	4595.1	0.00	0.7555
1.6494027	44.5370	29.268	4527.4	9.5994	4537.0	0.00	0.7517
1.6576497	44.7050	29.042	4470.1	9.6009	4479.7	0.00	0.7480
1.6659380	44.8485	28.818	4413.5	9.6022	4423.1	0.00	0.7442
1.6742677	44.9643	28.595	4357.6	9.6034	4367.2	0.00	0.7405
1.6826390	45.0477	28.374	4302.4	9.6044	4312.0	0.00	0.7368
1.6910522	45.0918	28.154	4247.8	9.6053	4257.4	0.00	0.7332
1.6995075	45.0849	27.936	4193.9	9.6060	4203.5	0.00	0.7295
1.7080050	45.0075	27.719	4140.7	9.6066	4150.3	0.00	0.7259
1.7165450	44.8213	27.505	4088.2	9.6070	4097.8	0.00	0.7223
1.7251278	44.4371	27.292	4036.3	9.6072	4045.9	0.00	0.7187
1.7337534	43.5431	27.080	3985.1	9.6073	3994.7	0.00	0.7151
1.7394239	41.5726	26.943	3952.0	9.6073	3961.6	0.00	0.7128
1.7424222	41.0342	31.568	4622.4	9.6073	4632.0	0.00	0.7116
1.7429760	41.6119	31.550	4618.4	9.6073	4628.0	0.00	0.7113
1.7511343	44.4274	31.301	4560.6	9.6071	4570.2	0.00	0.7080
1.7598899	45.5999	31.037	4499.6	9.6067	4509.2	0.00	0.7045
1.7686894	46.3850	30.775	4439.4	9.6062	4449.0	0.00	0.7010
1.7775328	46.9944	30.515	4380.0	9.6056	4389.6	0.00	0.6975
1.7864205	47.4994	30.257	4321.4	9.6047	4331.0	0.00	0.6940
1.7953526	47.9326	30.002	4263.6	9.6038	4273.2	0.00	0.6906
1.8043294	48.3114	29.749	4206.6	9.6026	4216.2	0.00	0.6871
1.8133510	48.6457	29.498	4150.3	9.6014	4159.9	0.00	0.6837
1.8224178	48.9403	29.248	4094.8	9.5999	4104.4	0.00	0.6803
1.8315299	49.1977	29.013	4041.6	9.5984	4051.2	0.00	0.6769
1.8406875	49.4321	28.792	3990.9	9.5966	4000.4	0.00	0.6736
1.8498909	49.6449	28.574	3941.0	9.5947	3950.6	0.00	0.6702
1.8591404	49.8346	28.359	3891.9	9.5927	3901.5	0.00	0.6669
1.8684361	49.9991	28.148	3843.6	9.5905	3853.2	0.00	0.6636
1.8777783	50.1343	27.939	3796.1	9.5882	3805.7	0.00	0.6603
1.8871672	50.2326	27.733	3749.4	9.5857	3759.0	0.00	0.6570
1.8966030	50.2778	27.530	3703.4	9.5830	3713.0	0.00	0.6537
1.9060860	50.2299	27.329	3658.1	9.5803	3667.7	0.00	0.6505
1.9156165	49.9370	27.131	3613.6	9.5773	3623.1	0.00	0.6472

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ho (Z=67)							
1.9208002	49.2783	27.025	3589.7	9.5757	3599.3	0.00	0.6455
1.9247997	49.3413	28.854	3824.7	9.5743	3834.3	0.00	0.6441
1.9251945	49.4604	28.845	3822.7	9.5742	3832.3	0.00	0.6440
1.9348205	50.6537	28.626	3774.9	9.5710	3784.5	0.00	0.6408
1.9444946	51.2077	28.411	3727.8	9.5676	3737.4	0.00	0.6376
1.9542171	51.6160	28.198	3681.4	9.5640	3691.0	0.00	0.6344
1.9639882	51.9535	27.987	3635.8	9.5604	3645.3	0.00	0.6313
1.9738081	52.2468	27.779	3590.8	9.5565	3600.3	0.00	0.6281
1.9836772	52.5085	27.573	3546.5	9.5525	3556.0	0.00	0.6250
1.9935955	52.7452	27.370	3502.8	9.5484	3512.3	0.00	0.6219
2.0035635	52.9608	27.169	3459.7	9.5441	3469.3	0.00	0.6188
2.0135813	53.1570	26.970	3417.3	9.5397	3426.8	0.00	0.6157
2.0236492	53.3351	26.780	3376.4	9.5351	3385.9	0.00	0.6127
2.0337675	53.5019	26.597	3336.7	9.5304	3346.2	0.00	0.6096
2.0439363	53.6573	26.417	3297.6	9.5255	3307.1	0.00	0.6066
2.0541560	53.8004	26.240	3259.2	9.5205	3268.7	0.00	0.6036
2.0644268	53.9300	26.065	3221.3	9.5153	3230.8	0.00	0.6006
2.0747489	54.0439	25.892	3184.0	9.5100	3193.5	0.00	0.5976
2.0851227	54.1380	25.721	3147.3	9.5046	3156.8	0.00	0.5946
2.0955483	54.2047	25.552	3111.1	9.4990	3120.6	0.00	0.5917
2.1060260	54.2263	25.386	3075.4	9.4933	3084.9	0.00	0.5887
2.1165562	54.1485	25.221	3040.2	9.4874	3049.7	0.00	0.5858
2.1244052	53.8523	25.100	3014.5	9.4829	3024.0	0.00	0.5836
2.1271389	53.4378	25.058	3005.6	9.4813	3015.1	0.00	0.5829
2.1321947	53.9589	26.163	3130.7	9.4784	3140.2	0.00	0.5815
2.1377746	54.3759	26.076	3112.2	9.4752	3121.7	0.00	0.5800
2.1484635	54.8132	25.912	3077.2	9.4689	3086.6	0.00	0.5771
2.1592058	55.1226	25.749	3042.6	9.4624	3052.1	0.00	0.5742
2.1700018	55.3804	25.588	3008.6	9.4558	3018.0	0.00	0.5714
2.1808519	55.6091	25.429	2974.9	9.4491	2984.4	0.00	0.5685
2.1917561	55.8188	25.271	2941.7	9.4422	2951.2	0.00	0.5657
2.2027149	56.0145	25.114	2909.0	9.4352	2918.4	0.00	0.5629
2.2137285	56.1996	24.959	2876.6	9.4280	2886.0	0.00	0.5601
2.2247971	56.3761	24.805	2844.7	9.4207	2854.1	0.00	0.5573
2.2359211	56.5451	24.653	2813.2	9.4133	2822.6	0.00	0.5545
2.2471007	56.7088	24.504	2782.2	9.4057	2791.6	0.00	0.5518
2.2583362	56.8683	24.356	2751.6	9.3980	2761.0	0.00	0.5490
2.2696279	57.0237	24.205	2721.0	9.3901	2730.4	0.00	0.5463
2.2809760	57.1737	24.053	2690.4	9.3821	2699.8	0.00	0.5436
2.2923809	57.3191	23.901	2660.2	9.3740	2669.6	0.00	0.5409
2.3038428	57.4601	23.751	2630.4	9.3657	2639.7	0.00	0.5382
2.3153620	57.5972	23.602	2600.8	9.3573	2610.2	0.00	0.5355
2.3269388	57.7308	23.454	2571.7	9.3488	2581.0	0.00	0.5328
2.3385735	57.8610	23.308	2542.9	9.3401	2552.2	0.00	0.5302
2.3502664	57.9882	23.162	2514.4	9.3313	2523.7	0.00	0.5275
2.3620177	58.1124	23.017	2486.2	9.3224	2495.6	0.00	0.5249
2.3738278	58.2340	22.873	2458.4	9.3133	2467.7	0.00	0.5223
2.3856970	58.3530	22.730	2430.9	9.3041	2440.2	0.00	0.5197
2.3976254	58.4696	22.589	2403.7	9.2948	2413.0	0.00	0.5171
2.4096136	58.5839	22.448	2376.9	9.2853	2386.1	0.00	0.5145
2.4216616	58.6960	22.308	2350.3	9.2757	2359.6	0.00	0.5120
2.4337699	58.8061	22.169	2324.0	9.2660	2333.3	0.00	0.5094
2.4459388	58.9142	22.030	2298.0	9.2561	2307.3	0.00	0.5069
2.4581685	59.0205	21.893	2272.3	9.2461	2281.6	0.00	0.5044
2.4704593	59.1251	21.757	2246.9	9.2360	2256.2	0.00	0.5019
2.4828116	59.2282	21.621	2221.8	9.2258	2231.0	0.00	0.4994
2.4952257	59.3298	21.486	2197.0	9.2154	2206.2	0.00	0.4969
2.5077018	59.4298	21.350	2172.2	9.2049	2181.4	0.00	0.4944
2.5202403	59.5276	21.214	2147.6	9.1942	2156.8	0.00	0.4920
2.5328415	59.6233	21.078	2123.3	9.1835	2132.5	0.00	0.4895
2.5455057	59.7171	20.944	2099.2	9.1726	2108.4	0.00	0.4871
2.5582333	59.8091	20.810	2075.4	9.1616	2084.6	0.00	0.4846

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ho (Z=67)							
2.5710244	59.8993	20.677	2051.9	9.1505	2061.1	0.00	0.4822
2.5838796	59.9879	20.545	2028.7	9.1392	2037.8	0.00	0.4798
2.5967990	60.0748	20.414	2005.7	9.1278	2014.8	0.00	0.4775
2.6097829	60.1603	20.283	1982.9	9.1163	1992.0	0.00	0.4751
2.6228319	60.2443	20.153	1960.4	9.1047	1969.5	0.00	0.4727
2.6359460	60.3268	20.024	1938.2	9.0930	1947.3	0.00	0.4704
2.6491257	60.4081	19.896	1916.2	9.0811	1925.3	0.00	0.4680
2.6623714	60.4880	19.769	1894.5	9.0691	1903.5	0.00	0.4657
2.6756832	60.5667	19.642	1873.0	9.0570	1882.0	0.00	0.4634
2.6890617	60.6442	19.516	1851.7	9.0448	1860.8	0.00	0.4611
2.7025070	60.7206	19.391	1830.7	9.0324	1839.7	0.00	0.4588
2.7160195	60.9983	19.263	1809.6	9.0200	1818.6	0.00	0.4565
2.7295996	61.0715	19.136	1788.7	9.0074	1797.7	0.00	0.4542
2.7432476	61.1433	19.010	1768.1	8.9947	1777.1	0.00	0.4520
2.7569638	61.2137	18.885	1747.7	8.9819	1756.7	0.00	0.4497
2.7707486	61.2830	18.760	1727.5	8.9690	1736.5	0.00	0.4475
2.7846024	61.4922	18.636	1707.5	8.9559	1716.4	0.00	0.4452
2.7985254	61.5586	18.510	1687.5	8.9428	1696.5	0.00	0.4430
2.8125180	61.6236	18.385	1667.8	8.9295	1676.7	0.00	0.4408
2.8265806	61.6872	18.261	1648.3	8.9161	1657.2	0.00	0.4386
2.8407135	61.7495	18.138	1629.1	8.9026	1638.0	0.00	0.4365
2.8549171	61.8106	18.016	1610.1	8.8890	1619.0	0.00	0.4343
2.8691917	61.8707	17.895	1591.3	8.8753	1600.2	0.00	0.4321
2.8835376	61.9297	17.774	1572.7	8.8615	1581.6	0.00	0.4300
2.8979553	61.9878	17.655	1554.4	8.8476	1563.2	0.00	0.4278
2.9124451	62.0452	17.537	1536.3	8.8335	1545.1	0.00	0.4257
2.9270073	62.1020	17.419	1518.4	8.8194	1527.2	0.00	0.4236
2.9416424	62.1583	17.302	1500.7	8.8051	1509.5	0.00	0.4215
2.9563506	62.2144	17.187	1483.3	8.7908	1492.1	0.00	0.4194
2.9711323	62.2708	17.072	1466.0	8.7763	1474.8	0.00	0.4173
2.9859880	62.3279	16.958	1449.0	8.7618	1457.8	0.00	0.4152
3.0009179	62.3911	16.844	1432.1	8.7471	1440.8	0.00	0.4132
3.0159225	62.4781	16.713	1413.9	8.7323	1422.6	0.00	0.4111
3.0310021	62.5382	16.583	1395.9	8.7174	1404.6	0.00	0.4091
3.0461571	62.5903	16.452	1378.0	8.7024	1386.7	0.00	0.4070
3.0613879	62.6380	16.322	1360.3	8.6874	1369.0	0.00	0.4050
3.0766949	62.6828	16.194	1342.9	8.6722	1351.6	0.00	0.4030
3.0920783	62.7251	16.067	1325.8	8.6569	1334.4	0.00	0.4010
3.1075387	62.7655	15.941	1308.8	8.6415	1317.5	0.00	0.3990
3.1230764	62.8040	15.816	1292.1	8.6260	1300.7	0.00	0.3970
3.1386918	62.8409	15.693	1275.6	8.6105	1284.3	0.00	0.3950
3.1543853	62.8762	15.570	1259.4	8.5948	1268.0	0.00	0.3931
3.1701572	62.9101	15.449	1243.4	8.5790	1251.9	0.00	0.3911
3.1860080	62.9427	15.329	1227.6	8.5631	1236.1	0.00	0.3892
3.2019380	62.9740	15.210	1212.0	8.5472	1220.5	0.00	0.3872
3.2179477	63.0041	15.092	1196.6	8.5311	1205.1	0.00	0.3853
3.2340374	63.0330	14.975	1181.4	8.5150	1189.9	0.00	0.3834
3.2502076	63.0608	14.859	1166.4	8.4987	1174.9	0.00	0.3815
3.2664587	63.0876	14.744	1151.6	8.4824	1160.1	0.00	0.3796
3.2827910	63.1133	14.630	1137.1	8.4660	1145.5	0.00	0.3777
3.2992049	63.1381	14.518	1122.7	8.4495	1131.1	0.00	0.3758
3.3157009	63.1619	14.406	1108.5	8.4329	1116.9	0.00	0.3739
3.3322794	63.1848	14.295	1094.5	8.4162	1102.9	0.00	0.3721
3.3489408	63.2068	14.185	1080.7	8.3994	1089.1	0.00	0.3702
3.3656856	63.2280	14.077	1067.1	8.3825	1075.5	0.00	0.3684
3.3825140	63.2485	13.969	1053.7	8.3656	1062.0	0.00	0.3665
3.3994265	63.2681	13.862	1040.4	8.3486	1048.8	0.00	0.3647
3.4164237	63.2870	13.757	1027.3	8.3314	1035.7	0.00	0.3629
3.4335058	63.3053	13.652	1014.5	8.3142	1022.8	0.00	0.3611
3.4506733	63.3228	13.548	1001.7	8.2969	1010.0	0.00	0.3593
3.4679267	63.3398	13.445	989.17	8.2796	997.45	0.00	0.3575
3.4852663	63.4590	13.342	976.74	8.2621	985.00	0.00	0.3557

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	${f}_1$	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ho (Z=67)							
3.5026927	63.4754	13.237	964.23	8.2446	972.48	0.00	0.3540
3.5202061	63.4908	13.133	951.90	8.2270	960.12	0.00	0.3522
3.5378072	63.5051	13.030	939.73	8.2093	947.94	0.00	0.3505
3.5554962	63.5186	12.928	927.72	8.1915	935.92	0.00	0.3487
3.5732737	63.5312	12.827	915.88	8.1737	924.06	0.00	0.3470
3.5911400	63.5430	12.727	904.20	8.1557	912.35	0.00	0.3453
3.6090957	63.5540	12.627	892.67	8.1377	900.81	0.00	0.3435
3.6271412	63.5643	12.529	881.31	8.1196	889.42	0.00	0.3418
3.6452769	63.5738	12.431	870.09	8.1015	878.19	0.00	0.3401
3.6635033	63.5826	12.335	859.02	8.0833	867.11	0.00	0.3384
3.6818208	63.5908	12.239	848.11	8.0650	856.17	0.00	0.3367
3.7002299	63.5983	12.144	837.34	8.0466	845.38	0.00	0.3351
3.7187311	63.6052	12.050	826.71	8.0281	834.74	0.00	0.3334
3.7373247	63.6115	11.956	816.23	8.0096	824.24	0.00	0.3317
3.7560114	63.6172	11.864	805.89	7.9910	813.88	0.00	0.3301
3.7747914	63.6224	11.772	795.69	7.9724	803.66	0.00	0.3285
3.7936654	63.6271	11.681	785.62	7.9537	793.58	0.00	0.3268
3.8126337	63.6313	11.591	775.69	7.9349	783.63	0.00	0.3252
3.8316969	63.6349	11.502	765.89	7.9160	773.81	0.00	0.3236
3.8508554	63.6885	11.413	756.18	7.8971	764.08	0.00	0.3220
3.8701096	63.6917	11.323	746.50	7.8781	754.37	0.00	0.3204
3.8894602	63.6941	11.234 11.146	736.94	7.8591 7.8399	744.80 735.35	0.00	0.3188 0.3172
3.9089075 3.9284520	63.6959 63.6970	11.058	727.51 718.20	7.8208	733.33 726.02	0.00	0.3172
	63.6975	10.972	709.03	7.8208	726.02	0.00	0.3130
		10.772					0.3140
3.9480943		10.886	600.07	7 7822			
3.9678347 3.9876739	63.6975 63.6969	10.886 10.800	699.97 691.04	7.7822 7.7628	707.75 698.80	0.00 0.00	0.3123
3.9678347 3.9876739 Er (Z=68)	63.6975 63.6969	10.800	691.04				
3.9678347 3.9876739 Er (Z=68) Atomic weight: A	63.6975 63.6969 	10.800 Nominal density:					
3.9678347 3.9876739 Er ($Z=68$) Atomic weight: A σ_a (barns/atom)=	63.6975 63.6969 $r_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27^{\prime}$	10.800 1 Nominal density: 7.742	691.04				
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2)$	63.6975 63.6969 $r_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27^{\prime\prime}$ $[g^{-1}] = f_2(e \text{ atom}^{-1})$	10.800 1 Nominal density: 7.742	691.04				
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2, 19)$ edges. Edge en	63.6975 63.6969 $f_r = 167.2600 \text{ g mol}^{-1}$ $f_r = \frac{\mu}{\rho}(\text{cm}^2\text{g}^{-1}) \times 27^{\prime}$ $f_r = \frac{\mu}{\rho}(\text{cm}^2\text{g}^{-1}) \times 27^{\prime}$	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵	691.04 $\rho (g cm^{-3}) = 9.0390$	7.7628	698.80	0.00	0.3109
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2, 19)$ edges. Edge en	63.6975 63.6969 $f_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27'$ $[g^{-1}] = f_2(e \text{ atom}^{-1})$ hergies (keV) 57.4855	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I	691.04 $\rho \text{ (g cm}^{-3}) = 9.0390$ 9.75130	7.7628 L II	698.80 9.26430	0.00 L III	0.3109 8.35790
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2)$ 19 edges. Edge en K M I	63.6975 63.6969 $f_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27'$ $[g^{-1}] = f_2(e \text{ atom}^{-1})$ theregies (keV) 57.4855 2.20650	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II	691.04 $\rho \text{ (g cm}^{-3}) = 9.0390$ 9.75130 2.00580	7.7628 L II M III	9.26430 1.81180	0.00 L III M IV	0.3109 8.35790 1.45330
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2)$ 19 edges. Edge en K M I M V	63.6975 63.6969 $f_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27'$ $g^{-1}) = f_2(e \text{ atom}^{-1})$ theregies (keV) 57.4855 2.20650 1.40930	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N I	691.04 $\rho \text{ (g cm}^{-3}) = 9.0390$ 9.75130 2.00580 0.449100	7.7628 L II M III N II	9.26430 1.81180 0.0366200	0.00 L III M IV N III	0.3109 8.35790 1.45330 0.320000
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2)$ 19 edges. Edge en K M I M V N IV	63.6975 63.6969 $f_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27'$ $g^{-1}) = f_2(e \text{ atom}^{-1})$ hergies (keV) 57.4855 2.20650 1.40930 0.176700	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N I N V	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600	7.7628 L II M III N II N VI	9.26430 1.81180 0.0366200 0.00430000	0.00 L III M IV	0.3109 8.35790 1.45330
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2)$ 19 edges. Edge en K M I M V N IV O I	63.6975 63.6969 $f_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27'$ $g^{-1}) = f_2(e \text{ atom}^{-1})$ hergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N I N V O II	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000	7.7628 L II M III N II	9.26430 1.81180 0.0366200	0.00 L III M IV N III	0.3109 8.35790 1.45330 0.320000
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2)$ 19 edges. Edge en K M I M V N IV O I Relativistic correct	63.6975 63.6969 $f_{rr} = 167.2600 \text{ g mol}^{-1}$ $f_{rr} = f_{rr} =$	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N I N V O II 82,3/5CL)=(-1.164)	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600	7.7628 L II M III N II N VI	9.26430 1.81180 0.0366200 0.00430000	0.00 L III M IV N III	0.3109 8.35790 1.45330 0.320000
3.9678347 3.9876739 Er (Z =68) Atomic weight: A σ_a (barns/atom)= E (eV) $[\mu/\rho]$ (cm² 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson	63.6975 63.6969 $f_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27'$ $\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ aergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 $\text{ction estimate: } f_{\text{rel}} \text{ (H8)}$ $\text{correction: } f_{\text{NT}} = -0$	10.800 1 Nominal density: 7.742 $\times 2.51586 \times 10^5$ L I M II N I N V O II 32,3/5CL)=(-1.1649 .015166 e atom ⁻¹	691.04 $\rho \text{ (g cm}^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $\theta, -0.69660) e \text{ atom}^{-1}$	L II M III N II N VI O III	9.26430 1.81180 0.0366200 0.00430000 0.0294000	0.00 L III M IV N III N VII	0.3109 8.35790 1.45330 0.320000 0.00430000
3.9678347 3.9876739 Er (Z =68) Atomic weight: A σ_a (barns/atom)= E (eV) $[\mu/\rho]$ (cm², 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson 0.100000000	63.6975 63.6969 $f_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27^{\circ}$ $g^{-1}) = f_2(e \text{ atom}^{-1})$ tergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N I N V O II 32,3/5CL)=(-1.1644 .015166 e atom ⁻¹ 10.169	691.04 $\rho \text{ (g cm}^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $\theta, -0.69660) e \text{ atom}^{-1}$ 25585	7.7628 L II M III N II N VI O III	9.26430 1.81180 0.0366200 0.00430000 0.0294000	0.00 L III M IV N III N VII	0.3109 8.35790 1.45330 0.320000 0.00430000
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2, 19)$ 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson 0.10000000 0.10050000	63.6975 63.6969 $f_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27$ $g^{-1}) = f_2(e \text{ atom}^{-1})$ hergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N I N V O II 32,3/5CL)=(-1.1644 .015166 e atom ⁻¹ 10.169 10.189	691.04 $\rho \text{ (g cm}^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $\theta, -0.69660) e \text{ atom}^{-1}$ 25585 25507	7.7628 L II M III N II N VI O III 0.48040 0.48580	9.26430 1.81180 0.0366200 0.00430000 0.0294000	0.00 L III M IV N III N VII	0.3109 8.35790 1.45330 0.320000 0.00430000 12.40 12.34
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= E (eV) $[\mu/\rho]$ (cm ² , 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10100250	63.6975 63.6969 $f_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27$ $g^{-1}) = f_2(e \text{ atom}^{-1})$ hergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075 20.8444	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 32,3/5CL)=(-1.164; .015166 e atom ⁻¹ 10.169 10.189 10.209	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $\rho, -0.69660) e \text{ atom}^{-1}$ 25585 25507 25430	7.7628 L II M III N II N VI O III 0.48040 0.48580 0.49125	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430	0.00 L III M IV N III N VII	0.3109 8.35790 1.45330 0.320000 0.00430000 12.40 12.34 12.28
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom) = $E(eV) [\mu/\rho](cm^2;$ 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10150751	$\begin{array}{c} 63.6975 \\ 63.6969 \\ \\ f_r = 167.2600 \text{ g mol}^- \\ [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27 \\ \text{g}^{-1}) = f_2(e \text{ atom}^{-1}) \\ \text{nergies (keV)} \\ 57.4855 \\ 2.20650 \\ 1.40930 \\ 0.176700 \\ 0.0598000 \\ \text{etion estimate: } f_{\text{rel}} \text{ (H8 correction: } f_{\text{NT}} = -0 \\ 20.7708 \\ 20.8075 \\ 20.8444 \\ 20.8813 \\ \end{array}$	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 32,3/5CL)=(-1.164; .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229	691.04 $\rho (g \text{ cm}^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $0, -0.69660) e \text{ atom}^{-1}$ 25585 25507 25430 25352	7.7628 L II M III N II N VI O III 0.48040 0.48580 0.49125 0.49675	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353	0.00 L III M IV N III N VII	0.3109 8.35790 1.45330 0.320000 0.00430000 12.40 12.34 12.28 12.21
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= E (eV) $[\mu/\rho]$ (cm ² ; 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505	63.6975 63.6969 $f_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27$ $[g^{-1}] = f_2(e \text{ atom}^{-1})$ hergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075 20.8444 20.8813 20.9183	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 32,3/5CL)=(-1.164: .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229 10.248	691.04 $\rho (g \text{ cm}^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $0, -0.69660) e \text{ atom}^{-1}$ 25585 25507 25430 25352 25274	7.7628 L II M III N II N VI O III 0.48040 0.48580 0.49125 0.49675 0.50231	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353 25274	0.00 L III M IV N III N VII 0.00 0.00 0.00 0.00 0.00	0.3109 8.35790 1.45330 0.320000 0.00430000 12.40 12.34 12.28 12.21 12.15
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= E (eV) $[\mu/\rho]$ (cm ² ; 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10100250 0.10150751	63.6975 63.6969 $f_r = 167.2600 \text{ g mol}^{-1} [\mu/\rho] (\text{cm}^2\text{g}^{-1}) \times 27^{\circ}$ $g^{-1}) = f_2(e \text{ atom}^{-1})$ hergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075 20.8444 20.8813 20.9183 20.9554	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 32,3/5CL)=(-1.164: .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229 10.248 10.268	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $\rho, -0.69660) e \text{ atom}^{-1}$ 25585 25507 25430 25352 25274 25196	7.7628 L II M III N II N VI O III 0.48040 0.48580 0.49125 0.49675 0.50231 0.50791	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353 25274 25196	0.00 L III M IV N III N VII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0.3109 8.35790 1.45330 0.320000 0.00430000 12.40 12.34 12.28 12.21 12.15 12.09
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom) = $E(eV) [\mu/\rho](cm^2;$ 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775	63.6975 63.6969 $f_r = 167.2600 \text{ g mol}^{-1} [\mu/\rho] (\text{cm}^2\text{g}^{-1}) \times 27^{\circ}$ $g^{-1}) = f_2(e \text{ atom}^{-1})$ hergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075 20.8444 20.8813 20.9183 20.99554 20.9925	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 32,3/5CL)=(-1.164: .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229 10.248 10.268 10.287	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $\rho, -0.69660) e \text{ atom}^{-1}$ 25585 25507 25430 25352 25274 25196 25117	7.7628 L II M III N II N VI O III 0.48040 0.48580 0.49125 0.49675 0.50231 0.50791 0.51356	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353 25274 25196 25118	0.00 L III M IV N III N VII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0.3109 8.35790 1.45330 0.320000 0.00430000 12.40 12.34 12.28 12.21 12.15 12.09 12.03
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2;$ 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294	63.6975 63.6969 $f_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27^{\circ}$ $g^{-1}) = f_2(e \text{ atom}^{-1})$ nergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075 20.8444 20.8813 20.9183 20.9554 20.9925 21.0297	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 32,3/5CL)=(-1.164: .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229 10.248 10.268 10.287 10.306	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $\rho, -0.69660) e \text{ atom}^{-1}$ 25585 25507 25430 25352 25274 25196 25117 25038	7.7628 L II M III N II N VI O III 0.48040 0.48580 0.49125 0.49675 0.50231 0.50791 0.51356 0.51927	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353 25274 25196 25118 25039	0.00 L III M IV N III N VII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0.3109 8.35790 1.45330 0.320000 0.00430000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= E (eV) $[\mu/\rho]$ (cm ² ; 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775	$\begin{array}{c} 63.6975 \\ 63.6969 \\ \\ r=167.2600 \text{ g mol}^-\\ [\mu/\rho](\text{cm}^2\text{g}^{-1})\times 27 \\ \text{g}^{-1})=f_2(e \text{ atom}^{-1})\\ \text{tergies (keV)} \\ 57.4855 \\ 2.20650 \\ 1.40930 \\ 0.176700 \\ 0.0598000 \\ \text{etion estimate: } f_{\text{rel}} \text{ (H8 correction: } f_{\text{NT}}=-0 \\ 20.7708 \\ 20.8075 \\ 20.8444 \\ 20.8813 \\ 20.9183 \\ 20.9554 \\ 20.9925 \\ 21.0297 \\ 21.0670 \\ \end{array}$	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 32,3/5CL)=(-1.164: .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229 10.248 10.268 10.287 10.306 10.325	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $\rho, -0.69660) e \text{ atom}^{-1}$ 25585 25507 25430 25352 25274 25196 25117	7.7628 L II M III N II N VI O III 0.48040 0.48580 0.49125 0.49675 0.50231 0.50791 0.51356	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353 25274 25196 25118 25039 24960	0.00 L III M IV N III N VII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0.3109 8.35790 1.45330 0.320000 0.00430000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom) = $E(eV) [\mu/\rho](cm^2;$ 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070	63.6975 63.6969 $f_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27^{\circ}$ $g^{-1}) = f_2(e \text{ atom}^{-1})$ nergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075 20.8444 20.8813 20.9183 20.9554 20.9925 21.0297	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 32,3/5CL)=(-1.164: .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229 10.248 10.268 10.287 10.306 10.325 10.343	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $0, -0.69660) e atom^{-1}$ 25585 25507 25430 25352 25274 25196 25117 25038 24959 24880	7.7628 L II M III N II N VI O III 0.48040 0.48580 0.49125 0.49675 0.50231 0.50791 0.51356 0.51927 0.52502	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353 25274 25196 25118 25039 24960 24881	0.00 L III M IV N III N VII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0.3109 8.35790 1.45330 0.320000 0.00430000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom) = $E(eV) [\mu/\rho](cm^2;$ 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10459106	63.6975 63.6969 $f_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27$ $[g^{-1}] = f_2(e \text{ atom}^{-1})$ hergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075 20.8444 20.8813 20.9183 20.9554 20.9925 21.0297 21.0670 21.1043	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 32,3/5CL)=(-1.164: .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229 10.248 10.268 10.287 10.306 10.325	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $\rho, -0.69660) e \text{ atom}^{-1}$ 25585 25507 25430 25352 25274 25196 25117 25038 24959	7.7628 L II M III N II N VI O III 0.48040 0.48580 0.49125 0.49675 0.50231 0.50791 0.51356 0.51927 0.52502 0.53083	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353 25274 25196 25118 25039 24960	0.00 L III M IV N III N VII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0.3109 8.35790 1.45330 0.320000 0.00430000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= $E(eV)$ [μ/ρ](cm², 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401	63.6975 63.6969 $c_r = 167.2600 \text{ g mol}^ [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27'$ $\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ nergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075 20.8444 20.8813 20.9183 20.9554 20.9925 21.0297 21.0670 21.1043 21.1417	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 32,3/5CL)=(-1.164: .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229 10.248 10.268 10.287 10.306 10.325 10.343 10.362	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $0, -0.69660) e atom^{-1}$ 25585 25507 25430 25352 25274 25196 25117 25038 24959 24880 24801	7.7628 L II M III N II N VI O III 0.48040 0.48580 0.49125 0.49675 0.50231 0.50791 0.51356 0.51927 0.52502 0.53083 0.53669	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353 25274 25196 25118 25039 24960 24881 24801	0.00 L III M IV N III N VII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0.3109 8.35790 1.45330 0.320000 0.00430000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2]$ 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson 0.10000000 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958	63.6975 63.6969 $c_r = 167.2600 \text{ g mol}^ [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27'$ $\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ nergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075 20.8444 20.8813 20.9183 20.9554 20.9925 21.0297 21.0670 21.1043 21.1417 21.1791	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 32,3/5CL)=(-1.164: .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229 10.248 10.268 10.287 10.306 10.325 10.343 10.362 10.380	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $0, -0.69660) e atom^{-1}$ 25585 25507 25430 25352 25274 25196 25117 25038 24959 24880 24801 24721	7.7628 L II M III N II N VI O III 0.48040 0.48580 0.49125 0.49675 0.50231 0.50791 0.51356 0.51927 0.52502 0.53083 0.53669 0.54260	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353 25274 25196 25118 25039 24960 24881 24801 24721	0.00 L III M IV N III N VII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	8.35790 1.45330 0.320000 0.00430000 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.85 11.80 11.74
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= $E(eV)$ [μ/ρ](cm², 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778	63.6975 63.6969 $c_r = 167.2600 \text{ g mol}^ [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27^{\prime}$ $\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ nergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075 20.8444 20.8813 20.9183 20.9183 20.9554 20.9925 21.0297 21.0670 21.1043 21.1417 21.1791 21.2165	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 32,3/5CL)=(-1.164: .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229 10.248 10.268 10.287 10.306 10.325 10.343 10.362 10.380 10.398	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $0, -0.69660) e atom^{-1}$ 25585 25507 25430 25352 25274 25196 25117 25038 24959 24880 24801 24721 24641	7.7628 L II M III N II N VI O III 0.48040 0.48580 0.49125 0.49675 0.50231 0.50791 0.51356 0.51927 0.52502 0.53083 0.53669 0.54260 0.54856	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353 25274 25196 25118 25039 24960 24881 24801 24721 24641	0.00 L III M IV N III N VII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0.3109 8.35790 1.45330 0.320000 0.00430000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= $E(eV) [\mu/\rho](cm^2]$ 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10669862	63.6975 63.6969 $a_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27^{\prime}$ $g^{-1}) = f_2(e \text{ atom}^{-1})$ nergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075 20.8075 20.8444 20.8813 20.9183 20.9554 20.9925 21.0297 21.0670 21.1043 21.1417 21.1791 21.2165 21.2540	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 32,3/5CL)=(-1.164: .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229 10.248 10.268 10.287 10.306 10.325 10.343 10.362 10.380 10.398 10.416	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $0, -0.69660) e atom^{-1}$ 25585 25507 25430 25352 25274 25196 25117 25038 24959 24880 24801 24721 24641 24561	7.7628 L II M III N VI O III 0.48040 0.48580 0.49125 0.49675 0.50231 0.50791 0.51356 0.51927 0.52502 0.53083 0.53669 0.54260 0.54856 0.55458	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353 25274 25118 25039 24960 24881 24801 24721 24641 24561	0.00 L III M IV N III N VII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	8.35790 1.45330 0.320000 0.00430000 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.85 11.80 11.74 11.68 11.68
3.9678347 3.9876739 Er (Z=68) Atomic weight: A σ_a (barns/atom)= $E(eV)$ [μ/ρ](cm², 19 edges. Edge en K M I M V N IV O I Relativistic correc Nuclear Thomson 0.10000000 0.10050000 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211	63.6975 63.6969 $c_r = 167.2600 \text{ g mol}^ [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27^{\prime}$ $\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$ nergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075 20.8444 20.8813 20.9183 20.9925 21.0297 21.0670 21.1043 21.1417 21.1791 21.2165 21.2540 21.2915	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 32,3/5CL)=(-1.164* .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229 10.248 10.268 10.287 10.306 10.325 10.343 10.362 10.380 10.398 10.416 10.434	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $0, -0.69660) e atom^{-1}$ 25585 25507 25430 25352 25274 25196 25117 25038 24959 24880 24801 24721 24641 24561 24480	7.7628 L II M III N II N VI O III 0.48040 0.48580 0.49125 0.49675 0.50231 0.50791 0.51356 0.51927 0.52502 0.53083 0.53669 0.54260 0.54856 0.55458 0.56065	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353 25274 25196 25118 25039 24960 24881 24801 24721 24641 24561 24481	0.00 L III M IV N III N VII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	8.35790 1.45330 0.320000 0.00430000 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.85 11.80 11.74 11.68 11.62 11.56
$\begin{array}{l} 3.9678347 \\ 3.9876739 \\ \textbf{Er} \ (\textbf{Z=68}) \\ \textbf{Atomic weight: A} \\ \textbf{Ca} \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$	63.6975 63.6969 $a_r = 167.2600 \text{ g mol}^ [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27^r$ $g^{-1}) = f_2(e \text{ atom}^{-1})$ nergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075 20.8444 20.8813 20.9183 20.9554 20.9925 21.0297 21.0670 21.1043 21.1417 21.1791 21.2165 21.2540 21.2915 21.3291	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 32,3/5CL)=(-1.164* .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229 10.248 10.268 10.287 10.306 10.325 10.343 10.362 10.380 10.398 10.416 10.434 10.452	691.04 p (g cm ⁻³) = 9.0390 9.75130 2.00580 0.449100 0.167600 0.0294000 p, -0.69660) e atom ⁻¹ 25585 25507 25430 25352 25274 25196 25117 25038 24959 24880 24801 24721 24641 24561 24480 24399	7.7628 L II M III N VI O III 0.48040 0.48580 0.49125 0.49675 0.50231 0.50791 0.51356 0.51927 0.52502 0.53083 0.53669 0.54260 0.54856 0.55458 0.56065 0.56677	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353 25274 25196 25118 25039 24960 24881 24801 24721 24641 24561 24481 24400	0.00 L III M IV N III N VII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	8.35790 1.45330 0.320000 0.00430000 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.85 11.80 11.74 11.68 11.62 11.56 11.56
$\begin{array}{l} 3.9678347 \\ 3.9876739 \\ \textbf{Er} \ (\textbf{Z=68}) \\ \textbf{Atomic weight: A} \\ \textbf{Ca} \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$	63.6975 63.6969 $a_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27^r$ $g^{-1}) = f_2(e \text{ atom}^{-1})$ nergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075 20.8444 20.8813 20.9183 20.9554 20.9925 21.0297 21.0670 21.1043 21.1417 21.1791 21.2165 21.2540 21.2915 21.3291 21.3666	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 32,3/5CL)=(-1.164* .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229 10.248 10.268 10.287 10.306 10.325 10.343 10.362 10.380 10.398 10.416 10.434 10.452 10.469	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $\rho, -0.69660) e atom^{-1}$ 25585 25507 25430 25352 25274 25196 25117 25038 24959 24880 24801 24721 24641 24561 24480 24399 24318	7.7628 L II M III N VI O III 0.48040 0.48580 0.49125 0.49675 0.50231 0.50791 0.51356 0.51927 0.52502 0.53083 0.53669 0.54260 0.54856 0.55458 0.56065 0.56677 0.57295	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353 25274 25196 25118 25039 24960 24881 24801 24721 24641 24561 24481 24400 24319	0.00 L III M IV N III N VII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	8.35790 1.45330 0.320000 0.00430000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45
$\begin{array}{l} 3.9678347 \\ 3.9876739 \\ \textbf{Er} \ (\textbf{Z=68}) \\ \textbf{Atomic weight: A} \\ \sigma_a \ (\text{barns/atom}) = \\ E(\text{eV}) \ [\mu/\rho] (\text{cm}^2, \text{grad}) \\ 19 \ \text{edges. Edge en} \\ \textbf{K} \\ \textbf{M I} \\ \textbf{M V} \\ \textbf{N IV} \\ \textbf{O I} \\ \textbf{Relativistic correc} \\ \textbf{Nuclear Thomson} \\ 0.10000000 \\ 0.10050000 \\ 0.10150751 \\ 0.10201505 \\ 0.10252513 \\ 0.10303775 \\ 0.10355294 \\ 0.10407070 \\ 0.10459106 \\ 0.10511401 \\ 0.10563958 \\ 0.10616778 \\ 0.10669862 \\ 0.107723211 \\ 0.10776827 \\ 0.10830712 \\ 0.10884865 \\ \end{array}$	63.6975 63.6969 $a_r = 167.2600 \text{ g mol}^{-1}$ $[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27^r$ $g^{-1}) = f_2(e \text{ atom}^{-1})$ nergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075 20.8444 20.8813 20.9183 20.9554 20.9925 21.0297 21.0670 21.1043 21.1417 21.1791 21.2165 21.2540 21.2915 21.3291 21.3666 21.4042	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 82,3/5CL)=(-1.164* .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229 10.248 10.268 10.287 10.306 10.325 10.343 10.362 10.380 10.398 10.416 10.434 10.452 10.469 10.486	691.04 p (g cm ⁻³) = 9.0390 9.75130 2.00580 0.449100 0.167600 0.0294000 p, -0.69660) e atom ⁻¹ 25585 25507 25430 25352 25274 25196 25117 25038 24959 24880 24801 24721 24641 24561 24480 24399 24318 24237	7.7628 L II M III N VI O III 0.48040 0.48580 0.49125 0.49675 0.50231 0.50791 0.51356 0.51927 0.52502 0.53083 0.53669 0.54260 0.54856 0.55458 0.56065 0.56677 0.57295 0.57918	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353 25274 25196 25118 25039 24960 24881 24801 24721 24641 24561 24481 24400 24319 24238	0.00 L III M IV N III N VII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	8.35790 1.45330 0.320000 0.00430000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.56 11.50 11.45 11.39
$\begin{array}{l} 3.9678347 \\ 3.9876739 \\ \textbf{Er} \ (\textbf{\textit{Z}} = \textbf{68}) \\ \textbf{Atomic weight: A} \\ \sigma_a \ (\text{barns/atom}) = \\ E(\text{eV}) \ [\mu/\rho] (\text{cm}^2, \text{improved}) \\ 19 \ \text{edges. Edge en} \\ \text{K} \\ \text{M I} \\ \text{M V} \\ \text{N IV} \\ \text{O I} \\ \text{Relativistic correc} \\ \textbf{Nuclear Thomson} \\ 0.10000000 \\ 0.10050000 \\ 0.10150751 \\ 0.10201505 \\ 0.10252513 \\ 0.10303775 \\ 0.10355294 \\ 0.10407070 \\ 0.10459106 \\ 0.10511401 \\ 0.10563958 \\ 0.10616778 \\ 0.10669862 \\ 0.10723211 \\ 0.10776827 \\ 0.10884865 \\ 0.10939289 \\ \end{array}$	63.6975 63.6969 $c_r = 167.2600 \text{ g mol}^ [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 27^{\prime}$ $g^{-1}) = f_2(e \text{ atom}^{-1})$ nergies (keV) 57.4855 2.20650 1.40930 0.176700 0.0598000 etion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$ 20.7708 20.8075 20.8444 20.8813 20.9183 20.9554 20.9925 21.0297 21.0670 21.1043 21.1417 21.1791 21.2165 21.2540 21.2915 21.3291 21.3666 21.4042 21.4417	10.800 1 Nominal density: 7.742 ×2.51586×10 ⁵ L I M II N V O II 82,3/5CL)=(-1.164; .015166 e atom ⁻¹ 10.169 10.189 10.209 10.229 10.248 10.268 10.287 10.306 10.325 10.343 10.362 10.380 10.398 10.416 10.434 10.452 10.469 10.486 10.503	691.04 $\rho (g cm^{-3}) = 9.0390$ 9.75130 2.00580 0.449100 0.167600 0.0294000 $0, -0.69660) e atom^{-1}$ 25585 25507 25430 25352 25274 25196 25117 25038 24959 24880 24801 24721 24641 24561 24480 24399 24318 24237 24156	7.7628 L II M III N VI O III 0.48040 0.48580 0.49125 0.49675 0.50231 0.50791 0.51356 0.51927 0.52502 0.53083 0.53669 0.54260 0.54856 0.55458 0.56065 0.56677 0.57295 0.57918 0.58546	9.26430 1.81180 0.0366200 0.00430000 0.0294000 25585 25508 25430 25353 25274 25196 25118 25039 24960 24881 24801 24721 24641 24561 24481 24400 24319 24238 24156	0.00 L III M IV N III N VII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	8.35790 1.45330 0.320000 0.00430000 12.40 12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39 11.33

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Er (Z=68)							
0.11159722	21.5918	10.569	23828	0.61116	23828	0.00	11.11
0.11215520	21.6293	10.585	23745	0.61772	23746	0.00	11.05
0.11271598	21.6668	10.601	23662	0.62434	23663	0.00	11.00
0.11327956	21.7041	10.617	23579	0.63101	23580	0.00	10.94
0.11384596	21.7415	10.632	23496	0.63774	23496	0.00	10.89
0.11441519	21.7787	10.647	23412	0.64453	23413	0.00	10.84
0.11498726	21.8159	10.662	23328	0.65138	23329	0.00	10.78
0.11556220	21.8531	10.677	23244	0.65828	23245	0.00	10.73
0.11614001	21.8901	10.691	23160	0.66524	23161	0.00	10.68
0.11672071	21.9270	10.706	23076	0.67226	23076	0.00	10.62
0.11730431	21.9638	10.720	22991	0.67934	22992	0.00	10.57
0.11789083	22.0005	10.734	22906	0.68648	22907	0.00	10.52
0.11848029	22.0370	10.747	22821	0.69368	22822	0.00	10.46
0.11907269	22.0734	10.761	22736	0.70093	22737	0.00	10.41
0.11966805	22.1096	10.774	22650	0.70825	22651	0.00	10.36
0.12026639	22.1457	10.787	22565	0.71563	22566	0.00	10.31
0.12086772	22.1816	10.799	22479	0.72307	22480	0.00	10.26
0.12147206	22.2173	10.812	22393	0.73056	22394	0.00	10.21
0.12207942	22.2528	10.824	22307	0.73812	22307	0.00	10.16
0.12268982	22.2880	10.836	22220	0.74574	22221	0.00	10.11
0.12330327	22.3230	10.848	22134	0.75343	22134	0.00	10.06
0.12391979	22.3578	10.859	22047	0.76117	22048	0.00	10.01
0.12453939	22.3922	10.871	21960	0.76898	21961	0.00	9.955
0.12516208	22.4264	10.882	21873	0.77685	21874	0.00	9.906
0.12578789	22.4603	10.892	21786	0.78478	21786	0.00	9.857
0.12641683	22.4938	10.903	21698	0.79277	21699	0.00	9.808
0.12704892	22.5270	10.913	21611	0.80083	21611	0.00	9.759
0.12768416	22.5598	10.923	21523	0.80896	21524	0.00	9.710
0.12832258	22.5922	10.933	21435	0.81714	21436	0.00	9.662
0.12896419	22.6242	10.942	21347	0.82539	21348	0.00	9.614
0.12960902	22.6557	10.952	21258	0.83371	21259	0.00	9.566
0.13025706	22.6868	10.961	21170	0.84209	21171	0.00	9.518
0.13090835	22.7173	10.969	21082	0.85053	21082	0.00	9.471
0.13156289	22.7473	10.978	20993	0.85904	20994	0.00	9.424
0.13222070	22.7768	10.986	20904	0.86762	20905	0.00	9.377
0.13288181	22.8056	10.994	20815	0.87626	20816	0.00	9.330
0.13354621	22.8338	11.002	20726	0.88497	20727	0.00	9.284
0.13421395	22.8614	11.009	20637	0.89375	20638	0.00	9.238
0.13488502	22.8882	11.016	20548	0.90259	20549	0.00	9.192
0.13555944	22.9142	11.023	20458	0.91150	20459	0.00	9.146
0.13623724	22.9394	11.030	20369	0.92048	20370	0.00	9.101
0.13691842	22.9638	11.036	20279	0.92952	20280	0.00	9.055
0.13760302	22.9872	11.043	20190	0.93863	20191	0.00	9.010
0.13829103	23.0097	11.048	20100	0.94781	20101	0.00	8.965
0.13898249	23.0311	11.054	20010	0.95706	20011	0.00	8.921
0.13967740	23.0514	11.059	19920	0.96638	19921	0.00	8.876
0.14037579	23.0705	11.064	19830	0.97577	19831	0.00	8.832
0.14107766	23.0883	11.069	19740	0.98523	19741	0.00	8.788
0.14178305	23.1047	11.074	19650	0.99475	19651	0.00	8.745
0.14249197	23.1197	11.078	19559	1.0043	19560	0.00	8.701
0.14320443	23.1331	11.082	19469	1.0140	19470	0.00	8.658
0.14392045	23.1448	11.086	19378	1.0237	19380	0.00	8.615
0.14464005	23.1547	11.089	19288	1.0336	19289	0.00	8.572
0.14536325	23.1626	11.092	19197	1.0434	19199	0.00	8.529
0.14609007	23.1683	11.095	19107	1.0534	19108	0.00	8.487
0.14682052	23.1717	11.098	19016	1.0634	19017	0.00	8.445
0.14755462	23.1726	11.100	18926	1.0735	18927	0.00	8.403
0.14829239	23.1707	11.102	18835	1.0837	18836	0.00	8.361
0.14903386	23.1658	11.104	18744	1.0939	18745	0.00	8.319
0.14977903	23.1576	11.105	18653	1.1042	18655	0.00	8.278
0.15052792	23.1458	11.106	18563	1.1146	18564	0.00	8.237
0.15128056	23.1299	11.107	18472	1.1250	18473	0.00	8.196

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Er (Z=68)							
0.15203696	23.1095	11.108	18381	1.1356	18382	0.00	8.155
0.15279715	23.0842	11.108	18290	1.1462	18291	0.00	8.114
0.15356113	23.0532	11.108	18199	1.1568	18201	0.00	8.074
0.15432894	23.0158	11.108	18109	1.1676	18110	0.00	8.034
0.15510058	22.9713	11.108	18018	1.1784	18019	0.00	7.994
0.15587609	22.9186	11.107	17927	1.1893	17928	0.00	7.954
0.15665547	22.8563	11.106	17836	1.2003	17837	0.00	7.914
0.15743875	22.7829	11.105	17745	1.2113	17747	0.00	7.875
0.15822594	22.6965	11.103	17655	1.2224	17656	0.00	7.836
0.15901707	22.5945	11.101	17564	1.2336	17565	0.00	7.797
0.15981215	22.4735	11.099	17473	1.2449	17475	0.00	7.758
0.16061121	22.3291	11.097	17383	1.2562	17384	0.00	7.720
0.16141427	22.1551	11.094	17292	1.2676	17293	0.00	7.681
0.16222134	21.9426	11.091	17201	1.2791	17203	0.00	7.643
0.16303245	21.6779	11.088	17111	1.2907	17112	0.00	7.605
0.16384761	21.3391	11.085	17020	1.3024	17022	0.00	7.567
0.16466685	20.8872	11.081	16930	1.3141	16931	0.00	7.529
0.16549018	20.2424	11.077	16840	1.3259	16841	0.00	7.492
0.16631763	19.1976	11.073	16749	1.3378	16751	0.00	7.455
0.16714922	16.8073	11.068	16659	1.3497	16660	0.00	7.418
0.16751369	12.7085	11.066	16620	1.3550	16621	0.00	7.401
0.16768632	12.8511	19.211	28823	1.3574	28824	0.00	7.394
0.16798497	16.9178	19.050	28531	1.3617	28532	0.00	7.381
0.16882489	20.2020	18.615	27740	1.3739	27742	0.00	7.344
0.16966902	21.6970	18.203	26991	1.3860	26993	0.00	7.307
0.17051736	22.6320	17.812	26281	1.3983	26282	0.00	7.271
0.17136995	23.2653	17.442	25607	1.4106	25608	0.00	7.235
0.17222680	23.6915	17.091	24967	1.4231	24968	0.00	7.199
0.17308793	23.9468	16.759	24359	1.4356	24361	0.00	7.163
0.17395337	24.0300	16.444	23782	1.4481	23784	0.00	7.127
0.17482314	23.8895	16.145	23234	1.4608	23235	0.00	7.092
0.17569726	23.3199	15.861	22712	1.4735	22714	0.00	7.057
0.17657574	20.3429	15.593	22216	1.4863	22218	0.00	7.022
0.17660087	19.9814	15.585	22203	1.4867	22204	0.00	7.021
0.17679912	20.1340	20.764	29547	1.4896	29549	0.00	7.013
0.17745862	23.9084	20.369	28877	1.4992	28879	0.00	6.987
0.17834591	25.5540	19.863	28021	1.5122	28022	0.00	6.952
0.17923764	26.5431	19.384	27209	1.5252	27210	0.00	6.917
0.18013383	27.2564	18.930	26438	1.5384	26440	0.00	6.883
0.18103450	27.8061	18.499	25708	1.5516	25709	0.00	6.849
0.18193967	28.2463	18.089	25014	1.5649	25016	0.00	6.815
0.18284937	28.6060	17.701	24356	1.5782	24357	0.00	6.781
0.18376362	28.9034	17.333	23730	1.5917	23732	0.00	6.747
0.18468244	29.1503	16.984	23136	1.6052	23138	0.00	6.713
0.18560585	29.3557	16.655	22575	1.6188	22577	0.00	6.680
0.18653388	29.5275	16.346	22047	1.6325	22049	0.00	6.647
0.18746655	29.6720	16.057	21548	1.6463	21550	0.00	6.614
0.18840388	29.7938	15.784	21077	1.6601	21079	0.00	6.581
0.18934590	29.8966	15.528	20632	1.6740	20634	0.00	6.548
0.19029263	29.9834	15.287	20211	1.6881	20212	0.00	6.515
0.19124409	30.0563	15.059	19811	1.7021	19813	0.00	6.483
0.19220031	30.1174	14.845	19432	1.7163	19433 19073	0.00	6.451
0.19316131	30.1680	14.642	19071 18729	1.7306 1.7449	19073 18730	0.00	6.419 6.387
0.19412712	30.2094	14.451				0.00	
0.19509776	30.2423	14.271	18403	1.7593	18405 18097	0.00	6.355
0.19607325	30.2681 30.2886	14.103 13.945	18095 17805	1.7738 1.7884	17807	0.00	6.323 6.292
0.19705361	30.2886 30.3049	13.945 13.799			17807	0.00	
0.19803888			17530	1.8030			6.261
0.19902907	30.3180	13.661	17269	1.8178	17270	0.00	6.229
0.20002422	30.3287	13.532	17021	1.8326	17022	0.00	6.198
0.20102434	30.3374	13.411	16784	1.8475	16786	0.00	6.168
0.20202946	30.3447	13.297	16559	1.8625	16561	0.00	6.137

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Er (Z=68)							
0.20303961	30.3508	13.190	16344	1.8775	16346	0.00	6.106
0.20405481	30.3562	13.089	16138	1.8927	16140	0.00	6.076
0.20507508	30.3609	12.993	15940	1.9079	15942	0.00	6.046
0.20610046	30.3653	12.903	15751	1.9232	15753	0.00	6.016
0.20713096	30.3695	12.817	15568	1.9386	15570	0.00	5.986
0.20816661	30.3736	12.736	15393	1.9541	15395	0.00	5.956
0.20920745	30.3778	12.659	15223	1.9696	15225	0.00	5.926
0.21025348	30.3820	12.586	15060	1.9853	15062	0.00	5.897
0.21130475	30.3864	12.516	14901	2.0010	14903	0.00	5.868
0.21236128	30.3910	12.449	14748	2.0168	14750	0.00	5.838
0.21342308	30.3958	12.385	14600	2.0327	14602	0.00	5.809
0.21449020	30.4009	12.324	14456	2.0486	14458	0.00	5.780
0.21556265	30.4064	12.266	14316	2.0647	14318	0.00	5.752
0.21664046	30.4121	12.210	14179	2.0808	14181	0.00	5.723
0.21772366	30.4182	12.156	14047	2.0970	14049	0.00	5.695
0.21881228	30.4246	12.104	13917	2.1133	13920	0.00	5.666
0.21990634	30.4313	12.055	13791	2.1296	13793	0.00	5.638
0.22100588	30.4384	12.007	13668	2.1461	13670	0.00	5.610
0.22211090	30.4457	11.961	13548	2.1626	13550	0.00	5.582
0.22322146	30.4534	11.916	13430	2.1792	13433	0.00	5.554
0.22433757	30.4613	11.873	13315	2.1959	13317	0.00	5.527
0.22545925	30.4695	11.831	13203	2.2127	13205	0.00	5.499
0.22658655	30.4780	11.791	13092	2.2296	13094	0.00	5.472
0.22771948	30.4868	11.752	12984	2.2465	12986	0.00	5.445
0.22885808	30.4957	11.714	12878	2.2635	12880	0.00	5.418
0.23000237	30.5049	11.677	12773	2.2806	12776	0.00	5.391
0.23115238	30.5143	11.642	12671	2.2978	12673	0.00	5.364
0.23230814	30.5239	11.607	12570	2.3151	12572	0.00	5.337
0.23346969	30.5336	11.573	12471	2.3324	12473	0.00	5.311
0.23463703	30.5434	11.540	12374	2.3498	12376	0.00	5.284
0.23581022	30.5534	11.508	12278	2.3673	12280	0.00	5.258
0.23698927	30.5635	11.477	12184	2.3849	12186	0.00	5.232
0.23817422	30.5737	11.446	12091	2.4026	12093	0.00	5.206
0.23936509	30.5840	11.416	11999	2.4203	12002	0.00	5.180
0.24056191	30.5943	11.387	11909	2.4381	11911	0.00	5.154
0.24176472	30.6047	11.359	11820	2.4561	11823	0.00	5.128
0.24297355	30.6150	11.331	11732	2.4740	11735	0.00	5.103
0.24418841	30.6254	11.303	11646	2.4921	11648	0.00	5.077
0.24540936	30.6358	11.277	11561	2.5102	11563	0.00	5.052
0.24663640	30.6461	11.251	11476	2.5285	11479	0.00	5.027
0.24786959	30.6564	11.225	11393	2.5468	11396	0.00	5.002
0.24910893	30.6666	11.200	11311	2.5651	11314	0.00	4.977
0.25035448	30.6767	11.175	11230	2.5836	11233	0.00	4.952
0.25160625	30.6868	11.151	11150	2.6021	11153	0.00	4.928
0.25286428	30.6967	11.127	11071	2.6208	11074	0.00	4.903
0.25412860	30.7064	11.104	10993	2.6395	10996	0.00	4.879
0.25539925	30.7161	11.081	10916	2.6582	10918	0.00	4.855
0.25667624	30.7255	11.059	10840	2.6771	10842	0.00	4.830
0.25795962	30.7348	11.037	10764	2.6960	10767	0.00	4.806
0.25924942	30.7438	11.015	10690	2.7150	10692	0.00	4.782
0.26054567	30.7526	10.994	10616	2.7341	10619	0.00	4.759
0.26184840	30.7612	10.973	10543	2.7533	10546	0.00	4.735
0.26315764	30.7695	10.953	10471	2.7725	10474	0.00	4.711
0.26447343	30.7776	10.933	10400	2.7918	10403	0.00	4.688
0.26579579	30.7853	10.913	10329	2.8112	10332	0.00	4.665
0.26712477	30.7927	10.893	10260	2.8307	10262	0.00	4.641
0.26846040	30.7997	10.874	10191	2.8502	10194	0.00	4.618
0.26980270	30.8064	10.855	10123	2.8698	10125	0.00	4.595
0.27115171	30.8127	10.837	10055	2.8895	10058	0.00	4.573
0.27250747	30.8186	10.819	9988.4	2.9093	9991.3	0.00	4.550
0.27387001	30.8240	10.801	9922.3	2.9292	9925.3	0.00	4.527
	30.8290	10.784	9857.0	2.9491	9860.0	0.00	4.505

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Er (Z=68)							
0.27661556	30.8334	10.767	9792.4	2.9691	9795.4	0.00	4.482
0.27799863	30.8373	10.750	9728.5	2.9891	9731.5	0.00	4.460
0.27938863	30.8406	10.733	9665.2	3.0093	9668.2	0.00	4.438
0.28078557	30.8433	10.717	9602.6	3.0295	9605.6	0.00	4.416
0.28218950	30.8453	10.701	9540.7	3.0498	9543.7	0.00	4.394
0.28360044	30.8466	10.686	9479.4	3.0702	9482.4	0.00	4.372
0.28501845	30.8471	10.670	9418.7	3.0906	9421.8	0.00	4.350
0.28644354	30.8468	10.655	9358.7	3.1111	9361.8	0.00	4.328
0.28787576	30.8456	10.641	9299.3	3.1317	9302.5	0.00	4.307
0.28931514	30.8434	10.626	9240.6	3.1523	9243.7	0.00	4.285
0.29076171	30.8401	10.612	9182.4	3.1730	9185.6	0.00	4.264
0.29221552	30.8356	10.598	9124.9	3.1938	9128.1	0.00	4.243
0.29367660	30.8299	10.585	9067.9	3.2147	9071.2	0.00	4.222
0.29514498	30.8227	10.572	9011.6	3.2356	9014.8	0.00	4.201
0.29662071	30.8138	10.559	8955.8	3.2566	8959.1	0.00	4.180
0.29810381	30.8032	10.546	8900.7	3.2777	8903.9	0.00	4.159
0.29959433	30.7905	10.534	8846.1	3.2989	8849.4	0.00	4.138
0.30109230	30.7754	10.522	8792.0	3.3201	8795.4	0.00	4.118
0.30259776	30.7576	10.510	8738.6	3.3414	8741.9	0.00	4.097
0.30411075	30.7365	10.499	8685.7	3.3627	8689.1	0.00	4.077
0.30563130	30.7116	10.488	8633.4	3.3841	8636.7	0.00	4.057
0.30715946	30.6819	10.477	8581.6	3.4056	8585.0	0.00	4.036
0.30869526	30.6463	10.467	8530.3	3.4271	8533.7	0.00	4.016
0.31023873	30.6031	10.456	8479.6	3.4488	8483.1	0.00	3.996
0.31178993	30.5497	10.447	8429.4	3.4704	8432.9	0.00	3.977
0.31334888	30.4818	10.437	8379.8	3.4922	8383.3	0.00	3.957
0.31491562	30.3915	10.428	8330.7	3.5140	8334.2	0.00	3.937
0.31649020	30.2622	10.419	8282.0	3.5359	8285.6	0.00	3.917
0.31807265	30.0460	10.410	8234.0	3.5578	8237.5	0.00	3.898
0.31966301	29.3972	10.402	8186.4	3.5798	8189.9	0.00	3.879
0.32033919	29.4022	11.582	9096.1	3.5892	9099.7	0.00	3.870
0.32126133	29.9010	11.580	9068.3	3.6019	9071.9	0.00	3.859
0.32286764	30.2189	11.576	9020.4	3.6240	9024.0	0.00	3.840
0.32448197	30.3963	11.573	8972.9	3.6462	8976.6	0.00	3.821
0.32610438	30.5222	11.570	8926.0	3.6685	8929.7	0.00	3.802
0.32773491	30.6210	11.567	8879.5	3.6908	8883.2	0.00	3.783
0.32937358	30.7031	11.565	8833.5	3.7132	8837.3	0.00	3.764
0.33102045	30.7738	11.563	8788.0	3.7356	8791.8	0.00	3.746
0.33267555	30.8362	11.561	8743.0	3.7581	8746.7	0.00	3.727
0.33433893	30.8922	11.560	8698.4	3.7807	8702.2	0.00	3.708
0.33601062	30.9432	11.558	8654.3	3.8033	8658.1	0.00	3.690
0.33769068	30.9899	11.558	8610.6	3.8260	8614.4	0.00	3.672
0.33937913	31.0332	11.557	8567.3	3.8487	8571.2	0.00	3.653
0.34107602	31.0734	11.557	8524.5	3.8715	8528.4	0.00	3.635
0.34278140	31.1110	11.557	8482.2	3.8944	8486.1	0.00	3.617
0.34449531	31.1460	11.557	8440.2	3.9173	8444.1	0.00	3.599
0.34621779	31.1788	11.558	8398.7	3.9402	8402.6	0.00	3.581
0.34794888	31.2093	11.559	8357.6	3.9632	8361.6	0.00	3.563
0.34968862	31.2376	11.560	8316.9	3.9863	8320.9	0.00	3.546
0.35143706	31.2635	11.561	8276.6	4.0094	8280.6	0.00	3.528
0.35319425	31.2869	11.563	8236.7	4.0326	8240.7	0.00	3.510
0.35496022	31.3075	11.565	8197.2	4.0559	8201.2	0.00	3.493
0.35673502	31.3245	11.568	8158.0	4.0791	8162.1	0.00	3.476
0.35851870	31.3368	11.570	8119.2	4.1025	8123.3	0.00	3.458
0.36031129	31.3425	11.573	8080.7	4.1259	8084.9	0.00	3.441
0.36211285	31.3371	11.576	8042.6	4.1493	8046.8	0.00	3.424
0.36392341	31.3077	11.579	8004.9	4.1728	8009.0	0.00	3.407
0.36574303	31.1700	11.583	7967.4	4.1963	7971.6	0.00	3.390
0.36576056	31.1662	11.583	7967.1	4.1966	7971.3	0.00	3.390
0.36663944	31.1807	11.915	8176.2	4.2079	8180.4	0.00	3.382
0.36757174	31.3160	11.918	8157.4	4.2199	8161.6	0.00	3.373
0.36940960	31.4363	11.924	8120.6	4.2436	8124.9	0.00	3.356

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Er (Z=68)							
0.37125665	31.5149	11.930	8084.2	4.2672	8088.5	0.00	3.340
0.37311293	31.5786	11.936	8048.1	4.2910	8052.4	0.00	3.323
0.37497850	31.6344	11.942	8012.2	4.3148	8016.6	0.00	3.306
0.37685339	31.6853	11.948	7976.7	4.3386	7981.1	0.00	3.290
0.37873766	31.7328	11.955	7941.5	4.3625	7945.8	0.00	3.274
0.38063135	31.7778	11.962	7906.5	4.3864	7910.9	0.00	3.257
0.38253450	31.8210	11.969	7871.9	4.4103	7876.3	0.00	3.241
0.38444718	31.8627	11.976	7837.5	4.4343	7841.9	0.00	3.225
0.38636941	31.9031	11.984	7803.3	4.4584	7807.8	0.00	3.209
0.38830126	31.9424	11.991	7769.4	4.4825	7773.9	0.00	3.193
0.39024276	31.9809	11.999	7735.8	4.5066	7740.3	0.00	3.177
0.39219398	32.0186	12.007	7702.4	4.5308	7706.9	0.00	3.161
0.39415495	32.0557	12.015	7669.2	4.5550	7673.8	0.00	3.146
0.39612572	32.0921	12.023	7636.3	4.5792	7640.9	0.00	3.130
0.39810635	32.1279	12.032	7603.6	4.6035	7608.2	0.00	3.114
0.40009688	32.1632	12.040	7571.1	4.6278	7575.8	0.00	3.099
0.40209737	32.1980	12.049	7538.9	4.6522	7543.5	0.00	3.083
0.40410785	32.2323	12.058	7506.8	4.6766	7511.5	0.00	3.068
0.40612839	32.2661	12.067	7475.0	4.7010	7479.7	0.00	3.053
0.40815904	32.2994	12.076	7443.3	4.7255	7448.0	0.00	3.038
0.41019983	32.3322	12.085	7411.8	4.7500	7416.6	0.00	3.023
0.41225083	32.3645	12.094	7380.5	4.7745	7385.3	0.00	3.007
0.41431208	32.3962	12.103	7349.4	4.7991	7354.2	0.00	2.993
0.41638364	32.4272	12.112	7318.4	4.8237	7323.2	0.00	2.978
0.41846556	32.4576	12.122	7287.6	4.8483	7292.5	0.00	2.963
0.42055789	32.4872	12.131	7257.0	4.8730	7261.9	0.00	2.948
0.42266068	32.5159	12.140	7226.5	4.8977	7231.4	0.00	2.933
0.42477398	32.5436	12.150	7196.1	4.9224	7201.1	0.00	2.919
0.42689785	32.5700	12.159	7165.9	4.9471	7170.9	0.00	2.904
0.42903234	32.5948	12.169	7135.8	4.9719	7140.8	0.00	2.890
0.43117750	32.6178	12.178	7105.9	4.9967	7110.9	0.00	2.875
0.43333339	32.6384	12.188	7076.0	5.0216	7081.1	0.00	2.861
0.43550006	32.6558	12.197	7046.3	5.0464	7051.4	0.00	2.847
0.43767756	32.6689	12.207	7016.7	5.0713	7021.8	0.00	2.833
0.43986595	32.6758	12.216	6987.2	5.0962	6992.3	0.00	2.819
0.44206528	32.6730	12.226	6957.8	5.1211	6962.9	0.00	2.805
0.44427560	32.6529	12.235	6928.5	5.1461	6933.6	0.00	2.791
0.44649698	32.5932	12.244	6899.2	5.1710	6904.4	0.00	2.777
0.44843083	32.4053	12.252	6874.0	5.1927	6879.2	0.00	2.765
0.44872947	32.3132	12.254	6870.1	5.1960	6875.3	0.00	2.763
0.44976915	32.4302	12.777	7146.9	5.2076	7152.1	0.00	2.757
0.45097311	32.6227	12.782	7130.9	5.2210	7136.1	0.00	2.749
0.45322798	32.7958	12.793	7101.1	5.2461	7106.4	0.00	2.736
0.45549412	32.9111	12.803	7071.4	5.2711	7076.7	0.00	2.722
0.45777159	33.0047	12.813	7041.7	5.2962	7047.0	0.00	2.708
0.46006045	33.0871	12.823	7012.2	5.3213	7017.5	0.00	2.695
0.46236075	33.1625	12.833	6982.6	5.3464	6988.0	0.00	2.682
0.46467255	33.2332	12.842	6953.1	5.3715	6958.5	0.00	2.668
0.46699592	33.3006	12.852	6923.7	5.3966	6929.1	0.00	2.655
0.46933090	33.3656	12.861	6894.3	5.4217	6899.7	0.00	2.642
0.47167755	33.4287	12.871	6865.0	5.4469	6870.4	0.00	2.629
0.47403594	33.4903	12.880	6835.7	5.4721	6841.1	0.00	2.616
0.47640612	33.5507	12.889	6806.4	5.4972	6811.9	0.00	2.602
0.47878815	33.6101	12.897	6777.2	5.5224	6782.7	0.00	2.590
0.48118209	33.6688	12.906	6747.9	5.5476	6753.5	0.00	2.577
0.48358800	33.7269	12.914	6718.8	5.5728	6724.3	0.00	2.564
0.48600594	33.7844	12.923	6689.6	5.5980	6695.2	0.00	2.551
0.48843597	33.8415	12.931	6660.4	5.6232	6666.1	0.00	2.538
0.49087815	33.8983	12.939	6631.3	5.6485	6636.9	0.00	2.526
0.49333254	33.9547	12.946	6602.2	5.6737	6607.8	0.00	2.513
0.49579920	34.0109	12.953	6573.0	5.6989	6578.7	0.00	2.501
0.49827820	34.0669	12.961	6543.9	5.7241	6549.6	0.00	2.488

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/\rho ight]$ total	$[\mu/\rho]$ K	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Er (Z=68)							
0.50076959	34.1227	12.967	6514.8	5.7494	6520.5	0.00	2.476
0.50327344	34.1920	12.974	6485.6	5.7746	6491.4	0.00	2.464
0.50578980	34.2476	12.980	6456.5	5.7998	6462.3	0.00	2.451
0.50831875	34.3031	12.986	6427.3	5.8251	6433.1	0.00	2.439
0.51086035	34.3584	12.992	6398.1	5.8503	6403.9	0.00	2.427
0.51341465	34.4137	12.997	6368.8	5.8755	6374.7	0.00	2.415
0.51598172	34.4689	13.002	6339.6	5.9008	6345.5	0.00	2.403
0.51856163	34.5240	13.007	6310.3	5.9260	6316.3	0.00	2.391
0.52115444	34.5790	13.011	6281.0	5.9512	6287.0	0.00	2.379
0.52376021	34.6340	13.015	6251.7	5.9764	6257.7	0.00	2.367
0.52637901	34.6890	13.019	6222.4	6.0016	6228.4	0.00	2.355
0.52901091	34.7439	13.022	6193.0	6.0268	6199.0	0.00	2.344
0.53165596	34.8116	13.025	6163.6	6.0520	6169.7	0.00	2.332
0.53431424	34.8665	13.028	6134.2	6.0772	6140.3	0.00	2.320
0.53698581	34.9213	13.030	6104.7	6.1023	6110.9	0.00	2.309
0.53967074	34.9760	13.032	6075.3	6.1275	6081.4	0.00	2.297
0.54236910	35.0307	13.033	6045.8	6.1526	6051.9	0.00	2.286
0.54508094	35.0853	13.035	6016.2	6.1777	6022.4	0.00	2.275
0.54780635	35.1399	13.035	5986.6	6.2029	5992.9	0.00	2.263
0.55054538	35.1944	13.036	5957.0	6.2280	5963.3	0.00	2.252
0.55329810	35.2489	13.036	5927.4	6.2530	5933.7	0.00	2.241
0.55606460	35.3032	13.035	5897.7	6.2781	5904.0	0.00	2.230
0.55884492	35.3575	13.034	5868.0	6.3031	5874.3	0.00	2.219
0.56163914	35.4118	13.033	5838.2	6.3282	5844.5	0.00	2.208
0.56444734	35.4659	13.031	5808.4	6.3532	5814.8	0.00	2.197
0.56726958	35.5200	13.029	5778.6	6.3782	5785.0	0.00	2.186
0.57010592	35.5739	13.027	5748.8	6.4031	5755.2	0.00	2.175
0.57295645	35.6278	13.024	5718.9	6.4281	5725.3	0.00	2.164
0.57582123	35.6815	13.021	5689.0	6.4530	5695.4	0.00	2.153
0.57870034	35.7351	13.017	5659.1	6.4779	5665.6	0.00	2.142
0.58159384	35.7886	13.013	5629.1	6.5027	5635.6	0.00	2.132
0.58450181	35.8419	13.008	5599.2	6.5276	5605.7	0.00	2.121
0.58742432	35.8951	13.003	5569.2	6.5524	5575.7	0.00	2.111
0.59036144	35.9482	12.998	5539.2	6.5772	5545.8	0.00	2.100
0.59331325	36.0011	12.992	5509.2	6.6019	5515.8	0.00	2.090
0.59627982	36.0539	12.986	5479.1	6.6267	5485.7	0.00	2.079
0.59926122	36.1064	12.979	5449.0	6.6513	5455.7	0.00	2.069
0.60225752	36.1588	12.972	5419.0	6.6760	5425.7	0.00	2.059
0.60526881	36.2110	12.965	5388.9	6.7006	5395.6	0.00	2.048
0.60829515	36.2630	12.957	5358.8	6.7252	5365.5	0.00	2.038
0.61133663	36.3148	12.948	5328.7	6.7498	5335.4	0.00	2.028
0.61439331	36.3664	12.940	5298.6	6.7743	5305.3	0.00	2.018
0.61746528	36.4178	12.930	5268.4	6.7988	5275.2	0.00	2.008
0.62055260	36.4689	12.921	5238.3	6.8232	5245.1	0.00	1.998
0.62365537	36.5198	12.911	5208.2	6.8476	5215.0	0.00	1.988
0.62677364	36.5705	12.900	5178.1	6.8720	5184.9	0.00	1.978
0.62990751	36.6209	12.889	5147.9	6.8963	5154.8	0.00	1.968
0.63305705	36.6710	12.878	5117.8	6.9206	5124.7	0.00	1.959
0.63622234	36.7208	12.866	5087.7	6.9448	5094.6	0.00	1.939
0.63940345	36.7704	12.854	5057.6	6.9690	5064.5	0.00	1.949
0.64260046	36.8197	12.841	5027.4	6.9932	5034.4	0.00	1.939
0.64581347	36.8687	12.828	4997.4	7.0173	5004.4	0.00	1.929
0.64904253	36.9173	12.828	4967.3	7.0173	4974.3	0.00	1.920
0.65228775	36.9657	12.801	4937.2	7.0414	4944.3	0.00	1.910
0.65554919	37.0137	12.786	4907.1	7.0893	4914.2	0.00	1.891
0.65882693		12.772	4877.1	7.0893 7.1132	484.2		1.891
	37.0614					0.00	
0.66212107	37.1088	12.757	4847.1	7.1371	4854.2	0.00	1.873
0.66543167	37.1558	12.741	4817.1	7.1609	4824.3	0.00	1.863
0.66875883	37.2024	12.725	4787.2	7.1847	4794.3	0.00	1.854
0.67210262	37.2487	12.709	4757.2	7.2084	4764.4	0.00	1.845
0.67546314 0.67884045	37.2946	12.692	4727.3	7.2320	4734.5	0.00	1.836
0.67004045	37.3401	12.675	4697.4	7.2556	4704.6	0.00	1.826

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Er (Z=68)							
0.68223466	37.3852	12.657	4667.5	7.2791	4674.8	0.00	1.817
0.68564583	37.4298	12.639	4637.6	7.3026	4644.9	0.00	1.808
0.68907406	37.4741	12.620	4607.8	7.3260	4615.1	0.00	1.799
0.69251943	37.5178	12.601	4577.9	7.3494	4585.3	0.00	1.790
0.69598202	37.5612	12.582	4548.1	7.3727	4555.5	0.00	1.781
0.69946194	37.6040	12.562	4518.4	7.3959	4525.8	0.00	1.773
0.70295924	37.6464	12.542	4488.6	7.4191	4496.0	0.00	1.764
0.70647404	37.6883	12.521	4458.9	7.4422	4466.4	0.00	1.755
0.71000641	37.7297	12.500	4429.3	7.4653	4436.7	0.00	1.746
0.71355644	37.7705	12.478	4399.7	7.4883	4407.1	0.00	1.738
0.71712423	37.8108	12.457	4370.1	7.5112	4377.6	0.00	1.729
0.72070985	37.8506	12.434	4340.5	7.5340	4348.1	0.00	1.720
0.72431340	37.8898	12.411	4311.0	7.5568	4318.6	0.00	1.712
0.72793496	37.9284	12.388	4281.6	7.5796	4289.2	0.00	1.703
0.73157464	37.9665	12.365	4252.2	7.6022	4259.8	0.00	1.695
0.73523251	38.0039	12.341	4222.8	7.6248	4230.5	0.00	1.686
0.73890867	38.0408	12.317	4193.6	7.6473	4201.2	0.00	1.678
0.74260322	38.0770	12.292	4164.4	7.6697	4172.0	0.00	1.670
0.74631623	38.1126	12.267	4135.2	7.6921	4142.9	0.00	1.661
0.75004781	38.1476	12.242	4106.1	7.7143	4113.9	0.00	1.653
0.75379805	38.1819	12.216	4077.1	7.7366	4084.9	0.00	1.645
0.75756704	38.2156	12.190	4048.2	7.7587	4056.0	0.00	1.637
0.76135488	38.2485	12.163	4019.3	7.7807	4027.1	0.00	1.628
0.76516165	38.2808	12.136	3990.4	7.8027	3998.2	0.00	1.620
0.76898746	38.3123	12.109	3961.6	7.8246	3969.5	0.00	1.612
0.77283240	38.3430	12.081	3932.9	7.8464	3940.8	0.00	1.604
0.77669656	38.3730	12.053	3904.3	7.8682	3912.2	0.00	1.596
0.78058004	38.4022	12.025	3875.8	7.8898	3883.7	0.00	1.588
0.78448294	38.4306	11.997	3847.4	7.9114	3855.3	0.00	1.580
0.78840536	38.4582	11.968	3819.1	7.9329	3827.0	0.00	1.573
0.79234738	38.4850	11.939	3790.9	7.9543	3798.8	0.00	1.565
0.79630912	38.5111	11.910	3762.8	7.9756	3770.7	0.00	1.557
0.80029067	38.5363	11.880	3734.8	7.9968	3742.8	0.00	1.549
0.80429212	38.5606	11.850	3706.9	8.0180	3714.9	0.00	1.542
0.80831358	38.5842	11.821	3679.1	8.0390	3687.2	0.00	1.534
0.81235515	38.6069	11.790	3651.5	8.0600	3659.5	0.00	1.526
0.81641693	38.6287	11.760	3624.0	8.0809	3632.0	0.00	1.519
0.82049901	38.6497	11.729	3596.6	8.1017	3604.7	0.00	1.511
0.82460150	38.6698	11.699	3569.3	8.1224	3577.4	0.00	1.504
0.82872451	38.6890	11.668	3542.1	8.1430	3550.3	0.00	1.496
0.83286813	38.7073	11.637	3515.1	8.1635	3523.3	0.00	1.489
0.83703248	38.7247	11.605	3488.2	8.1839	3496.4	0.00	1.481
0.84121764	38.7412	11.574	3461.4	8.2042	3469.6	0.00	1.474
0.84542373	38.7567	11.542	3434.8	8.2245	3443.0	0.00	1.467
0.84965084	38.7713	11.511	3408.3	8.2446	3416.6	0.00	1.459
0.85389910	38.7850	11.479	3382.0	8.2646	3390.2	0.00	1.452
0.85816859	38.7977	11.447	3355.8	8.2846	3364.0	0.00	1.445
0.86245944	38.8094	11.414	3329.7	8.3044	3338.0	0.00	1.438
0.86677173	38.8201	11.382	3303.8	8.3241	3312.1	0.00	1.430
0.87110559	38.8298	11.350	3278.0	8.3437	3286.3	0.00	1.423
0.87546112	38.8386	11.317	3252.3	8.3633	3260.7	0.00	1.416
0.87983843	38.8463	11.285	3226.8	8.3827	3235.2	0.00	1.409
0.88423762	38.8529	11.252	3201.5	8.4020	3209.9	0.00	1.402
0.88865881	38.8585	11.219	3176.3	8.4213	3184.7	0.00	1.395
0.89310210	38.8631	11.186	3151.2	8.4404	3159.7	0.00	1.388
0.89756761	38.8665	11.154	3126.3	8.4594	3134.8	0.00	1.381
0.90205545	38.8689	11.121	3101.6	8.4783	3110.0	0.00	1.374
0.90656573	38.8702	11.088	3077.0	8.4971	3085.5	0.00	1.368
0.91109856	38.8703	11.054	3052.5	8.5158	3061.0	0.00	1.361
0.91565405	38.8693	11.021	3028.2	8.5343	3036.8	0.00	1.354
0.92023232	38.8672	10.988	3004.1	8.5528	3012.6	0.00	1.347
0.92483348	38.8639	10.955	2980.1	8.5712	2988.7	0.00	1.341

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$\mathrm{cm}^2~\mathrm{g}^{-1}$	nm
Er (Z=68)							
0.92945765	38.8594	10.922	2956.3	8.5894	2964.8	0.00	1.334
0.93410494	38.8537	10.888	2932.6	8.6075	2941.2	0.00	1.327
0.93877546	38.8467	10.855	2909.1	8.6256	2917.7	0.00	1.321
0.94346934	38.8386	10.822	2885.7	8.6435	2894.3	0.00	1.314
0.94818668	38.8291	10.788	2862.5	8.6613	2871.2	0.00	1.308
0.95292762	38.8184	10.755	2839.4	8.6789	2848.1	0.00	1.301
0.95769226	38.8064	10.722	2816.6	8.6965	2825.3	0.00	1.295
0.96248072	38.7929	10.688	2793.8	8.7139	2802.5	0.00	1.288
0.96729312	38.7782	10.655	2771.2	8.7313	2780.0	0.00	1.282
0.97212959	38.7622	10.621	2748.8	8.7485	2757.6	0.00	1.275
0.97699023	38.7448	10.588	2726.6	8.7656	2735.3	0.00	1.269
0.98187519	38.7260	10.555	2704.5	8.7825	2713.3	0.00	1.263
0.98678456	38.7057	10.522	2682.5	8.7994	2691.3	0.00	1.256
0.99171848	38.6840	10.488	2660.8	8.8161	2669.6	0.00	1.250
0.99667708	38.6607	10.455	2639.1	8.8327	2648.0	0.00	1.244
1.0016605	38.6781	10.412	2615.2	8.8492	2624.1	0.00	1.238
1.0066688	38.7605	10.350	2586.7	8.8655	2595.5	0.00	1.232
1.0117021	38.8201	10.288	2558.5	8.8818	2567.3	0.00	1.226
1.0167606	38.8620	10.227	2530.6	8.8979	2539.5	0.00	1.219
1.0218444	38.8895	10.166	2503.0	8.9139	2511.9	0.00	1.213
1.0269536	38.9049	10.106	2475.8	8.9297	2484.7	0.00	1.207
1.0320884	38.9099	10.046	2448.8	8.9455	2457.8	0.00	1.201
1.0372489	38.9060	9.9865	2422.2	8.9611	2431.2	0.00	1.195
1.0424351	38.8941	9.9274	2395.9	8.9766	2404.9	0.00	1.189
1.0476473	38.8750	9.8688	2369.9	8.9919	2378.9	0.00	1.183
1.0528855	38.8493	9.8106	2344.2	9.0071	2353.2	0.00	1.178
1.0581499	38.8175	9.7528	2318.8	9.0222	2327.9	0.00	1.172
1.0634407	38.7800	9.6955	2293.7	9.0372	2302.8	0.00	1.166
1.0687579	38.7372	9.6386	2268.9	9.0520	2278.0	0.00	1.160
1.0741017	38.6892	9.5820	2244.4	9.0667	2253.5	0.00	1.154
1.0794722	38.6362	9.5259	2220.2	9.0813	2229.2	0.00	1.149
1.0848695	38.5784	9.4702	2196.2	9.0957	2205.3	0.00	1.143
1.0902939	38.5159	9.4149	2172.5	9.1100	2181.6	0.00	1.137
1.0957454	38.4487	9.3600	2149.1	9.1242	2158.2	0.00	1.132
1.1012241	38.3780	9.3055	2125.9	9.1382	2135.1	0.00	1.126
1.1067302	38.3015	9.2514	2103.1	9.1521	2112.2	0.00	1.120
1.1122639	38.2205	9.1977	2080.5	9.1659	2089.6	0.00	1.115
1.1178252	38.1347	9.1444	2058.1	9.1795	2067.3	0.00	1.109
1.1234143	38.0443	9.0914	2036.0	9.1930	2045.2	0.00	1.104
1.1290314	37.9490	9.0388	2014.2	9.2063	2023.4	0.00	1.098
1.1346765	37.8488	8.9866	1992.5	9.2195	2001.8	0.00	1.093
1.1403499	37.7437	8.9347	1971.2	9.2326	1980.4	0.00	1.087
1.1460517	37.6333	8.8832	1950.1	9.2455	1959.3	0.00	1.082
1.1517819	37.5177	8.8321	1929.2	9.2583	1938.5	0.00	1.076
1.1575408	37.3966	8.7813	1908.6	9.2710	1917.9	0.00	1.071
1.1633285	37.2698	8.7309	1888.2	9.2835	1897.5	0.00	1.066
1.1691452	37.1371	8.6809	1868.0	9.2959	1877.3	0.00	1.060
1.1749909	36.9982	8.6312	1848.1	9.3081	1857.4	0.00	1.055
1.1808659	36.8529	8.5819	1828.4	9.3202	1837.7	0.00	1.050
1.1867702	36.7010	8.5329	1808.9	9.3321	1818.2	0.00	1.045
1.1927040	36.5419	8.4843	1789.7	9.3439	1799.0	0.00	1.040
1.1986676	36.3755	8.4360	1770.6	9.3556	1780.0	0.00	1.034
1.2046609	36.2012	8.3881	1751.8	9.3671	1761.2	0.00	1.029
1.2106842	36.0187	8.3405	1733.2	9.3785	1742.6	0.00	1.024
1.2167376	35.8274	8.2933	1714.8	9.3897	1724.2	0.00	1.019
1.2228213	35.6267	8.2464	1696.6	9.4008	1706.0	0.00	1.014
1.2289354	35.4162	8.1998	1678.7	9.4117	1688.1	0.00	1.009
1.2350801	35.1950	8.1536	1660.9	9.4225	1670.3	0.00	1.004
1.2412555	34.9624	8.1076	1643.3	9.4331	1652.7	0.00	0.9989
1.2474618	34.7177	8.0621	1625.9	9.4436	1635.4	0.00	0.9939
1.2536991	34.4597	8.0168	1608.8	9.4540	1618.2	0.00	0.9889
1.2599676	34.1875	7.9719	1591.8	9.4642	1601.3	0.00	0.9840

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Er (Z=68)							
1.2662674	33.8997	7.9272	1575.0	9.4742	1584.5	0.00	0.9791
1.2725988	33.5950	7.8829	1558.4	9.4841	1567.9	0.00	0.9743
1.2789618	33.2718	7.8390	1542.0	9.4939	1551.5	0.00	0.9694
1.2853566	32.9281	7.7938	1525.5	9.5035	1535.0	0.00	0.9646
1.2917833	32.5616	7.7486	1509.1	9.5130	1518.6	0.00	0.9598
1.2982423	32.1700	7.7038	1492.9	9.5223	1502.4	0.00	0.9550
1.3047335	31.7500	7.6593	1476.9	9.5314	1486.4	0.00	0.9503
1.3112571	31.2982	7.6151	1461.1	9.5404	1470.6	0.00	0.9455
1.3178134	30.8101	7.5713	1445.4	9.5493	1455.0	0.00	0.9408
1.3244025	30.2806	7.5277	1430.0	9.5580	1439.5	0.00	0.9362
1.3310245	29.7029	7.4845	1414.7	9.5665	1424.3	0.00	0.9315
1.3376796	29.0689	7.4416	1399.6	9.5749	1409.2	0.00	0.9269
1.3443680	28.3678	7.3990	1384.7	9.5832	1394.2	0.00	0.9222
1.3510899	27.5859	7.3567	1369.9	9.5913	1379.5	0.00	0.9177
1.3578453	26.7029	7.3147	1355.3	9.5992	1364.9	0.00	0.9131
1.3646345	25.6921	7.2730	1340.9	9.6070	1350.5	0.00	0.9086
1.3714577	24.5128	7.2316	1326.6	9.6146	1336.2	0.00	0.9040
1.3783150	23.1005	7.1905	1312.5	9.6221	1322.1	0.00	0.8995
1.3852066	21.3426	7.1496	1298.5	9.6294	1308.2	0.00	0.8951
1.3921326	19.0125	7.1091	1284.8	9.6366	1294.4	0.00	0.8906
1.3990933	15.5226	7.0689	1271.1	9.6436	1280.8	0.00	0.8862
1.4060887	8.03916	7.0289	1257.7	9.6505	1267.3	0.00	0.8818
1.4090970	-9.27823	7.0119	1251.9	9.6534	1261.6	0.00	0.8799
1.4095029	-9.62017	26.576	4743.6	9.6538	4753.3	0.00	0.8796
1.4131192	8.49489	26.471	4712.8	9.6572	4722.4	0.00	0.8774
1.4201848	14.5127	26.268	4653.3	9.6638	4663.0	0.00	0.8730
1.4272857	16.9061	26.066	4594.7	9.6702	4604.3	0.00	0.8687
1.4344221	17.9144	25.866	4536.7	9.6764	4546.4	0.00	0.8643
1.4415942	17.7593	25.668	4479.6	9.6825	4489.2	0.00	0.8600
1.4488022	15.3518	25.471	4423.1	9.6884	4432.8	0.00	0.8558
1.4529192	6.05814	25.360	4391.3	9.6917	4401.0	0.00	0.8533
1.4536808	5.98292	38.139	6600.7	9.6923	6610.4	0.00	0.8529
1.4560462	14.4499	38.042	6573.2	9.6942	6582.9	0.00	0.8515
1.4633265	20.8507	37.746	6489.5	9.6998	6499.2	0.00	0.8473
1.4706431	24.0594	37.451	6406.8	9.7053	6416.5	0.00	0.8431
1.4779963	26.3660	37.158	6325.1	9.7106	6334.8	0.00	0.8389
1.4853863	28.2119	36.868	6244.5	9.7158	6254.2	0.00	0.8347
1.4928132	29.7680	36.580	6164.9	9.7208	6174.6	0.00	0.8305
1.5002773	31.1205	36.295	6086.3	9.7256	6096.1	0.00	0.8264
1.5002773	32.3200	36.011	6008.8	9.7303	6018.5	0.00	0.8223
1.5153176	33.3990	35.730	5932.3	9.7348	5942.0	0.00	0.8223
1.5228942	34.3800	35.452	5856.7	9.7392	5866.5	0.00	0.8141
1.5305086	35.2792	35.175	5782.2	9.7392 9.7434	5791.9	0.00	0.8141
1.5381612	36.1088	34.901	5708.6	9.7434 9.7474	5718.3	0.00	0.8061
		34.629		9.7474	5/18.3 5645.7		0.8020
1.5458520 1.5535812	36.8781 37.5947	34.629 34.360	5635.9 5564.2		5573.9	0.00	0.8020
				9.7551		0.00	
1.5613491	38.2644	34.092	5493.4 5423.5	9.7587	5503.2	0.00	0.7941
1.5691559	38.8921	33.827	5423.5	9.7621	5433.3	0.00	0.7901
1.5770017	39.4818	33.564	5354.5	9.7653	5364.3	0.00	0.7862
1.5848867	40.0370	33.302	5286.5	9.7685	5296.2	0.00	0.7823
1.5928111	40.5605	33.043	5219.3	9.7714	5229.0	0.00	0.7784
1.6007752	41.0546	32.787	5152.9	9.7742	5162.7	0.00	0.7745
1.6087790	41.5215	32.532	5087.4	9.7768	5097.2	0.00	0.7707
1.6168229	41.9628	32.279	5022.8	9.7793	5032.6	0.00	0.7668
1.6249070	42.3800	32.028	4959.0	9.7816	4968.8	0.00	0.7630
1.6330316	42.7745	31.780	4896.0	9.7838	4905.8	0.00	0.7592
1.6411967	43.1472	31.533	4833.8	9.7858	4843.6	0.00	0.7555
1.6494027	43.4990	31.288	4772.5	9.7876	4782.3	0.00	0.7517
1.6576497	43.8306	31.046	4711.9	9.7893	4721.7	0.00	0.7480
1.6659380	44.1425	30.805	4652.1	9.7909	4661.9	0.00	0.7442
1.6742677	44.4350	30.566	4593.1	9.7922	4602.9	0.00	0.7405
1.6826390	44.7083	30.329	4534.8	9.7935	4544.6	0.00	0.7368

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Er (Z=68)							
1.6910522	44.9622	30.095	4477.3	9.7945	4487.1	0.00	0.7332
1.6995075	45.1965	29.862	4420.5	9.7954	4430.3	0.00	0.7295
1.7080050	45.4105	29.630	4364.5	9.7962	4374.3	0.00	0.7259
1.7165450	45.6033	29.401	4309.2	9.7968	4319.0	0.00	0.7223
1.7251278	45.7732	29.174	4254.6	9.7972	4264.4	0.00	0.7187
1.7337534	45.9182	28.948	4200.7	9.7975	4210.5	0.00	0.7151
1.7424222	46.0350	28.724	4147.5	9.7976	4157.3	0.00	0.7116
1.7511343	46.1189	28.502	4094.9	9.7975	4104.7	0.00	0.7080
1.7598899	46.1625	28.282	4043.1	9.7974	4052.9	0.00	0.7045
1.7686894	46.1543	28.064	3991.9	9.7970	4001.7	0.00	0.7010
1.7775328	46.0738	27.847	3941.4	9.7965	3951.2	0.00	0.6975
1.7864205	45.8818	27.632	3891.5	9.7958	3901.3	0.00	0.6940
1.7953526	45.4850	27.419	3842.3	9.7950	3852.1	0.00	0.6906
1.8043294	44.5513	27.207	3793.6	9.7940	3803.4	0.00	0.6871
1.8098795	42.6606	27.078	3764.0	9.7934	3773.8	0.00	0.6850
1.8133510	42.3695	31.752	4405.3	9.7929	4415.0	0.00	0.6837
1.8137205	42.7054	31.741	4402.8	9.7929	4412.6	0.00	0.6836
1.8224178	45.5466	31.481	4346.0	9.7916	4355.8	0.00	0.6803
1.8315299	46.7160	31.213	4287.6	9.7902	4297.3	0.00	0.6769
1.8406875	47.5047	30.947	4229.8	9.7886	4239.6	0.00	0.6736
1.8498909	48.1184	30.683	4172.9	9.7868	4182.7	0.00	0.6702
1.8591404	48.6274	30.421	4116.7	9.7849	4126.5	0.00	0.6669
1.8684361	49.0644	30.162	4061.4	9.7828	4071.2	0.00	0.6636
1.8777783	49.4466	29.906	4006.8	9.7806	4016.5	0.00	0.6603
1.8871672	49.7839	29.651	3952.9	9.7783	3962.7	0.00	0.6570
1.8966030	50.0811	29.398	3899.7	9.7757	3909.4	0.00	0.6537
1.9060860	50.3408	29.160	3848.9	9.7731	3858.7	0.00	0.6505
1.9156165	50.5784	28.938	3800.5	9.7702	3810.3	0.00	0.6472
1.9251945	50.7951	28.718	3752.9	9.7672	3762.7	0.00	0.6440
1.9348205	50.9898	28.502	3706.1	9.7641	3715.9	0.00	0.6408
1.9444946	51.1607	28.289	3660.1	9.7608	3669.9	0.00	0.6376
1.9542171	51.3050	28.079	3614.9	9.7574	3624.6	0.00	0.6344
1.9639882	51.4170	27.871	3570.2	9.7538	3580.0	0.00	0.6313
1.9738081	51.4853	27.665	3526.3	9.7500	3536.0	0.00	0.6281
1.9836772	51.4844	27.463	3483.0	9.7461	3492.8	0.00	0.6250
1.9935955	51.3397	27.263	3440.5	9.7421	3450.2	0.00	0.6219
2.0035635	50.5184	27.065	3398.6	9.7379	3408.3	0.00	0.6188
2.0036337	50.5004	27.064	3398.3	9.7378	3408.0	0.00	0.6188
2.0079663	50.5651	28.901	3621.1	9.7360	3630.9	0.00	0.6175
2.0135813	51.4684	28.777	3595.6	9.7335	3605.3	0.00	0.6157
2.0236492	52.1751	28.558	3550.4	9.7290	3560.2	0.00	0.6127
2.0337675	52.6349	28.342	3506.0	9.7244	3515.7	0.00	0.6096
2.0439363	52.9986	28.128	3462.3	9.7196	3472.0	0.00	0.6066
2.0541560	53.3076	27.917	3419.2	9.7146	3428.9	0.00	0.6036
2.0644268	53.5797	27.709	3376.8	9.7095	3386.5	0.00	0.6006
2.0747489	53.8235	27.502	3335.0	9.7043	3344.7	0.00	0.5976
2.0851227	54.0442	27.298	3293.8	9.6989	3303.5	0.00	0.5946
2.0955483	54.2441	27.097	3253.2	9.6933	3262.9	0.00	0.5917
2.1060260	54.4238	26.899	3213.4	9.6877	3223.1	0.00	0.5887
2.1165562	54.5884	26.715	3175.5	9.6818	3185.1	0.00	0.5858
2.1271389	54.7410	26.533	3138.2	9.6758	3147.8	0.00	0.5829
2.1377746	54.8801	26.353	3101.4	9.6697	3111.1	0.00	0.5800
2.1484635	55.0036	26.177	3065.3	9.6634	3075.0	0.00	0.5771
2.1592058	55.1081	26.002	3029.7	9.6570	3039.4	0.00	0.5742
2.1700018	55.1871	25.830	2994.7	9.6504	3004.3	0.00	0.5714
2.1808519	55.2263	25.660	2960.1	9.6437	2969.8	0.00	0.5685
2.1917561	55.1860	25.492	2926.1	9.6369	2935.8	0.00	0.5657
2.2022856	54.8733	25.332	2893.9	9.6302	2903.5	0.00	0.5630
2.2027149	54.8392	25.326	2892.6	9.6299	2902.2	0.00	0.5629
2.2107145	54.9879	26.387	3002.9	9.6247	3012.6	0.00	0.5608
		26.341	2993.6	9.6227	3003.2	0.00	0.5601
2.2137285	55.2349	20.541	4333.0	7.0221	3003.2	0.00	0.5001

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/ ho]$ coh+inc	$\left[\mu/\rho \right]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Er (Z=68)							
2.2359211	56.0726	26.008	2926.4	9.6080	2936.0	0.00	0.5545
2.2471007	56.3423	25.844	2893.5	9.6005	2903.1	0.00	0.5518
2.2583362	56.5792	25.682	2861.0	9.5927	2870.6	0.00	0.5490
2.2696279	56.7951	25.521	2829.0	9.5849	2838.6	0.00	0.5463
2.2809760	56.9959	25.362	2797.3	9.5769	2806.9	0.00	0.5436
2.2923809	57.1853	25.204	2766.1	9.5688	2775.7	0.00	0.5409
2.3038428	57.3655	25.048	2735.3	9.5605	2744.8	0.00	0.5382
2.3153620	57.5378	24.893	2704.8	9.5521	2714.4	0.00	0.5355
2.3269388	57.7040	24.741	2675.0	9.5435	2684.5	0.00	0.5328
2.3385735	57.8655	24.591	2645.5	9.5348	2655.0	0.00	0.5302
2.3502664	58.0232	24.442	2616.4	9.5260	2625.9	0.00	0.5275
2.3620177	58.1770	24.290	2587.2	9.5171	2596.7	0.00	0.5249
2.3738278	58.3257	24.137	2558.1	9.5080	2567.6	0.00	0.5223
2.3856970	58.4699	23.984	2529.3	9.4987	2538.8	0.00	0.5197
2.3976254	58.6099	23.833	2500.9	9.4894	2510.3	0.00	0.5171
2.4096136	58.7462	23.683	2472.8	9.4799	2482.2	0.00	0.5145
2.4216616	58.8791	23.535	2445.0	9.4702	2454.5	0.00	0.5120
2.4337699	59.0087	23.387	2417.6	9.4604	2427.0	0.00	0.5094
2.4459388	59.1353	23.240	2390.4	9.4505	2399.9	0.00	0.5069
2.4581685	59.2591	23.094	2363.6	9.4405	2373.1	0.00	0.5044
2.4704593	59.3802	22.950	2337.1	9.4303	2346.6	0.00	0.5019
2.4828116	59.4988	22.806	2310.9	9.4200	2320.4	0.00	0.4994
2.4952257	59.6151	22.663	2285.0	9.4096	2294.4	0.00	0.4969
2.5077018	59.7291	22.521	2259.4	9.3990	2268.8	0.00	0.4944
2.5202403	59.8409	22.380	2234.1	9.3883	2243.5	0.00	0.4920
2.5328415	59.9507	22.240	2209.1	9.3775	2218.5	0.00	0.4895
2.5455057	60.0586	22.101	2184.3	9.3666	2193.7	0.00	0.4871
2.5582333	60.1646	21.962	2159.8	9.3555	2169.2	0.00	0.4846
2.5710244	60.2689	21.825	2135.6	9.3443	2145.0	0.00	0.4822
2.5838796	60.3715	21.688	2111.7	9.3329	2121.0	0.00	0.4798
2.5967990	60.4727	21.552	2088.0	9.3215	2097.3	0.00	0.4775
2.6097829	60.5725	21.416	2064.6	9.3099	2073.9	0.00	0.4751
2.6228319	60.6703	21.279	2041.1	9.2982	2050.4	0.00	0.4727
2.6359460	60.7660	21.143	2018.0	9.2863	2027.3	0.00	0.4704
2.6491257	60.8597	21.007	1995.1	9.2744	2004.3	0.00	0.4680
2.6623714	60.9517	20.873	1972.4	9.2623	1981.7	0.00	0.4657
2.6756832	61.0419	20.739	1950.0	9.2501	1959.3	0.00	0.4634
2.6890617	61.1305	20.606	1927.9	9.2378	1937.1	0.00	0.4611
2.7025070	61.2175	20.474	1906.0	9.2253	1915.2	0.00	0.4588
2.7160195	61.3030	20.342	1884.3	9.2127	1893.5	0.00	0.4565
2.7295996	61.3870	20.212	1862.9	9.2001	1872.1	0.00	0.4542
2.7432476	61.4697	20.082	1841.7	9.1872	1850.9	0.00	0.4520
2.7569638	61.5510	19.953	1820.8	9.1743	1830.0	0.00	0.4497
2.7707486	61.6310	19.825	1800.1	9.1613	1809.3	0.00	0.4475
2.7846024	61.7099	19.697	1779.6	9.1481	1788.8	0.00	0.4452
2.7985254	61.7876	19.571	1759.4	9.1348	1768.5	0.00	0.4430
2.8125180	61.8643	19.445	1739.4	9.1214	1748.5	0.00	0.4408
2.8265806	62.1510	19.318	1719.5	9.1079	1728.6	0.00	0.4386
2.8407135	62.2255	19.191	1699.6	9.0943	1708.7	0.00	0.4365
2.8549171	62.2989	19.064	1680.0	9.0806	1689.1	0.00	0.4343
2.8691917	62.3712	18.939	1660.7	9.0667	1669.7	0.00	0.4321
2.8835376	62.4424 62.5128	18.814	1641.5 1622.5	9.0527	1650.5 1631.5	0.00	0.4300
2.8979553	62.5128	18.689	1622.5	9.0387	1631.5	0.00	0.4278
2.9124451	62.7315	18.565	1603.7	9.0245	1612.7	0.00	0.4257
2.9270073	62.8009	18.440	1585.0	9.0102	1594.0	0.00	0.4236
2.9416424	62.8699	18.317	1566.5	8.9958	1575.5	0.00	0.4215
2.9563506	62.9388	18.194 18.072	1548.3	8.9813 8.9666	1557.3 1539.3	0.00	0.4194 0.4173
2.9711323 2.9859880	63.0083		1530.3	8.9666		0.00	
	63.0795	17.951	1512.5	8.9519	1521.4	0.00	0.4152
	62 1550	17 020	1/0/ 0	0 ()271		() ()()	0.4122
3.0009179 3.0159225	63.1550 63.2207	17.830 17.691	1494.8 1475.8	8.9371 8.9221	1503.8 1484.7	0.00 0.00	0.4132 0.4111

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2\ g^{-1}$	nm
Er (Z=68)							
3.0461571	63.3383	17.416	1438.4	8.8919	1447.3	0.00	0.4070
3.0613879	63.3929	17.281	1420.1	8.8766	1429.0	0.00	0.4050
3.0766949	63.4452	17.146	1402.1	8.8613	1410.9	0.00	0.4030
3.0920783	63.4955	17.013	1384.3	8.8458	1.3931	0.00	0.4010
3.1075387	63.5439	16.881	1366.7	8.8303	1.3755	0.00	0.3990
3.1230764	63.5904	16.751	1349.4	8.8146	1358.2	0.00	0.3970
3.1386918	63.6352	16.621	1332.3	8.7988	1341.1	0.00	0.3950
3.1543853	63.6785	16.492	1315.4	8.7829	1324.2	0.00	0.3931
3.1701572	63.7201	16.364	1298.7	8.7670	1307.4	0.00	0.3911
3.1860080	63.7602	16.237	1282.1	8.7509	1290.9	0.00	0.3892
3.2019380	63.7989	16.111	1265.9	8.7348	1274.6	0.00	0.3872
3.2179477	63.8361	15.986	1249.8	8.7185	1258.5	0.00	0.3853
3.2340374	63.8720	15.862	1233.9	8.7021	1242.6	0.00	0.3834
3.2502076	63.9066	15.739	1218.3	8.6857	1227.0	0.00	0.3815
3.2664587	63.9399	15.618	1202.9	8.6692	1211.5	0.00	0.3796
3.2827910	63.9721	15.497	1187.7	8.6525	1196.3	0.00	0.3777
3.2992049	64.0031	15.378	1172.7	8.6358	1181.3	0.00	0.3758
3.3157009	64.0330	15.259	1157.8	8.6190	1166.5	0.00	0.3739
3.3322794 3.3489408	64.0618	15.142 15.025	1143.2 1128.7	8.6021 8.5850	1151.8 1137.3	0.00 0.00	0.3721 0.3702
	64.0896						0.3702
3.3656856 3.3825140	64.1163	14.909	1114.4	8.5680	1123.0	0.00	
3.3994265	64.1420 64.1668	14.794 14.680	1100.3 1086.5	8.5508 8.5335	1108.9 1095.0	0.00 0.00	0.3665 0.3647
		14.567	1072.7	8.5161	1093.0	0.00	0.3629
3.4164237 3.4335058	64.1907 64.2137	14.456	1072.7	8.3161 8.4987	1081.3	0.00	0.3629
3.4506733	64.2358	14.345	1045.9	8.4987 8.4812	1057.7	0.00	0.3593
3.4679267	64.2571	14.235	1032.7	8.4636	1034.4	0.00	0.3575
3.4852663	64.2776	14.127	1019.7	8.4459	1041.2	0.00	0.3573
3.5026927	64.2973	14.019	1006.9	8.4281	1028.2	0.00	0.3540
3.5202061	64.3163	13.912	994.29	8.4102	1.0027	0.00	0.3540
3.5378072	64.3346	13.806	981.83	8.3923	990.22	0.00	0.3505
3.5554962	64.3522	13.702	969.53	8.3742	977.90	0.00	0.3487
3.5732737	64.3692	13.598	957.39	8.3561	965.75	0.00	0.3470
3.5911400	64.3855	13.495	945.42	8.3380	953.76	0.00	0.3453
3.6090957	64.4013	13.393	933.61	8.3197	941.93	0.00	0.3435
3.6271412	64.5202	13.291	921.90	8.3013	930.20	0.00	0.3418
3.6452769	64.5356	13.187	910.12	8.2829	918.40	0.00	0.3401
3.6635033	64.5500	13.084	898.49	8.2644	906.76	0.00	0.3384
3.6818208	64.5634	12.981	887.03	8.2459	895.28	0.00	0.3367
3.7002299	64.5759	12.880	875.72	8.2272	883.95	0.00	0.3351
3.7187311	64.5876	12.779	864.56	8.2085	872.77	0.00	0.3334
3.7373247	64.5985	12.680	853.56	8.1897	861.75	0.00	0.3317
3.7560114	64.6087	12.581	842.70	8.1708	850.87	0.00	0.3301
3.7747914	64.6181	12.483	831.99	8.1519	840.14	0.00	0.3285
3.7936654	64.6267	12.386	821.42	8.1329	829.55	0.00	0.3268
3.8126337	64.6348	12.290	810.99	8.1138	819.11	0.00	0.3252
3.8316969	64.6421	12.195	800.71	8.0947	808.80	0.00	0.3236
3.8508554	64.6489	12.101	790.56	8.0754	798.64	0.00	0.3220
3.8701096	64.6550	12.007	780.55	8.0562	788.61	0.00	0.3204
3.8894602	64.6606	11.914	770.67	8.0368	778.71	0.00	0.3188
3.9089075	64.6656	11.823	760.93	8.0174	768.94	0.00	0.3172
3.9284520	64.6701	11.732	751.31	7.9979	759.31	0.00	0.3156
3.9480943	64.6741	11.641	741.83	7.9784	749.81	0.00	0.3140
3.9678347	64.6776	11.552	732.47	7.9588	740.43	0.00	0.3125
3.9876739	64.6807	11.463	723.24	7.9391	731.18	0.00	0.3109
Tm (Z=69)							
			$\rho (g \text{ cm}^{-3}) = 9.2940$				
σ_a (barns/atom)=	$[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 28$ $[\text{g}^{-1}] = f_2(e \text{ atom}^{-1})$	0.522					
		∧ 2.49093 × 10°					
19 edges. Edge er	•	T T	10 1157	1 11	0.61600	1 111	8 61000
K	59.3896	LI	10.1157	LII	9.61690	L III	8.64800

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
МІ	2.30680	M II	2.08980	M III	1.88450	M IV	1.51460
M V	1.46770	ΝI	0.471700	N II	0.385900	N III	0.336600
N IV	0.179600	N V	0.179600	N VI	0.00530000	N VII	0.00530000
O I	0.0532000	O II	0.0323000	O III	0.0323000		
Relativistic correc	tion estimate: f_{rel} (H8	32,3/5CL $)=(-1.209)$	8, -0.72240) e atom ⁻¹				
Nuclear Thomson	correction: $f_{\rm NT} = -0$	$.015460 \ e \ atom^{-1}$					
0.10000000	19.0910	11.363	28304	0.48482	28305	0.00	12.40
0.10050000	19.1424	11.390	28230	0.49029	28230	0.00	12.34
0.10100250	19.1938	11.416	28155	0.49581	28156	0.00	12.28
0.10150751	19.2449	11.443	28080	0.50137	28080	0.00	12.21
0.10201505	19.2960	11.469	28005	0.50699	28005	0.00	12.15
0.10252513	19.3470	11.495	27929	0.51266	27929	0.00	12.09
0.10303775	19.3979	11.521	27853	0.51838	27853	0.00	12.03
0.10355294	19.4486	11.547	27776	0.52415	27777	0.00	11.97
0.10407070	19.4993	11.573	27699	0.52998	27700	0.00	11.91
0.10459106	19.5500	11.598	27622	0.53586	27623	0.00	11.85
0.10511401	19.6005	11.624	27545 27467	0.54179	27546 27468	0.00 0.00	11.80 11.74
0.10563958	19.6510	11.649 11.674	27389	0.54777	27468	0.00	11.74
0.10616778 0.10669862	19.7015 19.7519	11.699	27311	0.55381 0.55990	27390	0.00	11.68
0.10723211	19.7319	11.723	27232	0.56604	27233	0.00	11.56
0.10723211	19.8525	11.723	27153	0.57224	27153	0.00	11.50
0.10770827	19.8323	11.772	27073	0.57849	27074	0.00	11.45
0.10830712	19.9530	11.772	26994	0.58480	26994	0.00	11.43
0.10884803	20.0032	11.790	26913	0.59116	26914	0.00	11.39
0.10939289	20.0532	11.843	26833	0.59758	26834	0.00	11.33
0.11048956	20.1034	11.866	26752	0.60406	26753	0.00	11.20
0.11048930	20.1535	11.890	26671	0.61059	26672	0.00	11.17
0.11159722	20.2035	11.912	26589	0.61717	26590	0.00	11.17
0.11215520	20.2535	11.935	26508	0.62382	26508	0.00	11.05
0.11271598	20.3035	11.958	26425	0.63052	26426	0.00	11.00
0.11327956	20.3534	11.980	26343	0.63728	26344	0.00	10.94
0.11384596	20.4033	12.002	26260	0.64410	26261	0.00	10.89
0.11441519	20.4531	12.024	26177	0.65097	26177	0.00	10.84
0.11498726	20.5029	12.045	26093	0.65790	26094	0.00	10.78
0.11556220	20.5526	12.067	26009	0.66490	26010	0.00	10.73
0.11614001	20.6023	12.088	25925	0.67195	25926	0.00	10.68
0.11672071	20.6519	12.109	25841	0.67906	25841	0.00	10.62
0.11730431	20.7014	12.129	25756	0.68623	25757	0.00	10.57
0.11789083	20.7509	12.149	25671	0.69346	25671	0.00	10.52
0.11848029	20.8003	12.170	25585	0.70075	25586	0.00	10.46
0.11907269	20.8496	12.189	25499	0.70810	25500	0.00	10.41
0.11966805	20.8989	12.209	25413	0.71551	25414	0.00	10.36
0.12026639	20.9480	12.228	25327	0.72298	25328	0.00	10.31
0.12086772	20.9971	12.247	25240	0.73052	25241	0.00	10.26
0.12147206	21.0460	12.266	25153	0.73811	25154	0.00	10.21
0.12207942	21.0948	12.285	25066	0.74577	25066	0.00	10.16
0.12268982	21.1436	12.303	24978	0.75349	24979	0.00	10.11
0.12330327	21.1921	12.321	24890	0.76128	24891	0.00	10.06
0.12391979	21.2406	12.338	24802	0.76912	24802	0.00	10.01
0.12453939	21.2889	12.356	24713	0.77703	24714	0.00	9.955
0.12516208	21.3370	12.373	24624	0.78501	24625	0.00	9.906
0.12578789	21.3850	12.390	24535	0.79304	24536	0.00	9.857
0.12641683	21.4328	12.406	24446	0.80114	24446	0.00	9.808
0.12704892	21.4804	12.423	24356	0.80931	24357	0.00	9.759
0.12768416	21.5278	12.439	24266	0.81754	24267	0.00	9.710
0.12832258	21.5750	12.454	24176	0.82584	24176	0.00	9.662
0.12896419	21.6219	12.470	24085	0.83420	24086	0.00	9.614
0.12960902	21.6686	12.485	23994	0.84263	23995	0.00	9.566
0.13025706	21.7151	12.500	23903	0.85112	23904	0.00	9.518
0.13090835	21.7612	12.514	23812	0.85968	23813	0.00	9.471
0.13156289	21.8071	12.528	23720	0.86831	23721	0.00	9.424

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

keV e atom Tm (Z=69) 0.13222070 21.852 0.13288181 21.898 0.13354621 21.942 0.13421395 21.987 0.13488502 22.031 0.13623724 22.118 0.13691842 22.160 0.13760302 22.2203 0.13829103 22.244 0.13967740 22.327 0.14107766 22.407 0.14107766 22.407 0.14178305 22.446 0.14249197 22.488 0.14320443 22.521 0.14392045 22.558 0.14464005 22.594 0.14536325 22.628 0.14682052 22.695 0.14903386 22.786 0.15923696 22.888 0.15203696 22.888 0.15203696 22.888 0.1538215 22.996 0.15981215 22.997 0.16061121 22.996 0.16303245 22.997 0.16334761	$e \text{ atom}^{-1}$	photoelectric	coh+inc			
0.13222070 21.852 0.13288181 21.898 0.13354621 21.942 0.13421395 21.987 0.13488502 22.031 0.13555944 22.075 0.13691842 22.118 0.13760302 22.203 0.13829103 22.245 0.13967740 22.327 0.14037579 22.368 0.14107766 22.407 0.14249197 22.484 0.14320443 22.521 0.14392045 22.525 0.14660007 22.662 0.14755462 22.726 0.14993386 22.786 0.14977903 22.814 0.15052792 22.840 0.15052792 22.840 0.15356113 22.925 0.15356113 22.925 0.153743875 22.996 0.15981215 22.996 0.15981215 22.997 0.15981215 22.996 0.1666549018 22.897 0.16798497 22.6		$cm^2 g^{-1}$	$cm^2 g^{-1}$	total cm ² g ⁻¹	$cm^2 g^{-1}$	nm
0.13222070 21.852 0.13288181 21.898 0.13354621 21.942 0.13421395 21.987 0.13488502 22.031 0.13555944 22.075 0.13623724 22.118 0.13691842 22.161 0.13760302 22.203 0.13829103 22.245 0.13898249 22.327 0.14037579 22.368 0.14037579 22.368 0.14107766 22.407 0.14178305 22.447 0.14320443 22.521 0.14320443 22.525 0.14464005 22.594 0.14536325 22.662 0.14682052 22.695 0.14755462 22.726 0.14829239 22.750 0.14903386 22.786 0.1592792 22.846 0.1592792 22.846 0.15236613 22.926 0.15743875 22.996 0.15587609 22.977 0.15822594 22.996 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
0.13288181 21.898 0.13354621 21.942 0.13421395 21.987 0.13488502 22.031 0.13555944 22.075 0.13623724 22.118 0.13691842 22.161 0.13760302 22.203 0.13829103 22.245 0.13967740 22.327 0.14037579 22.366 0.14107766 22.407 0.141280197 22.484 0.14320443 22.521 0.14392045 22.558 0.14464005 22.558 0.1469007 22.662 0.14755462 22.726 0.14829239 22.757 0.14903386 22.786 0.15052792 22.840 0.15203696 22.888 0.15279715 22.910 0.15356113 22.925 0.15743875 22.996 0.15901707 22.996 0.15981215 22.997 0.16665547 22.996 0.163474918 22.997 0.16665547 22.996 0.16	7 12.542	23629	0.87700	23629	0.00	9.377
0.13421395 21.987 0.13488502 22.031 0.13555944 22.075 0.13623724 22.118 0.13691842 22.161 0.13760302 22.223 0.13898249 22.287 0.13967740 22.327 0.14037579 22.368 0.14107766 22.407 0.14249197 22.482 0.14320443 22.521 0.14320443 22.551 0.14392045 22.558 0.1464005 22.592 0.14536325 22.628 0.14690007 22.668 0.14682052 22.695 0.14903386 22.786 0.14903386 22.786 0.1592792 22.840 0.15052792 22.840 0.1523666 22.865 0.15203696 22.886 0.15279715 22.910 0.15356113 22.925 0.15743875 22.996 0.15981215 22.996 0.15901707 22.996 <td>12.556</td> <td>23537</td> <td>0.88576</td> <td>23537</td> <td>0.00</td> <td>9.330</td>	12.556	23537	0.88576	23537	0.00	9.330
0.13488502 22.031 0.13555944 22.075 0.13623724 22.118 0.13691842 22.161 0.13760302 22.223 0.13829103 22.245 0.13898249 22.327 0.14037579 22.366 0.14107766 22.407 0.14178305 22.446 0.14249197 22.482 0.14320443 22.521 0.14320443 22.558 0.14660007 22.662 0.14536325 22.628 0.14682052 22.692 0.14755462 22.752 0.14829239 22.752 0.14903386 22.786 0.15052792 22.840 0.15052792 22.840 0.1523666 22.886 0.15279715 22.910 0.15356113 22.925 0.15743875 22.996 0.15743875 22.996 0.15981215 22.996 0.16665547 22.986 0.15922134 22.996 </td <td>9 12.569</td> <td>23444</td> <td>0.89459</td> <td>23445</td> <td>0.00</td> <td>9.284</td>	9 12.569	23444	0.89459	23445	0.00	9.284
0.13555944 22.075 0.13623724 22.118 0.13691842 22.161 0.13760302 22.203 0.13829103 22.245 0.13898249 22.287 0.13967740 22.327 0.14037579 22.368 0.14107766 22.407 0.14178305 22.446 0.14249197 22.482 0.14320443 22.521 0.14320443 22.558 0.14464005 22.594 0.14536325 22.628 0.1469007 22.668 0.14755462 22.752 0.1489239 22.757 0.14893386 22.786 0.1497903 22.814 0.15052792 22.844 0.15052792 22.840 0.1523666 22.886 0.15279715 22.910 0.15356113 22.925 0.15432894 22.946 0.15743875 22.996 0.15901707 22.996 0.15822594 22.997	12.582	23352	0.90349	23353	0.00	9.238
0.13623724 22.118 0.13691842 22.161 0.13760302 22.203 0.13829103 22.245 0.13898249 22.327 0.14037579 22.368 0.14107766 22.407 0.14178305 22.446 0.14249197 22.482 0.14320443 22.521 0.14392045 22.558 0.14669007 22.668 0.14536325 22.698 0.14575462 22.726 0.148903386 22.786 0.14903386 22.786 0.14977903 22.814 0.15052792 22.844 0.15052792 22.844 0.15052792 22.840 0.15052792 22.840 0.15052792 22.840 0.15052792 22.840 0.15356113 22.925 0.15432894 22.946 0.15743875 22.996 0.15901707 22.996 0.15981215 22.997 0.16665547 22.996	6 12.595	23259	0.91245	23260	0.00	9.192
0.13691842 22.161 0.13760302 22.203 0.13829103 22.245 0.13898249 22.287 0.13967740 22.327 0.14037579 22.368 0.14107766 22.407 0.14178305 22.446 0.14249197 22.482 0.14320443 22.521 0.14392045 22.558 0.1464005 22.594 0.14536325 22.628 0.1469007 22.662 0.14755462 22.726 0.14829239 22.757 0.14903386 22.786 0.15052792 22.844 0.15052792 22.844 0.15052792 22.846 0.15203696 22.888 0.15279715 22.910 0.15356113 22.925 0.15432894 22.946 0.15743875 22.996 0.15901707 22.996 0.15981215 22.996 0.16665547 22.996 0.16061121 22.996 <td>12.607</td> <td>23166</td> <td>0.92148</td> <td>23167</td> <td>0.00</td> <td>9.146</td>	12.607	23166	0.92148	23167	0.00	9.146
0.13760302 22.203 0.13829103 22.245 0.13898249 22.287 0.13967740 22.327 0.14037579 22.368 0.14107766 22.407 0.14178305 22.446 0.14320443 22.521 0.14392045 22.558 0.14464005 22.592 0.14536325 22.662 0.14682052 22.692 0.14755462 22.757 0.14903386 22.786 0.15052792 22.844 0.15052792 22.844 0.15052792 22.844 0.15052792 22.844 0.15052792 22.844 0.15203696 22.888 0.15279715 22.910 0.15356113 22.925 0.15432894 22.946 0.15510058 22.962 0.15743875 22.994 0.15901707 22.996 0.15901707 22.996 0.16061121 22.996 0.16384761 22.997 0.16631763 22.766 0.164	7 12.619	23073	0.93058	23074	0.00	9.101
0.13829103 22.245 0.13898249 22.287 0.13967740 22.327 0.14037579 22.368 0.14107766 22.407 0.14178305 22.446 0.14249197 22.482 0.14320443 22.521 0.14392045 22.558 0.14464005 22.592 0.14536325 22.628 0.14669007 22.662 0.14755462 22.752 0.14829239 22.757 0.14903386 22.786 0.15952792 22.844 0.15052792 22.844 0.15128056 22.865 0.15203696 22.888 0.15279715 22.910 0.15356113 22.925 0.15432894 22.946 0.15510058 22.966 0.15743875 22.994 0.15901707 22.996 0.15981215 22.997 0.1606121 22.996 0.16384761 22.997 0.16466685 22.867 0.167498497 22.620 0.167	5 12.631	22980	0.93975	22980	0.00	9.055
0.13898249 22.287 0.13967740 22.327 0.14037579 22.368 0.14107766 22.407 0.14178305 22.446 0.14249197 22.482 0.14320443 22.521 0.14392045 22.558 0.1464005 22.594 0.14536325 22.662 0.1469007 22.662 0.14682052 22.695 0.14755462 22.726 0.14903386 22.786 0.15052792 22.840 0.15052792 22.840 0.15052792 22.840 0.15203696 22.888 0.15279715 22.910 0.15356113 22.925 0.15342894 22.946 0.15510058 22.962 0.15743875 22.994 0.15743875 22.997 0.15822594 22.997 0.15822594 22.996 0.15981215 22.996 0.16061121 22.986 0.1633245 22.997 <td>9 12.643</td> <td>22886</td> <td>0.94899</td> <td>22887</td> <td>0.00</td> <td>9.010</td>	9 12.643	22886	0.94899	22887	0.00	9.010
0.13967740 22.327 0.14037579 22.368 0.14107766 22.407 0.14178305 22.446 0.14249197 22.482 0.14320443 22.521 0.14392045 22.558 0.14669007 22.662 0.14682052 22.695 0.14755462 22.726 0.14903386 22.786 0.14977903 22.814 0.15052792 22.840 0.15128056 22.865 0.15203696 22.888 0.15356113 22.925 0.15510058 22.962 0.15587609 22.974 0.15822594 22.995 0.15981215 22.996 0.16061121 22.986 0.16303245 22.995 0.16384761 22.996 0.16384761 22.996 0.163849018 22.821 0.16384849 22.526 0.16798497 22.620 0.16798497 22.620 0.17051736 22.278	12.654	22792	0.95830	22793	0.00	8.965
0.14037579 22.368 0.14107766 22.407 0.14178305 22.446 0.14249197 22.482 0.14320443 22.521 0.14392045 22.558 0.14464005 22.592 0.14536325 22.662 0.14609007 22.662 0.14682052 22.726 0.14829239 22.757 0.14903386 22.786 0.14977903 22.814 0.15052792 22.840 0.15128056 22.865 0.1523691 22.986 0.15279715 22.910 0.15336113 22.922 0.15432894 22.946 0.15510058 22.962 0.15587609 22.974 0.15743875 22.994 0.15901707 22.996 0.16061121 22.986 0.16061121 22.986 0.1633245 22.995 0.16349018 22.821 0.16384761 22.996 0.16384901 22.822 0.16631763 22.766 0.16798	12.665	22698	0.96768	22699	0.00	8.921
0.14107766 22.407 0.14178305 22.446 0.14249197 22.482 0.14320443 22.521 0.14392045 22.558 0.14464005 22.592 0.14536325 22.628 0.14609007 22.662 0.14682052 22.726 0.14829239 22.757 0.14903386 22.786 0.14977903 22.814 0.15052792 22.846 0.15203696 22.888 0.1523691 22.926 0.15356113 22.929 0.15432894 22.946 0.15510058 22.962 0.15587609 22.974 0.15822594 22.994 0.15901707 22.996 0.16061121 22.986 0.16303245 22.995 0.16303245 22.995 0.16349018 22.821 0.16384761 22.996 0.16384901 22.866 0.16384901 22.866 0.16798497 22.620 0.16798497 22.620 0.1696	9 12.675	22604	0.97713	22605	0.00	8.876
0.14178305 22.446 0.14249197 22.482 0.14320443 22.521 0.14392045 22.558 0.14464005 22.592 0.14536325 22.662 0.14609007 22.662 0.14682052 22.726 0.14829239 22.757 0.14903386 22.786 0.14977903 22.814 0.15052792 22.846 0.15203696 22.888 0.15279715 22.910 0.15356113 22.929 0.15510058 22.962 0.15510058 22.962 0.15743875 22.994 0.15901707 22.996 0.15981215 22.995 0.16061121 22.986 0.16303245 22.995 0.16384761 22.996 0.16384761 22.996 0.163849018 22.821 0.16384907 22.620 0.16798497 22.620 0.16798497 22.620 0.17051736 22.278 0.17136995 22.116 0.17	12.685	22510	0.98665	22511	0.00	8.832
0.14249197 22.484 0.14320443 22.521 0.14392045 22.558 0.14464005 22.594 0.14536325 22.662 0.14609007 22.662 0.14682052 22.695 0.14755462 22.726 0.14829239 22.757 0.14903386 22.786 0.14977903 22.814 0.15052792 22.846 0.15128056 22.865 0.15203696 22.888 0.15279715 22.910 0.15356113 22.929 0.15510058 22.962 0.15587609 22.974 0.15743875 22.994 0.15901707 22.996 0.15981215 22.996 0.16061121 22.986 0.16303245 22.997 0.16384761 22.995 0.16349018 22.861 0.16549018 22.861 0.16798497 22.620 0.16798497 22.620 0.16966902 22.413<	12.695	22415	0.99624	22416	0.00	8.788
0.14320443 22.521 0.14392045 22.558 0.14464005 22.594 0.14536325 22.662 0.14609007 22.662 0.14682052 22.695 0.14755462 22.726 0.14903386 22.786 0.14977903 22.814 0.15052792 22.846 0.15203696 22.888 0.15279715 22.910 0.15356113 22.925 0.15432894 22.946 0.15587609 22.974 0.15565547 22.984 0.15743875 22.991 0.15822594 22.995 0.15981215 22.995 0.16061121 22.986 0.16303245 22.995 0.16303245 22.995 0.16349018 22.865 0.16549018 22.865 0.16798497 22.620 0.16798497 22.620 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920	12.705	22320	1.0059	22321	0.00	8.745
0.14392045 22.558 0.14464005 22.594 0.14536325 22.628 0.14609007 22.662 0.14682052 22.695 0.14755462 22.726 0.14829239 22.757 0.14903386 22.786 0.14977903 22.814 0.15052792 22.846 0.15203696 22.888 0.15279715 22.910 0.15336113 22.929 0.153432894 22.946 0.15510058 22.962 0.155432894 22.994 0.15743875 22.994 0.15743875 22.995 0.15822594 22.995 0.15981215 22.995 0.16061121 22.986 0.16303245 22.995 0.16303245 22.995 0.16349018 22.821 0.16549018 22.821 0.16798497 22.620 0.16966902 22.413 0.17051736 22.278 0.17136995 22.11		22225	1.0156	22226	0.00	8.701
0.14464005 22.594 0.14536325 22.628 0.14609007 22.662 0.14682052 22.695 0.14755462 22.726 0.14829239 22.757 0.14903386 22.786 0.14977903 22.814 0.15052792 22.846 0.15203696 22.888 0.15279715 22.910 0.15356113 22.929 0.15432894 22.946 0.15510058 22.962 0.15587609 22.972 0.15665547 22.994 0.15901707 22.996 0.15981215 22.996 0.16061121 22.986 0.16061121 22.986 0.1633245 22.932 0.16384761 22.995 0.16349018 22.865 0.16549018 22.821 0.16798497 22.620 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.926		22130	1.0254	22131	0.00	8.658
0.14536325 22.628 0.14609007 22.662 0.14682052 22.695 0.14755462 22.726 0.14829239 22.757 0.14903386 22.786 0.14977903 22.814 0.15052792 22.846 0.15203696 22.888 0.15279715 22.916 0.15356113 22.929 0.15432894 22.946 0.15587609 22.974 0.15582594 22.995 0.15743875 22.995 0.15981215 22.996 0.16061121 22.996 0.16061121 22.996 0.16384761 22.997 0.16384761 22.997 0.16384763 22.865 0.16549018 22.821 0.16714922 22.700 0.16798497 22.620 0.16966902 22.413 0.17051736 22.278 0.17122680 21.926		22035	1.0353	22036	0.00	8.615
0.14609007 22.662 0.14682052 22.693 0.14755462 22.726 0.14829239 22.757 0.14903386 22.786 0.14977903 22.814 0.15052792 22.846 0.15203696 22.888 0.15279715 22.916 0.15356113 22.929 0.15432894 22.946 0.15510058 22.962 0.15587609 22.974 0.15743875 22.991 0.15901707 22.996 0.15981215 22.992 0.16061121 22.986 0.16141427 22.997 0.1633245 22.997 0.1633245 22.997 0.16349018 22.821 0.16549018 22.821 0.16798497 22.620 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.1722680 21.926		21940	1.0453	21941	0.00	8.572
0.14682052 22.695 0.14755462 22.726 0.14829239 22.757 0.14903386 22.786 0.14977903 22.814 0.15052792 22.846 0.15128056 22.865 0.15203696 22.888 0.15279715 22.916 0.15356113 22.929 0.15432894 22.946 0.15587609 22.974 0.155743875 22.991 0.15743875 22.995 0.15981215 22.996 0.15981215 22.996 0.16061121 22.986 0.16141427 22.997 0.1633245 22.932 0.16349018 22.867 0.16549018 22.867 0.16798497 22.626 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.926		21844	1.0553	21845	0.00	8.529
0.14755462 22.726 0.14829239 22.757 0.14903386 22.786 0.14977903 22.814 0.15052792 22.846 0.15128056 22.865 0.15203696 22.888 0.15279715 22.916 0.15356113 22.929 0.15432894 22.946 0.15587609 22.974 0.15743875 22.995 0.15743875 22.995 0.15901707 22.996 0.15981215 22.994 0.16061121 22.984 0.16141427 22.974 0.1633245 22.932 0.16384761 22.995 0.16549018 22.867 0.16549018 22.827 0.16798497 22.626 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.926		21748	1.0654	21749	0.00	8.487
0.14829239 22.757 0.14903386 22.786 0.14977903 22.814 0.15052792 22.846 0.15128056 22.865 0.15203696 22.888 0.15279715 22.910 0.15356113 22.929 0.15432894 22.946 0.15510058 22.962 0.15587609 22.974 0.15743875 22.995 0.15901707 22.996 0.15981215 22.992 0.16061121 22.986 0.16141427 22.972 0.1633245 22.932 0.16384761 22.993 0.16549018 22.867 0.16549018 22.821 0.16714922 22.700 0.16798497 22.620 0.16966902 22.413 0.17051736 22.278 0.17122680 21.926		21652	1.0755	21654	0.00	8.445
0.14903386 22.786 0.14977903 22.814 0.15052792 22.840 0.15128056 22.865 0.15203696 22.888 0.15279715 22.910 0.15356113 22.925 0.15432894 22.946 0.15510058 22.962 0.15587609 22.974 0.15743875 22.995 0.15822594 22.995 0.15981215 22.996 0.16061121 22.986 0.16141427 22.974 0.16303245 22.934 0.16384761 22.992 0.16549018 22.867 0.16549018 22.821 0.16714922 22.700 0.16798497 22.620 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.926		21556	1.0858	21558	0.00	8.403
0.14977903 22.814 0.15052792 22.846 0.15128056 22.865 0.15203696 22.888 0.15279715 22.910 0.15356113 22.929 0.15432894 22.946 0.15510058 22.962 0.15587609 22.974 0.15743875 22.995 0.15822594 22.995 0.15901707 22.996 0.15981215 22.994 0.16061121 22.986 0.1633245 22.957 0.16384761 22.997 0.16349018 22.867 0.16549018 22.867 0.16714922 22.700 0.16798497 22.620 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.926		21460	1.0961	21461	0.00	8.361
0.15052792 22.844 0.15128056 22.865 0.15203696 22.888 0.15279715 22.910 0.15356113 22.925 0.15432894 22.946 0.15510058 22.972 0.15587609 22.972 0.15743875 22.995 0.15822594 22.995 0.1591707 22.996 0.15981215 22.992 0.16061121 22.986 0.16222134 22.957 0.1633245 22.932 0.16384761 22.992 0.16549018 22.867 0.16549018 22.867 0.16714922 22.700 0.16798497 22.620 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.926		21364	1.1065	21365	0.00	8.319
0.15128056 22.865 0.15203696 22.888 0.15279715 22.910 0.15356113 22.925 0.15432894 22.946 0.15510058 22.962 0.15587609 22.974 0.15665547 22.984 0.15743875 22.995 0.15822594 22.995 0.15901707 22.996 0.16061121 22.986 0.16141427 22.974 0.16303245 22.934 0.1634761 22.994 0.16549018 22.821 0.16549018 22.821 0.16714922 22.700 0.16798497 22.620 0.16882489 22.526 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920		21268	1.1169	21269	0.00	8.278
0.15203696 22.888 0.15279715 22.910 0.15356113 22.925 0.15432894 22.946 0.15510058 22.962 0.15587609 22.974 0.15665547 22.984 0.15743875 22.995 0.15822594 22.995 0.15901707 22.996 0.15981215 22.997 0.16061121 22.986 0.1633245 22.974 0.1633245 22.937 0.16384761 22.902 0.16549018 22.867 0.16549018 22.867 0.16714922 22.700 0.16798497 22.620 0.16882489 22.526 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920		21171	1.1274	21172	0.00	8.237
0.15279715 22.910 0.15356113 22.925 0.15432894 22.946 0.15510058 22.962 0.15587609 22.974 0.15665547 22.984 0.15743875 22.995 0.15822594 22.996 0.15901707 22.996 0.15981215 22.997 0.16061121 22.986 0.16141427 22.974 0.16303245 22.934 0.16384761 22.994 0.16466685 22.867 0.16549018 22.821 0.16714922 22.700 0.16798497 22.620 0.16986902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920		21075	1.1380	21076	0.00	8.196
0.15356113 22.929 0.15432894 22.946 0.15510058 22.962 0.15587609 22.974 0.15665547 22.984 0.15743875 22.995 0.15822594 22.995 0.15981215 22.996 0.16061121 22.986 0.16141427 22.972 0.1633245 22.932 0.16384761 22.902 0.16549018 22.821 0.16714922 22.706 0.16798497 22.626 0.16882489 22.526 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.926		20978	1.1487	20979	0.00	8.155
0.15432894 22.946 0.15510058 22.962 0.15587609 22.974 0.15665547 22.984 0.15743875 22.995 0.15822594 22.995 0.15981215 22.996 0.16061121 22.986 0.16141427 22.974 0.16303245 22.934 0.16384761 22.904 0.16549018 22.821 0.16714922 22.706 0.16798497 22.626 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.926		20881	1.1595	20882	0.00	8.114
0.15510058 22.962 0.15587609 22.974 0.15665547 22.984 0.15743875 22.995 0.15822594 22.995 0.15981215 22.996 0.16061121 22.986 0.16141427 22.974 0.1633245 22.934 0.163466685 22.867 0.16549018 22.821 0.16714922 22.706 0.16882489 22.526 0.16966902 22.413 0.17051736 22.278 0.17122680 21.926		20784	1.1703	20785	0.00	8.074
0.15587609 22.974 0.15665547 22.984 0.15743875 22.995 0.15822594 22.995 0.15981215 22.996 0.16061121 22.986 0.16141427 22.974 0.16303245 22.932 0.16384761 22.902 0.16549018 22.821 0.16714922 22.706 0.16798497 22.620 0.16966902 22.413 0.17051736 22.278 0.17122680 21.926		20687	1.1812	20688	0.00	8.034
0.15665547 22.984 0.15743875 22.995 0.15822594 22.996 0.15901707 22.996 0.15981215 22.994 0.16061121 22.986 0.161222134 22.957 0.16303245 22.932 0.16384761 22.902 0.16549018 22.821 0.16714922 22.706 0.16798497 22.620 0.16882489 22.526 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920		20590	1.1922	20591	0.00	7.994
0.15743875 22.999 0.15822594 22.995 0.15901707 22.996 0.15981215 22.992 0.16061121 22.986 0.16141427 22.972 0.16303245 22.932 0.16384761 22.902 0.16549018 22.821 0.16631763 22.766 0.16714922 22.700 0.16882489 22.526 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920		20493	1.2032	20494	0.00	7.954
0.15822594 22.995 0.15901707 22.996 0.15981215 22.992 0.16061121 22.986 0.16141427 22.972 0.16303245 22.932 0.16384761 22.902 0.16549018 22.821 0.16631763 22.766 0.16714922 22.700 0.16882489 22.526 0.16966902 22.413 0.17051736 22.278 0.17122680 21.920		20395	1.2144	20397	0.00	7.914
0.15901707 22.996 0.15981215 22.994 0.16061121 22.986 0.16141427 22.972 0.16303245 22.932 0.16384761 22.902 0.16549018 22.821 0.16631763 22.766 0.16714922 22.700 0.16882489 22.526 0.16966902 22.413 0.17051736 22.278 0.171222680 21.920		20298	1.2256	20299	0.00	7.875
0.15981215 22.994 0.16061121 22.986 0.16141427 22.974 0.16222134 22.957 0.16303245 22.934 0.16466685 22.867 0.16549018 22.821 0.16631763 22.766 0.16714922 22.700 0.16882489 22.526 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920		20201	1.2369	20202	0.00	7.836
0.16061121 22.986 0.16141427 22.974 0.16222134 22.957 0.16303245 22.934 0.16384761 22.904 0.16549018 22.821 0.16631763 22.766 0.16714922 22.700 0.16882489 22.526 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920		20103	1.2482	20104	0.00	7.797
0.16141427 22.974 0.16222134 22.957 0.16303245 22.934 0.16384761 22.904 0.16549018 22.821 0.16631763 22.766 0.16714922 22.700 0.16882489 22.526 0.16966902 22.413 0.17136995 22.116 0.17222680 21.920		20006	1.2597	20007	0.00	7.758
0.16222134 22.957 0.16303245 22.934 0.16384761 22.904 0.16466685 22.867 0.16549018 22.821 0.16631763 22.766 0.16714922 22.700 0.16882489 22.526 0.16966902 22.413 0.17136995 22.116 0.17222680 21.920		19908	1.2712	19909	0.00	7.720
0.16303245 22.934 0.16384761 22.904 0.16466685 22.867 0.16549018 22.821 0.16631763 22.766 0.16714922 22.700 0.16798497 22.620 0.16882489 22.526 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920		19810	1.2828	19812	0.00	7.681
0.16384761 22.904 0.16466685 22.867 0.16549018 22.821 0.16631763 22.766 0.16714922 22.700 0.16798497 22.620 0.16882489 22.526 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920		19713	1.2944	19714 19616	0.00 0.00	7.643 7.605
0.16466685 22.867 0.16549018 22.821 0.16631763 22.766 0.16714922 22.700 0.16798497 22.620 0.16882489 22.526 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920		19615 19517	1.3062 1.3180	19519	0.00	7.567
0.16549018 22.821 0.16631763 22.766 0.16714922 22.700 0.16798497 22.620 0.16882489 22.526 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920			1.3299	19319		
0.16631763 22.766 0.16714922 22.700 0.16798497 22.620 0.16882489 22.526 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920		19420 19322	1.3419	19323	0.00 0.00	7.529 7.492
0.16714922 22.700 0.16798497 22.620 0.16882489 22.526 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920		19224	1.3539	19325	0.00	7.455
0.16798497 22.620 0.16882489 22.526 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920		19126	1.3661	19223	0.00	7.433
0.16882489 22.526 0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920		19028		19030	0.00	7.418
0.16966902 22.413 0.17051736 22.278 0.17136995 22.116 0.17222680 21.920		18931	1.3783 1.3906	18932	0.00	7.344
0.17051736 22.278 0.17136995 22.116 0.17222680 21.920		18833	1.4029	18932	0.00	7.344
0.17136995 22.116 0.17222680 21.920		18735	1.4029	18736	0.00	7.307
0.17222680 21.920		18637	1.4154	18639	0.00	7.271
		18540	1.4405	18541	0.00	7.233
		18442	1.4532	18443	0.00	7.163
0.17308793 21.680 0.17395337 21.383		18442 18344	1.4532	18346	0.00	7.103
0.17482314 21.006		18344 18247	1.4788	18346	0.00	7.127
0.17569726 20.513		18247 18149	1.4788	18248	0.00	7.092
		18051		18053	0.00	7.037
0.17657574 19.838			1.5048	18053 17955		6.987
0.17745862 18.845 0.17834501 17.157		17954 17857	1.5179		0.00	
0.17834591 17.154 0.17923764 12.750		17857 17759	1.5311 1.5443	17858 17761	0.00	6.952 6.917

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tm (Z=69)							
0.17946997	8.81247	12.777	17734	1.5478	17735	0.00	6.908
0.17949044	8.13869	12.777	17732	1.5481	17733	0.00	6.908
0.17970956	8.41529	25.450	35276	1.5513	35278	0.00	6.899
0.17973003	9.13343	25.435	35251	1.5516	35252	0.00	6.898
0.18013383	15.2124	25.131	34752	1.5576	34754	0.00	6.883
0.18103450	19.7264	24.482	33686	1.5711	33687	0.00	6.849
0.18193967	22.0462	23.866	32675	1.5846	32676	0.00	6.815
0.18284937	23.6141	23.281	31716	1.5981	31717	0.00	6.781
0.18376362	24.7851	22.726	30805	1.6118	30807	0.00	6.747
0.18468244	25.7057	22.199	29941	1.6255	29943	0.00	6.713
0.18560585	26.4522	21.699	29121	1.6394	29122	0.00	6.680
0.18653388	27.0700	21.224	28341	1.6533	28343	0.00	6.647
0.18746655	27.5885	20.772	27601	1.6672	27603	0.00	6.614
0.18840388	28.0278	20.344	26897	1.6813	26899	0.00	6.581
0.18934590	28.4029	19.937	26228	1.6955	26229	0.00	6.548
0.19029263	28.7246	19.550	25591	1.7097	25593	0.00	6.515
0.19124409	29.0014	19.183	24985	1.7240	24987	0.00	6.483
0.19220031	29.2401	18.833	24408	1.7384	24410	0.00	6.451
0.19316131	29.4459	18.501	23859	1.7529	23860	0.00	6.419
0.19412712	29.6232	18.186	23335	1.7675	23337	0.00	6.387
0.19509776	29.7754	17.886	22836	1.7821	22838	0.00	6.355
0.19607325	29.9052	17.600	22360	1.7968	22361	0.00	6.323
0.19705361	30.0149	17.329	21905	1.8116	21907	0.00	6.292
0.19803888	30.1058	17.071	21472	1.8265	21474	0.00	6.261
0.19902907	30.1799	16.830	21064	1.8415	21066	0.00	6.229
0.20002422	30.2412	16.607	20681	1.8566	20683	0.00	6.198
0.20102434	30.2925	16.400	20321	1.8717	20323	0.00	6.168
0.20202946	30.3359	16.207	19982	1.8870	19984	0.00	6.137
0.20303961	30.3731	16.027	19662	1.9023	19664	0.00	6.106
0.20405481	30.4052	15.858	19359	1.9177	19360	0.00	6.076
0.20507508	30.4334	15.701	19071	1.9331	19073	0.00	6.046
0.20610046	30.4584	15.554	18798	1.9487	18800	0.00	6.016
0.20713096	30.4808	15.415	18538	1.9643	18540	0.00	5.986
0.20816661	30.5012	15.285	18291	1.9801	18293	0.00	5.956
0.20920745	30.5200	15.163	18054	1.9959	18056	0.00	5.926
0.21025348	30.5376	15.048	17827	2.0118	17829	0.00	5.897
0.21130475	30.5542	14.939	17610	2.0278	17612	0.00	5.868
0.21236128	30.5702	14.836	17402	2.0438	17404	0.00	5.838
0.21342308	30.5857	14.738	17202	2.0600	17204	0.00	5.809
0.21449020	30.6009	14.646	17009	2.0762	17011	0.00	5.780
0.21556265	30.6158	14.558	16823	2.0925	16825	0.00	5.752
0.21664046	30.6307	14.475	16643	2.1089	16645	0.00	5.723
0.21772366	30.6456	14.395	16469	2.1254	16471	0.00	5.695
0.21881228	30.6606	14.319	16301	2.1420	16303	0.00	5.666
0.21990634	30.6758 30.6911	14.247	16137	2.1586	16140	0.00	5.638
0.22100588		14.177	15979	2.1753	15981	0.00	5.610
0.22211090	30.7066	14.111	15825	2.1921	15827	0.00	5.582
0.22322146	30.7224	14.047	15675	2.2090	15677	0.00	5.554
0.22433757	30.7384	13.986	15529	2.2260	15531	0.00	5.527
0.22545925	30.7547	13.927	15387	2.2431	15389	0.00	5.499
0.22658655	30.7713	13.870	15248	2.2602	15250	0.00	5.472
0.22771948	30.7881	13.816	15113	2.2775	15115	0.00	5.445
0.22885808 0.23000237	30.8053 30.8227	13.763 13.712	14980	2.2948 2.3122	14982 14853	0.00	5.418 5.391
			14850			0.00	
0.23115238	30.8403	13.663	14723	2.3297	14726	0.00	5.364
0.23230814	30.8582	13.615	14599	2.3472	14601	0.00	5.337
0.23346969	30.8763	13.569	14477	2.3649	14479	0.00	5.311
0.23463703	30.8947	13.524	14357	2.3826	14360	0.00	5.284
0.23581022	30.9133	13.481	14240	2.4004	14242	0.00	5.258
0.23698927	30.9320	13.438	14125	2.4183	14127	0.00	5.232
0.23817422	30.9510	13.397	14011	2.4363	14014	0.00	5.206
0.23936509	30.9701	13.357	13900	2.4543	13902	0.00	5.180

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	e atom ^{−1}	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tm (Z=69)							
0.24056191	30.9894	13.318	13790	2.4725	13792	0.00	5.154
0.24176472	31.0088	13.280	13682	2.4907	13685	0.00	5.128
0.24297355	31.0283	13.242	13576	2.5090	13578	0.00	5.103
0.24418841	31.0479	13.206	13471	2.5274	13474	0.00	5.077
0.24540936	31.0676	13.170	13368	2.5458	13370	0.00	5.052
0.24663640	31.0873	13.135	13266	2.5644	13269	0.00	5.027
0.24786959	31.1071	13.101	13166	2.5830	13168	0.00	5.002
0.24910893	31.1269	13.068	13067	2.6017	13069	0.00	4.977
0.25035448	31.1468	13.035	12969	2.6205	12972	0.00	4.952
0.25160625	31.1666	13.003	12873	2.6394	12875	0.00	4.928
0.25286428	31.1864	12.971	12778	2.6583	12780	0.00	4.903
0.25412860	31.2062	12.940	12684	2.6774	12686	0.00	4.879
0.25539925	31.2259	12.909	12591	2.6965	12593	0.00	4.855
0.25667624	31.2455	12.879	12499	2.7157	12502	0.00	4.830
0.25795962	31.2650	12.850	12408	2.7349	12411	0.00	4.806
0.25924942	31.2845	12.821	12319	2.7543	12321	0.00	4.782
0.26054567	31.3038	12.792	12230	2.7737	12233	0.00	4.759
0.26184840	31.3229	12.764	12143	2.7932	12145	0.00	4.735
0.26315764	31.3420	12.737	12056	2.8128	12059	0.00	4.711
0.26447343	31.3608	12.709	11970	2.8325	11973	0.00	4.688
0.26579579	31.3795	12.683	11886	2.8522	11888	0.00	4.665
0.26712477	31.3979	12.656	11802	2.8721	11805	0.00	4.641
0.26846040	31.4162	12.630	11719	2.8920	11722	0.00	4.618
0.26980270	31.4342	12.604	11637	2.9120	11640	0.00	4.595
0.27115171	31.4519	12.579	11556	2.9320	11559	0.00	4.573
0.27250747	31.4694	12.554	11475	2.9522	11478	0.00	4.550
0.27387001	31.4866	12.529	11396	2.9724	11399	0.00	4.527
0.27523936	31.5035	12.505	11317	2.9927	11320	0.00	4.505
0.27661556	31.5200	12.481	11239	3.0130	11242	0.00	4.482
0.27799863	31.5363	12.457	11162	3.0335	11165	0.00	4.460
0.27938863	31.5521	12.434	11086	3.0540	11089	0.00	4.438
0.28078557	31.5676	12.411	11010	3.0746	11013	0.00	4.416
0.28218950	31.5827	12.388	10935	3.0953	10938	0.00	4.394
0.28360044	31.5973	12.366	10861	3.1160	10864	0.00	4.372
0.28501845	31.6115	12.344	10788	3.1368	10791	0.00	4.350
0.28644354	31.6252	12.322	10715	3.1577	10718	0.00	4.328
0.28787576	31.6384	12.301	10643	3.1787	10647	0.00	4.307
0.28931514	31.6511	12.279	10572	3.1997	10575	0.00	4.285
0.29076171	31.6632	12.258	10502	3.2208	10505	0.00	4.264
0.29221552	31.6747	12.238	10432	3.2420	10435	0.00	4.243
0.29367660	31.6856	12.217	10363	3.2633	10366	0.00	4.222
0.29514498	31.6958	12.197	10294	3.2846	10297	0.00	4.201
0.29662071	31.7053	12.178	10226	3.3060	10230	0.00	4.180
0.29810381	31.7141	12.158	10159	3.3275	10162	0.00	4.159
0.29959433	31.7220	12.139	10093	3.3491	10096	0.00	4.138
0.30109230	31.7290	12.120	10027	3.3707	10030	0.00	4.118
0.30259776	31.7351	12.101	9961.5	3.3924	9964.9	0.00	4.097
0.30411075	31.7401	12.083	9896.9	3.4141	9900.3	0.00	4.077
0.30563130	31.7440	12.065	9833.0	3.4359	9836.4	0.00	4.057
0.30715946	31.7468	12.047	9769.6	3.4578	9773.1	0.00	4.036
0.30869526	31.7481	12.029	9706.9	3.4798	9710.3	0.00	4.016
0.31023873	31.7480	12.012	9644.7	3.5019	9648.2	0.00	3.996
0.31178993	31.7462	11.995	9583.2	3.5240	9586.7	0.00	3.977
0.31334888	31.7426	11.979	9522.3	3.5461	9525.8	0.00	3.957
0.31491562	31.7369	11.962	9462.0	3.5684	9465.5	0.00	3.937
0.31649020	31.7288	11.946	9402.2	3.5907	9405.8	0.00	3.917
0.31807265	31.7179	11.930	9343.1	3.6130	9346.7	0.00	3.898
0.31966301	31.7038	11.915	9284.5	3.6355	9288.1	0.00	3.879
0.32126133	31.6858	11.900	9226.5	3.6580	9230.1	0.00	3.859
0.32286764	31.6631	11.885	9169.0	3.6806	9172.7	0.00	3.840
0.32448197	31.6346	11.870	9112.2	3.7032	9115.9	0.00	3.821
0.32610438	31.5986	11.856	9055.9	3.7259	9059.6	0.00	3.802

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tm (Z=69)							
0.32773491	31.5527	11.842	9000.1	3.7487	9003.8	0.00	3.783
0.32937358	31.4927	11.828	8944.9	3.7715	8948.6	0.00	3.764
0.33102045	31.4116	11.814	8890.2	3.7944	8894.0	0.00	3.746
0.33267555	31.2942	11.801	8836.0	3.8173	8839.9	0.00	3.727
0.33433893	31.0997	11.788	8782.4	3.8403	8786.3	0.00	3.708
0.33601062	30.6005	11.775	8729.4	3.8634	8733.2	0.00	3.690
0.33621965	30.4348	11.774	8722.8	3.8663	8726.6	0.00	3.688
0.33698036	30.4405	12.970	9587.3	3.8768	9591.1	0.00	3.679
0.33769068	30.8490	12.967	9564.6	3.8865	9568.5	0.00	3.672
0.33937913	31.2216	12.959	9511.3	3.9097	9515.2	0.00	3.653
0.34107602	31.4195	12.951	9458.4	3.9330	9462.4	0.00	3.635
0.34278140	31.5590	12.944	9406.1	3.9563	9410.1	0.00	3.617
0.34449531	31.6687	12.937	9354.3	3.9796	9358.3	0.00	3.599
0.34621779	31.7604	12.930	9303.0	4.0031	9307.0	0.00	3.581
0.34794888	31.8399	12.924	9252.2	4.0266	9256.2	0.00	3.563
0.34968862	31.9106	12.918	9201.9	4.0501	9205.9	0.00	3.546
0.35143706	31.9746	12.912	9152.0	4.0737	9156.1	0.00	3.528
0.35319425	32.0333	12.912	9132.0	4.0973	9106.8	0.00	3.510
0.35496022	32.0876	12.907	9053.8	4.1211	9057.9	0.00	3.493
0.35673502	32.1383	12.897	9005.3	4.1448	9009.5	0.00	3.476
0.35851870	32.1859	12.892	8957.4	4.1686	8961.5	0.00	3.458
0.36031129	32.2307	12.888	8909.8	4.1925	8914.0	0.00	3.441
0.36211285	32.2730	12.884	8862.8	4.2164	8867.0	0.00	3.424
0.36392341	32.3129	12.880	8816.1	4.2404	8820.4	0.00	3.407
0.36574303	32.3506	12.877	8769.9	4.2644	8774.2	0.00	3.390
0.36757174	32.3861	12.874	8724.2	4.2885	8728.5	0.00	3.373
0.36940960	32.4194	12.871	8678.8	4.3126	8683.1	0.00	3.356
0.37125665	32.4503	12.868	8633.9	4.3368	8638.3	0.00	3.340
0.37311293	32.4785	12.866	8589.4	4.3610	8593.7	0.00	3.323
0.37497850	32.5035	12.864	8545.2	4.3853	8549.6	0.00	3.306
0.37685339	32.5246	12.862	8501.5	4.4096	8505.9	0.00	3.290
0.37873766	32.5402	12.860	8458.1	4.4340	8462.5	0.00	3.274
0.38063135	32.5474	12.859	8415.1	4.4584	8419.5	0.00	3.257
0.38253450	32.5391	12.858	8372.4	4.4829	8376.9	0.00	3.241
0.38444718	32.4890	12.857	8330.1	4.5074	8334.6	0.00	3.225
0.38540604	32.3946	12.856	8309.1	4.5196	8313.6	0.00	3.217
0.38636941	32.4074	13.185	8500.3	4.5319	8504.9	0.00	3.209
0.38639394	32.4131	13.185	8499.8	4.5322	8504.3	0.00	3.209
0.38830126	32.6148	13.186	8458.8	4.5565	8463.3	0.00	3.193
0.39024276	32.7137	13.187	8417.6	4.5812	8422.1	0.00	3.177
0.39219398	32.7893	13.189	8376.7	4.6058	8381.3	0.00	3.161
0.39415495	32.8543	13.191	8336.1	4.6306	8340.7	0.00	3.146
0.39612572	32.9132	13.193	8295.9	4.6553	8300.5	0.00	3.130
0.39810635	32.9681	13.195	8255.9	4.6801	8260.6	0.00	3.114
0.40009688	33.0201	13.197	8216.3	4.7050	8221.0	0.00	3.099
0.40209737	33.0700	13.200	8177.0	4.7299	8181.7	0.00	3.083
0.40410785	33.1182	13.202	8138.0	4.7548	8142.7	0.00	3.068
0.40612839	33.1649	13.205	8099.2	4.7797	8104.0	0.00	3.053
0.40815904	33.2106	13.208	8060.7	4.8047	8065.5	0.00	3.038
0.41019983	33.2552	13.211	8022.5	4.8298	8027.4	0.00	3.023
0.41225083	33.2990	13.215	7984.6	4.8548	7989.5	0.00	3.007
0.41431208	33.3421	13.218	7946.9	4.8799	7951.8	0.00	2.993
0.41638364	33.3845	13.222	7909.5	4.9051	7914.4	0.00	2.978
0.41846556	33.4262	13.225	7872.4	4.9302	7877.3	0.00	2.963
0.42055789	33.4674	13.229	7835.4	4.9554	7840.4	0.00	2.948
0.42266068	33.5080	13.233	7798.7	4.9806	7803.7	0.00	2.933
0.42477398	33.5481	13.237	7762.3	5.0059	7767.3	0.00	2.919
0.42689785	33.5877	13.241	7726.0	5.0312	7731.1	0.00	2.904
0.42903234	33.6267	13.245	7690.0	5.0565	7695.1	0.00	2.890
0.43117750	33.6652	13.249	7654.2	5.0819	7659.3	0.00	2.875
	33.7031	13.254	7618.6	5.1072	7623.7	0.00	2.861
0.43333339	33.7031	13.234	7010.0	3.1072	1023.1	0.00	2.001

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tm (Z=69)							
0.43767756	33.7770	13.262	7548.0	5.1581	7553.1	0.00	2.833
0.43986595	33.8129	13.267	7512.9	5.1835	7518.1	0.00	2.819
0.44206528	33.8480	13.271	7478.1	5.2090	7483.3	0.00	2.805
0.44427560	33.8822	13.276	7443.4	5.2345	7448.6	0.00	2.791
0.44649698	33.9152	13.280	7408.9	5.2600	7414.2	0.00	2.777
0.44872947	33.9469	13.285	7374.5	5.2856	7379.8	0.00	2.763
0.45097311	33.9770	13.289	7340.4	5.3112	7345.7	0.00	2.749
0.45322798	34.0052	13.294	7306.3	5.3368	7311.6	0.00	2.736
0.45549412	34.0308	13.298	7272.4	5.3624	7277.8	0.00	2.722
0.45777159	34.0532	13.303	7238.7	5.3880	7244.0	0.00	2.708
0.46006045	34.0709	13.307	7205.0	5.4136	7210.5	0.00	2.695
0.46236075	34.0821	13.312	7171.5	5.4393	7177.0	0.00	2.682
0.46467255	34.0828	13.316	7138.2	5.4650	7143.6	0.00	2.668
0.46699592	34.0642	13.320	7104.9	5.4907	7110.4	0.00	2.655
0.46933090	33.9988	13.324	7071.8	5.5164	7077.3	0.00	2.642
0.47099246	33.8336	13.327	7048.4	5.5346	7053.9	0.00	2.632
0.47167755	33.2805	13.329	7038.8	5.5421	7044.3	0.00	2.629
0.47240756	33.8619	13.846	7300.9	5.5501	7306.5	0.00	2.625
0.47403594	34.0908	13.850	7277.7	5.5678	7283.3	0.00	2.616
0.47640612	34.2537	13.855	7244.2	5.5936	7249.7	0.00	2.602
0.47878815	34.3692	13.860	7210.7	5.6193	7216.3	0.00	2.590
0.48118209	34.4655	13.865	7177.3	5.6451	7183.0	0.00	2.577
0.48358800	34.5515	13.869	7144.0	5.6709	7149.7	0.00	2.564
0.48600594	34.6309	13.874	7110.9	5.6967	7116.6	0.00	2.551
0.48843597	34.7059	13.878	7077.7	5.7225	7083.5	0.00	2.538
0.49087815	34.7778	13.883	7044.7	5.7483	7050.5	0.00	2.526
0.49333254	34.8473	13.887	7011.8	5.7741	7017.5	0.00	2.513
0.49579920	34.9149	13.891	6978.9	5.7999	6984.7	0.00	2.501
0.49827820	34.9811	13.895	6946.0	5.8257	6951.9	0.00	2.488
0.50076959	35.0462	13.898	6913.3	5.8515	6919.1	0.00	2.476
0.50327344	35.1103	13.902	6880.6	5.8773	6886.5	0.00	2.464
0.50578980	35.1736	13.905	6847.9	5.9032	6853.9	0.00	2.451
0.50831875	35.2363	13.908	6815.4	5.9290	6821.3	0.00	2.439
0.51086035	35.2985	13.911	6782.8	5.9548	6788.8	0.00	2.427
0.51341465	35.3602	13.913	6750.3	5.9806	6756.3	0.00	2.415
0.51598172	35.4215	13.916	6717.9	6.0064	6723.9	0.00	2.403
0.51856163	35.4825	13.918	6685.5	6.0323	6691.5	0.00	2.391
0.52115444	35.5433	13.920	6653.1	6.0581	6659.2	0.00	2.379
0.52376021	35.6038	13.921	6620.8	6.0839	6626.8	0.00	2.367
0.52637901	35.6641	13.923	6588.4	6.1097	6594.5	0.00	2.355
0.52901091	35.7242	13.924	6556.1	6.1355	6562.3	0.00	2.344
0.53165596	35.7842	13.924	6523.8	6.1612	6530.0	0.00	2.332
0.53431424	35.8441	13.925	6491.6	6.1870	6497.7	0.00	2.320
0.53698581	35.9038	13.925	6459.3	6.2128	6465.5	0.00	2.309
0.53967074	36.0000	13.924	6427.1	6.2385	6433.3	0.00	2.297
0.54236910	36.0596	13.924	6394.8	6.2643	6401.1	0.00	2.286
0.54508094	36.1191	13.923	6362.6	6.2900	6368.9	0.00	2.275
0.54780635	36.1785	13.922	6330.4	6.3157	6336.7	0.00	2.263
0.55054538	36.2378	13.920	6298.2	6.3414	6304.5	0.00	2.252
0.55329810	36.2970	13.918	6266.0	6.3671	6272.3	0.00	2.241
0.55606460	36.3562	13.916	6233.8	6.3928	6240.2	0.00	2.230
0.55884492	36.4152	13.913	6201.6	6.4184	6208.0	0.00	2.219
0.56163914	36.4742	13.910	6169.4	6.4441	6175.9	0.00	2.208
0.56444734	36.5332	13.907	6137.2	6.4697	6143.7	0.00	2.197
0.56726958	36.5920	13.903	6105.1	6.4953	6111.6	0.00	2.186
0.57010592	36.6508	13.899	6072.9	6.5209	6079.4	0.00	2.175
0.57295645	36.7095	13.895	6040.7	6.5464	6047.3	0.00	2.164
0.57582123	36.7681	13.890	6008.6	6.5719	6015.2	0.00	2.153
0.57870034	36.8266	13.885	5976.4	6.5974	5983.0	0.00	2.142
0.58159384	36.8850	13.879	5944.3	6.6229	5950.9	0.00	2.132
0.58450181	36.9433	13.873	5912.1	6.6484	5918.8	0.00	2.121
	37.0015	13.867	5880.0	6.6738	5886.7	0.00	2.111

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tm (Z=69)							
0.59036144	37.0597	13.860	5847.9	6.6992	5854.6	0.00	2.100
0.59331325	37.1177	13.852	5815.7	6.7246	5822.5	0.00	2.090
0.59627982	37.1756	13.845	5783.6	6.7499	5790.4	0.00	2.079
0.59926122	37.2334	13.837	5751.5	6.7752	5758.3	0.00	2.069
0.60225752	37.2910	13.828	5719.4	6.8005	5726.2	0.00	2.059
0.60526881	37.3485	13.820	5687.3	6.8257	5694.1	0.00	2.048
0.60829515	37.4059	13.810	5655.2	6.8509	5662.1	0.00	2.038
0.61133663	37.4632	13.800	5623.1	6.8761	5630.0	0.00	2.028
0.61439331	37.5202	13.790	5591.0	6.9012	5597.9	0.00	2.018
0.61746528	37.5772	13.780	5558.9	6.9263	5565.8	0.00	2.008
0.62055260	37.6339	13.769	5526.8	6.9514	5533.8	0.00	1.998
0.62365537	37.6905	13.757	5494.7	6.9764	5501.7	0.00	1.988
0.62677364	37.7469	13.745	5462.7	7.0014	5469.7	0.00	1.978
0.62990751	37.8031	13.733	5430.7	7.0264	5437.7	0.00	1.968
0.63305705	37.8591	13.720	5398.7	7.0513	5405.7	0.00	1.959
0.63622234	37.9149	13.707	5366.7	7.0761	5373.7	0.00	1.949
0.63940345	37.9704	13.694	5334.7	7.1009	5341.8	0.00	1.939
0.64260046	38.0258	13.680	5302.8	7.1257	5309.9	0.00	1.929
0.64581347	38.0809	13.666	5270.8	7.1504	5278.0	0.00	1.920
0.64904253	38.1358	13.651	5239.0	7.1751	5246.1	0.00	1.910
0.65228775	38.1905	13.636	5207.1	7.1997	5214.3	0.00	1.901
0.65554919	38.2449	13.620	5175.3	7.2243	5182.5	0.00	1.891
0.65882693	38.2990	13.604	5143.5	7.2489	5150.7	0.00	1.882
0.66212107	38.3529	13.588	5111.7	7.2733	5119.0	0.00	1.873
0.66543167	38.4065	13.571	5080.0	7.2978	5087.3	0.00	1.863
0.66875883	38.4599	13.554	5048.3	7.3221	5055.6	0.00	1.854
0.67210262	38.5129	13.536	5016.6	7.3465	5024.0	0.00	1.845
0.67546314	38.5656	13.518	4985.0	7.3707	4992.4	0.00	1.836
0.67884045	38.6181	13.499	4953.5	7.3950	4960.9	0.00	1.826
0.68223466	38.6702	13.481	4921.9	7.4191	4929.4	0.00	1.817
0.68564583	38.7220	13.461	4890.5	7.4432	4897.9	0.00	1.808
0.68907406	38.7735	13.442	4859.0	7.4673	4866.5	0.00	1.799
0.69251943	38.8247	13.422	4827.7	7.4912	4835.1	0.00	1.790
0.69598202	38.8755	13.401	4796.3	7.5152	4803.8	0.00	1.781
0.69946194	38.9260	13.380	4765.1	7.5390	4772.6	0.00	1.773
0.70295924	38.9761	13.359	4733.9	7.5628	4741.4	0.00	1.764
0.70647404	39.0259	13.338	4702.7	7.5865	4710.3	0.00	1.755
0.71000641	39.0753	13.316	4671.6	7.6102	4679.2	0.00	1.746
0.71355644	39.1244	13.293	4640.6	7.6338	4648.2	0.00	1.738
0.71712423	39.1731	13.271	4609.6	7.6574	4617.3	0.00	1.729
0.72070985	39.2214	13.248	4578.7	7.6808	4586.4	0.00	1.720
0.72431340	39.2693	13.224	4547.8	7.7042	4555.5	0.00	1.712
0.72793496	39.3168	13.200	4517.0	7.7276	4524.7	0.00	1.703
0.73157464	39.3638	13.176	4486.2	7.7508	4494.0	0.00	1.695
0.73523251	39.4105	13.151	4455.5	7.7740	4463.3	0.00	1.686
0.73890867	39.4566	13.126	4424.8	7.7971	4432.6	0.00	1.678
0.74260322	39.5024	13.100	4394.2	7.8202	4402.0	0.00	1.670
0.74631623	39.5476	13.074	4363.6	7.8432	4371.4	0.00	1.661
0.75004781	39.5924	13.047	4333.1	7.8660	4340.9	0.00	1.653
0.75379805	39.6366	13.021	4302.6	7.8889	4310.5	0.00	1.645
0.75756704	39.6804	12.993	4272.3	7.9116	4280.2	0.00	1.637
0.76135488	39.7236	12.966	4242.0	7.9343	4249.9	0.00	1.628
0.76516165	39.7663	12.938	4211.8	7.9569	4219.7	0.00	1.620
0.76898746	39.8085	12.909	4181.6	7.9794	4189.6	0.00	1.612
0.77283240	39.8502	12.881	4151.6	8.0018	4159.6	0.00	1.604
0.77669656	39.8913	12.852	4121.6	8.0242	4129.7	0.00	1.596
0.78058004	39.9319	12.822	4091.8	8.0464	4099.8	0.00	1.588
0.78448294	39.9719	12.793	4062.0	8.0686	4070.1	0.00	1.580
0.78840536	40.0114	12.763	4032.3	8.0907	4040.4	0.00	1.573
0.79234738	40.0503	12.733	4002.8	8.1127	4010.9	0.00	1.565
0.79630912	40.0886	12.702	3973.3	8.1346	3981.5	0.00	1.557
0.80029067	40.1264	12.671	3943.9	8.1565	3952.1	0.00	1.549

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tm (Z=69)							
0.80429212	40.1635	12.640	3914.5	8.1782	3922.7	0.00	1.542
0.80831358	40.2000	12.608	3885.3	8.1999	3893.5	0.00	1.534
0.81235515	40.2359	12.576	3856.2	8.2214	3864.4	0.00	1.526
0.81641693	40.2711	12.544	3827.2	8.2429	3835.4	0.00	1.519
0.82049901	40.3058	12.511	3798.3	8.2643	3806.6	0.00	1.511
0.82460150	40.3397	12.479	3769.5	8.2856	3777.8	0.00	1.504
0.82872451	40.3731	12.446	3740.9	8.3068	3749.2	0.00	1.496
0.83286813	40.4058	12.413	3712.4	8.3279	3720.7	0.00	1.489
0.83703248	40.4379	12.380	3684.0	8.3489	3692.4	0.00	1.481
0.84121764	40.4694	12.346	3655.8	8.3698	3664.2	0.00	1.474
0.84542373	40.5002	12.312	3627.7	8.3907	3636.1	0.00	1.467
0.84965084	40.5304	12.279	3599.7	8.4114	3608.2	0.00	1.459
0.85389910	40.5600	12.245	3571.9	8.4320	3580.3	0.00	1.452
0.85816859	40.5890	12.211	3544.2	8.4525	3552.7	0.00	1.445
0.86245944	40.6174	12.176	3516.7	8.4729	3525.2	0.00	1.438
0.86677173	40.6451	12.142	3489.3	8.4933	3497.8	0.00	1.430
0.87110559	40.6722	12.107	3462.1	8.5135	3470.6	0.00	1.423
0.87546112	40.6988	12.073	3435.0	8.5336	3443.5	0.00	1.416
0.87983843	40.7247	12.038	3408.0	8.5536	3416.6	0.00	1.409
0.88423762	40.7501	12.003	3381.2	8.5735	3389.8	0.00	1.402
0.88865881	40.7749	11.968	3354.6	8.5933	3363.2	0.00	1.395
0.89310210	40.7991	11.933	3328.1	8.6130	3336.7	0.00	1.388
0.89756761	40.8227	11.897	3301.8	8.6326	3310.4	0.00	1.381
0.90205545	40.8459	11.862	3275.6	8.6521	3284.2	0.00	1.374
0.90656573	40.8685	11.827	3249.6	8.6714	3258.2	0.00	1.368
0.91109856	40.8906	11.791	3223.7	8.6907	3232.4	0.00	1.361
0.91565405	40.9122	11.756	3198.0	8.7099	3206.7	0.00	1.354
0.92023232	40.9334	11.720	3172.5	8.7289	3181.2	0.00	1.347
0.92483348	40.9541	11.685	3147.1	8.7478	3155.9	0.00	1.341
0.92945765	40.9744	11.649	3121.9	8.7666	3130.7	0.00	1.334
0.93410494	40.9943	11.613	3096.8	8.7853	3105.6	0.00	1.327
0.93877546	41.0139	11.578	3072.0	8.8039	3080.8	0.00	1.321
0.94346934	41.0331	11.542	3047.2	8.8224	3056.1	0.00	1.314
0.94818668	41.0521	11.506	3022.7	8.8407	3031.5	0.00	1.308
0.95292762	41.0708	11.470	2998.3	8.8590	3007.2	0.00	1.301
0.95769226	41.0894	11.434	2974.1	8.8771	2983.0	0.00	1.295
0.96248072	41.1079	11.399	2950.0	8.8951	2958.9	0.00	1.288
0.96729312	41.1263	11.363	2926.1	8.9130	2935.0	0.00	1.282
0.97212959	41.1448	11.327	2902.4	8.9307	2911.3	0.00	1.275
0.97699023	41.1634	11.291	2878.8	8.9484	2887.8	0.00	1.269
0.98187519	41.1822	11.256	2855.5	8.9659	2864.4	0.00	1.263
0.98678456	41.2014	11.220	2832.2	8.9833	2841.2	0.00	1.256
0.99171848	41.2210	11.184	2809.2	9.0005	2818.2	0.00	1.250
0.99667708	41.2412	11.149	2786.3	9.0177	2795.3	0.00	1.244
1.0016605	41.2515	11.102	2760.8	9.0347	2769.9	0.00	1.238
1.0066688	41.2383	11.034	2730.2	9.0516	2739.2	0.00	1.232
1.0117021	41.2230	10.966	2699.9	9.0684	2708.9	0.00	1.226
1.0167606	41.2037	10.898	2669.9	9.0850	2679.0	0.00	1.219
1.0218444	41.1816	10.831	2640.4	9.1015	2649.5	0.00	1.213
1.0269536	41.1566	10.765	2611.1	9.1179	2620.2	0.00	1.207
1.0320884	41.1288	10.699	2582.3	9.1342	2591.4	0.00	1.201
1.0372489	41.0983	10.634	2553.7	9.1503	2562.9	0.00	1.195
1.0424351	41.0651	10.569	2525.5	9.1663	2534.7	0.00	1.189
1.0476473	41.0293	10.505	2497.7	9.1822	2506.9	0.00	1.183
1.0528855	40.9908	10.441	2470.2	9.1979	2479.4	0.00	1.178
1.0581499	40.9497	10.378	2443.0	9.2135	2452.2	0.00	1.172
1.0634407	40.9059	10.315	2416.1	9.2290	2425.3	0.00	1.166
1.0687579	40.8595	10.253	2389.5	9.2444	2398.8	0.00	1.160
1.0741017	40.8104	10.191	2363.3	9.2596	2372.6	0.00	1.154
1.0794722	40.7587	10.129	2337.4	9.2746	2346.7	0.00	1.149
1.0848695	40.7042	10.068	2311.8	9.2896	2321.1	0.00	1.143
1.0902939	40.6470	10.008	2286.5	9.3044	2295.8	0.00	1.137

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tm (Z=69)							
1.0957454	40.5871	9.9479	2261.4	9.3190	2270.8	0.00	1.132
1.1012241	40.5243	9.8884	2236.7	9.3336	2246.0	0.00	1.126
1.1067302	40.4586	9.8293	2212.3	9.3480	2221.6	0.00	1.120
1.1122639	40.3901	9.7706	2188.1	9.3622	2197.5	0.00	1.115
1.1178252	40.3185	9.7124	2164.3	9.3763	2173.7	0.00	1.109
1.1234143	40.2439	9.6547	2140.7	9.3903	2150.1	0.00	1.104
1.1290314	40.1661	9.5973	2117.4	9.4041	2126.8	0.00	1.098
1.1346765	40.0851	9.5404	2094.4	9.4178	2103.8	0.00	1.093
1.1403499	40.0008	9.4840	2071.6	9.4314	2081.1	0.00	1.087
1.1460517	39.9131	9.4279	2049.2	9.4448	2058.6	0.00	1.082
1.1517819	39.8219	9.3723	2026.9	9.4581	2036.4	0.00	1.076
1.1575408	39.7271	9.3171	2005.0	9.4712	2014.4	0.00	1.071
1.1633285	39.6269	9.2623	1983.3	9.4842	1992.7	0.00	1.066
1.1691452	39.5244	9.2080	1961.8	9.4970	1971.3	0.00	1.060
1.1749909	39.4179	9.1540	1940.6	9.5097	1950.1	0.00	1.055
1.1808659	39.3073	9.1004	1919.7	9.5223	1929.2	0.00	1.050
1.1867702	39.1922	9.0473	1898.9	9.5347	1908.5	0.00	1.045
1.1927040	39.0726	8.9945	1878.5	9.5469	1888.0	0.00	1.040
1.1986676	38.9483	8.9421	1858.2	9.5590	1867.8	0.00	1.034
1.2046609	38.8190	8.8901	1838.3	9.5710	1847.8	0.00	1.029
1.2106842	38.6846	8.8385	1818.5	9.5828	1828.1	0.00	1.024
1.2167376	38.5447	8.7873	1799.0	9.5945	1808.6	0.00	1.019
1.2228213	38.3992	8.7365	1779.7	9.6060	1789.3	0.00	1.014
1.2289354	38.2476	8.6860	1760.6	9.6174	1770.2	0.00	1.009
1.2350801	38.0898	8.6359	1741.7	9.6286	1751.3	0.00	1.004
1.2412555	37.9253	8.5862	1723.1	9.6397	1732.7	0.00	0.9989
1.2474618	37.7537	8.5369	1704.6	9.6506	1714.3	0.00	0.9939
1.2536991	37.5747	8.4879	1686.4	9.6614	1696.1	0.00	0.9889
1.2599676	37.3878	8.4393	1668.4	9.6720	1678.1	0.00	0.9840
1.2662674	37.1925	8.3910	1650.6	9.6825	1660.3	0.00	0.9791
1.2725988	36.9883	8.3431	1633.0	9.6928	1642.7	0.00	0.9743
1.2789618	36.7744	8.2955	1615.7	9.7030	1625.4	0.00	0.9694
1.2853566	36.5503	8.2483	1598.5	9.7130	1608.2	0.00	0.9646
1.2917833	36.3152	8.2015	1581.5	9.7229	1591.2	0.00	0.9598
1.2982423	36.0682	8.1550	1564.7	9.7326	1574.4	0.00	0.9550
1.3047335	35.8083	8.1088	1548.1	9.7422	1557.8	0.00	0.9503
1.3112571	35.5346	8.0630	1531.7	9.7516	1541.4	0.00	0.9455
1.3178134	35.2458	8.0175	1515.5	9.7608	1525.2	0.00	0.9408
1.3244025	34.9405	7.9723	1499.4	9.7699	1509.2	0.00	0.9362
1.3310245	34.6172	7.9275	1483.6	9.7789	1493.4	0.00	0.9315
1.3376796	34.2739	7.8830	1467.9	9.7876	1477.7	0.00	0.9269
1.3443680	33.9086	7.8388	1452.4	9.7963	1462.2	0.00	0.9222
1.3510899	33.5188	7.7937	1436.9	9.8048	1446.7	0.00	0.9177
1.3578453	33.1015	7.7484	1421.4	9.8131	1431.2	0.00	0.9131
1.3646345	32.6531	7.7035	1406.2	9.8212	1416.0	0.00	0.9086
1.3714577	32.1695	7.6589	1391.1	9.8293	1400.9	0.00	0.9040
1.3783150	31.6455	7.6146	1376.1	9.8371	1386.0	0.00	0.8995
1.3852066	31.0748	7.5707	1361.4	9.8448	1371.2	0.00	0.8951
1.3921326	30.4494	7.5271	1346.8	9.8523	1356.7	0.00	0.8906
1.3990933	29.7590	7.4837	1332.4	9.8597	1342.3	0.00	0.8862
1.4060887	28.9902	7.4408	1318.2	9.8669	1328.0	0.00	0.8818
1.4131192	28.1245	7.3981	1304.1	9.8740	1313.9	0.00	0.8774
1.4201848	27.1371	7.3557	1290.2	9.8809	1300.0	0.00	0.8730
1.4272857	25.9882	7.3137	1276.4	9.8876	1286.3	0.00	0.8687
1.4344221	24.6188	7.2719	1262.8	9.8942	1272.7	0.00	0.8643
1.4415942	22.9259	7.2305	1249.4	9.9007	1259.3	0.00	0.8600
1.4488022	20.7073	7.1894	1236.1	9.9069	1246.0	0.00	0.8558
1.4560462	17.4624	7.1485	1222.9	9.9130	1232.8	0.00	0.8515
1.4633265	11.1020	7.1080	1210.0	9.9190	1219.9	0.00	0.8473
1.4674798	-7.62740	7.0851	1202.6	9.9223	1212.6	0.00	0.8449
1.4679202	-7.97086	26.608	4515.2	9.9227	4525.1	0.00	0.8446
	8.04023	26.532	4494.0	9.9248	4503.9	0.00	0.8431

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/\rho \right]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	e atom ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^{2} g^{-1}$	nm
Tm (Z=69)							
1.4779963	15.3680	26.329	4437.3	9.9304	4447.2	0.00	0.8389
1.4853863	18.0630	26.127	4381.3	9.9359	4391.2	0.00	0.8347
1.4928132	19.2819	25.926	4326.1	9.9412	4336.0	0.00	0.8305
1.5002773	19.4196	25.727	4271.6	9.9464	4281.5	0.00	0.8264
1.5077787	17.9223	25.530	4217.7	9.9513	4227.7	0.00	0.8223
1.5141684	7.84877	25.364	4172.7	9.9555	4182.6	0.00	0.8188
1.5150317	7.78268	38.095	6263.3	9.9560	6273.3	0.00	0.8184
1.5153176	9.89537	38.084	6260.3	9.9562	6270.3	0.00	0.8182
1.5228942	20.9882	37.787	6180.7	9.9609	6190.6	0.00	0.8141
1.5305086	24.6248	37.493	6102.0	9.9654	6112.0	0.00	0.8101
1.5381612	27.0972	37.201	6024.4	9.9697	6034.4	0.00	0.8061
1.5458520	29.0321	36.912	5947.8	9.9739	5957.8	0.00	0.8020
1.5535812	30.6439	36.624	5872.1	9.9779	5882.0	0.00	0.7981
1.5613491	32.0345	36.338	5797.3	9.9818	5807.3	0.00	0.7941
1.5691559	33.2616	36.055	5723.5	9.9855	5733.5	0.00	0.7901
1.5770017	34.3615	35.774	5650.7	9.9890	5660.7	0.00	0.7862
1.5848867	35.3588	35.496	5578.8	9.9924	5588.8	0.00	0.7802
1.5928111	36.2710	35.219	5507.8	9.9956	5517.8	0.00	0.7823
							0.7745
1.6007752	37.1112	34.945	5437.8	9.9987	5447.8	0.00	
1.6087790	37.8892	34.673	5368.6	10.002	5378.6	0.00	0.7707
1.6168229	38.6130	34.404	5300.4	10.004	5310.4	0.00	0.7668
1.6249070	39.2887	34.136	5233.0	10.007	5243.0	0.00	0.7630
1.6330316	39.9216	33.871	5166.5	10.009	5176.5	0.00	0.7592
1.6411967	40.5157	33.608	5100.9	10.012	5110.9	0.00	0.7555
1.6494027	41.0746	33.347	5036.1	10.014	5046.1	0.00	0.7517
1.6576497	41.6013	33.088	4972.1	10.016	4982.1	0.00	0.7480
1.6659380	42.0982	32.831	4909.0	10.017	4919.0	0.00	0.7442
1.6742677	42.5674	32.577	4846.7	10.019	4856.7	0.00	0.7405
1.6826390	43.0107	32.324	4785.1	10.020	4795.2	0.00	0.7368
1.6910522	43.4297	32.073	4724.4	10.022	4734.4	0.00	0.7332
1.6995075	43.8256	31.825	4664.5	10.023	4674.5	0.00	0.7295
1.7080050	44.1996	31.578	4605.3	10.024	4615.4	0.00	0.7259
1.7165450	44.5524	31.334	4546.9	10.025	4557.0	0.00	0.7223
1.7251278	44.8848	31.091	4489.3	10.025	4499.3	0.00	0.7187
1.7337534	45.1973	30.851	4432.4	10.026	4442.4	0.00	0.7151
1.7424222	45.4903	30.612	4376.2	10.026	4386.2	0.00	0.7116
1.7511343	45.7638	30.375	4320.8	10.026	4330.8	0.00	0.7080
1.7598899	46.0179	30.140	4266.0	10.026	4276.0	0.00	0.7045
1.7686894	46.2520	29.907	4212.0	10.026	4222.0	0.00	0.7010
1.7775328	46.4657	29.676	4158.7	10.026	4168.7	0.00	0.6975
1.7864205	46.6579	29.447	4106.0	10.025	4116.0	0.00	0.6940
1.7953526	46.8271	29.220	4054.0	10.025	4064.1	0.00	0.6906
1.8043294	46.9709	28.994	4002.7	10.024	4012.8	0.00	0.6871
1.8133510	47.0860	28.771	3952.1	10.023	3962.1	0.00	0.6837
1.8224178	47.1676	28.549	3902.1	10.022	3912.1	0.00	0.6803
1.8315299	47.2079	28.329	3852.8	10.020	3862.8	0.00	0.6769
1.8406875	47.1947	28.110	3804.1	10.019	3814.1	0.00	0.6736
1.8498909	47.1065	27.894	3756.0	10.017	3766.0	0.00	0.6702
1.8591404	46.9006	27.679	3708.5	10.016	3718.5	0.00	0.6669
1.8684361	46.4731	27.466	3661.7	10.014	3671.7	0.00	0.6636
	45.4244	27.255	3615.4		3625.4	0.00	0.6603
1.8777783	43.4244	27.151	3592.8	10.012	3602.8	0.00	
1.8824082 1.8865918	43.8500	31.766	3592.8 4194.2	10.011 10.010	4204.2	0.00	0.6586 0.6572
	44.2318	31.750	4194.2	10.010	4204.2	0.00	0.6572
1.8871672							
1.8966030	46.7542	31.488	4135.5	10.007	4145.5	0.00	0.6537
1.9060860	47.8491	31.229	4081.1	10.005	4091.1	0.00	0.6505
1.9156165	48.6072	30.971	4027.2	10.002	4037.2	0.00	0.6472
1.9251945	49.2042	30.714	3974.0	9.9990	3984.0	0.00	0.6440
1.9348205	49.7033	30.460	3921.5	9.9959	3931.5	0.00	0.6408
1.9444946	50.1343	30.209	3869.8	9.9928	3879.8	0.00	0.6376
1.9542171	50.5134	29.959	3818.7	9.9894	3828.7	0.00	0.6344
1.9639882	50.8498	29.712	3768.3	9.9860	3778.3	0.00	0.6313

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tm (Z=69)							
1.9738081	51.1481	29.466	3718.5	9.9823	3728.5	0.00	0.6281
1.9836772	51.4118	29.235	3671.1	9.9785	3681.0	0.00	0.6250
1.9935955	51.6542	29.014	3625.3	9.9746	3635.2	0.00	0.6219
2.0035635	51.8756	28.797	3580.2	9.9705	3590.2	0.00	0.6188
2.0135813	52.0754	28.583	3535.9	9.9662	3545.8	0.00	0.6157
2.0236492	52.2523	28.371	3492.2	9.9618	3502.2	0.00	0.6127
2.0337675	52.4038	28.162	3449.3	9.9572	3459.2	0.00	0.6096
2.0439363	52.5249	27.956	3407.0	9.9525	3416.9	0.00	0.6066
2.0541560	52.6060	27.753	3365.4	9.9476	3375.3	0.00	0.6036
2.0644268	52.6266	27.552	3324.4	9.9426	3334.3	0.00	0.6006
2.0747489	52.5309	27.353	3284.0	9.9374	3293.9	0.00	0.5976
2.0851227	52.0407	27.157	3244.2	9.9321	3254.1	0.00	0.5946
2.0874384	51.6756	27.113	3235.4	9.9309	3245.4	0.00	0.5940
2.0921614	51.7443	28.924	3443.7	9.9284	3453.7	0.00	0.5926
2.0955483	52.3530	28.854	3429.8	9.9266	3439.7	0.00	0.5917
2.1060260	53.1829	28.638	3387.2	9.9210	3397.2	0.00	0.5887
2.1165562	53.6739	28.425	3345.3	9.9152	3355.2	0.00	0.5858
2.1271389	54.0531	28.214	3304.0	9.9093	3313.9	0.00	0.5829
2.1377746	54.3726	28.006	3263.2	9.9032	3273.1	0.00	0.5800
2.1484635	54.6529	27.800	3223.1	9.8969	3233.0	0.00	0.5771
2.1592058	54.9043	27.596	3183.5	9.8906	3193.4	0.00	0.5742
2.1700018	55.1323	27.394	3144.5	9.8840	3154.4	0.00	0.5714
2.1808519	55.3400	27.194	3106.1	9.8773	3115.9	0.00	0.5685
2.1917561	55.5284	26.996	3068.1	9.8705	3078.0	0.00	0.5657
2.2027149	55.7004	26.811	3031.9	9.8635	3041.8	0.00	0.5629
2.2137285	55.8613	26.629	2996.4	9.8564	3006.2	0.00	0.5601
2.2247971	56.0099	26.450	2961.4	9.8491	2971.2	0.00	0.5573
2.2359211	56.1451	26.273	2926.9	9.8417	2936.7	0.00	0.5545
2.2471007	56.2648	26.098	2893.0	9.8342	2902.8	0.00	0.5518
2.2583362	56.3654	25.925	2859.5	9.8264	2869.3	0.00	0.5490
2.2696279	56.4399	25.754	2826.5	9.8186	2836.3	0.00	0.5463
2.2809760	56.4730	25.585	2794.0	9.8106	2803.8	0.00	0.5436
2.2923809	56.4203	25.418	2762.0	9.8025	2771.8	0.00	0.5409
2.3022094	56.1306	25.276	2734.8	9.7954	2744.6	0.00	0.5385
2.3038428	55.9885	25.253	2730.4	9.7942	2740.2	0.00	0.5382
2.3113904	56.2497	26.325	2837.0	9.7887	2846.7	0.00	0.5364
2.3153620	56.5389	26.267	2825.9	9.7857	2835.6	0.00	0.5355
2.3269388	57.0159	26.100	2793.9	9.7772	2803.7	0.00	0.5328
2.3385735	57.3383	25.934	2762.4	9.7685	2772.2	0.00	0.5302
2.3502664	57.6033	25.770	2731.3	9.7596	2741.0	0.00	0.5275
2.3620177	57.8370	25.608	2700.6	9.7506	2710.3	0.00	0.5249
2.3738278	58.0503	25.447	2670.2	9.7415	2680.0	0.00	0.5223
2.3856970	58.2491	25.288	2640.3	9.7322	2650.0	0.00	0.5197
2.3976254	58.4366	25.129	2610.7	9.7228	2620.4	0.00	0.5171
2.4096136	58.6151	24.972	2581.5	9.7132	2591.2	0.00	0.5171
		24.972			2562.3		0.5143
2.4216616	58.7858		2552.6	9.7035		0.00	
2.4337699	58.9506	24.663	2524.2	9.6937	2533.9	0.00	0.5094
2.4459388	59.1110	24.511	2496.2	9.6837	2505.9	0.00	0.5069
2.4581685	59.2668	24.357	2468.2	9.6736	2477.8	0.00	0.5044
2.4704593	59.4173	24.202	2440.3	9.6634	2449.9	0.00	0.5019
2.4828116	59.5631	24.048	2412.7	9.6530	2422.4	0.00	0.4994
2.4952257	59.7047	23.896	2385.5	9.6425	2395.1	0.00	0.4969
2.5077018	59.8424	23.744	2358.6	9.6319	2368.2	0.00	0.4944
2.5202403	59.9765	23.594	2332.0	9.6211	2341.6	0.00	0.4920
2.5328415	60.1072	23.445	2305.7	9.6102	2315.3	0.00	0.4895
2.5455057	60.2349	23.297	2279.7	9.5991	2289.3	0.00	0.4871
2.5582333	60.3597	23.150	2254.1	9.5880	2263.6	0.00	0.4846
2.5710244	60.4817	23.003	2228.7	9.5767	2238.3	0.00	0.4822
2.5838796	60.6011	22.858	2203.6	9.5652	2213.2	0.00	0.4798
2.5967990	60.7181	22.714	2178.8	9.5537	2188.4	0.00	0.4775
2.6097829	60.8327	22.571	2154.3	9.5420	2163.8	0.00	0.4751
2.0077027							

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Tm (Z=69)							
2.6359460	61.0555	22.287	2106.1	9.5182	2115.6	0.00	0.4704
2.6491257	61.1638	22.146	2082.4	9.5061	2091.9	0.00	0.4680
2.6623714	61.2702	22.007	2058.9	9.4939	2068.4	0.00	0.4657
2.6756832	61.3748	21.868	2035.8	9.4816	2045.3	0.00	0.4634
2.6890617	61.4777	21.730	2012.9	9.4691	2022.3	0.00	0.4611
2.7025070	61.5790	21.592	1990.2	9.4565	1999.6	0.00	0.4588
2.7160195	61.6788	21.456	1967.8	9.4438	1977.2	0.00	0.4565
2.7295996	61.7768	21.318	1945.4	9.4310	1954.9	0.00	0.4542
2.7432476	61.8728	21.181	1923.3	9.4180	1932.7	0.00	0.4520
2.7569638	61.9669	21.045	1901.4	9.4050	1910.9	0.00	0.4497
2.7707486	62.0592	20.910	1879.8	9.3918	1889.2	0.00	0.4475
2.7846024	62.1499	20.776	1858.5	9.3785	1867.8	0.00	0.4452
2.7985254	62.2390	20.642	1837.3	9.3650	1846.7	0.00	0.4430
2.8125180	62.3265	20.509	1816.4	9.3515	1825.8	0.00	0.4408
2.8265806	62.4126	20.377	1795.8	9.3378	1805.1	0.00	0.4386
2.8407135	62.4974	20.246	1775.3	9.3240	1784.7	0.00	0.4365
2.8549171	62.5808	20.116	1755.2	9.3101	1764.5	0.00	0.4343
2.8691917	62.6630	19.987	1735.2	9.2960	1744.5	0.00	0.4321
2.8835376	62.7441	19.858	1715.5	9.2819	1724.7	0.00	0.4300
2.8979553	62.8241	19.731	1696.0	9.2676	1705.2	0.00	0.4278
2.9124451	62.9032	19.604	1676.7	9.2533	1685.9	0.00	0.4257
2.9270073	62.9813	19.478	1657.6	9.2388	1666.9	0.00	0.4236
2.9416424	63.2813	19.352	1638.7	9.2242	1647.9	0.00	0.4215
2.9563506	63.3587	19.225	1619.8	9.2095	1629.0	0.00	0.4194
2.9711323	63.4355	19.098	1601.2	9.1946	1610.3	0.00	0.4173
2.9859880	63.5120	18.973	1582.7	9.1797	1591.9	0.00	0.4152
3.0009179	63.5908	18.847	1564.4	9.1646	1573.6	0.00	0.4132
3.0159225	63.6825	18.704	1544.8	9.1495	1553.9	0.00	0.4111
3.0310021	63.9106	18.561	1525.4	9.1342	1534.5	0.00	0.4091
3.0461571	63.9821	18.416	1505.9	9.1189	1515.0	0.00	0.4070
3.0613879	64.0500	18.271	1486.7	9.1034	1495.8	0.00	0.4050
3.0766949	64.1148	18.129	1467.7	9.0878	1476.8	0.00	0.4030
3.0920783	64.1769	17.987	1449.0	9.0721	1458.1	0.00	0.4010
3.1075387	64.2364	17.847	1430.6	9.0563	1439.6	0.00	0.3990
3.1230764	64.2936	17.708	1412.4	9.0404	1421.4	0.00	0.3970
3.1386918	64.3486	17.570	1394.4	9.0244	1403.4	0.00	0.3950
3.1543853	64.4016	17.434	1376.7	9.0083	1385.7	0.00	0.3931
3.1701572	64.4526	17.299	1359.2	8.9921	1368.2	0.00	0.3911
3.1860080	64.5018	17.165	1342.0	8.9757	1351.0	0.00	0.3892
3.2019380	64.5492	17.032	1325.0	8.9593	1334.0	0.00	0.3872
3.2179477	64.5949	16.901	1308.2	8.9428	1317.2	0.00	0.3853
3.2340374	64.6390	16.770	1291.7	8.9262	1300.6	0.00	0.3834
3.2502076	64.6816	16.641	1275.4	8.9095	1284.3	0.00	0.3815
3.2664587	64.7227	16.513	1259.3	8.8927	1268.2	0.00	0.3796
3.2827910	64.7624	16.387	1243.4	8.8758	1252.3	0.00	0.3777
3.2992049	64.8007	16.261	1227.7	8.8588	1236.6	0.00	0.3758
3.3157009	64.8378	16.137	1212.3	8.8417	1221.1	0.00	0.3739
3.3322794	64.8736	16.013	1197.0	8.8245	1205.8	0.00	0.3721
3.3489408	64.9081	15.891	1182.0	8.8072	1190.8	0.00	0.3702
3.3656856	64.9416	15.770	1167.1	8.7899	1175.9	0.00	0.3684
3.3825140	64.9739	15.648	1152.4	8.7724	1161.1	0.00	0.3665
3.3994265	65.0051	15.527	1137.8	8.7548	1146.5	0.00	0.3647
3.4164237	65.0351	15.407	1123.4	8.7372	1132.1	0.00	0.3629
3.4335058	65.0641	15.288	1109.1	8.7194	1117.9	0.00	0.3611
3.4506733	65.0920	15.171	1095.1	8.7016	1103.8	0.00	0.3593
3.4679267	65.1188	15.054	1081.3	8.6837	1090.0	0.00	0.3575
3.4852663	65.1447	14.938	1067.6	8.6657	1076.3	0.00	0.3557
3.5026927	65.1696	14.824	1054.2	8.6476	1062.8	0.00	0.3540
3.5202061	65.1936	14.710	1040.9	8.6294	1049.5	0.00	0.3522
3.5378072	65.2168	14.597	1027.8	8.6112	1036.4	0.00	0.3505
3.5554962	65.2390	14.486	1014.9	8.5928	1023.5	0.00	0.3487
3.5732737	65.2605	14.375	1002.1	8.5744	1010.7	0.00	0.3470

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

Incomposition Proceedings Process Proc	E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
1.5911400 65.2811 14.266 999.53 8.5559 998.09 0.00 0.345	keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$				cm ² g ⁻¹	nm
1.5911400 65.2811 14.266 999.53 8.5559 998.09 0.00 0.345	Γm (Z=69)							
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	3.5911400	65.2811	14.266	989.53	8.5559	998.09	0.00	0.3453
1,6452769 65,3386 13,943 992,80 8,4999 961,30 0.00 0.348 1,681808 65,3734 15,733 929,12 8,4622 937,58 0.00 0.358 1,681808 65,3734 15,733 929,12 8,4622 937,58 0.00 0.358 1,7187311 63,6057 15,527 906,07 8,4241 914,49 0.00 0.358 1,7187311 63,4057 15,425 894,78 8,4690 903,18 0.00 0.358 1,73732147 65,4210 13,425 894,78 8,4690 903,18 0.00 0.338 1,7373614 65,4538 13,324 883,63 8,3858 892,02 0.00 0.330 1,7374914 65,4572 13,223 872,55 8,3665 880,92 0.00 0.338 1,736614 65,5716 13,119 861,43 8,3471 869,77 0.00 0.328 1,736615 65,5716 13,119 861,43 8,3471 869,77 0.00 0.328 1,8316069 65,975 12,916 839,62 8,3082 847,93 0.00 0.328 1,8316069 65,975 12,916 839,62 8,3082 847,93 0.00 0.328 1,8316069 65,6795 12,715 818,40 8,2896 877,23 0.00 0.328 1,8316069 65,6799 12,715 818,40 8,2896 877,23 0.00 0.328 1,8309075 65,6932 12,519 797,75 8,295 805,98 0.00 0.318 1,9308075 65,6692 12,210 707,80 8,107 775,96 0.00 0.318 1,9408043 65,6557 12,326 777,64 8,1897 775,96 0.00 0.319 1,9308347 65,6698 12,126 776,80 8,107 775,96 0.00 0.319 1,9308347 65,6698 12,220 767,80 8,107 775,96 0.00 0.319 1,9308347 65,6698 12,220 767,80 8,107 775,96 0.00 0.310 1,9308347 65,6698 12,236 777,64 8,1897 775,96 0.00 0.310 1,9308347 65,6698 1,326 1,	3.6090957			977.12	8.5373			0.3435
$\begin{array}{c} 3.6659333 \\ 3.6659333 \\ 3.675299 \\ 3.899 \\ 3.7373247 \\ 3.654210 \\ 3.13620 \\ 3.7373247 \\ 3.654210 \\ 3.13425 \\ 3.7373247 \\ 3.654210 \\ 3.13425 \\ 3.894333 \\ 3.83334 \\ 8.83334 \\ 8.83334 \\ 8.83338 \\ 8.892.02 \\ 0.00 \\ 0.333 \\ 3.7373247 \\ 3.654210 \\ 3.13425 \\ 3.13425 \\ 8.83434 \\ 8.8333 \\ 8.8388 \\ 8.92.02 \\ 0.00 \\ 0.333 \\ 3.7373247 \\ 3.654210 \\ 3.13425 \\ 8.83434 \\ 8.8333 \\ 8.8388 \\ 8.92.02 \\ 0.00 \\ 0.333 \\ 3.7373247 \\ 3.654210 \\ 3.13425 \\ 8.83434 \\ 8.8333 \\ 8.8388 \\ 8.92.02 \\ 0.00 \\ 0.332 \\ 3.7373247 \\ 3.65572 \\ 3.13223 \\ 8.7247914 \\ 3.65572 \\ 3.13223 \\ 3.1319 \\ 8.6143 \\ 8.3471 \\ 8.6977 \\ 0.00 \\ 0.328 \\ 3.816037 \\ 6.5659 \\ 12.156 \\ 8.9160 \\ 6.699 \\ 12.215 \\ 8.18440 \\ 8.2860 \\ 8.3723 \\ 8.000 \\ 3.2884002 \\ 6.6699 \\ 12.215 \\ 8.18440 \\ 8.2860 \\ 8.3667 \\ 0.00 \\ 0.328 \\ 3.8894002 \\ 6.6699 \\ 12.215 \\ 8.18440 \\ 8.2860 \\ 8.3667 \\ 0.00 \\ 0.328 \\ 3.8894002 \\ 6.6699 \\ 12.215 \\ 9.797.5 \\ 8.2295 \\ 8.0598 \\ 0.00 \\ 0.318 \\ 9.0880075 \\ 6.6692 \\ 12.230 \\ 7.7740 \\ 8.184520 \\ 6.66699 \\ 12.216 \\ 7.8980075 \\ 6.6609 \\ 12.136 \\ 7.898047 \\ 6.6669 \\ 12.230 \\ 7.7880 \\ 8.1497 \\ 7.66.23 \\ 0.00 \\ 0.310 \\ 7.89870739 \\ 6.66059 \\ 12.136 \\ 7.89808 \\ 8.1697 \\ 7.7596 \\ 0.00 \\ 0.318 \\ 9.000 \\ 0.310 \\ 9.000 \\ 0.310 \\ 9.000 \\ 0.310 \\ 9.000 \\ 0.310 \\ 9.000 \\ 0.310 \\ 9.000 \\ 0.310 \\ 9.000 \\ 0.310 \\ 9.000 \\ 0.310 \\ 9$	3.6271412	65.3201	14.050	964.88	8.5186	973.39	0.00	0.3418
1.6818208	3.6452769	65.3386	13.943	952.80	8.4999	961.30	0.00	0.3401
$1.300299 65.3899 13.630 917.52 8.4421 925.96 0.00 0.325 \\ 3.7373247 65.4210 13.425 894.78 8.4050 903.18 0.00 0.335 \\ 3.7373247 65.4210 13.425 894.78 8.4050 903.18 0.00 0.335 \\ 3.7373914 65.4575 13.519 894.78 8.4050 903.18 0.00 0.326 \\ 3.7379194 65.5572 13.223 872.55 8.3665 889.92 0.00 0.326 \\ 3.7379194 65.5572 13.119 861.43 8.471 809.77 0.00 0.326 \\ 3.836337 65.859 13.017 850.45 8.3277 858.78 0.00 0.325 \\ 3.8316397 65.5595 12.916 839.62 8.3002 847.93 0.00 0.325 \\ 3.8316954 65.5919 12.215 818.40 8.2590 826.67 0.00 0.325 \\ 3.8369554 65.6091 12.215 818.40 8.2590 826.67 0.00 0.326 \\ 3.8394602 65.6599 12.215 979.75 8.2295 805.98 0.00 0.317 \\ 3.9384520 65.6478 12.242 787.63 8.2066 795.84 0.00 0.317 \\ 3.9384520 65.6678 12.236 777.44 81.897 785.83 0.00 0.314 \\ 3.9678347 65.6695 12.236 777.64 81.897 785.83 0.00 0.314 \\ 3.9678347 65.6699 12.136 758.08 81.497 766.23 0.00 0.316 \\ 3.9676739 65.6695 12.136 758.08 81.497 766.23 0.00 0.316 \\ 3.9676739 65.6695 12.136 758.08 81.497 766.23 0.00 0.316 \\ 3.9676739 65.6695 12.136 758.08 81.497 769.9 0.00 0.312 \\ 3.9676739 65.6695 12.136 758.08 81.497 769.9 0.00 0.316 \\ 3.9676739 65.6695 12.136 758.08 81.497 766.23 0.00 0.316 \\ 3.9676739 65.6695 12.136 758.08 81.497 766.23 0.00 0.316 \\ 3.9676739 65.6695 12.136 758.08 81.497 766.23 0.00 0.316 \\ 3.9676739 65.6695 12.136 758.08 81.497 766.23 0.00 0.316 \\ 3.9676739 65.6695 12.136 758.08 81.497 766.23 0.00 0.316 \\ 3.9676739 65.6695 12.136 758.08 81.497 766.23 0.00 0.316 \\ 3.9676739 65.6695 12.136 769.09 0.00 1.240 \\ 3.9676739 65.6695 12.136 769.09 0.00 1.240 \\ 3.9676739 65.6695 1.116 0.0000000 0.00000000 0.0000000000$	3.6635033	65.3563	13.838	940.88	8.4811	949.36	0.00	0.3384
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	3.6818208	65.3734	13.733	929.12	8.4622	937.58	0.00	0.3367
$\begin{array}{c} 3.7372427 & 6.5.4210 & 13.425 & 894.78 & 8.4050 & 90.18 & 0.00 & 0.331 \\ 3.737914 & 6.5.4210 & 13.224 & 833.63 & 8.3858 & 892.02 & 0.00 & 0.302 \\ 3.7747914 & 6.5.572 & 13.223 & 872.55 & 8.3665 & 880.92 & 0.00 & 0.328 \\ 3.7747914 & 6.5.5716 & 13.119 & 861.43 & 8.3471 & 869.77 & 0.00 & 0.328 \\ 3.8126337 & 6.5.8520 & 13.017 & 880.45 & 8.277 & 888.78 & 0.00 & 0.328 \\ 3.8126337 & 6.5.8540 & 13.017 & 880.45 & 8.277 & 888.78 & 0.00 & 0.323 \\ 3.8136554 & 6.5.0091 & 12.815 & 828.94 & 8.2886 & 837.23 & 0.00 & 0.322 \\ 3.8306554 & 6.5.0091 & 12.815 & 828.94 & 8.2886 & 837.23 & 0.00 & 0.322 \\ 3.8894602 & 6.5.6099 & 12.715 & 818.40 & 8.2690 & 82.637 & 0.00 & 0.318 \\ 3.8894602 & 6.5.6392 & 12.617 & 808.00 & 8.2493 & 816.25 & 0.00 & 0.318 \\ 3.9885450 & 6.5.6392 & 12.519 & 797.75 & 82.295 & 805.98 & 0.00 & 0.318 \\ 3.9876739 & 6.5.6695 & 12.230 & 767.80 & 8.1697 & 775.96 & 0.00 & 0.318 \\ 3.9876739 & 6.5.6695 & 12.230 & 767.80 & 8.1697 & 775.96 & 0.00 & 0.312 \\ 3.9876739 & 6.5.6695 & 12.136 & 758.08 & 8.1497 & 766.23 & 0.00 & 0.310 \\ \text{Yb.}(Z=70) & \text{Monic weight. A_{-}173.0400 g mol^{-1} Nominal density: $p (g cm^{-1}) = 6.9530 \\ T_{Z.} (hams/atom) = p/p (cm^{+-} ^{-1}) \times 2.43183 \times 10^{2} \\ 9.0 \text{ edges. Edge energies (keV)} & K & 61.3323 & L 1 & 10.4864 & L II & 9.97820 & L III & 8.9436 \\ M V & 1.57780 & N I & 0.487200 & N III & 0.396700 & N III & 0.34350 \\ M V & 1.57780 & N I & 0.487200 & N II & 0.396700 & N III & 0.34350 \\ M V & 1.5783 & 11.166 & 2.7015 & 0.48493 & 27016 & 0.00 & 12.40 \\ 1.10000000 & 17.1878 & 11.166 & 2.7015 & 0.48493 & 2.7016 & 0.00 & 12.30 \\ 1.10000000 & 17.1878 & 11.166 & 2.7015 & 0.48493 & 2.7016 & 0.00 & 12.30 \\ 1.1003575 & 17.3388 & 11.484 & 2.7105 & 0.48493 & 2.7016 & 0.00 & 12.30 \\ 1.1003575 & 17.3388 & 11.484 & 2.7105 & 0.48493 & 2.7016 & 0.00 & 12.30 \\ 1.10035775 & 17.3388 & 11.484 & 2.7105 & 0.48493 & 2.7016 & 0.00 & 12.30 \\ 1.10035775 & 17.3388 & 11.484 & 2.7105 & 0.48493 & 2.7016 & 0.00 & 12.30 \\ 1.10035775 & 17.3688 & 11.484 & 2.7105 & 0.48493 & 2.7016 & 0.00 & 12.30 \\ 1.10035775 & $	3.7002299	65.3899	13.630	917.52	8.4432	925.96	0.00	0.3351
$\begin{array}{c} 3.7560114 & 65.4578 & 13.324 & 883.63 & 8.3858 & 892.0 & 0.00 & 0.330 \\ 3.7737664 & 65.5716 & 13.119 & 861.43 & 8.3471 & 869.77 & 0.00 & 0.326 \\ 3.7736654 & 65.5716 & 13.119 & 861.43 & 8.3471 & 869.77 & 0.00 & 0.326 \\ 3.816969 & 65.5975 & 12.916 & 839.62 & 8.3082 & 847.93 & 0.00 & 0.325 \\ 3.816969 & 65.5975 & 12.916 & 839.62 & 8.3082 & 847.93 & 0.00 & 0.322 \\ 3.8701096 & 65.6199 & 12.215 & 818.40 & 8.2896 & 836.67 & 0.00 & 0.320 \\ 3.8701096 & 65.6199 & 12.715 & 818.40 & 8.2690 & 826.67 & 0.00 & 0.320 \\ 3.8701096 & 65.6392 & 12.217 & 808.00 & 8.2695 & 816.25 & 0.00 & 0.318 \\ 3.9080075 & 65.6392 & 12.2519 & 797.75 & 8.2295 & 805.98 & 0.00 & 0.317 \\ 3.9480943 & 65.6577 & 12.326 & 777.64 & 8.1897 & 775.96 & 0.00 & 0.312 \\ 3.9376739 & 65.6695 & 12.136 & 775.80 & 8.1697 & 775.96 & 0.00 & 0.312 \\ 3.9376739 & 65.6695 & 12.136 & 775.80 & 8.1697 & 775.96 & 0.00 & 0.312 \\ 3.9576739 & 65.6695 & 12.136 & 775.80 & 8.1497 & 766.23 & 0.00 & 0.312 \\ 3.9576739 & 65.6695 & 12.136 & 775.80 & 8.1497 & 766.23 & 0.00 & 0.312 \\ 3.9678347 & 65.6629 & 12.230 & 767.80 & 8.1697 & 775.96 & 0.00 & 0.312 \\ 3.9576739 & 81.000 & 81.11 & 9.97820 & L. III & 9.97820 & L. III & 9.97820 \\ 3.9576739 & 81.000 & 81.11 & 9.97820 & L. III & 9.97820 & L. III & 9.97820 \\ 9.0000000 & 1.000000 & 0.00000 & 0.0000000 & 0.0000000 & 0.0000000 \\ 3.1599 & 0.0000000 & 17.1599 & N. I & 0.487200 & N. II & 0.0934000 & N. VI & 0.0063000 & N. VII & 0.0063000 \\ 3.10000000 & 17.1539 & 11.101 & 26997 & 0.47950 & 26997 & 0.00 & 12.40 \\ 3.10000000 & 17.1539 & 11.101 & 26997 & 0.47950 & 26997 & 0.00 & 12.40 \\ 3.10000000 & 17.1539 & 11.102 & 26997 & 0.47950 & 26997 & 0.00 & 12.40 \\ 3.10000000 & 17.1539 & 11.103 & 26997 & 0.47950 & 26997 & 0.00 & 12.40 \\ 3.10000000 & 17.1539 & 11.104 & 27034 & 0.49941 & 27034 & 0.00 & 12.20 \\ 3.101003751 & 17.2538 & 11.165 & 27015 & 0.4893 & 27016 & 0.00 & 12.24 \\ 3.101003751 & 17.2538 & 11.164 & 27129 & 0.54933 & 27016 & 0.00 & 12.24 \\ 3.101003751 & 17.2538 & 11.164 & 27129 & 0.54903 & 27199 & 0.00 & 11.60 \\ 3.10030900 & 17.1539 & 11.1$				906.07				0.3334
	3.7373247	65.4210	13.425	894.78	8.4050	903.18	0.00	0.3317
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	3.7560114	65.4358	13.324	883.63	8.3858	892.02	0.00	0.3301
$\begin{array}{c} 8.182637 & 65.5850 & 13.017 & 89.045 & 8.3277 & 88.878 & 0.00 & 0.325 \\ 8.18316969 & 65.5975 & 12.916 & 83.962 & 8.3082 & 847.93 & 0.00 & 0.323 \\ 8.8508544 & 65.6091 & 12.815 & 82.894 & 8.2886 & 837.23 & 0.00 & 0.323 \\ 8.8508546 & 65.6199 & 12.715 & 818.40 & 8.2690 & 82.667 & 0.00 & 0.320 \\ 8.8504602 & 65.6299 & 12.617 & 808.00 & 8.2933 & 816.25 & 0.00 & 0.318 \\ 9.088075 & 65.6392 & 12.519 & 797.75 & 8.2955 & 805.98 & 0.00 & 0.317 \\ 9.284520 & 65.6478 & 12.422 & 787.63 & 8.2096 & 795.84 & 0.00 & 0.315 \\ 9.486943 & 65.6557 & 12.326 & 777.64 & 8.1897 & 785.83 & 0.00 & 0.314 \\ 7.95678347 & 65.6629 & 12.230 & 767.80 & 8.1497 & 766.23 & 0.00 & 0.310 \\ 7.95678347 & 65.6629 & 12.136 & 758.08 & 8.1497 & 766.23 & 0.00 & 0.310 \\ 7.9567847 & 65.6629 & 12.136 & 758.08 & 8.1497 & 766.23 & 0.00 & 0.310 \\ 7.9567847 & 65.6629 & 12.136 & 785.08 & 8.1497 & 766.23 & 0.00 & 0.310 \\ 7.9567847 & 65.6629 & 12.136 & 785.08 & 8.1497 & 766.23 & 0.00 & 0.310 \\ 7.9567847 & 65.6629 & 12.136 & 785.08 & 8.1497 & 766.23 & 0.00 & 0.310 \\ 7.9567849 & 795.287.340 & 795.287.340 & 775.99 & 775.90$	3.7747914	65.5572	13.223	872.55	8.3665	880.92	0.00	0.3285
$18316999 65.5975 12.916 839.62 8.3082 847.93 0.00 0.323 \\ 88708544 65.6091 12.815 82.94 8.2886 837.23 0.00 0.320 \\ 88701096 65.6199 12.715 818.40 8.2990 82.667 0.00 0.320 \\ 88701096 65.6199 12.617 808.00 8.2493 816.25 0.00 0.318 \\ 19089075 65.6392 12.519 797.75 8.2295 805.98 0.00 0.317 \\ 89284520 65.6478 12.422 787.63 8.2096 795.84 0.00 0.315 \\ 19089073 65.66392 12.230 767.80 8.1897 775.96 0.00 0.314 \\ 19083073 65.6659 12.230 767.80 8.1897 775.96 0.00 0.314 \\ 89367379 65.6695 12.236 775.808 8.1497 775.96 0.00 0.310 \\ 76. (2-70) \\ 8006 10.00 10.$	3.7936654	65.5716	13.119	861.43	8.3471	869.77	0.00	0.3268
$\begin{array}{c} 8.8508554 & 65.6091 & 12.815 & 82.894 & 8.2886 & 837.23 & 0.00 & 0.322 \\ 8.88701096 & 65.6199 & 12.715 & 818.40 & 8.2690 & 826.67 & 0.00 & 0.320 \\ 8.889402 & 65.6299 & 12.617 & 808.00 & 8.2493 & 816.25 & 0.00 & 0.318 \\ 8.9089075 & 65.6392 & 12.519 & 797.75 & 8.295 & 805.98 & 0.00 & 0.317 \\ 9.9284520 & 65.6478 & 12.422 & 787.63 & 8.2095 & 805.98 & 0.00 & 0.317 \\ 9.9380373 & 65.6629 & 12.230 & 767.80 & 8.1897 & 785.83 & 0.00 & 0.314 \\ 9.9387337 & 65.6629 & 12.230 & 767.80 & 8.1897 & 785.83 & 0.00 & 0.316 \\ \text{Yb } (\mathbf{Z}=70) \\ \text{Nomic weight: } A_{r}=173.0400 \text{ g mol}^{-1} \text{ Nominal density: } \rho \text{ (g cm}^{-3})=6.9530} \\ x_{r} \text{ (barrawatom)} = [\mu \rho] (\text{cm}^2)^{-1} \times 287.340 \\ \text{(EVO)} / [\mu \rho] (\text{cm}^2)^{-1} \times 243.183 \times 10^5 \\ \text{19 edges. Edge energies (RV)} \\ \text{K} & 61.3323 & 1.1 & 10.4864 & 1.11 & 9.97820 & 1.111 & 8.9436 \\ \text{MI} & 2.39810 & \text{MII} & 2.17300 & \text{MIII} & 1.94980 & \text{MIV} & 1.5763 \\ \text{N IV} & 0.198100 & \text{N V} & 0.184900 & \text{N VI} & 0.0063000 & \text{N VII} & 0.0063000 \\ \text{Relativistic correction estimate: } r_{rat} (182.35CL)=(-1.2559, -0.74880) e atom^{-1} \\ \text{Vacclear Thomson correction: } f_{rel} = -0.015534 e atom^{-1} \\ \text{Vacclear Thomson correction: } f_{rel} = -0.015534 e atom^{-1} \\ \text{Vacclear Thomson correction: } f_{rel} = -0.015534 e atom^{-1} \\ \text{Vacclear Thomson correction: } f_{rel} = -0.015534 e atom^{-1} \\ \text{Vacclear Thomson correction: } f_{rel} = -0.015534 e atom^{-1} \\ \text{Vacclear Thomson correction: } f_{rel} = -0.015534 e atom^{-1} \\ \text{Vacclear Thomson correction: } f_{rel} = -0.015534 e atom^{-1} \\ \text{Vacclear Thomson correction: } f_{rel} = -0.015534 e atom^{-1} \\ \text{Vacclear Thomson correction: } f_{rel} = -0.015534 e atom^{-1} \\ \text{Vacclear Thomson correction: } f_{rel} = -0.015534 e atom^{-1} \\ \text{Vacclear Thomson correction: } f_{rel} = -0.015534 e atom^{-1} \\ \text{Vacclear Thomson correction: } f$	3.8126337	65.5850	13.017	850.45	8.3277	858.78	0.00	0.3252
$18701096 65,6199 12.715 818.40 8.2690 82.667 0.00 0.320 \\ 3.88940075 65,6399 12.617 808.00 8.2493 816.25 0.00 0.318 \\ 3.9080075 65,6392 12.519 979.75 8.2295 805.98 0.00 0.318 \\ 3.9480943 65,6557 12.226 777.64 8.1897 785.83 0.00 0.314 \\ 3.9678347 65,6629 12.230 767.80 8.1697 775.96 0.00 0.312 \\ 3.9876739 65,6695 12.136 758.08 8.1697 775.96 0.00 0.312 \\ 3.98807079 65,6695 12.230 767.80 8.1697 775.96 0.00 0.312 \\ 3.9880610 3.99807799 65,6695 12.230 767.80 8.1697 775.96 0.00 0.310 \\ 3.9880710 3.99807799 65,6695 12.230 767.80 8.1697 775.96 0.00 0.310 \\ 3.9880710 3.9980799 5.6695 12.230 3.9980799 3.99800 \\ 3.9880710 3.9980799 5.6695 12.23183 \times 10^3 \\ 3.9880710 3.99810 MI 2.17300 MIII 1.94980 MIV 1.9780 \\ M V 1.57780 NI 0.487200 NI 0.0963000 \\ O I 0.0541000 NV 0.184900 NV 0.184900 NVI 0.0963000 \\ O I 0.0541000 O II 0.0234000 O II 0.0234000 \\ O I 0.0541000 0.1182.375CLD=(-1.2559, -0.74880) e atom^{-1} \\ 3.9880779 1.1578 11.165 27015 0.48993 27016 0.00 12.24 \\ 3.101002500 17.1579 11.169 26997 0.47950 26997 0.00 12.40 \\ 3.101002500 17.1579 11.169 27015 0.48993 27016 0.00 12.34 \\ 3.101002500 17.2274 11.228 27034 0.49941 27034 0.00 12.23 \\ 3.101002500 17.2278 11.292 27052 0.49594 27052 0.00 12.19 \\ 3.1010035775 17.2598 11.490 27185 0.5152 27070 0.00 12.101035799 17.4470 11.614 27139 0.52435 27139 0.00 11.91 \\ 3.101033775 17.3688 11.484 27105 0.5183 27115 0.00 11.91 \\ 3.10103775 17.4870 11.549 27125 0.55089 27115 0.00 11.91 \\ 3.1010389775 17.4870 11.549 27122 0.51887 27122 0.00 11.51 \\ 3.101038986 17.4970 11.614 27139 0.52435 27139 0.00 11.61 \\ 3.101038986 17.9420 12.347 27295 0.5604 27252 0.00 11.51 \\ 3.101049986 17.4873 11.847 27225 0.5604 27252 0.0$	3.8316969	65.5975	12.916	839.62	8.3082	847.93	0.00	0.3236
$18701096 65,6199 12.715 818.40 8.2690 82.667 0.00 0.320 \\ 3.88940075 65,6399 12.617 808.00 8.2493 816.25 0.00 0.318 \\ 3.9080075 65,6392 12.519 979.75 8.2295 805.98 0.00 0.318 \\ 3.9480943 65,6557 12.226 777.64 8.1897 785.83 0.00 0.314 \\ 3.9678347 65,6629 12.230 767.80 8.1697 775.96 0.00 0.312 \\ 3.9876739 65,6695 12.136 758.08 8.1697 775.96 0.00 0.312 \\ 3.98807079 65,6695 12.230 767.80 8.1697 775.96 0.00 0.312 \\ 3.9880610 3.99807799 65,6695 12.230 767.80 8.1697 775.96 0.00 0.310 \\ 3.9880710 3.99807799 65,6695 12.230 767.80 8.1697 775.96 0.00 0.310 \\ 3.9880710 3.9980799 5.6695 12.230 3.9980799 3.99800 \\ 3.9880710 3.9980799 5.6695 12.23183 \times 10^3 \\ 3.9880710 3.99810 MI 2.17300 MIII 1.94980 MIV 1.9780 \\ M V 1.57780 NI 0.487200 NI 0.0963000 \\ O I 0.0541000 NV 0.184900 NV 0.184900 NVI 0.0963000 \\ O I 0.0541000 O II 0.0234000 O II 0.0234000 \\ O I 0.0541000 0.1182.375CLD=(-1.2559, -0.74880) e atom^{-1} \\ 3.9880779 1.1578 11.165 27015 0.48993 27016 0.00 12.24 \\ 3.101002500 17.1579 11.169 26997 0.47950 26997 0.00 12.40 \\ 3.101002500 17.1579 11.169 27015 0.48993 27016 0.00 12.34 \\ 3.101002500 17.2274 11.228 27034 0.49941 27034 0.00 12.23 \\ 3.101002500 17.2278 11.292 27052 0.49594 27052 0.00 12.19 \\ 3.1010035775 17.2598 11.490 27185 0.5152 27070 0.00 12.101035799 17.4470 11.614 27139 0.52435 27139 0.00 11.91 \\ 3.101033775 17.3688 11.484 27105 0.5183 27115 0.00 11.91 \\ 3.10103775 17.4870 11.549 27125 0.55089 27115 0.00 11.91 \\ 3.1010389775 17.4870 11.549 27122 0.51887 27122 0.00 11.51 \\ 3.101038986 17.4970 11.614 27139 0.52435 27139 0.00 11.61 \\ 3.101038986 17.9420 12.347 27295 0.5604 27252 0.00 11.51 \\ 3.101049986 17.4873 11.847 27225 0.5604 27252 0.0$	3.8508554							0.3220
$\begin{array}{c} 3.88940? \\ 9.0890975 \\ 9.0890975 \\ 9.0890975 \\ 9.0890975 \\ 9.0890975 \\ 9.0890975 \\ 9.0890975 \\ 9.0890975 \\ 9.0890975 \\ 9.0890975 \\ 9.0890975 \\ 9.0890975 \\ 9.0890975 \\ 9.0890975 \\ 9.0890975 \\ 9.0890973 \\ 9.0990973 \\ $	3.8701096							0.3204
$\begin{array}{c} 3.9089075 & 65.6392 & 12.519 & 797.75 & 82.295 & 805.98 & 0.00 & 0.317. \\ 3.9480943 & 65.6637 & 12.422 & 787.64 & 8.1897 & 785.83 & 0.00 & 0.318. \\ 3.9480943 & 65.6657 & 12.326 & 777.64 & 8.1897 & 785.83 & 0.00 & 0.314. \\ 3.9678347 & 65.6695 & 12.136 & 758.08 & 8.1697 & 775.96 & 0.00 & 0.312. \\ 3.9876739 & 65.6695 & 12.136 & 758.08 & 8.1497 & 766.23 & 0.00 & 0.310. \\ VIO (Z=70) \\ \text{Vatomic weight: $A_r = 173.0400 g mol^{-1} Nominal density: ρ (g cm^{-3}) = 6.9530 \\ T_{\pi}$ (barns/atom) = [\mu\rho] (cm^{2}g^{-1}) \times 2.87.340 \\ VIC(V) [\mu\rho] (cm^{2}g^{-1}) = f_{e} (atom^{-1}) \times 2.43183 \times 10^{5} \\ VIO (Z=0) \\ \text{K} & \text{I} & 1.0.4864 & \text{L II} & 9.97820 & \text{L III} & 8.9436 \\ \text{M V} & 1.57780 & \text{N I} & 0.487200 & \text{N II} & 0.306700 & \text{N III} & 0.306300 \\ \text{VII} & 1.0.39810 & \text{M II} & 2.17300 & \text{M III} & 0.306700 & \text{N III} & 0.306300 \\ \text{VII} & 0.0541000 & \text{O III} & 0.0234000 & \text{O III} & 0.0234000 \\ \text{Vol Cartinistic } f_{red}$ (H82,35/CL) = (-1.2559, -0.74880) e atom^{-1} \\ \text{Volcar Thomson correction: } f_{NT}=-0.0155.34 e atom^{-1}$ \\ \text{Volcar Thomson correction: } f$								0.3188
$1.9284520 \qquad 65.6478 \qquad 12.422 \qquad 787.63 \qquad 8.2096 \qquad 795.84 \qquad 0.00 \qquad 0.31518382030 \qquad 65.6557 \qquad 12.326 \qquad 777.64 \qquad 8.1897 \qquad 785.83 \qquad 0.00 \qquad 0.31418199678347 \qquad 65.6699 \qquad 12.230 \qquad 767.80 \qquad 8.1697 \qquad 775.96 \qquad 0.00 \qquad 0.31219673799 \qquad 65.6699 \qquad 12.136 \qquad 758.08 \qquad 8.1497 \qquad 766.23 \qquad 0.00 \qquad 0.3101971879799 \qquad 0.000 \qquad 0.000 \qquad 0.00000000000000000$								0.3172
$19.480943 65.6557 12.326 777.64 8.1897 785.83 0.00 0.3144 \\ 9.8767397 65.6699 12.236 767.800 8.1697 775.96 0.00 0.3125 \\ 9.8767399 65.6695 12.136 758.08 8.1497 766.23 0.00 0.3105 \\ \text{To } (\mathbf{z} = 70) \\ \text{Nomin: weight: } A_{i} = 173.0400 \text{ g mol}^{-1} \text{ Nominal density: } \rho \text{ (g cm}^{-3}) = 6.9530 \\ r_{a} \text{ (barns/atom)} = \lceil \mu/\rho \rceil \text{ (cm}^{2} \mathbf{g}^{-1}) \times 2.43183 \times 10^{5} \\ \text{9 edges. Edge energies (keV)} \\ \text{K} 61.3323 \text{L I} 10.4864 \text{L II} 1.94980 \text{M IV} 1.5763 \\ \text{M V} 1.57780 \text{N I} 0.487200 \text{N II} 0.396700 \text{N III} 0.34350 \\ \text{N IV} 0.198100 \text{N V} 0.184900 \text{N VI} 0.0663000 \\ \text{O I} 0.0541000 \text{O II} 0.0234000 \text{O III} 0.0234000 \\ \text{O I} 0.0541000 \text{O II} 0.0234000 \text{O III} 0.0234000 \\ \text{Relativistic correction estimate: } \frac{r_{\rm fet}}{r_{\rm fet}} -0.19534 e \text{ atom}^{-1} \\ \text{Nuclear Thomson correction: } \frac{r_{\rm fet}}{r_{\rm fet}} -0.19534 e \text{ atom}^{-1} \\ \text{N10000000} 17.1539 11.101 2.6997 0.47950 2.6997 0.00 12.24 \\ \text{1.1010050000} 17.12224 11.228 2.70052 0.49594 2.7052 0.000 12.24 \\ \text{1.101005751} 17.2578 11.292 2.70652 0.49594 2.7052 0.000 12.24 \\ \text{1.1010303775} 17.3688 11.484 2.7105 0.51523 2.7105 0.000 12.01 \\ \text{1.10407070} 17.4470 11.614 2.7139 0.52435 2.7119 0.00 11.97 \\ \text{1.10407070} 17.4470 11.614 2.7139 0.52435 2.7139 0.00 11.97 \\ \text{1.10407070} 17.4470 11.614 2.7139 0.52435 2.7139 0.00 11.97 \\ \text{1.10407070} 17.4470 11.614 2.7139 0.52435 2.7139 0.00 11.97 \\ \text{1.10407070} 17.4470 11.614 2.7139 0.52403 2.7173 0.00 11.85 \\ \text{1.10569858} 17.5798 11.811 2.7189 0.54403 2.7252 0.5634 2.7252 0.00 11.61 \\ \text{1.10669866} 17.4855 12.077 2.7252 0.5634 2.7252 0.00 11.61 \\ \text{1.10470700} 17.4470 11.614 2.7139 0.52403 2.7189 0.00 11.61 \\ \text{1.10669866} 17.4855 12.077 2.7252 0.5634 2.7252 0.00 11.61 \\ \text{1.10673211} 17.79$								0.3172
1,9678347 $65,6629$ 12.230 767.80 8.1697 775.96 0.00 0.312 $1,9876739$ $65,6695$ 12.136 758.08 8.1497 766.23 0.00 0.310 10								0.3140
$\begin{array}{c} \text{NSR76739} & 65.6695 & 12.136 & 758.08 & 8.1497 & 766.23 & 0.00 & 0.3109 \\ \text{Yb} (\textbf{Z}=\textbf{70}) \\ \text{Nomic weight: } A_{i} = 173.0400 \text{ g mol}^{-1} \text{ Nominal density: } \rho \left(\text{ g cm}^{-3} \right) = 6.9530 \\ r_{u} \left(\text{barns/atom} \right) = \left[\mu \rho \right] \left(\text{cm}^{2} \text{g}^{-1} \right) \times 287.340 \\ \text{Seedy } \left[\mu \rho \right] \left(\text{cm}^{2} \text{g}^{-1} \right) \times 287.340 \\ \text{Seedy } \left[\mu \rho \right] \left(\text{cm}^{2} \text{g}^{-1} \right) \times 2.43183 \times 10^{5} \\ \text{9 edges. Edge energies} \left(\text{keV} \right) \\ \text{K} \\ \text{M} \\ \text{I} \\ 2.39810 \\ \text{M} \\ \text{I} \\ 1.57780 \\ \text{N} \\ \text{IV} \\ 1.57780 \\ \text{N} \\ \text{IV} \\ 1.0198100 \\ \text{NV} \\ 0.184900 \\ \text{NV} \\ 0.184900 \\ \text{O} \\ \text{III} \\ 0.0234000 \\ \text{O} \\ \text{III} \\ 0.0034000 \\ \text{O} \\ \text{III} \\ 0.0034000 \\ \text{NVI} \\ 0.0063000 \\ \text{NVI} \\ 0.0063000 \\ \text{O} \\ \text{III} \\ 0.0234000 \\ \text{O} \\ \text{III} \\ 0.0234000 \\ \text{NVI} \\ 0.0000000 \\ 17.1539 \\ 11.101 \\ 1.02697 \\ 0.075534 e \text{ atom}^{-1} \\ \text{NICOSO000} \\ 17.1539 \\ 11.101 \\ 1.1025153 \\ 17.2313 \\ 11.165 \\ 27015 \\ 0.48493 \\ 27016 \\ 0.49594 \\ 27052 \\ 0.49594 \\ 27052 \\ 0.49594 \\ 27052 \\ 0.000 \\ 12.24 \\ 0.10150751 \\ 17.2578 \\ 11.292 \\ 27052 \\ 0.49594 \\ 27052 \\ 0.49594 \\ 27052 \\ 0.000 \\ 12.25 \\ 0.10150751 \\ 17.2578 \\ 11.292 \\ 27052 \\ 0.49594 \\ 27052 \\ 0.000 \\ 12.25 \\ 0.10150751 \\ 17.2578 \\ 11.420 \\ 27088 \\ 0.000 \\ 12.03 \\ 0.10333775 \\ 17.3688 \\ 11.484 \\ 27105 \\ 0.10333775 \\ 17.3688 \\ 11.484 \\ 27105 \\ 0.51283 \\ 27105 \\ 0.000 \\ 12.03 \\ 0.10333775 \\ 17.3688 \\ 11.44075 \\ 11.549 \\ 271122 \\ 0.51887 \\ 271122 \\ 0.000 \\ 11.99 \\ 0.10407070 \\ 17.4470 \\ 11.614 \\ 27139 \\ 0.52435 \\ 27139 \\ 0.000 \\ 11.99 \\ 0.10407070 \\ 17.4470 \\ 11.614 \\ 27139 \\ 0.52435 \\ 27139 \\ 0.000 \\ 11.61 \\ 0.1053958 \\ 17.7988 \\ 11.811 \\ 27189 \\ 0.54203 \\ 27189 \\ 0.000 \\ 11.61 \\ 0.1053958 \\ 17.7984 \\ 12.144 \\ 27267 \\ 0.57256 \\ 0.58403 \\ 27221 \\ 0.000 \\ 11.63 \\ 0.10639089 \\ 17.8921 \\ 12.299 \\ 27296 \\ 0.58515 \\ 27297 \\ 0.000 \\ 11.61 \\ 0.10410701 \\ 11.45 \\ 0.10410701 \\ 11.45 \\ 0.10410701 \\ 11.45 \\ 0.10410701 \\ 11.45 \\ 0.10410701 \\ 11.45 \\ 0.10410701 \\ 11.45 \\ 0.10410701 \\ 0.10410701 \\ 0.10410701 \\ 0.10410701 \\ 0.10410701 \\ 0.10410701 \\ 0.10410701 \\ 0.10410701 \\$								
The (Z=70) Nomice weight: $A_c = 173.0400 \text{ g mol}^{-1} \text{ Nominal density: } \rho \text{ (g cm}^{-3}) = 6.9530 x_{T_c} (\text{harm/starom}) = (\mu \rho) (\text{cm}^2 \text{g}^{-1}) + 2.87.340 z_{T_c} (\text{harm/starom}) = (\mu \rho) (\text{cm}^2 \text{g}^{-1}) = f_2 (e \text{ atom}^{-1}) \times 2.43183 \times 10^3 y = \text{cdges. Edge energies (keV)}$ K 61.3223 L1 1.04.864 LII 9.97820 MII .999820 MIV .15763 MV 1.5763 MV 1.57780 NI 0.487200 NII 0.396700 NII 0.34355 NIV 0.198100 NV 0.184900 NV 0.184900 NV 0.184900 NV 0.198100 NV 0.184900 NV 0.184900 NV 0.198100 NV 0.198100 NV 0.18490 NV 0.198100 NV 0.18490 NV 0.198100 NV 0.18490 NV 0.198100 NV 0.1981								
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$E(eV) [\mu/\rho] (cm^2)$ 9 edges. Edge en	g^{-1})= $f_2(e \text{ atom}^{-1})$ nergies (keV)	$\times 2.43183 \times 10^{5}$	10.4864	L II	9.97820	L III	8.94360
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$								
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$								
O1 0.0541000 O II 0.0234000 O III 0.0234000 O III 0.0234000 Relativistic correction estimate: $f_{\rm rel}$ (H82,3/5CL)= $(-1.2559, -0.74880)~e~atom^{-1}$ Nuclear Thomson correction: $f_{\rm NT}=-0.015534~e~atom^{-1}$								
Relativistic correction estimate: $f_{\rm rel}$ (H82,3/SCL)=(-1.2559, $-0.74880)$ e^- atom $^{-1}$ Nuclear Thomson correction: $f_{\rm NT}=-0.015534$ e^- atom $^{-1}$ Nuclear Thomson correction: $f_{\rm NT}=-0.015534$ e^- atom $^{-1}$ 0.100000000 17.1878 11.165 27015 0.48493 27016 0.00 12.34 0.10100250 17.2224 11.228 27034 0.49041 27034 0.00 12.28 0.10100751 17.2578 11.292 27052 0.49594 27052 0.00 12.21 0.10201505 17.2940 11.356 27070 0.50152 27070 0.00 12.15 0.10201505 17.3310 11.420 27087 0.50715 27088 0.00 12.09 0.10303775 17.3688 11.484 27105 0.51283 27105 0.00 12.03 0.10355294 17.4075 11.549 27122 0.51857 27122 0.00 11.91 0.10407070 17.4470 11.614 27139 0.52435 27139 0.00 11.91 0.10459106 17.4874 11.679 27156 0.53019 27156 0.00 11.85 0.10563988 17.5708 11.811 27189 0.54203 27189 0.00 11.80 0.10563988 17.5708 11.811 27189 0.54203 27189 0.00 11.74 0.10616778 17.6138 11.877 27205 0.54803 27205 0.00 11.62 0.10723211 17.7027 12.010 27236 0.56018 27237 0.00 11.62 0.10723211 17.7027 12.010 27236 0.56018 27237 0.00 11.62 0.10732211 17.7027 12.010 27236 0.56018 27237 0.00 11.62 0.1084865 17.5432 12.211 27282 0.57883 27282 0.00 11.50 0.10830712 17.7954 12.144 27267 0.57256 27267 0.00 11.35 0.1084865 17.9420 12.347 27310 0.59153 27311 0.00 11.35 0.1084865 17.9420 12.347 27310 0.59153 27311 0.00 11.35 0.1084865 17.9420 12.347 27310 0.59153 27311 0.00 11.35 0.1084865 17.9420 12.347 27310 0.59153 27311 0.00 11.28 0.1084865 17.9420 12.347 27310 0.59153 27311 0.00 11.28 0.1084865 17.9420 12.347 27310 0.59153 27311 0.00 11.28 0.1084865 17.9420 12.347 27310 0.59153 27311 0.00 11.28 0.101039289 17.8921 12.279 27296 0.5815 27297 27325 0.00 11.35 0.1084956 17.9420 12.347 27310 0.59153 27311 0.00 11.28 0.1084865 17.9420 12.347 27310 0.59153 27311 0.00 11.28 0.11015722 18.0981 12.552 27352 0.61101 27356 0.00 11.27							11 72	0.0000000
0.10050000 17.1878 11.165 27015 0.48493 27016 0.00 12.34 0.10100250 17.2224 11.228 27034 0.49041 27034 0.00 12.28 0.10150751 17.2578 11.292 27052 0.49594 27052 0.00 12.21 0.10201505 17.2940 11.356 27070 0.50152 27070 0.00 12.15 0.10252513 17.3310 11.420 27087 0.50715 27088 0.00 12.09 0.1035754 17.3688 11.484 27105 0.51283 27105 0.00 12.03 0.10355294 17.4075 11.549 27122 0.51857 27122 0.00 11.97 0.10407070 17.4470 11.614 27139 0.52435 27139 0.00 11.89 0.10459106 17.4874 11.679 27156 0.53019 27156 0.00 11.80 0.10563958 17.5708 11.811 27189 0.54803 27173 0.00 11.74 0.10566982 17.6578 11.943<	Nuclear Thomson	correction: $f_{\rm NT} = -0$	$.015534 \ e \ atom^{-1}$			2 5005		10.40
0.10100250								
1.010150751								
0.10201505 17.2940 11.356 27070 0.50152 27070 0.00 12.15 0.10252513 17.3310 11.420 27087 0.50715 27088 0.00 12.09 0.10303775 17.3688 11.484 27105 0.51283 27105 0.00 12.03 0.10355294 17.4075 11.549 27122 0.51857 27122 0.00 11.97 0.10407070 17.4470 11.614 27139 0.52435 27139 0.00 11.91 0.10459106 17.4874 11.679 27156 0.53019 27156 0.00 11.80 0.10511401 17.5286 11.745 27172 0.53608 27173 0.00 11.80 0.10616778 17.6138 11.811 27189 0.54203 27189 0.00 11.74 0.10763958 17.5708 11.814 27189 0.54803 27205 0.00 11.62 0.10616778 17.6578 11.943 27221 0.55408 27221 0.00 11.62 0.10762321 17.7027 12.010								
0.10252513 17.3310 11.420 27087 0.50715 27088 0.00 12.09 0.10303775 17.3688 11.484 27105 0.51283 27105 0.00 12.03 0.10355294 17.4075 11.549 27122 0.51857 27122 0.00 11.97 0.10407070 17.4470 11.614 27139 0.52435 27139 0.00 11.91 0.10459106 17.4874 11.679 27156 0.53019 27156 0.00 11.80 0.10511401 17.5286 11.745 27172 0.53608 27173 0.00 11.80 0.10563958 17.5708 11.811 27189 0.54203 27189 0.00 11.74 0.10616778 17.6138 11.877 27205 0.54803 27205 0.00 11.68 0.10723211 17.7027 12.010 27236 0.56018 27221 0.00 11.50 0.10830712 17.7485 12.077 27252 0.56634 27252 0.00 11.50 0.10830712 17.7954 12.144								
0.10303775 17.3688 11.484 27105 0.51283 27105 0.00 12.03 0.10355294 17.4075 11.549 27122 0.51857 27122 0.00 11.97 0.10407070 17.4470 11.614 27139 0.52435 27139 0.00 11.91 0.10459106 17.4874 11.679 27156 0.53019 27156 0.00 11.85 0.10511401 17.5286 11.745 27172 0.53608 27173 0.00 11.80 0.10563958 17.5708 11.811 27189 0.54203 27189 0.00 11.74 0.10616778 17.6138 11.877 27205 0.54803 27205 0.00 11.62 0.10669862 17.6578 11.943 27221 0.55408 27221 0.00 11.56 0.10776827 17.7485 12.010 27236 0.56018 27237 0.00 11.50 0.10830712 17.7954 12.144 27267 0.57256 27267 0.00 11.39 0.10939289 17.8921 12.279								
0.10355294 17.4075 11.549 27122 0.51857 27122 0.00 11.97 0.10407070 17.4470 11.614 27139 0.52435 27139 0.00 11.91 0.10459106 17.4874 11.679 27156 0.53019 27156 0.00 11.85 0.10511401 17.5286 11.745 27172 0.53608 27173 0.00 11.80 0.10563958 17.5708 11.811 27189 0.54203 27189 0.00 11.74 0.10616778 17.6138 11.877 27205 0.54803 27205 0.00 11.62 0.10669862 17.6578 11.943 27221 0.55408 27221 0.00 11.50 0.10723211 17.7027 12.010 27336 0.56018 27237 0.00 11.50 0.10830712 17.7485 12.077 27252 0.56634 27252 0.00 11.45 0.10834865 17.8432 12.144 27267 0.57256 27267 0.00 11.33 0.10939289 17.8921 12.279								
0.10407070 17.4470 11.614 27139 0.52435 27139 0.00 11.91 0.10459106 17.4874 11.679 27156 0.53019 27156 0.00 11.85 0.10511401 17.5286 11.745 27172 0.53608 27173 0.00 11.80 0.10563958 17.5708 11.811 27189 0.54203 27189 0.00 11.74 0.10616778 17.6138 11.877 27205 0.54803 27205 0.00 11.68 0.10669862 17.6578 11.943 27221 0.55408 27221 0.00 11.62 0.10723211 17.7027 12.010 27236 0.56018 27237 0.00 11.56 0.10830712 17.7485 12.077 27252 0.56634 27252 0.00 11.45 0.10830712 17.7954 12.144 27267 0.57256 27267 0.00 11.39 0.10939289 17.8921 12.279 27296 0.58515 27297 0.00 11.33 0.11048956 17.9929 12.415								
0.10459106 17.4874 11.679 27156 0.53019 27156 0.00 11.85 0.10511401 17.5286 11.745 27172 0.53608 27173 0.00 11.80 0.10563958 17.5708 11.811 27189 0.54203 27189 0.00 11.74 0.10616778 17.6138 11.877 27205 0.54803 27205 0.00 11.68 0.10669862 17.6578 11.943 27221 0.55408 27221 0.00 11.62 0.10723211 17.7027 12.010 27236 0.56018 27237 0.00 11.56 0.10776827 17.7485 12.077 27252 0.56634 27252 0.00 11.50 0.10830712 17.7954 12.144 27267 0.57256 27267 0.00 11.45 0.10939289 17.8921 12.279 27296 0.58515 27297 0.00 11.33 0.11048956 17.9929 12.415 27325 0.59797 27325 0.00 11.22 0.111104201 18.0450 12.48								
0.10511401 17.5286 11.745 27172 0.53608 27173 0.00 11.80 0.10563958 17.5708 11.811 27189 0.54203 27189 0.00 11.74 0.10616778 17.6138 11.877 27205 0.54803 27205 0.00 11.68 0.10669862 17.6578 11.943 27221 0.55408 27221 0.00 11.62 0.10723211 17.7027 12.010 27236 0.56018 27237 0.00 11.56 0.10776827 17.7485 12.077 27252 0.56634 27252 0.00 11.50 0.10830712 17.7954 12.144 27267 0.57256 27267 0.00 11.45 0.1084865 17.8432 12.211 27282 0.57883 27282 0.00 11.39 0.10939289 17.8921 12.279 27296 0.58515 27297 0.00 11.33 0.11048956 17.9929 12.415 27325 0.59797 27325 0.00 11.22 0.11159722 18.0981 12.552<								
0.10563958 17.5708 11.811 27189 0.54203 27189 0.00 11.74 0.10616778 17.6138 11.877 27205 0.54803 27205 0.00 11.68 0.10669862 17.6578 11.943 27221 0.55408 27221 0.00 11.62 0.10723211 17.7027 12.010 27236 0.56018 27237 0.00 11.56 0.10776827 17.7485 12.077 27252 0.56634 27252 0.00 11.50 0.10830712 17.7954 12.144 27267 0.57256 27267 0.00 11.45 0.10834865 17.8432 12.211 27282 0.57883 27282 0.00 11.39 0.10939289 17.8921 12.279 27296 0.58515 27297 0.00 11.33 0.11048956 17.9420 12.347 27310 0.59153 27311 0.00 11.28 0.11104201 18.0450 12.483 27338 0.60446 27339 0.00 11.17 0.11215520 18.1524 12.621								
0.10616778 17.6138 11.877 27205 0.54803 27205 0.00 11.68 0.10669862 17.6578 11.943 27221 0.55408 27221 0.00 11.62 0.10723211 17.7027 12.010 27236 0.56018 27237 0.00 11.56 0.10776827 17.7485 12.077 27252 0.56634 27252 0.00 11.50 0.10830712 17.7954 12.144 27267 0.57256 27267 0.00 11.45 0.10834865 17.8432 12.211 27282 0.57883 27282 0.00 11.39 0.10939289 17.8921 12.279 27296 0.58515 27297 0.00 11.33 0.1104993986 17.9420 12.347 27310 0.59153 27311 0.00 11.28 0.11048956 17.9929 12.415 27325 0.59797 27325 0.00 11.12 0.11159722 18.0981 12.552 27352 0.61101 27352 0.00 11.10 0.11271598 18.2078 12.6								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
0.10723211 17.7027 12.010 27236 0.56018 27237 0.00 11.56 0.10776827 17.7485 12.077 27252 0.56634 27252 0.00 11.50 0.10830712 17.7954 12.144 27267 0.57256 27267 0.00 11.45 0.10884865 17.8432 12.211 27282 0.57883 27282 0.00 11.39 0.10939289 17.8921 12.279 27296 0.58515 27297 0.00 11.33 0.10993986 17.9420 12.347 27310 0.59153 27311 0.00 11.28 0.11048956 17.9929 12.415 27325 0.59797 27325 0.00 11.22 0.11104201 18.0450 12.483 27338 0.60446 27339 0.00 11.17 0.11159722 18.0981 12.552 27352 0.61101 27352 0.00 11.10 0.11271598 18.2078 12.690 27378 0.62428 27379 0.00 11.00 0.11327956 18.2644 12.759								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
0.10939289 17.8921 12.279 27296 0.58515 27297 0.00 11.33 0.1093986 17.9420 12.347 27310 0.59153 27311 0.00 11.28 0.11048956 17.9929 12.415 27325 0.59797 27325 0.00 11.22 0.11104201 18.0450 12.483 27338 0.60446 27339 0.00 11.17 0.11159722 18.0981 12.552 27352 0.61101 27352 0.00 11.11 0.11215520 18.1524 12.621 27365 0.61761 27366 0.00 11.05 0.11271598 18.2078 12.690 27378 0.62428 27379 0.00 11.00 0.11327956 18.2644 12.759 27391 0.63100 27391 0.00 10.94								
0.10993986 17.9420 12.347 27310 0.59153 27311 0.00 11.28 0.11048956 17.9929 12.415 27325 0.59797 27325 0.00 11.22 0.11104201 18.0450 12.483 27338 0.60446 27339 0.00 11.17 0.11159722 18.0981 12.552 27352 0.61101 27352 0.00 11.11 0.11215520 18.1524 12.621 27365 0.61761 27366 0.00 11.05 0.11271598 18.2078 12.690 27378 0.62428 27379 0.00 11.00 0.11327956 18.2644 12.759 27391 0.63100 27391 0.00 10.94								
0.11048956 17.9929 12.415 27325 0.59797 27325 0.00 11.22 0.11104201 18.0450 12.483 27338 0.60446 27339 0.00 11.17 0.11159722 18.0981 12.552 27352 0.61101 27352 0.00 11.11 0.11215520 18.1524 12.621 27365 0.61761 27366 0.00 11.05 0.11271598 18.2078 12.690 27378 0.62428 27379 0.00 11.00 0.11327956 18.2644 12.759 27391 0.63100 27391 0.00 10.94								
0.11104201 18.0450 12.483 27338 0.60446 27339 0.00 11.17 0.11159722 18.0981 12.552 27352 0.61101 27352 0.00 11.11 0.11215520 18.1524 12.621 27365 0.61761 27366 0.00 11.05 0.11271598 18.2078 12.690 27378 0.62428 27379 0.00 11.00 0.11327956 18.2644 12.759 27391 0.63100 27391 0.00 10.94								
0.11159722 18.0981 12.552 27352 0.61101 27352 0.00 11.11 0.11215520 18.1524 12.621 27365 0.61761 27366 0.00 11.05 0.11271598 18.2078 12.690 27378 0.62428 27379 0.00 11.00 0.11327956 18.2644 12.759 27391 0.63100 27391 0.00 10.94								
0.11215520 18.1524 12.621 27365 0.61761 27366 0.00 11.05 0.11271598 18.2078 12.690 27378 0.62428 27379 0.00 11.00 0.11327956 18.2644 12.759 27391 0.63100 27391 0.00 10.94								
0.11271598 18.2078 12.690 27378 0.62428 27379 0.00 11.00 0.11327956 18.2644 12.759 27391 0.63100 27391 0.00 10.94								
0.11327956 18.2644 12.759 27391 0.63100 27391 0.00 10.94								
).11327956).11384596	18.2644 18.3222	12.759 12.829	27391 27403	0.63100 0.63777	27391 27404	0.00	10.94 10.89

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	e atom ⁻¹	$e \text{ atom}^{-1}$	cm ² g ⁻¹	coh+inc cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Yb (Z=70)							
0.11441519	18.3813	12.899	27415	0.64461	27416	0.00	10.84
0.11498726	18.4416	12.969	27427	0.65151	27428	0.00	10.78
0.11556220	18.5032	13.039	27438	0.65846	27439	0.00	10.73
0.11614001	18.5662	13.110	27450	0.66547	27450	0.00	10.68
0.11672071	18.6305	13.180	27461	0.67254	27461	0.00	10.62
0.11730431	18.6962	13.251	27471	0.67967	27472	0.00	10.57
0.11789083	18.7634	13.323	27481	0.68686	27482	0.00	10.52
0.11848029	18.8325	13.381	27465	0.69412	27466	0.00	10.46
0.11907269	18.9028	13.410	27387	0.70143	27388	0.00	10.41
0.11966805	18.9727	13.438	27308	0.70880	27309	0.00	10.36
0.12026639	19.0423	13.466	27229	0.71624	27230	0.00	10.31
0.12086772	19.1115	13.494	27149	0.72373	27150	0.00	10.26
0.12147206	19.1804	13.521	27069	0.73129	27069	0.00	10.21
0.12207942	19.2489	13.548	26988	0.73891	26989	0.00	10.16
0.12268982	19.3172 19.3852	13.575 13.601	26907 26825	0.74659	26907 26826	0.00	10.11 10.06
0.12330327	19.3832	13.627	26743	0.75434 0.76215	26743	0.00 0.00	10.06
0.12391979 0.12453939	19.4328	13.653	26660	0.77002	26661	0.00	9.955
0.12433939	19.5873	13.679	26577	0.77795	26578	0.00	9.933
0.12578789	19.6541	13.704	26493	0.78595	26494	0.00	9.857
0.12641683	19.7206	13.729	26409	0.79402	26410	0.00	9.808
0.12704892	19.7869	13.753	26325	0.80215	26325	0.00	9.759
0.12768416	19.8529	13.777	26240	0.81034	26240	0.00	9.710
0.12832258	19.9186	13.801	26154	0.81860	26155	0.00	9.662
0.12896419	19.9840	13.825	26068	0.82692	26069	0.00	9.614
0.12960902	20.0492	13.848	25982	0.83531	25983	0.00	9.566
0.13025706	20.1141	13.870	25895	0.84377	25896	0.00	9.518
0.13090835	20.1787	13.893	25808	0.85229	25809	0.00	9.471
0.13156289	20.2430	13.915	25721	0.86088	25721	0.00	9.424
0.13222070	20.3071	13.937	25633	0.86954	25634	0.00	9.377
0.13288181	20.3708	13.958	25544	0.87826	25545	0.00	9.330
0.13354621	20.4343	13.979	25456	0.88705	25456	0.00	9.284
0.13421395	20.4974	14.000	25366	0.89591	25367	0.00	9.238
0.13488502	20.5602	14.020	25277	0.90484	25278	0.00	9.192
0.13555944	20.6227	14.040	25187	0.91384	25188	0.00	9.146
0.13623724	20.6849	14.060	25097	0.92290	25097	0.00	9.101
0.13691842	20.7467	14.079	25006	0.93204	25007	0.00	9.055
0.13760302	20.8082	14.098	24915	0.94124	24916	0.00	9.010
0.13829103	20.8693	14.116	24823	0.95051	24824	0.00	8.965
0.13898249	20.9300	14.134	24732	0.95986	24733	0.00	8.921
0.13967740	20.9904	14.152	24639	0.96927	24640	0.00	8.876
0.14037579 0.14107766	21.0503 21.1098	14.170 14.187	24547 24454	0.97876 0.98831	24548 24455	0.00 0.00	8.832 8.788
0.14107766	21.1688	14.187	24361	0.98831	24455 24362	0.00	8.788 8.745
0.14178303	21.1088	14.219	24268	1.0076	24362 24269	0.00	8.745 8.701
0.14249197	21.2855	14.219	24174	1.0174	24209	0.00	8.658
0.14392045	21.3430	14.251	24080	1.0272	24081	0.00	8.615
0.14464005	21.4001	14.266	23985	1.0372	23986	0.00	8.572
0.14536325	21.4566	14.281	23891	1.0471	23892	0.00	8.529
0.14609007	21.5125	14.295	23796	1.0572	23797	0.00	8.487
0.14682052	21.5677	14.309	23700	1.0673	23701	0.00	8.445
0.14755462	21.6223	14.323	23605	1.0775	23606	0.00	8.403
0.14829239	21.6763	14.336	23509	1.0878	23510	0.00	8.361
0.14903386	21.7295	14.348	23413	1.0982	23414	0.00	8.319
0.14977903	21.7820	14.361	23316	1.1086	23317	0.00	8.278
0.15052792	21.8336	14.373	23220	1.1191	23221	0.00	8.237
0.15128056	21.8844	14.384	23123	1.1297	23124	0.00	8.196
0.15203696	21.9343	14.396	23026	1.1403	23027	0.00	8.155
0.15279715	21.9833	14.406	22928	1.1510	22929	0.00	8.114
0.15356113	22.0312	14.417	22831	1.1618	22832	0.00	8.074
0.15432894	22.0781	14.427	22733	1.1727	22734	0.00	8.034
0.13432074							7.994

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e ext{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Yb (Z=70)	<u> </u>						
0.15587609	22.1683	14.446	22537	1.1947	22538	0.00	7.954
0.15665547	22.2115	14.454	22438	1.2058	22439	0.00	7.914
0.15743875	22.2533	14.463	22339	1.2170	22341	0.00	7.875
0.15822594	22.2936	14.471	22241	1.2282	22242	0.00	7.836
0.15901707	22.3323	14.478	22142	1.2395	22143	0.00	7.797
0.15981215	22.3693	14.486	22042	1.2509	22044	0.00	7.758
0.16061121	22.4044	14.492	21943	1.2624	21944	0.00	7.720
0.16141427	22.4376	14.499	21843	1.2740	21845	0.00	7.681
0.16222134	22.4685	14.505	21744	1.2856	21745	0.00	7.643
0.16303245	22.4987	14.510	21644	1.2974	21645	0.00	7.605
0.16384761	22.5247	14.515	21544	1.3091	21545	0.00	7.567
0.16466685	22.5480	14.520	21444	1.3210	21445	0.00	7.529
0.16549018	22.5681	14.525	21343	1.3330	21345	0.00	7.492
0.16631763	22.5849	14.528	21243	1.3450	21244	0.00	7.455
0.16714922	22.5979	14.532	21142	1.3571	21144	0.00	7.418
0.16798497	22.6067	14.535	21042	1.3693	21043	0.00	7.381
0.16882489	22.6109	14.538	20941	1.3816	20942	0.00	7.344
0.16966902	22.6099	14.540	20840	1.3939	20841	0.00	7.307
0.17051736	22.6030	14.542	20739	1.4064	20740	0.00	7.271
0.17136995	22.5894	14.544	20638	1.4189	20639	0.00	7.235
0.17222680	22.5682	14.545	20537	1.4315	20538	0.00	7.199
0.17308793	22.5381	14.545	20436	1.4441	20437	0.00	7.163
0.17395337	22.4976	14.546	20334	1.4569	20336	0.00	7.127
0.17482314	22.4448	14.545	20233	1.4697	20234	0.00	7.092
0.17569726	22.3773	14.545	20132	1.4826	20133	0.00	7.057
0.17657574	22.2918	14.544	20030	1.4956	20032	0.00	7.022
0.17745862	22.1839	14.543	19929	1.5087	19930	0.00	6.987
0.17834591	22.0474	14.541	19827	1.5218	19829	0.00	6.952
0.17923764	21.8733	14.539	19725	1.5351	19727	0.00	6.917
0.18013383	21.6475	14.536	19624	1.5484	19625	0.00	6.883
0.18103450	21.3465	14.533	19522	1.5618	19524	0.00	6.849
0.18193967	20.9273	14.530	19421	1.5753	19422	0.00	6.815
0.18284937	20.2960	14.526	19319	1.5888	19321	0.00	6.781
0.18376362	19.1799	14.522	19217	1.6025	19219	0.00	6.747
0.18468244	15.6490	14.517	19116	1.6162	19117	0.00	6.713
0.18476613	14.5455	14.517	19106	1.6174	19108	0.00	6.710
0.18503387	14.7266	21.900	28782	1.6215	28783	0.00	6.701
0.18560585	18.9116	21.659	28378	1.6300	28379	0.00	6.680
0.18653388	21.1444	21.285	27749	1.6439	27751	0.00	6.647
0.18746655	22.3655	20.930	27151	1.6579	27152	0.00	6.614
0.18840388	23.1919	20.593	26580	1.6719	26582	0.00	6.581
0.18934590	23.7954	20.272	26036	1.6861	26038	0.00	6.548
0.19029263	24.2488	19.967	25517	1.7003	25519	0.00	6.515
0.19124409	24.5883	19.677	25021	1.7146	25023	0.00	6.483
0.19220031	24.8323	19.401	24548	1.7290	24549	0.00	6.451
0.19316131	24.9873	19.139	24095	1.7435	24097	0.00	6.419
0.19412712	25.0483	18.889	23663	1.7580	23664	0.00	6.387
0.19509776	24.9927	18.652	23249	1.7727	23250	0.00	6.355
0.19607325	24.7576	18.425	22852	1.7874	22854	0.00	6.323
0.19705361	24.1288	18.210	22473	1.8022	22475	0.00	6.292
0.19791478	21.9002	18.030	22154	1.8152	22156	0.00	6.265
0.19803888	20.3066	18.005	22109	1.8171	22111	0.00	6.261
0.19828522	22.0937	22.599	27716	1.8208	27718	0.00	6.253
0.19902907	24.7765	22.280	27223	1.8320	27225	0.00	6.229
0.20002422	26.1333	21.873	26593	1.8471	26595	0.00	6.198
0.20102434	26.9668	21.486	25992	1.8622	25994	0.00	6.168
0.20202946	27.5734	21.117	25418	1.8775	25420	0.00	6.137
0.20303961	28.0466	20.766	24871	1.8928	24873	0.00	6.106
0.20405481	28.4290	20.431	24349	1.9082	24351	0.00	6.076
0.20507508	28.7451	20.116	23854	1.9236	23856	0.00	6.046
0.20610046	29.0112	19.819	23385	1.9392	23387	0.00	6.016
0.20713096	29.2382	19.539	22940	1.9549	22942	0.00	5.986

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+\mathrm{inc}$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Yb (Z=70)							
0.20816661	29.4338	19.275	22517	1.9706	22519	0.00	5.956
0.20920745	29.6038	19.025	22115	1.9864	22117	0.00	5.926
0.21025348	29.7524	18.789	21732	2.0023	21734	0.00	5.897
0.21130475	29.8831	18.565	21366	2.0183	21368	0.00	5.868
0.21236128	29.9985	18.354	21017	2.0343	21019	0.00	5.838
0.21342308	30.1008	18.153	20684	2.0505	20686	0.00	5.809
0.21449020	30.1918	17.962	20365	2.0667	20367	0.00	5.780
0.21556265	30.2727	17.781	20059	2.0830	20061	0.00	5.752
0.21664046	30.3448	17.609	19766	2.0995	19768	0.00	5.723
0.21772366	30.4088	17.445	19485	2.1159	19487	0.00	5.695
0.21881228	30.4655	17.289	19215	2.1325	19217	0.00	5.666
0.21990634	30.5158	17.144	18958	2.1492	18960	0.00	5.638
0.22100588	30.5614	17.007	18713	2.1659	18715	0.00	5.610
0.22211090	30.6032	16.878	18479	2.1827	18481	0.00	5.582
0.22322146	30.6421	16.756	18255	2.1996	18257	0.00	5.554
0.22433757	30.6786	16.642	18040	2.2166	18042	0.00	5.527
0.22545925	30.7131	16.533	17833	2.2337	17835	0.00	5.499
0.22658655	30.7462	16.430	17634	2.2509	17636	0.00	5.472
0.22771948	30.7781	16.333	17442	2.2681	17444	0.00	5.445
0.22885808	30.8090	16.241	17257	2.2855	17259	0.00	5.418
0.23000237	30.8391	16.152	17078	2.3029	17080	0.00	5.391
0.23115238	30.8687	16.068	16905	2.3204	16907	0.00	5.364
0.23230814	30.8978	15.988	16737	2.3379	16739	0.00	5.337
0.23346969	30.9266	15.912	16574	2.3556	16576	0.00	5.311
0.23463703	30.9551	15.838	16415	2.3734	16417	0.00	5.284
0.23581022	30.9835	15.768	16261	2.3912	16263	0.00	5.258
0.23698927	31.0118	15.700	16111	2.4091	16113	0.00	5.232
0.23817422	31.0400	15.635	15964	2.4271	15967	0.00	5.206
0.23936509	31.0681	15.573	15821	2.4452	15824	0.00	5.180
0.24056191	31.0963	15.512	15681	2.4633	15684	0.00	5.154
0.24176472	31.1245	15.454	15545	2.4816	15547	0.00	5.128
0.24297355	31.1527	15.398	15411	2.4999	15414	0.00	5.103
0.24418841	31.1810	15.343	15280	2.5183	15283	0.00	5.077
0.24540936	31.2093	15.290	15152	2.5368	15154	0.00	5.052
0.24663640	31.2377	15.239	15026	2.5554	15028	0.00	5.027
0.24786959	31.2661	15.189	14902	2.5741	14905	0.00	5.002
0.24910893	31.2946	15.141	14781	2.5928	14783	0.00	4.977
0.25035448	31.3231	15.094	14661	2.6116	14664	0.00	4.952
0.25160625	31.3516	15.048	14544	2.6305	14547	0.00	4.928
0.25286428	31.3802	15.003	14429	2.6495	14431	0.00	4.903
0.25412860	31.4087	14.959	14315	2.6686	14318	0.00	4.879
0.25539925 0.25667624	31.4373 31.4658	14.916 14.875	14203 14093	2.6878 2.7070	14206 14095	0.00 0.00	4.855 4.830
0.25795962	31.4943	14.834	13984	2.7070	13987	0.00	4.830
0.25795962	31.5228	14.834 14.794	13984	2.7263	13880	0.00	4.806
0.26054567	31.5512	14.754	13771	2.7457	13774	0.00	4.782
0.26184840	31.5795	14.716	13667	2.7847	13670	0.00	4.735
0.26315764	31.6077	14.718	13564	2.8044	13567	0.00	4.733
0.26447343	31.6358	14.641	13462	2.8241	13465	0.00	4.688
0.26579579	31.6638	14.604	13362	2.8439	13365	0.00	4.665
0.26712477	31.6917	14.568	13263	2.8637	13266	0.00	4.641
0.26846040	31.7194	14.533	13165	2.8837	13168	0.00	4.618
0.26980270	31.7469	14.498	13068	2.9037	13071	0.00	4.595
0.27115171	31.7742	14.464	12972	2.9238	12975	0.00	4.573
0.27250747	31.8013	14.430	12878	2.9440	12880	0.00	4.550
0.27230747	31.8282	14.430	12784	2.9643	12787	0.00	4.527
0.27523936	31.8549	14.364	12691	2.9846	12694	0.00	4.505
0.27661556	31.8812	14.332	12600	3.0051	12603	0.00	4.482
0.27799863	31.9073	14.300	12509	3.0256	12512	0.00	4.460
0.27938863	31.9331	14.269	12420	3.0236	12423	0.00	4.438
	31.7331	14.207	12420	5.0401	12423	0.00	4.436
0.28078557	31.9586	14.238	12331	3.0668	12334	0.00	4.416

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

keV e atom ⁻¹ e atom ⁻¹ cm² g ⁻¹ cm	E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
0.28500044 22,0085 14,177 12156 3,1083 12159 0,00 0.28501845 32,0359 14,147 12070 3,1592 12073 0,00 0.28864354 32,0369 14,108 11901 3,1712 11904 0,00 0.28937576 32,0805 14,088 11901 3,1712 11904 0,00 0.28931514 32,1036 14,090 11817 3,1923 11820 0,00 0.2921552 22,1484 14,002 11652 3,2347 11656 0,00 0.292462071 32,2115 13,919 11411 3,275 11494 0,00 0.29662071 32,2113 13,892 11333 3,2205 11346 0,00 0.29050433 32,2664 13,805 11255 3,3421 11258 0,00 0.30059776 32,2865 13,813 11101 3,385 11181 0,00 0.30059776 32,2865 13,813 11101 3,385 1108	keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹		cm ² g ⁻¹	cm ² g ⁻¹	nm
0.28360044 32.0085 41.177 12155 3.1083 12159 0.00 0.28361485 32.0329 41.147 12070 3.1292 12073 0.00 0.28644584 32.0329 41.117 11985 3.1502 11988 0.00 0.28787576 32.0806 44.088 11901 3.1712 11904 0.00 0.28781514 32.1036 44.088 11901 3.1712 11904 0.00 0.28931514 32.1036 44.089 11817 3.1923 11820 0.00 0.29076171 32.126 44.030 11734 3.2155 11738 0.00 0.29221552 32.1484 44.002 11652 3.2347 11656 0.00 0.292467690 32.1700 13.974 11571 3.256 11575 0.00 0.29367660 32.1700 13.974 11571 3.256 11575 0.00 0.29546780 32.2100 3.946 11491 3.2275 11494 0.00 0.29662071 32.2115 33.999 11411 3.2990 11415 0.00 0.29508183 32.2313 33.892 11333 3.3205 11336 0.00 0.29509433 32.2564 13.865 11255 3.3421 11258 0.00 0.209509433 32.2569 13.839 11177 3.3638 11181 0.00 0.3001070 32.2865 13.813 11101 33.856 1100 0.00 0.3010707 32.2865 13.813 11101 33.856 1100 0.00 0.3010707 32.2865 13.813 11101 33.856 1100 0.00 0.3010707 32.2865 13.813 11101 33.856 1100 0.00 0.3010707 32.2865 13.813 11101 33.856 1100 0.00 0.3010707 32.2866 13.813 11101 33.856 1100 0.00 0.3010707 32.2866 3.7.761 10050 3.4074 11028 0.00 0.3010707 0.3010707 0.00 0.3010707 0.3010707 0.00 0.3010707 0.3010707 0.00 0.3010707 0.3010707 0.00	Yb (Z=70)							
0.28841354 32.0569 14.117 11985 3.1502 11988 0.00 0.28931514 32.1036 14.058 11901 3.1712 11904 0.00 0.28931514 32.1036 14.059 11817 3.1923 11820 0.00 0.29076171 32.1262 14.030 11734 3.1923 11820 0.00 0.29076171 32.1262 14.030 11734 3.1923 11820 0.00 0.29076170 32.2155 32.1484 14.002 11.652 3.2347 11.656 0.00 0.29367660 32.1700 13.946 11.691 3.2755 11.494 0.00 0.29367660 32.1700 13.946 11.491 3.2775 11.494 0.00 0.29561301 32.215 13.919 11.411 3.2755 11.494 0.00 0.29561301 32.215 13.919 11.411 3.2795 11.494 0.00 0.29861301 32.2313 13.892 11.333 3.3205 11.336 0.00 0.295642071 32.215 13.919 11.411 3.2990 11.415 0.00 0.29801301 32.2313 13.892 11.177 3.3658 11.181 0.00 0.295642071 32.2215 13.919 11.177 3.3658 11.181 0.00 0.3059776 32.2865 13.813 11.1101 3.3856 11.104 0.00 0.3059776 32.2865 13.813 11.1101 3.3856 11.104 0.00 0.3059776 32.2865 13.813 11.1101 3.3856 11.104 0.00 0.3059776 32.2865 13.813 11.101 3.3856 11.104 0.00 0.3064310 32.3194 13.761 10.050 3.4493 10.053 0.00 0.3069526 32.3486 13.711 10.050 3.4493 10.053 0.00 0.30719946 32.3345 13.736 10.057 3.4493 10.053 0.00 0.30719946 32.3345 13.736 10.057 3.4955 10.732 0.00 0.3117893 32.3735 13.662 10.055 3.4955 10.732 0.00 0.3117893 32.3735 13.662 10.055 3.4955 10.732 0.00 0.3113893 32.3735 13.662 10.055 3.4955 10.732 0.00 0.3113893 32.3735 13.662 10.055 3.5177 10.059 0.00 0.31491562 32.3949 13.594 13.544 10.054 3.5847 10.446 0.00 0.3149157 32.4009 13.590 10.433 3.5847 10.446 0.00 0.3149157 32.2409 13.590 10.433 3.5847 10.446 0.00 0.3149157 32.2409 13.590 10.433 3.5847 10.446 0.00 0.3149157 32.2409 13.590 10.433 3.5847 10.446 0.00 0.3149157 32.2409 13.590 10.433 3.593 10.516 0.00 0.3149157 32.2409 13.590 10.433 3.593 10.516 0.00 0.3149157 32.2409 13.590 10.433 3.593 10.516 0.00 0.3149157 32.2409 13.590 10.434 3.5937 10.00 0.32321213 32.24128 13.591 10.435 9.905.3 3.493 9.905.0 0.00 0.3330715 32.3409 13.550 10.00 0.3330715 32.3409 13.550 10.00 0.3330715 32.3409 13.540 13.4477 10.00 0.00 0.33401502 32.2355 13.339 9.905.0 0.00 0.3330715 32.3409 13.4477 10.00 0.00 0.3		32.0085	14.177	12156	3.1083	12159	0.00	4.372
0.28931576	0.28501845	32.0329	14.147	12070	3.1292	12073	0.00	4.350
0.28931514 32.1036 14.059 11817 3.1923 11820 0.00 0.29076171 32.1262 14.030 11734 3.1923 11820 0.00 0.29076176).28644354	32.0569	14.117	11985	3.1502	11988	0.00	4.328
0.29076171 32.1262 14.030 11734 3.2135 11738 0.00 0.29367660 32.1700 13.974 11571 3.2561 11575 0.00 0.29367660 32.1700 13.974 11571 3.2561 11575 0.00 0.29667660 32.1700 13.974 11571 3.2561 11575 0.00 0.29667071 32.2115 13.919 11411 3.2990 11415 0.00 0.29662071 32.2115 13.919 11411 3.2990 11415 0.00 0.29602071 32.2115 13.919 11411 3.2990 11415 0.00 0.29810381 32.2213 13.892 11333 3.3205 11336 0.00 0.29809433 32.2569 13.839 11177 3.3638 11181 0.00 0.2980776 32.2689 13.839 11177 3.3638 11181 0.00 0.3059776 32.2689 13.839 11101 3.3886 11104 0.00 0.3059776 32.2869 13.839 11107 3.3638 11181 0.00 0.3059776 32.2865 13.813 11101 3.3886 11104 0.00 0.3059776 32.2866 13.713 10050 3.4074 11028 0.00 0.3051373 32.345 13.7361 10950 3.4293 10953 0.00 0.30169230 3.22346 13.7361 10950 3.4293 10953 0.00 0.30169230 3.23345 13.7361 10950 3.4293 10953 0.00 0.30169337 3.2346 13.711 10801 3.4734 10805 0.00 0.31012873 3.2345 13.662 10566 3.5177 10659 0.00 0.3102873 32.3466 13.7662 10566 3.5177 10659 0.00 0.31034888 32.3840 13.662 10566 3.5177 10659 0.00 0.313491562 32.3952 13.614 10513 3.5923 10516 0.00 0.31491562 32.3952 13.614 10513 3.5923 10516 0.00 0.31491562 32.3952 13.614 10313 3.5923 10516 0.00 0.3126133 32.4109 13.594 10343 3.5947 10446 0.00 0.3126133 32.4428 13.557 10373 3.6071 10376 0.00 0.32266764 32.4122 13.499 10167 3.6749 10171 0.00 0.32264819 7 32.4008 13.477 10100 3.6976 10104 0.00 0.32244819 7 32.4008 13.477 10100 3.6976 10104 0.00 0.32244819 7 32.4008 13.477 10100 3.6976 10104 0.00 0.32244819 7 32.4008 13.477 10100 3.6976 10104 0.00 0.32244819 7 32.4008 13.477 10100 3.6976 10104 0.00 0.32244819 32.3255 13.391 9.878.4 13.492 9.902.1 3.7662 9.009.9 9.00 0.32267555 32.2658 13.370 9.973.2 3.8123 9.777.0 0.00 0.32367555 32.2658 13.370 9.973.2 3.8123 9.777.0 0.00 0.32373491 32.3255 13.339 9.9837.4 3.7892 9.981.1 10.00 0.33267555 32.2659 14.487 10.26 9.00 0.33267555 3.2659 14.487 10.26 9.00 0.33267555 3.2659 14.483 10.484 10.484 10.00 10.00 0.33267555 3.3256 14.4875 9.988.4 10.00 1.493699 9.00 0.33367808 3.2442 14.23 13.99 9.).28787576	32.0805	14.088			11904		4.307
0.2921552).28931514	32.1036	14.059	11817	3.1923	11820	0.00	4.285
0.29367660 32.1700 13.074 11571 3.2561 11575 0.00 0.29637660 32.1910 13.046 11491 3.2775 11494 0.00 0.29662071 32.2115 13.919 11411 3.2990 11415 0.00 0.29662071 32.2115 13.919 11411 3.2990 11415 0.00 0.29810381 32.2313 13.892 11333 3.2305 11336 0.00 0.29959433 32.2504 13.865 11255 3.3421 11258 0.00 0.2095976 32.2865 13.813 11177 3.3638 11181 0.00 0.300109276 32.2865 13.813 11177 3.3638 11181 0.00 0.30411075 32.3034 13.787 11025 3.4074 11028 0.00 0.30411075 32.3034 13.787 11025 3.4074 11028 0.00 0.3061310 23.3194 13.761 10950 3.4293 10953 0.00 0.30715946 22.3345 13.736 10875 3.4513 10879 0.00 0.30715946 22.3345 13.736 10875 3.4513 10879 0.00 0.3013893 32.3735 13.662 10565 3.5177 10659 0.00 0.3113893 32.3735 13.662 10565 3.5177 10659 0.00 0.313491562 23.2932 13.614 10513 3.5623 10516 0.00 0.31491562 23.2932 13.614 10513 3.5623 10516 0.00 0.31491562 23.2932 13.614 10513 3.5623 10516 0.00 0.31491562 32.3946 13.564 10513 3.5623 10516 0.00 0.31401562 32.3932 13.644 10513 3.5623 10516 0.00 0.3160263 32.4009 13.590 10443 3.8847 10446 0.00 0.3160263 32.4009 13.590 10443 3.8847 10446 0.00 0.3160263 32.4009 13.590 10443 3.8547 10446 0.00 0.3160263 32.4009 13.590 10443 3.8547 10446 0.00 0.31262133 32.4128 13.521 10235 3.5623 10516 0.00 0.322610438 32.4122 13.499 11067 3.6749 11071 0.00 0.322610438 32.4022 13.455 10033 3.7204 11037 0.00 0.322610438 32.4022 13.455 10033 3.7204 11037 0.00 0.32261043 32.4128 13.521 10235 3.6523 3.915 0.00 0.32073738 32.3764 13.412 905.14 10.379 0.00 0.32367555 23.2365 13.370 977.5 2.3812 997.1 0.00 0.3307515 23.2552 13.391 9837.4 3.7892 9841.1 0.00 0.32074193 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.32074193 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.33037015 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.33037015 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.33037015 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.33037015 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.33037015 32.3552 13.391 14452 10225 3.9665 0.00 0.34079888 32.1021 13.309 9834.3 3.840 940.6 0.00 0.35134706 2.2659 14.438 990.0 0.00 0.351	0.29076171	32.1262	14.030	11734	3.2135	11738	0.00	4.264
0.29544498 32.1910 13.046 11491 3.2775 11494 0.00 0.29662071 32.2115 13.919 11411 3.2990 11415 0.00 0.29661031 32.2313 13.892 11333 3.205 11336 0.00 0.2950433 32.2504 13.865 11255 3.3421 11336 0.00 0.30109230 32.2689 13.839 11177 3.3638 11181 0.00 0.30259776 32.2865 13.813 11101 3.38866 11104 0.00 0.30259776 32.2865 13.813 11101 3.38866 11104 0.00 0.30259776 32.3034 13.787 11025 3.4074 11028 0.00 0.30663130 32.3194 13.761 10950 3.4293 10953 0.00 0.30663130 32.3194 13.761 10950 3.4293 10953 0.00 0.30669526 32.3486 13.711 10801 3.4734 10805 0.00 0.30669526 32.3486 13.711 10801 3.4734 10805 0.00 0.31134888 32.3840 13.682 10656 3.5177 10659 0.00 0.31134888 32.3840 13.682 10656 3.5177 10659 0.00 0.31134888 32.3840 13.683 10584 3.5399 10588 0.00 0.3141952 32.3932 13.614 10513 3.5623 10516 0.00 0.31409020 32.4009 13.590 10443 3.5503 10516 0.00 0.31669020 32.4009 13.590 10443 3.5623 10516 0.00 0.3126433 32.4128 13.521 10255 3.6523 10239 0.00 0.32266631 32.4109 13.544 10304 3.6297 10307 0.00 0.32266631 32.4109 13.544 10304 3.6297 10307 0.00 0.3226463 32.4089 13.477 10100 3.6976 10104 0.00 0.32244187 32.4122 13.499 10167 3.6749 10171 0.00 0.323448197 32.4089 13.477 10100 3.6976 10104 0.00 0.323448197 32.4089 13.477 10100 3.6976 10104 0.00 0.323448197 32.4089 13.477 10100 3.6976 10104 0.00 0.32344819 32.3255 13.329 9.00 13.3399 9.00 3.3303358 32.3764 13.412 990.21 3.7662 990.59 0.00 0.32348193 32.4128 13.521 10225 3.6523 10239 9.00 0.32348197 32.4089 13.477 10100 3.6976 10104 0.00 0.3264819 32.3555 13.329 9846.7 3.8586 9650.5 0.00 0.333037915 32.3555 13.329 9846.7 3.8586 9650.5 0.00 0.333037915 32.3555 13.329 9846.7 3.8586 9650.5 0.00 0.333037915 32.3555 13.329 9846.7 3.8586 9650.5 0.00 0.3343818 9588.2 0.00 0.33448197 32.4089 13.477 989.9 3.9560 993.9 900.0 0.34478140 31.4224 13.251 9.900.0 4.0356882 32.3564 14.443 10012 4.0462 10025 0.00 0.34478140 31.4224 13.251 9.900.0 4.0396882 32.3555 13.329 9846.7 3.3888 958.2 0.00 0.33601062 32.2555 13.329 9846.7 9849.9 3.9560 990.5 900.0 0.356349082 32.25659 14.383 990.5 984.3 3.).29221552	32.1484	14.002	11652	3.2347	11656	0.00	4.243
0.298603071 32.2115 13.919 11.411 3.2990 11.415 0.000 0.29810381 32.2313 13.892 11.333 3.20505 11.336 0.000 0.29850433 3.2.2504 13.865 11.255 3.3.421 11.258 0.000 0.29850433 32.2504 13.865 11.255 3.3.421 11.258 0.000 0.30109230 32.2689 13.839 11.177 3.3.6618 11.101 0.000 0.30259776 32.2865 13.813 11.101 3.3856 11.104 0.000 0.30411075 32.3034 13.787 11.025 3.4074 11.028 0.000 0.30361310 32.3194 13.761 10.950 3.4293 10.953 0.000 0.30151946 32.3345 13.7361 10.950 3.4293 10.953 0.000 0.30151946 32.3486 13.711 10.801 3.4734 10.805 0.000 0.31178993 32.3735 13.662 10.656 3.5177 10.659 0.000 0.311389388 32.3840 13.682 10.656 3.5177 10.659 0.000 0.313491562 32.3932 13.614 10.513 3.5623 10.516 0.000 0.31491562 32.3932 13.644 10.513 3.5623 10.516 0.000 0.31491562 32.3932 13.644 10.513 3.5623 10.516 0.000 0.31649020 32.4009 13.590 10.443 3.3.847 10.446 0.000 0.31649020 32.4009 13.590 10.443 3.8847 10.446 0.000 0.31649020 32.4009 13.590 10.443 3.8437 10.446 0.000 0.31266301 32.4109 13.544 10.304 3.6297 10.307 0.000 0.32126133 32.4128 13.521 10.235 3.6523 10.037 0.000 0.32126133 32.4128 13.521 10.235 3.6523 10.037 0.000 0.32266764 32.4122 13.3499 10.167 3.6749 10.171 0.000 0.3246197 32.40089 13.499 10.167 3.6749 10.171 0.000 0.32264107 32.4008 13.4477 10.1000 3.56766 10.104 0.000 0.32264107 32.24089 13.477 10.1000 3.56766 10.104 0.000 0.32264107 32.24089 13.477 10.1000 3.56766 10.104 0.000 0.32261048 32.4022 13.455 10.033 3.7204 10.037 9.000 0.32236764 32.24122 13.3459 90.000 90.3203303793 32.3552 13.339 983.74 3.7892 9841.1 0.000 0.32361045 32.3552 13.3391 9837.4 3.3892 9841.1 0.000 0.327478140 32.3552 13.3391 9837.4 3.3892 9841.1 0.000 0.327473491 32.3517 13.433 9967.5 3.7433 9971.2 0.000 0.333037913 32.0555 13.329 966.7 3.8586 96505 0.000 0.340745042 31.8715 13.270 9461.3 3.9596 9393.9 0.000 0.333037913 32.0555 13.329 966.7 10.000 0.3404155 31.2139 13.2477 9389 93.5600 9393.9 0.000 0.34074794888 32.1944 14.422 10.000 0.3404155 31.2139 13.2477 9389.9 3.9560 9393.9 0.000 0.353513706 32.4661 14.330 9967.5 9783.3 44.1414 9791).29367660	32.1700	13.974	11571	3.2561	11575	0.00	4.222
0.29810381 32.2313 13.892 11333 3.3205 11336 0.00 0.2995943 32.2504 13.865 11255 3.3421 11258 0.00 0.30109200 32.2689 13.839 11177 3.3638 11181 0.00 0.30259776 32.2665 13.813 11101 3.3856 11104 0.00 0.30259776 32.2665 13.813 11101 3.3856 11104 0.00 0.30259776 32.2685 13.813 11101 3.3856 11104 0.00 0.3026910 32.2689 13.839 11177 3.3638 11181 0.00 0.3026910 32.2681 13.761 10950 3.4293 10953 0.00 0.3066130 32.3194 13.761 10950 3.4293 10953 0.00 0.3066956 32.3486 13.711 10801 3.4734 10805 0.00 0.30669526 32.3486 13.711 10801 3.4734 10805 0.00 0.31023873 32.3616 13.686 10728 3.4955 10732 0.00 0.31178993 32.3755 13.662 10656 3.5177 10659 0.00 0.3118993 32.3755 13.662 10656 3.5177 10659 0.00 0.31149020 32.409 13.590 10443 3.5847 10446 0.00 0.314952 32.3426 13.567 10373 3.6071 10376 0.00 0.314952 32.3426 13.561 10584 13.562 10586 0.00 0.314952 32.3428 13.590 10443 3.5847 10446 0.00 0.31807265 32.4088 13.567 10373 3.6071 10376 0.00 0.3212613 32.4128 13.521 10235 3.6623 10239 0.00 0.32226764 32.4122 13.499 10167 3.6749 10171 0.00 0.322448197 32.4089 13.477 10100 3.6976 10104 0.00 0.32244819 32.3402 13.455 10033 3.7204 10037 0.00 0.32244819 32.3417 13.433 9967.5 3.7433 9971.2 0.00 0.3237349 13.2317 13.433 9967.5 3.7433 9971.2 0.00 0.3237349 13.2317 13.433 9970.5 3.762 9905.9 0.00 0.3327355 32.2850 13.349 970.6 3.8123 977.0 0.00 0.3237388 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.3237388 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.3237388 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.33030345 32.3555 13.391 98374 3.889.9 3.9560 9505.9 0.00 0.33273491 32.3917 13.433 9970.5 3.7433 9971.2 0.00 0.33267555 32.365 13.399 984.3 3.8818 9888.2 0.00 0.33478140 31.422 13.299 984.7 3.889.9 3.9560 9505.9 0.00 0.33478140 31.422 13.299 984.7 3.889.9 3.9560 9905.9 0.00 0.33478140 31.422 13.299 984.7 3.889.9 3.9560 9905.9 0.00 0.33478140 31.422 13.290 984.3 3.8818 9888.2 0.00 0.33478193 31.5691 14.452 10202 3.9554 10266 0.00 0.3490888 32.1621 13.309 988.4 3.884 4184 9791.5 0.00 0.3490888 32.1621 13.309 988.4 3.884 9485.1 10085 0.00 0.3490888).29514498	32.1910	13.946	11491	3.2775	11494	0.00	4.201
0.29959433	0.29662071	32.2115	13.919	11411	3.2990	11415	0.00	4.180
0.30109230	0.29810381	32.2313	13.892	11333	3.3205	11336	0.00	4.159
0.30259776 32.2865 13.813 11101 3.3856 11104 0.00 0.30411075 32.3034 13.787 11025 3.4074 11028 0.00 0.3051310 32.3194 13.761 10950 3.4293 10953 0.00 0.30715946 32.3345 13.736 10875 3.4513 10879 0.00 0.30715946 32.3345 13.736 10875 3.4513 10879 0.00 0.30369526 32.3486 13.711 10801 3.4734 10805 0.00 0.31023873 32.3616 13.686 10728 3.4955 10732 0.00 0.31178993 32.3735 13.662 10656 3.5177 10659 0.00 0.313493888 32.3840 13.638 10584 35.399 10588 0.00 0.313491562 32.3952 13.614 10513 3.5623 10516 0.00 0.31491562 32.3952 13.614 10513 3.5623 10516 0.00 0.3169020 32.4009 13.590 10443 3.5847 10446 0.00 0.3169020 32.4099 13.544 10304 3.6297 10307 0.00 0.3120265 32.4068 13.567 10373 3.6071 10376 0.00 0.32126313 32.4128 13.521 10225 3.6523 10239 0.00 0.3212664 32.4122 13.499 10167 3.6749 10171 0.00 0.32286764 32.4122 13.499 10167 3.6749 10171 0.00 0.32481917 32.4089 13.477 10100 3.6976 10104 0.00 3.32610488 32.4022 13.455 10033 3.7204 10037 0.00 0.32793738 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.323051388 32.3262 13.331 9837.4 3.7892 9841.1 0.00 0.323610488 32.4022 13.455 10033 3.7204 10037 0.00 0.323610488 32.4022 13.455 10033 3.7204 10037 0.00 0.323610488 32.3255 13.339 9975.5 3.7433 9971.2 0.00 0.33261555 32.2865 13.370 9775.2 3.8123 9971.2 0.00 0.3326555 32.2865 13.370 9775.2 3.8123 9777.0 0.00 0.33267555 32.2865 13.370 9775.2 3.8123 9777.0 0.00 0.33267555 32.2865 13.399 946.6 3.8354 9713.5 0.00 0.33376906 32.2355 13.289 952.25 3.9051 9526.4 0.00 0.33491562 31.2236 14.457 10222 3.9674 10226 0.00 0.34491562 31.2236 14.457 10222 3.9674 10226 0.00 0.34491562 31.2236 14.457 10222 3.9674 10226 0.00 0.34491562 31.2236 14.457 10222 3.9674 10226 0.00 0.35367502 31.2356 14.457 10222 3.9674 10226 0.00 0.35491583 31.2691 14.452 10202 3.9754 10205 0.00 0.35491583 31.2691 14.452 10202 3.9754 10206 0.00 0.35491583 31.2691 14.452 10202 3.9754 10206 0.00 0.35491562 31.2236 14.457 10226 3.966.3 9.9907 1 0.00 0.35491583 31.2691 14.452 10202 3.9754 10226 0.00 0.35491562 31.2236 14.457 10226 3.966.3 9.9907 1 0.00 0.35491583 31.2691 14.4).29959433	32.2504	13.865	11255	3.3421	11258	0.00	4.138
0.3041 1075 32.3034 13.787 11025 3.4074 11028 0.00 0.30563130 32.3194 13.761 10950 3.4293 10953 0.00 0.30715946 32.3485 13.736 10875 3.4513 10879 0.00 0.31023873 32.5616 13.686 10728 3.4955 10732 0.00 0.31178993 32.3735 13.662 10656 3.5177 10659 0.00 0.31149502 32.3932 13.614 10513 3.5623 10516 0.00 0.3149902 32.4009 13.590 10443 3.5847 10446 0.00 0.31807265 32.4068 13.567 10373 3.6071 10376 0.00 0.31966301 32.4109 13.544 10304 3.6297 10307 0.00 0.32286764 32.4122 13.499 10167 3.6749 10171 0.00 0.32248197 32.4089 13.477 10100 3.6976 10104	0.30109230	32.2689	13.839	11177	3.3638	11181	0.00	4.118
0.30563130 32.3194 13.761 10950 3.4293 10953 0.00 0.30715946 32.345 13.736 10875 3.4513 10879 0.00 0.30689526 32.3486 13.711 10801 3.4734 10805 0.00 0.31028873 32.3616 13.686 10728 3.4955 10732 0.00 0.313178993 32.3735 13.662 10656 3.5177 10659 0.00 0.313491562 32.3932 13.614 10513 3.5623 10516 0.00 0.31649020 32.4009 13.590 10443 3.5847 10446 0.00 0.31807265 32.4068 13.567 10373 3.6071 10376 0.00 0.31807265 32.4088 13.521 10235 3.6523 10239 0.00 0.32126133 32.4128 13.521 10235 3.6523 10239 0.00 0.322286764 32.4122 13.499 10167 3.6749 10171).30259776	32.2865	13.813	11101	3.3856	11104	0.00	4.097
0.30715946 32.3486 13.736 10875 3.4513 10879 0.00 0.30869526 32.3486 13.711 10801 3.4734 10805 0.00 0.31028873 32.3616 13.686 10728 3.4955 10732 0.00 0.31028873 32.3735 13.662 10656 3.5177 10659 0.00 0.31178993 32.3735 13.662 10656 3.5177 10659 0.00 0.31191562 32.3932 13.614 10513 3.5623 10516 0.00 0.31491562 32.3932 13.614 10513 3.5623 10516 0.00 0.31491562 32.3932 13.614 10513 3.5623 10516 0.00 0.31807265 32.4068 13.567 10373 3.6071 10376 0.00 0.31807265 32.4068 13.567 10373 3.6071 10376 0.00 0.31807265 32.4068 13.544 10304 3.6297 10307 0.00 0.32126133 32.4128 13.521 10235 3.6523 10239 0.00 0.32226764 32.4122 13.499 10167 3.6749 10171 0.00 0.32448197 32.4089 13.477 10100 3.6976 10104 0.00 0.32448197 32.4089 13.477 10100 3.6976 10104 0.00 0.32361438 32.4022 13.455 10033 3.7204 10037 0.00 0.32373491 32.3017 13.433 9967.5 3.7433 9971.2 0.00 0.32373491 32.3017 13.433 9967.5 3.7433 9971.2 0.00 0.32326755 32.266 13.391 9837.4 3.7892 9841.1 0.00 0.33207555 32.265 13.391 9837.4 3.7892 9841.1 0.00 0.33207555 32.2565 13.390 9733.2 3.8123 9777.0 0.00 0.333267555 32.2565 13.390 9784.3 3.8818 95852 0.00 0.33367068 32.1621 13.309 9884.3 3.8818 9588.2 0.00 0.333670608 32.1621 13.309 9884.3 3.8818 9588.2 0.00 0.333670608 32.1621 13.309 9884.3 3.8818 9588.2 0.00 0.33407868 32.1621 13.309 9884.3 3.8818 9588.2 0.00 0.34407810 31.4224 13.251 9400.6 3.9519 9404.6 0.00 0.34407810 31.4224 13.251 9400.6 3.9519 9404.6 0.00 0.34407810 31.4224 13.251 9400.6 3.9519 9404.6 0.00 0.34407813 31.5691 14.452 10002 3.9754 10026 0.00 0.34407813 31.5691 14.452 10002 3.9754 10026 0.00 0.3440888 32.1044 14.423 10081 4.0222 3.9674 10226 0.00 0.34409813 31.5691 14.455 9930.3 9000 0.3531945 32.5659 14.4357 10222 3.9674 10226 0.00 0.35319452 32.5659 14.4357 10222 3.9674 10226 0.00 0.35319452 32.5659 14.4357 10222 3.9674 10226 0.00 0.35319450 32.6559 14.4351 9400.6 3.9519 9404.6 0.00 0.35319452 32.5659 14.4351 9400.6 3.9519 9404.6 0.00 0.35319452 32.5659 14.4351 9400.6 9401.7 4.0669 9965.7 0.00 0.35319450 32.5659 14.330 9838 949849 4.1175 9849.0 0.00 0	0.30411075	32.3034	13.787	11025	3.4074	11028	0.00	4.077
0.30809526 32.3486 13.711 10801 3.4734 10805 0.00 0.31023873 32.3616 13.686 10728 3.4955 10732 0.00 0.31073893 32.3735 13.662 10656 3.5177 10659 0.00 0.31178993 32.3735 13.662 10656 3.5177 10659 0.00 0.313491862 32.3932 13.614 10513 3.5623 10516 0.00 0.31491562 32.3932 13.614 10513 3.5623 10516 0.00 0.31649020 32.4009 13.590 10443 3.5847 10446 0.00 0.31649020 32.4008 13.550 10443 3.5847 10446 0.00 0.31696301 32.4109 13.544 10304 3.6297 10307 0.00 0.31966301 32.4109 13.544 10304 3.6297 10307 0.00 0.32126133 32.4128 13.521 10235 3.6523 10239 0.00 0.32226764 32.4122 13.499 10167 3.6739 10171 0.00 0.32248197 32.4089 13.477 10100 3.6976 10104 0.00 0.32610438 32.4022 13.455 10033 3.7204 10037 0.00 0.327373491 32.3917 13.433 9967.5 3.7433 9971.2 0.00 0.327373491 32.3917 13.433 9967.5 3.7433 9971.2 0.00 0.329737388 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.329737389 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.332610438 32.22860 13.370 9773.2 3.8123 9777.0 0.00 0.33267555 32.3265 13.370 9773.2 3.8123 9777.0 0.00 0.33433893 32.2880 13.349 9709.6 3.8354 9771.5 0.00 0.33433893 32.2880 13.349 9709.6 3.8354 9791.3 5 0.00 0.33433893 32.2880 13.349 9709.6 3.8354 9713.5 0.00 0.33433893 32.2880 13.349 9709.6 3.8535 9465.2 0.00 0.334378140 31.4224 13.251 9400.6 3.39591 9404.6 0.00 0.34078140 31.4224 13.251 9400.6 3.39591 9404.6 0.00 0.34078140 31.4224 13.251 9400.6 3.39591 9404.6 0.00 0.34078140 31.4224 13.251 9400.6 3.39591 9404.6 0.00 0.34078140 31.4224 13.251 9400.6 3.39591 9404.6 0.00 0.34078140 31.4224 13.251 9400.6 3.39591 9404.6 0.00 0.34078140 31.4224 13.251 9400.6 3.39591 9404.6 0.00 0.34078150 31.5691 14.452 10202 3.9754 10226 0.00 0.34078151 31.5691 14.452 10202 3.9754 10226 0.00 0.34078151 31.5691 14.452 10202 3.9754 10226 0.00 0.34078151 31.5691 14.452 10202 3.9754 10206 0.00 0.34078150 32.455 14.410 10021 4.0462 10025 0.00 0.35143706 32.4651 14.436 990.7 4.0669 990.7 4.0669 990.7 1 0.00 0.35143706 32.4651 14.436 990.7 4.0669 990.7 4.0669 990.7 1 0.00 0.351425 32.5659 14.330 990.8 4.331 990.3 4.4155 990.0 0.00 0.3514	0.30563130	32.3194	13.761	10950	3.4293	10953	0.00	4.057
0.31023873 32.3616 13.686 10728 3.4955 10732 0.00 0.31178993 32.3735 13.662 10656 3.5177 10659 0.00 0.31178993 32.3735 13.662 10656 3.5177 10659 0.00 0.3134888 32.3840 13.638 10584 3.5399 10588 0.00 0.31491562 32.3932 13.614 10513 3.5623 10516 0.00 0.31649020 32.4009 13.590 10443 3.5847 10446 0.00 0.31807265 32.4068 13.567 10373 3.6071 10376 0.00 0.31807265 32.4068 13.567 10373 3.6071 10376 0.00 0.31807265 32.4068 13.541 10235 3.6623 10239 0.00 0.3126133 32.4109 13.544 10304 3.6297 10307 0.00 0.32126133 32.4128 13.521 10235 3.6523 10239 0.00 0.32226764 32.4122 13.499 10167 3.6749 10171 0.00 0.32428197 32.4089 13.477 10100 3.6976 10104 0.00 0.3261438 32.4022 13.455 10033 3.7204 10037 0.00 0.32247819 32.3917 13.433 9967.5 3.7433 9971.2 0.00 0.32937358 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.32937358 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.33102045 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.33102045 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.33167855 32.3265 13.330 9773.2 3.8123 9777.0 0.00 0.33267555 32.3265 13.329 9646.7 3.8586 9650.5 0.00 0.33369708 32.1621 13.309 9584.3 3.8818 9588.2 0.00 0.33769068 32.1621 13.309 9584.3 3.8818 9588.2 0.00 0.3336937913 32.0535 13.289 9522.5 3.9051 9526.4 0.00 0.33369368 32.1621 13.309 9884.3 3.8818 9588.2 0.00 0.33369368 32.1621 13.309 9884.3 3.8818 9588.2 0.00 0.33491862 31.235 13.247 9389.9 3.9560 9393.9 0.00 0.34278140 31.4224 13.251 9400.6 3.9519 9404.6 0.00 0.344078488 32.1944 14.423 10081 4.0225 10085 0.00 0.34494888 32.1944 14.423 10081 4.0225 10085 0.00 0.34494888 32.1944 14.423 10081 4.0225 10085 0.00 0.3462179 31.9866 14.438 9903.0 4.0936 9907.1 0.00 0.35143706 32.4651 14.436 9901.7 4.0669 9905.7 0.00 0.35143706 32.4651 14.436 9901.7 4.0669 9905.7 0.00 0.35143706 32.4651 14.436 9901.7 4.0669 9905.7 0.00 0.35143706 32.4651 14.436 9901.7 4.0669 9907.1 0.00 0.35143706 32.4651 14.436 9901.7 4.0669 9907.1 0.00 0.35143706 32.4651 14.436 9901.7 4.0669 9907.1 0.00 0.35143706 32.4651 14.436 9901.7 4.0669 9907.1 0.00 0.35143706 32.4651 14.436 9901.7 4.0669 9907.1 0.00 0.	0.30715946	32.3345		10875	3.4513	10879	0.00	4.036
0.31178993 32.3735 13.662 10656 3.5177 10659 0.00 0.31334888 32.3840 13.638 10584 3.5399 10588 0.00 0.31491562 32.3932 13.614 10513 3.5623 10516 0.00 0.3169765 32.4009 13.590 10448 3.5847 10446 0.00 0.3196301 32.4109 13.544 10304 3.6297 10307 0.00 0.32126133 32.4128 13.521 10235 3.6523 10239 0.00 0.32226764 32.4122 13.499 10167 3.6739 10171 0.00 0.324148197 32.4089 13.477 10100 3.6976 10104 0.00 0.32773491 32.3917 13.433 9967.5 3.7433 9971.2 0.00 0.327937388 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.33102045 32.355 13.391 9837.4 3.7892 9841.1).30869526	32.3486	13.711	10801	3.4734	10805	0.00	4.016
0.3134888 32.3840 13.638 10584 3.5999 10588 0.00 0.31491562 32.3932 13.614 10513 3.5623 10516 0.00 0.31649020 32.4009 13.590 10443 3.5847 10446 0.00 0.31966301 32.4109 13.544 10304 3.6297 10307 0.00 0.32126133 32.4128 13.521 10235 3.6523 10239 0.00 0.32248197 32.4089 13.477 10100 3.6749 10171 0.00 0.32448197 32.4089 13.477 10100 3.6676 10104 0.00 0.3248197 32.4089 13.477 10100 3.6764 10104 0.00 0.32473491 32.3917 13.4355 10033 3.7204 10037 0.00 0.32273491 32.3526 13.391 9837.4 3.7892 9841.1 0.00 0.3267555 32.3526 13.379 977.2 3.8123 9777.0								3.996
0.31491562 32.3932 13.614 10513 3.5623 10516 0.00 0.31649020 32.4009 13.590 10443 3.8847 10446 0.00 0.31807265 32.4068 13.567 10373 3.6071 10376 0.00 0.3196301 32.4109 13.544 10304 3.6297 10307 0.00 0.32126133 32.4128 13.521 10235 3.6523 10239 0.00 0.322486764 32.4122 13.499 10167 3.6749 10171 0.00 0.32448197 32.4089 13.477 10100 3.6976 10104 0.00 0.3240138 32.4022 13.455 10033 3.7043 19012 0.00 0.327937388 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.33102045 32.3552 13.391 987.4 3.7892 9841.1 0.00 0.33267555 32.366 13.370 9773.2 3.8123 9777.0).31178993		13.662	10656	3.5177	10659	0.00	3.977
0.31649020 32,4009 13,590 10443 3,5847 10446 0.00 0.31807265 32,4068 13,567 10373 3,6071 10376 0.00 0.31966301 32,4109 13,544 10304 3,6297 10307 0.00 0.32126133 32,4128 13,521 10235 3,6523 10239 0.00 0.32248197 32,4089 13,477 10100 3,6769 10104 0.00 0.3248197 32,4089 13,477 10100 3,6766 10104 0.00 0.32610438 32,4022 13,455 10033 3,7204 10037 0.00 0.327373491 32,3917 13,433 9967.5 3,7433 9971.2 0.00 0.325073555 32,3552 13,391 9837.4 3,7892 9841.1 0.00 0.334073555 32,3552 13,391 987.4 3,7892 9841.1 0.00 0.33409068 32,1621 13,309 9884.3 3,812 9777.0	0.31334888	32.3840	13.638	10584	3.5399	10588	0.00	3.957
0.31807265 32.4068 13.567 10373 3.6071 10376 0.00 0.31966301 32.4109 13.544 10304 3.6273 10339 0.00 0.32126133 32.4122 13.499 10167 3.6749 10171 0.00 0.32248197 32.4089 13.477 10100 3.6976 10104 0.00 0.32418197 32.4092 13.455 10033 3.7204 10037 0.00 0.327373491 32.3917 13.433 9967.5 3.7433 9971.2 0.00 0.329373588 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.33102045 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.334278193 32.22880 13.349 970.6 3.8512 9777.0 0.00 0.33427810 32.2285 13.370 9773.2 3.8123 9777.0 0.00 0.33427810 32.22880 13.349 970.6 3.8586 9650.	0.31491562							3.937
0.31966301 32.4109 13.544 10304 3.6297 10307 0.00 0.32126133 32.4128 13.521 10235 3.6749 10171 0.00 0.32286764 32.4122 13.499 10167 3.6749 10171 0.00 0.32418197 32.4089 13.477 10100 3.6976 10104 0.00 0.32713491 32.3917 13.433 9967.5 3.7433 9971.2 0.00 0.323737388 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.33102045 32.3525 13.391 9837.4 3.7862 9965.9 0.00 0.33433893 32.2880 13.349 9709.6 3.8343 9717.0 0.00 0.33401062 32.2355 13.399 9546.7 3.8586 9650.5 0.00 0.33403708 32.1621 13.309 9584.3 3.8518 9588.2 0.00 0.34107602 31.8515 13.299 9646.7 3.8586 9650.	0.31649020							3.917
0.32126133 32.4128 13.521 10235 3.6523 10239 0.00 0.32248197 32.4029 13.477 10100 3.6976 10104 0.00 0.3248197 32.4089 13.477 10100 3.6976 10104 0.00 0.32610438 32.4022 13.455 10033 3.7204 10037 0.00 0.327373491 32.3917 13.433 9967.5 3.7433 9971.2 0.00 0.32937358 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.33102045 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.33433893 32.2880 13.349 9709.6 3.8354 9713.5 0.00 0.33479068 32.1621 13.309 9846.7 3.8586 9650.5 0.00 0.33479133 32.0535 13.289 952.2.5 3.9051 9526.4 0.00 0.33479133 32.0535 13.290 9841.3 3.8918 9588.	0.31807265							3.898
0.32286764 32.4122 13.499 10167 3.6749 10171 0.00 0.3248197 32.4089 13.477 10100 3.6976 10104 0.00 0.32610438 32.4022 13.455 10033 3.7204 10037 0.00 0.327373491 32.3917 13.433 9967.5 3.7433 9971.2 0.00 0.32937358 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.33102045 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.33267555 32.2655 13.370 9773.2 3.8123 9777.0 0.00 0.3343893 32.2880 13.349 9709.6 3.8586 9650.5 0.00 0.33469068 32.1621 13.309 9584.3 3.8818 9582.2 0.00 0.34107602 31.8715 13.289 9522.5 3.9051 9465.2 0.00 0.34278140 31.4224 13.251 940.6 3.9519 946.6<								3.879
0.32448197 32.4089 13.477 10100 3.6976 10104 0.00 0.32610438 32.4022 13.455 10033 3.7204 10037 0.00 0.329773491 32.3917 13.433 9967.5 3.7433 9971.2 0.00 0.32937358 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.33102045 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.33267555 32.3265 13.370 9773.2 3.8123 9777.0 0.00 0.33401062 32.2355 13.329 9646.7 3.8586 9650.5 0.00 0.33769068 32.1621 13.309 9584.3 3.8818 9582.2 0.00 0.34107602 31.8715 13.270 9461.3 3.9285 9465.2 0.00 0.34278140 31.4224 13.251 9400.6 3.9519 940.6 0.00 0.3439552 31.2336 14.457 10222 3.9674 1022								3.859
0.32610438 32.4022 13.455 10033 3.7204 10037 0.00 0.32773491 32.3917 13.433 9967.5 3.7433 9971.2 0.00 0.32937358 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.33102045 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.33267555 32.3265 13.370 9773.2 3.8123 9777.0 0.00 0.3343893 32.2880 13.349 970.6 3.8354 9713.5 0.00 0.33601062 32.2355 13.329 9646.7 3.8586 9650.5 0.00 0.33790088 32.1621 13.309 9584.3 3.8818 9588.2 0.00 0.34107602 31.8715 13.270 9461.3 3.9285 9465.2 0.00 0.34278140 31.4224 13.251 940.6 3.9519 940.6 0.00 0.34408453 31.2139 13.247 9389.9 3.9560 9393).32286764							3.840
0.32773491 32.3917 13.433 9967.5 3.7433 9971.2 0.00 0.32937358 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.33102045 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.33467555 32.3265 13.370 9773.2 3.8123 9777.0 0.00 0.3343893 32.2880 13.349 9709.6 3.8354 9713.5 0.00 0.33601062 32.2355 13.329 9646.7 3.8586 9650.5 0.00 0.33769068 32.1621 13.309 9584.3 3.8818 9588.2 0.00 0.33937913 32.0535 13.289 9522.5 3.9051 9526.4 0.00 0.34107602 31.8715 13.270 9461.3 3.9285 9465.2 0.00 0.34278140 31.4224 13.251 9400.6 3.9519 940.6 0.00 0.34391562 31.236 14.457 10222 3.9674 10								3.821
0.32937358 32.3764 13.412 9902.1 3.7662 9905.9 0.00 0.33102045 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.33267555 32.3265 13.370 9773.2 3.8123 9777.0 0.00 0.33433893 32.2880 13.349 9709.6 3.8354 9713.5 0.00 0.33601062 32.2355 13.329 9646.7 3.8586 9650.5 0.00 0.33769068 32.1621 13.309 9584.3 3.8818 9588.2 0.00 0.33937913 32.0535 13.289 9522.5 3.9051 9526.4 0.00 0.34107602 31.8715 13.270 9461.3 3.9285 9465.2 0.00 0.34278140 31.4224 13.251 9400.6 3.9519 9404.6 0.00 0.34391562 31.2236 14.457 10222 3.9674 10226 0.00 0.344949531 31.5691 14.452 10202 3.9754								3.802
0.33102045 32.3552 13.391 9837.4 3.7892 9841.1 0.00 0.33267555 32.3265 13.370 9773.2 3.8123 9777.0 0.00 0.3343893 32.2880 13.349 9709.6 3.8534 9713.5 0.00 0.33601062 32.2355 13.329 9646.7 3.8586 9650.5 0.00 0.33769068 32.1621 13.309 9584.3 3.8818 9588.2 0.00 0.33937913 32.0535 13.289 9522.5 3.9051 9526.4 0.00 0.34107602 31.8715 13.270 9461.3 3.9285 9465.2 0.00 0.34278140 31.4224 13.251 9400.6 3.9519 9404.6 0.00 0.34393455 31.2139 13.247 9389.9 3.9560 9393.9 0.00 0.3449512 31.2569 14.457 10222 3.9674 10226 0.00 0.3449513 31.5691 14.452 10202 3.9754 1020								3.783
0.33267555 32.3265 13.370 9773.2 3.8123 9777.0 0.00 0.33433893 32.2880 13.349 9709.6 3.8354 9713.5 0.00 0.33601062 32.2355 13.329 9646.7 3.8586 9650.5 0.00 0.33769068 32.1621 13.309 9584.3 3.8818 9588.2 0.00 0.3497813 32.0535 13.289 9522.5 3.9051 9526.4 0.00 0.34107602 31.8715 13.270 9461.3 3.9285 9465.2 0.00 0.34278140 31.4224 13.251 9400.6 3.9519 9404.6 0.00 0.34393435 31.2139 13.247 9389.9 3.9560 9393.9 0.00 0.34491562 31.2236 14.457 10222 3.9674 10226 0.00 0.34494531 31.5691 14.452 10202 3.9754 10206 0.00 0.344794888 32.1944 14.423 10081 4.0225 100								3.764
0.33433893 32.2880 13.349 9709.6 3.8354 9713.5 0.00 0.33601062 32.2355 13.329 9646.7 3.8586 9650.5 0.00 0.33769068 32.1621 13.309 9584.3 3.8818 9588.2 0.00 0.33937913 32.0535 13.289 9522.5 3.9051 9526.4 0.00 0.34107602 31.8715 13.270 9461.3 3.9285 9465.2 0.00 0.34278140 31.4224 13.247 9389.9 3.9560 9393.9 0.00 0.34391562 31.2236 14.457 10222 3.9674 10226 0.00 0.34449531 31.5691 14.452 10202 3.9754 10206 0.00 0.34794888 32.1944 14.423 10081 4.0225 10085 0.00 0.34968862 32.3455 14.410 10021 4.0462 10025 0.00 0.35496022 32.6659 14.383 9903.0 4.0936 9907.1								3.746
0.33601062 32.2355 13.329 9646.7 3.8586 9650.5 0.00 0.33769068 32.1621 13.309 9584.3 3.8818 9588.2 0.00 0.33937913 32.0535 13.289 9522.5 3.9051 9526.4 0.00 0.34107602 31.8715 13.270 9461.3 3.9285 9465.2 0.00 0.34278140 31.4224 13.251 9400.6 3.9519 940.4 0.00 0.34308435 31.2139 13.247 9389.9 3.9560 9393.9 0.00 0.34391562 31.2236 14.457 10222 3.9674 10226 0.00 0.34449531 31.5691 14.452 10202 3.9754 10206 0.00 0.34521779 31.9806 14.438 10141 3.9989 10145 0.00 0.34968862 32.3455 14.410 10021 4.0462 10025 0.00 0.35143706 32.4651 14.396 9961.7 4.0699 9965.7<								3.727
0.33769068 32.1621 13.309 9584.3 3.8818 9588.2 0.00 0.33937913 32.0535 13.289 9522.5 3.9051 9526.4 0.00 0.34107602 31.8715 13.270 9461.3 3.9285 9465.2 0.00 0.34278140 31.4224 13.251 9400.6 3.9519 9404.6 0.00 0.34398435 31.2139 13.247 9389.9 3.9560 9393.9 0.00 0.34391562 31.2236 14.457 10222 3.9674 10226 0.00 0.344294531 31.5691 14.452 10202 3.9754 10206 0.00 0.34621779 31.9806 14.438 10141 3.9989 10145 0.00 0.34794888 32.1944 14.423 10081 4.0225 10085 0.00 0.34968862 32.3455 14.410 10021 4.0462 10025 0.00 0.35143706 32.4651 14.396 9961.7 4.0699 9965.7<								3.708
0.33937913 32.0535 13.289 9522.5 3.9051 9526.4 0.00 0.34107602 31.8715 13.270 9461.3 3.9285 9465.2 0.00 0.34278140 31.4224 13.251 9400.6 3.9519 9404.6 0.00 0.34308435 31.2139 13.247 9389.9 3.9560 9393.9 0.00 0.34391562 31.2236 14.457 10222 3.9674 10226 0.00 0.34449531 31.5691 14.452 10202 3.9754 10206 0.00 0.34794888 32.1944 14.423 10081 4.0225 10085 0.00 0.34968862 32.3455 14.410 10021 4.0462 10025 0.00 0.35143706 32.4651 14.396 9961.7 4.0699 9965.7 0.00 0.35496022 32.6539 14.370 9844.9 4.1175 9849.0 0.00 0.35873502 32.7328 14.357 9787.3 4.144 9791.5<								3.690
0.34107602 31.8715 13.270 9461.3 3.9285 9465.2 0.00 0.34278140 31.4224 13.251 9400.6 3.9519 9404.6 0.00 0.34308435 31.2139 13.247 9389.9 3.9560 9393.9 0.00 0.34391562 31.2236 14.457 10222 3.9674 10226 0.00 0.34449531 31.5691 14.452 10202 3.9754 10206 0.00 0.34621779 31.9806 14.438 10141 3.9989 10145 0.00 0.34794888 32.1944 14.423 10081 4.0225 10085 0.00 0.34968862 32.3455 14.410 10021 4.0462 10025 0.00 0.35143706 32.4651 14.396 9961.7 4.0699 9965.7 0.00 0.35496022 32.6539 14.370 9844.9 4.1175 9849.0 0.00 0.35673502 32.7328 14.357 9787.3 4.1414 9791.5 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>3.672</td>								3.672
0.34278140 31.4224 13.251 9400.6 3.9519 9404.6 0.00 0.34308435 31.2139 13.247 9389.9 3.9560 9393.9 0.00 0.34391562 31.2236 14.457 10222 3.9674 10226 0.00 0.34449531 31.5691 14.452 10202 3.9754 10206 0.00 0.34621779 31.9806 14.438 10141 3.9989 10145 0.00 0.34794888 32.1944 14.423 10081 4.0225 10085 0.00 0.34968862 32.3455 14.410 10021 4.0462 10025 0.00 0.35143706 32.4651 14.396 9961.7 4.0699 9965.7 0.00 0.35496022 32.5659 14.383 9903.0 4.0936 9907.1 0.00 0.355673502 32.7328 14.370 9844.9 4.1175 9849.0 0.00 0.35851870 32.8048 14.345 9730.3 4.1653 9734.5<								3.653
0.34308435 31.2139 13.247 9389.9 3.9560 9393.9 0.00 0.34391562 31.2236 14.457 10222 3.9674 10226 0.00 0.34449531 31.5691 14.452 10202 3.9754 10206 0.00 0.34621779 31.9806 14.438 10141 3.9989 10145 0.00 0.34794888 32.1944 14.423 10081 4.0225 10085 0.00 0.34968862 32.3455 14.410 10021 4.0462 10025 0.00 0.35143706 32.4651 14.396 9961.7 4.0699 9965.7 0.00 0.35319425 32.5659 14.383 9903.0 4.0936 9907.1 0.00 0.35496022 32.6539 14.370 9844.9 4.1175 9849.0 0.00 0.35673502 32.7328 14.357 9787.3 4.1414 9791.5 0.00 0.36631129 32.8713 14.333 9673.8 4.1893 9678.0 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>3.635</td>								3.635
0.34391562 31.2236 14.457 10222 3.9674 10226 0.00 0.34449531 31.5691 14.452 10202 3.9754 10206 0.00 0.34621779 31.9806 14.438 10141 3.9989 10145 0.00 0.34794888 32.1944 14.423 10081 4.0225 10085 0.00 0.34968862 32.3455 14.410 10021 4.0462 10025 0.00 0.35143706 32.4651 14.396 9961.7 4.0699 9965.7 0.00 0.35319425 32.5659 14.383 9903.0 4.0936 9907.1 0.00 0.35496022 32.6539 14.370 9844.9 4.1175 9849.0 0.00 0.35673502 32.7328 14.357 9787.3 4.1414 9791.5 0.00 0.36631129 32.8713 14.333 9673.8 4.1893 9678.0 0.00 0.36211285 32.9333 14.321 9617.8 4.2133 9622.0 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>3.617</td>								3.617
0.34449531 31.5691 14.452 10202 3.9754 10206 0.00 0.34621779 31.9806 14.438 10141 3.9989 10145 0.00 0.34794888 32.1944 14.423 10081 4.0225 10085 0.00 0.34968862 32.3455 14.410 10021 4.0462 10025 0.00 0.35143706 32.4651 14.396 9961.7 4.0699 9965.7 0.00 0.35319425 32.5659 14.383 9903.0 4.0936 9907.1 0.00 0.35496022 32.6539 14.370 9844.9 4.1175 9849.0 0.00 0.35873502 32.7328 14.357 9787.3 4.1414 9791.5 0.00 0.35851870 32.8048 14.345 9730.3 4.1653 9734.5 0.00 0.36031129 32.8713 14.333 9673.8 4.1893 9678.0 0.00 0.36574303 33.0466 14.299 9507.3 4.2374 9566.5 0.00 0.36574303 33.1487 14.288 9452.8								3.614
0.34621779 31.9806 14.438 10141 3.9989 10145 0.00 0.34794888 32.1944 14.423 10081 4.0225 10085 0.00 0.34968862 32.3455 14.410 10021 4.0462 10025 0.00 0.35143706 32.4651 14.396 9961.7 4.0699 9965.7 0.00 0.35319425 32.5659 14.383 9903.0 4.0936 9907.1 0.00 0.35496022 32.6539 14.370 9844.9 4.1175 9849.0 0.00 0.35673502 32.7328 14.357 9787.3 4.1414 9791.5 0.00 0.36031129 32.8048 14.345 9730.3 4.1653 9734.5 0.00 0.36031129 32.8713 14.333 9673.8 4.1893 9678.0 0.00 0.36574303 32.9916 14.310 9562.3 4.2374 9566.5 0.00 0.36574303 33.0466 14.299 9507.3 4.2616 9511.5 0.00 0.36940960 33.1487 14.277 9398.8								3.605
0.34794888 32.1944 14.423 10081 4.0225 10085 0.00 0.34968862 32.3455 14.410 10021 4.0462 10025 0.00 0.35143706 32.4651 14.396 9961.7 4.0699 9965.7 0.00 0.35319425 32.5659 14.383 9903.0 4.0936 9907.1 0.00 0.35496022 32.6539 14.370 9844.9 4.1175 9849.0 0.00 0.35673502 32.7328 14.357 9787.3 4.1414 9791.5 0.00 0.35851870 32.8048 14.345 9730.3 4.1653 9734.5 0.00 0.36031129 32.8713 14.333 9673.8 4.1893 9678.0 0.00 0.36211285 32.9333 14.321 9617.8 4.2133 9622.0 0.00 0.36574303 33.0466 14.299 9507.3 4.2616 9511.5 0.00 0.36757174 33.0989 14.288 9452.8 4.2858 9457.1 0.00 0.37125665 33.1961 14.267 9345.3								3.599
0.34968862 32.3455 14.410 10021 4.0462 10025 0.00 0.35143706 32.4651 14.396 9961.7 4.0699 9965.7 0.00 0.35319425 32.5659 14.383 9903.0 4.0936 9907.1 0.00 0.35496022 32.6539 14.370 9844.9 4.1175 9849.0 0.00 0.35673502 32.7328 14.357 9787.3 4.1414 9791.5 0.00 0.35851870 32.8048 14.345 9730.3 4.1653 9734.5 0.00 0.36031129 32.8713 14.333 9673.8 4.1893 9678.0 0.00 0.36211285 32.9333 14.321 9617.8 4.2133 9622.0 0.00 0.36392341 32.9916 14.310 9562.3 4.2374 9566.5 0.00 0.36574303 33.0466 14.299 9507.3 4.2616 9511.5 0.00 0.36757174 33.0989 14.288 9452.8 4.2858 9457.1 0.00 0.37125665 33.1961 14.267 9345.3 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>3.581</td>								3.581
0.35143706 32.4651 14.396 9961.7 4.0699 9965.7 0.00 0.35319425 32.5659 14.383 9903.0 4.0936 9907.1 0.00 0.35496022 32.6539 14.370 9844.9 4.1175 9849.0 0.00 0.35673502 32.7328 14.357 9787.3 4.1414 9791.5 0.00 0.35851870 32.8048 14.345 9730.3 4.1653 9734.5 0.00 0.36031129 32.8713 14.333 9673.8 4.1893 9678.0 0.00 0.36211285 32.9333 14.321 9617.8 4.2133 9622.0 0.00 0.36392341 32.9916 14.310 9562.3 4.2374 9566.5 0.00 0.36574303 33.0466 14.299 9507.3 4.2616 9511.5 0.00 0.36757174 33.0989 14.288 9452.8 4.2858 9457.1 0.00 0.37125665 33.1961 14.267 9345.3 4.3344 9349.6 0.00 0.37311293 33.2846 14.247 9292.3 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>3.563</td>								3.563
0.35319425 32.5659 14.383 9903.0 4.0936 9907.1 0.00 0.35496022 32.6539 14.370 9844.9 4.1175 9849.0 0.00 0.35673502 32.7328 14.357 9787.3 4.1414 9791.5 0.00 0.35851870 32.8048 14.345 9730.3 4.1653 9734.5 0.00 0.36031129 32.8713 14.333 9673.8 4.1893 9678.0 0.00 0.36211285 32.9333 14.321 9617.8 4.2133 9622.0 0.00 0.36392341 32.9916 14.310 9562.3 4.2374 9566.5 0.00 0.36574303 33.0466 14.299 9507.3 4.2616 9511.5 0.00 0.36757174 33.0989 14.288 9452.8 4.2858 9457.1 0.00 0.36940960 33.1487 14.277 9398.8 4.3101 9403.1 0.00 0.37311293 33.2414 14.257 9292.3 4.3587 9296.7 0.00 0.37497850 33.2846 14.247 9239.8 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>3.546</td>								3.546
0.35496022 32.6539 14.370 9844.9 4.1175 9849.0 0.00 0.35673502 32.7328 14.357 9787.3 4.1414 9791.5 0.00 0.35851870 32.8048 14.345 9730.3 4.1653 9734.5 0.00 0.36031129 32.8713 14.333 9673.8 4.1893 9678.0 0.00 0.36211285 32.9333 14.321 9617.8 4.2133 9622.0 0.00 0.36392341 32.9916 14.310 9562.3 4.2374 9566.5 0.00 0.36574303 33.0466 14.299 9507.3 4.2616 9511.5 0.00 0.36757174 33.0989 14.288 9452.8 4.2858 9457.1 0.00 0.36940960 33.1487 14.277 9398.8 4.3101 9403.1 0.00 0.373125665 33.1961 14.267 9345.3 4.3344 9349.6 0.00 0.37497850 33.2846 14.247 9292.3 4.3831 9294.2 0.00								3.528
0.35673502 32.7328 14.357 9787.3 4.1414 9791.5 0.00 0.35851870 32.8048 14.345 9730.3 4.1653 9734.5 0.00 0.36031129 32.8713 14.333 9673.8 4.1893 9678.0 0.00 0.36211285 32.9333 14.321 9617.8 4.2133 9622.0 0.00 0.36392341 32.9916 14.310 9562.3 4.2374 9566.5 0.00 0.36574303 33.0466 14.299 9507.3 4.2616 9511.5 0.00 0.36757174 33.0989 14.288 9452.8 4.2858 9457.1 0.00 0.36940960 33.1487 14.277 9398.8 4.3101 9403.1 0.00 0.37125665 33.1961 14.267 9345.3 4.3344 9349.6 0.00 0.37311293 33.2414 14.257 9292.3 4.3587 9296.7 0.00 0.37497850 33.2846 14.247 9239.8 4.3831 9244.2 0.00								3.510
0.35851870 32.8048 14.345 9730.3 4.1653 9734.5 0.00 0.36031129 32.8713 14.333 9673.8 4.1893 9678.0 0.00 0.36211285 32.9333 14.321 9617.8 4.2133 9622.0 0.00 0.36392341 32.9916 14.310 9562.3 4.2374 9566.5 0.00 0.36574303 33.0466 14.299 9507.3 4.2616 9511.5 0.00 0.36757174 33.0989 14.288 9452.8 4.2858 9457.1 0.00 0.36940960 33.1487 14.277 9398.8 4.3101 9403.1 0.00 0.37125665 33.1961 14.267 9345.3 4.3344 9349.6 0.00 0.37311293 33.2414 14.257 9292.3 4.3587 9296.7 0.00 0.37497850 33.2846 14.247 9239.8 4.3831 9244.2 0.00								3.493
0.36031129 32.8713 14.333 9673.8 4.1893 9678.0 0.00 0.36211285 32.9333 14.321 9617.8 4.2133 9622.0 0.00 0.36392341 32.9916 14.310 9562.3 4.2374 9566.5 0.00 0.36574303 33.0466 14.299 9507.3 4.2616 9511.5 0.00 0.36757174 33.0989 14.288 9452.8 4.2858 9457.1 0.00 0.36940960 33.1487 14.277 9398.8 4.3101 9403.1 0.00 0.37125665 33.1961 14.267 9345.3 4.3344 9349.6 0.00 0.37311293 33.2414 14.257 9292.3 4.3587 9296.7 0.00 0.37497850 33.2846 14.247 9239.8 4.3831 9244.2 0.00								3.476
0.36211285 32.9333 14.321 9617.8 4.2133 9622.0 0.00 0.36392341 32.9916 14.310 9562.3 4.2374 9566.5 0.00 0.36574303 33.0466 14.299 9507.3 4.2616 9511.5 0.00 0.36757174 33.0989 14.288 9452.8 4.2858 9457.1 0.00 0.36940960 33.1487 14.277 9398.8 4.3101 9403.1 0.00 0.37125665 33.1961 14.267 9345.3 4.3344 9349.6 0.00 0.37311293 33.2414 14.257 9292.3 4.3587 9296.7 0.00 0.37497850 33.2846 14.247 9239.8 4.3831 9244.2 0.00								3.458
0.36392341 32.9916 14.310 9562.3 4.2374 9566.5 0.00 0.36574303 33.0466 14.299 9507.3 4.2616 9511.5 0.00 0.36757174 33.0989 14.288 9452.8 4.2858 9457.1 0.00 0.36940960 33.1487 14.277 9398.8 4.3101 9403.1 0.00 0.37125665 33.1961 14.267 9345.3 4.3344 9349.6 0.00 0.37311293 33.2414 14.257 9292.3 4.3587 9296.7 0.00 0.37497850 33.2846 14.247 9239.8 4.3831 9244.2 0.00								3.441
0.36574303 33.0466 14.299 9507.3 4.2616 9511.5 0.00 0.36757174 33.0989 14.288 9452.8 4.2858 9457.1 0.00 0.36940960 33.1487 14.277 9398.8 4.3101 9403.1 0.00 0.37125665 33.1961 14.267 9345.3 4.3344 9349.6 0.00 0.37311293 33.2414 14.257 9292.3 4.3587 9296.7 0.00 0.37497850 33.2846 14.247 9239.8 4.3831 9244.2 0.00								3.424
0.36757174 33.0989 14.288 9452.8 4.2858 9457.1 0.00 0.36940960 33.1487 14.277 9398.8 4.3101 9403.1 0.00 0.37125665 33.1961 14.267 9345.3 4.3344 9349.6 0.00 0.37311293 33.2414 14.257 9292.3 4.3587 9296.7 0.00 0.37497850 33.2846 14.247 9239.8 4.3831 9244.2 0.00								3.407
0.36940960 33.1487 14.277 9398.8 4.3101 9403.1 0.00 0.37125665 33.1961 14.267 9345.3 4.3344 9349.6 0.00 0.37311293 33.2414 14.257 9292.3 4.3587 9296.7 0.00 0.37497850 33.2846 14.247 9239.8 4.3831 9244.2 0.00								3.390
0.37125665 33.1961 14.267 9345.3 4.3344 9349.6 0.00 0.37311293 33.2414 14.257 9292.3 4.3587 9296.7 0.00 0.37497850 33.2846 14.247 9239.8 4.3831 9244.2 0.00								3.373
0.37311293 33.2414 14.257 9292.3 4.3587 9296.7 0.00 0.37497850 33.2846 14.247 9239.8 4.3831 9244.2 0.00								3.356
0.37497850 33.2846 14.247 9239.8 4.3831 9244.2 0.00								3.340 3.323
0.37685339 33.3258 14.238 9187.7 4.4076 9192.1 0.00								3.306 3.290
								3.290
0.37873766 33.3649 14.229 9136.1 4.4321 9140.6 0.00 0.38063135 33.4018 14.220 9085.0 4.4567 9089.5 0.00								3.274

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/\rho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$\mathrm{cm}^2~\mathrm{g}^{-1}$	nm
Yb (Z=70)							
0.38253450	33.4363	14.211	9034.3	4.4813	9038.8	0.00	3.241
0.38444718	33.4680	14.203	8984.0	4.5059	8988.5	0.00	3.225
0.38636941	33.4962	14.195	8934.2	4.5306	8938.7	0.00	3.209
0.38830126	33.5199	14.187	8884.8	4.5554	8889.3	0.00	3.193
0.39024276	33.5371	14.179	8835.8	4.5802	8840.4	0.00	3.177
0.39219398	33.5435	14.172	8787.2	4.6050	8791.8	0.00	3.161
0.39415495	33.5272	14.164	8739.0	4.6299	8743.6	0.00	3.146
0.39612572	33.4144	14.157	8691.2	4.6548	8695.9	0.00	3.130
0.39615652	33.4093	14.157	8690.5	4.6552	8695.1	0.00	3.130
0.39724347	33.4318	14.481	8864.8	4.6689	8869.4	0.00	3.121
0.39810635	33.5488	14.479	8844.2	4.6797	8848.9	0.00	3.114
0.40009688	33.6822	14.474	8797.3	4.7047	8802.0	0.00	3.099
0.40209737	33.7720	14.469	8750.7	4.7298	8755.4	0.00	3.083
0.40410785	33.8464	14.465	8704.5	4.7548	8709.2	0.00	3.068
0.40612839	33.9128	14.460	8658.6	4.7800	8663.4	0.00	3.053
	33.9743		8613.2		8618.0	0.00	3.038
0.40815904		14.456		4.8051			
0.41019983	34.0323	14.453	8568.0	4.8303	8572.9	0.00	3.023
0.41225083	34.0878	14.449	8523.3	4.8555	8528.1	0.00	3.007
0.41431208	34.1414	14.445	8478.8	4.8808	8483.7	0.00	2.993
0.41638364	34.1934	14.442	8434.8	4.9061	8439.7	0.00	2.978
0.41846556	34.2441	14.439	8391.0	4.9315	8395.9	0.00	2.963
0.42055789	34.2937	14.436	8347.6	4.9568	8352.5	0.00	2.948
0.42266068	34.3424	14.433	8304.4	4.9822	8309.4	0.00	2.933
0.42477398	34.3903	14.431	8261.6	5.0077	8266.7	0.00	2.919
0.42689785	34.4375	14.428	8219.2	5.0331	8224.2	0.00	2.904
0.42903234	34.4839	14.426	8177.0	5.0586	8182.0	0.00	2.890
0.43117750	34.5298	14.424	8135.1	5.0842	8140.1	0.00	2.875
0.43333339	34.5751	14.422	8093.5	5.1097	8098.6	0.00	2.861
0.43550006	34.6198	14.420	8052.1	5.1353	8057.3	0.00	2.847
0.43767756	34.6639	14.418	8011.1	5.1609	8016.2	0.00	2.833
0.43986595	34.7076	14.417	7970.3	5.1865	7975.5	0.00	2.819
0.44206528	34.7507	14.415	7929.8	5.2122	7935.0	0.00	2.805
0.44427560	34.7933	14.414	7889.5	5.2379	7894.8	0.00	2.791
0.44649698	34.8352	14.412	7849.5	5.2636	7854.8	0.00	2.777
0.44872947	34.8766	14.411	7809.8	5.2894	7815.1	0.00	2.763
0.45097311	34.9174	14.410	7770.3	5.3151	7775.6	0.00	2.749
0.45322798	34.9574	14.409	7731.0	5.3409	7736.3	0.00	2.736
0.45549412	34.9966	14.407	7692.0	5.3667	7697.3	0.00	2.722
0.45777159	35.0349	14.406	7653.1	5.3925	7658.5	0.00	2.708
0.46006045	35.0722	14.405	7614.5	5.4184	7619.9	0.00	2.695
0.46236075	35.1082	14.404	7576.1	5.4442	7581.5	0.00	2.682
0.46467255	35.1428	14.403	7537.9	5.4701	7543.4	0.00	2.668
0.46699592	35.1756	14.402	7499.9	5.4960	7505.4	0.00	2.655
0.46933090	35.2062	14.401	7462.1	5.5219	7467.6	0.00	2.642
0.47167755	35.2339	14.401	7424.5	5.5479	7430.0	0.00	2.629
0.47403594	35.2576	14.400	7387.0	5.5738	7392.6	0.00	2.616
0.47640612	35.2759	14.399	7349.8	5.5998	7355.4	0.00	2.602
0.47878815	35.2860	14.398	7312.7	5.6257	7318.3	0.00	2.590
0.48118209	35.2820	14.396	7275.8	5.6517	7281.4	0.00	2.577
0.48358800	35.2493	14.395	7239.0	5.6777	7244.7	0.00	2.564
0.48600594	35.1189	14.394	7202.4	5.7037	7208.1	0.00	2.551
0.48646432	35.0492	14.394	7195.5	5.7086	7201.2	0.00	2.549
0.48793566	35.0796	14.907	7429.6	5.7244	7435.3	0.00	2.541
0.48843597	35.1748	14.907	7421.9	5.7297	7427.7	0.00	2.538
0.49087815	35.4040	14.907	7384.9	5.7557	7390.7	0.00	2.526
0.49333254	35.5389	14.907	7348.1	5.7817	7353.8	0.00	2.513
0.49579920	35.6457	14.906	7311.3	5.8078	7317.1	0.00	2.501
0.49827820	35.7390	14.906	7274.7	5.8338	7280.6	0.00	2.488
0.50076959	35.8242	14.905	7238.3	5.8598	7244.1	0.00	2.476
0.50327344	35.9042	14.905	7202.0	5.8859	7207.8	0.00	2.464
0.50578980	35.9805	14.904	7165.7	5.9119	7171.7	0.00	2.451

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Yb (Z=70)							
0.51086035	36.1255	14.902	7093.7	5.9640	7099.6	0.00	2.427
0.51341465	36.1953	14.901	7057.8	5.9901	7063.8	0.00	2.415
0.51598172	36.2638	14.899	7022.1	6.0161	7028.1	0.00	2.403
0.51856163	36.3313	14.898	6986.4	6.0422	6992.4	0.00	2.391
0.52115444	36.3979	14.896	6950.8	6.0682	6956.9	0.00	2.379
0.52376021	36.4638	14.894	6915.4	6.0943	6921.5	0.00	2.367
0.52637901	36.5290	14.892	6880.0	6.1203	6886.1	0.00	2.355
0.52901091	36.5938	14.890	6844.7	6.1463	6850.9	0.00	2.344
0.53165596	36.6581	14.887	6809.6	6.1724	6815.7	0.00	2.332
0.53431424	36.7221	14.885	6774.5	6.1984	6780.7	0.00	2.320
0.53698581	36.7857	14.882	6739.4	6.2244	6745.7	0.00	2.309
0.53967074	36.8491	14.879	6704.5	6.2504	6710.7	0.00	2.297
0.54236910	36.9123	14.875	6669.6	6.2764	6675.9	0.00	2.286
0.54508094	36.9752	14.871	6634.8	6.3023	6641.1	0.00	2.275
0.54780635	37.0380	14.867	6600.0	6.3283	6606.3	0.00	2.263
0.55054538	37.1006	14.863	6565.3	6.3543	6571.6	0.00	2.252
0.55329810	37.1630	14.859	6530.6	6.3802	6537.0	0.00	2.241
0.55606460	37.2514	14.854	6496.0	6.4061	6502.4	0.00	2.230
0.55884492	37.3137	14.849	6461.5	6.4320	6467.9	0.00	2.219
0.56163914	37.3758	14.843	6427.0	6.4579	6433.4	0.00	2.208
0.56444734	37.4378	14.838	6392.5	6.4838	6399.0	0.00	2.197
0.56726958	37.4997	14.831	6358.1	6.5096	6364.6	0.00	2.186
0.57010592	37.5615	14.825	6323.7	6.5355	6330.3	0.00	2.175
0.57295645	37.6232	14.818	6289.4	6.5613	6296.0	0.00	2.164
0.57582123	37.6848	14.811	6255.1	6.5871	6261.7	0.00	2.153
0.57870034	37.7463	14.804	6220.9	6.6128	6227.5	0.00	2.142
0.58159384	37.8077	14.796	6186.7	6.6386	6193.4	0.00	2.132
0.58450181	37.8691	14.788	6152.6	6.6643	6159.2	0.00	2.121
0.58742432	37.9303	14.780	6118.5	6.6900	6125.2	0.00	2.111
0.59036144	37.9915	14.771	6084.4	6.7157	6091.1	0.00	2.100
0.59331325	38.0525	14.762	6050.4	6.7413	6057.1	0.00	2.090
0.59627982	38.1187	14.752	6016.4	6.7669	6023.2	0.00	2.079
0.59926122	38.1795	14.742	5982.4	6.7925	5989.2	0.00	2.069
0.60225752	38.2402	14.732	5948.5	6.8180	5955.4	0.00	2.059
0.60526881	38.3008	14.721	5914.7	6.8435	5921.5	0.00	2.048
0.60829515	38.3613	14.710	5880.8	6.8690	5887.7	0.00	2.038
0.61133663	38.4216	14.699	5847.0	6.8945	5853.9	0.00	2.028
0.61439331	38.4818	14.687	5813.3	6.9199	5820.2	0.00	2.018
0.61746528	38.5419	14.675	5779.6	6.9453	5786.5	0.00	2.008
0.62055260	38.6018	14.662	5745.9	6.9706	5752.9	0.00	1.998
0.62365537	38.6616	14.649	5712.3	6.9959	5719.3	0.00	1.988
0.62677364	38.7213	14.636	5678.7	7.0212	5685.7	0.00	1.978
0.62990751	38.7807	14.622	5645.1	7.0464	5652.2	0.00	1.968
0.63305705	38.8401	14.608	5611.6	7.0716	5618.7	0.00	1.959
0.63622234	38.8992	14.594	5578.1	7.0967	5585.2	0.00	1.949
0.63940345	38.9582	14.579	5544.7	7.1218	5551.8	0.00	1.939
0.64260046	39.0169	14.563	5511.3	7.1469	5518.5	0.00	1.929
0.64581347	39.0755	14.548	5478.0	7.1719	5485.1	0.00	1.920
0.64904253	39.1339	14.532	5444.7	7.1969	5451.9	0.00	1.910
0.65228775	39.1921	14.515	5411.4	7.2218	5418.7	0.00	1.901
0.65554919	39.2501	14.498	5378.2	7.2467	5385.5	0.00	1.891
0.65882693	39.3078	14.481	5345.1	7.2715	5352.4	0.00	1.882
0.66212107	39.3654	14.463	5312.0	7.2963	5319.3	0.00	1.873
0.66543167	39.4226	14.445	5278.9	7.3210	5286.3	0.00	1.863
0.66875883	39.4797	14.426	5245.9	7.3457	5253.3	0.00	1.854
0.67210262	39.5365	14.408	5213.0	7.3703	5220.4	0.00	1.845
0.67546314	39.5930	14.388	5180.1	7.3949	5187.5	0.00	1.836
0.67884045	39.6493	14.369	5147.3	7.4194	5154.7	0.00	1.826
0.68223466	39.7052	14.348	5114.5	7.4438	5121.9	0.00	1.817
0.68564583	39.7609	14.328	5081.8	7.4682	5089.2	0.00	1.808
0.68907406	39.8163	14.307	5049.1	7.4926	5056.6	0.00	1.799
0.00307400							

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/ ho]$ $\cosh+\mathrm{inc}$	$\left[\mu/\rho \right]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Yb (Z=70)							
0.69598202	39.9263	14.264	4984.0	7.5411	4991.5	0.00	1.781
0.69946194	39.9808	14.242	4951.5	7.5652	4959.1	0.00	1.773
0.70295924	40.0349	14.220	4919.1	7.5893	4926.7	0.00	1.764
0.70647404	40.0888	14.197	4886.8	7.6134	4894.4	0.00	1.755
0.71000641	40.1423	14.173	4854.5	7.6374	4862.2	0.00	1.746
0.71355644	40.1954	14.150	4822.3	7.6613	4830.0	0.00	1.738
0.71712423	40.2482	14.126	4790.2	7.6851	4797.9	0.00	1.729
0.72070985	40.3007	14.102	4758.2	7.7089	4765.9	0.00	1.720
0.72431340	40.3528	14.077	4726.2	7.7326	4733.9	0.00	1.712
0.72793496	40.4045	14.052	4694.3	7.7563	4702.0	0.00	1.703
0.73157464	40.4558	14.026	4662.5	7.7798	4670.3	0.00	1.695
0.73523251	40.5068	14.000	4630.7	7.8033	4638.5	0.00	1.686
0.73890867	40.5573	13.974	4599.1	7.8268	4606.9	0.00	1.678
0.74260322	40.6075	13.948	4567.5	7.8501	4575.4	0.00	1.670
0.74631623	40.6572	13.921	4536.0	7.8734	4543.9	0.00	1.661
0.75004781	40.7065	13.893	4504.6	7.8966	4512.5	0.00	1.653
0.75379805	40.7554	13.866	4473.2	7.9198	4481.1	0.00	1.645
0.75756704	40.8038	13.838	4441.9	7.9428	4449.9	0.00	1.637
0.76135488	40.8518	13.809	4410.7	7.9658	4418.7	0.00	1.628
0.76516165	40.8993	13.780	4379.6	7.9887	4387.6	0.00	1.620
0.76898746	40.9463	13.751	4348.5	8.0116	4356.6	0.00	1.612
0.77283240	40.9928	13.721	4317.6	8.0343	4325.6	0.00	1.604
0.77669656	41.0388	13.691	4286.7	8.0570	4294.8	0.00	1.596
0.78058004	41.0843	13.661	4256.0	8.0796	4264.0	0.00	1.588
0.78448294	41.1293	13.630	4225.3	8.1021	4233.4	0.00	1.580
0.78840536	41.1737	13.599	4194.7	8.1245	4202.8	0.00	1.573
0.79234738	41.2176	13.568	4.1642	8.1468	4172.4	0.00	1.565
0.79630912	41.2610	13.536	4133.9	8.1691	4142.0	0.00	1.557
0.80029067	41.3039	13.504	4103.6	8.1912	4111.8	0.00	1.549
0.80429212	41.3461	13.472	4073.4	8.2133	4081.6	0.00	1.542
0.80831358	41.3878	13.440	4043.3	8.2353	4051.5	0.00	1.534
0.81235515	41.4290	13.407	4013.3	8.2572	4021.6	0.00	1.526
0.81641693	41.4695	13.373	3983.5	8.2790	3991.7	0.00	1.519
0.82049901	41.5095	13.340	3953.7	8.3007	3962.0	0.00	1.511
0.82460150	41.5488	13.306	3924.0	8.3223	3932.4	0.00	1.504
0.82872451	41.5875	13.272	3894.4	8.3439	3902.8	0.00	1.496
0.83286813	41.6255	13.237	3864.9	8.3653	3873.3	0.00	1.489
0.83703248	41.6628	13.202	3835.5	8.3866	3843.9	0.00	1.481
0.84121764	41.6995	13.167	3806.3	8.4079	3814.7	0.00	1.474
0.84542373	41.7355	13.131	3777.2	8.4290	3785.6	0.00	1.467
0.84965084	41.7708	13.096	3748.2	8.4501 8.4710	3756.6	0.00	1.459
0.85389910 0.85816859	41.8053 41.8392	13.060 13.024	3719.3 3690.6		3727.8 3699.1	0.00	1.452 1.445
		12.987		8.4919	3670.5	0.00	1.443
0.86245944 0.86677173	41.8724 41.9049	12.951	3662.0 3633.5	8.5127 8.5333	3642.1	0.00	1.430
0.87110559	41.9367	12.914	3605.2	8.5539	3613.8	0.00	1.430
0.87546112	41.9677	12.878	3577.1	8.5743	3585.7	0.00	1.423
0.87983843	41.9981	12.841	3549.1	8.5946	3557.7	0.00	1.410
0.88423762	42.0277	12.804	3521.2	8.6149	3529.8	0.00	1.402
			3493.5		3502.1	0.00	1.402
0.88865881 0.89310210	42.0565 42.0847	12.766 12.729	3493.5 3466.0	8.6350 8.6551	3474.6	0.00	1.393
0.89756761	42.1121	12.729	3438.6	8.6750	3447.2	0.00	1.381
0.90205545	42.1388	12.654	3411.3	8.6948	3420.0	0.00	1.374
0.90203343	42.1648	12.616	3384.2	8.7145	3392.9	0.00	1.374
0.91109856	42.1900	12.578	3357.3	8.7341	3366.0	0.00	1.361
0.91109836	42.1900	12.540	3330.5	8.7536	3339.3	0.00	1.354
0.92023232	42.2382	12.503	3303.9	8.7729	3339.3	0.00	1.334
0.92023232	42.2611	12.303	3277.5	8.7922	3286.3	0.00	1.347
0.92483348	42.2834	12.426	3251.2	8.8114	3260.1	0.00	1.341
0.92945765	42.3049	12.426	3231.2 3225.1	8.8304	3234.0	0.00	1.334
0.93410494	42.3256	12.350	3199.2	8.8304 8.8493	3208.0	0.00	1.321
0.94346934	42.3456	12.330	3173.4	8.8681	3182.3	0.00	1.321
0.74340734	42.3430	14.314	3173.4	0.0001	3104.3	0.00	1.314

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	1.308 1.301 1.295 1.288 1.282 1.275 1.269 1.263 1.256 1.250 1.244
0.94818668 42.3649 12.274 3147.8 8.8868 3156.7 0.95292762 42.3834 12.235 3122.4 8.9054 3131.3 0.95769226 42.4012 12.197 3097.1 8.9238 3106.1 0.96248072 42.4182 12.159 3072.1 8.9422 3081.0 0.96729312 42.4345 12.120 3047.1 8.9604 3056.1 0.97212959 42.4501 12.082 3022.4 8.9785 3031.4 0.97699023 42.4649 12.044 2997.8 8.9965 3006.8 0.98187519 42.4790 12.006 2973.4 9.0143 2982.5 0.98678456 42.4924 11.967 2949.2 9.0320 2958.3 0.99171848 42.5051 11.929 2925.2 9.0496 2934.2 0.99667708 42.5171 11.891 2901.3 9.0671 2910.4 1.0016605 42.5334 11.840 2874.6 9.0845 2883.7 1.0066688 42.5528 11.765 2842.1 9.1017 2851.2	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	1.301 1.295 1.288 1.282 1.275 1.269 1.263 1.256 1.250 1.244
0.95292762 42.3834 12.235 3122.4 8.9054 3131.3 0.95769226 42.4012 12.197 3097.1 8.9238 3106.1 0.96248072 42.4182 12.159 3072.1 8.9422 3081.0 0.96729312 42.4345 12.120 3047.1 8.9604 3056.1 0.97212959 42.4501 12.082 3022.4 8.9785 3031.4 0.97699023 42.4649 12.044 2997.8 8.9965 3006.8 0.98187519 42.4790 12.006 2973.4 9.0143 2982.5 0.98678456 42.4924 11.967 2949.2 9.0320 2958.3 0.99171848 42.5051 11.929 2925.2 9.0496 2934.2 0.99667708 42.5171 11.891 2901.3 9.0671 2910.4 1.0016605 42.5334 11.840 2874.6 9.0845 2883.7 1.0066688 42.5528 11.765 2842.1 9.1017 2851.2 1.0117021 42.5643 11.690 2810.0 9.1188 2819.1 <td>0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00</td> <td>1.301 1.295 1.288 1.282 1.275 1.269 1.263 1.256 1.250 1.244</td>	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	1.301 1.295 1.288 1.282 1.275 1.269 1.263 1.256 1.250 1.244
0.95769226 42.4012 12.197 3097.1 8.9238 3106.1 0.96248072 42.4182 12.159 3072.1 8.9422 3081.0 0.96729312 42.4345 12.120 3047.1 8.9604 3056.1 0.97212959 42.4501 12.082 3022.4 8.9785 3031.4 0.97699023 42.4649 12.044 2997.8 8.9965 3006.8 0.98187519 42.4790 12.006 2973.4 9.0143 2982.5 0.98678456 42.4924 11.967 2949.2 9.0320 2958.3 0.99171848 42.5051 11.929 2925.2 9.0496 2934.2 0.99667708 42.5171 11.891 2901.3 9.0671 2910.4 1.0016605 42.5334 11.840 2874.6 9.0845 2883.7 1.0066688 42.5528 11.765 2842.1 9.1017 2851.2 1.0117021 42.5643 11.690 2810.0 9.1188 2819.1	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	1.295 1.288 1.282 1.275 1.269 1.263 1.256 1.250 1.244
0.96248072 42.4182 12.159 3072.1 8.9422 3081.0 0.96729312 42.4345 12.120 3047.1 8.9604 3056.1 0.97212959 42.4501 12.082 3022.4 8.9785 3031.4 0.97699023 42.4649 12.044 2997.8 8.9965 3006.8 0.98187519 42.4790 12.006 2973.4 9.0143 2982.5 0.98678456 42.4924 11.967 2949.2 9.0320 2958.3 0.99171848 42.5051 11.929 2925.2 9.0496 2934.2 0.99667708 42.5171 11.891 2901.3 9.0671 2910.4 1.0016605 42.5334 11.840 2874.6 9.0845 2883.7 1.0066688 42.5528 11.765 2842.1 9.1017 2851.2 1.0117021 42.5643 11.690 2810.0 9.1188 2819.1	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.288 1.282 1.275 1.269 1.263 1.256 1.250
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.282 1.275 1.269 1.263 1.256 1.250 1.244
0.97212959 42.4501 12.082 3022.4 8.9785 3031.4 0.97699023 42.4649 12.044 2997.8 8.9965 3006.8 0.98187519 42.4790 12.006 2973.4 9.0143 2982.5 0.98678456 42.4924 11.967 2949.2 9.0320 2958.3 0.99171848 42.5051 11.929 2925.2 9.0496 2934.2 0.99667708 42.5171 11.891 2901.3 9.0671 2910.4 1.0016605 42.5334 11.840 2874.6 9.0845 2883.7 1.0066688 42.5528 11.765 2842.1 9.1017 2851.2 1.0117021 42.5643 11.690 2810.0 9.1188 2819.1	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1.275 1.269 1.263 1.256 1.250 1.244
0.97699023 42.4649 12.044 2997.8 8.9965 3006.8 0.98187519 42.4790 12.006 2973.4 9.0143 2982.5 0.98678456 42.4924 11.967 2949.2 9.0320 2958.3 0.99171848 42.5051 11.929 2925.2 9.0496 2934.2 0.99667708 42.5171 11.891 2901.3 9.0671 2910.4 1.0016605 42.5334 11.840 2874.6 9.0845 2883.7 1.0066688 42.5528 11.765 2842.1 9.1017 2851.2 1.0117021 42.5643 11.690 2810.0 9.1188 2819.1	0.00 0.00 0.00 0.00 0.00 0.00 0.00	1.269 1.263 1.256 1.250 1.244
0.98187519 42.4790 12.006 2973.4 9.0143 2982.5 0.98678456 42.4924 11.967 2949.2 9.0320 2958.3 0.99171848 42.5051 11.929 2925.2 9.0496 2934.2 0.99667708 42.5171 11.891 2901.3 9.0671 2910.4 1.0016605 42.5334 11.840 2874.6 9.0845 2883.7 1.0066688 42.5528 11.765 2842.1 9.1017 2851.2 1.0117021 42.5643 11.690 2810.0 9.1188 2819.1	0.00 0.00 0.00 0.00 0.00 0.00	1.263 1.256 1.250 1.244
0.98678456 42.4924 11.967 2949.2 9.0320 2958.3 0.99171848 42.5051 11.929 2925.2 9.0496 2934.2 0.99667708 42.5171 11.891 2901.3 9.0671 2910.4 1.0016605 42.5334 11.840 2874.6 9.0845 2883.7 1.0066688 42.5528 11.765 2842.1 9.1017 2851.2 1.0117021 42.5643 11.690 2810.0 9.1188 2819.1	0.00 0.00 0.00 0.00 0.00	1.256 1.250 1.244
0.99171848 42.5051 11.929 2925.2 9.0496 2934.2 0.99667708 42.5171 11.891 2901.3 9.0671 2910.4 1.0016605 42.5334 11.840 2874.6 9.0845 2883.7 1.0066688 42.5528 11.765 2842.1 9.1017 2851.2 1.0117021 42.5643 11.690 2810.0 9.1188 2819.1	0.00 0.00 0.00 0.00	1.250 1.244
0.99667708 42.5171 11.891 2901.3 9.0671 2910.4 1.0016605 42.5334 11.840 2874.6 9.0845 2883.7 1.0066688 42.5528 11.765 2842.1 9.1017 2851.2 1.0117021 42.5643 11.690 2810.0 9.1188 2819.1	0.00 0.00 0.00	1.244
1.0016605 42.5334 11.840 2874.6 9.0845 2883.7 1.0066688 42.5528 11.765 2842.1 9.1017 2851.2 1.0117021 42.5643 11.690 2810.0 9.1188 2819.1	0.00 0.00	
1.0066688 42.5528 11.765 2842.1 9.1017 2851.2 1.0117021 42.5643 11.690 2810.0 9.1188 2819.1	0.00	1.238
1.0117021 42.5643 11.690 2810.0 9.1188 2819.1		
	0.00	1.232
		1.226
1.0167606 42.5695 11.616 2778.3 9.1358 2787.4	0.00	1.219
1.0218444 42.5694 11.543 2747.0 9.1527 2756.1	0.00	1.213
1.0269536 42.5649 11.470 2716.0 9.1694 2725.2	0.00	1.207
1.0320884 42.5578 11.397 2685.5 9.1860 2694.7	0.00	1.201
1.0372489 42.5458 11.326 2655.3 9.2025 2664.5	0.00	1.195
1.0424351 42.5305 11.255 2625.5 9.2188 2634.7	0.00	1.189
1.0476473 42.5121 11.184 2596.1 9.2350 2605.3	0.00	1.183
1.0528855 42.4908 11.114 2567.0 9.2511 2576.2	0.00	1.178
1.0581499 42.4667 11.045 2538.3 9.2670 2547.5	0.00	1.172
1.0634407 42.4399 10.976 2509.9 9.2828 2519.2	0.00	1.166
1.0687579 42.4105 10.907 2481.8 9.2985 2491.1	0.00	1.160
1.0741017 42.3786 10.840 2454.2 9.3141 2463.5	0.00	1.154
1.0794722 42.3441 10.772 2426.8 9.3295 2436.1	0.00	1.149
1.0848695 42.3071 10.706 2399.8 9.3447 2409.1	0.00	1.143
1.0902939 42.2676 10.640 2373.1 9.3599 2382.5	0.00	1.137
1.0957454 42.2256 10.574 2346.7 9.3749 2356.1	0.00	1.132
1.1012241 42.1812 10.509 2320.7 9.3897 2330.1	0.00	1.126
1.1067302 42.1343 10.444 2295.0 9.4045 2304.4	0.00	1.120
1.1122639 42.0849 10.380 2269.5 9.4190 2279.0	0.00	1.115
1.1178252 42.0330 10.317 2244.4 9.4335 2253.9	0.00	1.109
1.1234143 41.9785 10.254 2219.6 9.4478 2229.1	0.00	1.104
1.1290314 41.9214 10.191 2195.1 9.4620 2204.6	0.00	1.098
1.1346765 41.8617 10.129 2170.9 9.4760 2180.4	0.00	1.093
1.1403499 41.7994 10.068 2147.0 9.4899 2156.4	0.00	1.087
1.1460517 41.7343 10.007 2123.3 9.5036 2132.8	0.00	1.082
1.1517819 41.6664 9.9460 2100.0 9.5172 2109.5	0.00	1.076
1.1575408 41.5958 9.8859 2076.9 9.5307 2086.4	0.00	1.071
1.1633285 41.5222 9.8263 2054.1 9.5440 2063.6	0.00	1.066
1.1691452 41.4456 9.7672 2031.6 9.5571 2041.1	0.00	1.060
1.1749909 41.3660 9.7085 2009.3 9.5702 2018.9	0.00	1.055
1.1808659 41.2832 9.6502 1987.3 9.5830 1996.9	0.00	1.050
1.1867702 41.1972 9.5925 1965.6 9.5958 1975.2	0.00	1.045
1.1927040 41.1064 9.5351 1944.1 9.6084 1953.7	0.00	1.040
1.1986676 41.0136 9.4783 1922.9 9.6208 1932.5	0.00	1.034
1.2046609 40.9172 9.4218 1902.0 9.6331 1911.6	0.00	1.029
1.2106842 40.8172 9.3658 1881.3 9.6452 1890.9	0.00	1.024
1.2167376 40.7133 9.3103 1860.8 9.6572 1870.4	0.00	1.019
1.2228213 40.6055 9.2551 1840.6 9.6691 1850.2	0.00	1.014
1.2289354 40.4935 9.2004 1820.6 9.6808 1830.3	0.00	1.009
1.2350801 40.3772 9.1462 1800.8 9.6923 1810.5	0.00	1.004
1.2412555 40.2564 9.0923 1781.3 9.7037 1791.0	0.00	9.989
1.2474618 40.1310 9.0389 1762.1 9.7150 1771.8	0.00	0.9939
1.2536991 40.0006 8.9858 1743.0 9.7260 1752.7	0.00	0.9889
1.2599676 39.8652 8.9332 1724.2 9.7370 1733.9	0.00	0.9840
1.2662674 39.7243 8.8810 1705.6 9.7478 1715.3	0.00	0.9791
1.2002074 39.7243 8.8810 1703.0 9.7476 1713.3 1.2725988 39.5778 8.8292 1687.2 9.7584 1696.9	0.00	0.9743
1.2725988	0.00	0.9743
	0.00	0.9694
1.2853566 39.2667 8.7268 1651.1 9.7792 1660.8	0.00	0.9646

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Yb (Z=70)							
1.2917833	39.1014	8.6761	1633.3	9.7894	1643.1	0.00	0.9598
1.2982423	38.9292	8.6259	1615.8	9.7994	1625.6	0.00	0.9550
1.3047335	38.7495	8.5760	1598.4	9.8093	1608.3	0.00	0.9503
1.3112571	38.5620	8.5266	1581.3	9.8190	1591.1	0.00	0.9455
1.3178134	38.3662	8.4775	1564.4	9.8286	1574.2	0.00	0.9408
1.3244025	38.1614	8.4287	1547.7	9.8380	1557.5	0.00	0.9362
1.3310245	37.9471	8.3804	1531.1	9.8473	1541.0	0.00	0.9315
1.3376796	37.7227	8.3324	1514.8	9.8563	1524.6	0.00	0.9269
1.3443680	37.4873	8.2848	1498.6	9.8653	1508.5	0.00	0.9222
1.3510899	37.2401	8.2375	1482.7	9.8741	1492.5	0.00	0.9222
1.3578453	36.9801	8.1906	1466.9	9.8827	1476.8	0.00	0.9177
1.3646345	36.7064	8.1441	1451.3	9.8912	1461.2	0.00	0.9086
1.3714577	36.4177	8.0979	1435.9	9.8995	1445.8	0.00	0.9040
1.3783150	36.1126	8.0509	1420.5	9.9076	1430.4	0.00	0.8995
1.3852066	35.7894	8.0037	1405.1	9.9156	1415.0	0.00	0.8951
1.3921326	35.4463	7.9568	1389.9	9.9234	1399.8	0.00	0.8906
1.3990933	35.0812	7.9103	1374.9	9.9311	1384.9	0.00	0.8862
1.4060887	34.6916	7.8641	1360.1	9.9386	1370.0	0.00	0.8818
1.4131192	34.2747	7.8183	1345.4	9.9460	1355.4	0.00	0.8774
1.4201848	33.8270	7.7728	1331.0	9.9532	1340.9	0.00	0.8730
1.4272857	33.3443	7.7277	1316.7	9.9602	1326.6	0.00	0.8687
1.4344221	32.8216	7.6829	1302.5	9.9671	1312.5	0.00	0.8643
1.4415942	32.2526	7.6385	1288.5	9.9738	1298.5	0.00	0.8600
1.4488022	31.6294	7.5944	1274.7	9.9804	1284.7	0.00	0.8558
1.4560462	30.9419	7.5506	1261.1	9.9868	1271.1	0.00	0.8515
1.4633265	30.1780	7.5072	1247.6	9.9930	1257.6	0.00	0.8473
1.4706431	29.3172	7.4641	1234.2	9.9991	1244.2	0.00	0.8431
1.4779963	28.3353	7.4213	1221.1	10.005	1231.1	0.00	0.8389
1.4853863	27.1953	7.3788	1208.0	10.011	1218.0	0.00	0.8347
1.4928132	25.8385	7.3366	1195.2	10.016	1205.2	0.00	0.8305
1.5002773	24.1652	7.2948	1182.4	10.022	1192.4	0.00	0.8264
1.5077787	21.9805	7.2533	1169.8	10.027	1179.9	0.00	0.8223
1.5153176	18.8094	7.2120	1157.4	10.032	1167.4	0.00	0.8182
1.5228942	12.7485	7.1711	1145.1	10.032	1155.2	0.00	0.8141
1.5275616	-6.16539	7.1462	1137.6	10.037	1147.7	0.00	0.8141
1.5280383		2.6615	4235.7				
	-6.50870			10.040	4245.8	0.00	0.8114
1.5305086	8.46563	2.6549	4218.4	10.042	4228.4	0.00	0.8101
1.5381612	16.3279	26.345	4165.2	10.047	4175.2	0.00	0.8061
1.5458520	19.1031	26.144	4112.7	10.051	4122.8	0.00	0.8020
1.5535812	20.3540	25.943	4060.9	10.055	4071.0	0.00	0.7981
1.5613491	20.5113	25.745	4009.8	10.059	4019.8	0.00	0.7941
1.5691559	19.0375	25.548	3959.3	10.063	3969.4	0.00	0.7901
1.5758114	9.29434	25.382	3917.0	10.067	3927.1	0.00	0.7868
1.5767887	9.24297	38.098	5875.7	10.067	5885.8	0.00	0.7863
1.5770017	10.7459	38.090	5873.7	10.067	5883.7	0.00	0.7862
1.5848867	22.0634	37.793	5799.0	10.071	5809.0	0.00	0.7823
1.5928111	25.7088	37.499	5725.1	10.074	5735.2	0.00	0.7784
1.6007752	28.1835	37.206	5652.2	10.078	5662.3	0.00	0.7745
1.6087790	30.1187	36.916	5580.2	10.081	5590.3	0.00	0.7707
1.6168229	31.7298	36.629	5509.2	10.084	5519.3	0.00	0.7668
1.6249070	33.1192	36.343	5439.1	10.087	5449.2	0.00	0.7630
1.6330316	34.3448	36.060	5369.9	10.089	5380.0	0.00	0.7592
1.6411967	35.4429	35.779	5301.6	10.092	5311.7	0.00	0.7555
1.6494027	36.4381	35.501	5234.2	10.094	5244.2	0.00	0.7517
1.6576497	37.3481	35.225	5167.6	10.096	5177.7	0.00	0.7480
1.6659380	38.1859	34.951	5101.9	10.098	5112.0	0.00	0.7442
1.6742677	38.9614	34.679	5037.1	10.100	5047.2	0.00	0.7442
	39.6825	34.679	4973.1	10.100	4983.2		0.7405
1.6826390						0.00	
1.6910522	40.3554	34.142	4909.9	10.104	4920.0	0.00	0.7332
1.6995075	40.9853	33.877	4847.5	10.105	4857.6	0.00	0.7295
1.7080050 1.7165450	41.5763	33.614	4786.0	10.106	4796.1	0.00	0.7259
	42.1319	33.354	4725.2	10.107	4735.3	0.00	0.7223

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/ ho]$ coh+inc	$\left[\mu/\rho ight]$ total	$[\mu/\rho]$ K	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Yb (Z=70)							
1.7251278	42.6550	33.095	4665.2	10.108	4675.3	0.00	0.7187
1.7337534	43.1481	32.838	4606.0	10.109	4616.1	0.00	0.7151
1.7424222	43.6134	32.584	4547.6	10.109	4557.7	0.00	0.7116
1.7511343	44.0524	32.331	4489.9	10.110	4500.0	0.00	0.7080
1.7598899	44.4668	32.081	4432.9	10.110	4443.1	0.00	0.7045
1.7686894	44.8578	31.832	4376.7	10.110	4386.8	0.00	0.7010
1.7775328	45.2264	31.586	4321.3	10.110	4331.4	0.00	0.6975
1.7864205	45.5733	31.342	4266.5	10.110	4276.6	0.00	0.6940
1.7953526	45.8993	31.099	4212.4	10.109	4222.5	0.00	0.6906
1.8043294	46.2047	30.859	4159.1	10.109	4169.2	0.00	0.6871
1.8133510	46.4896	30.620	4106.4	10.108	4116.5	0.00	0.6837
1.8224178	46.7541	30.384	4054.4	10.107	4064.5	0.00	0.6803
1.8315299	46.9979	30.149	4003.1	10.106	4013.2	0.00	0.6769
1.8406875	47.2202	29.916	3952.4	10.105	3962.5	0.00	0.6736
1.8498909	47.4201	29.686	3902.4	10.103	3912.5	0.00	0.6702
1.8591404	47.5958	29.457	3853.0	10.102	3863.1	0.00	0.6669
1.8684361	47.7450	29.230	3804.3	10.100	3814.4	0.00	0.6636
1.8777783	47.8640	29.004	3756.2	10.098	3766.3	0.00	0.6603
1.8871672	47.9476	28.781	3708.7	10.096	3718.8	0.00	0.6570
1.8966030	47.9874	28.559	3661.9	10.094	3671.9	0.00	0.6537
1.9060860	47.9698	28.339	3615.6	10.092	3625.7	0.00	0.6505
1.9156165	47.8704	28.121	3569.9	10.089	3580.0	0.00	0.6472
1.9251945	47.6397	27.905	3524.8	10.087	3534.9	0.00	0.6440
1.9348205	47.1503	27.690	3480.3	10.084	3490.4	0.00	0.6408
1.9444946	45.8346	27.477	3436.4	10.081	3446.5	0.00	0.6376
1.9475382	44.6174	27.411	3422.7	10.080	3432.8	0.00	0.6366
1.9520618	44.6759	32.118	4001.2	10.078	4011.3	0.00	0.6351
1.9542171	45.7658	32.058	3989.3	10.078	3999.4	0.00	0.6344
1.9639882	47.8151	31.786	3935.8	10.074	3945.9	0.00	0.6313
1.9738081	48.8564	31.517	3883.1	10.074	3893.1	0.00	0.6281
1.9836772	49.6011	31.250	3831.0	10.067	3841.1	0.00	0.6250
	50.1960	30.985	3779.6	10.064	3789.7	0.00	0.6219
1.9935955 2.0035635	50.6968	30.722	3728.9	10.064	3738.9	0.00	0.6188
	51.1310	30.461	3678.8		3688.9	0.00	0.6157
2.0135813	51.5135	30.202	3629.4	10.056 10.051	3639.5	0.00	0.6137
2.0236492							
2.0337675	51.8530 52.1534	29.946	3580.8	10.047	3590.8	0.00	0.6096
2.0439363		29.692	3532.7	10.042	3542.8	0.00	0.6066
2.0541560	52.4207	29.461	3487.8	10.038	3497.8	0.00	0.6036
2.0644268	52.6687	29.237	3444.0	10.033	3454.0	0.00	0.6006
2.0747489	52.8970	29.016	3401.0	10.028	3411.0	0.00	0.5976
2.0851227	53.1051	28.799	3358.7	10.023	3368.7	0.00	0.5946
2.0955483	53.2923	28.584	3317.1	10.017	3327.1	0.00	0.5917
2.1060260	53.4572	28.373	3276.2	10.012	3286.2	0.00	0.5887
2.1165562	53.5967	28.164	3235.9	10.006	3245.9	0.00	0.5858
2.1271389	53.7051	27.958	3196.3	10.001	3206.3	0.00	0.5829
2.1377746	53.7715	27.755	3157.3	9.9946	3167.3	0.00	0.5800
2.1484635	53.7716	27.554	3118.9	9.9886	3128.9	0.00	0.5771
2.1592058	53.6356	27.356	3081.0	9.9823	3091.0	0.00	0.5742
2.1700018	52.9164	27.161	3043.8	9.9760	3053.8	0.00	0.5714
2.1704360	52.8293	27.153	3042.3	9.9757	3052.3	0.00	0.5712
2.1755642	52.9028	28.982	3239.6	9.9726	3249.5	0.00	0.5699
2.1808519	53.6916	28.875	3219.8	9.9694	3229.8	0.00	0.5685
2.1917561	54.4223	28.658	3179.7	9.9628	3189.6	0.00	0.5657
2.2027149	54.8883	28.443	3140.1	9.9559	3150.1	0.00	0.5629
2.2137285	55.2548	28.230	3101.1	9.9490	3111.1	0.00	0.5601
2.2247971	55.5658	28.020	3062.8	9.9418	3072.7	0.00	0.5573
2.2359211	55.8396	27.812	3024.9	9.9346	3034.9	0.00	0.5545
2.2471007	56.0852	27.607	2987.6	9.9271	2997.6	0.00	0.5518
2.2583362	56.3078	27.404	2950.9	9.9196	2960.8	0.00	0.5490
2.2696279	56.5101	27.203	2914.7	9.9119	2924.6	0.00	0.5463
2.2809760	56.6927	27.005	2879.1	9.9040	2889.0	0.00	0.5436

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Yb (Z=70)							
2.3038428	57.0170	26.640	2812.0	9.8878	2821.9	0.00	0.5382
2.3153620	57.1615	26.461	2779.2	9.8795	2789.1	0.00	0.5355
2.3269388	57.2923	26.284	2746.9	9.8711	2756.8	0.00	0.5328
2.3385735	57.4073	26.110	2715.1	9.8625	2725.0	0.00	0.5302
2.3502664	57.5023	25.938	2683.8	9.8538	2693.7	0.00	0.5275
2.3620177	57.5690	25.768	2653.0	9.8449	2662.8	0.00	0.5249
2.3738278	57.5888	25.600	2622.6	9.8359	2632.4		0.5223
				9.8267		0.00	
2.3856970	57.5021	25.434	2592.6		2602.4	0.00	0.5197
2.3931119	57.2620	25.331	2574.1	9.8210	2583.9	0.00	0.5181
2.3976254	56.4412	25.270	2563.0	9.8175	2572.8	0.00	0.5171
2.4030879	57.3875	26.372	2668.7	9.8132	2678.5	0.00	0.5159
2.4096136	57.7872	26.280	2652.3	9.8080	2662.1	0.00	0.5145
2.4216616	58.2101	26.114	2622.4	9.7984	2632.2	0.00	0.5120
2.4337699	58.5158	25.950	2592.9	9.7887	2602.7	0.00	0.5094
2.4459388	58.7724	25.786	2563.8	9.7789	2573.5	0.00	0.5069
2.4581685	59.0011	25.625	2535.0	9.7689	2544.8	0.00	0.5044
2.4704593	59.2111	25.465	2506.6	9.7587	2516.4	0.00	0.5019
2.4828116	59.4075	25.306	2478.6	9.7485	2488.4	0.00	0.4994
2.4952257	59.5935	25.148	2450.9	9.7381	2460.6	0.00	0.4969
2.5077018	59.7708	24.992	2423.6	9.7275	2433.3	0.00	0.4944
2.5202403	59.9408	24.837	2396.6	9.7168	2406.3	0.00	0.4920
2.5328415	60.1056	24.685	2370.1	9.7060	2379.8	0.00	0.4895
2.5455057	60.2653	24.530	2343.4	9.6951	2353.1	0.00	0.4893
2.5582333	60.4194	24.375	2317.0	9.6840	2326.7	0.00	0.4846
2.5710244	60.5687	24.221	2290.9	9.6728	2300.6	0.00	0.4822
2.5838796	60.7135	24.068	2265.2	9.6614	2274.8	0.00	0.4798
2.5967990	60.8544	23.916	2239.7	9.6499	2249.4	0.00	0.4775
2.6097829	60.9915	23.766	2214.5	9.6383	2224.2	0.00	0.4751
2.6228319	61.1252	23.616	2189.7	9.6266	2199.3	0.00	0.4727
2.6359460	61.2558	23.468	2165.1	9.6147	2174.7	0.00	0.4704
2.6491257	61.3833	23.321	2140.8	9.6027	2150.4	0.00	0.4680
2.6623714	61.5081	23.174	2116.7	9.5906	2126.3	0.00	0.4657
2.6756832	61.6302	23.029	2093.0	9.5783	2102.6	0.00	0.4634
2.6890617	61.7499	22.884	2069.5	9.5659	2079.1	0.00	0.4611
2.7025070	61.8672	22.740	2046.3	9.5534	2055.8	0.00	0.4588
2.7160195	61.9822	22.597	2023.3	9.5408	2032.8	0.00	0.4565
2.7295996	62.0951	22.455	2000.6	9.5280	2010.1	0.00	0.4542
2.7432476	62.2059	22.314	1978.1	9.5151	1987.6	0.00	0.4520
2.7569638	62.3149	22.174	1955.9	9.5021	1965.4	0.00	0.4497
2.7707486	62.4219	22.035	1933.9	9.4890	1943.4	0.00	0.4475
2.7846024	62.5273	21.896	1912.2	9.4757	1921.7	0.00	0.4452
			1890.7		1921.7		0.4432
2.7985254	62.6309	21.758		9.4623		0.00	
2.8125180	62.7331	21.621	1869.4	9.4488	1878.9	0.00	0.4408
2.8265806	62.8338	21.484	1848.4	9.4352	1857.8	0.00	0.4386
2.8407135	62.9327	21.347	1827.4	9.4214	1836.8	0.00	0.4365
2.8549171	63.0297	21.210	1806.7	9.4076	1816.1	0.00	0.4343
2.8691917	63.1251	21.074	1786.2	9.3936	1795.6	0.00	0.4321
2.8835376	63.2191	20.939	1765.9	9.3795	1775.3	0.00	0.4300
2.8979553	63.3116	20.805	1745.8	9.3652	1755.2	0.00	0.4278
2.9124451	63.4028	20.671	1726.0	9.3509	1735.3	0.00	0.4257
2.9270073	63.4930	20.538	1706.4	9.3365	1715.7	0.00	0.4236
2.9416424	63.5823	20.406	1687.0	9.3219	1696.3	0.00	0.4215
2.9563506	63.6712	20.275	1667.8	9.3072	1677.1	0.00	0.4194
2.9711323	63.7602	20.145	1648.9	9.2924	1658.2	0.00	0.4173
2.9859880	63.8504	20.016	1630.1	9.2775	1639.4	0.00	0.4173
		19.887		9.2625	1620.8		0.4132
3.0009179	63.9454		1611.5			0.00	
3.0159225	64.0414	19.743	1591.9	9.2473	1601.2	0.00	0.4111
3.0310021	64.1313	19.600	1572.5	9.2321	1581.8	0.00	0.4091
3.0461571	64.2174	19.458	1553.4	9.2167	1562.6	0.00	0.4070
3.0613879	64.5182	19.315	1534.3	9.2013	1543.5	0.00	0.4050
0.05 6 60 40	64.5976	19.168	1515.0	9.1857	1524.2	0.00	0.4030
3.0766949	04.3970	17.100	1313.0	7.1037	1324.2	0.00	0.4010

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/\rho \right]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2\ g^{-1}$	nm
Yb (Z=70)							
3.1075387	64.7478	18.879	1477.4	9.1542	1486.5	0.00	0.3990
3.1230764	64.8190	18.736	1458.9	9.1383	1468.0	0.00	0.3970
3.1386918	64.8878	18.593	1440.6	9.1223	1449.7	0.00	0.3950
3.1543853	65.0964	18.452	1422.5	9.1062	1431.6	0.00	0.3931
3.1701572	65.1611	18.308	1404.4	9.0900	1413.5	0.00	0.3911
3.1860080	65.2232	18.165	1386.5	9.0737	1395.5	0.00	0.3892
3.2019380	65.2829	18.023	1368.8	9.0573	1377.9	0.00	0.3872
3.2179477	65.3402	17.882	1351.4	9.0408	1360.4	0.00	0.3853
3.2340374	65.3954	17.743	1334.2	9.0242	1343.2	0.00	0.3834
3.2502076	65.4485	17.606	1317.3	9.0074	1326.3	0.00	0.3815
3.2664587	65.4997	17.469	1300.5	8.9906	1309.5	0.00	0.3796
3.2827910	65.5490	17.334	1284.0	8.9737	1293.0	0.00	0.3777
3.2992049	65.5966	17.200	1267.8	8.9567	1276.7	0.00	0.3758
3.3157009	65.6425	17.067	1251.7	8.9396	1260.7	0.00	0.3739
3.3322794	65.6868	16.935	1235.9	8.9224	1244.8	0.00	0.3721
3.3489408	65.7295	16.805	1220.3	8.9051	1229.2	0.00	0.3702
3.3656856	65.7708	16.675	1204.8	8.8877	1213.7	0.00	0.3684
3.3825140	65.8106	16.547	1189.6	8.8702	1198.5	0.00	0.3665
3.3994265	65.8491	16.420	1174.6	8.8526	1183.5	0.00	0.3647
3.4164237	65.8863	16.294	1159.8	8.8349	1168.7	0.00	0.3629
3.4335058	65.9222	16.170	1145.2	8.8172	1154.1	0.00	0.3611
3.4506733	65.9569	16.046	1130.8	8.7993	1139.6	0.00	0.3593
3.4679267	65.9904	15.924	1116.6	8.7814	1125.4	0.00	0.3575
3.4852663	66.0228	15.802	1102.5	8.7633	1111.3	0.00	0.3557
3.5026927	66.0541	15.680	1088.6	8.7452	1097.4	0.00	0.3540
3.5202061	66.0843	15.560	1074.9	8.7270	1083.6	0.00	0.3522
3.5378072	66.1134	15.440	1061.4	8.7087	1070.1	0.00	0.3522
3.5554962	66.1415	15.322	1048.0	8.6903	1056.7	0.00	0.3303
3.5732737	66.1686	15.205	1034.8	8.6718	1043.5	0.00	0.3470
3.5911400	66.1948	15.089	1021.8	8.6533	1030.4	0.00	0.3470
3.6090957	66.2200	14.974	1009.0	8.6347	1017.6	0.00	0.3435
3.6271412	66.2443	14.860	996.30	8.6159	1004.9	0.00	0.3418
3.6452769	66.2678	14.747	983.81	8.5971	992.41	0.00	0.3418
3.6635033	66.2904	14.635	971.49	8.5783	980.07	0.00	0.3384
3.6818208	66.3122	14.524	959.33	8.5593	967.89	0.00	0.3367
3.7002299	66.3332	14.415	947.34	8.5403	955.88	0.00	0.3351
	66.3535	14.413	935.51	8.5211	944.03	0.00	0.3334
3.7187311	66.3731		923.78	8.5019	932.29	0.00	0.3334
3.7373247	66.3920	14.197 14.089	912.22	8.4827	932.29	0.00	0.3317
3.7560114							
3.7747914	66.4102	13.983	900.80	8.4633	909.27	0.00	0.3285
3.7936654	66.4276	13.877	889.54	8.4439 8.4244	897.99	0.00	0.3268
3.8126337	66.4445	13.772	878.43		886.86	0.00	0.3252
3.8316969	66.4608	13.668	867.47	8.4048	875.88	0.00	0.3236
3.8508554	66.4764	13.565	856.66	8.3852	865.04	0.00	0.3220
3.8701096	66.4915	13.463	845.99	8.3655	854.35	0.00	0.3204
3.8894602	66.5061	13.362	835.46	8.3457	843.81	0.00	0.3188
3.9089075	66.6298	13.260	824.94	8.3258	833.27	0.00	0.3172
3.9284520	66.6439	13.156	814.42	8.3059	822.73	0.00	0.3156
3.9480943	66.6571	13.054	804.04	8.2859	812.33	0.00	0.3140
3.9678347	66.6694	12.952	793.81	8.2658	802.07	0.00	0.3125
3.9876739	66.6808	12.851	783.71	8.2457	791.95	0.00	0.3109
τ_a (barns/atom)=	$[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 290$ $\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$	0.540	$\rho \text{ (g cm}^{-3}) = 9.8110$				
	_	1 1	10.8704	т тт	10.3486	1 111	0.24410
K	63.3138	LI	10.8704	LII	10.3486	L III	9.24410
M I	2.49120	M II	2.26350	M III	2.02360	M IV	1.63940
M V	1.58850	NΙ	0.506200	N II	0.410100	N III	0.359030
N.T. T.T. 7							
N IV O I	0.204800 0.0568000	N V O II	0.195000 0.0280000	N VI O III	0.00690000 0.0280000	N VII	0.00690000

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/\rho \right]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2\ g^{-1}$	nm
Relativistic correct Nuclear Thomson	tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$	82,3/5CL)=*-1.303 $0.015805 e \text{ atom}^{-1}$	$60, -0.77580) e \text{ atom}^{-1}$				
0.10000000	16.2066	10.906	26230	0.48403	26230	0.00	12.40
0.10050000	16.2342	10.973	26258	0.48951	26259	0.00	12.34
0.10100250	16.2624	11.039	26286	0.49504	26287	0.00	12.28
0.10150751	16.2914	11.106	26314	0.50062	26314	0.00	12.21
0.10201505	16.3211	11.173	26342	0.50625	26342	0.00	12.15
0.10252513	16.3515	11.241	26369	0.51194	26370	0.00	12.09
0.10303775	16.3826	11.309	26396	0.51768	26397	0.00	12.03
0.10355294	16.4144	11.377	26424	0.52347	26424	0.00	11.97
0.10407070	16.4470	11.446	26450	0.52931	26451	0.00	11.91
0.10459106	16.4804	11.514	26477	0.53520	26478	0.00	11.85
0.10511401	16.5145	11.584	26504	0.54115	26504	0.00	11.80
0.10563958	16.5493	11.653	26530	0.54715	26530	0.00	11.74
0.10616778	16.5850	11.723	26556	0.55321	26556	0.00	11.68
0.10669862	16.6214	11.793	26582	0.55932	26582	0.00	11.62
0.10723211	16.6587	11.863	26607	0.56548	26608	0.00	11.56
0.10776827	16.6967	11.934	26633	0.57170	26633	0.00	11.50
0.10830712	16.7356	12.005	26658	0.57798	26658	0.00	11.45
0.10884865	16.7753	12.076	26682	0.58431	26683	0.00	11.39
0.10939289	16.8159	12.148	26707	0.59069	26707	0.00	11.33
0.10993986	16.8573	12.219	26731	0.59713	26732	0.00	11.28
0.11048956	16.8997	12.292	26755	0.60363	26756	0.00	11.22
0.11104201	16.9429	12.364	26779	0.61019	26779	0.00	11.17
0.11159722	16.9870	12.437	26802	0.61680	26803	0.00	11.11
0.11215520	17.0320	12.510	26825	0.62347	26826	0.00	11.05
0.11271598	17.0780	12.583	26848 26871	0.63020	26849 26871	0.00 0.00	11.00 10.94
0.11327956	17.1249	12.656 12.730	26893	0.63698 0.64383	26894		10.94
0.11384596 0.11441519	17.1727 17.2216	12.730	26915	0.65073	26916	0.00 0.00	10.89
0.11498726	17.2714	12.879	26937	0.65769	26937	0.00	10.34
0.11556220	17.3223	12.953	26958	0.66471	26959	0.00	10.73
0.11614001	17.3742	13.028	26979	0.67179	26980	0.00	10.73
0.11672071	17.4272	13.104	27000	0.67893	27001	0.00	10.62
0.11730431	17.4812	13.179	27021	0.68613	27021	0.00	10.57
0.11789083	17.5364	13.255	27041	0.69340	27041	0.00	10.52
0.11848029	17.5927	13.331	27061	0.70072	27061	0.00	10.46
0.11907269	17.6501	13.407	27080	0.70810	27081	0.00	10.41
0.11966805	17.7086	13.484	27099	0.71555	27100	0.00	10.36
0.12026639	17.7684	13.561	27118	0.72305	27119	0.00	10.31
0.12086772	17.8294	13.638	27137	0.73062	27137	0.00	10.26
0.12147206	17.8916	13.715	27155	0.73826	27156	0.00	10.21
0.12207942	17.9551	13.793	27173	0.74595	27173	0.00	10.16
0.12268982	18.0199	13.871	27190	0.75371	27191	0.00	10.11
0.12330327	18.0860	13.949	27207	0.76153	27208	0.00	10.06
0.12391979	18.1534	14.027	27224	0.76942	27225	0.00	10.01
0.12453939	18.2223	14.106	27241	0.77737	27242	0.00	9.955
0.12516208	18.2926	14.185	27257	0.78538	27258	0.00	9.906
0.12578789	18.3644	14.264	27273	0.79346	27274	0.00	9.857
0.12641683	18.4376	14.344	27288	0.80160	27289	0.00	9.808
0.12704892	18.5124	14.423	27303	0.80981	27304	0.00	9.759
0.12768416	18.5888	14.503	27318	0.81809	27319	0.00	9.710
0.12832258	18.6668	14.583	27332	0.82643	27333	0.00	9.662
0.12896419	18.7465	14.664	27346	0.83483	27347	0.00	9.614
0.12960902	18.8279	14.742	27355	0.84331	27356	0.00	9.566
0.13025706	18.9117	14.772	27276	0.85185	27276	0.00	9.518
0.13090835	18.9951	14.803	27196	0.86046	27197	0.00	9.471
0.13156289	19.0780	14.833	27116	0.86913	27117	0.00	9.424
0.13222070	19.1605	14.863	27035	0.87787	27036	0.00	9.377
0.13288181	19.2426	14.892	26953	0.88668	26954	0.00	9.330
0.13354621	19.3244	14.921	26871	0.89556	26872	0.00	9.284
0.13421395	19.4058	14.950	26789	0.90451	26790	0.00	9.238

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Lu (Z=71)							
0.13488502	19.4868	14.978	26706	0.91353	26707	0.00	9.192
0.13555944	19.5675	15.006	26622	0.92262	26623	0.00	9.146
0.13623724	19.6479	15.033	26538	0.93177	26539	0.00	9.101
0.13691842	19.7279	15.060	26453	0.94100	26454	0.00	9.055
0.13760302	19.8076	15.086	26368	0.95029	26369	0.00	9.010
0.13829103	19.8869	15.112	26282	0.95966	26283	0.00	8.965
0.13898249	19.9660	15.138	26196	0.96910	26197	0.00	8.921
0.13967740	20.0447	15.163	26109	0.97860	26110	0.00	8.876
0.14037579	20.1231	15.188	26022	0.98818	26023	0.00	8.832
0.14107766	20.2012	15.213	25934	0.99783	25935	0.00	8.788
0.14178305	20.2790	15.237	25846	1.0076	25847	0.00	8.745
0.14249197	20.3564	15.260	25757	1.0174	25758	0.00	8.701
0.14320443	20.4336	15.283	25668	1.0272	25669	0.00	8.658
0.14392045	20.5104	15.306	25578	1.0372	25579	0.00	8.615
0.14464005	20.5868	15.329	25488	1.0472	25489	0.00	8.572
0.14536325	20.6630	15.350	25397	1.0573	25398	0.00	8.529
0.14609007	20.7388	15.372	25306	1.0674	25307	0.00	8.487
0.14682052	20.8142	15.393	25215	1.0777	25216	0.00	8.445
0.14755462	20.8893	15.413	25123	1.0880	25124	0.00	8.403
0.14829239	20.9640	15.433	25030	1.0983	25031	0.00	8.361
0.14903386	21.0384	15.453	24937	1.1088	24939	0.00	8.319
0.14977903	21.1123	15.472	24844	1.1193	24845	0.00	8.278
0.15052792	21.1859	15.491	24751	1.1299	24752	0.00	8.237
0.15128056	21.2590	15.509	24657	1.1406	24658	0.00	8.196
0.15203696	21.3317	15.527	24562	1.1514	24563	0.00	8.155
0.15279715	21.4040	15.545	24467	1.1622	24468	0.00	8.114
0.15356113	21.4757	15.562	24372	1.1731	24373	0.00	8.074
0.15432894	21.5470	15.578	24277	1.1841	24278	0.00	8.034
0.15510058	21.6178	15.594	24181	1.1952	24182	0.00	7.994
0.15587609	21.6881	15.610	24084	1.2063	24086	0.00	7.954
0.15665547	21.7578	15.625	23988	1.2175	23989	0.00	7.914
0.15743875	21.8269	15.639	23891	1.2288	23892	0.00	7.875
0.15822594	21.8955	15.654	23793	1.2402	23795	0.00	7.836
0.15901707	21.9633	15.667	23696	1.2516	23697	0.00	7.797
0.15981215	22.0306	15.680	23598	1.2632	23599	0.00	7.758
0.16061121	22.0971	15.693	23500	1.2748	23501	0.00	7.720
0.16141427	22.1628	15.706	23401	1.2864	23402	0.00	7.681
0.16222134	22.2278	15.717	23302	1.2982	23304	0.00	7.643
0.16303245	22.2919	15.729	23203	1.3100	23204	0.00	7.605
0.16384761	22.3552	15.740	23104	1.3220	23105	0.00	7.567
0.16466685	22.4175	15.750	23004	1.3340	23005	0.00	7.529
0.16549018	22.4789	15.760	22904	1.3460	22905	0.00	7.492
0.16631763	22.5391	15.770	22804	1.3582	22805	0.00	7.455
0.16714922	22.5983	15.779	22703	1.3704	22705	0.00	7.418
0.16798497	22.6562	15.787	22603	1.3827	22604	0.00	7.381
0.16882489	22.7128	15.795	22502	1.3951	22503	0.00	7.344
0.16966902	22.7681	15.803	22401	1.4076	22402	0.00	7.307
0.17051736	22.8236	15.810	22299	1.4202	22301	0.00	7.271
0.17136995	22.8758	15.817	22198	1.4328	22199	0.00	7.235
0.17222680	22.9262	15.823	22096	1.4455	22097	0.00	7.199
0.17308793	22.9747	15.829	21994	1.4583	21995	0.00	7.163
0.17395337	23.0211	15.834	21892	1.4712	21893	0.00	7.127
0.17482314	23.0653	15.839	21789	1.4842	21791	0.00	7.092
0.17569726	23.1071	15.843	21687	1.4972	21688	0.00	7.057
0.17657574	23.1461	15.847	21584	1.5104	21586	0.00	7.022
0.17745862	23.1821	15.850	21481	1.5236	21483	0.00	6.987
0.17834591	23.2148	15.853	21378	1.5369	21380	0.00	6.952
0.17923764	23.2437	15.855	21275	1.5502	21277	0.00	6.917
0.18013383	23.2685	15.857	21172	1.5637	21173	0.00	6.883
0.18103450	23.2885	15.859	21068	1.5772	21070	0.00	6.849
0.18193967	23.3030	15.860	20965	1.5909	20966	0.00	6.815
0.18284937	23.3113	15.860	20861	1.6046	20863	0.00	6.781

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/\rho ight]$ total	$[\mu/\rho]$ K	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Lu (Z=71)							
0.18376362	23.3123	15.860	20757	1.6184	20759	0.00	6.747
0.18468244	23.3048	15.860	20654	1.6322	20655	0.00	6.713
0.18560585	23.2869	15.859	20550	1.6462	20551	0.00	6.680
0.18653388	23.2566	15.858	20446	1.6602	20447	0.00	6.647
0.18746655	23.2107	15.856	20342	1.6744	20343	0.00	6.614
0.18840388	23.1449	15.853	20237	1.6886	20239	0.00	6.581
0.18934590	23.0531	15.851	20133	1.7029	20135	0.00	6.548
0.19029263	22.9251	15.847	20029	1.7172	20031	0.00	6.515
0.19124409	22.7442	15.844	19925	1.7317	19926	0.00	6.483
0.19220031	22.4780	15.840	19820	1.7462	19822	0.00	6.451
0.19316131	22.0516	15.835	19716	1.7609	19718	0.00	6.419
0.19412712	21.2081	15.830	19612	1.7756	19613	0.00	6.387
0.19485647	18.9299	15.826	19533	1.7867	19535	0.00	6.363
0.19509776	18.4860	20.045	24710	1.7904	24712	0.00	6.355
0.19514351	19.0163	20.037	24695	1.7911	24696	0.00	6.353
0.19607325	21.8997	19.876	24380	1.8053	24382	0.00	6.323
0.19705361	22.8823	19.713	24060	1.8202	24062	0.00	6.292
0.19803888	23.4754	19.555	23749	1.8353	23751	0.00	6.261
0.19902907	23.8829	19.403	23447	1.8504	23449	0.00	6.229
0.20002422	24.1682	19.256	23153	1.8656	23155	0.00	6.198
0.20102434	24.3518	19.114	22868	1.8809	22870	0.00	6.168
0.20202946	24.4274	18.977	22591	1.8963	22593	0.00	6.137
0.20303961	24.3464	18.844	22321	1.9118	22323	0.00	6.106
0.20405481	23.8847	18.715	22058	1.9274	22060	0.00	6.076
0.20462018	22.7717	18.646	21916	1.9360	21918	0.00	6.059
0.20497981	22.9072	21.463	25183	1.9416	25184	0.00	6.049
0.20507508	23.3293	21.441	25145	1.9430	25147	0.00	6.046
0.20610046	25.0450	21.211	24752	1.9587	24754	0.00	6.016
0.20713096	25.8196	20.989	24371	1.9746	24373	0.00	5.986
0.20816661	26.3637	20.774	24002	1.9905	24004	0.00	5.956
0.20920745	26.7927	20.567	23644	2.0065	23646	0.00	5.926
0.21025348	27.1494	20.367	23298	2.0225	23300	0.00	5.897
0.21130475	27.4552	20.174	22962	2.0387	22964	0.00	5.868
0.21236128	27.7223	19.988	22637	2.0549	22639	0.00	5.838
0.21342308	27.9584	19.807	22321	2.0713	22323	0.00	5.809
0.21449020	28.1689	19.633	22014	2.0877	22016	0.00	5.780
0.21556265	28.3576	19.465	21717	2.1042	21719	0.00	5.752
0.21664046	28.5278	19.305	21432	2.1208	21434	0.00	5.723
0.21772366	28.6828	19.152	21156	2.1374	21158	0.00	5.695
0.21881228	28.8248	19.006	20890	2.1542	20892	0.00	5.666
0.21990634	28.9556	18.866	20633	2.1710	20636	0.00	5.638
0.22100588	29.0766	18.732	20385	2.1880	20387	0.00	5.610
0.22211090	29.1891	18.604	20145	2.2050	20147	0.00	5.582
0.22322146	29.2938	18.481	19912	2.2221	19914	0.00	5.554
0.22433757	29.3916	18.362	19686	2.2393	19688	0.00	5.527
0.22545925	29.4829	18.249	19466	2.2565	19469	0.00	5.499
0.22658655	29.5683	18.140	19254	2.2739	19256	0.00	5.472
0.22771948	29.6486	18.037	19049	2.2913	19052	0.00	5.445
0.22885808	29.7249	17.939	18852	2.3088	18854	0.00	5.418
0.23000237	29.7976	17.845	18660	2.3264	18662	0.00	5.391
0.23115238	29.8674	17.756	18475	2.3441	18477	0.00	5.364
0.23230814	29.9346	17.671	18295	2.3619	18297	0.00	5.337
0.23346969	29.9996	17.590	18120	2.3798	18122	0.00	5.311
0.23463703	30.0627	17.512	17950	2.3977	17952	0.00	5.284
0.23581022	30.1241	17.437	17784	2.4158	17787	0.00	5.258
0.23698927	30.1841	17.365	17623	2.4339	17625	0.00	5.232
0.23817422	30.2427	17.296	17466	2.4521	17468	0.00	5.206
0.23936509	30.3002	17.230	17312	2.4704	17314	0.00	5.180
0.24056191	30.3566	17.166	17162	2.4888	17164	0.00	5.154
0.24176472	30.4122	17.104	17015	2.5072	17017	0.00	5.128
0.24297355	30.4668	17.104	16871	2.5257	16873	0.00	5.103
0.24418841	30.5207	16.986	16730	2.5444	16732	0.00	5.077
U.24410041	30.3207	10.900	10/30	2.3444	10/32	0.00	3.0

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Lu (Z=71)							
0.24540936	30.5739	16.930	16591	2.5631	16594	0.00	5.052
0.24663640	30.6265	16.875	16456	2.5819	16458	0.00	5.027
0.24786959	30.6784	16.822	16322	2.6007	16325	0.00	5.002
0.24910893	30.7298	16.771	16191	2.6197	16194	0.00	4.977
0.25035448	30.7807	16.720	16063	2.6387	16065	0.00	4.952
0.25160625	30.8312	16.672	15936	2.6579	15939	0.00	4.928
0.25286428	30.8811	16.624	15811	2.6771	15814	0.00	4.903
0.25412860	30.9306	16.577	15688	2.6964	15691	0.00	4.879
0.25539925	30.9797	16.532	15568	2.7157	15570	0.00	4.855
0.25667624	31.0284	16.487	15448	2.7352	15451	0.00	4.830
0.25795962	31.0766	16.443	15331	2.7547	15333	0.00	4.806
0.25924942	31.1245	16.401	15215	2.7744	15218	0.00	4.782
0.26054567	31.1720	16.359	15100	2.7941	15103	0.00	4.759
0.26184840	31.2192	16.317	14987	2.8138	14990	0.00	4.735
0.26315764	31.2659	16.277	14876	2.8337	14879	0.00	4.711
0.26447343	31.3123	16.237	14766	2.8536	14768	0.00	4.688
0.26579579	31.3583	16.198	14657	2.8737	14660	0.00	4.665
0.26712477	31.4040	16.160	14549	2.8938	14552	0.00	4.641
0.26846040	31.4493	16.122	14443	2.9140	14446	0.00	4.618
0.26980270	31.4942	16.084	14338	2.9342	14341	0.00	4.595
0.27115171	31.5387	16.048	14234	2.9546	14237	0.00	4.573
0.27250747	31.5829	16.011	14131	2.9750	14134	0.00	4.550
0.27387001	31.6266	15.975	14029	2.9955	14032	0.00	4.527
0.27523936	31.6700	15.940	13928	3.0161	13931	0.00	4.505
0.27661556	31.7130	15.905	13829	3.0368	13832	0.00	4.482
0.27799863	31.7555	15.871	13730	3.0575	13733	0.00	4.460
0.27938863	31.7977	15.836	13632	3.0783	13635	0.00	4.438
0.28078557	31.8394	15.803	13536	3.0992	13539	0.00	4.416
0.28218950	31.8807	15.769	13440	3.1202	13443	0.00	4.394
0.28360044	31.9216	15.736	13345	3.1413	13348	0.00	4.372
0.28501845	31.9620	15.704	13251	3.1624	13254	0.00	4.350
0.28644354	32.0020	15.672	13158	3.1836	13161	0.00	4.328
0.28787576	32.0415	15.640	13066	3.2049	13069	0.00	4.307
0.28931514	32.0805	15.608	12975	3.2263	12978	0.00	4.285
0.29076171	32.1191	15.577	12884	3.2477	12887	0.00	4.264
0.29221552	32.1571	15.546	12795	3.2692	12798	0.00	4.243
0.29367660	32.1947	15.515	12706	3.2908	12709	0.00	4.222
0.29514498	32.2317	15.484	12618	3.3125	12621	0.00	4.201
0.29662071	32.2681	15.454	12530	3.3342	12534	0.00	4.180
0.29810381	32.3040	15.424	12444	3.3560	12447	0.00	4.159
0.29959433	32.3394	15.395	12358	3.3779	12362	0.00	4.138
0.30109230	32.3741	15.365	12273	3.3999	12277	0.00	4.118
0.30259776	32.4082	15.336	12189	3.4219	12193	0.00	4.097
0.30411075	32.4417	15.307	12106	3.4440	12109	0.00	4.077
0.30563130	32.4746	15.279	12023	3.4662	12027	0.00	4.057
0.30715946	32.5067	15.251	11941	3.4884	11945	0.00	4.036
0.30869526	32.5382	15.222	11860	3.5108	11863	0.00	4.016
0.31023873	32.5689	15.195	11779	3.5331	11783	0.00	3.996
0.31178993	32.5988	15.167	11699	3.5556	11703	0.00	3.977
0.31334888	32.6280	15.140	11620	3.5781	11624	0.00	3.957
0.31491562	32.6563	15.113	11542	3.6007	11545	0.00	3.937
0.31649020	32.6837	15.086	11464	3.6234	11467	0.00	3.917
0.31807265	32.7102	15.059	11387	3.6462	11390	0.00	3.898
0.31966301	32.7357	15.033	11310	3.6690	11314	0.00	3.879
0.32126133	32.7601	15.007	11234	3.6919	11238	0.00	3.859
0.32286764	32.7835	14.981	11159	3.7148	11163	0.00	3.840
0.32448197	32.8056	14.955	11085	3.7378	11088	0.00	3.821
0.32610438	32.8264	14.930	11011	3.7609	11015	0.00	3.802
0.32773491	32.8459	14.905	10938	3.7840	10941	0.00	3.783
0.32937358	32.8638	14.880	10865	3.8072	10869	0.00	3.764
0.33102045	32.8800	14.855	10793	3.8305	10797	0.00	3.746
0.33267555	32.8944	14.831	10722	3.8539	10726	0.00	3.727

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+\mathrm{inc}$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Lu (Z=71)							
0.33433893	32.9068	14.806	10651	3.8773	10655	0.00	3.708
0.33601062	32.9169	14.783	10581	3.9007	10585	0.00	3.690
0.33769068	32.9243	14.759	10511	3.9243	10515	0.00	3.672
0.33937913	32.9288	14.735	10442	3.9479	10446	0.00	3.653
0.34107602	32.9298	14.712	10374	3.9715	10378	0.00	3.635
0.34278140	32.9266	14.689	10306	3.9952	10310	0.00	3.617
0.34449531	32.9185	14.666	10239	4.0190	10243	0.00	3.599
0.34621779	32.9042	14.644	10173	4.0429	10177	0.00	3.581
0.34794888	32.8821	14.622	10107	4.0668	10111	0.00	3.563
0.34968862	32.8496	14.600	10041	4.0907	10045	0.00	3.546
0.35143706	32.8026	14.578	9976.3	4.1148	9980.5	0.00	3.528
0.35319425	32.7339 32.6287	14.556 14.535	9912.1	4.1388	9916.2	0.00 0.00	3.510 3.493
0.35496022	32.4476	14.514	9848.3 9785.2	4.1630 4.1872	9852.5 9789.4	0.00	3.493
0.35673502 0.35851870	31.9961	14.493	9783.2 9722.6	4.1672	9789.4 9726.8	0.00	3.476
0.35885446	31.7736	14.489	9710.9	4.2160	9715.1	0.00	3.455
0.35974552	31.7880	15.756	10533	4.2280	10537	0.00	3.433
0.36031129	32.1302	15.750	10513	4.2357	10537	0.00	3.441
0.36211285	32.5763	15.734	10450	4.2601	10454	0.00	3.424
0.36392341	32.8094	15.718	10387	4.2845	10392	0.00	3.407
0.36574303	32.9756	15.702	10325	4.3090	10332	0.00	3.390
0.36757174	33.1086	15.686	10264	4.3335	10268	0.00	3.373
0.36940960	33.2215	15.671	10203	4.3581	10207	0.00	3.356
0.37125665	33.3210	15.656	10142	4.3827	10146	0.00	3.340
0.37311293	33.4107	15.641	10082	4.4074	10086	0.00	3.323
0.37497850	33.4930	15.627	10023	4.4321	10027	0.00	3.306
0.37685339	33.5695	15.612	9963.5	4.4569	9968.0	0.00	3.290
0.37873766	33.6411	15.598	9905.0	4.4817	9909.5	0.00	3.274
0.38063135	33.7086	15.584	9847.0	4.5066	9851.5	0.00	3.257
0.38253450	33.7727	15.571	9789.4	4.5315	9794.0	0.00	3.241
0.38444718	33.8336	15.557	9732.4	4.5565	9736.9	0.00	3.225
0.38636941	33.8917	15.544	9675.8	4.5815	9680.4	0.00	3.209
0.38830126	33.9470	15.531	9619.7	4.6066	9624.3	0.00	3.193
0.39024276	33.9998	15.519	9564.0	4.6317	9568.7	0.00	3.177
0.39219398	34.0501	15.506	9508.8	4.6569	9513.5	0.00	3.161
0.39415495	34.0976	15.494	9454.1	4.6821	9458.8	0.00	3.146
0.39612572	34.1422	15.482	9399.8	4.7073	9404.5	0.00	3.130
0.39810635	34.1836	15.470	9345.9	4.7326	9350.7	0.00	3.114
0.40009688	34.2208	15.459	9292.5	4.7580	9297.3	0.00	3.099
0.40209737	34.2527	15.447	9239.5	4.7833	9244.3	0.00	3.083
0.40410785	34.2766	15.436	9186.9	4.8087	9191.7	0.00	3.068
0.40612839	34.2867	15.425	9134.7	4.8342	9139.5	0.00	3.053
0.40815904	34.2633	15.415	9082.9	4.8597	9087.8	0.00	3.038
0.40952587	34.1682	15.407	9048.4	4.8768	9053.3	0.00	3.028
0.41019983	33.9986	15.739	9227.9	4.8852	9232.7	0.00	3.023
0.41067415	34.1968	15.737	9216.0	4.8912 4.9108	9220.9	0.00	3.019
0.41225083 0.41431208	34.3770 34.4999	15.730 15.722	9176.8 9126.2	4.9108	9181.7 9131.1	0.00 0.00	3.007 2.993
0.41431208	34.5937	15.713	9076.0	4.9621	9080.9	0.00	2.993
0.41846556	34.6750	15.705	9026.1	4.9877	9031.1	0.00	2.963
0.42055789	34.7494	15.697	8976.6	5.0135	8981.6	0.00	2.903
0.42055789	34.8192	15.689	8927.4	5.0392	8932.4	0.00	2.948
0.42477398	34.8858	15.681	8878.6	5.0650	8883.7	0.00	2.933
0.42689785	34.9499	15.674	8830.1	5.0908	8835.2	0.00	2.904
0.42903234	35.0121	15.666	8782.0	5.1167	8787.2	0.00	2.890
0.43117750	35.0728	15.659	8734.3	5.1425	8739.4	0.00	2.875
0.43333339	35.1321	15.652	8686.8	5.1685	8692.0	0.00	2.861
0.43550006	35.1903	15.645	8639.7	5.1944	8644.9	0.00	2.847
0.43767756	35.2475	15.638	8592.9	5.2204	8598.1	0.00	2.833
0.43986595	35.3038	15.631	8546.4	5.2464	8551.7	0.00	2.819
0.44206528	35.3593	15.624	8500.2	5.2724	8505.5	0.00	2.805
		15.617	8454.4	5.2984	8459.7	0.00	2.791

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/\rho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Lu (Z=71)							
0.44649698	35.4683	15.611	8408.8	5.3245	8414.1	0.00	2.777
0.44872947	35.5218	15.604	8363.5	5.3506	8368.9	0.00	2.763
0.45097311	35.5746	15.598	8318.5	5.3767	8323.9	0.00	2.749
0.45322798	35.6269	15.592	8273.8	5.4029	8279.2	0.00	2.736
0.45549412	35.6786	15.586	8229.3	5.4290	8234.8	0.00	2.722
0.45777159	35.7298	15.579	8185.1	5.4552	8190.6	0.00	2.708
0.46006045	35.7803	15.573	8141.2	5.4814	8146.7	0.00	2.695
0.46236075	35.8302	15.567	8097.6	5.5077	8103.1	0.00	2.682
0.46467255	35.8795	15.561	8054.1	5.5339	8059.7	0.00	2.668
0.46699592	35.9281	15.555	8011.0	5.5602	8016.5	0.00	2.655
0.46933090	35.9760	15.549	7968.0	5.5865	7973.6	0.00	2.642
0.47167755	36.0230	15.543	7925.3	5.6128	7931.0	0.00	2.629
0.47403594	36.0692	15.537	7882.9	5.6391	7888.5	0.00	2.616
0.47640612	36.1143	15.531	7840.6	5.6654	7846.3	0.00	2.602
0.47878815	36.1583	15.525	7798.6	5.6918	7804.3	0.00	2.590
0.48118209	36.2009	15.519	7756.8	5.7181	7762.5	0.00	2.577
0.48358800	36.2418	15.513	7715.2	5.7445	7720.9	0.00	2.564
0.48600594	36.2807	15.507	7673.8	5.7709	7679.6	0.00	2.551
0.48843597	36.3171	15.501	7632.6	5.7972	7638.4	0.00	2.538
0.49087815	36.3502	15.495	7591.6	5.8236	7597.4	0.00	2.526
0.49333254	36.3789	15.488	7550.8	5.8500	7556.6	0.00	2.513
0.49579920	36.4012	15.482	7510.1	5.8765	7516.0	0.00	2.501
0.49827820	36.4136	15.476	7469.7	5.9029	7475.6	0.00	2.488
0.50076959	36.4085	15.469	7429.4	5.9293	7435.4	0.00	2.476
0.50327344	36.3633	15.463	7389.3	5.9557	7395.3	0.00	2.464
0.50541541	36.1934	15.457	7355.3	5.9782	7361.3	0.00	2.453
0.50578980	36.0943	15.456	7349.4	5.9822	7355.4	0.00	2.451
0.50698463	36.2288	15.974	7578.0	5.9947	7584.0	0.00	2.446
0.50831875	36.4238	15.971	7556.7	6.0086	7562.7	0.00	2.439
0.51086035	36.6121	15.966	7516.3	6.0350	7522.3	0.00	2.427
0.51341465	36.7424	15.960	7476.1	6.0615	7482.2	0.00	2.415
0.51598172	36.8509	15.953	7436.0	6.0879	7442.1	0.00	2.403
0.51856163	36.9478	15.947	7396.1	6.1143	7402.3	0.00	2.391
0.52115444	37.0377	15.941	7356.4	6.1408	7362.5	0.00	2.379
0.5.2376021	37.1227 37.2042	15.934	7316.8	6.1672	7322.9	0.00	2.367
0.5.2637901		15.927	7277.3	6.1936	7283.5	0.00	2.355
0.5.2901091	37.2831	15.921	7237.9	6.2200	7244.2	0.00	2.344
0.5.3165596	37.3600	15.913	7198.7 7159.6	6.2465 6.2729	7205.0	0.00 0.00	2.332 2.320
0.5.3431424	37.4353	15.906	7120.7		7165.9 7127.0	0.00	
0.5.3698581 0.53967074	37.5093 37.5821	15.899 15.891	7081.8	6.2993 6.3257	7088.1	0.00	2.309 2.297
0.54236910	37.6541	15.883	7043.1	6.3520	7049.5	0.00	2.286
0.54508094	37.7252	15.875	7004.5	6.3784	7049.3	0.00	2.275
0.54780635	37.7252	15.867	6966.0	6.4048	6972.4	0.00	2.263
0.55054538	37.8656	15.858	6927.7	6.4311	6934.1	0.00	2.252
0.55329810	37.9350	15.850	6889.4	6.4574	6895.9	0.00	2.232
0.55606460	38.0040	15.841	6851.3	6.4838	6857.8	0.00	2.230
0.55884492	38.0725	15.831	6813.2	6.5101	6819.7	0.00	2.230
0.56163914	38.1407	15.822	6775.3	6.5364	6781.8	0.00	2.208
0.56444734	38.2086	15.812	6737.4	6.5626	6744.0	0.00	2.208
0.56726958	38.2763	15.802	6699.7	6.5889	6706.3	0.00	2.197
0.57010592	38.3436	15.792	6662.0	6.6151	6668.6	0.00	2.175
0.57010392	38.4107	15.782	6624.5	6.6413	6631.1	0.00	2.173
0.57582123	38.4775	15.771	6587.0	6.6675	6593.6	0.00	2.153
0.57870034	38.5442	15.760	6549.6	6.6937	6556.3	0.00	2.133
0.58159384	38.6106	15.748	6512.3	6.7198	6519.0	0.00	2.142
0.58450181	38.6768	15.736	6475.0	6.7460	6481.8	0.00	2.132
0.58742432	38.7608	15.724	6437.9	6.7720	6444.7	0.00	2.111
0.59036144	38.8266	15.712	6400.8	6.7981	6407.6	0.00	2.111
0.59331325	38.8922	15.699	6363.8	6.8242	6370.7	0.00	2.100
0.59627982	38.9577	15.686	6326.9	6.8502	6333.8	0.00	2.079
				0.000			

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Lu (Z=71)							
0.60225752	39.0881	15.659	6253.4	6.9021	6260.3	0.00	2.059
0.60526881	39.1531	15.645	6216.7	6.9280	6223.6	0.00	2.048
0.60829515	39.2178	15.631	6180.1	6.9539	6187.1	0.00	2.038
0.61133663	39.2824	15.616	6143.6	6.9798	6150.6	0.00	2.028
0.61439331	39.3469	15.601	6107.2	7.0056	6114.2	0.00	2.018
0.61746528	39.4010	15.586	6070.9	7.0314	6077.9	0.00	2.008
0.62055260	39.4650	15.571	6034.6	7.0571	6041.6	0.00	1.998
0.62365537	39.5288	15.555	5998.4	7.0829	6005.5	0.00	1.988
0.62677364	39.5924	15.538	5962.3	7.1085	5969.4	0.00	1.978
0.62990751	39.6558	15.521	5926.2	7.1342	5933.4	0.00	1.968
0.63305705	39.7190	15.504	5890.3	7.1598	5897.4	0.00	1.959
0.63622234	39.7821	15.487	5854.4	7.1853	5861.6	0.00	1.949
0.63940345	39.8449	15.469	5818.6	7.2108	5825.8	0.00	1.939
0.64260046	39.9075	15.451	5782.9	7.2363	5790.1	0.00	1.929
0.64581347	39.9700	15.433	5747.2	7.2617	5754.5	0.00	1.920
0.64904253	40.0322	15.414	5711.7	7.2871	5719.0	0.00	1.910
0.65228775	40.0942	15.395	5676.2	7.3124	5683.5	0.00	1.901
0.65554919	40.1560	15.375	5640.8	7.3377	5648.1	0.00	1.891
0.65882693	40.2176	15.355	5605.5	7.3630	5612.8	0.00	1.882
0.66212107	40.2789	15.335	5570.2	7.3882	5577.6	0.00	1.873
0.66543167	40.3401	15.315	5535.1	7.4133	5542.5	0.00	1.863
0.66875883	40.4009	15.294	5500.0	7.4384	5507.4	0.00	1.854
0.67210262	40.4616	15.272	5465.0	7.4634	5472.5	0.00	1.845
0.67546314	40.5220	15.251	5430.1	7.4884	5437.6	0.00	1.836
0.67884045	40.5822	15.229	5395.3	7.5133	5402.8	0.00	1.826
0.68223466	40.6421	15.206	5360.6	7.5382	5368.1	0.00	1.817
0.68564583	40.7018	15.184	5325.9	7.5630	5333.5	0.00	1.808
0.68907406	40.7612	15.160	5291.4	7.5878	5299.0	0.00	1.799
0.69251943	40.8204	15.137	5256.9	7.6125	5264.5	0.00	1.790
0.69598202	40.8793	15.113	5222.4	7.6371	5230.0	0.00	1.781
0.69946194	40.9378	15.088	5188.0	7.6617	5195.6	0.00	1.773
0.70295924	40.9960	15.063	5153.6	7.6862	5161.3	0.00	1.764
0.70647404	41.0538	15.038	5119.3	7.7107	5127.0	0.00	1.755
0.71000641	41.1113	15.012	5085.2	7.7351	5092.9	0.00	1.746
0.71355644	41.1684	14.986	5051.1	7.7594	5058.8	0.00	1.738
0.71712423	41.2252	14.960	5017.1	7.7836	5024.9	0.00	1.729
0.72070985	41.2815	14.933	4983.2	7.8078	4991.0	0.00	1.720
0.72431340	41.3375	14.906	4949.4	7.8320	4957.2	0.00	1.712
0.72793496	41.3932	14.878	4915.7	7.8560	4923.6	0.00	1.703
0.73157464	41.4484	14.851	4882.1	7.8800	4890.0	0.00	1.695
0.73523251	41.5033	14.822	4848.6	7.9039	4856.5	0.00	1.686
0.73890867	41.5577	14.794	4815.2	7.9278	4823.2	0.00	1.678
0.74260322	41.6118	14.765	4782.0	7.9516	4789.9	0.00	1.670
0.74631623	41.6654	14.736	4748.8	7.9753	4756.8	0.00	1.661
0.75004781	41.7186	14.707	4715.7	7.9989	4723.7	0.00	1.653
0.75379805	41.7714	14.677	4682.8	8.0224	4690.8	0.00	1.645
0.75756704	41.8238	14.647	4649.9	8.0459	4658.0	0.00	1.637
0.76135488	41.8757	14.616	4617.2	8.0693	4625.3	0.00	1.628
0.76516165	41.9272	14.586	4584.6	8.0926	4592.7	0.00	1.620
0.76898746	41.9783	14.555	4552.0	8.1159	4560.2	0.00	1.612
0.77283240	42.0289	14.523	4519.7	8.1390	4527.8	0.00	1.604
0.77669656	42.0790	14.492	4487.4	8.1621	4495.5	0.00	1.596
0.78058004	42.1287	14.460	4455.2	8.1851	4463.4	0.00	1.588
0.78448294	42.1779	14.428	4423.2	8.2080	4431.4	0.00	1.580
0.78840536	42.2267	14.395	4391.2	8.2309	4399.4	0.00	1.573
0.79234738	42.2749	14.362	4359.4	8.2536	4367.6	0.00	1.565
0.79630912	42.3226	14.329	4327.6	8.2763	4335.9	0.00	1.557
0.80029067	42.3699	14.295	4296.0	8.2989	4304.3	0.00	1.549
0.80429212	42.4166	14.261	4264.5	8.3213	4272.8	0.00	1.542
0.80831358	42.4627	14.227	4233.1	8.3437	4241.5	0.00	1.534
0.81235515	42.5084	14.193	4201.9	8.3660	4210.2	0.00	1.526
0.81641693	42.5534	14.158	4170.7	8.3883	4179.1	0.00	1.519

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

\overline{E}	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Lu (Z=71)							
0.82049901	42.5979	14.123	4139.7	8.4104	4148.1	0.00	1.511
0.82460150	42.6419	14.088	4108.8	8.4324	4117.2	0.00	1.504
0.82872451	42.6853	14.052	4078.0	8.4544	4086.5	0.00	1.496
0.83286813	42.7281	14.016	4047.3	8.4762	4055.8	0.00	1.489
0.83703248	42.7703	13.980	4016.8	8.4980	4025.3	0.00	1.481
0.84121764	42.8119	13.943	3986.4	8.5196	3994.9	0.00	1.474
0.84542373	42.8529	13.907	3956.1	8.5412	3964.7	0.00	1.467
0.84965084	42.8933	13.870	3926.0	8.5626	3934.5	0.00	1.459
0.85389910	42.9330	13.832	3896.0	8.5840	3904.6	0.00	1.452
0.85816859	42.9721	13.795	3866.1	8.6053	3874.7	0.00	1.445
0.86245944	43.0106	13.757	3836.3	8.6264	3844.9	0.00	1.438
0.86677173	43.0483	13.719	3806.6	8.6475	3815.2	0.00	1.430
0.87110559	43.0854	13.681	3777.1	8.6684	3785.7	0.00	1.423
0.87546112	43.1217	13.642	3747.7	8.6893	3756.4	0.00	1.416
0.87983843	43.1574	13.603	3718.5	8.7100	3727.2	0.00	1.409
0.88423762	43.1923	13.565	3689.4	8.7307	3698.2	0.00	1.402
0.88865881	43.2266	13.526	3660.5	8.7512	3669.3	0.00	1.395
0.89310210	43.2601	13.487	3631.8	8.7716	3640.6	0.00	1.388
0.89756761	43.2929	13.447	3603.2	8.7920	3612.0	0.00	1.381
0.90205545	43.3250	13.408	3574.8	8.8122	3583.6	0.00	1.374
0.90656573	43.3564	13.368	3546.5	8.8323	3555.4	0.00	1.368
0.91109856	43.3870	13.329	3518.4	8.8523	3527.3	0.00	1.361
0.91565405	43.4170	13.289	3490.5	8.8721	3499.4	0.00	1.354
0.92023232	43.4462	13.249	3462.8	8.8919	3471.7	0.00	1.347
0.92483348	43.4747	13.210	3435.2	8.9116	3444.1	0.00	1.341
0.92945765	43.5024	13.170	3407.8	8.9311	3416.7	0.00	1.334
0.93410494	43.5294	13.130	3380.6	8.9505	3389.5	0.00	1.327
0.93877546	43.5557	13.090	3353.5	8.9699	3362.5	0.00	1.321
0.94346934	43.5813	13.050	3326.6	8.9891	3335.6	0.00	1.314
0.94818668	43.6062	13.010	3299.9	9.0081	3308.9	0.00	1.308
0.95292762	43.6303	12.970	3273.4	9.0271	3282.4	0.00	1.301
0.95769226	43.6537	12.930	3247.0	9.0459	3256.1	0.00	1.295
0.96248072	43.6764	12.890	3220.9	9.0647	3229.9	0.00	1.288
0.96729312	43.6984	12.850	3194.9	9.0833	3204.0	0.00	1.282
0.97212959	43.7197	12.810	3169.1	9.1018	3178.2	0.00	1.275
0.97699023	43.7404	12.770	3143.5	9.1201	3152.6	0.00	1.269
0.98187519	43.7606	12.730	3118.0	9.1384	3127.2	0.00	1.263
0.98678456	43.7804	12.690	3092.8	9.1565	3101.9	0.00	1.256
0.99171848	43.8005	12.650	3067.7	9.1745	3076.9	0.00	1.250
0.99667708	43.8254	12.610	3042.8	9.1923	3052.0	0.00	1.244
1.0016605	44.0197	12.556	3014.8	9.2101	3024.0	0.00	1.238
1.0066688	44.0422	12.475	2980.3	9.2277	2989.6	0.00	1.232
1.0117021	44.0588	12.394	2946.3	9.2452	2955.6	0.00	1.226
1.0167606	44.0703	12.314	2912.8	9.2626	2922.0	0.00	1.219
1.0218444	44.0775	12.235	2879.6	9.2798	2888.9	0.00	1.213
1.0269536	44.0810	12.156	2846.9	9.2969	2856.2	0.00	1.207
1.0320884	44.0811	12.078	2814.6	9.3139	2823.9	0.00	1.201
1.0372489	44.0781	12.001	2782.6	9.3307	2792.0	0.00	1.195
1.0424351	44.0722	11.924	2751.1	9.3474	2760.5	0.00	1.189
1.0476473	44.0636	11.848 11.773	2720.0	9.3640	2729.3	0.00	1.183
1.0528855	44.0524		2689.2 2658.9	9.3804	2698.6	0.00	1.178
1.0581499	44.0388	11.698		9.3968	2668.3	0.00	1.172
1.0634407	44.0228	11.624	2628.9	9.4129	2638.3	0.00	1.166
1.0687579	44.0046	11.551	2599.3	9.4290	2608.7	0.00	1.160
1.0741017	43.9841	11.478	2570.0	9.4449	2579.5 2550.6	0.00	1.154
1.0794722 1.0848695	43.9634 43.9386	11.405 11.334	2541.1 2512.6	9.4607 9.4763	2550.6 2522.0	0.00 0.00	1.149 1.143
	43.9386 43.9117		2512.6 2484.4		2522.0 2493.9		
1.0902939		11.263		9.4918		0.00	1.137
1.0957454	43.8826	11.192	2456.5	9.5072	2466.0	0.00	1.132
1.1012241	43.8515	11.122	2429.0	9.5224	2438.6	0.00	1.126
1.1067302	43.8182	11.053	2401.9	9.5375	2411.4	0.00	1.120
1.1122639	43.7828	10.984	2375.1	9.5524	2384.6	0.00	1.115

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Lu (Z=71)							
1.1178252	43.7453	10.916	2348.6	9.5672	2358.1	0.00	1.109
1.1234143	43.7057	10.848	2322.4	9.5819	2332.0	0.00	1.104
1.1290314	43.6639	10.781	2296.5	9.5964	2306.1	0.00	1.098
1.1346765	43.6200	10.714	2271.0	9.6108	2280.6	0.00	1.093
1.1403499	43.5739	10.648	2245.8	9.6250	2255.4	0.00	1.087
1.1460517	43.5255	10.583	2220.9	9.6391	2230.5	0.00	1.082
1.1517819	43.4749	10.518	2196.3	9.6530	2205.9	0.00	1.076
1.1575408	43.4221	10.454	2172.0	9.6668	2181.6	0.00	1.071
1.1633285	43.3669	10.390	2147.9	9.6805	2157.6	0.00	1.066
1.1691452	43.3094	10.326	2124.2	9.6940	2133.9	0.00	1.060
1.1749909	43.2494	10.263	2100.8	9.7074	2110.5	0.00	1.055
1.1808659	43.1870	10.201	2077.6	9.7206	2087.4	0.00	1.050
1.1867702	43.1220	10.139	2054.8	9.7337	2064.5	0.00	1.045
1.1927040	43.0545	10.078	2032.2	9.7466	2041.9	0.00	1.040
1.1986676	42.9844	10.017	2009.9	9.7593	2019.6	0.00	1.034
1.2046609	42.9115	9.9568	1987.8	9.7720	1997.6	0.00	1.029
1.2106842	42.8359	9.8969	1966.0	9.7844	1975.8	0.00	1.024
1.2167376	42.7573	9.8375	1944.5	9.7968	1954.3	0.00	1.019
1.2228213	42.6759	9.7786	1923.3	9.8089	1933.1	0.00	1.014
1.2289354	42.5914	9.7202	1902.3	9.8210	1912.1	0.00	1.009
1.2350801	42.5047	9.6622	1881.5	9.8328	1891.3	0.00	1.004
1.2412555	42.4138	9.6047	1861.0	9.8446	1870.8	0.00	0.9989
1.2474618	42.3196	9.5477	1840.7	9.8561	1850.6	0.00	0.9939
1.2536991	42.2218	9.4911	1820.7	9.8676	1830.6	0.00	0.9889
1.2599676	42.1205	9.4349	1801.0	9.8788	1810.8	0.00	0.9840
1.2662674	42.0154	9.3792	1781.4	9.8899	1791.3	0.00	0.9791
1.2725988	41.9064	9.3240	1762.1	9.9009	1772.0	0.00	0.9743
1.2789618	41.7933	9.2692	1743.0	9.9117	1752.9	0.00	0.9694
1.2853566	41.6761	9.2148	1724.2	9.9223	1734.1	0.00	0.9646
1.2917833	41.5544	9.1609	1705.6	9.9328	1715.5	0.00	0.9598
1.2982423	41.4281	9.1073	1687.2	9.9432	1697.1	0.00	0.9550
1.3047335	41.2970	9.0542	1669.0	9.9533	1678.9	0.00	0.9503
1.3112571	41.1609	9.0015	1651.0	9.9634	1661.0	0.00	0.9455
1.3178134	41.0194	8.9493	1633.3	9.9732	1643.2	0.00	0.9408
1.3244025	40.8724	8.8974	1615.7	9.9829	1625.7	0.00	0.9362
1.3310245	40.7195	8.8460	1598.4	9.9925	1608.4	0.00	0.9315
1.3376796	40.5604	8.7949	1581.3	10.002	1591.3	0.00	0.9269
1.3443680	40.3948	8.7443	1564.3	10.011	1574.3	0.00	0.9222
1.3510899	40.2223	8.6940	1547.6	10.020	1557.6	0.00	0.9177
1.3578453	40.0424	8.6442	1531.1	10.029	1541.1	0.00	0.9131
1.3646345	39.8548	8.5947	1514.7	10.038	1524.8	0.00	0.9086
1.3714577	39.6588	8.5456	1498.6	10.046	1508.6	0.00	0.9040
1.3783150	39.4541	8.4969	1482.6	10.055	1492.7	0.00	0.8995
1.3852066	39.2398	8.4486	1466.9	10.063	1476.9	0.00	0.8951
1.3921326	39.0155	8.4006	1451.3	10.071	1461.4	0.00	0.8906
1.3990933	38.7802	8.3530	1435.9	10.079	1446.0	0.00	0.8862
1.4060887	38.5332	8.3058	1420.7	10.087	1430.8	0.00	0.8818
1.4131192	38.2736	8.2590	1405.6	10.095	1415.7	0.00	0.8774
1.4201848	38.0001	8.2125	1390.8	10.102	1400.9	0.00	0.8730
1.4272857	37.7117	8.1664	1376.1	10.109	1386.2	0.00	0.8687
1.4344221	37.4070	8.1206	1361.6	10.117	1371.7	0.00	0.8643
1.4415942	37.0843	8.0741	1347.0	10.124	1357.2	0.00	0.8600
1.4488022	36.7416	8.0274	1332.6	10.130	1342.7	0.00	0.8558
1.4560462	36.3770	7.9810	1318.3	10.137	1328.4	0.00	0.8515
1.4633265	35.9879	7.9350	1304.2	10.144	1314.3	0.00	0.8473
1.4706431	35.5713	7.8893	1290.2	10.150	1300.3	0.00	0.8431
1.4779963	35.1237	7.8440	1276.4	10.156	1286.6	0.00	0.8389
1.4853863	34.6410	7.7991	1262.8	10.162	1272.9	0.00	0.8347
1.4928132	34.1180	7.7545	1249.3	10.168	1259.5	0.00	0.8305
	33.5481	7.7102	1236.0	10.174	1246.2	0.00	0.8264
1.5002773							
1.5002773	32.9234	7.6663	1222.8	10.179	1233.0	0.00	0.8223

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Lu (Z=71)							
1.5228942	31.4659	7.5794	1197.0	10.190	1207.2	0.00	0.8141
1.5305086	30.5989	7.5365	1184.3	10.195	1194.5	0.00	0.8101
1.5381612	29.6074	7.4939	1171.7	10.200	1181.9	0.00	0.8061
1.5458520	28.4518	7.4516	1159.3	10.204	1169.5	0.00	0.8020
1.5535812	27.0693	7.4096	1147.1	10.209	1157.3	0.00	0.7981
1.5613491	25.3499	7.3680	1134.9	10.213	1145.2	0.00	0.7941
1.5691559	23.0725	7.3267	1123.0	10.217	1133.2	0.00	0.7901
1.5770017	19.6632	7.2857	1111.1	10.222	1121.3	0.00	0.7862
1.5848867	12.3501	7.2450	1099.4	10.225	1109.6	0.00	0.7823
1.5882395	-3.75676	7.2278	1094.5	10.227	1104.7	0.00	0.7826
1.5887605	-4.09227	26.332	3986.0	10.227	3996.3	0.00	0.7804
1.5928111	12.8184	26.231	3960.7	10.227	3970.9	0.00	0.7784
1.6007752	18.7021	26.034	3911.5	10.233	3970.9	0.00	0.7745
1.6087790	21.0642	25.840 25.646	3862.9	10.236	3873.1	0.00	0.7707
1.6168229	22.1012		3814.9	10.239	3825.2	0.00	0.7668
1.6249070	22.0761	25.455	3767.6	10.242	3777.8	0.00	0.7630
1.6330316	20.2447	25.265	3720.8	10.245	3731.1	0.00	0.7592
1.6388836	11.1683	25.129	3687.7	10.247	3697.9	0.00	0.7565
1.6399164	11.1210	37.610	5515.7	10.247	5525.9	0.00	0.7560
1.6411967	16.2781	37.565	5504.8	10.248	5515.1	0.00	0.7555
1.6494027	24.2105	37.278	5435.7	10.250	5445.9	0.00	0.7517
1.6576497	27.5530	36.994	5367.4	10.253	5377.7	0.00	0.7480
1.6659380	29.8847	36.712	5300.0	10.255	5310.3	0.00	0.7442
1.6742677	31.7276	36.433	5233.5	10.257	5243.7	0.00	0.7405
1.6826390	33.2704	36.155	5167.8	10.259	5178.1	0.00	0.7368
1.6910522	34.6057	35.880	5103.0	10.261	5113.2	0.00	0.7332
1.6995075	35.7863	35.607	5038.9	10.262	5049.2	0.00	0.7295
1.7080050	36.8459	35.337	4975.7	10.264	4986.0	0.00	0.7259
1.7165450	37.8077	35.068	4913.3	10.265	4923.6	0.00	0.7223
1.7251278	38.6880	34.801	4851.8	10.266	4862.0	0.00	0.7187
1.7337534	39.4991	34.537	4790.9	10.267	4801.2	0.00	0.7151
1.7424222	40.2505	34.275	4730.9	10.268	4741.2	0.00	0.7116
1.7511343	40.9496	34.015	4671.6	10.268	4681.9	0.00	0.7080
1.7598899	41.6024	33.757	4613.1	10.269	4623.4	0.00	0.7045
1.7686894	42.2135	33.500	4555.4	10.269	4565.6	0.00	0.7010
1.7775328	42.7872	33.246	4498.3	10.269	4508.6	0.00	0.6975
1.7864205	43.3266	32.994	4442.0	10.269	4452.3	0.00	0.6940
1.7953526	43.8346	32.744	4386.4	10.269	4396.7	0.00	0.6906
1.8043294	44.3134	32.496	4331.5	10.268	4341.8	0.00	0.6871
1.8133510	44.7651	32.250	4277.4	10.268	4287.6	0.00	0.6837
1.8224178	45.1914	32.006	4223.9	10.267	4234.1	0.00	0.6803
1.8315299	45.5935	31.764	4171.1	10.266	4181.3	0.00	0.6769
1.8406875	45.9728	31.524	4118.9	10.265	4129.2	0.00	0.6736
1.8498909	46.3300	31.286	4067.4	10.264	4077.7	0.00	0.6702
				10.264			
1.8591404	46.6660	31.049 30.815	4016.6		4026.9	0.00	0.6669
1.8684361	46.9813		3966.5	10.261	3976.7	0.00	0.6636
1.8777783	47.2760	30.582	3916.9	10.259	3927.2	0.00	0.6603
1.8871672	47.5504	30.351	3868.0	10.257	3878.3	0.00	0.6570
1.8966030	47.8043	30.122	3819.7	10.255	3830.0	0.00	0.6537
1.9060860	48.0371	29.895	3772.1	10.253	3782.3	0.00	0.6505
1.9156165	48.2481	29.670	3725.0	10.251	3735.2	0.00	0.6472
1.9251945	48.4357	29.446	3678.5	10.248	3688.8	0.00	0.6440
1.9348205	48.5981	29.224	3632.6	10.246	3642.9	0.00	0.6408
1.9444946	48.7323	29.004	3587.3	10.243	3597.6	0.00	0.6376
1.9542171	48.8337	28.786	3542.6	10.240	3552.9	0.00	0.6344
1.9639882	48.8955	28.569	3498.5	10.237	3508.7	0.00	0.6313
1.9738081	48.9070	28.354	3454.9	10.233	3465.1	0.00	0.6281
1.9836772	48.8495	28.141	3411.8	10.230	3422.1	0.00	0.6250
1.9935955	48.6876	27.929	3369.4	10.226	3379.6	0.00	0.6219
2.0035635	48.3410	27.720	3327.4	10.222	3337.6	0.00	0.6188
2.0135813	47.5503	27.511	3286.0	10.218	3296.2	0.00	0.6157
4.0133013							

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Lu (Z=71)							
2.0236492	39.5706	32.141	3819.8	10.214	3830.0	0.00	0.6127
2.0258868	45.5521	32.081	3808.5	10.213	3818.7	0.00	0.6120
2.0337675	48.0629	31.873	3769.1	10.210	3779.4	0.00	0.6096
2.0439363	49.3775	31.608	3719.2	10.205	3729.4	0.00	0.6066
2.0541560	50.2322	31.345	3669.9	10.201	3680.1	0.00	0.6036
2.0644268	50.8904	31.084	3621.3	10.196	3631.5	0.00	0.6006
2.0747489	51.4348	30.823	3573.0	10.191	3583.2	0.00	0.5976
2.0851227	51.9021	30.564	3525.4	10.186	3535.6	0.00	0.5946
2.0955483	52.3120	30.308	3478.4	10.181	3488.6	0.00	0.5917
2.1060260	52.6757	30.054	3432.1	10.176	3442.2	0.00	0.5887
2.1165562	52.9993	29.801	3386.3	10.170	3396.5	0.00	0.5858
2.1271389	53.2853	29.561	3342.3	10.164	3352.5	0.00	0.5829
2.1377746	53.5488	29.338	3300.6	10.159	3310.8	0.00	0.5800
2.1484635	53.7932	29.118	3259.5	10.153	3269.7	0.00	0.5771
2.1592058	54.0184	28.901	3219.1	10.146	3229.3	0.00	0.5742
2.1700018	54.2241	28.687	3179.4	10.140	3189.5	0.00	0.5714
2.1808519	54.4098	28.475	3140.3	10.134	3150.4	0.00	0.5685
2.1917561	54.5741	28.267	3101.8	10.127	3111.9	0.00	0.5657
2.2027149	54.7142	28.062	3063.9	10.120	3074.0	0.00	0.5629
2.2137285	54.8252	27.859	3026.6	10.113	3036.8	0.00	0.5601
2.2247971 2.2359211	54.8972	27.659	2989.9	10.106	3000.0	0.00	0.5573
2.2471007	54.9095 54.8064	27.461 27.265	2953.8 2918.2	10.099 10.092	2963.9 2928.3	0.00 0.00	0.5545 0.5518
2.2583362	54.3130	27.072	2883.1	10.092	2893.2	0.00	0.5318
2.2608064	53.9624	27.072	2875.5	10.083	2885.6	0.00	0.5484
2.2661935	54.0354	28.855	3062.3	10.083	3072.4	0.00	0.5471
2.2696279	54.6022	28.789	3050.7	10.079	3060.8	0.00	0.5463
2.2809760	55.4404	28.574	3012.8	10.077	3022.9	0.00	0.5436
2.2923809	55.9313	28.361	2975.5	10.061	2985.6	0.00	0.5409
2.3038428	56.3087	28.151	2938.7	10.053	2948.8	0.00	0.5382
2.3153620	56.6256	27.943	2902.5	10.044	2912.6	0.00	0.5355
2.3269388	56.9029	27.737	2866.8	10.036	2876.8	0.00	0.5328
2.3385735	57.1509	27.533	2831.6	10.027	2841.6	0.00	0.5302
2.3502664	57.3751	27.332	2796.9	10.019	2806.9	0.00	0.5275
2.3620177	57.5785	27.133	2762.7	10.010	2772.7	0.00	0.5249
2.3738278	57.7621	26.935	2728.9	10.001	2738.9	0.00	0.5223
2.3856970	57.9287	26.752	2696.9	9.9918	2706.9	0.00	0.5197
2.3976254	58.0841	26.572	2665.4	9.9825	2675.4	0.00	0.5171
2.4096136	58.2269	26.395	2634.5	9.9731	2644.4	0.00	0.5145
2.4216616	58.3553	26.220	2604.0	9.9635	2613.9	0.00	0.5120
2.4337699	58.4665	26.047	2573.9	9.9538	2583.9	0.00	0.5094
2.4459388	58.5554	25.876	2544.3	9.9440	2554.3	0.00	0.5069
2.4581685	58.6112	25.707	2515.2	9.9340	2525.1	0.00	0.5044
2.4704593	58.6071	25.541	2486.4	9.9239	2496.4	0.00	0.5019
2.4828116	58.4361	25.376	2458.1	9.9136	2468.0	0.00	0.4994
2.4861428	58.2920	25.332	2450.5	9.9108	2460.4	0.00	0.4987
2.4952257	58.3177	26.380	2542.7	9.9032	2552.6	0.00	0.4969
2.4962571	58.4160	26.366	2540.3	9.9023	2550.2	0.00	0.4967
2.5077018	59.0018	26.214	2514.1	9.8927	2523.9	0.00	0.4944
2.5202403	59.3665	26.049	2485.8	9.8820	2495.7	0.00	0.4920
2.5328415	59.6510	25.885	2457.9	9.8711	2467.8	0.00	0.4895
2.5455057	59.8968	25.724	2430.4	9.8602	2440.3	0.00	0.4871
2.5582333	60.1188	25.563	2403.2	9.8491	2413.1	0.00	0.4846
2.5710244	60.3246	25.404	2376.4	9.8379	2386.2	0.00	0.4822
2.5838796	60.5180	25.246	2349.9	9.8265	2359.7	0.00	0.4798
2.5967990	60.7018	25.089	2323.7	9.8150	2333.5	0.00	0.4775
2.6097829	60.8776	24.934	2297.8	9.8034	2307.6	0.00	0.4751
2.6228319	61.0466	24.781	2272.3	9.7916	2282.1	0.00	0.4727
2.6359460	61.2107	24.627	2247.0	9.7797	2256.8	0.00	0.4704
2.6491257	61.3691	24.472	2221.7	9.7677	2231.5	0.00	0.4680
	61.5223	24.318	2196.8	9.7555	2206.5	0.00	0.4657
2.6623714 2.6756832	61.6710	24.166	2172.1	9.7432	2181.9	0.00	0.4634

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	e atom ^{−1}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Lu (Z=71)							
2.6890617	61.8155	24.014	2147.8	9.7308	2157.5	0.00	0.4611
2.7025070	61.9562	23.863	2123.7	9.7182	2133.4	0.00	0.4588
2.7160195	62.0933	23.714	2099.9	9.7055	2109.6	0.00	0.4565
2.7295996	62.2273	23.565	2076.3	9.6927	2086.0	0.00	0.4542
2.7432476	62.3581	23.418	2053.1	9.6798	2062.7	0.00	0.4520
2.7569638	62.4862	23.271	2030.1	9.6667	2039.7	0.00	0.4497
2.7707486	62.6115	23.125	2007.3	9.6535	2017.0	0.00	0.4475
2.7846024	62.7344	22.981	1984.8	9.6402	1994.5	0.00	0.4452
2.7985254	62.8549	22.837	1962.6	9.6268	1972.2	0.00	0.4430
2.8125180	62.9732	22.694	1940.6	9.6132	1950.2	0.00	0.4408
2.8265806	63.0894	22.552	1918.9	9.5995	1928.5	0.00	0.4386
2.8407135	63.2036	22.410	1897.3	9.5857	1906.9	0.00	0.4365
2.8549171	63.3160	22.270	1876.1	9.5718	1885.6	0.00	0.4343
2.8691917	63.4266	22.130	1855.0	9.5577	1864.6	0.00	0.4321
2.8835376	63.5356	21.991	1834.2	9.5435	1843.7	0.00	0.4300
2.8979553	63.6432	21.853	1813.6	9.5292	1823.1	0.00	0.4278
2.9124451	63.7495	21.716	1793.2	9.5148	1802.8	0.00	0.4257
2.9270073	63.8548	21.579	1773.1	9.5003	1782.6	0.00	0.4236
2.9416424		21.443	1753.2	9.4856	1762.6	0.00	0.4215
	63.9593						
2.9563506	64.0632	21.307	1733.3	9.4709	1742.8	0.00	0.4194
2.9711323	64.1671	21.171	1713.8	9.4560	1723.2	0.00	0.4173
2.9859880	64.2727	21.037	1694.4	9.4410	1703.8	0.00	0.4152
3.0009179	64.3872	20.902	1675.2	9.4259	1684.6	0.00	0.4132
3.0159225	64.4921	20.751	1654.8	9.4106	1664.2	0.00	0.4111
3.0310021	64.5929	20.602	1634.7	9.3953	1644.1	0.00	0.4091
3.0461571	64.6902	20.453	1614.8	9.3798	1624.2	0.00	0.4070
3.0613879	64.7842	20.306	1595.2	9.3643	1604.6	0.00	0.4050
3.0766949	64.8752	20.159	1575.9	9.3486	1585.2	0.00	0.4030
3.0920783	64.9635	20.014	1556.7	9.3328	1566.1	0.00	0.4010
3.1075387	65.0491	19.870	1537.8	9.3169	1547.1	0.00	0.3990
3.1230764	65.1324	19.727	1519.2	9.3009	1528.5	0.00	0.3970
	65.2134	19.585	1500.7	9.2848	1510.0	0.00	0.3950
3.1386918							
3.1543853	65.2924	19.444	1482.5	9.2686	1491.8	0.00	0.3931
3.1701572	65.3695	19.304	1464.5	9.2522	1473.8	0.00	0.3911
3.1860080	65.6549	19.161	1446.4	9.2358	1455.7	0.00	0.3892
3.2019380	65.7286	19.016	1428.4	9.2193	1437.6	0.00	0.3872
3.2179477	65.7998	18.873	1410.5	9.2026	1419.7	0.00	0.3853
3.2340374	65.8688	18.730	1392.9	9.1859	1402.1	0.00	0.3834
3.2502076	65.9355	18.589	1375.5	9.1690	1384.7	0.00	0.3815
3.2664587	66.0001	18.448	1358.3	9.1521	1367.5	0.00	0.3796
3.2827910	66.2105	18.308	1341.3	9.1350	1350.4	0.00	0.3777
3.2992049	66.2710	18.165	1324.2	9.1179	1333.3	0.00	0.3758
3.3157009	66.3292	18.023	1307.3	9.1006	1316.4	0.00	0.3739
3.3322794	66.3852	17.883	1290.7	9.0833	1299.8	0.00	0.3721
3.3489408	66.4391	17.744	1274.3	9.0658	1283.3	0.00	0.3721
3.3656856	66.4910				1267.1		0.3702
		17.606	1258.1	9.0483		0.00	
3.3825140	66.5410	17.470	1242.1	9.0307	1251.2	0.00	0.3665
3.3994265	66.5892	17.335	1226.4	9.0129	1235.4	0.00	0.3647
3.4164237	66.6357	17.201	1210.9	8.9951	1219.9	0.00	0.3629
3.4335058	66.6806	17.068	1195.5	8.9772	1204.5	0.00	0.3611
3.4506733	66.7239	16.936	1180.4	8.9592	1189.4	0.00	0.3593
3.4679267	66.7658	16.806	1165.5	8.9410	1174.5	0.00	0.3575
3.4852663	66.8062	16.677	1150.8	8.9228	1159.7	0.00	0.3557
3.5026927	66.8452	16.549	1136.3	8.9046	1145.2	0.00	0.3540
3.5202061	66.8829	16.422	1122.0	8.8862	1130.9	0.00	0.3522
3.5378072	66.9193	16.296	1107.9	8.8677	1116.7	0.00	0.3505
3.5554962	66.9545	16.172	1093.9	8.8492	1102.8	0.00	0.3303
3.5732737	66.9885	16.049	1080.2	8.8305	1089.0	0.00	0.3470
3.5911400	67.0214	15.926	1066.6	8.8118	1075.4	0.00	0.3453
3.6090957	67.0532	15.805	1053.2	8.7930	1062.0	0.00	0.3435
3.6271412	67.0839	15.685	1040.0	8.7741	1048.8	0.00	0.3418
3.6452769	67.1136	15.566	1027.0	8.7551	1035.8	0.00	0.3401

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2\ g^{-1}$	nm
Lu (Z=71)							
3.6635033	67.1423	15.448	1014.2	8.7360	1022.9	0.00	0.3384
3.6818208	67.1700	15.330	1001.4	8.7169	1010.1	0.00	0.3367
3.7002299	67.1968	15.213	988.80	8.6976	997.50	0.00	0.3351
3.7187311	67.2226	15.097	976.38	8.6783	985.06	0.00	0.3334
3.7373247	67.2475	14.982	964.13	8.6589	972.79	0.00	0.3317
3.7560114	67.2716	14.868	952.04	8.6395	960.68	0.00	0.3301
3.7747914	67.2948	14.755	940.12	8.6199	948.74	0.00	0.3285
3.7936654	67.3171	14.644	928.35	8.6003	936.95	0.00	0.3268
3.8126337	67.3387	14.533	916.75	8.5806	925.33	0.00	0.3252
3.8316969	67.3595	14.423	905.30	8.5608	913.86	0.00	0.3236
3.8508554	67.3796	14.314	893.98	8.5410	902.53	0.00	0.3220
3.8701096	67.3989	14.206	882.79	8.5210	891.31	0.00	0.3204
3.8894602	67.4176	14.098	871.74	8.5010	880.24	0.00	0.3188
3.9089075	67.4355	13.991	860.84	8.4810	869.33	0.00	0.3172
3.9284520	67.4528	13.886	850.09	8.4608	858.55	0.00	0.3156
3.9480943	67.4695	13.781	839.49	8.4406	847.93	0.00	0.3140
3.9678347	67.4855	13.677	829.02	8.4203	837.44	0.00	0.3125
3.9876739	67.5010	13.574	818.70	8.4000	827.10	0.00	0.3109
Hf (Z=72)	_ 170 40001=	1 NT:1 d:	· (=3) - 12 200				
Atomic weight: A _r	$\mu = 1/8.4900 \text{ g mol}$ $\mu/\rho (\text{cm}^2\text{g}^{-1}) \times 2960$	Nominal density:	$\rho \text{ (g cm}^{-3}) = 13.290$				
	$[\mu/\rho](\text{cm g}^{-1}) = f_2(e \text{ atom}^{-1})$						
20 edges. Edge end		^2.55757 ^ 10					
K	65.3508	LI	11.2707	LII	10.7394	L III	9.56070
M I	2.60090	M II	2.36540	M III	2.10760	M IV	1.71640
M V	1.66170	N I	0.538100	N II	0.437000	N III	0.380400
N IV	0.223800	N V	0.213700	N VI	0.437000	N VII	0.0171000
OI	0.0649000	O II	0.0381000	O III	0.0306000	O IV	0.00500000
			4, -0.80280) e atom ⁻¹		0.0300000	011	0.00300000
	correction: $f_{NT} = -0$.						
					22.42.5		
0.10000000	14.0652						
		9.9402	23435	0.48906	23435	0.00	12.40
0.10050000	14.0864	9.9998	23458	0.49459	23459	0.00	12.34
0.10100250	14.0864 14.1083	9.9998 10.060	23458 23481	0.49459 0.50017	23459 23481	0.00 0.00	12.34 12.28
0.10100250 0.10150751	14.0864 14.1083 14.1307	9.9998 10.060 10.119	23458 23481 23503	0.49459 0.50017 0.50580	23459 23481 23503	0.00 0.00 0.00	12.34 12.28 12.21
0.10100250 0.10150751 0.10201505	14.0864 14.1083 14.1307 14.1537	9.9998 10.060 10.119 10.179	23458 23481 23503 23524	0.49459 0.50017 0.50580 0.51148	23459 23481 23503 23525	0.00 0.00 0.00 0.00	12.34 12.28 12.21 12.15
0.10100250 0.10150751 0.10201505 0.10252513	14.0864 14.1083 14.1307 14.1537 14.1773	9.9998 10.060 10.119 10.179 10.239	23458 23481 23503 23524 23545	0.49459 0.50017 0.50580 0.51148 0.51721	23459 23481 23503 23525 23545	0.00 0.00 0.00 0.00 0.00	12.34 12.28 12.21 12.15 12.09
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014	9.9998 10.060 10.119 10.179 10.239 10.299	23458 23481 23503 23524 23545 23565	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299	23459 23481 23503 23525 23545 23565	0.00 0.00 0.00 0.00 0.00 0.00	12.34 12.28 12.21 12.15 12.09 12.03
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260	9.9998 10.060 10.119 10.179 10.239 10.299 10.359	23458 23481 23503 23524 23545 23565 23584	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883	23459 23481 23503 23525 23545 23565 23585	0.00 0.00 0.00 0.00 0.00 0.00 0.00	12.34 12.28 12.21 12.15 12.09 12.03 11.97
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419	23458 23481 23503 23524 23545 23565 23584 23603	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472	23459 23481 23503 23525 23545 23565 23585 23603	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479	23458 23481 23503 23524 23545 23565 23584 23603 23621	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066	23459 23481 23503 23525 23545 23565 23585 23603 23621	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479 10.539	23458 23481 23503 23524 23545 23565 23584 23603 23621 23638	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479 10.539 10.599	23458 23481 23503 23524 23545 23565 23584 23603 23621 23638 23654	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479 10.539 10.599	23458 23481 23503 23524 23545 23565 23584 23603 23621 23638 23654 23670	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479 10.539 10.599 10.659 10.719	23458 23481 23503 23524 23545 23565 23584 23603 23621 23638 23654 23670 23685	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854 14.4139	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479 10.539 10.599 10.659 10.719	23458 23481 23503 23524 23545 23565 23584 23603 23621 23638 23654 23670 23685 23699	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497 0.57119	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686 23700	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854 14.4139 14.4429	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.539 10.599 10.659 10.719 10.779 10.840	23458 23481 23503 23524 23545 23565 23584 23603 23621 23638 23654 23670 23685 23699 23713	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497 0.57119	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686 23700 23713	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10830712	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854 14.4139 14.4429 14.4724	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479 10.539 10.599 10.659 10.719 10.779 10.840 10.900	23458 23481 23503 23524 23545 23565 23584 23603 23621 23638 23654 23670 23685 23699 23713 23726	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497 0.57119 0.57745	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686 23700 23713 23726	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10830712 0.10884865	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854 14.4139 14.4429 14.4724 14.5025	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.539 10.599 10.659 10.719 10.779 10.840 10.900 10.960	23458 23481 23503 23524 23545 23565 23584 23603 23621 23638 23654 23670 23685 23699 23713 23726 23738	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497 0.57119 0.57745 0.58378 0.59016	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686 23700 23713 23726 23738	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10830712 0.10884865 0.10939289	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854 14.4139 14.4429 14.4724 14.5025 14.5330	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.539 10.599 10.659 10.719 10.779 10.840 10.900 10.960 11.020	23458 23481 23503 23524 23545 23565 23584 23603 23621 23638 23654 23670 23685 23699 23713 23726 23738 23749	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497 0.57119 0.57745 0.58378 0.59016	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686 23700 23713 23726 23738 23749	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39 11.33
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10830712 0.10884865 0.10939289 0.10993986	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854 14.4139 14.4429 14.4724 14.5025 14.5330 14.5641	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479 10.539 10.599 10.659 10.719 10.779 10.840 10.900 10.960 11.020 11.080	23458 23481 23503 23524 23545 23565 23584 23603 23621 23638 23654 23670 23685 23699 23713 23726 23738 23749 23759	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497 0.57119 0.57745 0.58378 0.59016 0.59660 0.60309	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686 23700 23713 23726 23738 23749 23760	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39 11.33 11.28
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10830712 0.10884865 0.10939289 0.10993986 0.11048956	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854 14.4139 14.4429 14.4724 14.5025 14.5330 14.5641 14.5958	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479 10.539 10.599 10.659 10.719 10.779 10.840 10.900 10.960 11.020 11.080 11.139	23458 23481 23503 23524 23545 23565 23584 23603 23621 23638 23654 23670 23685 23699 23713 23726 23738 23749 23759 23769	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497 0.57119 0.57745 0.58378 0.59016 0.59660 0.60309 0.60964	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686 23700 23713 23726 23738 23749 23760 23770	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39 11.33 11.28 11.22
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10830712 0.10884865 0.10939289 0.10993986 0.11048956 0.11104201	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854 14.4139 14.4429 14.4724 14.5025 14.5330 14.5641 14.5958 14.6279	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479 10.539 10.599 10.659 10.719 10.779 10.840 10.900 10.960 11.020 11.080 11.139 11.199	23458 23481 23503 23524 23545 23545 23565 23584 23603 23621 23638 23654 23670 23685 23699 23713 23726 23738 23749 23759 23769 23778	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497 0.57119 0.57745 0.58378 0.59016 0.59660 0.60309 0.60964 0.61624	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686 23700 23713 23726 23738 23749 23760 23770 23778	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39 11.33 11.28 11.22 11.17
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10830712 0.10884865 0.10939289 0.10993986 0.11048956 0.11104201 0.11159722	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854 14.4139 14.4429 14.4724 14.5025 14.5330 14.5641 14.5958 14.6279 14.6605	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479 10.539 10.599 10.659 10.719 10.779 10.840 10.900 10.960 11.020 11.080 11.139 11.199 11.259	23458 23481 23503 23524 23545 23545 23565 23584 23603 23621 23638 23654 23670 23685 23699 23713 23726 23738 23749 23759 23769 23778 23786	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497 0.57119 0.57745 0.58378 0.59016 0.69660 0.60309 0.60964 0.61624 0.62291	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686 23700 23713 23726 23738 23749 23760 23770 23778 23786	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39 11.33 11.28 11.22 11.17
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10830712 0.10884865 0.10939289 0.10939289 0.11048956 0.11104201 0.11159722 0.11215520	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854 14.4139 14.4429 14.4724 14.5025 14.5330 14.5641 14.5958 14.6279 14.6605 14.6936	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.539 10.599 10.659 10.719 10.779 10.840 10.900 10.960 11.020 11.080 11.139 11.199 11.259 11.319	23458 23481 23503 23524 23545 23545 23565 23584 23603 23621 23638 23654 23670 23685 23699 23713 23726 23738 23749 23759 23769 23778 23786 23793	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497 0.57119 0.57745 0.58378 0.59016 0.69660 0.60309 0.60964 0.61624 0.62291 0.62963	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686 23700 23713 23726 23738 23749 23760 23770 23778 23786 23794	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39 11.33 11.28 11.22 11.17 11.11
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10830712 0.10884865 0.10939289 0.10993986 0.11048956 0.11104201 0.11159722 0.11215520 0.11271598	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854 14.4139 14.4429 14.4724 14.5025 14.5330 14.5641 14.5958 14.6279 14.6605 14.6936 14.7273	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479 10.539 10.599 10.659 10.719 10.779 10.840 10.900 10.960 11.020 11.080 11.139 11.139 11.139 11.259 11.319 11.379	23458 23481 23503 23524 23545 23545 23565 23584 23603 23621 23638 23654 23670 23685 23699 23713 23726 23738 23749 23759 23769 23778 23786 23793 23800	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497 0.57119 0.57745 0.58378 0.59016 0.69660 0.60309 0.60964 0.61624 0.62291 0.62963 0.63641	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686 23700 23713 23726 23738 23749 23760 23770 23778 23778 23786 23794 23800	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39 11.33 11.28 11.22 11.17 11.11 11.05 11.00
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10830712 0.10884865 0.10939289 0.10939289 0.10993986 0.11048956 0.11104201 0.11159722 0.11215520 0.11271598 0.11327956	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854 14.4139 14.4429 14.4724 14.5025 14.5330 14.5641 14.5958 14.6279 14.6605 14.6936 14.7273 14.7614	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479 10.539 10.599 10.659 10.719 10.779 10.840 10.900 10.960 11.020 11.080 11.139 11.139 11.139 11.259 11.319 11.379 11.438	23458 23481 23503 23524 23545 23545 23565 23584 23603 23621 23638 23654 23670 23685 23699 23713 23726 23738 23749 23759 23769 23778 23786 23793 23800 23805	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497 0.57119 0.57745 0.58378 0.59016 0.69660 0.60309 0.60964 0.61624 0.62291 0.62963 0.63641 0.64325	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686 23700 23713 23726 23738 23749 23760 23770 23778 23786 23794 23800 23806	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.62 11.56 11.50 11.45 11.33 11.28 11.22 11.17 11.11 11.05 11.00 10.94
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10830712 0.10884865 0.10939289 0.10939289 0.10993986 0.11048956 0.11104201 0.11159722 0.11215520 0.11271598 0.11327956 0.11384596	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854 14.4139 14.4429 14.4724 14.5025 14.5330 14.5641 14.5958 14.6279 14.6605 14.6936 14.7273 14.7614 14.7960	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479 10.539 10.599 10.659 10.719 10.779 10.840 10.900 11.020 11.080 11.139 11.139 11.199 11.259 11.319 11.379 11.438 11.498	23458 23481 23503 23524 23545 23545 23565 23584 23603 23621 23638 23654 23670 23685 23699 23713 23726 23738 23749 23759 23769 23778 23786 23793 23800 23805 23810	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497 0.57119 0.57745 0.58378 0.59016 0.59660 0.60309 0.60964 0.61624 0.62291 0.62963 0.63641 0.64325 0.65015	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686 23700 23713 23726 23738 23749 23760 23770 23778 23786 23794 23800 23806 23811	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39 11.33 11.28 11.22 11.17 11.11 11.05 11.00 10.94 10.89
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10830712 0.10884865 0.10939289 0.10939289 0.11048956 0.11104201 0.11159722 0.11215520 0.11271598 0.11327956 0.11384596 0.11441519	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854 14.4139 14.4429 14.4724 14.5025 14.5330 14.5641 14.5958 14.6279 14.6605 14.6936 14.7273 14.7614 14.7960 14.8312	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479 10.539 10.599 10.659 10.719 10.779 10.840 10.900 10.960 11.020 11.080 11.139 11.139 11.259 11.319 11.379 11.438 11.498 11.557	23458 23481 23503 23524 23545 23545 23565 23584 23603 23621 23638 23654 23670 23685 23699 23713 23726 23738 23749 23759 23769 23778 23786 23793 23800 23805 23810 23814	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497 0.57119 0.57745 0.58378 0.59016 0.59660 0.60309 0.60309 0.60964 0.61624 0.62291 0.62963 0.63641 0.64325 0.65015 0.65710	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686 23700 23713 23726 23738 23749 23760 23770 23778 23786 23794 23800 23806 23811 23815	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39 11.33 11.28 11.22 11.17 11.11 11.05 11.00 10.94 10.89 10.84
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10830712 0.10884865 0.10939289 0.10939289 0.11048956 0.11104201 0.11159722 0.11215520 0.11271598 0.11327956 0.11384596 0.11441519 0.11498726	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854 14.4139 14.4429 14.4724 14.5025 14.5330 14.5641 14.5958 14.6279 14.6605 14.6936 14.7273 14.7614 14.7960 14.8312 14.8668	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479 10.539 10.599 10.659 10.719 10.779 10.840 10.900 10.960 11.020 11.080 11.139 11.139 11.259 11.319 11.379 11.438 11.498 11.557 11.617	23458 23481 23503 23524 23545 23545 23565 23584 23603 23621 23638 23654 23670 23685 23699 23713 23726 23738 23749 23759 23769 23778 23786 23793 23800 23805 23810 23814 23818	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497 0.57119 0.57745 0.58378 0.59016 0.59660 0.60309 0.60309 0.60964 0.61624 0.62291 0.62291 0.62963 0.63641 0.64325 0.65015 0.665710 0.666412	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686 23700 23713 23726 23738 23749 23760 23770 23778 23778 23786 23794 23800 23806 23811 23815 23818	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39 11.33 11.28 11.22 11.17 11.11 11.05 11.00 10.94 10.89 10.84 10.78
0.10100250 0.10150751 0.10201505 0.10252513 0.10303775 0.10355294 0.10407070 0.10459106 0.10511401 0.10563958 0.10616778 0.10669862 0.10723211 0.10776827 0.10830712 0.10884865 0.10939289 0.10939289 0.11048956 0.11104201 0.11159722 0.11215520 0.11271598 0.11327956 0.11384596 0.11441519	14.0864 14.1083 14.1307 14.1537 14.1773 14.2014 14.2260 14.2512 14.2770 14.3033 14.3301 14.3575 14.3854 14.4139 14.4429 14.4724 14.5025 14.5330 14.5641 14.5958 14.6279 14.6605 14.6936 14.7273 14.7614 14.7960 14.8312	9.9998 10.060 10.119 10.179 10.239 10.299 10.359 10.419 10.479 10.539 10.599 10.659 10.719 10.779 10.840 10.900 10.960 11.020 11.080 11.139 11.139 11.259 11.319 11.379 11.438 11.498 11.557	23458 23481 23503 23524 23545 23545 23565 23584 23603 23621 23638 23654 23670 23685 23699 23713 23726 23738 23749 23759 23769 23778 23786 23793 23800 23805 23810 23814	0.49459 0.50017 0.50580 0.51148 0.51721 0.52299 0.52883 0.53472 0.54066 0.54666 0.55271 0.55881 0.56497 0.57119 0.57745 0.58378 0.59016 0.59660 0.60309 0.60309 0.60964 0.61624 0.62291 0.62963 0.63641 0.64325 0.65015 0.65710	23459 23481 23503 23525 23545 23565 23585 23603 23621 23639 23655 23671 23686 23700 23713 23726 23738 23749 23760 23770 23778 23786 23794 23800 23806 23811 23815	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	12.34 12.28 12.21 12.15 12.09 12.03 11.97 11.91 11.85 11.80 11.74 11.68 11.62 11.56 11.50 11.45 11.39 11.33 11.28 11.22 11.17 11.11 11.05 11.00 10.94 10.89 10.84

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e ext{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Hf (Z=72)							
0.11672071	14.9765	11.794	23823	0.68552	23823	0.00	10.62
0.11730431	15.0140	11.853	23823	0.69278	23824	0.00	10.57
0.11789083	15.0520	11.912	23822	0.70010	23823	0.00	10.52
0.11848029	15.0904	11.971	23821	0.70747	23821	0.00	10.46
0.11907269	15.1293	12.030	23818	0.71491	23819	0.00	10.41
0.11966805	15.1687	12.088	23815	0.72242	23816	0.00	10.36
0.12026639	15.2085	12.147	23811	0.72998	23812	0.00	10.31
0.12086772	15.2488	12.205	23807	0.73761	23807	0.00	10.26
0.12147206	15.2895	12.263	23801	0.74530	23802	0.00	10.21
0.12207942	15.3306	12.321	23795	0.75305	23795	0.00	10.16
0.12268982	15.3722	12.379	23788	0.76087	23788	0.00	10.11
0.12330327	15.4142	12.437	23780	0.76875	23780	0.00	10.06
0.12391979	15.4566	12.495	23771	0.77669	23772	0.00	10.01
0.12453939	15.4994	12.552	23762	0.78470	23762	0.00	9.955
0.12516208	15.5427	12.609	23751	0.79277	23752	0.00	9.906
0.12578789	15.5863	12.667	23740	0.80091	23741	0.00	9.857
0.12641683	15.6304	12.724	23728	0.80911	23729	0.00	9.808
0.12704892	15.6748	12.780	23716	0.81738	23717	0.00	9.759
0.12768416	15.7197	12.837	23702	0.82572	23703	0.00	9.710
0.12832258	15.7649	12.894	23688	0.83412	23689	0.00	9.662
0.12896419	15.8106	12.950	23673	0.84259	23674	0.00	9.614
0.12960902	15.8566	13.006	23658	0.85113	23659	0.00	9.566
0.13025706	15.9030	13.062	23641	0.85973	23642	0.00	9.518
0.13090835	15.9497	13.118	23624	0.86840	23625	0.00	9.471
0.13156289	15.9968	13.173	23606	0.87714	23607	0.00	9.424
0.13222070	16.0443	13.229	23587	0.88594	23588	0.00	9.377
0.13288181	16.0921	13.284	23568	0.89482	23569	0.00	9.330
0.13354621	16.1403	13.339	23548	0.90376	23549	0.00	9.284
0.13421395	16.1888	13.394	23527	0.91277	23528	0.00	9.238
0.13488502	16.2377	13.448	23505	0.92186	23506	0.00	9.192
0.13555944	16.2869	13.503	23483	0.93101	23484	0.00	9.146
0.13623724	16.3364	13.557	23460	0.94023	23461	0.00	9.101
0.13691842	16.3862	13.611	23436	0.94952	23437	0.00	9.055
0.13760302	16.4364	13.665	23412	0.95888	23413	0.00	9.010
0.13829103	16.4868	13.718	23387	0.96832	23388	0.00	8.965
0.13898249	16.5376	13.772	23361	0.97782	23362	0.00	8.921
0.13967740	16.5886	13.825	23334	0.98739	23335	0.00	8.876
0.14037579	16.6400	1.3878	23307	0.99704	23308	0.00	8.832
0.14107766	16.6916	13.930	23279	1.0068	23280	0.00	8.788
0.14178305	16.7435	13.983	23251 23222	1.0166	23252	0.00	8.745
0.14249197	16.7957	14.035		1.0264	23223	0.00	8.701
0.14320443	16.8482 16.9009	14.087	23192	1.0364	23193 23162	0.00	8.658 8.615
0.14392045		14.139	23161 23130	1.0464 1.0564	23162	0.00 0.00	8.572
0.14464005	16.9538	14.191			23131	0.00	
0.14536325	17.0070 17.0605	14.242 14.293	23098	1.0666	23099		8.529 8.487
0.14609007	17.0605	14.293 14.344	23066 23033	1.0768 1.0871	23067	0.00 0.00	8.487 8.445
0.14682052 0.14755462	17.1142 17.1681	14.344 14.395	23033 22999	1.0871	23034	0.00	8.445 8.403
	17.1681	14.445	22965		23000 22966		
0.14829239 0.14903386	17.2222	14.445 14.495	22965	1.1080 1.1185	22966	0.00 0.00	8.361 8.319
0.14977903	17.2765	14.495	22895	1.1185	22896	0.00	8.278
0.14977903	17.3858	14.545	22859	1.1291	22860	0.00	8.278 8.237
0.15128056	17.3838	14.595	22822	1.1505	22823	0.00	8.237 8.196
0.15203696	17.4407	14.694	22785	1.1614	22786	0.00	8.155
0.15279715	17.4938	14.743	22747	1.1723	22748	0.00	8.133
0.15356113	17.6066	14.791	22709	1.1723	22710	0.00	8.074
0.15432894	17.6622	14.791	22670	1.1943	22671	0.00	8.034
0.15510058	17.7179	14.888	22631	1.2054	22632	0.00	7.994
0.15587609	17.7738	14.936	22591	1.2167	22592	0.00	7.954
0.15665547	17.7738	14.984	22550	1.2280	22551	0.00	7.934
0.15743875	17.8298	15.032	22509	1.2393	22511	0.00	7.914
0.15822594	17.8839	15.032	22468	1.2598	22469	0.00	7.836
0.13022394	17.9422	13.079	22408	1.2308	22409	0.00	7.830

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Hf $(Z=72)$							
0.15901707	17.9985	15.126	22426	1.2623	22427	0.00	7.797
0.15981215	18.0550	15.173	22383	1.2739	22385	0.00	7.758
0.16061121	18.1115	15.220	22340	1.2856	22342	0.00	7.720
0.16141427	18.1681	15.266	22297	1.2973	22298	0.00	7.681
0.16222134	18.2247	15.312	22253	1.3092	22254	0.00	7.643
0.16303245	18.2814	15.358	22209	1.3211	22210	0.00	7.605
0.16384761	18.3382	15.404	22164	1.3331	22165	0.00	7.567
0.16466685	18.3949	15.449	22119	1.3452	22120	0.00	7.529
0.16549018	18.4517	15.494	22073	1.3573	22074	0.00	7.492
0.16631763	18.5085	15.539	22027	1.3696	22028	0.00	7.455
0.16714922	18.5652	15.584	21980	1.3819	21981	0.00	7.418
0.16798497	18.6219	15.628	21933	1.3943	21934	0.00	7.381
0.16882489	18.6786	15.672	21886	1.4068	21887	0.00	7.344
0.16966902	18.7352	15.716	21838	1.4193	21839	0.00	7.307
0.17051736	18.7917	15.760	21790	1.4320	21791	0.00	7.271
0.17136995	18.8481	15.803	21741	1.4447	21742	0.00	7.235
0.17222680	18.9044	15.847	21692	1.4575	21693	0.00	7.199
0.17308793	18.9605	15.890	21643	1.4704	21644	0.00	7.163
0.17395337	19.0165	15.932	21593	1.4833	21594	0.00	7.127
0.17482314	19.0723	15.975	21543	1.4964	21544	0.00	7.092
0.17569726	19.1279	16.017	21492	1.5095	21494	0.00	7.057
0.17657574	19.1832	16.059	21442	1.5227	21443	0.00	7.022
0.17745862	19.2383	16.101	21390	1.5360	21392	0.00	6.987
0.17834591	19.2930	16.143	21339	1.5494	21341	0.00	6.952
0.17923764	19.3475	16.184	21287	1.5629	21289	0.00	6.917
0.18013383	19.4015	16.225	21235	1.5764	21237	0.00	6.883
0.18103450	19.4552	16.266	21183	1.5900	21184	0.00	6.849
0.18193967	19.5084	16.307	21130	1.6038	21132	0.00	6.815
0.18284937	19.5611	16.347	21077	1.6175	21079	0.00	6.781
0.18376362	19.6133	16.387	21024	1.6314	21025	0.00	6.747
0.18468244	19.6649	16.427	20970	1.6454	20972	0.00	6.713
0.18560585	19.7158	16.467	20916	1.6594	20918	0.00	6.680
0.18653388	19.7659	16.506	20862	1.6736	20864	0.00	6.647
0.18746655	19.8153	16.546	20808	1.6878	20810	0.00	6.614
0.18840388	19.8638	16.585	20753	1.7021	20755	0.00	6.581
0.18934590	19.9113	16.624	20698	1.7164	20700	0.00	6.548
0.19029263	19.9577	16.662	20643	1.7309	20645	0.00	6.515
0.19124409	20.0030	16.701	20588	1.7455	20590	0.00	6.483
0.19220031	20.0469	16.739	20532	1.7601	20534	0.00	6.451
0.19316131	20.0893	16.777	20477	1.7748	20478	0.00	6.419
0.19412712	20.1300	16.815	20421	1.7896	20422	0.00	6.387
0.19509776	20.1710	16.852	20365	1.8045	20366	0.00	6.355
0.19607325	20.2078	16.890	20308	1.8195	20310	0.00	6.323
0.19705361	20.2422	16.927	20252	1.8345	20253	0.00	6.292
0.19803888	20.2739	16.964	20195	1.8497	20197	0.00	6.261
0.19902907	20.3025	17.001	20138	1.8649	20140	0.00	6.229
0.20002422	20.3275	17.037	20081	1.8802	20083	0.00	6.198
0.20102434	20.3483	17.074	20024	1.8956	20025	0.00	6.168
0.20202946	20.3642	17.110	19966	1.9111	19968	0.00	6.137
0.20303961	20.3743	17.146	19909	1.9267	19911	0.00	6.106
0.20405481	20.3772	17.182	19851	1.9423	19853	0.00	6.076
0.20507508	20.3713	17.217	19793	1.9581	19795	0.00	6.046
0.20610046	20.3544	17.253	19735	1.9739	19737	0.00	6.016
0.20713096	20.3232	17.288	19677	1.9898	19679	0.00	5.986
0.20816661	20.2725	17.323	19619	2.0058	19621	0.00	5.956
0.20920745	20.1942	17.358	19560	2.0219	19562	0.00	5.926
0.21025348	20.0733	17.392	19502	2.0381	19504	0.00	5.897
0.21023348	19.8782	17.427	19443	2.0543	19445	0.00	5.868
0.21236128	19.5191	17.461	19385	2.0707	19387	0.00	5.838
				2.0707	19328	0.00	5.838
0.21342308	18.4033	17.495	19326			0.00	5.809
0.21354015	17.9915	17.499	19320	2.0889	19322		
0.21385984	18.0336	19.932	21973	2.0939	21975	0.00	5.797

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Hf (Z=72)							
0.21449020	19.3322	19.917	21891	2.1036	21893	0.00	5.780
0.21556265	20.0728	19.891	21755	2.1202	21757	0.00	5.752
0.21664046	20.4815	19.868	21621	2.1369	21623	0.00	5.723
0.21772366	20.7598	19.845	21489	2.1537	21491	0.00	5.695
0.21881228	20.9582	19.824	21359	2.1706	21361	0.00	5.666
0.21990634	21.0913	19.803	21231	2.1875	21233	0.00	5.638
0.22100588	21.1533	19.784	21105	2.2045	21107	0.00	5.610
0.22211090	21.1048	19.766	20981	2.2216	20983	0.00	5.582
0.22322146	20.7351	19.750	20859	2.2388	20861	0.00	5.554
0.22361559	20.1824	19.744	20816	2.2449	20818	0.00	5.545
0.22398441	20.2635	21.474	22603	2.2507	22605	0.00	5.535
0.22433757	20.9271	21.455	22547	2.2561	22549	0.00	5.527
0.22545925	21.7506	21.396	22373	2.2735	22375	0.00	5.499
0.22658655	22.2159	21.339	22202	2.2910	22205	0.00	5.472
0.22771948	22.5684	21.284	22035	2.3085	22037	0.00	5.445
0.22885808	22.8618	21.231	21871	2.3261	21873	0.00	5.418
0.23000237	23.1173	21.180	21710	2.3438	21712	0.00	5.391
0.23115238	23.3457	21.131	21552	2.3616	21554	0.00	5.364
0.23230814	23.5535	21.084	21397	2.3795	21399	0.00	5.337
0.23346969	23.7447	21.039	21245	2.3975	21247	0.00	5.311
0.23463703	23.9221	20.995	21095	2.4156	21098	0.00	5.284
0.23581022	24.0876	20.954	20949	2.4337	20951	0.00	5.258
0.23698927	24.2428	20.915	20806	2.4519	20809	0.00	5.232
0.23817422	24.3895	20.879	20667	2.4702	20670	0.00	5.206
0.23936509	24.5288	20.846	20532	2.4886	20535	0.00	5.180
0.24056191	24.6618	20.816	20400	2.5071	20403	0.00	5.154
0.24176472	24.7893	20.788	20271	2.5257	20274	0.00	5.128
0.24297355	24.9118	20.762	20146	2.5443	20148	0.00	5.103
0.24418841	25.0299	20.739	20023	2.5631	20026	0.00	5.077
0.24540936	25.1440	20.718	19903	2.5819	19906	0.00	5.052
0.24663640	25.2543	20.699	19786	2.6008	19788	0.00	5.027
0.24786959	25.3612	20.682	19671	2.6198	19674	0.00	5.002
0.24910893	25.4652	20.668	19561	2.6388	19563	0.00	4.977
0.25035448	25.5668	20.657	19453	2.6580	19455	0.00	4.952
0.25160625	25.6664	20.648	19348	2.6772	19350	0.00	4.928
0.25286428	25.7644	20.642	19245	2.6965	19248	0.00	4.903
0.25412860	25.8609	20.637	19145	2.7159	19148	0.00	4.879
0.25539925	25.9563	20.635	19048	2.7354	19051	0.00	4.855
0.25667624	26.0507	20.635	18953	2.7550	18956	0.00	4.830
0.25795962	26.1443	20.636	18860	2.7747	18863	0.00	4.806
0.25924942	26.2373	20.639	18769	2.7944	18772	0.00	4.782
0.26054567	26.3297	20.644	18680	2.8142	18683	0.00	4.759
0.26184840	26.4216	20.650	18593	2.8341	18595	0.00	4.735
0.26315764	26.5133	20.658	18507	2.8541	18510	0.00	4.711
0.26447343	26.6048	20.667	18423	2.8741	18426	0.00	4.688
0.26579579	26.6961	20.678	18341	2.8943	18344	0.00	4.665
0.26712477	26.7874	20.690	18260	2.9145	18263	0.00	4.641
0.26846040	26.8787	20.703	18181	2.9348	18184	0.00	4.618
0.26980270	26.9702	20.717	18103	2.9552	18105	0.00	4.595
0.27115171	27.0617	20.732	18026	2.9757	18029	0.00	4.573
0.27250747	27.1535	20.748	17950	2.9962	17953	0.00	4.550
0.27387001	27.2455	20.766	17876	3.0168	17879	0.00	4.527
0.27523936	27.3379	20.784	17803	3.0375	17806	0.00	4.505
0.27661556	27.4306	20.803	17730	3.0583	17734	0.00	4.482
0.27799863	27.5237	20.823	17659	3.0792	17662	0.00	4.460
0.27938863	27.6173	20.845	17589	3.1001	17592	0.00	4.438
0.28078557	27.7114	20.866	17520	3.1211	17523	0.00	4.416
0.28218950	27.8060	20.889	17452	3.1422	17455	0.00	4.394
0.28360044	27.9012	20.913	17385	3.1634	17388	0.00	4.372
0.28501845	27.9970	20.937	17318	3.1847	17322	0.00	4.350
	20.0024	20.062	17253	3.2060	17256	0.00	4.328
0.28644354 0.28787576	28.0934 28.1962	20.962 20.979	17233	3.2274	17184	0.00	4.328

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Hf $(Z=72)$							
0.28931514	28.3021	20.990	17105	3.2489	17108	0.00	4.285
0.29076171	28.4080	21.003	17030	3.2705	17033	0.00	4.264
0.29221552	28.5140	21.016	16955	3.2921	16959	0.00	4.243
0.29367660	28.6200	21.029	16882	3.3138	16885	0.00	4.222
0.29514498	28.7262	21.043	16809	3.3356	16812	0.00	4.201
0.29662071	28.8325	21.057	16736	3.3575	16740	0.00	4.180
0.29810381	28.9391	21.072	16665	3.3794	16668	0.00	4.159
0.29959433	29.0460	21.087	16594	3.4014	16597	0.00	4.138
0.30109230	29.1532	21.102	16523	3.4235	16527	0.00	4.118
0.30259776	29.2608	21.118	16454	3.4457	16457	0.00	4.097
0.30411075	29.3689	21.135	16384	3.4679	16388	0.00	4.077
0.30563130	29.4773	21.152	16316	3.4902	16319	0.00	4.057
0.30715946	29.5883	21.161	16242	3.5126	16245	0.00	4.036
0.30869526	29.7002	21.167	16166	3.5350	16169	0.00	4.016
0.31023873	29.8122	21.173	16090	3.5576	16093	0.00	3.996
0.31178993	29.9243	21.179	16015	3.5801	16018	0.00	3.977
0.31334888	30.0365	21.186	15940	3.6028	15943	0.00	3.957
0.31491562	30.1490	21.193	15866	3.6255	15869	0.00	3.937
0.31649020	30.2617	21.200	15792	3.6483	15796	0.00	3.917
0.31807265	30.3746	21.207	15719	3.6712	15722	0.00	3.898
0.31966301	30.4878	21.215	15646	3.6942	15650	0.00	3.879
0.32126133	30.6016	21.216	15570	3.7172	15573	0.00	3.859
0.32286764	30.7163	21.163	15453	3.7402	15457	0.00	3.840
0.32448197	30.8286	21.109	15337	3.7634	15341	0.00	3.821
0.32610438	30.9386	21.056	15222	3.7866	15226	0.00	3.802
0.32773491	31.0463	21.003	15108	3.8099	15112	0.00	3.783
0.32937358	31.1517	20.949	14995	3.8332	14999	0.00	3.764
0.33102045	31.2549	20.896	14882	3.8566	14886	0.00	3.746
0.33267555	31.3558	20.843	14771	3.8801	14775	0.00	3.727
0.33433893	31.4544	20.790	14660	3.9036	14664	0.00	3.708
0.33601062	31.5508	20.737	14550	3.9272	14554	0.00	3.690
0.33769068	31.6450	20.684	14440	3.9509	14444	0.00	3.672
0.33937913	31.7368	20.631	14332	3.9746	14336	0.00	3.653
0.34107602	31.8263	20.578	14224	3.9984	14228	0.00	3.635
0.34278140	31.9135	20.525	14117	4.0223	14121	0.00	3.617
0.34449531	31.9982	20.472	14010	4.0462	14014	0.00	3.599
0.34621779	32.0804	20.420	13905	4.0702	13909	0.00	3.581
0.34794888	32.1600	20.367	13800	4.0942	13804	0.00	3.563
0.34968862	32.2369	20.315	13696	4.1183	13700	0.00	3.546
0.35143706	32.3109	20.262	13593	4.1425	13597	0.00	3.528
0.35319425	32.3819	20.210	13490	4.1667	13494	0.00	3.510
0.35496022	32.4497	20.158	13388	4.1910	13393	0.00	3.493
0.35673502	32.5140	20.106	13288	4.2153	13292	0.00	3.476
0.35851870	32.5744	20.054	13187	4.2397	13192	0.00	3.458
0.36031129	32.6305	20.002	13088	4.2641	13092	0.00	3.441
0.36211285	32.6818	19.951	12989	4.2886	12993	0.00	3.424
0.36392341	32.7275	19.899	12891	4.3132	12895	0.00	3.407
0.36574303	32.7665	19.848	12794	4.3378	12798	0.00	3.390
0.36757174	32.7974	19.796	12697	4.3625	12702	0.00	3.373
0.36940960	32.8179	19.745	12602	4.3872	12606	0.00	3.356
0.37125665	32.8248	19.694	12506	4.4119	12511	0.00	3.340
0.37311293	32.8122	19.644	12412	4.4368	12417	0.00	3.323
0.37497850	32.7692	19.593	12319	4.4616	12323	0.00	3.306
0.37685339	32.6703	19.543	12226	4.4866	12230	0.00	3.290
0.37873766	32.4286	19.492	12134	4.5115	12138	0.00	3.274
0.37992070	31.9507	19.461	12076	4.5272	12081	0.00	3.263
0.38063135	31.6709	20.771	12865	4.5366	12870	0.00	3.257
0.38087931	31.9886	20.765	12853	4.5398	12857	0.00	3.255
0.38253450	32.6859	20.724	12772	4.5616	12777	0.00	3.241
0.38444718	33.0324	20.678	12681	4.5867	12685	0.00	3.225
0.38636941	33.2722	20.632	12590	4.6119	12594	0.00	3.209

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Hf (Z=72)							
0.39024276	33.6327	20.541	12410	4.6624	12414	0.00	3.177
0.39219398	33.7826	20.496	12321	4.6877	12325	0.00	3.161
0.39415495	33.9203	20.451	12232	4.7130	12237	0.00	3.146
0.39612572	34.0487	20.406	12145	4.7384	12150	0.00	3.130
0.39810635	34.1698	20.361	12058	4.7639	12063	0.00	3.114
0.40009688	34.2848	20.317	11972	4.7894	11977	0.00	3.099
0.40209737	34.3947	20.273	11886	4.8149	11891	0.00	3.083
0.40410785	34.5002	20.228	11801	4.8404	11806	0.00	3.068
0.40612839	34.6018	20.185	11717	4.8660	11722	0.00	3.053
0.40815904	34.6998	20.141	11634	4.8917	11638	0.00	3.038
0.41019983	34.7946	20.097	11551	4.9174	11556	0.00	3.023
0.41225083	34.8862	20.054	11469	4.9431	11473	0.00	3.007
0.41431208	34.9748	20.011	11387	4.9689	11392	0.00	2.993
0.41638364	35.0605	19.968	11306	4.9947	11311	0.00	2.978
0.41846556	35.1431	19.925	11226	5.0205	11231	0.00	2.963
0.42055789	35.2226	19.883	11146	5.0463	11151	0.00	2.948
0.42266068	35.2986	19.841	11067	5.0722	11072	0.00	2.933
0.42477398	35.3706	19.799	10989	5.0982	10994	0.00	2.919
0.42689785	35.4378	19.757	10911	5.1242	10916	0.00	2.904
0.42903234	35.4985	19.715	10833	5.1502	10839	0.00	2.890
0.43117750	35.5496	19.673	10757	5.1762	10762	0.00	2.875
0.43333339	35.5832	19.632	10681	5.2022	10686	0.00	2.861
0.43550006	35.5686	19.591	10605	5.2283	10611	0.00	2.847
0.43637510	35.5062	19.574	10575	5.2388	10580	0.00	2.841
0.43762492	35.5521	19.892	10716	5.2538	10721	0.00	2.833
0.43767756	35.5628	19.891	10714	5.2545	10719	0.00	2.833
0.43986595	35.7992	19.851	10640	5.2806	10645	0.00	2.819
0.44206528	35.9405	19.812	10566	5.3068	10571	0.00	2.805
0.44427560	36.0587	19.774	10493	5.3330	10498	0.00	2.791
0.44649698	36.1657	19.735	10420	5.3592	10426	0.00	2.777
0.44872947	36.2660	19.696	10348	5.3855	10354	0.00	2.763
0.45097311	36.3617	19.658	10277	5.4117	10282	0.00	2.749
0.45322798	36.4539	19.620	10206	5.4380	10211	0.00	2.736
0.45549412	36.5433	19.582	10135	5.4644	10141	0.00	2.722
0.45777159	36.6305	19.544	10065	5.4907	10071	0.00	2.708
0.46006045	36.7157	19.506	9995.9	5.5171	10001	0.00	2.695
0.46236075	36.7992	19.469	9927.0	5.5435	9932.6	0.00	2.682
0.46467255	36.8811	19.431	9858.6	5.5699	9864.2	0.00	2.668
0.46699592	36.9617	19.394	9790.7	5.5963	9796.3	0.00	2.655
0.46933090	37.0409	19.357	9723.4	5.6227	9729.0	0.00	2.642
0.47167755	37.1190	19.320	9656.5	5.6492	9662.1	0.00	2.629
0.47403594	37.1959	19.283	9590.0	5.6756	9595.7	0.00	2.616
0.47640612	37.2717	19.246	9524.1	5.7021	9529.8	0.00	2.602
0.47878815	37.3465	19.209	9458.7	5.7286	9464.4	0.00	2.590
0.48118209	37.4203	19.173	9393.7	5.7551	9399.4	0.00	2.577
0.48358800	37.4930	19.136	9329.2	5.7817	9334.9	0.00	2.564
0.48600594	37.5648	19.100	9265.1	5.8082	9270.9	0.00	2.551
0.48843597	37.6356	19.063	9201.5	5.8347	9207.3	0.00	2.538
0.49087815	37.7053	19.027	9138.3	5.8613	9144.2	0.00	2.526
0.49333254	37.7740	18.991	9075.6	5.8879	9081.4	0.00	2.513
0.49579920	37.8417	18.955	9013.3	5.9144	9019.2	0.00	2.501
0.49827820	37.9082	18.919	8951.4	5.9410	8957.3	0.00	2.488
0.50076959	37.9735	18.883	8889.9	5.9676	8895.9	0.00	2.476
0.50327344	38.0376	18.847	8828.9	5.9942	8834.9	0.00	2.464
0.50578980	38.1004	18.811	8768.3	6.0208	8774.3	0.00	2.451
0.50831875	38.1616	18.776	8708.1	6.0474	8714.1	0.00	2.439
0.51086035	38.2211	18.740	8648.2	6.0739	8654.3	0.00	2.427
0.51341465	38.2786	18.704	8588.8	6.1005	8594.9	0.00	2.415
0.51598172	38.3339	18.668	8529.8	6.1271	8535.9	0.00	2.403
0.51856163	38.3864	18.633	8471.1	6.1537	8477.3	0.00	2.391
0.52115444	38.4355	18.597	8412.9	6.1803	8419.0	0.00	2.379

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Hf (Z=72)							
0.52637901	38.5185	18.526	8297.5	6.2335	8303.7	0.00	2.355
0.52901091	38.5477	18.490	8240.3	6.2601	8246.6	0.00	2.344
0.53165596	38.5615	18.455	8183.5	6.2867	8189.8	0.00	2.332
0.53431424	38.5434	18.419	8127.1	6.3132	8133.4	0.00	2.320
0.53698581	38.4090	18.383	8071.0	6.3398	8077.3	0.00	2.309
0.53724443	38.3715	18.380	8065.6	6.3424	8071.9	0.00	2.308
0.53895558	38.4161	18.884	8260.3	6.3593	8266.6	0.00	2.300
0.53967074	38.5364	18.874	8245.3	6.3664	8251.7	0.00	2.297
0.54236910	38.7738	18.839	8189.2	6.3929	8195.6	0.00	2.286
0.54508094	38.9261	18.805	8133.4	6.4194	8139.8	0.00	2.275
0.54780635	39.0511	18.770	8077.9	6.4460	8084.3	0.00	2.263
0.55054538	39.1623	18.735	8022.8	6.4725	8029.2	0.00	2.252
0.55329810	39.2652	18.700	7968.0	6.4990	7974.5	0.00	2.241
0.55606460	39.3625	18.665	7913.5	6.5255	7920.0	0.00	2.230
0.55884492	39.4556	18.630	7859.3	6.5519	7865.9	0.00	2.219
0.56163914	39.5456	18.595	7805.5	6.5784	7812.1	0.00	2.208
0.56444734	39.6331	18.560	7752.0	6.6048	7758.6	0.00	2.197
0.56726958	39.7186	18.524	7698.8	6.6312	7705.4	0.00	2.186
0.57010592	39.8024	18.489	7645.8	6.6576	7652.5	0.00	2.175
0.57295645	39.8847	18.454	7593.2	6.6840	7599.9	0.00	2.164
0.57582123	39.9658	18.418	7540.9	6.7104	7547.6	0.00	2.153
0.57870034	40.0457	18.382	7488.8	6.7367	7495.6	0.00	2.142
0.58159384	40.1247	18.347	7437.1	6.7630	7443.8	0.00	2.132
0.58450181	40.2027	18.311	7385.6	6.7893	7392.4	0.00	2.121
0.58742432	40.2800	18.275	7334.4	6.8156	7341.2	0.00	2.111
0.59036144	40.3565	18.239	7283.5	6.8418	7290.3	0.00	2.100
0.59331325	40.4323	18.202	7232.9	6.8680	7239.7	0.00	2.090
0.59627982	40.5074	18.166	7182.5	6.8942	7189.4	0.00	2.079
0.59926122	40.5820	18.130	7132.4	6.9203	7139.3	0.00	2.069
0.60225752	40.6560	18.093	7082.6	6.9465	7089.5	0.00	2.059
0.60526881	40.7295	18.056	7033.0	6.9725	7040.0	0.00	2.048
0.60829515	40.8024	18.019	6983.7	6.9986	6990.7	0.00	2.038
0.61133663	40.8749	17.982	6934.6	7.0246	6941.7	0.00	2.028
0.61439331	40.9468	17.945	6885.8	7.0506	6892.9	0.00	2.018
0.61746528	41.0183	17.907	6837.3	7.0766	6844.4	0.00	2.008
0.62055260	41.0893	17.870	6789.0	7.1025	6796.1	0.00	1.998
0.62365537	41.1599	17.832	6741.0	7.1284	6748.1	0.00	1.988
0.62677364	41.2301	17.794	6693.2	7.1542	6700.3	0.00	1.978
0.62990751	41.2999	17.756	6645.6	7.1800	6652.8	0.00	1.968
0.63305705	41.3692	17.718	6598.3	7.2058	6605.5	0.00	1.959
0.63622234	41.4381	17.679	6551.2	7.2315	6558.4	0.00	1.949
0.63940345	41.5066	17.641	6504.4	7.2572	6511.6	0.00	1.939
0.64260046	41.5614	17.602	6457.8	7.2828	6465.1	0.00	1.929
0.64581347	41.6290	17.563	6411.4	7.3084	6418.7	0.00	1.920
0.64904253	41.6963	17.524	6365.3	7.3340	6372.6	0.00	1.910
0.65228775	41.7632	17.484	6319.4	7.3595	6326.8	0.00	1.901
0.65554919	41.8297	17.445	6273.7	7.3849	6281.1	0.00	1.891
0.65882693	41.8958	17.405	6228.3	7.4103	6235.7	0.00	1.882
0.66212107	41.9616	17.365	6183.1	7.4357	6190.5	0.00	1.873
0.66543167	42.0269	17.325	6138.1	7.4610	6145.6	0.00	1.863
0.66875883	42.0919	17.285	6093.4	7.4863	6100.9	0.00	1.854
0.67210262	42.1505	17.244	6048.9	7.5115	6056.4	0.00	1.845
0.67546314	42.2147	17.204	6004.6	7.5366	6012.1	0.00	1.836
0.67884045	42.2786	17.163	5960.5	7.5617	5968.1	0.00	1.826
0.68223466	42.3421	17.122	5916.7	7.5868	5924.3	0.00	1.817
0.68564583	42.4052	17.080	5873.1	7.6117	5880.7	0.00	1.808
0.68907406	42.4680	17.039	5829.7	7.6367	5837.3	0.00	1.799
0.69251943	42.5303	16.997	5786.5	7.6615	5794.1	0.00	1.790
0.69598202	42.5923	16.956	5743.5	7.6864	5751.2	0.00	1.781
0.69946194	42.6540	16.913	5700.8	7.7111	5708.5	0.00	1.773
0.70295924	42.7152	16.871	5658.3	7.7358	5666.0	0.00	1.764
0.70647404	42.7761	16.829	5616.0	7.7604	5623.7	0.00	1.755

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Hf $(Z=72)$							
0.71000641	42.8366	16.786	5573.9	7.7850	5581.7	0.00	1.746
0.71355644	42.8967	16.744	5532.0	7.8095	5539.8	0.00	1.738
0.71712423	42.9565	16.701	5490.4	7.8339	5498.2	0.00	1.729
0.72070985	43.0159	16.657	5448.9	7.8583	5456.8	0.00	1.720
0.72431340	43.0749	16.614	5407.7	7.8826	5415.6	0.00	1.712
0.72793496	43.1336	16.571	5366.7	7.9068	5374.6	0.00	1.703
0.73157464	43.1919	16.527	5325.9	7.9310	5333.9	0.00	1.695
0.73523251	43.2499	16.483	5285.4	7.9551	5293.3	0.00	1.686
0.73890867	43.3075	16.439	5245.0	7.9791	5253.0	0.00	1.678
0.74260322	43.3646	16.394	5204.7	8.0030	5212.7	0.00	1.670
	43.4214	16.349	5164.6	8.0269	5172.7	0.00	1.661
0.74631623							
0.75004781	43.4776	16.304	5124.8	8.0507	5132.8	0.00	1.653
0.75379805	43.5335	16.259	5085.1	8.0744	5093.2	0.00	1.645
0.75756704	43.5889	16.213	5045.7	8.0981	5053.8	0.00	1.637
0.76135488	43.6440	16.168	5006.4	8.1216	5014.5	0.00	1.628
0.76516165	43.6985	16.122	4967.4	8.1451	4975.5	0.00	1.620
0.76898746	43.7527	16.076	4928.6	8.1685	4936.8	0.00	1.612
0.77283240	43.8064	16.030	4890.0	8.1919	4898.2	0.00	1.604
0.77669656	43.8597	15.983	4851.6	8.2151	4859.8	0.00	1.596
0.78058004	43.9126	15.937	4813.4	8.2383	4821.6	0.00	1.588
0.78448294	43.9651	15.890	4775.4	8.2614	4783.7	0.00	1.580
0.78840536	44.0172	15.843	4737.7	8.2844	4746.0	0.00	1.573
0.79234738	44.0688	15.796	4700.1	8.3073	4708.4	0.00	1.565
0.79630912	44.1200	15.749	4662.8	8.3301	4671.1	0.00	1.557
0.80029067	44.1708	15.702	4625.6	8.3529	4634.0	0.00	1.549
0.80429212	44.2213	15.655	4588.7	8.3755	4597.1	0.00	1.542
0.80831358	44.2713	15.607	4552.0	8.3981	4560.4	0.00	1.534
0.81235515	44.3209	15.559	4515.5	8.4206	4523.9	0.00	1.526
	44.3701	15.511	4479.2	8.4430	4487.7	0.00	1.519
0.81641693							
0.82049901	44.4189	15.463	4443.1	8.4653	4451.6	0.00	1.511
0.82460150	44.4674	15.415	4407.3	8.4875	4415.8	0.00	1.504
0.82872451	44.5154	15.367	4371.6	8.5096	4380.1	0.00	1.496
0.83286813	44.5631	15.319	4336.2	8.5316	4344.7	0.00	1.489
0.83703248	44.6105	15.270	4300.9	8.5535	4309.5	0.00	1.481
0.84121764	44.6575	15.221	4265.9	8.5754	4274.5	0.00	1.474
0.84542373	44.7041	15.173	4231.1	8.5971	4239.7	0.00	1.467
0.84965084	44.7504	15.124	4196.5	8.6187	4205.1	0.00	1.459
0.85389910	44.7964	15.075	4162.1	8.6402	4170.7	0.00	1.452
0.85816859	44.8421	15.026	4127.9	8.6617	4136.5	0.00	1.445
0.86245944	44.8875	14.976	4093.9	8.6830	4102.5	0.00	1.438
0.86677173	44.9327	14.927	4060.1	8.7042	4068.8	0.00	1.430
0.87110559	44.9776	14.877	4026.5	8.7253	4035.2	0.00	1.423
0.87546112	45.0222	14.828	3993.1	8.7464	4001.8	0.00	1.416
0.87983843	45.0666	14.778	3959.9	8.7673	3968.6	0.00	1.409
0.88423762	45.1108	14.728	3926.9	8.7881	3935.6	0.00	1.402
0.88865881	45.1549	14.678	3894.1	8.8088	3902.9	0.00	1.395
0.89310210	45.1988	14.628	3861.5	8.8294	3870.3	0.00	1.388
0.89756761	45.2426	14.578	3829.1	8.8499	3837.9	0.00	1.381
0.90205545	45.2863	14.528	3796.9	8.8703	3805.8	0.00	1.374
0.90656573	45.3301	14.477	3764.9	8.8905	3773.8	0.00	1.368
0.91109856	45.3739	14.427	3733.1	8.9107	3742.1	0.00	1.361
0.91565405	45.4177	14.376	3701.5	8.9308	3710.4	0.00	1.354
0.92023232	45.4617	14.325	3670.1	8.9507	3679.0	0.00	1.347
0.92483348	45.5058	14.275	3638.9	8.9705	3647.8	0.00	1.341
0.92945765	45.5503	14.224	3607.9	8.9902	3616.8	0.00	1.334
0.93410494	45.5951	14.173	3577.1	9.0098	3586.1	0.00	1.327
0.93877546	45.6404	14.122	3546.5	9.0293	3555.5	0.00	1.321
0.94346934	45.6864	14.071	3516.1	9.0487	3525.2	0.00	1.314
0.94818668	45.7333	14.020	3486.0	9.0679	3495.1	0.00	1.308
0.95292762	45.7811	13.969	3456.1	9.0871	3465.2	0.00	1.301
0.95769226	45.8301	13.919	3426.4	9.1061	3435.5	0.00	1.301
							1.293
0.96248072	45.8807	13.868	3396.9	9.1250	3406.1	0.00	

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

keV			photoelectric	coh+inc	total		λ
	e atom ⁻¹	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Hf (Z=72)							
0.96729312	45.9330	13.817	3367.7	9.1437	3376.9	0.00	1.282
0.97212959	45.9876	13.767	3338.7	9.1624	3347.9	0.00	1.275
0.97699023	46.0449	13.716	3309.9	9.1809	3319.1	0.00	1.269
0.98187519	46.1055	13.666	3281.4	9.1993	3290.6	0.00	1.263
0.98678456	46.1702	13.616	3253.0	9.2176	3262.3	0.00	1.256
0.99171848	46.2401	13.566	3225.0	9.2358	3234.2	0.00	1.250
0.99667708	46.3166	13.516	3197.1	9.2538	3206.4	0.00	1.244
1.0016605	46.3740	13.453	3166.4	9.2717	3175.7	0.00	1.238
1.0066688	46.3772	13.365	3130.0	9.2895	3139.3	0.00	1.232
1.0117021	46.3782	13.277	3094.1	9.3071	3103.4	0.00	1.226
1.0167606	46.3771	13.191	3058.6	9.3246	3067.9	0.00	1.219
1.0218444	46.3742	13.105	3023.5	9.3420	3032.9	0.00	1.213
1.0269536	46.3696	13.020	2988.9	9.3593	2998.3	0.00	1.207
1.0320884	46.3632	12.935	2954.7	9.3764	2964.1	0.00	1.201
1.0372489	46.3551	12.851	2921.0	9.3935	2930.4	0.00	1.195
1.0424351	46.3454	12.768	2887.7	9.4103	2897.1	0.00	1.189
1.0476473	46.3341	12.686	2854.8	9.4271	2864.2	0.00	1.183
1.0528855	46.3212	12.604	2822.3	9.4437	2831.7	0.00	1.178
1.0581499	46.3067	12.523	2790.2	9.4601	2799.7	0.00	1.172
1.0634407	46.2907	12.443	2758.5	9.4765	2768.0	0.00	1.166
1.0687579	46.2731	12.364	2727.3	9.4927	2736.8	0.00	1.160
1.0741017	46.2539	12.285	2696.4	9.5088	2705.9	0.00	1.154
1.0794722	46.2332	12.206	2665.9	9.5247	2675.4	0.00	1.149
1.0848695	46.2109	12.129	2635.8	9.5405	2645.3	0.00	1.143
1.0902939	46.1871	12.052	2606.0	9.5561	2615.6	0.00	1.137
1.0957454	46.1617	11.976	2576.6	9.5717	2586.2	0.00	1.132
1.1012241	46.1347	11.900	2547.6	9.5870	2557.2	0.00	1.126
1.1067302	46.1062	11.825	2519.0	9.6023	2528.6	0.00	1.120
1.1122639	46.0760	11.751	2490.7	9.6174	2500.3	0.00	1.120
1.1178252	46.0443	11.677	2462.7	9.6323	2472.4	0.00	1.109
1.1234143	46.0110	11.604	2435.1	9.6472	2444.8	0.00	1.104
1.1290314	45.9760	11.531	2407.9	9.6618	2417.5	0.00	1.098
1.1346765	45.9394	11.459	2380.9	9.6764	2390.6	0.00	1.093
1.1403499	45.9011	11.388	2354.3	9.6908	2364.0	0.00	1.087
1.1460517	45.8595	11.317	2328.1	9.7050	2337.8	0.00	1.082
1.1517819	45.8179	11.247	2302.1	9.7191	2311.9	0.00	1.076
1.1575408	45.7745	11.177	2276.5	9.7331	2286.2	0.00	1.071
1.1633285	45.7294	11.108	2251.2	9.7469	2260.9	0.00	1.066
1.1691452	45.6825	11.040	2226.2	9.7605	2236.0	0.00	1.060
1.1749909	45.6339	10.972	2201.5	9.7741	2211.3	0.00	1.055
1.1808659	45.5833	10.905	2177.1	9.7874	2186.9	0.00	1.050
1.1867702	45.5309	10.838	2153.0	9.8007	2162.8	0.00	1.045
1.1927040	45.4766	10.772	2129.2	9.8137	2139.0	0.00	1.040
1.1986676	45.4203	10.706	2105.7	9.8267	2115.5	0.00	1.034
1.2046609	45.3620	10.641	2082.5	9.8394	2092.3	0.00	1.029
1.2106842	45.3017	10.576	2059.5	9.8521	2069.4	0.00	1.024
1.2167376	45.2393	10.512	2036.9	9.8645	2046.7	0.00	1.019
1.2228213	45.1747	10.449	2014.5	9.8769	2024.4	0.00	1.019
1.2289354	45.1080		1992.3		2002.2		1.009
		10.386		9.8890		0.00	
1.2350801	45.0390	10.323	1970.5	9.9010	1980.4	0.00	1.004
1.2412555	44.9677	10.261	1948.9	9.9129	1958.8	0.00	0.9989
1.2474618	44.8940	10.199	1927.6	9.9246	1937.5	0.00	0.9939
1.2536991	44.8179	10.138	1906.5	9.9362	1916.4	0.00	0.9889
1.2599676	44.7392	10.078	1885.6	9.9476	1895.6	0.00	0.9840
1.2662674	44.6579	10.017	1865.1	9.9589	1875.0	0.00	0.9791
1.2725988	44.5740	9.9578	1844.7	9.9700	1854.7	0.00	0.9743
1.2789618	44.4873	9.8986	1824.7	9.9809	1834.6	0.00	0.9694
1.2853566	44.3977	9.8399	1804.8	9.9917	1814.8	0.00	0.9646
1.2917833	44.3052	9.7817	1785.2	10.002	1795.2	0.00	0.9598
1.2982423	44.2095	9.7239	1765.8	10.013	1775.9	0.00	0.9550
	44.1107	9.6666	1746.7	10.023	1756.7	0.00	0.9503
1.3047335			¥ / TO . /	10.020			0.,,,,,

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Hf $(Z=72)$							
1.3178134	43.9040	9.5534	1709.1	10.043	1719.1	0.00	0.9408
1.3244025	43.7949	9.4974	1690.6	10.053	1700.7	0.00	0.9362
1.3310245	43.6821	9.4419	1672.4	10.063	1682.5	0.00	0.9315
1.3376796	43.5654	9.3869	1654.4	10.072	1664.4	0.00	0.9269
1.3443680	43.4447	9.3322	1636.6	10.082	1646.6	0.00	0.9222
1.3510899	43.3197	9.2780	1619.0	10.091	1629.1	0.00	0.9177
1.3578453	43.1903	9.2242	1601.6	10.100	1611.7	0.00	0.9131
1.3646345	43.0563	9.1709	1584.4	10.109	1594.5	0.00	0.9086
1.3714577	42.9174	9.1180	1567.4	10.118	1577.5	0.00	0.9040
1.3783150	42.7733	9.0654	1550.6	10.126	1560.7	0.00	0.8995
1.3852066	42.6239	9.0133	1534.0	10.135	1544.2	0.00	0.8951
1.3921326	42.4689	8.9616	1517.6	10.143	1527.8	0.00	0.8906
1.3990933	42.3078	8.9103	1501.5	10.151	1511.6	0.00	0.8862
1.4060887	42.1404	8.8594	1485.4	10.159	1495.6	0.00	0.8818
1.4131192	41.9663	8.8089	1469.6	10.167	1479.8	0.00	0.8774
1.4201848	41.7852	8.7588	1454.0	10.174	1464.2	0.00	0.8730
1.4272857	41.5964	8.7091	1438.6	10.182	1448.7	0.00	0.8687
1.4344221	41.3996	8.6597	1423.3	10.189	1433.5	0.00	0.8643
1.4415942	41.1943	8.6108	1408.2	10.196	1418.4	0.00	0.8600
1.4488022	40.9797	8.5622	1393.3	10.203	1403.5	0.00	0.8558
1.4560462	40.7553	8.5140	1378.6	10.210	1388.8	0.00	0.8515
1.4633265	40.5203	8.4662	1364.0	10.217	1374.2	0.00	0.8473
1.4706431	40.2739	8.4187	1349.6	10.223	1359.8	0.00	0.8431
1.4779963	40.0152	8.3716	1335.4	10.229	1345.6	0.00	0.8389
1.4853863	39.7431	8.3249	1321.3	10.235	1331.5	0.00	0.8347
1.4928132	39.4564	8.2785	1307.4	10.241	1317.6	0.00	0.8305
1.5002773	39.1538	8.2325	1293.7	10.247	1303.9	0.00	0.8264
1.5077787	38.8338	8.1868	1280.1	10.253	1290.3	0.00	0.8223
1.5153176	38.4945	8.1415	1266.7	10.258	1276.9	0.00	0.8182
1.5228942	38.1339	8.0962	1253.4	10.264	1263.6	0.00	0.8141
1.5305086	37.7496	8.0500	1240.0	10.269	1250.3	0.00	0.8101
1.5381612	37.3385	8.0041	1226.8	10.274	1237.1	0.00	0.8061
1.5458520	36.8973	7.9586	1213.8	10.279	1224.0	0.00	0.8020
1.5535812	36.4219	7.9134	1200.9	10.283	1211.2	0.00	0.7981
1.5613491	35.9073	7.8686	1188.1	10.288	1198.4	0.00	0.7941
1.5691559	35.3473	7.8241	1175.5 1163.1	10.292	1185.8	0.00	0.7901
1.5770017	34.7340	7.7800		10.296	1173.4	0.00	0.7862
1.5848867	34.0573 33.3039	7.7362 7.6927	1150.8	10.300 10.304	1161.1 1148.9	0.00 0.00	0.7823 0.7784
1.5928111		7.6496	1138.6	10.308	1136.9		0.7745
1.6007752 1.6087790	32.4556 31.4868	7.6067	1126.6 1114.7	10.311	1125.0	0.00 0.00	0.7743
1.6168229	30.3613	7.5643	1103.0	10.311	1113.3	0.00	0.7668
1.6249070	29.0148	7.5221	1091.4	10.313	1101.7	0.00	0.7630
1.6330316	27.3439	7.4802	1079.9	10.321	1090.2	0.00	0.7592
1.6411967	25.1380	7.4387	1068.6	10.324	1078.9	0.00	0.7555
1.6494027	21.8562	7.3975	1057.4	10.324	1078.9	0.00	0.7533
1.6576497	14.9802	7.3566	1046.3	10.329	1056.6	0.00	0.7317
1.6614142	-0.922329	7.3381	1041.3	10.329	1051.6	0.00	0.7463
1.6619858	-1.24775	26.040	3693.8	10.330	3704.1	0.00	0.7460
1.6659380	14.6692	25.949	3672.2	10.331	3682.5	0.00	0.7442
1.6742677	20.6909	25.759	3627.1	10.333	3637.5	0.00	0.7442
1.6826390	23.0870	25.570	3582.7	10.335	3593.0	0.00	0.7368
1.6910522	24.1856	25.383	3538.8	10.337	3549.1	0.00	0.7332
1.6995075	24.3088	25.198	3495.5	10.339	3505.8	0.00	0.7332
1.7080050	22.9893	25.014	3452.7	10.340	3463.0	0.00	0.7259
1.7158508	13.4871	24.846	3413.8	10.342	3424.2	0.00	0.7239
1.7165450	8.18242	37.092	5094.3	10.342	5104.7	0.00	0.7223
1.7169493	13.4382	37.079	5091.4	10.342	5101.7	0.00	0.7221
1.7251278	25.2606	36.816	5031.3	10.343	5041.7	0.00	0.7221
1.7337534	28.8729	36.543	4969.1	10.344	4979.5	0.00	0.7151
1.7424222	31.2774	36.272	4907.7	10.345	4918.1	0.00	0.7116
1./424222							

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	e atom ^{−1}	e atom ^{−1}	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Hf (Z=72)							
1.7598899	34.6916	35.734	4787.0	10.346	4797.4	0.00	0.7045
1.7686894	36.0234	35.468	4727.7	10.346	4738.1	0.00	0.7010
1.7775328	37.1964	35.204	4669.2	10.346	4679.6	0.00	0.6975
1.7864205	38.2463	34.943	4611.5	10.346	4621.8	0.00	0.6940
1.7953526	39.1971	34.683	4554.4	10.346	4564.7	0.00	0.6906
1.8043294	40.0660	34.425	4498.1	10.346	4508.4	0.00	0.6871
1.8133510	40.8655	34.169	4442.4	10.345	4452.8	0.00	0.6837
1.8224178	41.6053	33.916	4387.5	10.345	4397.9	0.00	0.6803
1.8315299	42.2928	33.664	4333.3	10.344	4343.6	0.00	0.6769
1.8406875	42.9342	33.414	4279.7	10.343	4290.1	0.00	0.6736
1.8498909	43.5342	33.166	4226.9	10.342	4237.2	0.00	0.6702
1.8591404	44.0969	32.920	4174.6	10.341	4185.0	0.00	0.6669
1.8684361	44.6256	32.676	4123.1	10.339	4133.4	0.00	0.6636
1.8777783	45.1230	32.434	4072.2	10.339	4082.5	0.00	0.6603
1.8871672	45.5915	32.434	4072.2	10.336	4032.2	0.00	0.6570
1.8966030	46.0330	31.956	3972.3	10.334	3982.6	0.00	0.6537
1.9060860	46.4492	31.719	3923.3	10.332	3933.6	0.00	0.6505
1.9156165	46.8414	31.485	3874.9	10.329	3885.2	0.00	0.6472
1.9251945	47.2106	31.252	3827.1	10.327	3837.4	0.00	0.6440
1.9348205	47.5578	31.021	3779.9	10.324	3790.2	0.00	0.6408
1.9444946	47.8837	30.792	3733.3	10.322	3743.6	0.00	0.6376
1.9542171	48.1885	30.564	3687.3	10.319	3697.6	0.00	0.6344
1.9639882	48.4726	30.339	3641.8	10.316	3652.2	0.00	0.6313
1.9738081	48.7359	30.115	3597.0	10.312	3607.3	0.00	0.6281
1.9836772	48.9779	29.892	3552.7	10.309	3563.0	0.00	0.6250
1.9935955	49.1980	29.672	3508.9	10.305	3519.2	0.00	0.6219
2.0035635	49.3949	29.453	3465.7	10.302	3476.0	0.00	0.6188
2.0135813	49.5668	29.236	3423.1	10.298	3433.4	0.00	0.6157
2.0236492	49.7109	29.021	3381.0	10.294	3391.2	0.00	0.6127
2.0337675	49.8232	28.807	3339.4	10.290	3349.7	0.00	0.6096
2.0439363	49.8973	28.595	3298.3	10.285	3308.6	0.00	0.6066
2.0541560	49.9234	28.385	3257.7	10.281	3268.0	0.00	0.6036
2.0644268	49.8846	28.176	3217.7	10.276	3228.0	0.00	0.6006
2.0747489	49.7497	27.969	3178.1	10.271	3188.4	0.00	0.5976
2.0851227	49.4500	27.763	3139.1	10.266	3149.4	0.00	0.5946
2.0955483	48.7803	27.559	3100.5	10.261	3110.8	0.00	0.5917
2.1052605	46.5603	27.372	3065.2	10.256	3075.5	0.00	0.5889
2.1052605	45.9823	27.357	3062.4	10.256	3073.3	0.00	0.5887
2.1000200	46.6100	32.023	3578.1	10.254	3588.4	0.00	0.5876
			3549.4	10.250			
2.1165562	48.8117 50.2415	31.865			3559.6 3514.4	0.00 0.00	0.5858 0.5829
2.1271389		31.616	3504.1	10.245	3514.4		
2.1377746	51.1310	31.369	3459.4	10.239	3469.7	0.00	0.5800
2.1484635	51.8076	31.124	3415.3	10.233	3425.5	0.00	0.5771
2.1592058	52.3662	30.880	3371.7	10.227	3382.0	0.00	0.5742
2.1700018	52.8464	30.634	3328.2	10.221	3338.5	0.00	0.5714
2.1808519	53.2687	30.390	3285.2	10.214	3295.5	0.00	0.5685
2.1917561	53.6453	30.147	3242.8	10.208	3253.0	0.00	0.5657
2.2027149	53.9832	29.907	3200.9	10.201	3211.1	0.00	0.5629
2.2137285	54.2854	29.672	3160.0	10.194	3170.2	0.00	0.5601
2.2247971	54.5633	29.456	3121.4	10.187	3131.6	0.00	0.5573
2.2359211	54.8228	29.241	3083.2	10.180	3093.4	0.00	0.5545
2.2471007	55.0631	29.027	3045.4	10.173	3055.6	0.00	0.5518
2.2583362	55.2843	28.816	3008.2	10.165	3018.4	0.00	0.5490
2.2696279	55.4865	28.607	2971.6	10.158	2981.7	0.00	0.5463
2.2809760	55.6691	28.401	2935.4	10.150	2945.6	0.00	0.5436
2.2923809	55.8303	28.197	2899.9	10.142	2910.0	0.00	0.5409
2.3038428	55.9673	27.995	2864.8	10.134	2874.9	0.00	0.5382
2.3153620	56.0743	27.796	2830.3	10.134	2840.4	0.00	0.5355
2.3269388	56.1405	27.599	2796.2	10.120	2806.3	0.00	0.5328
		27.404	2762.7	10.117	2772.8	0.00	0.5328
2.3385735	56.1421 56.0115						0.5302
2.3502664	56.0115	27.211	2729.6	10.100	2739.7	0.00	
2.3620177	55.3232	27.020	2696.9	10.091	2707.0	0.00	0.5249

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Hf $(Z=72)$							
2.3625852	55.2231	27.011	2695.4	10.091	2705.5	0.00	0.5248
2.3682149	55.2961	28.804	2867.5	10.087	2877.6	0.00	0.5235
2.3738278	56.0536	28.704	2850.7	10.082	2860.8	0.00	0.5223
2.3856970	56.7760	28.494	2815.8	10.073	2825.9	0.00	0.5197
2.3976254	57.2360	28.286	2781.3	10.064	2791.4	0.00	0.5171
2.4096136	57.5983	28.080	2747.3	10.055	2757.4	0.00	0.5145
2.4216616	57.9062	27.876	2713.8	10.045	2723.9	0.00	0.5120
2.4337699	58.1776	27.674	2680.8	10.035	2690.8	0.00	0.5094
2.4459388	58.4214	27.474	2648.1	10.026	2658.2	0.00	0.5069
2.4581685	58.6426	27.276	2615.9	10.026	2626.0	0.00	0.5044
2.4704593	58.8438	27.079	2584.2	10.016	259.42	0.00	0.5019
	59.0255	26.886	2552.9	9.9954	2562.9	0.00	0.3019
2.4828116							
2.4952257	59.1919	26.704	2523.1	9.9850	2533.1	0.00	0.4969
2.5077018	59.3466	26.526	2493.8	9.9745	2503.8	0.00	0.4944
2.5202403	59.4879	26.349	2464.9	9.9638	2474.8	0.00	0.4920
2.5328415	59.6140	26.175	2436.4	9.9530	2446.3	0.00	0.4895
2.5455057	59.7214	26.002	2408.3	9.9421	2418.2	0.00	0.4871
2.5582333	59.8036	25.832	2380.6	9.9310	2390.5	0.00	0.4846
2.5710244	59.8462	25.663	2353.3	9.9198	2363.2	0.00	0.4822
2.5838796	59.8088	25.496	2326.3	9.9085	2336.2	0.00	0.4798
2.5957502	59.5217	25.344	2301.9	9.8979	2311.8	0.00	0.4776
2.5967990	59.4512	25.331	2299.7	9.8970	2309.6	0.00	0.4775
2.6060497	59.6441	26.371	2385.6	9.8887	2395.5	0.00	0.4758
2.6097829	59.8917	26.323	2377.9	9.8854	2387.8	0.00	0.4751
2.6228319	60.3839	26.156	2351.1	9.8736	2361.0	0.00	0.4727
2.6359460	60.7114	25.991	2324.6	9.8617	2334.5	0.00	0.4704
2.6491257	60.9801	25.828	2298.5	9.8497	2308.4	0.00	0.4680
2.6623714	61.2172	25.666	2272.7	9.8376	2282.6	0.00	0.4657
2.6756832	61.4339	25.505	2247.2	9.8253	2257.1	0.00	0.4634
2.6890617	61.6361	25.345	2222.1	9.8129	2231.9	0.00	0.4611
2.7025070	61.8272	25.186	2197.2	9.8003	2207.0	0.00	0.4588
2.7160195	62.0092	25.029	2172.6	9.7877	2182.4	0.00	0.4565
2.7295996	62.1837	24.873	2148.3	9.7749	2158.1	0.00	0.4542
2.7432476	62.3521	24.718	2124.3	9.7619	2134.1	0.00	0.4520
2.7569638	62.5148	24.563	2100.4	9.7489	2110.2	0.00	0.4497
2.7707486	62.6724	24.408	2076.8	9.7357	2086.6	0.00	0.4475
2.7846024	62.8253	24.254	2053.5	9.7224	2063.2	0.00	0.4452
2.7985254	62.9741	24.102	2030.4	9.7089	2040.1	0.00	0.4430
2.8125180	63.1191	23.951	2007.6	9.6954	2017.3	0.00	0.4408
2.8265806	63.2608	23.800	1985.1	9.6817	1994.8	0.00	0.4386
2.8407135	63.3993	23.651	1962.8	9.6679	1972.5	0.00	0.4365
2.8549171	63.5351	23.503	1940.8	9.6539	1950.5	0.00	0.4343
2.8691917	63.6683	23.355	1919.1	9.6399	1928.7	0.00	0.4321
2.8835376	63.7992	23.209	1897.5	9.6257	1907.2	0.00	0.4300
2.8979553	63.9282	23.063	1876.3	9.6114	1885.9	0.00	0.4300
2.9124451	64.0556	22.919	1855.2	9.5970	1864.8	0.00	0.4278
2.9270073	64.1816	22.775	1834.4	9.5824	1844.0	0.00	0.4236 0.4215
2.9416424	64.3070	22.632	1813.9	9.5678	1823.4	0.00	
2.9563506	64.4323	22.490	1793.5	9.5530	1803.1	0.00	0.4194
2.9711323	64.5588	22.349	1773.4	9.5381	1782.9	0.00	0.4173
2.9859880	64.6888	22.209	1753.5	9.5231	1763.0	0.00	0.4152
3.0009179	64.8273	22.068	1733.7	9.5080	1743.2	0.00	0.4132
3.0159225	64.9674	21.910	1712.7	9.4927	1722.2	0.00	0.4111
3.0310021	65.0948	21.753	1692.0	9.4774	1701.4	0.00	0.4091
3.0461571	65.2135	21.597	1671.5	9.4619	1680.9	0.00	0.4070
3.0613879	65.3258	21.442	1651.2	9.4463	1660.7	0.00	0.4050
3.0766949	65.4330	21.288	1631.2	9.4306	1640.6	0.00	0.4030
3.0920783	65.5355	21.133	1611.3	9.4148	1620.7	0.00	0.4010
3.1075387	65.6339	20.980	1591.7	9.3989	1601.1	0.00	0.3990
3.1230764	65.7287	20.828	1572.3	9.3829	1581.7	0.00	0.3970
3.1386918	65.8203	20.678	1553.2	9.3668	1562.5	0.00	0.3950
	65.9090	20.528	1534.3	9.3505	1543.6	0.00	0.3931

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2\ g^{-1}$	nm
Hf (Z=72)							
3.1701572	65.9951	20.380	1515.6	9.3342	1524.9	0.00	0.3911
3.1860080	66.0786	20.232	1497.2	9.3177	1506.5	0.00	0.3892
3.2019380	66.1599	20.086	1478.9	9.3011	1488.2	0.00	0.3872
3.2179477	66.2390	19.941	1461.0	9.2845	1470.3	0.00	0.3853
3.2340374	66.3161	19.798	1443.2	9.2677	1452.5	0.00	0.3834
3.2502076	66.3913	19.655	1425.7	9.2508	1434.9	0.00	0.3815
3.2664587	66.4647	19.513	1408.4	9.2338	1417.6	0.00	0.3796
3.2827910	66.5365	19.373	1391.3	9.2167	1400.5	0.00	0.3777
3.2992049	66.6066	19.234	1374.4	9.1996	1383.6	0.00	0.3758
3.3157009	66.6753	19.096	1357.8	9.1823	1366.9	0.00	0.3739
3.3322794	66.9563	18.955	1341.0	9.1649	1350.2	0.00	0.3721
3.3489408	67.0220	18.811	1324.3	9.1474	1333.4	0.00	0.3702
3.3656856	67.0856	18.669	1307.7	9.1298	1316.9	0.00	0.3684
3.3825140	67.1473	18.528	1291.4	9.1122	1300.5	0.00	0.3665
3.3994265	67.2070	18.388	1275.2	9.0944	1284.3	0.00	0.3647
3.4164237	67.2649	18.249	1259.3	9.0765	1268.4	0.00	0.3629
3.4335058	67.4643	18.111	1243.6	9.0585	1252.6	0.00	0.3611
3.4506733	67.5190	17.969	1227.7	9.0405	1236.7	0.00	0.3593
3.4679267	67.5714	17.829	1212.1	9.0223	1221.1	0.00	0.3575
3.4852663	67.6219	17.690	1196.6	9.0041	1205.6	0.00	0.3557
3.5026927	67.6704	17.553	1181.4	8.9858	1190.4	0.00	0.3540
3.5202061	67.7171	17.416	1166.4	8.9673	1175.4	0.00	0.3522
3.5378072	67.7622	17.281	1151.6	8.9488	1160.6	0.00	0.3505
3.5554962	67.8056	17.147	1137.0	8.9302	1145.9	0.00	0.3487
3.5732737	67.8474	17.015	1122.6	8.9115	1131.5	0.00	0.3470
3.5911400	67.8877	16.883	1108.4	8.8927	1117.3	0.00	0.3453
3.6090957	67.9266	16.753	1094.4	8.8739	1103.2	0.00	0.3435
3.6271412	67.9642	16.624	1080.5	8.8549	1089.4	0.00	0.3418
3.6452769	68.0004	16.496 16.369	1066.9	8.8359	1075.7 1062.2	0.00 0.00	0.3401 0.3384
3.6635033 3.6818208	68.0354 68.0691	16.244	1053.4 1040.1	8.8168 8.7975	1062.2	0.00	0.3367
	68.1017	16.119	1027.0	8.7783	1048.9	0.00	0.3351
3.7002299		15.996			1035.8	0.00	0.3334
3.7187311 3.7373247	68.1331 68.1635	15.874	1014.1 1001.4	8.7589 8.7394	1022.9	0.00	0.3334
3.7560114	68.1928	15.753	988.79	8.7199	997.51	0.00	0.3317
3.7747914	68.2211	15.633	976.38	8.7003	985.08	0.00	0.3285
3.7936654	68.2484	15.514	964.14	8.6806	972.82	0.00	0.3268
3.8126337	68.2748	15.397	952.06	8.6608	960.72	0.00	0.3252
3.8316969	68.3002	15.280	940.15	8.6410	948.79	0.00	0.3232
3.8508554	68.3248	15.164	928.39	8.6211	937.01	0.00	0.3230
3.8701096	68.3485	15.050	928.39 916.79	8.6011	925.39	0.00	0.3220
3.8894602	68.3714	14.936	905.35	8.5810	913.93	0.00	0.3204
3.9089075	68.3935	14.936	894.06	8.5609	913.93	0.00	0.3188
3.9284520	68.4148	14.712	882.92	8.5407	891.46	0.00	0.3172
3.9480943	68.4354	14.712	871.93	8.5204	880.45	0.00	0.3130
3.9678347	68.4552	14.492	861.08	8.5000	869.58	0.00	0.3146
3.9876739	68.4744	14.384	850.38	8.4796	858.86	0.00	0.3129
Ta (Z=73)							
			$\rho (g \text{ cm}^{-3}) = 16.624$				
	$[\mu/\rho]$ (cm ² g ⁻¹)×300						
	g^{-1})= $f_2(e \text{ atom}^{-1})$	$\times 2.32555 \times 10^{5}$					
20 edges. Edge en	ergies (keV)						
K	67.4164	LI	11.6815	L II	11.1361	L III	9.88110
ΜI	2.70800	M II	2.46870	M III	2.19400	M IV	1.79320
M V	1.73510	NΙ	0.565500	N II	0.464800	N III	0.404500
N IV	0.241300	N V	0.229300	N VI	0.0250000	N VII	0.0250000
O I	0.0711000	O II	0.0449000	O III	0.0364000	O IV	0.00570000
	tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$.		$8, -0.83100) e \text{ atom}^{-1}$				
trucical littimatin	J NI 0						
	10.0740	0.5641	10016	0.400.63	10017	0.00	10 10
0.10000000 0.10050000	12.8748 12.8726	8.5641 8.6395	19916 19992	0.49863 0.50425	19917 19992	0.00 0.00	12.40 12.34

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Ta (Z=73)							
0.10100250	12.8714	8.7155	20067	0.50992	20068	0.00	12.28
0.10150751	12.8712	8.7918	20142	0.51564	20143	0.00	12.21
0.10201505	12.8719	8.8686	20217	0.52142	20217	0.00	12.15
0.10252513	12.8735	8.9457	20291	0.52725	20292	0.00	12.09
0.10303775	12.8761	9.0233	20366	0.53313	20366	0.00	12.03
0.10355294	12.8797	9.1013	20439	0.53906	20440	0.00	11.97
0.10407070	12.8842	9.1796	20513	0.54505	20513	0.00	11.91
0.10459106	12.8896	9.2583	20585	0.55109	20586	0.00	11.85
0.10511401	12.8960	9.3373	20658	0.55719	20658	0.00	11.80
0.10563958	12.9034	9.4166	20730	0.56334	20730	0.00	11.74
0.10616778	12.9116	9.4962	20801	0.56955	20802	0.00	11.68
0.10669862	12.9209	9.5762	20872	0.57581	20872	0.00	11.62
0.10723211	12.9310	9.6566	20942	0.58212	20943	0.00	11.56
0.10776827	12.9422	9.7375	21013	0.58850	21013	0.00	11.50
0.10830712	12.9542	9.8187	21083	0.59493	21083	0.00	11.45
0.10884865	12.9673	9.9001	21152	0.60141	21152	0.00	11.39
0.10939289	12.9802	9.9818	21220	0.60795	21221	0.00	11.33
0.10993986	12.9951	10.064	21288	0.61455	21288	0.00	11.28
0.11048956	13.0110	10.146	21354	0.62121	21355	0.00	11.22
0.11104201	13.0279	10.228	21420	0.62792	21421	0.00	11.17
0.11159722	13.0457	10.310	21486	0.63470	21486	0.00	11.11
0.11215520	13.0645	10.393	21550	0.64153	21551	0.00	11.05
0.11271598	13.0842	10.476	21613	0.64842	21614	0.00	11.00
0.11327956	13.1049	10.559	21676	0.65537	21677	0.00	10.94
0.11384596	13.1265	10.642	21738	0.66238	21738	0.00	10.89
0.11441519	13.1490	10.725	21798	0.66945	21799	0.00	10.84
0.11498726	13.1725	10.808	21858	0.67658	21859	0.00	10.78
0.11556220	13.1969	10.891	21917	0.68376	21918	0.00	10.73
0.11614001	13.2223	10.974	21975	0.69101	21975	0.00	10.68
0.11672071	13.2486	11.058	22031	0.69833	22032	0.00	10.62
0.11730431	13.2758	11.141	22087	0.70570	22088	0.00	10.57
0.11789083	13.3039	11.225	22142	0.71313	22143	0.00	10.52
0.11848029	13.3330	11.308	22195	0.72063	22196	0.00	10.46
0.11907269	13.3630	11.391	22248	0.72819	22249	0.00	10.41
0.11966805	13.3939	11.475	22300	0.73581	22300	0.00	10.36
0.12026639	13.4257	11.558	22350	0.74350	22351	0.00	10.31
0.12086772	13.4584	11.642	22399	0.75124	22400	0.00	10.26
0.12147206	13.4920	11.725	22447	0.75906	22448	0.00	10.21
0.12207942	13.5265	11.808	22494	0.76693	22495	0.00	10.16
0.12268982	13.5620	11.891	22540	0.77487	22541	0.00	10.11
0.12330327	13.5983	11.975	22585	0.78288	22585	0.00	10.06
0.12391979	13.6354	12.058	22628	0.79095	22629	0.00	10.01
0.12453939	13.6735	12.141	22670	0.79908	22671	0.00	9.955
0.12516208	13.7124	12.223	22711	0.80728	22712	0.00	9.906
0.12578789	13.7522	12.306	22751	0.81555	22752	0.00	9.857
0.12641683	13.7929	12.388	22790	0.82388	22791	0.00	9.808
0.12704892	13.8344	12.471	22827	0.83228	22828	0.00	9.759
0.12768416	13.8768	12.553	22863	0.84075	22864	0.00	9.710
0.12832258	13.9200	12.635	22898	0.84928	22899	0.00	9.662
0.12896419	13.9640	12.717	22932	0.85788	22933	0.00	9.614
0.12960902	14.0089	12.799	22964	0.86655	22965	0.00	9.566
0.13025706	14.0546	12.880	22995	0.87529	22996	0.00	9.518
0.13090835	14.1012	12.961	23025	0.88410	23026	0.00	9.471
0.13156289	14.1485	13.042	23054	0.89297	23055	0.00	9.424
0.13222070	14.1967	13.123	23081	0.90191	23082	0.00	9.377
0.13288181	14.2456	13.203	23107	0.91093	23108	0.00	9.330
0.13354621	14.2954	13.284	23132	0.92001	23133	0.00	9.284
0.13421395	14.3459	13.364	23155	0.92916	23156	0.00	9.238
0.13488502	14.3974	13.443	23178	0.93838	23179	0.00	9.192
0.13555944	14.4494	13.523	23199	0.94767	23200	0.00	9.146
0.13623724	14.5023	13.602	23218	0.95704	23219	0.00	9.101
0.13691842	14.5559	13.681	23237	0.96647	23238	0.00	9.055

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e ext{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Ta (Z=73)							
0.13760302	14.6102	13.759	23254	0.97598	23255	0.00	9.010
0.13829103	14.6653	13.837	23269	0.98555	23270	0.00	8.965
0.13898249	14.7211	13.915	23284	0.99520	23285	0.00	8.921
0.13967740	14.7776	13.993	23297	1.0049	23298	0.00	8.876
0.14037579	14.8348	14.070	23309	1.0147	23310	0.00	8.832
0.14107766	14.8928	14.147	23320	1.0246	23321	0.00	8.788
0.14178305	14.9514	14.223	23329	1.0345	23330	0.00	8.745
0.14249197	15.0108	14.299	23337	1.0445	23338	0.00	8.701
0.14320443	15.0708	14.375	23344	1.0546	23345	0.00	8.658
0.14392045	15.1314	14.450	23349	1.0648	23350	0.00	8.615
0.14464005	15.1928	14.525	23354	1.0750	23355	0.00	8.572
0.14536325	15.2548	14.600	23357	1.0853	23358	0.00	8.529
0.14609007	15.3174	14.674	23358	1.0957	23359	0.00	8.487
0.14682052	15.3807	14.747	23359	1.1062	23360	0.00	8.445
0.14755462	15.4445	14.821	23358	1.1167	23359	0.00	8.403
0.14829239	15.5090	14.893	23356	1.1273	23357	0.00	8.361
0.14903386	15.5741	14.966	23353	1.1380	23354	0.00	8.319
0.14977903	15.6398	15.038	23348	1.1488	23349	0.00	8.278
0.15052792	15.7061	15.109	23343	1.1596	23344	0.00	8.237
0.15128056	15.7729	15.180	23336	1.1705	23337	0.00	8.196
0.15203696	15.8404	15.251	23328	1.1815	23329	0.00	8.155
0.15279715	15.9083	15.321	23318	1.1926	23319	0.00	8.114
0.15356113	15.9768	15.391	23308	1.2037	23309	0.00	8.074
0.15432894	16.0459	15.460	23296	1.2150	23297	0.00	8.034
0.15510058	16.1154	15.529	23283	1.2263	23284	0.00	7.994
0.15587609	16.1855	15.597	23269	1.2376	23270	0.00	7.954
0.15665547	16.2561	15.664	23254	1.2491	23255	0.00	7.914
0.15743875	16.3272	15.732	23238	1.2606	23239	0.00	7.875
0.15822594	16.3987	15.798	23220	1.2723	23221	0.00	7.836
0.15901707	16.4707	15.865	23201	1.2839	23203	0.00	7.797
0.15981215	16.5432	15.930	23182	1.2957	23183	0.00	7.758
0.16061121	16.6161	15.996	23161	1.3076	23162	0.00	7.720
0.16141427	16.6895	16.060	23139	1.3195	23140	0.00	7.681
0.16222134	16.7632	16.125	23116	1.3315	23117	0.00	7.643
0.16303245	16.8374	16.188	23091	1.3436	23093	0.00	7.605
0.16384761	16.9120	16.251	23066	1.3558	23068	0.00	7.567
0.16466685	16.9870	16.314	23040	1.3680	23041	0.00	7.529
0.16549018	17.0623	16.376	23013	1.3804	23014	0.00	7.492
0.16631763	17.1380	16.438	22984	1.3928	22986	0.00	7.455
0.16714922	17.2141	16.499	22955	1.4053	22956	0.00	7.418
0.16798497	17.2905	16.559	22924	1.4179	22926	0.00	7.381
0.16882489	17.3672	16.619	22893	1.4305	22894	0.00	7.344
0.16966902	17.4443	16.679	22860	1.4433	22862	0.00	7.307
0.17051736	17.5216	16.737	22827	1.4561	22828	0.00	7.271
0.17136995	17.5992	16.796	22792	1.4690	22794	0.00	7.235
0.17222680	17.6771	16.854	22757	1.4820	22759	0.00	7.199
0.17308793	17.7552	16.911	22721	1.4951	22722	0.00	7.163
0.17395337	17.8336	16.967	22683	1.5082	22685	0.00	7.127
0.17482314	17.9123	17.024	22645	1.5215	22647	0.00	7.092
0.17569726	17.9911	17.079	22606	1.5348	22608	0.00	7.057
0.17657574	18.0701	17.134	22566	1.5482	22568	0.00	7.022
0.17745862	18.1494	17.189	22525	1.5617	22527	0.00	6.987
0.17834591	18.2288	17.243	22483	1.5752	22485	0.00	6.952
0.17923764	18.3083	17.296	22441	1.5889	22442	0.00	6.917
0.18013383	18.3880	17.349	22397	1.6026	22399	0.00	6.883
0.18103450	18.4678	17.401	22353	1.6165	22355	0.00	6.849
0.18193967	18.5477	17.453	22308	1.6304	22309	0.00	6.815
0.18284937	18.6277	17.504	22262	1.6443	22264	0.00	6.781
0.18376362	18.7078	17.554	22215	1.6584	22217	0.00	6.747
0.18468244	18.7879	17.604	22168	1.6726	22169	0.00	6.713
0.18560585	18.8680	17.654	22119	1.6868	22121	0.00	6.680
0.18653388	18.9482	17.703	22070	1.7012	22072	0.00	6.647

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ta (Z=73)							
0.18746655	19.0283	17.751	22020	1.7156	22022	0.00	6.614
0.18840388	19.1084	17.799	21970	1.7301	21972	0.00	6.581
0.18934590	19.1884	17.846	21919	1.7447	21920	0.00	6.548
0.19029263	19.2683	17.893	21867	1.7593	21868	0.00	6.515
0.19124409	19.3481	17.939	21814	1.7741	21816	0.00	6.483
0.19220031	19.4278	17.984	21761	1.7889	21762	0.00	6.451
0.19316131	19.5073	18.030	21706	1.8038	21708	0.00	6.419
0.19412712	19.5866	18.074	21652	1.8189	21654	0.00	6.387
0.19509776	19.6657	18.118	21596	1.8340	21598	0.00	6.355
0.19607325	19.7444	18.161	21540	1.8491	21542	0.00	6.323
0.19705361	19.8229	18.204	21484	1.8644	21486	0.00	6.292
0.19803888	19.9010	18.247	21427	1.8798	21429	0.00	6.261
0.19902907	19.9787	18.288	21369	1.8952	21371	0.00	6.229
0.20002422	20.0559	18.330	21311	1.9107	21312	0.00	6.198
0.20102434	20.1327	18.370	21252	1.9264	21254	0.00	6.168
0.20202946	20.2088	18.410	21192	1.9421	21194	0.00	6.137
0.20303961	20.2844	18.450	21132	1.9578	21134	0.00	6.106
0.20405481	20.3592	18.489	21072	1.9737	21074	0.00	6.076
0.20507508	20.4332	18.528	21011	1.9897	21013	0.00	6.046
0.20610046	20.5063	18.566	20949	2.0057	20951	0.00	6.016
0.20713096	20.5785	18.603	20887	2.0219	20889	0.00	5.986
0.20816661	20.6495	18.640	20824	2.0381	20826	0.00	5.956
0.20920745	20.7192	18.677	20761	2.0544	20763	0.00	5.926
0.21025348	20.7876	18.713	20698	2.0708	20700	0.00	5.897
0.21130475	20.8543	18.748	20634	2.0873	20636	0.00	5.868
0.21236128	20.9192	18.783	20570	2.1038	20572	0.00	5.838
0.21342308	20.9841	18.818	20505	2.1205	20507	0.00	5.809
0.21449020	21.0445	18.852	20440	2.1372	20442	0.00	5.780
0.21556265	21.1022	18.885	20374	2.1541	20376	0.00	5.752
0.21664046	21.1565	18.918	20308	2.1710	20310	0.00	5.723
0.21772366	21.2070	18.951	20242	2.1880	20244	0.00	5.695
0.21881228	21.2528	18.983	20175	2.2051	20177	0.00	5.666
0.21990634	21.2929	19.014	20108	2.2223	20110	0.00	5.638
0.22100588	21.3258	19.045	20041	2.2395	20043	0.00	5.610
0.22211090	21.3495	19.076	19973	2.2569	19975	0.00	5.582
0.22322146	21.3608	19.106	19905	2.2743	19907	0.00	5.554
0.22433757	21.3548	19.136	19837	2.2918	19839	0.00	5.527
0.22545925	21.3227	19.165	19768	2.3094	19770	0.00	5.499
0.22658655	21.2460	19.194	19699	2.3271	19702	0.00	5.472
0.22771948	21.0755	19.222	19630	2.3449	19632	0.00	5.445
0.22885808	20.5488	19.250	19561	2.3628	19563	0.00	5.418
0.22912551	20.1182	19.256	19544	2.3670	19547	0.00	5.411
0.22947450	20.1515	20.798	21077	2.3725	21080	0.00	5.403
0.23000237	20.8776	20.801	21032	2.3807	21035	0.00	5.391
0.23115238	21.4396	20.809	20935	2.3988	20937	0.00	5.364
0.23230814	21.7556	20.816	20838	2.4169	20840	0.00	5.337
0.23346969	21.9858	20.822	20741	2.4351	20743	0.00	5.311
0.23463703	22.1673	20.829	20644	2.4534	20647	0.00	5.284
0.23581022	22.3129	20.836	20548	2.4718	20550	0.00	5.258
0.23698927	22.4251	20.842	20452	2.4903	20454	0.00	5.232
0.23817422	22.4973	20.848	20356	2.5088	20359	0.00	5.206
0.23936509	22.5048	20.854	20260	2.5275	20263	0.00	5.180
0.24056191	22.3329	20.860	20165	2.5462	20168	0.00	5.154
0.24111348	21.9165	20.862	20122	2.5548	20124	0.00	5.142
0.24148653	21.9736	21.999	21186	2.5607	21188	0.00	5.134
0.24176472	22.3450	21.997	21159	2.5650	21161	0.00	5.128
0.24297355	22.9759 23.3313	21.985 21.974	21043 20927	2.5839	21045 20930	0.00	5.103 5.077
0.24418841				2.6029		0.00	
0.24540936	23.6106	21.963	20812	2.6220	20815	0.00	5.052
0.24663640	23.8518	21.951	20698	2.6411	20701	0.00	5.027
0.24786959	24.0694	21.940	20585	2.6604	20587	0.00	5.002
0.24910893	24.2706	21.929	20472	2.6797	20475	0.00	4.977

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Ta (Z=73)							
0.25035448	24.4594	21.918	20360	2.6991	20363	0.00	4.952
0.25160625	24.6386	21.907	20248	2.7186	20251	0.00	4.928
0.25286428	24.8097	21.895	20137	2.7382	20139	0.00	4.903
0.25412860	24.9737	21.875	20018	2.7578	20021	0.00	4.879
0.25539925	25.1317	21.856	19901	2.7776	19904	0.00	4.855
0.25667624	25.2844	21.837	19785	2.7974	19788	0.00	4.830
0.25795962	25.4326	21.819	19670	2.8173	19673	0.00	4.806
0.25924942	25.5769	21.801	19556	2.8373	19559	0.00	4.782
0.26054567	25.7176	21.784	19444	2.8574	19447	0.00	4.759
0.26184840	25.8552	21.767	19332	2.8776	19335	0.00	4.735
0.26315764	25.9882	21.743	19215	2.8978	19218	0.00	4.711
0.26447343	26.1181	21.719	19098	2.9181	19101	0.00	4.688
0.26579579	26.2449	21.696	18983	2.9386	18985	0.00	4.665
0.26712477	26.3690	21.673	18868	2.9590	18871	0.00	4.641
0.26846040	26.4904	21.650	18755	2.9796	18758	0.00	4.618
0.26980270	26.6096	21.629	18643	3.0003	18646	0.00	4.595
0.27115171	26.7268	21.608	18532	3.0210	18535	0.00	4.573
0.27250747	26.8421	21.587	18422	3.0418	18425	0.00	4.550
0.27387001	26.9557	21.567	18314	3.0627	18317	0.00	4.527
0.27523936	27.0677	21.548	18206	3.0837	18209	0.00	4.505
0.27661556	27.1783	21.529	18100	3.1048	18103	0.00	4.482
0.27799863	27.2875	21.510	17994	3.1259	17997	0.00	4.460
0.27938863	27.3954	21.492	17889	3.1471	17893	0.00	4.438
0.28078557	27.5021	21.474	17786	3.1684	17789	0.00	4.416
0.28218950	27.6077	21.457	17683	3.1898	17686	0.00	4.394
0.28360044	27.7122	21.439	17581	3.2112	17584	0.00	4.372
0.28501845	27.8157	21.422	17479	3.2328	17482	0.00	4.350
0.28644354 0.28787576	27.9182 28.0198	21.406 21.389	17379 17279	3.2544 3.2761	17382 17282	0.00 0.00	4.328 4.307
0.28931514	28.1205	21.373	17279	3.2978	17183	0.00	4.307
0.29076171	28.2203	21.357	17180	3.3197	17085	0.00	4.263
0.29221552	28.3193	21.341	16984	3.3416	16987	0.00	4.243
0.29367660	28.4174	21.325	16887	3.3636	16890	0.00	4.243
0.29514498	28.5149	21.309	16790	3.3857	16794	0.00	4.222
0.29662071	28.6115	21.294	16695	3.4078	16698	0.00	4.180
0.29810381	28.7074	21.278	16600	3.4300	16603	0.00	4.159
0.29959433	28.8026	21.263	16505	3.4523	16509	0.00	4.138
0.30109230	28.8971	21.248	16411	3.4747	16415	0.00	4.118
0.30259776	28.9909	21.233	16318	3.4972	16322	0.00	4.097
0.30411075	29.0841	21.218	16225	3.5197	16229	0.00	4.077
0.30563130	29.1766	21.203	16133	3.5423	16137	0.00	4.057
0.30715946	29.2684	21.188	16042	3.5649	16045	0.00	4.036
0.30869526	29.3596	21.173	15951	3.5877	15954	0.00	4.016
0.31023873	29.4502	21.159	15861	3.6105	15864	0.00	3.996
0.31178993	29.5401	21.144	15771	3.6334	15774	0.00	3.977
0.31334888	29.6295	21.129	15681	3.6563	15685	0.00	3.957
0.31491562	29.7182	21.115	15593	3.6794	15596	0.00	3.937
0.31649020	29.8063	21.100	15504	3.7025	15508	0.00	3.917
0.31807265	29.8938	21.086	15417	3.7256	15420	0.00	3.898
0.31966301	29.9807	21.071	15329	3.7489	15333	0.00	3.879
0.32126133	30.0670	21.057	15243	3.7722	15246	0.00	3.859
0.32286764	30.1527	21.043	15157	3.7956	15160	0.00	3.840
0.32448197	30.2378	21.028	15071	3.8190	15075	0.00	3.821
0.32610438	30.3224	21.014	14986	3.8425	14990	0.00	3.802
0.32773491	30.4063	21.000	14901	3.8661	14905	0.00	3.783
0.32937358	30.4896	20.986	14817	3.8897	14821	0.00	3.764
0.33102045	30.5722	20.971	14733	3.9134	14737	0.00	3.746
0.33267555	30.6543	20.957	14650	3.9372	14654	0.00	3.727
0.33433893	30.7358	20.943	14567	3.9611	14571	0.00	3.708
0.33601062	30.8166	20.929	14485	3.9850	14489	0.00	3.690
0.33769068	30.8968	20.915	14403	4.0089	14407	0.00	3.672
	30.9763	20.901	14322	4.0330	14326	0.00	3.653

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ta (Z=73)							
0.34107602	31.0552	20.887	14241	4.0571	14245	0.00	3.635
0.34278140	31.1333	20.873	14161	4.0812	14165	0.00	3.617
0.34449531	31.2108	20.859	14081	4.1055	14085	0.00	3.599
0.34621779	31.2876	20.845	14002	4.1297	14006	0.00	3.581
0.34794888	31.3637	20.832	13923	4.1541	13927	0.00	3.563
0.34968862	31.4390	20.818	13845	4.1785	13849	0.00	3.546
0.35143706	31.5135	20.804	13767	4.2030	13771	0.00	3.528
0.35319425	31.5871	20.791	13689	4.2275	13693	0.00	3.510
0.35496022	31.6600	20.777	13612	4.2521	13616	0.00	3.493
0.35673502	31.7319	20.764	13536	4.2767	13540	0.00	3.476
0.35851870	31.8029	20.750	13460	4.3014	13464	0.00	3.458
0.36031129	31.8729	20.737	13384	4.3262	13388	0.00	3.441
0.36211285	31.9419	20.723	13309	4.3510	13313	0.00	3.424
0.36392341	32.0097	20.710	13234	4.3759	13238	0.00	3.407
0.36574303	32.0764	20.697	13160	4.4008	13164	0.00	3.390
0.36757174	32.1417	20.684	13086	4.4258	13090	0.00	3.373
0.36940960	32.2056	20.670	13013	4.4508	13017	0.00	3.356
0.37125665	32.2680	20.657	12940	4.4759	12944	0.00	3.340
0.37311293	32.3287	20.644	12867	4.5010	12872	0.00	3.323
0.37497850	32.3875	20.631	12795	4.5262	12800	0.00	3.306
0.37685339	32.4442	20.619	12724	4.5514	12728	0.00	3.290
0.37873766	32.4985	20.606	12653	4.5767	12657	0.00	3.274
0.38063135	32.5500	20.593	12582	4.6021	12586	0.00	3.257
0.38253450	32.5984	20.580	12512	4.6275	12516	0.00	3.241
0.38444718	32.6431	20.568	12442	4.6529	12446	0.00	3.225
0.38636941	32.6833	20.555	12372	4.6784	12377	0.00	3.209
0.38830126	32.7181	20.543	12303	4.7039	12308	0.00	3.193
0.39024276	32.7460	20.531	12235	4.7295	12239	0.00	3.177
0.39219398	32.7651	20.518	12167	4.7551	12171	0.00	3.161
0.39415495	32.7724	20.506	12099	4.7808	12104	0.00	3.146
0.39612572	32.7627	20.494	12031	4.8065	12036	0.00	3.130
0.39810635	32.7270	20.482		4.8323	11969	0.00	3.114
			11965				
0.40009688	32.6455	20.470	11898	4.8581	11903	0.00	3.099
0.40209737	32.4609	20.458	11832	4.8839	11837	0.00	3.083
0.40397820	31.8647	20.447	11771	4.9082	11775	0.00	3.069
0.40410785	31.7442	20.446	11766	4.9098	11771	0.00	3.068
0.40502181	31.9057	21.823	12531	4.9216	12535	0.00	3.061
0.40612839	32.4501	21.819	12494	4.9358	12499	0.00	3.053
0.40815904	32.8876	21.811	12427	4.9617	12432	0.00	3.038
0.41019983	33.1646	21.803	12361	4.9877	12366	0.00	3.023
0.41225083	33.3823	21.795	12295	5.0138	12300	0.00	3.007
0.41431208	33.5687	21.788	12229	5.0399	12235	0.00	2.993
0.41638364	33.7359	21.780	12164	5.0660	12169	0.00	2.978
0.41846556	33.8900	21.772	12100	5.0921	12105	0.00	2.963
0.42055789	34.0346	21.765	12035	5.1183	12040	0.00	2.948
0.42266068	34.1720	21.757	11971	5.1446	11976	0.00	2.933
0.42477398	34.3037	21.750	11908	5.1708	11913	0.00	2.919
0.42689785	34.4309	21.743	11845	5.1971	11850	0.00	2.904
0.42903234	34.5542	21.736	11782	5.2235	11787	0.00	2.890
0.43117750	34.6744	21.729	11719	5.2498	11724	0.00	2.875
0.43333339	34.7917	21.721	11657	5.2762	11662	0.00	2.861
0.43550006	34.9065	21.714	11595	5.3026	11601	0.00	2.847
0.43767756	35.0190	21.707	11534	5.3291	11539	0.00	2.833
0.43986595	35.1294	21.701	11473	5.3556	11478	0.00	2.819
0.44206528	35.2378	21.694	11412	5.3821	11418	0.00	2.805
0.44427560	35.3441	21.687	11352	5.4086	11357	0.00	2.791
0.44649698	35.4482	21.680	11292	5.4352	11297	0.00	2.777
0.44872947	35.5500	21.673	11232	5.4617	11237	0.00	2.763
0.45097311	35.6489	21.667	11173	5.4884	11178	0.00	2.749
0.45322798	35.7443	21.660	11114	5.5150	11119	0.00	2.736
0.45549412	35.8349	21.653	11055	5.5416	11061	0.00	2.722
0.45777159	35.9182	21.647	10997	5.5683	11002	0.00	2.708

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ta (Z=73)							
0.46006045	35.9887	21.640	10939	5.5950	10944	0.00	2.695
0.46236075	36.0289	21.633	10881	5.6217	10887	0.00	2.682
0.46412139	35.9738	21.628	10837	5.6421	10843	0.00	2.671
0.46467255	35.8159	21.627	10823	5.6485	10829	0.00	2.668
0.46547861	36.0396	21.972	10977	5.6578	10983	0.00	2.664
0.46699592	36.2432	21.969	10940	5.6752	10946	0.00	2.655
0.46933090	36.4370	21.964	10883	5.7020	10889	0.00	2.642
0.47167755	36.5981	21.915	10805	5.7288	10811	0.00	2.629
0.47403594	36.7442	21.864	10726	5.7556	10732	0.00	2.616
0.47640612	36.8813	21.813	10648	5.7824	10654	0.00	2.602
0.47878815	37.0123	21.762	10570	5.8093	10576	0.00	2.590
0.48118209	37.1385	21.712	10493	5.8361	10499	0.00	2.577
0.48358800	37.2609	21.661	10417	5.8630	10422	0.00	2.564
0.48600594	37.3800	21.610	10340	5.8898	10346	0.00	2.551
0.48843597	37.4963	21.559	10265	5.9167	10271	0.00	2.538
0.49087815	37.6100	21.509	10190	5.9436	10196	0.00	2.526
0.49333254	37.7214	21.458	10115	5.9705	10121	0.00	2.513
0.49579920	37.8307	21.407	10041	5.9974	10047	0.00	2.501
0.49827820	37.9379	21.357	9967.5	6.0243	9973.5	0.00	2.488
0.50076959	38.0432	21.306	9894.4	6.0512	9900.5	0.00	2.476
0.50327344	38.1467	21.256	9821.8	6.0782	9827.9	0.00	2.464
0.50578980	38.2484	21.205	9749.7	6.1051	9755.9	0.00	2.451
0.50831875	38.3484	21.154	9678.1	6.1320	9684.3	0.00	2.439
0.51086035	38.4467	21.104	9607.0	6.1589	9613.2	0.00	2.427
0.51341465	38.5433	21.054	9536.4	6.1859	9542.5	0.00	2.415
0.51598172	38.6383	21.003	9466.2	6.2128	9472.4	0.00	2.403
0.51856163	38.7317	20.953	9396.5	6.2397	9402.7	0.00	2.391
0.52115444	38.8234	20.902	9327.2	6.2667	9333.5	0.00	2.379
0.52376021	38.9134	20.852	9258.4	6.2936	9264.7	0.00	2.367
0.52637901	39.0017	20.801	9190.1	6.3205	9196.4	0.00	2.355
0.52901091	39.0882	20.751	9122.2	6.3475	9128.6	0.00	2.344
0.53165596	39.1728	20.701	9054.8	6.3744	9061.1	0.00	2.332
0.53431424	39.2553	20.650	8987.8	6.4013	8994.2	0.00	2.320
0.53698581	39.3356	20.600	8921.2	6.4282	8927.7	0.00	2.309
0.53967074	39.4135	20.549	8855.1	6.4551	8861.6	0.00	2.297
0.54236910	39.4885	20.499	8789.4	6.4819	8795.9	0.00	2.286
0.54508094	39.5603	20.448	8724.2	6.5088	8730.7	0.00	2.275
0.54780635	39.6281	20.398	8659.3	6.5357	8665.9	0.00	2.263
0.55054538	39.6910	20.347	8594.9	6.5625	8601.5	0.00	2.252
0.55329810	39.7470	20.297	8530.9	6.5894	8537.5	0.00	2.241
0.55606460	39.7932	20.246	8467.4	6.6162	8474.0	0.00	2.230
0.55884492	39.8231	20.196	8404.2	6.6430	8410.8	0.00	2.219
0.56163914	39.8191	20.145	8341.4	6.6698	8348.1	0.00	2.208
0.56444734	39.6866	20.095	8279.1	6.6966	8285.8	0.00	2.197
0.56457826	39.6682	20.092	8276.2	6.6978	8282.9	0.00	2.196
0.56642179	39.7246	20.590	8453.6	6.7153	8460.3	0.00	2.189
0.56726958	39.8605	20.575	8434.9	6.7233	8441.6	0.00	2.186
0.57010592	40.1080	20.525	8372.6	6.7500	8379.3	0.00	2.175
0.57295645	40.2747	20.475	8310.6	6.7768	8317.4	0.00	2.164
0.57582123	40.4145	20.425	8249.1	6.8034	8255.9	0.00	2.153
0.57870034	40.5403	20.375	8188.0	6.8301	8194.8	0.00	2.133
0.58159384	40.6575	20.325	8127.2	6.8568	8134.1	0.00	2.132
0.58450181	40.7687	20.275	8066.9	6.8834	8073.7	0.00	2.132
0.58742432	40.8755	20.225	8006.9	6.9100	8013.8	0.00	2.111
0.59036144	40.9788	20.175	7947.3	6.9366	7954.2	0.00	2.111
0.59331325	41.0792	20.175	7947.3 7888.0	6.9631	7895.0	0.00	2.100
0.59627982	41.1773	20.123	7829.2	6.9896	7836.2	0.00	2.090
	41.1773	20.074	7829.2 7770.7		7836.2 7777.7	0.00	2.079
0.59926122				7.0161			
0.60225752	41.3676	19.973	7712.5	7.0426	7719.6	0.00	2.059
0.60526881	41.4602	19.923	7654.8	7.0690	7661.8	0.00	2.048
0.60829515	41.5515	19.872	7597.3	7.0954	7604.4	0.00	2.038
0.61133663	41.6414	19.822	7540.3	7.1217	7547.4	0.00	2.028

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$\mathrm{cm}^2~\mathrm{g}^{-1}$	nm
Ta (Z=73)							
0.61439331	41.7300	19.771	7483.6	7.1481	7490.7	0.00	2.018
0.61746528	41.8176	19.720	7427.2	7.1743	7434.4	0.00	2.008
0.62055260	41.9041	19.669	7371.2	7.2006	7378.4	0.00	1.998
0.62365537	41.9897	19.619	7315.6	7.2268	7322.8	0.00	1.988
0.62677364	42.0743	19.568	7260.2	7.2530	7267.5	0.00	1.978
0.62990751	42.1580	19.516	7205.3	7.2791	7212.5	0.00	1.968
0.63305705	42.2409	19.465	7150.6	7.3052	7157.9	0.00	1.959
0.63622234	42.3229	19.414	7096.3	7.3313	7103.6	0.00	1.949
0.63940345	42.4041	19.363	7042.3	7.3573	7049.6	0.00	1.939
0.64260046	42.4846	19.311	6988.6	7.3833	6996.0	0.00	1.929
0.64581347	42.5643	19.259	6935.3	7.4092	6942.7	0.00	1.920
0.64904253	42.6433	19.208	6882.2	7.4351	6889.7	0.00	1.910
0.65228775	42.7216	19.156	6829.5	7.4609	6837.0	0.00	1.901
0.65554919	42.7991	19.104	6777.1	7.4867	6784.6	0.00	1.891
0.65882693	42.8760	19.052	6725.1	7.5124	6732.6	0.00	1.882
0.66212107	42.9523	19.000	6673.3	7.5381	6680.8	0.00	1.873
0.66543167	43.0278	18.948	6621.8	7.5637	6629.4	0.00	1.863
0.66875883	43.1027	18.895	6570.7	7.5893	6578.3	0.00	1.854
0.67210262	43.1770	18.843	6519.9	7.6148	6527.5	0.00	1.845
0.67546314	43.2507	18.790	6469.3	7.6403	6477.0	0.00	1.836
0.67884045	43.3237	18.738	6419.1	7.6657	6426.8	0.00	1.826
0.68223466	43.3961	18.685	6369.2	7.6911	6376.9	0.00	1.817
0.68564583	43.4679	18.632	6319.6	7.7164	6327.3	0.00	1.808
0.68907406	43.5370	18.579	6270.2	7.7417	6277.9	0.00	1.799
0.69251943	43.6076	18.526	6221.1	7.7669	6228.9	0.00	1.790
0.69598202	43.6776	18.472	6172.4	7.7920	6180.2	0.00	1.781
0.69946194	43.7471	18.419	6123.9	7.8171	6131.7	0.00	1.773
0.70295924	43.8159	18.365	6075.7	7.8421	6083.6	0.00	1.764
0.70647404	43.8842	18.312	6027.8	7.8670	6035.7	0.00	1.755
0.71000641	43.9519	18.258	5980.2	7.8919	5988.1	0.00	1.746
0.71355644	44.0190	18.204	5932.9	7.9167	5940.9	0.00	1.738
0.71712423	44.0855	18.150	5885.9	7.9415	5893.9	0.00	1.729
0.72070985	44.1515	18.096	5839.2	7.9662	5847.2	0.00	1.720
0.72431340	44.2237	18.042	5792.8	7.9908	5800.7	0.00	1.712
0.72793496	44.2886	17.988	5746.6	8.0153	5754.6	0.00	1.703
0.73157464	44.3529	17.933	5700.7	8.0398	5708.8	0.00	1.695
0.73523251	44.4167	17.879	5655.2	8.0642	5663.2	0.00	1.686
0.73890867	44.4799	17.824	5609.8	8.0886	5617.9	0.00	1.678
0.74260322	44.5426	17.770	5564.8	8.1128	5572.9	0.00	1.670
0.74631623	44.6047	17.715	5520.1	8.1370	5528.2	0.00	1.661
0.75004781	44.6662	17.660	5475.6	8.1611	5483.8	0.00	1.653
0.75379805	44.7272	17.605	5431.4	8.1852	5439.6	0.00	1.645
0.75756704	44.7876	17.550	5387.5	8.2091	5395.7	0.00	1.637
0.76135488	44.8475	17.495	5343.9	8.2330	5352.1	0.00	1.628
0.76516165	44.9069	17.440	5300.5	8.2568	5308.8	0.00	1.620
0.76898746	44.9657	17.385	5257.5	8.2805	5265.7	0.00	1.612
0.77283240	45.0239	17.329	5214.7	8.3042	5223.0	0.00	1.604
0.77669656	45.0817	17.274	5172.1	8.3277	5180.4	0.00	1.596
0.78058004	45.1389	17.219	5129.9	8.3512	5138.2	0.00	1.588
0.78448294	45.1956	17.163	5087.9	8.3746	5096.2	0.00	1.580
0.78840536	45.2517	17.107	5046.0	8.3979	5054.4	0.00	1.573
0.79234738	45.3072	17.051	5004.4	8.4212	5012.9	0.00	1.565
0.79630912	45.3622	16.995	4963.1	8.4443	4971.6	0.00	1.557
0.80029067	45.4165	16.938	4922.1	8.4673	4930.5	0.00	1.549
0.80429212	45.4703	16.882	4881.3	8.4903	4889.7	0.00	1.542
0.80831358	45.5234	16.825	4840.7	8.5132	4849.2	0.00	1.534
0.81235515	45.5760	16.769	4800.4	8.5360	4809.0	0.00	1.526
0.81641693	45.6280	16.712	4760.4	8.5586	4769.0	0.00	1.519
0.82049901	45.6794	16.656	4720.7	8.5812	4729.3	0.00	1.511
0.82460150	45.7303	16.599	4681.2	8.6037	4689.8	0.00	1.504
0.82872451	45.7806	16.542	4642.0	8.6262	4650.6	0.00	1.496
0.83286813	45.8303	16.485	4603.0	8.6485	4611.6	0.00	1.489

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$\mathrm{cm}^2~\mathrm{g}^{-1}$	nm
Ta (Z=73)							
0.83703248	45.8794	16.428	4564.3	8.6707	4573.0	0.00	1.481
0.84121764	45.9280	16.371	4525.8	8.6928	4534.5	0.00	1.474
0.84542373	45.9760	16.314	4487.6	8.7148	4496.3	0.00	1.467
0.84965084	46.0234	16.257	4449.7	8.7368	4458.4	0.00	1.459
0.85389910	46.0702	16.200	4412.0	8.7586	4420.8	0.00	1.452
0.85816859	46.1166	16.143	4374.6	8.7803	4383.3	0.00	1.445
0.86245944	46.1623	16.086	4337.4	8.8019	4346.2	0.00	1.438
0.86677173	46.2075	16.029	4300.5	8.8234	4309.3	0.00	1.430
0.87110559	46.2522	15.971	4263.8	8.8449	4272.6	0.00	1.423
0.87546112	46.2963	15.914	4227.4	8.8662	4236.2	0.00	1.416
0.87983843	46.3398	15.857	4191.2	8.8874	4200.1	0.00	1.409
0.88423762	46.3829	15.799	4155.3	8.9085	4164.2	0.00	1.402
0.88865881	46.4254	15.742	4119.6	8.9295	4128.5	0.00	1.395
0.89310210	46.4674	15.685	4084.2	8.9503	4093.1	0.00	1.388
0.89756761	46.5089	15.627	4049.0	8.9711	4058.0	0.00	1.381
0.90205545	46.5499	15.570	4014.1	8.9918	4023.0	0.00	1.374
0.90656573	46.5903	15.513	3979.4	9.0123	3988.4	0.00	1.368
0.91109856	46.6304	15.455	3944.9	9.0328	3954.0	0.00	1.361
0.91565405	46.6699	15.398	3910.7	9.0531	3919.8	0.00	1.354
0.92023232	46.7090	15.341	3876.8	9.0733	3885.9	0.00	1.347
0.92483348	46.7477	15.283	3843.1	9.0934	3852.2	0.00	1.341
0.92945765	46.7859	15.226	3809.6	9.1134	3818.7	0.00	1.334
0.93410494	46.8237	15.169	3776.4	9.1333	3785.5	0.00	1.327
0.93877546	46.8612	15.111	3743.4	9.1530	3752.5	0.00	1.321
0.94346934	46.8983	15.054	3710.6	9.1727	3719.8	0.00	1.314
0.94818668	46.9350	14.996	3678.1	9.1922	3687.2	0.00	1.308
0.95292762	46.9715	14.939	3645.8	9.2116	3655.0	0.00	1.301
0.95769226	47.0078	14.882	3613.7	9.2309	3622.9	0.00	1.295
0.96248072	47.0438	14.824	3581.8	9.2500	3591.1	0.00	1.288
0.96729312	47.0796	14.767	3550.2	9.2691	3559.5	0.00	1.282
0.97212959	47.1154	14.709	3518.8	9.2880	3528.1	0.00	1.275
0.97699023	47.1512	14.652	3487.7	9.3068	3497.0	0.00	1.269
0.98187519	47.1871	14.595	3456.8	9.3255	3466.1	0.00	1.263
0.98678456	47.2233	14.538	3426.2	9.3440	3435.5	0.00	1.256
0.99171848	47.2599	14.481	3395.8	9.3624	3405.2	0.00	1.250
0.99667708	47.2974	14.424	3365.7	9.3807	3375.0	0.00	1.244
1.0016605	47.3377	14.355	3332.8	9.3989	3342.2	0.00	1.238
1.0066688	47.3679	14.260	3294.3	9.4169	3303.7	0.00	1.232
1.0117021						0.00	
1.0167606	47.3922 47.4135	14.166 14.073	3256.2 3218.7	9.4348 9.4526	3265.7 3228.2	0.00	1.226 1.219
1.0218444	47.4322	13.980	3181.6	9.4702	3191.1	0.00	1.213
1.0269536 1.0320884	47.4487 47.4631	13.888 13.798	3145.1 3108.9	9.4878 9.5052	3154.5 3118.4	0.00 0.00	1.207 1.201
1.0372489	47.4754	13.707	3073.3	9.5032 9.5224	3082.8		
				9.5224 9.5395		0.00	1.195 1.189
1.0424351	47.4857	13.618	3038.0		3047.6	0.00	
1.0476473	47.4940 47.5005	13.530	3003.3	9.5565	3012.8	0.00	1.183
1.0528855	47.5005 47.5051	13.442	2968.9	9.5734	2978.5	0.00	1.178
1.0581499	47.5051	13.355	2935.0	9.5901	2944.6	0.00	1.172
1.0634407	47.5079	13.268	2901.6	9.6067	2911.2	0.00	1.166
1.0687579	47.5088	13.183	2868.5	9.6231	2878.1	0.00	1.160
1.0741017	47.5080	13.098	2835.9	9.6394	2845.5	0.00	1.154
1.0794722	47.5055	13.014	2803.6	9.6556	2813.3	0.00	1.149
1.0848695	47.5012	12.930	2771.8	9.6716	2781.5	0.00	1.143
1.0902939	47.4952	12.848	2740.4	9.6875	2750.1	0.00	1.137
1.0957454	47.4875	12.766	2709.3	9.7033	2719.1	0.00	1.132
1.1012241	47.4781	12.685	2678.7	9.7189	2688.4	0.00	1.126
1.1067302	47.4670	12.604	2648.4	9.7344	2658.2	0.00	1.120
1.1122639	47.4543	12.524	2618.5	9.7497	2628.3	0.00	1.115
1.1178252	47.4400	12.445	2589.0	9.7649	2598.8	0.00	1.109
1.1234143	47.4239	12.366	2559.9	9.7799	2569.7	0.00	1.104
1.1290314	47.4063	12.288	2531.1	9.7948	2540.9	0.00	1.098
1.1346765		12.211	2502.7			0.00	1.093

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

Ta (Z=73) Ta (Z=73)	λ	$[\mu/\rho]$ K	$[\mu/\rho]$ total	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ photoelectric	f_2	f_1	E
1.1403199	nm	$cm^2 g^{-1}$	cm ² g ⁻¹		cm ² g ⁻¹	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	keV
1.1403499								Ta $(Z=73)$
1.1460517	1.087	0.00	2484.4	9.8242	2474.6	12.134	47.3660	
1.1517819	1.082							1.1460517
1.1575/408	1.076		2429.3		2419.5	11.983	47.3191	1.1517819
1.16323285	1.071							
1.1691452	1.066	0.00		9.8812	2365.7	11.834	47.2657	1.1633285
11749909	1.060		2349.2		2339.3	11.761	47.2364	1.1691452
1,1898659	1.055		2323.2	9.9088	2313.3		47.2055	1.1749909
1,1867702	1.050							1.1808659
1.1986766	1.045	0.00	2272.0	9.9358	2262.1	11.544	47.1386	1.1867702
1,2046609	1.040	0.00	2246.9	9.9491	2237.0	11.473	47.1026	1.1927040
1,2046609	1.034		2222.1		2212.2	11.402	47.0648	1.1986676
1.2106842	1.029		2197.6	9.9752	2187.7	11.332	47.0253	1.2046609
1.2167376	1.024			9.9881		11.263	46.9840	1.2106842
1.2228213 46.8938 11.126 2115.9 10.013 2125.9 0.00 1.22350801 46.7984 10.991 2069.5 10.038 2079.6 0.00 1.2345255 46.7478 10.925 2046.8 10.050 2056.8 0.00 1.2345255 46.7478 10.925 2046.8 10.050 2034.3 0.00 1.2356991 46.6408 10.793 2002.1 10.074 2012.1 0.00 1.25599676 46.5842 10.728 1980.1 10.085 1990.2 0.00 1.2662674 46.5256 10.664 1958.4 10.007 1968.5 0.00 1.2788618 46.4019 10.536 1915.8 10.119 1925.9 0.00 1.2853566 46.5368 10.473 1894.9 10.130 1905.0 0.00 1.2912423 46.1996 10.349 1853.8 10.152 1864.0 0.00 1.3047335 46.1274 10.288 1833.7 10.162 1843.8<	1.019		2149.5	10.001	2139.5	11.194	46.9387	1.2167376
1.2289334 46.8471 11.088 209.6 10.026 2102.6 0.00 1.22412555 46.7478 10.991 2069.5 10.038 2079.6 0.00 1.2474618 46.7478 10.925 2046.8 10.050 2056.8 0.00 1.2474618 46.6903 10.859 2024.3 10.062 2034.3 0.00 1.2536991 46.6408 10.793 2002.1 10.074 2012.1 0.00 1.2596967 46.5842 10.728 1980.1 10.085 1990.2 0.00 1.2725988 46.4648 10.600 1937.0 10.108 1947.1 0.00 1.2725981 46.4019 10.536 1915.8 10.119 1925.9 0.00 1.2783618 46.4019 10.536 1915.8 10.119 1925.9 0.00 1.278333 46.2693 10.411 1874.3 10.141 1884.4 0.00 1.2984233 46.196 10.349 1853.8 10.152 1864.0	1.014		2125.9	10.013	2115.9	11.126	46.8938	1.2228213
1.2350801 46.7984 10.991 2069.5 10.038 2079.6 0.00 1.2412555 46.7478 10.925 2046.8 10.050 2056.8 0.00 1.2474618 46.6953 10.859 2024.3 10.062 2034.3 0.00 1.2536997 46.6408 10.793 2002.1 10.074 2012.1 0.00 1.2656674 46.5256 10.664 1958.4 10.097 1968.5 0.00 1.272598618 46.4648 10.600 1937.0 10.108 1947.1 0.00 1.2789618 46.4019 10.536 1915.8 10.119 1925.9 0.00 1.2789636 46.3368 10.473 1894.9 10.130 1905.0 0.00 1.2917833 46.62693 10.411 1874.3 10.141 1884.4 0.00 1.2917833 46.1274 10.288 1833.7 10.162 1843.8 0.00 1.3112571 46.0527 10.227 1813.38 10.172 1823.	1.009		2102.6	10.026		11.058	46.8471	1.2289354
1.2412555 46.7478 10.925 2046.8 10.050 2054.3 0.00 1.2473618 46.6953 10.859 2024.3 10.062 2034.3 0.00 1.2536991 46.6408 10.793 2002.1 10.074 2012.1 0.00 1.2599676 46.5842 10.728 1980.1 10.085 1990.2 0.00 1.2662674 46.5326 10.664 1958.4 10.097 1968.5 0.00 1.2725988 46.4648 10.600 1937.0 10.108 1947.1 0.00 1.27259818 46.4019 10.536 1915.8 10.119 1925.9 0.00 1.2853566 46.3368 10.473 1894.9 10.130 1905.0 0.00 1.2982423 46.1996 10.349 1853.8 10.152 1844.4 0.00 1.3047335 46.1274 10.288 1833.7 10.162 1843.8 0.00 1.3112571 46.0527 10.227 1813.8 10.172 183.8 <td>1.004</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	1.004							
1,2474618 46,6408 10,859 2024.3 10,062 2034.3 0.00 1,2536991 46,6408 10,793 2002.1 10,074 2012.1 0.00 1,2596676 46,5842 10,728 1980.1 10,085 1990.2 0.00 1,2562674 46,5256 10,664 1958.4 10,097 1968.5 0.00 1,2725988 46,4648 10,600 1937.0 10,108 1947.1 0.00 1,27859618 46,4019 10,536 1915.8 10,119 1925.9 0.00 1,2787868 46,4019 10,339 1853.8 10,119 1925.9 0.00 1,2917833 46,1996 10,349 1853.8 10,152 1864.0 0.00 1,317833 46,1274 10,288 1833.7 10,162 1843.8 0.00 1,3112571 46,0527 10,227 1813.8 10,172 1833.8 0.00 1,3142571 46,6527 10,227 1813.8 10,172 1833.8 <td>0.9989</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	0.9989							
1.2536991 46.6408 10,793 2002.1 10,074 2012.1 0.00 1.2569676 46.5842 10.728 1980.1 10.085 1990.2 0.00 1.2662674 46.5256 10.664 1958.4 10.097 1968.5 0.00 1.2755988 46.4648 10.600 1937.0 10.108 1947.1 0.00 1.2785618 46.4648 10.600 1915.8 10.119 1925.9 0.00 1.2853566 46.3368 10.473 1894.9 10.130 1905.0 0.00 1.2982423 46.1996 10.349 1853.8 10.152 1864.0 0.00 1.3047335 46.1274 10.288 1833.7 10.162 1843.8 0.00 1.3145314 45.9756 10.166 1794.1 10.183 1804.3 0.00 1.324025 45.8958 10.106 1774.6 10.193 1784.8 0.00 1.3346354 45.8958 10.047 1755.4 10.202 1727.9 <td>0.9939</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	0.9939							
1.2599676	0.9889							
1,256,2674	0.9840							
1.2725988 46.4648 10.600 1937.0 10.108 1947.1 0.00 1.2789618 46.4019 10.536 1915.8 10.119 1925.9 0.00 1.2853566 46.3368 10.473 1894.9 10.130 1905.0 0.00 1.2917833 46.2693 10.411 1874.3 10.141 1884.4 0.00 1.3047335 46.1274 10.288 1833.7 10.162 1843.8 0.00 1.3112571 46.0527 10.227 1813.8 10.172 1823.9 0.00 1.3124025 45.8958 10.106 1774.6 10.193 1784.8 0.00 1.3310245 45.8132 10.047 1755.4 10.202 1765.6 0.00 1.3410245 45.8132 10.047 1755.4 10.202 1765.6 0.00 1.3443680 45.6398 9.9294 1717.6 10.222 1727.9 0.00 1.3578453 45.444 9.8137 1690.8 10.249 1672.9 <td>0.9791</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	0.9791							
1.2789618 46.4019 10.536 191.58 10.119 1925.9 0.00 1.2853566 46.3368 10.473 1894.9 10.130 1905.0 0.00 1.2917833 46.2693 10.411 1874.3 10.141 1884.4 0.00 1.2982423 46.1996 10.349 1853.8 10.152 1864.0 0.00 1.3047335 46.1274 10.288 1833.7 10.162 1843.8 0.00 1.3178134 45.9756 10.166 1794.1 10.183 1804.3 0.00 1.334025 45.8958 10.106 1774.6 10.193 1784.8 0.00 1.3376796 45.7280 9.9880 1736.4 10.202 1765.6 0.00 1.337686 45.6398 9.9294 1717.6 10.222 1727.9 0.00 1.351899 45.5486 9.8713 1699.1 10.231 1709.3 0.00 1.3546345 45.3569 9.7565 1662.7 10.249 1672.9	0.9743							
1.2853566 46.3368 10.473 1894.9 10.130 1905.0 0.00 1.2917833 46.2693 10.411 1874.3 10.141 1884.4 0.00 1.2982423 46.1996 10.349 1853.8 10.152 1864.0 0.00 1.3047335 46.1274 10.288 1833.7 10.162 1843.8 0.00 1.3112571 46.0527 10.227 1813.8 10.172 1823.9 0.00 1.3244025 45.8958 10.106 1774.6 10.193 1784.8 0.00 1.3310245 45.8132 10.047 1755.4 10.202 1765.6 0.00 1.344680 45.6398 9.9294 1717.6 10.222 1727.9 0.00 1.3578453 45.4544 9.8137 1680.8 10.240 1691.0 0.00 1.3746345 45.3569 9.7565 1662.7 10.249 1672.9 0.00 1.3745377 45.2561 9.6997 1644.8 10.256 1697.9 <td>0.9694</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	0.9694							
1.2917833 46.2993 10.411 1874.3 10.141 1884.4 0.00 1.2982423 46.1996 10.349 1853.8 10.152 1864.0 0.00 1.3047335 46.1274 10.288 1833.7 10.162 1843.8 0.00 1.3178134 45.9756 10.166 1794.1 10.183 1804.3 0.00 1.3344025 45.8958 10.106 1774.6 10.193 1784.8 0.00 1.3370245 45.8132 10.047 1755.4 10.202 1765.6 0.00 1.3376796 45.7280 9.9880 1736.4 10.212 1727.9 0.00 1.3578453 45.6398 9.9713 1699.1 10.231 1709.3 0.00 1.3578453 45.4544 9.8137 1680.8 10.240 1691.0 0.00 1.3783150 45.1519 9.6434 1627.1 10.267 1637.3 0.00 1.3852066 45.0441 9.8375 1609.6 10.276 1619.9 <td>0.9646</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	0.9646							
1.2982423 46.1996 10.349 1853.8 10.152 1864.0 0.00 1.3047335 46.1274 10.288 1833.7 10.162 1843.8 0.00 1.3112571 46.0527 10.227 1813.8 10.172 1823.9 0.00 1.31128134 45.9756 10.166 1794.1 10.183 1804.3 0.00 1.3244025 45.8958 10.106 1774.6 10.193 1784.8 0.00 1.3310245 45.8132 10.047 1755.4 10.202 1765.6 0.00 1.3376796 45.7280 9.9880 1736.4 10.212 1746.6 0.00 1.344860 45.6398 9.9294 1717.6 10.222 1727.9 0.00 1.3578453 45.4544 9.8137 1680.8 10.240 1691.0 0.00 1.3783453 45.4544 9.8137 1680.8 10.240 1691.0 0.00 1.374577 45.2561 9.697 1644.8 10.258 1655.0	0.9598							
1.3047335 46.1274 10.288 1833.7 10.162 1843.8 0.00 1.3112571 46.0527 10.227 1813.8 10.172 1823.9 0.00 1.3178134 45.9756 10.166 1774.6 10.193 1784.8 0.00 1.3244025 45.8958 10.106 1774.6 10.193 1784.8 0.00 1.3310245 45.8132 10.047 1755.4 10.202 1765.6 0.00 1.3376796 45.7280 9.9880 1736.4 10.212 1746.6 0.00 1.3443680 45.6398 9.9294 1717.6 10.222 1727.9 0.00 1.3510899 45.5486 9.8713 1699.1 10.231 1709.3 0.00 1.3514577 45.2561 9.697 1644.8 10.240 1691.0 0.00 1.3783150 45.1519 9.6434 1627.1 10.249 1672.9 0.00 1.3921326 45.9256 9.5821 1592.3 10.284 1655.0 <td>0.9550</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	0.9550							
1.3112571 46.0527 10.227 1813.8 10.172 1823.9 0.00 1.3178134 45.9756 10.166 1794.1 10.183 1804.3 0.00 1.3244025 45.8958 10.106 1774.6 10.193 1784.8 0.00 1.3310245 45.8132 10.047 1755.4 10.202 1765.6 0.00 1.3376796 45.7280 9.9880 1736.4 10.212 1746.6 0.00 1.3443680 45.6398 9.9294 1717.6 10.222 1727.9 0.00 1.3510899 45.5486 9.8713 1699.1 10.231 1709.3 0.00 1.3578453 45.4544 9.8137 1680.8 10.240 1691.0 0.00 1.366345 45.3569 9.7565 1662.7 10.249 1672.9 0.00 1.3714577 45.2561 9.6997 1644.8 10.258 1655.0 0.00 1.3783150 45.1519 9.6434 1627.1 10.267 1637.3 <td>0.9503</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	0.9503							
1.3178134 45.9756 10.166 1794.1 10.183 1804.3 0.00 1.3244025 45.8958 10.106 1774.6 10.193 1784.8 0.00 1.3310245 45.8132 10.047 1755.4 10.202 1765.6 0.00 1.3376796 45.7280 9.9880 1736.4 10.212 1746.6 0.00 1.3443680 45.6398 9.9294 1717.6 10.222 1727.9 0.00 1.3510899 45.5486 9.8713 1699.1 10.231 1709.3 0.00 1.3510899 45.5486 9.8713 1680.8 10.240 1691.0 0.00 1.3546345 45.3569 9.7565 1662.7 10.249 1672.9 0.00 1.3741577 45.2561 9.6997 1644.8 10.258 1655.0 0.00 1.3783150 45.1519 9.6434 1627.1 10.267 1637.3 0.00 1.3821326 44.9325 9.5321 1592.3 10.284 1602.6 <td>0.9455</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	0.9455							
1.3244025 45.8958 10.106 1774.6 10.193 1784.8 0.00 1.3310245 45.8132 10.047 1755.4 10.202 1765.6 0.00 1.3376796 45.7280 9.9880 1736.4 10.212 1746.6 0.00 1.3443680 45.6398 9.9294 1717.6 10.222 1727.9 0.00 1.3510899 45.5486 9.8713 1699.1 10.231 1709.3 0.00 1.3546345 45.3569 9.7565 1662.7 10.249 1672.9 0.00 1.374577 45.2561 9.6997 1644.8 10.258 1655.0 0.00 1.3783150 45.1519 9.6434 1627.1 10.267 1637.3 0.00 1.3852066 45.0441 9.5875 1606.6 10.276 1619.9 0.00 1.3921326 44.9325 9.5321 1592.3 10.284 1602.6 0.00 1.3990933 44.8183 9.4771 1575.3 10.292 1585.6 <td>0.9408</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	0.9408							
1.3310245 45.8132 10.047 1755.4 10.202 1765.6 0.00 1.3376796 45.7280 9.9880 1736.4 10.212 1746.6 0.00 1.3443680 45.6398 9.9294 1717.6 10.222 1727.9 0.00 1.3510899 45.5486 9.8713 1699.1 10.231 1709.3 0.00 1.3510899 45.5486 9.8137 1680.8 10.240 1691.0 0.00 1.3543453 45.3569 9.7565 1662.7 10.249 1672.9 0.00 1.3741577 45.2561 9.6997 1644.8 10.258 1655.0 0.00 1.378150 45.1519 9.6434 1627.1 10.267 1637.3 0.00 1.3852066 45.0441 9.5875 1609.6 10.276 1619.9 0.00 1.399033 44.8183 9.4771 1575.3 10.284 1602.6 0.00 1.490887 44.6988 9.4226 1558.4 10.300 1568.7	0.9362							
1.3376796 45.7280 9.9880 1736.4 10.212 1746.6 0.00 1.3443680 45.6398 9.9294 1717.6 10.222 1727.9 0.00 1.3510899 45.5486 9.8713 1699.1 10.231 1709.3 0.00 1.3578453 45.4544 9.8137 1680.8 10.240 1691.0 0.00 1.3646345 45.3569 9.7565 1662.7 10.249 1672.9 0.00 1.3783150 45.1519 9.6434 1627.1 10.267 1637.3 0.00 1.3852066 45.0441 9.5875 1609.6 10.276 1619.9 0.00 1.3921326 44.9325 9.5321 1592.3 10.284 1602.6 0.00 1.490887 44.6988 9.4226 1558.4 10.300 1568.7 0.00 1.4201848 44.4469 9.3147 1525.3 10.316 1535.6 0.00 1.4272857 44.3141 9.2614 1509.0 10.324 1519.3 <td>0.9315</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	0.9315							
1.3443680 45.6398 9.9294 1717.6 10.222 1727.9 0.00 1.3510899 45.5486 9.8713 1699.1 10.231 1709.3 0.00 1.3578453 45.4544 9.8137 1680.8 10.240 1691.0 0.00 1.3646345 45.3569 9.7565 1662.7 10.249 1672.9 0.00 1.3714577 45.2561 9.6997 1644.8 10.258 1655.0 0.00 1.3783150 45.1519 9.6434 1627.1 10.267 1637.3 0.00 1.3852066 45.0441 9.5875 1609.6 10.276 1619.9 0.00 1.3921326 44.9325 9.5321 1592.3 10.284 1602.6 0.00 1.3990933 44.8183 9.4771 1575.3 10.292 1585.6 0.00 1.4060887 44.6988 9.4226 1558.4 10.300 1568.7 0.00 1.421184 44.469 9.3147 1525.3 10.316 1535.6	0.9269							
1.3510899 45.5486 9.8713 1699.1 10.231 1709.3 0.00 1.3578453 45.4544 9.8137 1680.8 10.240 1691.0 0.00 1.3646345 45.3569 9.7565 1662.7 10.249 1672.9 0.00 1.3714577 45.2561 9.6997 1644.8 10.258 1655.0 0.00 1.3783150 45.1519 9.6434 1627.1 10.267 1637.3 0.00 1.3852066 45.0441 9.5875 1609.6 10.276 1619.9 0.00 1.39921326 44.9325 9.5321 1592.3 10.284 1602.6 0.00 1.399033 44.8183 9.4771 1575.3 10.292 1585.6 0.00 1.4060887 44.6988 9.4226 1558.4 10.300 1568.7 0.00 1.421192 44.5751 9.3684 1541.7 10.308 1552.1 0.00 1.4221848 44.4699 9.3147 1525.3 10.316 1535.6 <td>0.9222</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	0.9222							
1.3578453 45.4544 9.8137 1680.8 10.240 1691.0 0.00 1.3646345 45.3569 9.7565 1662.7 10.249 1672.9 0.00 1.3714577 45.2561 9.6997 1644.8 10.258 1655.0 0.00 1.3783150 45.1519 9.6434 1627.1 10.267 1637.3 0.00 1.3852066 45.0441 9.5875 1609.6 10.276 1619.9 0.00 1.3921326 44.9325 9.5321 1592.3 10.284 1602.6 0.00 1.39990933 44.8183 9.4771 1575.3 10.292 1585.6 0.00 1.4060887 44.6988 9.4226 1558.4 10.300 1568.7 0.00 1.421848 44.4698 9.3147 1525.3 10.316 1535.6 0.00 1.4272857 44.3141 9.2614 1509.0 10.324 1519.3 0.00 1.4344221 44.1763 9.2086 1492.9 10.331 1503.3 <td>0.9177</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>45.5486</td> <td></td>	0.9177						45.5486	
1.3646345 45.3569 9.7565 1662.7 10.249 1672.9 0.00 1.3714577 45.2561 9.6997 1644.8 10.258 1655.0 0.00 1.3783150 45.1519 9.6434 1627.1 10.267 1637.3 0.00 1.3852066 45.0441 9.5875 1609.6 10.276 1619.9 0.00 1.3921326 44.9325 9.5321 1592.3 10.284 1602.6 0.00 1.3990933 44.8183 9.4771 1575.3 10.292 1585.6 0.00 1.4060887 44.6988 9.4226 1558.4 10.300 1568.7 0.00 1.421192 44.5751 9.3684 1541.7 10.308 1552.1 0.00 1.4272857 44.3141 9.2614 1509.0 10.324 1519.3 0.00 1.434521 44.1763 9.2086 1492.9 10.331 1503.3 0.00 1.4415942 44.0335 9.1561 1477.0 10.338 1487.4	0.9131							
1.3714577 45.2561 9.6997 1644.8 10.258 1655.0 0.00 1.3783150 45.1519 9.6434 1627.1 10.267 1637.3 0.00 1.3852066 45.0441 9.5875 1609.6 10.276 1619.9 0.00 1.3921326 44.9325 9.5321 1592.3 10.284 1602.6 0.00 1.3990933 44.8183 9.4771 1575.3 10.292 1585.6 0.00 1.4060887 44.6988 9.4226 1558.4 10.300 1568.7 0.00 1.4201848 44.4699 9.3147 1525.3 10.316 1535.6 0.00 1.4272857 44.3141 9.2614 1509.0 10.324 1519.3 0.00 1.4344221 44.1763 9.2086 1492.9 10.331 1503.3 0.00 1.4488022 43.8852 9.1040 1461.3 10.345 1471.7 0.00 1.4560462 43.7312 9.0524 1445.8 10.352 1456.2 0.00 1.470631 43.4049 8.9502 1415.3 <td< td=""><td>0.9086</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>	0.9086							
1.3783150 45.1519 9.6434 1627.1 10.267 1637.3 0.00 1.3852066 45.0441 9.5875 1609.6 10.276 1619.9 0.00 1.3921326 44.9325 9.5321 1592.3 10.284 1602.6 0.00 1.3990933 44.8183 9.4771 1575.3 10.292 1585.6 0.00 1.4060887 44.6988 9.4226 1558.4 10.300 1568.7 0.00 1.4131192 44.5751 9.3684 1541.7 10.308 1552.1 0.00 1.4201848 44.4469 9.3147 1525.3 10.316 1535.6 0.00 1.4272857 44.3141 9.2614 1509.0 10.324 1519.3 0.00 1.4344221 44.1763 9.2086 1492.9 10.331 1503.3 0.00 1.4488022 43.8852 9.1040 1461.3 10.345 1471.7 0.00 1.4560462 43.7312 9.0524 1445.8 10.352 1456.2 0.00 1.4706431 43.4049 8.9502 1415.3 <t< td=""><td>0.9040</td><td></td><td></td><td></td><td></td><td></td><td></td><td>1.3714577</td></t<>	0.9040							1.3714577
1.3852066 45.0441 9.5875 1609.6 10.276 1619.9 0.00 1.3921326 44.9325 9.5321 1592.3 10.284 1602.6 0.00 1.3990933 44.8183 9.4771 1575.3 10.292 1585.6 0.00 1.4060887 44.6988 9.4226 1558.4 10.300 1568.7 0.00 1.4131192 44.5751 9.3684 1541.7 10.308 1552.1 0.00 1.4201848 44.4469 9.3147 1525.3 10.316 1535.6 0.00 1.4272857 44.3141 9.2614 1509.0 10.324 1519.3 0.00 1.4344221 44.1763 9.2086 1492.9 10.331 1503.3 0.00 1.4488022 43.8852 9.1040 1461.3 10.345 1471.7 0.00 1.4560462 43.7312 9.0524 1445.8 10.352 1456.2 0.00 1.4633265 43.5713 9.0011 1430.5 10.359 1440.8 0.00 1.4779963 43.2318 8.8998 1400.3 <t< td=""><td>0.8995</td><td></td><td></td><td></td><td></td><td>9.6434</td><td></td><td></td></t<>	0.8995					9.6434		
1.3921326 44.9325 9.5321 1592.3 10.284 1602.6 0.00 1.3990933 44.8183 9.4771 1575.3 10.292 1585.6 0.00 1.4060887 44.6988 9.4226 1558.4 10.300 1568.7 0.00 1.4131192 44.5751 9.3684 1541.7 10.308 1552.1 0.00 1.4201848 44.4699 9.3147 1525.3 10.316 1535.6 0.00 1.4272857 44.3141 9.2614 1509.0 10.324 1519.3 0.00 1.4344221 44.1763 9.2086 1492.9 10.331 1503.3 0.00 1.4415942 44.0335 9.1561 1477.0 10.338 1487.4 0.00 1.4488022 43.8852 9.1040 1461.3 10.345 1471.7 0.00 1.4560462 43.7312 9.0524 1445.8 10.352 1456.2 0.00 1.4633265 43.5713 9.0011 1430.5 10.359 1440.8 0.00 1.4779963 43.2318 8.8998 1400.3 <t< td=""><td>0.8951</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	0.8951							
1.3990933 44.8183 9.4771 1575.3 10.292 1585.6 0.00 1.4060887 44.6988 9.4226 1558.4 10.300 1568.7 0.00 1.4131192 44.5751 9.3684 1541.7 10.308 1552.1 0.00 1.4201848 44.4469 9.3147 1525.3 10.316 1535.6 0.00 1.4272857 44.3141 9.2614 1509.0 10.324 1519.3 0.00 1.4344221 44.1763 9.2086 1492.9 10.331 1503.3 0.00 1.4415942 44.0335 9.1561 1477.0 10.338 1487.4 0.00 1.4488022 43.8852 9.1040 1461.3 10.345 1471.7 0.00 1.4560462 43.7312 9.0524 1445.8 10.352 1456.2 0.00 1.4706431 43.4049 8.9502 1415.3 10.366 1425.7 0.00 1.4853863 43.0516 8.8497 1385.5 10.378 1395.9 0.00 1.4928132 42.8638 8.8000 1370.9 <t< td=""><td>0.8906</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	0.8906							
1.4060887 44.6988 9.4226 1558.4 10.300 1568.7 0.00 1.4131192 44.5751 9.3684 1541.7 10.308 1552.1 0.00 1.4201848 44.4469 9.3147 1525.3 10.316 1535.6 0.00 1.4272857 44.3141 9.2614 1509.0 10.324 1519.3 0.00 1.4344221 44.1763 9.2086 1492.9 10.331 1503.3 0.00 1.4415942 44.0335 9.1561 1477.0 10.338 1487.4 0.00 1.4488022 43.8852 9.1040 1461.3 10.345 1471.7 0.00 1.4560462 43.7312 9.0524 1445.8 10.352 1456.2 0.00 1.4706431 43.4049 8.9502 1415.3 10.359 1440.8 0.00 1.4853863 43.0516 8.8497 1385.5 10.378 1395.9 0.00 1.4928132 42.8638 8.8000 1370.9 10.385 1381.3 0.00 1.5002773 42.6679 8.7507 1356.4 <t< td=""><td>0.8862</td><td>0.00</td><td></td><td></td><td></td><td>9.4771</td><td>44.8183</td><td>1.3990933</td></t<>	0.8862	0.00				9.4771	44.8183	1.3990933
1.4131192 44.5751 9.3684 1541.7 10.308 1552.1 0.00 1.4201848 44.4469 9.3147 1525.3 10.316 1535.6 0.00 1.4272857 44.3141 9.2614 1509.0 10.324 1519.3 0.00 1.4344221 44.1763 9.2086 1492.9 10.331 1503.3 0.00 1.4415942 44.0335 9.1561 1477.0 10.338 1487.4 0.00 1.4488022 43.8852 9.1040 1461.3 10.345 1471.7 0.00 1.4560462 43.7312 9.0524 1445.8 10.352 1456.2 0.00 1.4633265 43.5713 9.0011 1430.5 10.359 1440.8 0.00 1.4706431 43.4049 8.9502 1415.3 10.366 1425.7 0.00 1.4853863 43.0516 8.8497 1385.5 10.378 1395.9 0.00 1.4928132 42.8638 8.8000 1370.9 10.385 1381.3 0.00 1.5002773 42.6679 8.7507 1356.4 <t< td=""><td>0.8818</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	0.8818							
1.4201848 44.4469 9.3147 1525.3 10.316 1535.6 0.00 1.4272857 44.3141 9.2614 1509.0 10.324 1519.3 0.00 1.4344221 44.1763 9.2086 1492.9 10.331 1503.3 0.00 1.4415942 44.0335 9.1561 1477.0 10.338 1487.4 0.00 1.4488022 43.8852 9.1040 1461.3 10.345 1471.7 0.00 1.4560462 43.7312 9.0524 1445.8 10.352 1456.2 0.00 1.4633265 43.5713 9.0011 1430.5 10.359 1440.8 0.00 1.4706431 43.4049 8.9502 1415.3 10.366 1425.7 0.00 1.4779963 43.2318 8.8998 1400.3 10.372 1410.7 0.00 1.4853863 43.0516 8.8497 1385.5 10.378 1395.9 0.00 1.5002773 42.8638 8.8000 1370.9 10.385 1381.3 0.00 1.5153176 42.2496 8.6532 1328.0 <t< td=""><td>0.8774</td><td></td><td></td><td></td><td></td><td></td><td>44.5751</td><td>1.4131192</td></t<>	0.8774						44.5751	1.4131192
1.4272857 44.3141 9.2614 1509.0 10.324 1519.3 0.00 1.4344221 44.1763 9.2086 1492.9 10.331 1503.3 0.00 1.4415942 44.0335 9.1561 1477.0 10.338 1487.4 0.00 1.4488022 43.8852 9.1040 1461.3 10.345 1471.7 0.00 1.4560462 43.7312 9.0524 1445.8 10.352 1456.2 0.00 1.4633265 43.5713 9.0011 1430.5 10.359 1440.8 0.00 1.4706431 43.4049 8.9502 1415.3 10.366 1425.7 0.00 1.4779963 43.2318 8.8998 1400.3 10.372 1410.7 0.00 1.4853863 43.0516 8.8497 1385.5 10.378 1395.9 0.00 1.4928132 42.8638 8.8000 1370.9 10.385 1381.3 0.00 1.5077787 42.4634 8.7017 1342.1 10.396 1352.5 0.00 1.5153176 42.2496 8.6532 1328.0 <t< td=""><td>0.8730</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	0.8730							
1.4344221 44.1763 9.2086 1492.9 10.331 1503.3 0.00 1.4415942 44.0335 9.1561 1477.0 10.338 1487.4 0.00 1.4488022 43.8852 9.1040 1461.3 10.345 1471.7 0.00 1.4560462 43.7312 9.0524 1445.8 10.352 1456.2 0.00 1.4633265 43.5713 9.0011 1430.5 10.359 1440.8 0.00 1.4706431 43.4049 8.9502 1415.3 10.366 1425.7 0.00 1.4779963 43.2318 8.8998 1400.3 10.372 1410.7 0.00 1.4853863 43.0516 8.8497 1385.5 10.378 1395.9 0.00 1.4928132 42.8638 8.8000 1370.9 10.385 1381.3 0.00 1.5077787 42.4634 8.7017 1342.1 10.396 1352.5 0.00 1.5153176 42.2496 8.6532 1328.0 10.402 1338.4 0.00 1.5228942 42.0259 8.6050 1314.0 <t< td=""><td>0.8687</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	0.8687							
1.4415942 44.0335 9.1561 1477.0 10.338 1487.4 0.00 1.4488022 43.8852 9.1040 1461.3 10.345 1471.7 0.00 1.4560462 43.7312 9.0524 1445.8 10.352 1456.2 0.00 1.4633265 43.5713 9.0011 1430.5 10.359 1440.8 0.00 1.4706431 43.4049 8.9502 1415.3 10.366 1425.7 0.00 1.4779963 43.2318 8.8998 1400.3 10.372 1410.7 0.00 1.4853863 43.0516 8.8497 1385.5 10.378 1395.9 0.00 1.4928132 42.8638 8.8000 1370.9 10.385 1381.3 0.00 1.5002773 42.6679 8.7507 1356.4 10.391 1366.8 0.00 1.5077787 42.4634 8.7017 1342.1 10.396 1352.5 0.00 1.5153176 42.2496 8.6532 1328.0 10.402 1338.4 0.00 1.5228942 42.0259 8.6050 1314.0 <t< td=""><td>0.8643</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	0.8643							
1.4488022 43.8852 9.1040 1461.3 10.345 1471.7 0.00 1.4560462 43.7312 9.0524 1445.8 10.352 1456.2 0.00 1.4633265 43.5713 9.0011 1430.5 10.359 1440.8 0.00 1.4706431 43.4049 8.9502 1415.3 10.366 1425.7 0.00 1.4779963 43.2318 8.8998 1400.3 10.372 1410.7 0.00 1.4853863 43.0516 8.8497 1385.5 10.378 1395.9 0.00 1.4928132 42.8638 8.8000 1370.9 10.385 1381.3 0.00 1.5002773 42.6679 8.7507 1356.4 10.391 1366.8 0.00 1.5077787 42.4634 8.7017 1342.1 10.396 1352.5 0.00 1.5153176 42.2496 8.6532 1328.0 10.402 1338.4 0.00 1.5228942 42.0259 8.6050 1314.0 10.407 1324.4 0.00	0.8600							
1.4560462 43.7312 9.0524 1445.8 10.352 1456.2 0.00 1.4633265 43.5713 9.0011 1430.5 10.359 1440.8 0.00 1.4706431 43.4049 8.9502 1415.3 10.366 1425.7 0.00 1.4779963 43.2318 8.8998 1400.3 10.372 1410.7 0.00 1.4853863 43.0516 8.8497 1385.5 10.378 1395.9 0.00 1.4928132 42.8638 8.8000 1370.9 10.385 1381.3 0.00 1.5002773 42.6679 8.7507 1356.4 10.391 1366.8 0.00 1.5077787 42.4634 8.7017 1342.1 10.396 1352.5 0.00 1.5153176 42.2496 8.6532 1328.0 10.402 1338.4 0.00 1.5228942 42.0259 8.6050 1314.0 10.407 1324.4 0.00	0.8558							
1.4633265 43.5713 9.0011 1430.5 10.359 1440.8 0.00 1.4706431 43.4049 8.9502 1415.3 10.366 1425.7 0.00 1.4779963 43.2318 8.8998 1400.3 10.372 1410.7 0.00 1.4853863 43.0516 8.8497 1385.5 10.378 1395.9 0.00 1.4928132 42.8638 8.8000 1370.9 10.385 1381.3 0.00 1.5002773 42.6679 8.7507 1356.4 10.391 1366.8 0.00 1.5077787 42.4634 8.7017 1342.1 10.396 1352.5 0.00 1.5153176 42.2496 8.6532 1328.0 10.402 1338.4 0.00 1.5228942 42.0259 8.6050 1314.0 10.407 1324.4 0.00	0.8515							
1.4706431 43.4049 8.9502 1415.3 10.366 1425.7 0.00 1.4779963 43.2318 8.8998 1400.3 10.372 1410.7 0.00 1.4853863 43.0516 8.8497 1385.5 10.378 1395.9 0.00 1.4928132 42.8638 8.8000 1370.9 10.385 1381.3 0.00 1.5002773 42.6679 8.7507 1356.4 10.391 1366.8 0.00 1.5077787 42.4634 8.7017 1342.1 10.396 1352.5 0.00 1.5153176 42.2496 8.6532 1328.0 10.402 1338.4 0.00 1.5228942 42.0259 8.6050 1314.0 10.407 1324.4 0.00	0.8473							
1.4779963 43.2318 8.8998 1400.3 10.372 1410.7 0.00 1.4853863 43.0516 8.8497 1385.5 10.378 1395.9 0.00 1.4928132 42.8638 8.8000 1370.9 10.385 1381.3 0.00 1.5002773 42.6679 8.7507 1356.4 10.391 1366.8 0.00 1.5077787 42.4634 8.7017 1342.1 10.396 1352.5 0.00 1.5153176 42.2496 8.6532 1328.0 10.402 1338.4 0.00 1.5228942 42.0259 8.6050 1314.0 10.407 1324.4 0.00	0.8431							
1.4853863 43.0516 8.8497 1385.5 10.378 1395.9 0.00 1.4928132 42.8638 8.8000 1370.9 10.385 1381.3 0.00 1.5002773 42.6679 8.7507 1356.4 10.391 1366.8 0.00 1.5077787 42.4634 8.7017 1342.1 10.396 1352.5 0.00 1.5153176 42.2496 8.6532 1328.0 10.402 1338.4 0.00 1.5228942 42.0259 8.6050 1314.0 10.407 1324.4 0.00	0.8389							
1.4928132 42.8638 8.8000 1370.9 10.385 1381.3 0.00 1.5002773 42.6679 8.7507 1356.4 10.391 1366.8 0.00 1.5077787 42.4634 8.7017 1342.1 10.396 1352.5 0.00 1.5153176 42.2496 8.6532 1328.0 10.402 1338.4 0.00 1.5228942 42.0259 8.6050 1314.0 10.407 1324.4 0.00	0.8347							
1.5002773 42.6679 8.7507 1356.4 10.391 1366.8 0.00 1.5077787 42.4634 8.7017 1342.1 10.396 1352.5 0.00 1.5153176 42.2496 8.6532 1328.0 10.402 1338.4 0.00 1.5228942 42.0259 8.6050 1314.0 10.407 1324.4 0.00	0.8305							
1.5077787 42.4634 8.7017 1342.1 10.396 1352.5 0.00 1.5153176 42.2496 8.6532 1328.0 10.402 1338.4 0.00 1.5228942 42.0259 8.6050 1314.0 10.407 1324.4 0.00	0.8264							
1.5153176 42.2496 8.6532 1328.0 10.402 1338.4 0.00 1.5228942 42.0259 8.6050 1314.0 10.407 1324.4 0.00	0.8223							
1.5228942 42.0259 8.6050 1314.0 10.407 1324.4 0.00	0.8182							
	0.8141							
1. (N. (0.8101	0.00	1310.6	10.413	1300.2	8.5571	41.7915	1.5305086
1.5381612 41.5455 8.5097 1286.6 10.418 1297.0 0.00	0.8061							
1.5458520 41.2872 8.4626 1273.1 10.423 1283.5 0.00	0.8020							

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ta (Z=73)							
1.5535812	41.0153	8.4158	1259.8	10.427	1270.2	0.00	0.7981
1.5613491	40.7286	8.3694	1246.6	10.432	1257.0	0.00	0.7941
1.5691559	40.4259	8.3234	1233.6	10.437	1244.0	0.00	0.7901
1.5770017	40.1054	8.2777	1220.7	10.441	1231.1	0.00	0.7862
1.5848867	39.7655	8.2324	1208.0	10.445	1218.4	0.00	0.7823
1.5928111	39.4038	8.1874	1195.4	10.449	1205.8	0.00	0.7784
1.6007752	39.0180	8.1427	1182.9	10.453	1193.4	0.00	0.7745
1.6087790	38.6051	8.0984	1170.7	10.456	1181.1	0.00	0.7707
1.6168229	38.1615	8.0544	1158.5	10.460	1169.0	0.00	0.7668
1.6249070	37.6829	8.0094	1146.3	10.463	1156.8	0.00	0.7630
1.6330316	37.1639	7.9646	1134.2	10.466	1144.7	0.00	0.7592
1.6411967	36.5981	7.9201	1122.3	10.469	1132.7	0.00	0.7555
1.6494027	35.9770	7.8760	1110.5	10.472	1120.9	0.00	0.7517
1.6576497	35.2899	7.8322	1098.8	10.474	1109.3	0.00	0.7480
1.6659380	34.5223	7.7887	1087.3	10.477	1097.7	0.00	0.7442
1.6742677	33.6544	7.7455	1075.9	10.477	1086.3	0.00	0.7405
1.6826390	32.6576	7.7027	1064.6	10.479	1075.1	0.00	0.7463
1.6910522	31.4889	7.6602	1053.4	10.483	1073.1	0.00	0.7332
1.6995075	30.0801	7.6180	1042.4	10.485	1052.9	0.00	0.7332
1.7080050	28.2994	7.5761	1031.5	10.486	1042.0	0.00	0.7259
1.7165450	25.8762	7.5346	1020.8	10.488	1031.3	0.00	0.7223
1.7251278	22.0117	7.4933	1010.1	10.489	1020.6	0.00	0.7223
1.7337534	10.0711	7.4524	999.62	10.489	1010.1	0.00	0.7187
1.7347877	1.51614	7.4475	998.37	10.490	1008.9	0.00	0.7131
1.7354123	1.19537	25.774	3453.9	10.490	3464.4	0.00	0.7147
1.7424222	19.3420	25.625	3420.0	10.491	3430.5	0.00	0.7116
1.7511343	23.4233	25.441	3378.6	10.492	3389.1	0.00	0.7080
1.7598899	25.2767	25.259	3337.8	10.492	3348.2	0.00	0.7045
1.7686894	26.0669	25.078	3297.4	10.493	3307.9	0.00	0.7010
1.7775328	25.9037	24.899	3257.5	10.493	3268.0	0.00	0.6975
1.7864205	23.9938	24.721	3218.1	10.493	3228.6 3201.6	0.00	0.6940
1.7926172	15.3905	24.598	3191.1	10.493		0.00	0.6916
1.7937828	15.3399	36.635	4749.6	10.493	4760.1	0.00	0.6912
1.7953526	20.5553	36.588	4739.3	10.493	4749.8	0.00	0.6906
1.8043294	27.8700	36.322	4681.4	10.493	4691.9	0.00	0.6871
1.8133510	31.0235	36.057	4624.2	10.492	4634.6	0.00	0.6837
1.8224178	33.2274	35.794	4567.6	10.492	4578.1	0.00	0.6803
1.8315299	34.9701	35.534	4511.8	10.491	4522.3	0.00	0.6769
1.8406875	36.4297	35.275	4456.7	10.490	4467.2	0.00	0.6736
1.8498909	37.6932	35.019	4402.3	10.489	4412.8	0.00	0.6702
1.8591404	38.8107	34.764	4348.6	10.488	4359.0	0.00	0.6669
1.8684361	39.8139	34.510	4295.3	10.486	4305.8	0.00	0.6636
1.8777783	40.7245	34.259	4242.8	10.485	4253.3	0.00	0.6603
1.8871672	41.5580	34.009	4190.9	10.483	4201.4	0.00	0.6570
1.8966030	42.3260	33.761	4139.7	10.481	4150.2	0.00	0.6537
1.9060860	43.0373	33.515	4089.1	10.479	4099.5	0.00	0.6505
1.9156165	43.6990	33.271	4039.1	10.477	4049.6	0.00	0.6472
1.9251945	44.3166	33.029	3989.7	10.475	4000.2	0.00	0.6440
1.9348205	44.8947	32.788	3941.0	10.472	3951.5	0.00	0.6408
1.9444946	45.4369	32.550	3892.9	10.469	3903.3	0.00	0.6376
1.9542171	45.9464	32.313	3845.3	10.466	3855.8	0.00	0.6344
1.9639882	46.4258	32.078	3798.4	10.463	3808.8	0.00	0.6313
1.9738081	46.8771	31.845	3752.0	10.460	3762.5	0.00	0.6281
1.9836772	47.3022	31.614	3706.2	10.457	3716.7	0.00	0.6250
1.9935955	47.7026	31.384	3661.0	10.453	3671.5	0.00	0.6219
2.0035635	48.0794	31.157	3616.4	10.449	3626.8	0.00	0.6188
2.0135813	48.4337	30.931	3572.3	10.446	3582.7	0.00	0.6157
2.0236492	48.7662	30.706	3528.7	10.442	3539.2	0.00	0.6127
2.0337675	49.0774	30.484	3485.7	10.437	3496.1	0.00	0.6096
2.0439363	49.3674	30.263	3443.2	10.433	3453.7	0.00	0.6066
2.0541560	49.6364	30.043	3401.3	10.429	3411.7	0.00	0.6036
2.0541560						0.00	0.6006

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ta (Z=73)							
2.0747489	50.1095	29.610	3318.9	10.419	3329.4	0.00	0.5976
2.0851227	50.3117	29.396	3278.5	10.414	3288.9	0.00	0.5946
2.0955483	50.4889	29.183	3238.6	10.409	3249.0	0.00	0.5917
2.1060260	50.6384	28.972	3199.2	10.404	3209.6	0.00	0.5887
2.1165562	50.7562	28.763	3160.3	10.398	3170.7	0.00	0.5858
2.1271389	50.8362	28.555	3121.8	10.392	3132.2	0.00	0.5829
2.1377746	50.8686	28.349	3083.9	10.387	3094.3	0.00	0.5800
2.1484635	50.8373	28.144	3046.4	10.381	3056.8	0.00	0.5771
2.1592058	50.7121	27.941	3009.4	10.375	3019.7	0.00	0.5742
2.1700018	50.4274	27.740	2972.8	10.368	2983.2	0.00	0.5714
2.1808519	49.7924	27.540	2936.7	10.362	2947.0	0.00	0.5685
2.1917561	47.3967	27.341	2901.0	10.355	2911.4	0.00	0.5657
2.1963695	47.5241	32.008	3389.1	10.353	3399.4	0.00	0.5645
2.2027149	49.6584	31.866	3364.3	10.349	3374.6	0.00	0.5629
2.2137285	51.1518	31.621	3321.8	10.342	3332.1	0.00	0.5601
2.2247971	52.0640	31.377	3279.8	10.335	3290.2	0.00	0.5573
2.2359211	52.7545	31.136	3238.4	10.328	3248.8	0.00	0.5545
2.2471007	53.3238	30.897	3197.6	10.320	3207.9	0.00	0.5518
2.2583362	53.8141	30.658	3157.1	10.313	3167.4	0.00	0.5490
2.2696279	54.2458	30.416	3116.6	10.305	3126.9	0.00	0.5463
2.2809760	54.6310	30.176	3076.5	10.297	3086.8	0.00	0.5436
2.2923809	54.9771	29.937	3037.0	10.289	3047.3	0.00	0.5409
2.3038428	55.2874	29.704	2998.4	10.289	3008.6	0.00	0.5382
2.3153620	55.5725	29.489	2961.9	10.273	2972.2	0.00	0.5355
2.3269388	55.8396	29.278	2926.0	10.265	2936.3	0.00	0.5328
2.3385735	56.0885	29.066	2890.4	10.256	2900.7	0.00	0.5302
2.3502664	56.3185	28.856	2855.2	10.247	2865.5	0.00	0.5275
2.3620177	56.5300	28.648	2820.5	10.239	2830.8	0.00	0.5249
2.3738278	56.7226	28.442	2786.4	10.230	2796.6	0.00	0.5223
2.3856970	56.8952	28.239	2752.7	10.221	2762.9	0.00	0.5197
2.3976254	57.0457	28.038	2719.5	10.211	2729.7	0.00	0.5171
2.4096136	57.1701	27.840	2686.8	10.202	2697.0	0.00	0.5145
2.4216616	57.2608	27.643	2654.6	10.192	2664.8	0.00	0.5120
2.4337699	57.3030	27.449	2622.8	10.182	2633.0	0.00	0.5094
2.4459388	57.2607	27.256	2591.5	10.173	2601.6	0.00	0.5069
2.4581685	57.0077	27.066	2560.6	10.163	2570.7	0.00	0.5044
2.4657375	56.3718	26.949	2541.7	10.156	2551.9	0.00	0.5028
2.4704593	56.1112	28.778	2709.0	10.152	2719.2	0.00	0.5019
						0.00	
2.4716624	56.4484	28.758	2705.8	10.151	2715.9		0.5016
2.4828116	57.5794	28.566	2675.7	10.142	2685.8	0.00	0.4994
2.4952257	58.1520	28.356	2642.8	10.132	2652.9	0.00	0.4969
2.5077018	58.5644	28.148	2610.3	10.121	2620.5	0.00	0.4944
2.5202403	58.9024	27.942	2578.3	10.110	2588.4	0.00	0.4920
2.5328415	59.1946	27.738	2546.8	10.100	2556.9	0.00	0.4895
2.5455057	59.4544	27.536	2515.6	10.089	2525.7	0.00	0.4871
2.5582333	59.6887	27.335	2484.9	10.077	2495.0	0.00	0.4846
2.5710244	59.9011	27.137	2454.6	10.066	2464.6	0.00	0.4822
2.5838796	60.0933	26.940	2424.6	10.055	2434.7	0.00	0.4798
2.5967990	60.2657	26.752	2395.7	10.043	2405.8	0.00	0.4775
2.6097829	60.4255	26.572	2367.8	10.031	2377.8	0.00	0.4751
2.6228319	60.5724	26.395	2340.3	10.020	2350.3	0.00	0.4727
2.6359460	60.7044	26.220	2313.2	10.008	2323.2	0.00	0.4704
2.6491257	60.8183	26.047	2286.6	9.9955	2296.6	0.00	0.4680
2.6623714	60.9079	25.876	2260.3	9.9833	2270.3	0.00	0.4657
2.6756832	60.9602	25.707	2234.3	9.9709	2244.3	0.00	0.4634
2.6890617	60.9393	25.540	2208.8	9.9584	2218.7	0.00	0.4611
2.7025070	60.6585	25.375	2183.5	9.9458	2193.5	0.00	0.4588
2.7027735	60.6437	25.372	2183.1	9.9455	2193.0	0.00	0.4587
2.7132264	60.7657	26.390	2261.9	9.9357	2271.9	0.00	0.4570
2.7160195	60.9564	26.356	2256.7	9.9330	2266.6	0.00	0.4565
2.7295996	61.4815	26.190	2231.3	9.9201	2241.2	0.00	0.4542

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/ ho]$ $\cosh+inc$	$\left[\mu/\rho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ta (Z=73)							
2.7569638	62.0959	25.863	2181.6	9.8939	2191.5	0.00	0.4497
2.7707486	62.3394	25.701	2157.2	9.8806	2167.0	0.00	0.4475
2.7846024	62.5624	25.541	2133.0	9.8672	2142.9	0.00	0.4452
2.7985254	62.7708	25.382	2109.2	9.8537	2119.1	0.00	0.4430
2.8125180	62.9684	25.224	2085.6	9.8400	2095.5	0.00	0.4408
2.8265806	63.1572	25.067	2062.3	9.8262	2072.2	0.00	0.4386
2.8407135	63.3389	24.911	2039.3	9.8123	2049.1	0.00	0.4365
2.8549171	63.5148	24.757	2016.6	9.7982	2026.4	0.00	0.4343
2.8691917	63.6858	24.602	1994.0	9.7840	2003.8	0.00	0.4321
2.8835376	63.8525	24.448	1971.7	9.7697	1981.5	0.00	0.4321
2.8979553	64.0155	24.295	1949.6	9.7553	1959.4	0.00	0.4278
2.9124451	64.1756	24.144	1927.8	9.7408	1937.6	0.00	0.4257
2.9270073	64.3333	23.993	1906.3	9.7261	1916.0	0.00	0.4236
2.9416424	64.4893	23.843	1885.0	9.7113	1894.7	0.00	0.4215
2.9563506	64.6444	23.695	1863.9	9.6964	1873.6	0.00	0.4194
2.9711323	64.7995	23.547	1843.1	9.6814	1852.7	0.00	0.4173
2.9859880	64.9561	23.400	1822.5	9.6663	1832.1	0.00	0.4152
3.0009179	65.1254	23.253	1802.0	9.6510	1811.6	0.00	0.4132
3.0159225	65.2708	23.086	1780.2	9.6356	1789.8	0.00	0.4111
3.0310021	65.4014	22.921	1758.6	9.6201	1768.2	0.00	0.4091
3.0461571	65.5258	22.756	1737.3	9.6045	1746.9	0.00	0.4070
3.0613879	65.6455	22.593	1716.2	9.5888	1725.8	0.00	0.4050
3.0766949	65.7613	22.430	1695.4	9.5730	1705.0	0.00	0.4030
3.0920783	65.8737	22.269	1674.9	9.5570	1684.4	0.00	0.4010
3.1075387	65.9828	22.109	1654.6	9.5410	1664.1	0.00	0.3990
3.1230764	66.0889	21.950	1634.5	9.5248	1644.0	0.00	0.3970
		21.793	1614.7	9.5085	1624.2	0.00	0.3950
3.1386918	66.1921						
3.1543853	66.2928	21.636	1595.1	9.4921	1604.6	0.00	0.3931
3.1701572	66.3909	21.481	1575.8	9.4756	1585.2	0.00	0.3911
3.1860080	66.4866	21.326	1556.7	9.4590	1566.1	0.00	0.3892
3.2019380	66.5802	21.173	1537.8	9.4423	1547.2	0.00	0.3872
3.2179477	66.6716	21.020	1519.1	9.4254	1528.5	0.00	0.3853
3.2340374	66.7605	20.868	1500.6	9.4085	1510.0	0.00	0.3834
3.2502076	66.8471	20.717	1482.3	9.3915	1491.7	0.00	0.3815
3.2664587	66.9315	20.567	1464.3	9.3743	1473.6	0.00	0.3796
3.2827910	67.0138	20.418	1446.4	9.3571	1455.8	0.00	0.3777
3.2992049	67.0941	20.271	1428.8	9.3397	1438.2	0.00	0.3758
3.3157009	67.1725	20.124	1411.5	9.3223	1420.8	0.00	0.3739
3.3322794	67.2491	19.979	1394.3	9.3047	1403.6	0.00	0.3721
3.3489408	67.3240	19.835	1377.4	9.2871	1386.6	0.00	0.3702
3.3656856	67.3972	19.692	1360.6	9.2693	1369.9	0.00	0.3684
3.3825140	67.4688	19.550	1344.1	9.2515	1353.3	0.00	0.3665
3.3994265	67.5389	19.409	1327.8	9.2335	1337.0	0.00	0.3647
3.4164237	67.6075	19.409	1311.7	9.2355	1320.9	0.00	0.3629
3.4335058	67.6748	19.131	1295.8	9.1973	1305.0	0.00	0.3611
3.4506733	67.7408	18.994	1280.1	9.1791	1289.2	0.00	0.3593
3.4679267	67.8056	18.858	1264.6	9.1608	1273.7	0.00	0.3575
3.4852663	68.0766	18.716	1248.8	9.1423	1257.9	0.00	0.3557
3.5026927	68.1386	18.574	1233.2	9.1238	1242.3	0.00	0.3540
3.5202061	68.1987	18.434	1217.8	9.1052	1226.9	0.00	0.3522
3.5378072	68.2569	18.294	1202.5	9.0865	1211.6	0.00	0.3505
3.5554962	68.3133	18.156	1187.5	9.0677	1196.6	0.00	0.3487
3.5732737	68.3681	18.018	1172.7	9.0488	1181.7	0.00	0.3470
3.5911400	68.5614	17.881	1157.9	9.0299	1167.0	0.00	0.3453
3.6090957	68.6131	17.741	1143.2	9.0108	1152.2	0.00	0.3435
3.6271412	68.6628	17.603	1128.6	8.9916	1137.6	0.00	0.3418
3.6452769	68.7107	17.466	1114.2	8.9724	1123.2	0.00	0.3401
3.6635033	68.7567	17.330	1100.1	8.9531	1109.0	0.00	0.3384
3.6818208	68.8009	17.195	1086.1	8.9337	109.0	0.00	0.3367
5.0010200		17.195	1072.3	8.9337 8.9142	1095.0	0.00	0.3351
2.7002200					TUXT /	(1 (10)	11 5 5 5 1
	68.8436						
3.7002299 3.7187311 3.7373247	68.8847 68.9244	16.929 16.798	1072.3 1058.7 1045.3	8.8946 8.8750	1067.6 1054.1	0.00 0.00	0.3334 0.3317

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from E=0.1 keV to E=3.98 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/ ho]$ $\cosh+inc$	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Γa (Z=73)							
3.7560114	68.9626	16.668	1032.0	8.8552	1040.9	0.00	0.3301
3.7747914	68.9994	16.540	1019.0	8.8354	1027.8	0.00	0.3285
3.7936654	69.0350	16.412	1006.1	8.8155	1014.9	0.00	0.3268
3.8126337	69.0693	16.286	993.38	8.7955	1002.2	0.00	0.3252
3.8316969	69.1024	16.161	980.85	8.7755	989.62	0.00	0.3236
3.8508554	69.1343	16.037	968.48	8.7554	977.24	0.00	0.3220
3.8701096	69.1651	15.914	956.28	8.7352	965.02	0.00	0.3204
3.8894602	69.1948	15.792	944.25	8.7149	952.96	0.00	0.3188
3.9089075	69.2235	15.672	932.38	8.6945	941.07	0.00	0.317
3.9284520	69.2511	15.552	920.66	8.6741	929.34	0.00	0.315
3.9480943	69.2778	15.434	909.11	8.6536	917.76	0.00	0.3140
3.9678347	69.3036	15.317	897.71	8.6330	906.34	0.00	0.312
3.9876739	69.3284	15.200	886.46	8.6124	895.08	0.00	0.312
	07.3204	13.200	000.40	0.0124	073.00	0.00	0.510
W (Z=74)	_ 102 05001=	1 Name to a 1 days to	(=3) - 10 200				
			$\rho (g \text{ cm}^{-3}) = 19.300$				
$E(eV) [\mu/\rho] (cm^2)$	$[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 305$ $\text{g}^{-1}) = f_2(e \text{ atom}^{-1})$	$\times 2.28884 \times 10^{5}$					
20 edges. Edge en	•		10.0000		44.54.0		40.51
K	69.5250	LI	12.0998	LII	11.5440	LIII	10.206
ΜI	2.81960	M II	2.57490	M III	2.28100	M IV	1.8716
M V	1.80920	NΙ	0.595000	N II	0.491600	N III	0.42530
N IV	0.258800	N V	0.245400	N VI	0.0365000	N VII	0.03360
ΟI	0.0771000	O II	0.0468000	O II	0.0356000	O III	0.006100
			5, -0.85980) e atom ⁻¹				
Nuclear Thomson	correction: $f_{\rm NT} = -0$	$.016340 e atom^{-1}$					
0.10000000	13.0562	6.3475	14528	0.50656	14529	0.00	12.40
0.10050000	13.0233	6.4128	14605	0.51226	14605	0.00	12.34
0.10100250	12.9096	6.4792	14683	0.51220	14683	0.00	12.34
					14762		12.28
0.10150751	12.8777	6.5465	14761	0.52381		0.00	
.10201505	12.8465	6.6148	14841	0.52967	14842	0.00	12.15
0.10252513	12.8158	6.6841	14922	0.53558	14923	0.00	12.09
0.10303775	12.7857	6.7544	15004	0.54154	15004	0.00	12.03
0.10355294	12.7562	6.8257	15087	0.54755	15087	0.00	11.97
0.10407070	12.7273	6.8979	15171	0.55362	15171	0.00	11.91
).10459106	12.6990	6.9712	15256	0.55975	15256	0.00	11.85
0.10511401	12.6714	7.0454	15341	0.56593	15342	0.00	11.80
0.10563958	12.6445	7.1206	15428	0.57216	15428	0.00	11.74
0.10616778	12.6183	7.1967	15515	0.57845	15516	0.00	11.68
.10669862	12.5927	7.2738	15603	0.58480	15604	0.00	11.62
.10723211	12.5679	7.3518	15692	0.59120	15693	0.00	11.56
0.10776827	12.5437	7.4307	15782	0.59766	15782	0.00	11.50
.10830712	12.5204	7.5106	15872	0.60417	15873	0.00	11.45
.10884865	12.4977	7.5914	15963	0.61075	15964	0.00	11.39
.10939289	12.4759	7.6732	16055	0.61738	16055	0.00	11.33
.10993986	12.3657	7.7558	16147	0.62406	16147	0.00	11.28
.11048956	12.3454	7.8393	16240	0.63081	16240	0.00	11.22
.11104201	12.3259	7.9238	16333	0.63762	16333	0.00	11.17
0.11159722	12.3239	8.0091	16426	0.64448	16427	0.00	11.17
	12.3073	8.0953			16521	0.00	11.11
.11215520			16521	0.65140			
.11271598	12.2726	8.1823	16615	0.65838	16616	0.00	11.00
.11327956	12.2565	8.2703	16710	0.66543	16711	0.00	10.94
.11384596	12.2414	8.3590	16806	0.67253	16806	0.00	10.89
111111111	12.2271	8.4486	16901	0.67969	16902	0.00	10.84
	12.2137	8.5396	16998	0.68692	16999	0.00	10.78
.11498726		8.6315	17096	0.69420	17096	0.00	10.73
.11498726 .11556220	12.2013			0.70155	17194	0.00	10.68
.11498726 .11556220	12.2013 12.1899	8.7242	17193	0.70133			
.11498726 .11556220 .11614001		8.7242 8.8177	17193 17291	0.70895	17292	0.00	10.62
0.11498726 0.11556220 0.11614001 0.11672071	12.1899						10.62 10.57
0.11441519 0.11498726 0.11556220 0.11614001 0.11672071 0.11730431 0.11789083	12.1899 12.1794 12.1700	8.8177	17291	0.70895	17292	0.00	
0.11498726 0.11556220 0.11614001 0.11672071 0.11730431	12.1899 12.1794	8.8177 8.9120	17291 17389	0.70895 0.71642	17292 17390	0.00 0.00	10.57

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
W (Z=74)							
0.11966805	12.1426	9.2967	17781	0.74693	17782	0.00	10.36
0.12026639	12.1384	9.3948	17880	0.75472	17880	0.00	10.31
0.12086772	12.1352	9.4935	17978	0.76257	17978	0.00	10.26
0.12147206	12.1332	9.5930	18076	0.77048	18076	0.00	10.21
0.12207942	12.1323	9.6932	18173	0.77846	18174	0.00	10.16
0.12268982	12.1325	9.7940	18271	0.78650	18272	0.00	10.11
0.12330327	12.1339	9.8955	18369	0.79461	18369	0.00	10.06
0.12391979	12.1364	9.9977	18466	0.80279	18467	0.00	10.01
0.12453939	12.1401	10.100	18563	0.81103	18564	0.00	9.955
0.12516208	12.1450	10.204	18660	0.81934	18661	0.00	9.906
0.12578789	12.1511	10.308	18756	0.82771	18757	0.00	9.857
0.12641683	12.1584	10.413	18852	0.83615	18853	0.00	9.808
0.12704892	12.1670	10.518	18948	0.84466	18949	0.00	9.759
0.12768416	12.1768	10.624	19044	0.85323	19044	0.00	9.710
0.12832258	12.1878	10.730	19138	0.86188	19139	0.00	9.662
0.12896419	12.2002	10.837	19233	0.87059	19234	0.00	9.614
0.12960902	12.2138	10.944	19327	0.87937	19328	0.00	9.566
0.13025706	12.2287	11.052	19420	0.88822	19421	0.00	9.518
0.13090835	12.2450	11.161	19513	0.89714	19514	0.00	9.471
0.13156289	12.2626	11.269	19606	0.90612	19607	0.00	9.424
0.13222070	12.2816	11.379	19698	0.91518	19698	0.00	9.377
0.13288181	12.3019	11.489	19789	0.92431	19790	0.00	9.330
0.13354621	12.3237	11.599	19879	0.93350	19880	0.00	9.284
0.13421395	12.3468	11.709	19969	0.94277	19970	0.00	9.238
0.13488502	12.3714	11.820	20058	0.95211	20059	0.00	9.192
0.13555944	12.3974	11.932	20146	0.96152	20147	0.00	9.146
0.13623724	12.4248	12.043	20233	0.97100	20234	0.00	9.101
0.13691842	12.4537	12.155	20319	0.98056	20320	0.00	9.055
0.13760302	12.4840	12.266	20403	0.99018	20404	0.00	9.010
0.13829103	12.5158	12.378	20487	0.99988	20488	0.00	8.965
0.13898249	12.5489	12.490	20569	1.0097	20570	0.00	8.921
0.13967740	12.5835	12.602	20650	1.0195	20651	0.00	8.876
0.14037579	12.6195	12.714	20730	1.0294	20731	0.00	8.832
0.14107766	12.6583	12.826	20809	1.0394	20810	0.00	8.788
0.14178305	12.6972	12.938	20886	1.0495	20887	0.00	8.745
0.14249197	12.7375	13.050	20963	1.0596	20964	0.00	8.701
0.14320443	12.7792	13.162	21037	1.0698	21038	0.00	8.658
0.14392045	12.8224	13.274	21111	1.0801	21112	0.00	8.615
0.14464005	12.8670	13.386	21183	1.0905	21184	0.00	8.572
0.14536325	12.9130	13.498	21254	1.1009	21255	0.00	8.529
0.14609007	12.9605	13.610	21323	1.1114	21325	0.00	8.487
0.14682052	13.0094	13.722	21391	1.1220	21392	0.00	8.445
0.14755462	13.0597	13.833	21458	1.1327	21459	0.00	8.403
0.14829239	13.1114	13.944	21522	1.1434	21523	0.00	8.361
0.14903386	13.1645	14.055	21585	1.1542	21586	0.00	8.319
0.14977903	13.2190	14.165	21647	1.1651	21648	0.00	8.278
0.15052792	13.2749	14.275	21706	1.1761	21707	0.00	8.237
0.15128056	13.3321	14.385	21764	1.1872	21765	0.00	8.196
0.15203696	13.3907	14.494	21820	1.1983	21821	0.00	8.155
0.15279715	13.4505	14.603	21875	1.2095	21876	0.00	8.114
0.15356113	13.5117	14.711	21927	1.2208	21929	0.00	8.074
0.15432894	13.5742	14.819	21978	1.2321	21980	0.00	8.034
0.15510058	13.6379	14.927	22028	1.2436	22029	0.00	7.994
0.15587609	13.7030	15.034	22075	1.2551	22076	0.00	7.954
0.15665547	13.7692	15.140	22121	1.2667	22122	0.00	7.914
0.15743875	13.8367	15.246	22165	1.2784	22166	0.00	7.875
0.15822594	13.9054	15.352	22207	1.2901	22208	0.00	7.836
0.15901707	13.9754	15.456	22247	1.3020	22249	0.00	7.797
0.15981215	14.0465	15.561	22286	1.3139	22287	0.00	7.758
0.16061121	14.1188	15.664	22323	1.3259	22324	0.00	7.720
0.16141427	14.1922	15.767	22358	1.3380	22359	0.00	7.681
0.16222134	14.2668	15.870	22391	1.3501	22393		

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$\mathrm{cm^2~g^{-1}}$	nm
W (Z=74)							
0.16303245	14.3426	15.972	22423	1.3624	22424	0.00	7.605
0.16384761	14.4194	16.073	22453	1.3747	22454	0.00	7.567
0.16466685	14.4973	16.173	22481	1.3871	22482	0.00	7.529
0.16549018	14.5763	16.273	22507	1.3996	22508	0.00	7.492
0.16631763	14.6564	16.372	22531	1.4121	22533	0.00	7.455
0.16714922	14.7375	16.471	22554	1.4248	22555	0.00	7.418
0.16798497	14.8197	16.568	22575	1.4375	22576	0.00	7.381
0.16882489	14.9029	16.665	22594	1.4503	22595	0.00	7.344
0.16966902	14.9870	16.761	22611	1.4632	22613	0.00	7.307
0.17051736	15.0721	16.857	22627	1.4762	22628	0.00	7.271
0.17136995	15.1582	16.952	22641	1.4893	22642	0.00	7.235
0.17222680	15.2453	17.045	22653	1.5024	22654	0.00	7.199
0.17308793	15.3332	17.138	22663	1.5156	22665	0.00	7.163
0.17395337	15.4221	17.231	22672	1.5289	22673	0.00	7.127
0.17482314	15.5118	17.322	22679	1.5423	22680	0.00	7.092
0.17569726	15.6025	17.413	22684	1.5558	22685	0.00	7.057
0.17657574	15.6939	17.503	22687	1.5694	22689	0.00	7.022
0.17745862	15.7862	17.591	22689	1.5830	22691	0.00	6.987
0.17834591	15.8794	17.679	22689	1.5967	22691	0.00	6.952
0.17923764	15.9733	17.767	22688	1.6106	22689	0.00	6.917
0.18013383	16.0679	17.853	22685	1.6245	22686	0.00	6.883
0.18103450	16.1634	17.938	22680	1.6385	22681	0.00	6.849
0.18193967	16.2595	18.023	22673	1.6525	22675	0.00	6.815
0.18284937	16.3564	18.106	22665	1.6667	22667	0.00	6.781
0.18376362	16.4540	18.189	22655	1.6809	22657	0.00	6.747
0.18468244	16.5522	18.271	22644	1.6952	22646	0.00	6.713
0.18560585	16.6511	18.352	22631	1.7097	22633	0.00	6.680
0.18653388	16.7507	18.432	22616	1.7242	22618	0.00	6.647
0.18746655	16.8508	18.511	22600	1.7387	22602	0.00	6.614
0.18840388	16.9515	18.589	22583	1.7534	22584	0.00	6.581
0.18934590	17.0528	18.666	22564	1.7682	22565	0.00	6.548
0.19029263	17.1547	18.742	22543	1.7830	22545	0.00	6.515
0.19124409	17.2570	18.817	22521	1.7979	22523	0.00	6.483
0.19220031	17.3599	18.891	22497	1.8129	22499	0.00	6.451
0.19316131	17.4633	18.965	22472	1.8280	22474	0.00	6.419
0.19412712	17.5671	19.037	22445	1.8432	22447	0.00	6.387
0.19509776	17.6713	19.108	22417	1.8585	22419	0.00	6.355
0.19607325	17.7760	19.179	22388	1.8739	22390	0.00	6.323
0.19705361	17.8810	19.248	22357	1.8893	22359	0.00	6.292
0.19803888	17.9864	19.316	22325	1.9049	22327	0.00	6.261
0.19902907	18.0922	19.384	22291	1.9205	22293	0.00	6.229
0.20002422	18.1983	19.450	22256	1.9362	22258	0.00	6.198
0.20102434	18.3046	19.516	22220	1.9520	22222	0.00	6.168
0.20202946	18.4112	19.580	22183	1.9679	22185	0.00	6.137
0.20303961	18.5181	19.643 19.706	22144 22104	1.9838	22146 22106	0.00	6.106 6.076
0.20405481 0.20507508	18.6251 18.7324	19.767	22062	1.9999 2.0160	22064	0.00 0.00	6.046
0.20610046	18.8398	19.707	22020	2.0323	22022	0.00	6.016
0.20713096	18.9473	19.887	21976	2.0486	21978		5.986
	19.0549	19.867	21976	2.0480	21978	0.00 0.00	5.956
0.20816661 0.20920745		20.003	21931	2.0815	21933	0.00	5.926
0.21025348	19.1626 19.2702	20.060	21837	2.0815	21839	0.00	5.897
0.21023348	19.2702	20.115	21789	2.1147	21791	0.00	5.868
0.21236128	19.4855	20.170	21739	2.1315	21741	0.00	5.838
0.21342308	19.5931	20.170	21688	2.1484	21690	0.00	5.809
0.21342308	19.7004	20.223	21636	2.1464	21638	0.00	5.780
0.21556265	19.7004	20.327	21583	2.1823	21586	0.00	5.752
0.21664046	19.9147	20.378	21529	2.1994	21532	0.00	5.723
0.21772366	20.0214	20.427	21474	2.1994	21477	0.00	5.695
0.21881228	20.0214	20.427	21418	2.2339	21421	0.00	5.666
	20.1277	20.524	21361	2.2513	21364		5.638
0.21990634			/ [36]			0.00	

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/\rho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
W (Z=74)		<u> </u>					
0.22211090	20.4442	20.616	21245	2.2863	21247	0.00	5.582
0.22322146	20.5485	20.661	21185	2.3039	21187	0.00	5.554
0.22433757	20.6521	20.704	21124	2.3216	21126	0.00	5.527
0.22545925	20.7549	20.747	21062	2.3394	21065	0.00	5.499
0.22658655	20.8567	20.789	21000	2.3573	21002	0.00	5.472
0.22771948	20.9573	20.830	20936	2.3753	20939	0.00	5.445
0.22885808	21.0567	20.870	20872	2.3934	20875	0.00	5.418
0.23000237	21.1545	20.909	20807	2.4115	20810	0.00	5.391
0.23115238	21.2506	20.947	20741	2.4298	20744	0.00	5.364
0.23230814	21.3466	20.984	20675	2.4481	20677	0.00	5.337
0.23346969	21.4379	21.020	20608	2.4665	20610	0.00	5.311
0.23463703	21.5261	21.056	20539	2.4851	20542	0.00	5.284
0.23581022	21.6104	21.090	20471	2.5036	20473	0.00	5.258
0.23698927	21.6897	21.124	20401	2.5223	20404	0.00	5.232
0.23817422	21.7625	21.156	20331	2.5411	20334	0.00	5.206
0.23936509	21.8262	21.188	20260	2.5599	20263	0.00	5.180
0.24056191	21.8767	21.219	20189	2.5789	20191	0.00	5.154
0.24176472	21.9062	21.249	20117	2.5979	20119	0.00	5.128
0.24297355	21.8968	21.278	20044	2.6170	20046	0.00	5.103
0.24418841	21.7913	21.306	19971	2.6362	19973	0.00	5.077
0.24521055	21.2760	21.328	19908	2.6524	19911	0.00	5.056
0.24540936	20.2858	22.386	20879	2.6555	20881	0.00	5.052
0.24558945	21.3122	22.389	20866	2.6583	20869	0.00	5.048
0.24663640	22.0383	22.404	20791	2.6749	20794	0.00	5.027
0.24786959	22.3776	22.417	20700	2.6943	20702	0.00	5.002
0.24910893	22.6171	22.428	20608	2.7139	20610	0.00	4.977
0.25035448	22.8125	22.439	20515	2.7335	20518	0.00	4.952
0.25160625	22.9801	22.449	20421	2.7532	20424	0.00	4.928
0.25286428	23.1256	22.457	20327	2.7730	20330	0.00	4.903
0.25412860	23.2494	22.465	20233	2.7929	20236	0.00	4.879
0.25539925	23.3463	22.471	20138	2.8128	20141	0.00	4.855
0.25667624	23.3987	22.476	20042	2.8329	20045	0.00	4.830
0.25795962	23.3312	22.480	19946	2.8530	19949	0.00	4.806
0.25859581	23.0534 23.1065	22.481	19898	2.8630	19901	0.00	4.795
0.25900419		23.281	20574	2.8694	20577	0.00	4.787
0.25924942	23.3386	23.281	20554	2.8732	20557	0.00	4.782
0.26054567 0.26184840	23.8455 24.1448	23.279 23.275	20450 20345	2.8936 2.9139	20453 20348	0.00 0.00	4.759 4.735
0.26315764	24.3900	23.271 23.265	20240 20134	2.9344	20243 20137	0.00	4.711 4.688
0.26447343 0.26579579	24.6085 24.8106	23.258	20134	2.9550 2.9756	20137	0.00 0.00	4.665
0.26712477	25.0014	23.251	19922	2.9963	19925	0.00	4.641
0.26846040	25.1835	23.242	19816	3.0171	19819	0.00	4.618
0.26980270	25.3587	23.232	19709	3.0380	19712	0.00	4.595
0.27115171	25.5282	23.222	19602	3.0590	19605	0.00	4.573
0.27250747	25.6928	23.210	19495	3.0800	19498	0.00	4.550
0.27387001	25.8531	23.199	19388	3.1011	19391	0.00	4.527
0.27523936	26.0099	23.186	19281	3.1223	19284	0.00	4.505
0.27661556	26.1634	23.173	19175	3.1436	19178	0.00	4.482
0.27799863	26.3140	23.160	19068	3.1650	19071	0.00	4.460
0.27938863	26.4619	23.145	18961	3.1865	18965	0.00	4.438
0.28078557	26.6073	23.130	18855	3.2080	18858	0.00	4.416
0.28218950	26.7504	23.115	18749	3.2296	18752	0.00	4.394
0.28360044	26.8914	23.099	18642	3.2513	18646	0.00	4.372
0.28501845	27.0301	23.082	18536	3.2731	18539	0.00	4.350
0.28644354	27.1668	23.065	18430	3.2949	18434	0.00	4.328
0.28787576	27.3016	23.048	18325	3.3168	18328	0.00	4.307
0.28931514	27.4346	23.030	18220	3.3388	18223	0.00	4.285
	27.5660	23.012	18115	3.3609	18118	0.00	4.264
0.29076171	-1.5000	20.012	10113	5.5007	10110	0.00	1.20-
0.29076171 0.29221552	27.6959	22.994	18011	3.3831	18014	0.00	4.243
0.29076171 0.29221552 0.29367660	27.6959 27.8244	22.994 22.975	18011 17906	3.3831 3.4053	18014 17910	0.00 0.00	4.243 4.222

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
W(Z=74)							
0.29662071	28.0772	22.938	17700	3.4500	17703	0.00	4.180
0.29810381	28.2017	22.918	17597	3.4725	17600	0.00	4.159
0.29959433	28.3250	22.898	17494	3.4950	17497	0.00	4.138
0.30109230	28.4471	22.878	17392	3.5176	17395	0.00	4.118
0.30259776	28.5681	22.858	17290	3.5403	17293	0.00	4.097
0.30411075	28.6879	22.837	17188	3.5631	17192	0.00	4.077
0.30563130	28.8067	22.816	17087	3.5859	17091	0.00	4.057
0.30715946	28.9245	22.795	16986	3.6089	16990	0.00	4.036
0.30869526	29.0412	22.774	16886	3.6318	16889	0.00	4.016
0.31023873	29.1569	22.752	16785	3.6549	16789	0.00	3.996
0.31178993	29.2715	22.729	16686	3.6780	16689	0.00	3.977
0.31334888	29.3853	22.707	16586	3.7013	16590	0.00	3.957
0.31491562	29.4980	22.684	16487	3.7245	16491	0.00	3.937
0.31649020	29.6098	22.661	16388	3.7479	16392	0.00	3.917
0.31807265	29.7206	22.638	16290	3.7713	16294	0.00	3.898
0.31966301	29.8305	22.614	16192	3.7948	16196	0.00	3.879
0.32126133	29.9395	22.590	16094	3.8183	16098	0.00	3.859
0.32286764	30.0476	22.566	15997	3.8420	16001	0.00	3.840
0.32448197	30.1547	22.541	15900	3.8657	15904	0.00	3.821
0.32610438	30.2609	22.516	15803	3.8894	15807	0.00	3.802
0.32773491	30.3663	22.491	15707	3.9133	15711	0.00	3.783
0.32937358	30.4707	22.466	15611	3.9372	15615	0.00	3.764
0.33102045	30.5742	22.440	15516	3.9611	15520	0.00	3.746
0.33267555	30.6768	22.414	15421	3.9852	15425	0.00	3.727
0.33433893	30.7785	22.388	15326	4.0093	15330	0.00	3.708
0.33601062	30.8793	22.362	15232	4.0334	15236	0.00	3.690
0.33769068	30.9792	22.335	15138	4.0577	15142	0.00	3.672
0.33937913	31.0782	22.308	15045	4.0820	15049	0.00	3.653
0.34107602	31.1763	22.281	14952	4.1063	14956	0.00	3.635
0.34278140	31.2735	22.254	14859	4.1307	14864	0.00	3.617
0.34449531	31.3697	22.226	14767	4.1552	14771	0.00	3.599
0.34621779	31.4650	22.199	14675	4.1798	14680	0.00	3.581
0.34794888	31.5594	22.171	14584	4.2044	14588	0.00	3.563
0.34968862	31.6529	22.143	14493	4.2291	14497	0.00	3.546
0.35143706	31.7454	22.114	14403	4.2538	14407	0.00	3.528
0.35319425	31.8370	22.086	14313	4.2786	14317	0.00	3.510
0.35496022	31.9276	22.057	14223	4.3034	14227	0.00	3.493
0.35673502	32.0171	22.029	14134	4.3283	14138	0.00	3.476
0.35851870	32.1057	22.000	14045	4.3533	14049	0.00	3.458
0.36031129	32.1933	21.971	13957	4.3783	13961	0.00	3.441
0.36211285	32.2799	21.941	13869	4.4034	13873	0.00	3.424
0.36392341	32.3654	21.912	13781	4.4285	13786	0.00	3.407
0.36574303	32.4498	21.882	13694	4.4537	13699	0.00	3.390
0.36757174	32.5330	21.853	13608	4.4790	13612	0.00	3.373
0.36940960	32.6152	21.823	13521	4.5043	13526	0.00	3.356
0.37125665	32.6962	21.793	13436	4.5296	13440	0.00	3.340
0.37311293	32.7759	21.763	13351	4.5550	13355	0.00	3.323
0.37497850	32.8544	21.733	13266	4.5805	13270	0.00	3.306
0.37685339	32.9316	21.703	13181	4.6060	13186	0.00	3.290
0.37873766	33.0075	21.673	13098	4.6316	13102	0.00	3.274
0.38063135	33.0818	21.642	13014	4.6572	13019	0.00	3.257
0.38253450	33.1547	21.612	12931	4.6829	12936	0.00	3.241
0.38444718	33.2260	21.581	12849	4.7086	12853	0.00	3.225
0.38636941	33.2956	21.551	12767	4.7343	12771	0.00	3.209
0.38830126	33.3634	21.520	12685	4.7601	12690	0.00	3.193
0.39024276	33.4292	21.489	12604	4.7860	12609	0.00	3.177
0.39219398	33.4929	21.459	12523	4.8119	12528	0.00	3.161
0.39415495	33.5543	21.428	12443	4.8378	12448	0.00	3.146
0.39612572	33.6132	21.397	12363	4.8638	12368	0.00	3.130
0.39810635	33.6692	21.366	12284	4.8899	12289	0.00	3.114
0.40009688	33.7221	21.335	12205	4.9160	12210	0.00	3.099
	33.7712	21.304	12127	4.9421	12132	0.00	3.083

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
W (Z=74)							
0.40410785	33.8162	21.273	12049	4.9682	12054	0.00	3.068
0.40612839	33.8562	21.242	11972	4.9945	11977	0.00	3.053
0.40815904	33.8902	21.211	11895	5.0207	11900	0.00	3.038
0.41019983	33.9168	21.180	11818	5.0470	11823	0.00	3.023
0.41225083	33.9340	21.149	11742	5.0733	11747	0.00	3.007
0.41431208	33.9387	21.118	11666	5.0997	11671	0.00	2.993
0.41638364	33.9257	21.087	11591	5.1261	11596	0.00	2.978
0.41846556	33.8860	21.055	11516	5.1525	11522	0.00	2.963
0.42055789	33.7998	21.024	11442	5.1790	11447	0.00	2.948
0.42266068	33.6117	20.993	11368	5.2055	11374	0.00	2.933
0.42477398	32.9521	20.962	11295	5.2321	11300	0.00	2.919
0.42477688	32.9497	20.962	11295	5.2321	11300	0.00	2.919
0.42582312	32.9876	22.384	12032	5.2452	12037	0.00	2.912
0.42689785	33.5375	22.370	11994	5.2586	11999	0.00	2.904
0.42903234	34.0037	22.343	11920	5.2852	11925	0.00	2.890
0.43117750	34.2898	22.315	11846	5.3119	11851	0.00	2.875
0.43333339	34.5110	22.288	11772	5.3386	11777	0.00	2.861
0.43550006	34.6984	22.260	11699	5.3653	11704	0.00	2.847
0.43767756	34.8647	22.232	11626	5.3920	11632	0.00	2.833
0.43986595	35.0166	22.205	11554	5.4188	11560	0.00	2.819
0.44206528	35.1580	22.177	11482	5.4456	11488	0.00	2.805
0.44427560	35.2914	22.150	11411	5.4724	11417	0.00	2.791
0.44649698	35.4183	22.122	11340	5.4992	11346	0.00	2.777
0.44872947	35.5398	22.095	11270	5.5261	11275	0.00	2.763
0.45097311	35.6569	22.067	11200	5.5530	11205	0.00	2.749
0.45322798	35.7701	22.040	11130	5.5799	11136	0.00	2.736
0.45549412	35.8798	22.012	11061	5.6068	11067	0.00	2.722
0.45777159	35.9865	21.985	10992	5.6338	10998	0.00	2.708
0.46006045	36.0903	21.957	10924	5.6608	10930	0.00	2.695
0.46236075	36.1914	21.930	10856	5.6878	10862	0.00	2.682
0.46467255	36.2899	21.902	10788	5.7148	10794	0.00	2.668
0.46699592	36.3859	21.875	10721	5.7419	10727	0.00	2.655
0.46933090	36.4793	21.847	10655	5.7689	10660	0.00	2.642
0.47167755	36.5701	21.820	10588	5.7960	10594	0.00	2.629
0.47403594	36.6579	21.793	10522	5.8231	10528	0.00	2.616
0.47640612	36.7424	21.765	10457	5.8502	10463	0.00	2.602
0.47878815	36.8229	21.737	10392	5.8773	10397	0.00	2.590
0.48118209	36.8983	21.710	10327	5.9045	10333	0.00	2.577
0.48358800	36.9663	21.682	10262	5.9316	10268	0.00	2.564
0.48600594	37.0224 37.0537	21.655	10198	5.9588	10204	0.00	2.551
0.48843597		21.627	10135	5.9859	10141	0.00	2.538
0.49087815 0.49092160	36.9815 36.9762	21.599 21.599	10071 10070	6.0131 6.0136	10077 10076	0.00 0.00	2.526 2.526
0.49092100	37.0276	21.937	10200	6.0286	10206	0.00	2.520
0.49333254	37.1730	21.926	10200	6.0403	10179	0.00	2.519
0.49579920	37.3657	21.920	10173	6.0675	10116	0.00	2.501
0.49827820	37.5106	21.874	10048	6.0947	10054	0.00	2.488
0.50076959	37.6386	21.848	9986.0	6.1219	9992.1	0.00	2.466
0.50327344	37.7577	21.822	9924.4	6.1491	9930.5	0.00	2.464
0.50578980	37.8710	21.796	9863.1	6.1763	9869.3	0.00	2.404
0.50831875	37.9804	21.769	9802.2	6.2036	9809.3	0.00	2.431
0.51086035	38.0868	21.743	9741.6	6.2308	9747.9	0.00	2.439
0.51341465	38.1908	21.743	9681.4	6.2580	9687.6	0.00	2.427
0.51598172	38.2928	21.690	9621.5	6.2852	9627.8	0.00	2.413
0.51856163	38.3931	21.664	9561.9	6.3125	9568.2	0.00	2.391
0.52115444	38.4920	21.637	9502.6	6.3397	9509.0	0.00	2.379
0.52376021	38.5895	21.610	9443.7	6.3669	9450.1	0.00	2.367
0.52637901	38.6859	21.583	9385.1	6.3941	9391.5	0.00	2.357
0.52901091	38.7811	21.557	9326.8	6.4213	9333.2	0.00	2.333
0.53165596	38.8754	21.537	9268.8	6.4485	9333.2 9275.2	0.00	2.344
0.53431424	38.9686	21.503	9208.8 9211.1	6.4483 6.4757	9217.5	0.00	2.332
							2.320
0.53698581	39.0609	21.476	9153.7	6.5029	9160.2	0.00	

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$\mathrm{cm}^2~\mathrm{g}^{-1}$	nm
W (Z=74)							
0.53967074	39.1523	21.448	9096.6	6.5301	9103.1	0.00	2.297
0.54236910	39.2428	21.421	9039.8	6.5573	9046.4	0.00	2.286
0.54508094	39.3323	21.394	8983.4	6.5844	8989.9	0.00	2.275
0.54780635	39.4208	21.366	8927.2	6.6116	8933.8	0.00	2.263
0.55054538	39.5084	21.338	8871.3	6.6387	8877.9	0.00	2.252
0.55329810	39.5949	21.311	8815.6	6.6659	8822.3	0.00	2.241
0.55606460	39.6803	21.283	8760.3	6.6930	8767.0	0.00	2.230
0.55884492	39.7645	21.255	8705.3	6.7201	8712.0	0.00	2.219
0.56163914	39.8473	21.227	8650.5	6.7471	8657.2	0.00	2.208
0.56444734	39.9286	21.198	8596.0	6.7742	8602.8	0.00	2.197
0.56726958	40.0082	21.170	8541.8	6.8012	8548.6	0.00	2.186
0.57010592	40.0856	21.141	8487.8	6.8283	8494.6	0.00	2.175
0.57295645	40.1605	21.113	8434.1	6.8553	8441.0	0.00	2.164
0.57582123	40.2323	21.084	8380.7	6.8823	8387.6	0.00	2.153
0.57870034	40.2998	21.055	8327.5	6.9092	8334.4	0.00	2.142
0.58159384	40.3616	21.026	8274.6	6.9362	8281.6	0.00	2.132
0.58450181	40.4149	20.997	8222.0	6.9631	8229.0	0.00	2.121
0.58742432	40.4542	20.967	8169.6	6.9900	8176.6	0.00	2.111
0.59036144	40.4654	20.937	8117.5	7.0168	8124.5	0.00	2.100
05.9331325	40.3880	20.908	8065.6	7.0437	8072.7	0.00	2.090
0.59410753	40.3052	20.900	8051.7	7.0508	8058.8	0.00	2.087
0.59589253	40.3616	21.414	8225.3	7.0670	8232.4	0.00	2.081
0.59627982	40.4348	21.411	8218.5	7.0705	8225.6	0.00	2.079
0.59926122	40.7326	21.381	8166.4	7.0972	8173.5	0.00	2.069
0.60225752	40.9169	21.352	8114.6	7.1240	8121.7	0.00	2.059
0.60526881	41.0698	21.322	8063.0	7.1507	8070.2	0.00	2.048
0.60829515	41.2078	21.292	8011.7	7.1774	8018.9	0.00	2.038
0.61133663	41.3369	21.262	7960.6	7.2040	7967.8	0.00	2.028
0.61439331	41.4602	21.232	7909.8	7.2306	7917.0	0.00	2.018
0.61746528	41.5795	21.202	7859.2	7.2572	7866.4	0.00	2.008
0.62055260	41.6956	21.171	7808.8	7.2838	7816.1	0.00	1.998
0.62365537	41.8095	21.141	7758.7	7.3103	7766.0	0.00	1.988
0.62677364	41.9215	21.110	7708.8	7.3367	7716.1	0.00	1.978
0.62990751	42.0320	21.079	7659.1	7.3632	7666.5	0.00	1.968
0.63305705	42.1416	21.036	7605.5	7.3895	7612.9	0.00	1.959
0.63622234	42.2496	20.987	7550.0	7.4159	7557.4	0.00	1.949
0.63940345	42.3560	20.937	7494.9	7.4422	7502.3	0.00	1.939
0.64260046	42.4610	20.888	7440.0	7.4684	7447.5	0.00	1.929
0.64581347	42.5646	20.839	7385.5	7.4946	7393.0	0.00	1.920
0.64904253	42.6670	20.789	7331.3	7.5208	7338.9	0.00	1.910
0.65228775	42.7682	20.740	7277.5	7.5469	7285.0	0.00	1.901
0.65554919	42.8684	20.690	7223.9	7.5730	7231.5	0.00	1.891
0.65882693	42.9676	20.640	7170.6	7.5990	7178.2	0.00	1.882
0.66212107	43.0658	20.590	7117.7	7.6250	7125.3	0.00	1.873
0.66543167	43.1631	20.540	7065.0	7.6509	7072.7	0.00	1.863
0.66875883	43.2595	20.490	7012.7	7.6768	7020.3	0.00	1.854
0.67210262	43.3552	20.439	6960.6	7.7026	6968.3	0.00	1.845
0.67546314	43.4500	20.389	6908.8	7.7284	6916.5	0.00	1.836
0.67884045	43.5441	20.338	6857.2	7.7541	6865.0	0.00	1.826
0.68223466	43.6375	20.287	6806.0	7.7797	6813.8	0.00	1.817
0.68564583	43.7303	20.235	6754.9	7.8053	6762.7	0.00	1.808
0.68907406	43.8225	20.172	6700.4	7.8308	6708.2	0.00	1.799
0.69251943	43.9136	20.109	6646.3	7.8563	6654.1	0.00	1.790
0.69598202	44.0035	20.046	6592.5	7.8817	6600.4	0.00	1.781
0.69946194	44.0924	19.983	6539.1	7.9071	6547.0	0.00	1.773
0.70295924	44.1802	19.920	6486.0	7.9324	6493.9	0.00	1.764
0.70647404	44.2670	19.857	6433.3	7.9576	6441.2	0.00	1.755
0.71000641	44.3529	19.794	6380.9	7.9828	6388.9	0.00	1.746
0.71355644	44.4378	19.730	6328.8	8.0079	6336.8	0.00	1.738
0.71712423	44.5218	19.667	6277.1	8.0329	6285.2	0.00	1.729
0.72070985	44.6048	19.603	6225.6	8.0579	6233.6	0.00	1.720
	44.6867	19.538	6174.2	8.0828	6182.2	0.00	1.712

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu / ho ight]$ photoelectric	$[\sigma/\rho]$ $\cosh+inc$	$\left[\mu/\rho ight]$ total	$[\mu/\rho]K$	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$\mathrm{cm}^2~\mathrm{g}^{-1}$	nm
W(Z=74)							
0.72793496	44.7676	19.474	6123.1	8.1076	6131.2	0.00	1.703
0.73157464	44.8474	19.409	6072.3	8.1323	6080.5	0.00	1.695
0.73523251	44.9262	19.344	6021.9	8.1570	6030.1	0.00	1.686
0.73890867	45.0187	19.279	5971.9	8.1816	5980.1	0.00	1.678
0.74260322	45.0957	19.214	5922.1	8.2062	5930.3	0.00	1.670
0.74631623	45.1718	19.149	5872.7	8.2306	5881.0	0.00	1.661
0.75004781	45.2469	19.084	5823.7	8.2550	5831.9	0.00	1.653
0.75379805	45.3211	19.019	5774.9	8.2793	5783.2	0.00	1.645
0.75756704	45.3944	18.954	5726.5	8.3036	5734.8	0.00	1.637
0.76135488	45.4667	18.889	5678.4	8.3277	5686.8	0.00	1.628
0.76516165	45.5382	18.823	5630.7	8.3518	5639.0	0.00	1.620
0.76898746	45.6088	18.758	5583.2	8.3758	5591.6	0.00	1.612
0.77283240	45.6786	18.693	5536.1	8.3997	5544.5	0.00	1.604
0.77669656	45.7586	18.628	5489.4	8.4235	5497.8	0.00	1.596
0.78058004	45.8268	18.562	5442.9	8.4473	5451.3	0.00	1.588
0.78448294	45.8941	18.497	5396.8	8.4710	5405.2	0.00	1.580
0.78840536	45.9606	18.432	5351.0	8.4945	5359.4	0.00	1.573
0.79234738	46.0263	18.366	5305.5	8.5180	5314.0	0.00	1.565
0.79630912	46.0912	18.301	5260.3	8.5414	5268.8	0.00	1.557
0.80029067	46.1553	18.236	5215.4	8.5648	5224.0	0.00	1.549
0.80429212	46.2186	18.170	5170.9	8.5880	5179.5	0.00	1.542
0.80831358	46.2811	18.105	5126.7	8.6111	5135.3	0.00	1.534
0.81235515	46.3428	18.040	5082.8	8.6342	5091.4	0.00	1.526
0.81641693	46.4038	17.975	5039.2	8.6571	5047.9	0.00	1.519
0.82049901	46.4640	17.909	4995.9	8.6800	5004.6	0.00	1.511
0.82460150	46.5235	17.844	4953.0	8.7027	4961.7	0.00	1.504
0.82872451	46.5823	17.779	4910.3	8.7254	4919.0	0.00	1.496
0.83286813	46.6403	17.713	4867.9	8.7480	4876.7	0.00	1.489
0.83703248	46.6975	17.648	4825.8	8.7705	4834.5	0.00	1.481
0.84121764	46.7539	17.582	4783.9	8.7929	4792.7	0.00	1.474
0.84542373	46.8096	17.517	4742.4	8.8151	4751.2	0.00	1.467
0.84965084	46.8645	17.451	4701.1	8.8373	4710.0	0.00	1.459
0.85389910	46.9187	17.386	4660.2	8.8594	4669.1	0.00	1.452
0.85816859	46.9721	17.320	4619.6	8.8814	4628.5	0.00	1.445
0.86245944	47.0247	17.255	4579.2	8.9033	4588.1	0.00	1.438
0.86677173	47.0767	17.190	4539.2	8.9250	4548.1	0.00	1.430
0.87110559	47.1279	17.124	4499.5	8.9467	4508.4	0.00	1.423
0.87546112	47.1784	17.059	4460.0	8.9683	4469.0	0.00	1.416
0.87983843	47.2281	16.994	4420.9	8.9897	4429.9	0.00	1.409
0.88423762	47.2772	16.929	4382.1	9.0111	4391.1	0.00	1.402
0.88865881	47.3256	16.864	4343.5	9.0323	4352.5	0.00	1.395
0.89310210	47.3733	16.799	4305.2	9.0534	4314.3	0.00	1.388
0.89756761	47.4203	16.734	4267.3	9.0745	4276.3	0.00	1.381
0.90205545	47.4666	16.669	4229.6	9.0954	4238.7	0.00	1.374
0.90656573	47.5122	16.605	4192.2	9.1162	4201.3	0.00	1.368
0.91109856	47.5572	16.540	4155.1	9.1369	4164.2	0.00	1.361
0.91565405	47.6016	16.475	4118.3	9.1574	4127.5	0.00	1.354
0.92023232	47.6453	16.411	4081.8	9.1779	4091.0	0.00	1.347
0.92483348	47.6884	16.346	4045.5	9.1983	4054.7	0.00	1.341
0.92945765	47.7309	16.282	4009.6	9.2185	4018.8	0.00	1.334
0.93410494	47.7727	16.218	3973.9	9.2386	3983.1	0.00	1.327
0.93877546	47.8140	16.154	3938.5	9.2586	3947.8	0.00	1.321
0.94346934	47.8547	16.090	3903.4	9.2785	3912.7	0.00	1.314
0.94818668	47.8948	16.026	3868.6	9.2982	3877.9	0.00	1.308
0.95292762	47.9344	15.962	3834.0	9.3179	3843.3	0.00	1.301
0.95769226	47.9735	15.899	3799.7	9.3374	3809.1	0.00	1.295
0.96248072	48.0121	15.835	3765.7	9.3568	3775.1	0.00	1.288
0.96729312	48.0502	15.772	3732.0	9.3761	3741.4	0.00	1.282
0.97212959	48.0878	15.709	3698.6	9.3952	3707.9	0.00	1.275
0.97699023	48.1250	15.646	3665.4	9.4142	3674.8	0.00	1.269
0.98187519	48.1618	15.583	3632.5	9.4331	3641.9	0.00	1.263

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
W (Z=74)							
0.99171848	48.2345	15.457	3567.4	9.4706	3576.9	0.00	1.250
0.99667708	48.2704	15.395	3535.3	9.4891	3544.8	0.00	1.244
1.0016605	48.6747	15.321	3501.0	9.5075	3510.5	0.00	1.238
1.0066688	48.7529	15.226	3461.9	9.5257	3471.5	0.00	1.232
1.0117021	48.8078	15.131	3423.3	9.5439	3432.8	0.00	1.226
1.0167606	48.8558	15.038	3385.1	9.5619	3394.7	0.00	1.219
1.0218444	48.8986	14.944	3347.4	9.5798	3357.0	0.00	1.213
1.0269536	48.9373	14.852	3310.2	9.5975	3319.8	0.00	1.207
1.0320884	48.9722	14.760	3273.4	9.6151	3283.0	0.00	1.201
1.0372489	49.0039	14.667	3236.4	9.6326	3246.0	0.00	1.195
1.0424351	49.0320	14.569	3198.9	9.6499	3208.6	0.00	1.189
1.0476473	49.0568	14.473	3161.9	9.6671	3171.6	0.00	1.183
1.0528855	49.0786	14.377	3125.4	9.6842	3135.1	0.00	1.178
1.0581499	49.0975	14.282	3089.3	9.7011	3099.0	0.00	1.172
1.0634407	49.1137	14.188	3053.7	9.7179	3063.5	0.00	1.166
1.0687579	49.1273	14.095	3018.6	9.7346	3028.3	0.00	1.160
1.0741017	49.1385	14.003	2983.9	9.7511	2993.7	0.00	1.154
1.0794722	49.1474	13.911	2949.7	9.7675	2959.4	0.00	1.149
1.0848695	49.1540	13.821	2915.8	9.7838	2925.6	0.00	1.143
1.0902939	49.1585	13.731	2882.5	9.7999	2892.3	0.00	1.137
1.0957454	49.1609	13.642	2849.5	9.8158	2859.3	0.00	1.132
1.1012241	49.1614	13.553	2817.0	9.8317	2826.8	0.00	1.126
1.1067302	49.1599	13.466	2784.8	9.8473	2794.7	0.00	1.120
1.1122639	49.1566	13.379	2753.1	9.8629	2763.0	0.00	1.115
1.1178252	49.1514	13.293	2721.8	9.8783	2731.7	0.00	1.109
1.1234143	49.1444	13.207	2690.9	9.8935	2700.8	0.00	1.104
1.1290314	49.1357	13.123	2660.3	9.9086	2670.2	0.00	1.098
1.1346765	49.1252	13.039	2630.2	9.9236	2640.1	0.00	1.093
1.1403499	49.1131	12.956	2600.4	9.9384	2610.4	0.00	1.087
1.1460517	49.0993	12.873	2571.0	9.9530	2581.0	0.00	1.082
1.1517819	49.0838	12.792	2542.0	9.9676	2552.0	0.00	1.076
1.1575408	49.0668	12.711	2513.3	9.9819	2523.3	0.00	1.071
1.1633285	49.0481	12.630	2485.0	9.9962	2495.0	0.00	1.066
1.1691452	49.0278	12.551	2457.1	10.010	2467.1	0.00	1.060
1.1749909	49.0060	12.472	2429.5	10.024	2439.5	0.00	1.055
1.1808659	48.9825	12.394	2402.2	10.038	2412.3	0.00	1.050
1.1867702	48.9575	12.316	2375.3	10.052	2385.4	0.00	1.045
1.1927040	48.9309	12.239	2348.7	10.065	2358.8	0.00	1.040
1.1986676	48.9027	12.163	2322.5	10.078	2332.6	0.00	1.034
1.2046609	48.8730	12.087	2296.6	10.092	2306.7	0.00	1.029
1.2106842	48.8417	12.012	2271.0	10.105	2281.1	0.00	1.024
1.2167376	48.8088	11.938	2245.7	10.117	2255.8	0.00	1.019
1.2228213	48.7743	11.864	2220.7	10.130	2230.9	0.00	1.014
1.2289354	48.7382	11.791	2196.1	10.143	2206.2	0.00	1.009
1.2350801	48.7005	11.719	2171.7	10.155	2181.9	0.00	1.004
1.2412555	48.6611	11.647	2147.7	10.167	2157.8	0.00	0.9989
1.2474618	48.6201	11.576	2123.9	10.179	2134.1	0.00	0.9939
1.2536991	48.5775	11.505	2100.4	10.191	2110.6	0.00	0.9889
1.2599676	48.5332	11.435	2077.3	10.203	2087.5	0.00	0.9840
1.2662674	48.4871	11.365	2054.4	10.215	2064.6	0.00	0.9791
1.2725988	48.4394	11.297	2031.8	10.226	2042.0	0.00	0.9743
1.2789618	48.3920	11.228	2009.4	10.237	2019.7	0.00	0.9694
1.2853566	48.3407	11.161	1987.4	10.249	1997.6	0.00	0.9646
1.2917833	48.2876	11.093	1965.6	10.260	1975.8	0.00	0.9598
1.2982423	48.2326	11.027	1944.0	10.270	1954.3	0.00	0.9550
1.3047335	48.1757	10.961	1922.8	10.281	1933.1	0.00	0.9503
1.3112571	48.1170	10.895	1901.8	10.292	1912.1	0.00	0.9455
1.3178134	48.0562	10.830	1881.0	10.302	1891.3	0.00	0.9408
1.3244025	47.9934	10.766	1860.5	10.312	1870.8	0.00	0.9362
1.3310245	47.9286	10.702	1840.3	10.322	1850.6	0.00	0.9315
1.3376796	47.8617	10.638	1820.3	10.332	1830.6	0.00	0.9269
	47.7926	10.575	1800.5	10.342	1810.9	0.00	0.9222

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/\rho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$\mathrm{cm}^2~\mathrm{g}^{-1}$	nm
W (Z=74)							
1.3510899	47.7213	10.513	1781.0	10.351	1791.3	0.00	0.9177
1.3578453	47.6477	10.451	1761.7	10.361	1772.1	0.00	0.9131
1.3646345	47.5717	10.390	1742.7	10.370	1753.0	0.00	0.9086
1.3714577	47.4934	10.329	1723.8	10.379	1734.2	0.00	0.9040
1.3783150	47.4125	10.269	1705.2	10.388	1715.6	0.00	0.8995
1.3852066	47.3291	10.209	1686.9	10.397	1697.3	0.00	0.8951
1.3921326	47.2430	10.149	1668.7	10.405	1679.1	0.00	0.8906
1.3990933	47.1542	10.091	1650.8	10.413	1661.2	0.00	0.8862
1.4060887	47.0625	10.032	1633.0	10.422	1643.5	0.00	0.8818
1.4131192	46.9679	9.9742	1615.5	10.430	1626.0	0.00	0.8774
1.4201848	46.8702	9.9168	1598.2	10.438	1608.7	0.00	0.8730
1.4272857	46.7693	9.8598	1581.1	10.445	1591.6	0.00	0.8687
1.4344221	46.6652	9.8032	1564.3	10.453	1574.7	0.00	0.8643
1.4415942	46.5576	9.7471	1547.6	10.460	1558.0	0.00	0.8600
1.4488022	46.4465	9.6915	1531.1	10.468	1541.5	0.00	0.8558
1.4560462	46.3316	9.6362	1514.8	10.475	1525.2	0.00	0.8515
1.4633265	46.2129	9.5814	1498.7	10.473	1509.1	0.00	0.8473
1.4706431	46.0901	9.5270	1482.7	10.488	1493.2	0.00	0.8431
1.4779963	45.9654	9.4730	1467.0	10.495	1477.5	0.00	0.8389
1.4853863	45.8339	9.4195	1451.5	10.501	1462.0	0.00	0.8347
1.4928132	45.6978	9.3664	1436.1	10.507	1446.6	0.00	0.8305
1.5002773	45.5567	9.3137	1420.9	10.514	1431.4	0.00	0.8264
1.5002775	45.4105	9.2615	1405.9	10.514	1431.4	0.00	0.8204
1.5153176	45.2588	9.2015	1391.1		1401.6		0.8223
1.5228942	45.1013	9.1582		10.525	1387.0	0.00 0.00	
			1376.4	10.531			0.8141
1.5305086	44.9378	9.1072	1362.0	10.536	1372.5	0.00	0.8101
1.5381612	44.7679	9.0565	1347.6	10.541	1358.2	0.00	0.8061
1.5458520	44.5911	9.0063	1333.5	10.546	1344.0	0.00	0.8020
1.5535812	44.4071	8.9565	1319.5	10.551	1330.1	0.00	0.7981
1.5613491	44.2154	8.9070	1305.7	10.556	1316.3	0.00	0.7941
1.5691559	44.0154	8.8580	1292.1	10.561	1302.6	0.00	0.7901
1.5770017	43.8066	8.8093	1278.6	10.565	1289.1	0.00	0.7862
1.5848867	43.5884	8.7610	1265.2	10.569 10.573	1275.8	0.00	0.7823
1.5928111	43.3600	8.7131	1252.0		1262.6	0.00	0.7784
1.6007752	43.1207	8.6655	1239.0	10.577	1249.6	0.00	0.7745
1.6087790	42.8695	8.6183	1226.1	10.581	1236.7	0.00	0.7707
1.6168229	42.6055	8.5715	1213.4	10.584	1224.0	0.00	0.7668
1.6249070	42.3276	8.5250	1200.8	10.588	1211.4	0.00	0.7630
1.6330316	42.0344	8.4789	1188.4	10.591	1199.0	0.00	0.7592
1.6411967	41.7244	8.4332	1176.1	10.594	1186.7	0.00	0.7555
1.6494027	41.3961	8.3878	1164.0	10.597	1174.6	0.00	0.7517
1.6576497	41.0474	8.3428	1151.9	10.599 10.602	1162.5	0.00	0.7480
1.6659380	40.6759	8.2981	1140.1	10.602	1150.7 1138.9	0.00	0.7442
1.6742677	40.2791	8.2537	1128.3			0.00	0.7405
1.6826390	39.8536	8.2097	1116.7	10.606	1127.3	0.00	0.7368
1.6910522	39.3956	8.1660	1105.3	10.609	1115.9	0.00	0.7332
1.6995075	38.9003	8.1227	1093.9	10.610	1104.5	0.00	0.7295
1.7080050	38.3617	8.0781	1082.5	10.612	1093.1	0.00	0.7259
1.7165450	37.7723	8.0334	1071.2	10.614	1081.8	0.00	0.7223
1.7251278	37.1225	7.9890	1060.0	10.615	1070.6	0.00	0.7187
1.7337534	36.3998	7.9450	1048.9	10.616	1059.5	0.00	0.7151
1.7424222	35.5869	7.9014	1037.9	10.617	1048.5	0.00	0.7116
1.7511343	34.6597	7.8580	1027.1	10.618	1037.7	0.00	0.7080
1.7598899	33.5823	7.8150	1016.4	10.618	1027.0	0.00	0.7045
1.7686894	32.2981	7.7723	1005.8	10.619	1016.4	0.00	0.7010
1.7775328	30.7091	7.7299	995.34	10.619	1006.0	0.00	0.6975
1.7864205	28.6218	7.6878	984.99	10.619	995.61	0.00	0.6940
1.7953526	25.5410	7.6460	974.77	10.619	985.39	0.00	0.6906
1.8043294	19.2952	7.6046	964.66	10.619	975.28	0.00	0.6871
1.8088491	4.06674	7.5839	959.64	10.619	970.25	0.00	0.6854
1 9005510	3.74869	25.626	3241.3	10.619	3252.0	0.00	0.6852
1.8095510 1.8133510	17.8305	25.549	3224.9	10.619	3235.5	0.00	0.6837

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$[\mu/ ho]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
W(Z=74)							
1.8224178	24.0826	25.369	3186.1	10.618	3196.8	0.00	0.6803
1.8315299	26.5264	25.189	3147.9	10.618	3158.5	0.00	0.6769
1.8406875	27.7107	25.011	3110.1	10.617	3120.7	0.00	0.6736
1.8498909	28.0311	24.835	3072.8	10.616	3083.4	0.00	0.6702
1.8591404	27.2913	24.659	3035.9	10.615	3046.5	0.00	0.6669
1.8684361	23.2827	24.485	2999.5	10.613	3010.1	0.00	0.6636
1.8709394	17.6545	24.439	2989.8	10.613	3000.4	0.00	0.6627
1.8722607	17.6137	36.298	4437.5	10.613	4448.1	0.00	0.6622
1.8777783	26.6817	36.144	4405.6	10.612	4416.2	0.00	0.6603
1.8871672	31.0855	35.884	4352.1	10.610	4362.7	0.00	0.6570
1.8966030	33.6780	35.625	4299.3	10.608	4309.9	0.00	0.6537
1.9060860	35.6113	35.369	4247.1	10.606	4257.7	0.00	0.6505
1.9156165	37.1838	35.115	4195.6	10.604	4206.2	0.00	0.6472
1.9251945	38.5216	34.862	4144.7	10.602	4155.3	0.00	0.6440
1.9348205	39.6913	34.612	4094.5	10.599	4105.1	0.00	0.6408
1.9444946	40.7328	34.363	4044.9	10.596	4055.4	0.00	0.6376
1.9542171	41.6726	34.117	3995.8	10.593	4006.4	0.00	0.6344
1.9639882	42.5289	33.872	3947.4	10.590	3958.0	0.00	0.6313
1.9738081	43.3150	33.628	3899.5	10.587	3910.1	0.00	0.6281
1.9836772	44.0410	33.386	3852.2	10.584	3862.8	0.00	0.6250
1.9935955	44.7146	33.146	3805.4	10.580	3816.0	0.00	0.6219
2.0035635	45.3419	32.907	3759.3	10.577	3769.8	0.00	0.6188
2.0135813	45.9281	32.670	3713.7	10.573	3724.2	0.00	0.6157
2.0236492	46.4771	32.436	3668.6	10.569	3679.2	0.00	0.6127
2.0337675	46.9922	32.202	3624.1	10.565	3634.7	0.00	0.6096
2.0439363	47.4762	31.971	3580.2	10.560	3590.8	0.00	0.6066
2.0541560	47.9314	31.742	3536.8	10.556	3547.4	0.00	0.6036
2.0644268	48.3597	31.514	3493.9	10.551	3504.5	0.00	0.6006
2.0747489	48.7627	31.288	3451.6	10.546	3462.2	0.00	0.5976
2.0851227	49.1417	31.063	3409.8	10.541	3420.3	0.00	0.5946
2.0955483	49.4977	30.840	3368.5	10.536	3379.1	0.00	0.5917
2.1060260	49.8314	30.619	3327.7	10.531	3338.3	0.00	0.5887
2.1165562	50.1433	30.400	3287.5	10.526	3298.0	0.00	0.5858
2.1271389	50.4338	30.182	3247.7	10.520	3258.2	0.00	0.5829
2.1377746	50.7027	29.966	3208.4	10.514	3218.9	0.00	0.5800
2.1484635	50.9498	29.752	3169.6	10.508	3180.1	0.00	0.5771
2.1592058	51.1743	29.539	3131.3	10.502	3141.8	0.00	0.5742
2.1700018	51.3749	29.328	3093.4	10.496	3103.9	0.00	0.5714
2.1808519	51.5496	29.118	3056.0	10.489	3066.5	0.00	0.5685
2.1917561	51.6957	28.910	3019.1	10.483	3029.6	0.00	0.5657
2.2027149	51.8086	28.704	2982.6	10.476	2993.1	0.00	0.5629
2.2137285	51.8817	28.499	2946.6	10.469	2957.1	0.00	0.5601
2.2247971	51.9041	28.296	2911.0	10.462	2921.5	0.00	0.5573
2.2359211	51.8573	28.094	2875.9	10.455	2886.3	0.00	0.5545
2.2471007	51.7061	27.893	2841.1	10.448	2851.6	0.00	0.5518
2.2583362	51.3704	27.695	2806.9	10.440	2817.3	0.00	0.5490
2.2696279	50.5932	27.497	2773.0	10.433	2783.4	0.00	0.5463
2.2786505	48.3982	27.341	2746.4	10.426	2756.8	0.00	0.5441
2.2809760	41.3917	27.301	2739.6	10.425	2750.0	0.00	0.5436
2.2833493	48.4449	32.090	3216.7	10.423	3227.1	0.00	0.5430
2.2923809	51.1010	31.891	3184.1	10.417	3194.6	0.00	0.5409
2.3038428	52.4327	31.641	3143.5	10.409	3153.9	0.00	0.5382
2.3153620	53.3017	31.393	3103.4	10.400	3113.8	0.00	0.5355
2.3269388	53.9744	31.148	3063.8	10.392	3074.2	0.00	0.5328
2.3385735	54.5346	30.904	3024.7	10.383	3035.1	0.00	0.5302
2.3502664	55.0199	30.663	2986.2	10.375	2996.5	0.00	0.5275
2.3620177	55.4489	30.417	2947.5	10.366	2957.9	0.00	0.5249
2.3738278	55.8317	30.172	2909.2	10.357	2919.6	0.00	0.5223
2.3856970	56.1749	29.929	2871.4	10.348	2881.7	0.00	0.5197
2.3976254	56.4813	29.696	2834.9	10.338	2845.2	0.00	0.5171
2.4096136	56.7657	29.481	2800.4	10.329	2810.7	0.00	0.5145
2.4216616	57.0327	29.270	2766.4	10.319	2776.8	0.00	0.5120

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
W(Z=74)							
2.4337699	57.2825	29.061	2733.0	10.309	2743.3	0.00	0.5094
2.4459388	57.5145	28.850	2699.7	10.300	2710.0	0.00	0.5069
2.4581685	57.7286	28.642	2666.9	10.289	2677.2	0.00	0.5044
2.4704593	57.9246	28.436	2634.6	10.279	2644.9	0.00	0.5019
2.4828116	58.1017	28.233	2602.8	10.269	2613.0	0.00	0.4994
2.4952257	58.2584	28.033	2571.4	10.258	2581.7	0.00	0.4969
2.5077018	58.3915	27.835	2540.5	10.248	2550.8	0.00	0.4944
2.5202403	58.4954	27.639	2510.1	10.237	2520.3	0.00	0.4920
2.5328415	58.5591	27.445	2480.1	10.226	2490.3	0.00	0.4895
2.5455057	58.5592	27.253	2450.5	10.215	2460.7	0.00	0.4871
2.5582333	58.4289	27.064	2421.4	10.204	2431.6	0.00	0.4846
2.5710244	57.7597	26.876	2392.6	10.192	2402.8	0.00	0.4822
2.5716555	57.6629	26.867	2391.2	10.192	2401.4	0.00	0.4821
2.5781443	57.7438	28.665	2544.9	10.186	2555.1	0.00	0.4809
2.5838796	58.4515	28.571	2530.9	10.181	2541.1	0.00	0.4798
2.5967990	59.1845	28.362	2499.8	10.169	2510.0	0.00	0.4775
2.6097829	59.6478	28.154	2469.2	10.158	2479.3	0.00	0.4751
2.6228319	60.0117	27.949	2439.0	10.146	2449.1	0.00	0.4727
2.6359460	60.3202	27.745	2409.2	10.134	2419.3	0.00	0.4704
2.6491257	60.5917	27.544	2379.8	10.121	2389.9	0.00	0.4680
2.6623714	60.8352	27.344	2350.7	10.109	2360.9	0.00	0.4657
2.6756832	61.0555	27.146	2322.1	10.097	2332.2	0.00	0.4634
2.6890617	61.2549	26.950	2293.9	10.084	2303.9	0.00	0.4611
2.7025070	61.4337	26.756	2266.0	10.071	2276.1	0.00	0.4588
2.7160195	61.5963	26.578	2239.7	10.059	2249.8	0.00	0.4565
2.7295996	61.7470	26.402	2213.9	10.046	2223.9	0.00	0.4542
2.7432476	61.8834	26.228	2188.4	10.033	2198.4	0.00	0.4520
2.7569638	62.0023	26.057	2163.3	10.019	2173.3	0.00	0.4497
2.7707486	62.0982	25.888	2138.5	10.006	2148.5	0.00	0.4475
2.7846024	62.1590	25.720	2114.1	9.9924	2124.1	0.00	0.4452
2.7985254	62.1531	25.554	2090.0	9.9788	2100.0	0.00	0.4430
2.8125180	61.9324	25.390	2066.3	9.9650	2076.2	0.00	0.4408
2.8140455	61.8632	25.373	2063.7	9.9635	2073.7	0.00	0.4406
2.8251547	61.9917	26.383	2137.4	9.9525	2147.4	0.00	0.4389
2.8265806	62.0919	26.366	2135.0	9.9511	2145.0	0.00	0.4386
2.8407135	62.6619	26.201	2111.1	9.9371	2121.1	0.00	0.4365
2.8549171	63.0133	26.038	2087.5	9.9229	2097.5	0.00	0.4343
2.8691917	63.2980	25.876	2064.2	9.9087	2074.1	0.00	0.4321
2.8835376	63.5490	25.715	2041.2	9.8943	2051.1	0.00	0.4300
2.8979553	63.7792	25.556	2018.4	9.8798	2028.3	0.00	0.4278
2.9124451	63.9949	25.397	1995.9	9.8651	2005.7	0.00	0.4257
2.9270073	64.2001	25.239	1973.6	9.8503	1983.5	0.00	0.4236
2.9416424	64.3972	25.082	1951.6	9.8355	1961.4	0.00	0.4215
2.9563506	64.5879	24.926	1929.8	9.8205	1939.6	0.00	0.4194
2.9711323	64.7745	24.772	1908.3	9.8053	1918.1	0.00	0.4173
2.9859880	64.9610	24.619	1887.1	9.7901	1896.9	0.00	0.4152
3.0009179	65.1549	24.466	1866.0	9.7747	1875.8	0.00	0.4132
3.0159225	65.3159	24.291	1843.5	9.7592	1853.2	0.00	0.4111
3.0310021	65.4708	24.117	1821.2	9.7436	1830.9	0.00	0.4091
3.0461571	65.6203	23.944	1799.1	9.7279	1808.9	0.00	0.4070
3.0613879	65.7647	23.773	1777.4	9.7120	1787.1	0.00	0.4050
3.0766949	65.9045	23.603	1755.9	9.6961	1765.6	0.00	0.4030
3.0920783	66.0400	23.434	1734.6	9.6800	1744.3	0.00	0.4010
3.1075387	66.1714	23.266	1713.6	9.6638	1723.3	0.00	0.3990
3.1230764	66.2990	23.099	1692.9	9.6475	1702.5	0.00	0.3970
3.1386918	66.4231	22.934	1672.4	9.6311	1682.0	0.00	0.3950
3.1543853	66.5437	22.769	1652.2	9.6146	1661.8	0.00	0.3931
3.1701572	66.6610	22.606	1632.2	9.5980	1641.8	0.00	0.3911
3.1860080	66.7752	22.444	1612.4	9.5812	1622.0	0.00	0.3892
3.2019380	66.8864	22.283	1592.9	9.5644	1602.4	0.00	0.3872
	66.00.10	22 122	1550 6	0.5474	1502.1	0.00	0.0050
3.2179477	66.9948	22.123	1573.6	9.5474	1583.1	0.00	0.3853

Table 4. Form factors, attenuation, and scattering cross-sections, Z=60-74, from $E=0.1~{\rm keV}$ to $E=3.98~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ photoelectric	$[\sigma/\rho]$ coh+inc	$\left[\mu/ ho ight]$ total	$[\mu/\rho]$ K	λ
keV	$e \text{ atom}^{-1}$	$e \text{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
W (Z=74)							
3.2502076	67.2033	21.807	1535.7	9.5132	1545.2	0.00	0.3815
3.2664587	67.3037	21.650	1517.0	9.4959	1526.5	0.00	0.3796
3.2827910	67.4017	21.495	1498.7	9.4785	1508.1	0.00	0.3777
3.2992049	67.4973	21.340	1480.5	9.4611	1490.0	0.00	0.3758
3.3157009	67.5906	21.187	1462.5	9.4435	1472.0	0.00	0.3739
3.3322794	67.6819	21.035	1444.8	9.4258	1454.2	0.00	0.3721
3.3489408	67.7711	20.884	1427.3	9.4080	1436.7	0.00	0.3702
3.3656856	67.8581	20.733	1409.9	9.3901	1419.3	0.00	0.3684
3.3825140	67.9429	20.583	1392.8	9.3721	1402.1	0.00	0.3665
3.3994265	68.0255	20.434	1375.8	9.3540	1385.2	0.00	0.3647
3.4164237	68.1062	20.286	1359.1	9.3358	1368.4	0.00	0.3629
3.4335058	68.1849	20.140	1342.5	9.3175	1351.9	0.00	0.3611
3.4506733	68.2617	19.994	1326.2	9.2991	1335.5	0.00	0.3593
3.4679267	68.3368	19.850	1310.1	9.2806	1319.4	0.00	0.3575
3.4852663	68.4102	19.707	1294.2	9.2620	1303.4	0.00	0.3557
3.5026927	68.4819	19.565	1278.4	9.2434	1287.7	0.00	0.3540
3.5202061	68.5521	19.424	1262.9	9.2246	1272.1	0.00	0.3522
3.5378072	68.6208	19.284	1247.6	9.2057	1256.8	0.00	0.3505
3.5554962	68.6880	19.145	1232.5	9.1868	1241.6	0.00	0.3487
3.5732737	68.7538	19.007	1217.5	9.1677	1226.7	0.00	0.3470
3.5911400	68.8184	18.871	1202.7	9.1486	1211.9	0.00	0.3453
3.6090957	68.8817	18.735	1188.2	9.1294	1197.3	0.00	0.3435
3.6271412	69.1474	18.597	1173.5	9.1101	1182.6	0.00	0.3418
3.6452769	69.2084	18.456	1158.8	9.0907	1167.9	0.00	0.3401
3.6635033	69.2674	18.316	1144.3	9.0712	1153.4	0.00	0.3384
3.6818208	69.3244	18.177	1130.0	9.0516	1139.1	0.00	0.3367
3.7002299	69.3798	18.040	1115.9	9.0319	1124.9	0.00	0.3351
3.7187311	69.4334	17.904	1102.0	9.0122	1111.0	0.00	0.3334
3.7373247	69.4855	17.769	1088.2	8.9924	1097.2	0.00	0.3317
3.7560114	69.6769	17.631	1074.4	8.9725	1083.4	0.00	0.3301
3.7747914	69.7259	17.493	1060.7	8.9525	1069.7	0.00	0.3285
3.7936654	69.7730	17.357	1047.2	8.9324	1056.1	0.00	0.3268
3.8126337	69.8183	17.222	1033.9	8.9122	1042.8	0.00	0.3252
3.8316969	69.8618	17.088	1020.7	8.8920	1029.6	0.00	0.3236
3.8508554	69.9037	16.955	1007.8	8.8717	1016.6	0.00	0.3220
3.8701096	69.9441	16.823	994.97	8.8513	1003.8	0.00	0.3204
3.8894602	69.9829	16.693	982.35	8.8308	991.18	0.00	0.3188
3.9089075	70.0204	16.564	969.90	8.8103	978.71	0.00	0.3172
3.9284520	70.0565	16.436	957.62	8.7897	966.41	0.00	0.3172
3.9480943	70.0913	16.309	945.51	8.7690	954.28	0.00	0.3140
3.9678347	70.1248	16.184	933.57	8.7482	942.32	0.00	0.3140
3.9876739	70.1571	16.060	921.78	8.7274	930.51	0.00	0.3129

Table 5. Form factors, attenuation and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$

Re (Z=75)							
Atomic weight:	$A_r = 186.2070 \text{ g mol}^-$	1 Nominal density	$\rho (g \text{ cm}^3) = 20.980$				
σ_a (barns atom	n^{-1})= $\left[\mu/\rho\right]$ (cm ² g ⁻¹)×	309.204 E(eV)	$[\mu/\rho](\text{cm}^2\text{g}^{-1}) = f_2 (e$	atom $^{-1}$) $\times 2.259$	87×10^{5}		
21 edges. Edge	energies (keV)						
K	71.6764	LΙ	12.5267	LII	11.9587	L III	10.5353
ΜI	2.93170	M II	2.68160	M III	2.36730	M IV	1.94890
M V	1.88290	NΙ	0.625000	N II	0.517900	N III	0.444400
N IV	0.273700	ΝV	0.260200	N VI	0.0406000	N VII	0.0406000
ΟI	0.0828000	O II	0.0456000	O III	0.0346000	O IV	0.00606267
O V	0.00520913						
Relativistic cor	rection estimate: $f_{\rm rel}$ (H8	32,3/5CL $)=(-1.50)$	033, -0.88920) e atom	-1			

Nuclear Thomson correction: $f_{\rm NT} = -0.016572 \ e^{-1}$ atom⁻¹

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
0.50000000	38.1737	22.620	10223	6.1964	10230	0.00	2.480
0.50250000	38.2614	22.582	10156	6.2240	10162	0.00	2.467
0.50501250	38.3446	22.545	10089	6.2516	10095	0.00	2.455
0.50753756	38.4222	22.508	10022	6.2792	10028	0.00	2.443
0.51007525	38.4914	22.471	9955.6	6.3068	9961.9	0.00	2.431
0.51262563	38.5464	22.433	9889.6	6.3344	9896.0	0.00	2.419
0.51518875	38.5692	22.396	9824.0	6.3620	9830.3	0.00	2.407
0.51717493	38.4935	22.367	9773.6	6.3833	9780.0	0.00	2.397
0.51776470	38.3234	22.358	9758.7	6.3896	9765.1	0.00	2.395
0.51862505	38.5476	22.706	9894.0	6.3988	9900.4	0.00	2.391
0.52035352	38.7517	22.682	9850.8	6.4172	9857.2	0.00	2.383
0.52295529	38.9309	22.646	9786.3	6.4448	9792.7	0.00	2.371
0.52557007	39.0747	22.610	9722.1	6.4724	9728.6	0.00	2.359
0.52819792	39.2038	22.574	9658.3	6.5000	9664.8	0.00	2.347
0.53083891	39.3248	22.538	9594.8	6.5276	9601.3	0.00	2.336
0.53349310	39.4403	22.502	9531.7	6.5552	9538.3	0.00	2.324
0.53616057	39.5520	22.465	9469.0	6.5828	9475.5	0.00	2.312
0.53884137	39.6606	22.429	9406.6	6.6103	9413.2	0.00	2.301
0.54153558	39.7667	22.392	9344.5	6.6379	9351.1	0.00	2.289
0.54424325	39.8708	22.356	9282.8	6.6655	9289.5	0.00	2.278
0.54696447	39.9731	22.319	9221.4	6.6930	9228.1	0.00	2.267
0.54969929	40.0738	22.282	9160.4	6.7205	9167.1	0.00	2.255
0.55244779	40.1730	22.245	9099.7	6.7480	9106.5	0.00	2.244
0.55521003	40.2708	22.208	9039.4	6.7755	9046.1	0.00	2.233
0.55798608	40.3674	22.171	8979.3	6.8030	8986.1	0.00	2.222
0.56077601	40.4628	22.134	8919.6	6.8305	8926.5	0.00	2.211
0.56357989	40.5570	22.096	8860.3	6.8579	8867.1	0.00	2.200
0.56639779	40.6501	22.059	8801.2	6.8854	8808.1	0.00	2.189
0.56922978	40.7420	22.021	8742.5	6.9128	8749.4	0.00	2.178
0.57207593	40.8328	21.984	8684.1	6.9402	8691.1	0.00	2.167
0.57493630	40.9224	21.946	8626.1	6.9676	8633.0	0.00	2.156
0.57781099	41.0109	21.908	8568.3	6.9949	8575.3	0.00	2.146
0.58070004	41.0981	21.870	8510.8	7.0222	8517.9	0.00	2.135
0.58360354	41.1840	21.831	8453.7	7.0496	8460.7	0.00	2.124
0.58652156	41.2685	21.793	8396.9	7.0768	8403.9	0.00	2.114
0.58945417	41.3514	21.755	8340.3	7.1041	8347.4	0.00	2.103
0.59240144	41.4327	21.716	8284.1	7.1313	8291.2	0.00	2.093
0.59536345	41.5120	21.677	8228.2	7.1585	8235.3	0.00	2.082
0.59834026	41.5891	21.638	8172.5	7.1857	8179.7	0.00	2.072
0.60133196	41.6635	21.599	8117.2	7.2128	8124.4	0.00	2.062
0.60433862	41.7346	21.560	8062.2	7.2399	8069.4	0.00	2.052
0.60736032	41.8015	21.521	8007.4	7.2670	8014.7	0.00	2.041
0.61039712	41.8628	21.481	7952.9	7.2941	7960.2	0.00	2.031
0.61344910	41.9160	21.442	7898.8	7.3211	7906.1	0.00	2.021
0.61651635	41.9562	21.402	7844.9	7.3480	7852.2	0.00	2.011
0.61959893	41.9716	21.362	7791.3	7.3750	7798.7	0.00	2.001
0.62269693	41.9186	21.322	7738.0	7.4019	7745.4	0.00	1.991
0.62404375	41.8089	21.304	7715.0	7.4135	7722.4	0.00	1.987
0.62581041	41.8323	21.814	7877.4	7.4287	7884.9	0.00	1.981
0.62595625	41.8646	21.813	7874.9	7.4300	7882.4	0.00	1.981

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Re (Z=75)							
0.62893946	42.1912	21.775	7824.1	7.4556	7831.5	0.00	1.971
0.63208416	42.3815	21.735	7771.0	7.4823	7778.4	0.00	1.962
0.63524458	42.5346	21.696	7718.2	7.5091	7725.7	0.00	1.952
0.63842080	42.6708	21.656	7665.6	7.5358	7673.2	0.00	1.942
0.64161291	42.7972	21.616	7613.4	7.5624	7620.9	0.00	1.932
0.64482097	42.9171	21.575	7561.4	7.5890	7569.0	0.00	1.923
0.64804508	43.0325	21.535	7509.7	7.6156	7517.3	0.00	1.913
0.65128530	43.1444	21.494	7458.2	7.6421	7465.8	0.00	1.904
0.65454173	43.2535	21.453	7407.0	7.6686	7414.7	0.00	1.894
0.65781444	43.3605	21.412	7356.0	7.6950	7363.7	0.00	1.885
0.66110351	43.4656	21.371	7305.4	7.7214	7313.1	0.00	1.875
0.66440903	43.5692	21.330	7254.9	7.7477	7262.7	0.00	1.866
0.66773107	43.6714	21.288	7204.8	7.7739	7212.6	0.00	1.857
0.67106973	43.7725	21.247	7154.9	7.8002	7162.7	0.00	1.848
0.67442508	43.8725	21.205	7105.3	7.8263	7113.1	0.00	1.838
0.67779720	43.9716	21.163	7055.9	7.8524	7063.8	0.00	1.829
0.68118619	44.0699	21.120	7006.8	7.8785	7014.7	0.00	1.820
0.68459212	44.1675	21.078	6958.0	7.9044	6965.9	0.00	1.811
0.68801508	44.2644	21.036	6909.4	7.9304	6917.3	0.00	1.802
0.69145515	44.3607	20.993	6861.1	7.9562	6869.0	0.00	1.793
0.69491243	44.4564	20.950	6813.0	7.9821	6821.0	0.00	1.784
0.69838699	44.5516	20.907	6765.2	8.0078	6773.2	0.00	1.775
0.70187893	44.6463	20.864	6717.6	8.0335	6725.6	0.00	1.766
0.70538832	44.7405	20.820	6670.2	8.0591	6678.3	0.00	1.758
0.70891526	44.8344	20.777	6623.1	8.0847	6631.2	0.00	1.749
0.71245984	44.9278	20.733	6576.3	8.1102	6584.4	0.00	1.740
0.71602214	45.0208	20.689	6529.7	8.1356	6537.8	0.00	1.732
0.71960225	45.1135	20.645	6483.3	8.1610	6491.5	0.00	1.723
0.72320026	45.2059	20.600	6437.2	8.1862	6445.4	0.00	1.714
0.72681626	45.2980	20.556	6391.3	8.2115	6399.5	0.00	1.706
0.73045034	45.3899	20.511	6345.7	8.2366	6353.9	0.00	1.697
0.73410260	45.4814	20.466	6300.3	8.2617	6308.5	0.00	1.689
0.73777311	45.5728	20.421	6255.1	8.2867	6263.4	0.00	1.681
0.74146197	45.6640	20.376	6210.2	8.3116	6218.5	0.00	1.672
0.74516928	45.7550	20.330	6165.5	8.3365	6173.8	0.00	1.664
0.74889513	45.8458	20.285	6121.1	8.3613	6129.4	0.00	1.656
0.75263961	45.9366	20.238	6076.7	8.3860	6085.1	0.00	1.647
0.75640280	46.0270	20.191	6032.4	8.4106	6040.8	0.00	1.639
0.76018482	46.1171	20.144	5988.3	8.4351	5996.8	0.00	1.631
0.76398574	46.2073	20.087	5941.6	8.4596	5950.1	0.00	1.623
0.76780567	46.2969	20.016	5891.2	8.4840	5899.7	0.00	1.615
0.77164470	46.3852	19.945	5841.1	8.5083	5849.6	0.00	1.607
0.77550292	46.4724	19.874	5791.4	8.5325	5799.9	0.00	1.599
0.77938044	46.5584	19.803	5742.0	8.5567	5750.5	0.00	1.591
0.78327734	46.6603	19.732	5692.9	8.5807	5701.5	0.00	1.583
0.78719373	46.7442	19.661	5644.1	8.6047	5652.7	0.00	1.575
0.79112969	46.8271	19.589	5595.7	8.6286	5604.4	0.00	1.567
0.79508534	46.9089	19.518	5547.7	8.6524	5556.3	0.00	1.559
0.79906077	46.9896	19.447	5499.9	8.6761	5508.6	0.00	1.552
0.80305607	47.0694	19.376	5452.5	8.6997	5461.2	0.00	1.544
0.80707135	47.1481	19.305	5405.5	8.7232	5414.2	0.00	1.536
0.81110671	47.2259	19.233	5358.7	8.7466	5367.5	0.00	1.529
0.81516224	47.3028	19.162	5312.3	8.7700	5321.1	0.00	1.521
0.81923806	47.3787	19.091	5266.3	8.7932	5275.1	0.00	1.513
0.82333425	47.4642	19.020	5220.5	8.8164	5229.4	0.00	1.506
0.82745092	47.5385	18.949	5175.1	8.8394	5184.0	0.00	1.498
0.83158817	47.6119	18.878	5130.1	8.8624	5138.9	0.00	1.491
0.83574611	47.6846	18.807	5085.3	8.8852	5094.2	0.00	1.484
0.83992484	47.7564	18.736	5040.9	8.9080	5049.8	0.00	1.476
0.84412447	47.8274	18.665	4996.8	8.9306	5005.8	0.00	1.469
0.84834509	47.8977	18.594	4953.1	8.9532	4962.0	0.00	1.461
0.85258682	47.9672	18.523	4909.7	8.9757	4918.6	0.00	1.454

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	cm ² g ⁻¹	nm
Re (Z=75)							
0.85684975	48.0360	18.452	4866.6	8.9980	4875.6	0.00	1.447
0.86113400	48.1042	18.381	4823.8	9.0203	4832.8	0.00	1.440
0.86543967	48.1717	18.311	4781.3	9.0424	4790.4	0.00	1.433
0.86976687	48.2386	18.240	4739.2	9.0645	4748.3	0.00	1.425
0.87411570	48.3049	18.169	4697.4	9.0864	4706.5	0.00	1.418
0.87848628	48.3706	18.099	4655.8	9.1082	4664.9	0.00	1.411
0.88287871	48.4356	18.028	4614.5	9.1300	4623.7	0.00	1.404
0.88729310	48.5001	17.957	4573.6	9.1516	4582.7	0.00	1.397
0.89172957	48.5641	17.887	4532.9	9.1731	4542.1	0.00	1.390
0.89618822	48.6275	17.816	4492.6	9.1945	4501.8	0.00	1.383
0.90066916	48.6905	17.746	4452.6	9.2158	4461.8	0.00	1.377
0.90517250	48.7531	17.676	4412.9	9.2369	4422.1	0.00	1.370
0.90969837	48.8152	17.605	4373.5	9.2580	4382.8	0.00	1.363
0.91424686	48.8771	17.535	4334.4	9.2789	4343.7	0.00	1.356
0.91881809	48.9386	17.465	4295.7	9.2998	4305.0	0.00	1.349
0.92341218	48.9999	17.395	4257.2	9.3205	4266.5	0.00	1.343
0.92802924	49.0610	17.326	4219.0	9.3411	4228.4	0.00	1.336
0.93266939	49.1220	17.256	4181.2	9.3616	4190.5	0.00	1.329
0.93733274	49.1830	17.187	4143.6	9.3819	4153.0	0.00	1.323
0.94201940	49.2439	17.117	4106.4	9.4022	4115.8	0.00	1.316
0.94672950	49.3050	17.048	4069.5	9.4223	4078.9	0.00	1.310
0.95146315	49.3663	16.979	4032.8	9.4423	4042.3	0.00	1.303
0.95622046	49.4279	16.910	3996.5	9.4621	4005.9	0.00	1.297
0.96100156	49.4899	16.842	3960.4	9.4819	3969.9	0.00	1.290
0.96580657	49.5525	16.773	3924.7	9.5015	3934.2	0.00	1.284
0.97063560	49.6158	16.705	3889.3	9.5210	3898.8	0.00	1.277
0.97548878	49.6800	16.637	3854.1	9.5404	3863.6	0.00	1.271
0.98036623	49.7453	16.568	3819.2	9.5597	3828.8	0.00	1.265
0.98526806	49.8119	16.501	3784.7	9.5788	3794.3	0.00	1.258
0.99019440	49.8802	16.433	3750.4	9.5978	3760.0	0.00	1.252
0.99514537	49.9503	16.365	3716.4	9.6167	3726.0	0.00	1.246
1.0001211	50.0219	16.298	3682.6	9.6354	3692.2	0.00	1.240
1.0051217	50.0610	16.208	3644.1	9.6540	3653.7	0.00	1.234
1.0101473	50.0969	16.118	3606.0	9.6725	3615.6	0.00	1.227
1.0151980	50.1305	16.030	3568.3	9.6909	3578.0	0.00	1.221
1.0202740	50.1623	15.942	3531.0	9.7091	3540.7	0.00	1.215
1.0253754	50.1926	15.854	3494.1 3457.7	9.7272	3503.9	0.00	1.209
1.0305023	50.2215	15.767		9.7451	3467.4	0.00	1.203
1.0356548	50.2493	15.681	3421.7	9.7629	3431.4	0.00	1.197
1.0408331	50.2761	15.595	3386.0	9.7806	3395.8	0.00	1.191
1.0460372	50.3014	15.499 15.404	3348.4	9.7982 9.8156	3358.2	0.00	1.185 1.179
1.0512674 1.0565238	50.3249 50.3467	15.309	3311.3 3274.6	9.8328	3321.1 3284.4	0.00 0.00	1.179
1.0618064	50.3668	15.215	3238.2	9.8500	3248.1	0.00	1.174
1.0671154	50.3853	15.121	3202.3	9.8670	3212.2	0.00	1.162
1.0724510	50.4022	15.029	3166.9	9.8838	3176.8	0.00	1.162
1.0778132	50.4177	14.937	3131.8	9.9005	3141.7	0.00	1.150
1.0832023	50.4316	14.846	3097.3	9.9003	3107.2	0.00	1.130
1.0832023	50.4442	14.755	3063.1	9.9335	3073.0	0.00	1.143
1.0940614	50.4554	14.666	3029.3	9.9498	3039.3	0.00	1.133
1.0940014	50.4650	14.571	2994.7	9.9660	3004.7	0.00	1.128
1.1050294	50.4729	14.476	2960.4	9.9820	2970.4	0.00	1.123
1.1105545	50.4729	14.382	2926.5	9.9820	2936.5	0.00	1.116
1.1161073	50.4833	14.288	2893.0	10.014	2903.0	0.00	1.111
1.1216878	50.4859	14.195	2860.0	10.029	2870.0	0.00	1.111
1.1272963	50.4869	14.193	2827.3	10.029	2837.4	0.00	1.103
1.1329328	50.4862	14.013	2795.1	10.060	2805.2	0.00	1.094
1.1385974	50.4839	13.922	2763.3	10.075	2773.4	0.00	1.094
1.1442904	50.4801	13.833	2731.9	10.073	2742.0	0.00	1.084
1.1500119	50.4747	13.744	2700.9	10.105	2711.0	0.00	1.084
1 1 11 11 11 17						0.00	
1.1557619	50.4678	13.656	2670.2	10.119	2680.4	0.00	1.073

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu / ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Re (Z=75)							
1.1673484	50.4495	13.483	2610.1	10.148	2620.3	0.00	1.062
1.1731852	50.4381	13.397	2580.6	10.163	2590.8	0.00	1.057
1.1790511	50.4252	13.312	2551.5	10.177	2561.7	0.00	1.052
1.1849464	50.4109	13.228	2522.8	10.191	2533.0	0.00	1.046
1.1908711	50.3951	13.144	2494.4	10.204	2504.6	0.00	1.041
1.1968254	50.3779	13.062	2466.3	10.218	2476.5	0.00	1.036
1.2028096	50.3593	12.980	2438.6	10.231	2448.9	0.00	1.031
1.2088236	50.3392	12.898	2411.3	10.245	2421.5	0.00	1.026
1.2148677	50.3177	12.817	2384.3	10.258	2394.5	0.00	1.021
1.2209421	50.2948	12.737	2357.6	10.271	2367.9	0.00	1.015
1.2270468	50.2704	12.658	2331.3	10.284	2341.5	0.00	1.010
1.2331820	50.2446	12.579	2305.2	10.296	2315.5	0.00	1.005
1.2393479	50.2173	12.501	2279.5	10.309	2289.9	0.00	1.000
1.2455447	50.1886	12.424	2254.2	10.321	2264.5	0.00	0.9954
1.2517724	50.1584	12.347	2229.1	10.334	2239.4	0.00	0.9905
1.2580312	50.1268	12.271	2204.3	10.346	2214.7	0.00	0.9855
1.2643214	50.0936	12.196	2179.9	10.357	2190.3 2166.1	0.00	0.9806
1.2706430	50.0590	12.121	2155.7	10.369		0.00	0.9758
1.2769962	50.0229 49.9853	12.047 11.973	2131.9 2108.3	10.381 10.392	2142.3 2118.7	0.00 0.00	0.9709 0.9661
1.2833812 1.2897981	49.9461	11.900	2085.1	10.392	2095.5	0.00	0.9661
1.2962471	49.9054	11.828	2062.1	10.415	2072.5	0.00	0.9565
1.3027283	49.8630	11.756	2039.4	10.415	2072.3	0.00	0.9503
1.3092420	49.8191	11.685	2017.0	10.425	2027.4	0.00	0.9317
1.3157882	49.7736	11.615	1994.8	10.447	2005.2	0.00	0.9470
1.3223671	49.7263	11.545	1972.9	10.457	1983.4	0.00	0.9376
1.3289790	49.6775	11.475	1951.3	10.468	1961.8	0.00	0.9329
1.3356239	49.6284	11.406	1929.9	10.478	1940.4	0.00	0.9283
1.3423020	49.5761	11.338	1908.9	10.488	1919.3	0.00	0.9237
1.3490135	49.5220	11.270	1888.0	10.497	1898.5	0.00	0.9191
1.3557586	49.4661	11.203	1867.4	10.507	1877.9	0.00	0.9145
1.3625374	49.4083	11.137	1847.1	10.517	1857.6	0.00	0.9100
1.3693500	49.3487	11.071	1827.0	10.526	1837.5	0.00	0.9054
1.3761968	49.2871	11.005	1807.2	10.535	1817.7	0.00	0.9009
1.3830778	49.2235	10.940	1787.5	10.544	1798.1	0.00	0.8964
1.3899932	49.1578	10.876	1768.2	10.553	1778.7	0.00	0.8920
1.3969431	49.0900	10.812	1749.0	10.561	1759.6	0.00	0.8875
1.4039278	49.0201	10.748	1730.1	10.570	1740.7	0.00	0.8831
1.4109475	48.9480	10.685	1711.4	10.578	1722.0	0.00	0.8787
1.4180022	48.8736	10.623	1693.0	10.586	1703.6	0.00	0.8744
1.4250922	48.7969	10.561	1674.8	10.594	1685.3	0.00	0.8700
1.4322177	48.7177	10.500	1656.7	10.602	1667.3	0.00	0.8657
1.4393788	48.6360	10.439	1638.9	10.610	1649.5	0.00	0.8614
1.4465757	48.5518	10.378	1621.3	10.617	1632.0	0.00	0.8571
1.4538086	48.4648	10.319	1604.0	10.624	1614.6	0.00	0.8528
1.4610776	48.3751	10.259	1586.8	10.632	1597.4	0.00	0.8486
1.4683830	48.2826	10.200	1569.8	10.639	1580.5	0.00	0.8444
1.4757249	48.1871	10.142	1553.0	10.645	1563.7	0.00	0.8402
1.4831035	48.0885	10.084	1536.5	10.652	1547.1	0.00	0.8360
1.4905190	47.9867	10.026	1520.1	10.658	1530.8	0.00	0.8318
1.4979716	47.8815	9.9689	1503.9	10.665	1514.6	0.00	0.8277
1.5054615	47.7729	9.9123	1487.9	10.671	1498.6	0.00	0.8236
1.5129888	47.6607	9.8561	1472.1	10.677	1482.8	0.00	0.8195
1.5205537	47.5447	9.8003	1456.5	10.682	1467.2	0.00	0.8154
1.5281565	47.4247	9.7450	1441.1	10.688	1451.8	0.00	0.8113
1.5357973	47.3007	9.6901	1425.9	10.694	1436.6	0.00	0.8073
1.5434763	47.1723	9.6356	1410.8	10.699	1421.5	0.00	0.8033
1.5511937	47.0393	9.5816	1395.9	10.704	1406.6	0.00	0.7993
	46.9051	9.5280	1381.2	10.709	1391.9	0.00	0.7953
1.5589496		o 1=1=					
1.5667444	46.7624	9.4747	1366.6	10.714	1377.3	0.00	0.7913
	46.7624 46.6145 46.4609	9.4747 9.4219 9.3695	1366.6 1352.2 1338.0	10.714 10.718 10.722	1377.3 1363.0 1348.8	0.00 0.00 0.00	0.791 0.787 0.783

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/\rho \right]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	nm
Re (Z=75)							
1.5903633	46.3015	9.3174	1324.0	10.727	1334.7	0.00	0.7796
1.5983151	46.1358	9.2658	1310.1	10.731	1320.8	0.00	0.7757
1.6063066	45.9636	9.2146	1296.4	10.735	1307.1	0.00	0.7719
1.6143382	45.7843	9.1638	1282.8	10.738	1293.6	0.00	0.7680
1.6224099	45.5976	9.1134	1269.4	10.742	1280.2	0.00	0.7642
1.6305219	45.4029	9.0634	1256.2	10.745	1266.9	0.00	0.7604
1.6386745	45.1997	9.0138	1243.1	10.748	1253.8	0.00	0.7566
1.6468679	44.9874	8.9645	1230.1	10.752	1240.9	0.00	0.7528
1.6551022	44.7653	8.9156	1217.3	10.754	1228.1	0.00	0.7491
1.6633777	44.5327	8.8671	1204.7	10.757	1215.4	0.00	0.7454
1.6716946	44.2886	8.8190	1192.2	10.760	1202.9	0.00	0.7417
1.6800531	44.0323	8.7712	1179.8	10.762	1190.6	0.00	0.7380
1.6884534	43.7625	8.7238	1167.6	10.764	1178.4	0.00	0.7343
1.6968956	43.4782	8.6768	1155.5	10.766	1166.3	0.00	0.7307
1.7053801	43.1778	8.6301	1143.6	10.768	1154.4	0.00	0.7270
1.7139070	42.8598	8.5838	1131.8	10.770	1142.6	0.00	0.7234
1.7224766	42.5224	8.5379	1120.2	10.771	1130.9	0.00	0.7198
1.7310889	42.1634	8.4922	1108.6	10.772	1119.4	0.00	0.7162
1.7397444	41.7802	8.4470	1097.2	10.773	1108.0	0.00	0.7127
1.7484431	41.3698	8.4020	1086.0	10.774	1096.7	0.00	0.7091
1.7571853	40.9287	8.3574	1074.8	10.775	1085.6	0.00	0.7056
1.7659712	40.4524	8.3132	1063.8	10.776	1074.6	0.00	0.7021
1.7748011	39.9355	8.2693	1052.9	10.776	1063.7	0.00	0.6986
1.7836751	39.3712	8.2243	1042.0	10.777	1052.8	0.00	0.6951
1.7925935	38.7506	8.1791	1031.1	10.777	1041.9	0.00	0.6916
1.8015565	38.0624	8.1342	1020.4	10.777	1031.1	0.00	0.6882
1.8105642	37.2913	8.0896	1009.7	10.776	1020.5	0.00	0.6848
1.8196171	36.4161	8.0454	999.20	10.776	1010.0	0.00	0.6814
1.8287151	35.4057	8.0015	988.80	10.775	999.58	0.00	0.6780
1.8378587	34.2121	7.9579	978.52	10.775	989.30	0.00	0.6746
1.8470480	32.7551	7.9147	968.36	10.774	979.14	0.00	0.6713
1.8562833	30.8827	7.8717	958.32	10.773	969.09	0.00	0.6679
1.8655647	28.2448	7.8291	948.39	10.772	959.16	0.00	0.6646
1.8748925	23.6363	7.7868	938.57	10.770	949.34	0.00	0.6613
1.8825065	6.36850	7.7527	930.67	10.769	941.44	0.00	0.6586
1.8832935	6.05504	25.555	3066.5	10.769	3077.3	0.00	0.6583
1.8842670	13.0938	25.537	3062.7	10.769	3073.5	0.00	0.6580
1.8936883	24.4712	25.357	3026.1	10.767	3036.8	0.00	0.6547
1.9031567	27.5494	25.179	2989.9	10.765	3000.7	0.00	0.6515
1.9126725	29.0524	25.003	2954.1	10.763	2964.9	0.00	0.6482
1.9222359	29.6683	24.828	2918.8	10.760	2929.6	0.00	0.6450
1.9318471	29.4164	24.654	2884.0	10.758	2894.7	0.00	0.6418
1.9415063	27.4998	24.481	2849.5	10.755	2860.3	0.00	0.6386
1.9481516	19.6941	24.364	2826.2	10.754	2836.9	0.00	0.6364
1.9496484	19.6648	36.070	4180.9	10.753	4191.7	0.00	0.6359
1.9512138	24.0511	36.028	4172.8	10.753	4183.5	0.00	0.6354
1.9609699	31.1633	35.771	4122.3	10.750	4133.1	0.00	0.6323
1.9707747	34.2046	35.515	4072.5	10.747	4083.2	0.00	0.6291
1.9806286	36.3252	35.262	4023.3	10.743	4034.0	0.00	0.6260
1.9905318	38.0003	35.010	3974.7	10.740	3985.4	0.00	0.6229
2.0004844	39.4024	34.760	3926.7	10.736	3937.4	0.00	0.6198
2.0104868	40.6159	34.512	3879.3	10.733	3890.0	0.00	0.6167
2.0205393	41.6890	34.266	3832.5	10.729	3843.2	0.00	0.6136
2.0306420	42.6523	34.022	3786.2	10.725	3797.0	0.00	0.6106
2.0407952	43.5266	33.779	3740.6	10.720	3751.3	0.00	0.6075
2.0509992	44.3268	33.539	3695.4	10.716	3706.2	0.00	0.6045
2.0612542	45.0641	33.300	3650.9	10.711	3661.6	0.00	0.6015
2.0715604	45.7469	33.063	3606.9	10.707	3617.6	0.00	0.5985
2.0819182	46.3818	32.827	3563.3	10.707	3574.0	0.00	0.5955
2.0923278	46.9742	32.593	3520.2	10.702	3530.9	0.00	0.5935
2.1027895	47.5283	32.360	3477.7	10.691	3488.4	0.00	0.5896
2.1027893	48.0476	32.129	3435.7	10.686	3446.4	0.00	0.5867
4.1133034	40.04/0	34.149	3433.7	10.000	3440.4	0.00	0.5607

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/\rho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Re (Z=75)							
2.1238699	48.5352	31.900	3394.3	10.680	3405.0	0.00	0.5838
2.1344893	48.9933	31.673	3353.3	10.675	3364.0	0.00	0.5809
2.1451617	49.4240	31.447	3312.8	10.669	3323.5	0.00	0.5780
2.1558875	49.8290	31.223	3272.9	10.663	3283.5	0.00	0.5751
2.1666670	50.2095	31.001	3233.4	10.656	3244.1	0.00	0.5722
2.1775003	50.5667	30.780	3194.4	10.650	3205.1	0.00	0.5694
2.1883878	50.9012	30.561	3155.9	10.644	3166.6	0.00	0.5666
2.1993297	51.2137	30.344	3117.9	10.637	3128.5	0.00	0.5637
2.2103264	51.5044	30.128	3080.3	10.630	3090.9	0.00	0.5609
2.2213780	51.7732	29.914	3043.2	10.623	3053.8	0.00	0.5581
2.2324849	52.0198	29.701	3006.6	10.616	3017.2	0.00	0.5554
2.2436473	52.2434	29.490	2970.4	10.608	2981.0	0.00	0.5526
2.2548656	52.4425	29.281	2934.6	10.601	2945.2	0.00	0.5499
2.2661399	52.6152	29.073	2899.3	10.593	2909.9	0.00	0.5471
2.2774706	52.7583	28.867	2864.4	10.586	2875.0	0.00	0.5444
2.2888579	52.8670	28.662	2829.9	10.578	2840.5	0.00	0.5417
2.3003022	52.9340	28.459	2795.9	10.569	2806.5	0.00	0.5390
2.3118037	52.9471	28.258	2762.3	10.561	2772.9	0.00	0.5363
2.3233628	52.8855	28.058	2729.1	10.553	2739.6	0.00	0.5336
2.3349796	52.7075	27.859	2696.3	10.544	2706.8	0.00	0.5310
2.3466545	52.3133	27.662	2663.9	10.535	2674.4	0.00	0.5283
2.3583878	51.3290	27.466	2631.9	10.527	2642.4	0.00	0.5257
2.3649801	49.4646	27.357	2614.2	10.522	2624.7	0.00	0.5243
2.3696200	49.5016	32.000	3051.7	10.518	3062.3	0.00	0.5232
2.3701797	49.8406	31.988	3050.0	10.518	3060.5	0.00	0.5231
2.3820306	52.5668	31.753	3012.4	10.508	3023.0	0.00	0.5205
2.3939407	53.7078	31.519	2975.4	10.499	2985.9	0.00	0.5179
2.4059104	54.5014	31.287	2938.8	10.490	2949.3	0.00	0.5153
2.4179400 2.4300297	55.1326 55.6670	31.057 30.829	2902.7 2867.0	10.480 10.470	2913.2 2877.5	0.00 0.00	0.5128 0.5102
2.4421798	56.1356	30.603	2831.8	10.460	2842.3	0.00	0.5102
2.4543907	56.5546	30.374	2796.6	10.450	2807.1	0.00	0.5052
2.4666627	56.9319	30.142	2761.5	10.440	2772.0	0.00	0.5032
2.4789960	57.2732	29.913	2726.9	10.430	2737.3	0.00	0.5020
2.4913910	57.5828	29.695	2693.6	10.419	2704.0	0.00	0.4977
2.5038479	57.8726	29.486	2661.3	10.408	2671.7	0.00	0.4952
2.5163672	58.1446	29.280	2629.6	10.398	2640.0	0.00	0.4927
2.5289490	58.3997	29.076	2598.3	10.387	2608.7	0.00	0.4903
2.5415938	58.6382	28.872	2567.1	10.376	2577.5	0.00	0.4878
2.5543017	58.8592	28.667	2536.3	10.364	2546.6	0.00	0.4854
2.5670732	59.0629	28.465	2505.8	10.353	2516.2	0.00	0.4830
2.5799086	59.2488	28.265	2475.8	10.341	2486.2	0.00	0.4806
2.5928082	59.4157	28.066	2446.2	10.330	2456.6	0.00	0.4782
2.6057722	59.5611	27.870	2417.1	10.318	2427.4	0.00	0.4758
2.6188011	59.6808	27.676	2388.3	10.306	2398.6	0.00	0.4734
2.6318951	59.7670	27.484	2359.9	10.294	2370.2	0.00	0.4711
2.6450545	59.8035	27.293	2331.8	10.282	2342.1	0.00	0.4687
2.6582798	59.7515	27.104	2304.2	10.269	2314.5	0.00	0.4664
2.6715712	59.4635	26.917	2276.9	10.257	2287.1	0.00	0.4641
2.6780604	58.9517	26.826	2263.7	10.251	2274.0	0.00	0.4630
2.6849291	58.9966	28.579	2405.5	10.244	2415.7	0.00	0.4618
2.6851398	59.0361	28.576	2405.0	10.244	2415.2	0.00	0.4617
2.6983537	60.1491	28.374	2376.3	10.231	2386.6	0.00	0.4595
2.7118455	60.6837	28.171	2347.6	10.218	2357.8	0.00	0.4572
2.7254047	61.0784	27.970	2319.2	10.205	2329.4	0.00	0.4549
2.7390317	61.4054	27.770	2291.2	10.192	2301.4	0.00	0.4527
2.7527269	61.6901	27.572	2263.5	10.179	2273.7	0.00	0.4504
2.7664905	61.9444	27.375	2236.2	10.165	2246.4	0.00	0.4482
2.7803230	62.1744	27.180	2209.2	10.152	2219.4	0.00	0.4459
2.7942246	62.3834	26.986	2182.6	10.138	2192.7	0.00	0.4437
2.8081957	62.5725	26.794	2156.2	10.124	2166.4	0.00	0.4415
2.8222367	62.7423	26.612	2130.9	10.110	2141.0	0.00	0.4393

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Re (Z=75)							
2.8363479	62.8995	26.436	2106.3	10.096	2116.4	0.00	0.4371
2.8505296	63.0430	26.263	2082.1	10.082	2092.2	0.00	0.4350
2.8647823	63.1698	26.093	2058.3	10.068	2068.4	0.00	0.4328
2.8791062	63.2748	25.924	2034.8	10.053	2044.9	0.00	0.4306
2.8935017	63.3474	25.757	2011.6	10.038	2021.7	0.00	0.4285
2.9079692	63.3605	25.591	1988.8	10.024	1998.8	0.00	0.4264
2.9225091	63.2012	25.427	1966.2	10.009	1976.2	0.00	0.4242
2.9258366	63.0810	25.390	1961.1	10.005	1971.1	0.00	0.4238
2.9371216	63.1838	26.391	2030.6	9.9938	2040.6	0.00	0.4221
2.9375634	63.2173	26.386	2029.9	9.9934	2039.9	0.00	0.4221
2.9518072	63.8305	26.225	2007.8	9.9787	2017.7	0.00	0.4200
2.9665662	64.2004	26.060	1985.2	9.9634	1995.2	0.00	0.4179
2.9813991	64.4973	25.896	1962.9	9.9481	1972.8	0.00	0.4159
2.9963061	64.7594	25.733	1940.8	9.9326	1950.8	0.00	0.4138
3.0112876	64.9992	25.556	1917.9	9.9170	1927.8	0.00	0.4117
3.0263440	65.2189	25.376	1894.9	9.9013	1904.8	0.00	0.4097
3.0414758	65.4241	25.197	1872.2	9.8854	1882.1	0.00	0.4076
3.0566831	65.6181	25.020	1849.8	9.8695	1859.6	0.00	0.4056
3.0719666	65.8030	24.844	1827.6	9.8534	1837.5	0.00	0.4036
3.0873264	65.9800	24.667	1805.6	9.8372	1815.4	0.00	0.4016
3.1027630	66.1492	24.491	1783.8	9.8209	1793.6	0.00	0.3996
3.1182768	66.3114	24.316	1762.2	9.8044	1772.0	0.00	0.3976
3.1338682	66.4675	24.142	1740.9	9.7879	1750.7	0.00	0.3956
3.1495376	66.6181	23.969	1719.9	9.7712	1729.6	0.00	0.3937
3.1652853	66.7636	23.798	1699.1	9.7545	1708.8	0.00	0.3917
3.1811117	66.9043	23.628	1678.5	9.7376	1688.3	0.00	0.3898
3.1970172	67.0407	23.459	1658.2	9.7206	1668.0	0.00	0.3878
3.2130023	67.1730	23.291	1638.2	9.7035	1647.9	0.00	0.3859
3.2290673	67.3014	23.125	1618.4	9.6863	1628.1	0.00	0.3840
3.2452127	67.4261	22.959	1598.8	9.6689	1608.5	0.00	0.3821
3.2614387	67.5473	22.795	1579.5	9.6515	1589.1	0.00	0.3802
3.2777459	67.6653	22.631	1560.3	9.6340	1570.0	0.00	0.3783
3.2941347	67.7800	22.469	1541.5	9.6163	1551.1	0.00	0.3764
3.3106053	67.8917	22.308	1522.8	9.5986	1532.4	0.00	0.3745
3.3271584	68.0005	22.148	1504.4	9.5807	1513.9	0.00	0.3726
3.3437941	68.1065	21.989	1486.1	9.5628	1495.7	0.00	0.3708
3.3605131	68.2098	21.832	1468.1	9.5447	1477.7	0.00	0.3689
3.3773157	68.3105	21.675	1450.3	9.5265	1459.9	0.00	0.3671
3.3942023	68.4087	21.519	1432.8	9.5083	1442.3	0.00	0.3653
3.4111733	68.5045	21.365	1415.4	9.4899	1424.9	0.00	0.3635
3.4282291	68.5980	21.211	1398.2	9.4714	1407.7	0.00	0.3617
3.4453703	68.6892	21.059	1381.3	9.4529	1390.7	0.00	0.3599
3.4625971	68.7783	20.908	1364.5	9.4342	1374.0	0.00	0.3581
3.4799101	68.8653	20.758	1348.0	9.4154	1357.4	0.00	0.3563
3.4973097	68.9504	20.608	1331.6	9.3966	1341.0	0.00	0.3545
3.5147962	69.0332	20.459	1315.4	9.3776	1324.8	0.00	0.3527
3.5323702	69.1141	20.312	1299.5	9.3586	1308.8	0.00	0.3510
3.5500321	69.1929	20.165	1283.7	9.3394	1293.0	0.00	0.3492
3.5677822	69.2699	20.020	1268.1	9.3202	1277.4	0.00	0.3475
3.5856211	69.3451	19.875	1252.7	9.3009	1262.0	0.00	0.3458
3.6035492	69.4186	19.732	1237.4	9.2815	1246.7	0.00	0.3441
3.6215670	69.4904	19.590	1222.4	9.2619	1231.7	0.00	0.3423
3.6396748	69.5606	19.449	1207.6	9.2423	1216.8	0.00	0.3406
3.6578732	69.6293	19.309	1192.9	9.2227	1202.2	0.00	0.3390
3.6761626	69.6965	19.170	1178.5	9.2029	1187.7	0.00	0.3373
3.6945434	69.7623	19.033	1164.2	9.1830	1173.4	0.00	0.3356
3.7130161	69.8267	18.896	1150.1	9.1631	1159.2	0.00	0.3339
3.7315812	69.8899	18.760	1136.1	9.1430	1145.3	0.00	0.3323
3.7502391	69.9518	18.626	1122.4	9.1229	1131.5	0.00	0.3306
3.7689903	70.2170	18.491	1108.7	9.1027	1117.8	0.00	0.3290
3.7878352	70.2769	18.351	1094.8	9.0824	1103.9	0.00	0.3273
3.8067744	70.3348	18.212	1081.1	9.0621	1090.2	0.00	0.3257

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Re (Z=75)							
3.8258083	70.3908	18.074	1067.6	9.0416	1076.6	0.00	0.3241
3.8449373	70.4451	17.937	1054.3	9.0211	1063.3	0.00	0.3225
3.8641620	70.4976	17.802	1041.1	9.0005	1050.1	0.00	0.3209
3.8834828	70.5487	17.668	1028.1	8.9798	1037.1	0.00	0.3193
3.9029002	70.7387	17.533	1015.2	8.9590	1024.2	0.00	0.3177
3.9224147	70.7870	17.396	1002.3	8.9382	1011.2	0.00	0.3161
3.9420268	70.8333	17.260	989.48	8.9173	998.40	0.00	0.3145
3.9617369	70.8778	17.126	976.89	8.8963	985.78	0.00	0.3130
3.9815456	70.9206	16.992	964.46	8.8752	973.33	0.00	0.3114
4.0014533	70.9617	16.860	952.20	8.8541	961.05	0.00	0.3098
4.0214606	71.0013	16.729	940.11	8.8328	948.94	0.00	0.3083
4.0415679	71.0393	16.600	928.18	8.8116	937.00	0.00	0.3068
4.0617757	71.0760	16.471	916.42	8.7902	925.21	0.00	0.3052
4.0820846	71.1113	16.344	904.82	8.7688	913.58	0.00	0.3037
4.1024950	71.1453	16.218	893.37	8.7473	902.12	0.00	0.3022
4.1230075	71.1780	16.093	882.08	8.7257	890.80	0.00	0.3007
4.1436226	71.2096	15.969	870.94	8.7041	879.64	0.00	0.2992
4.1643407	71.2399	15.847	859.95	8.6824	868.63	0.00	0.2977
4.1851624	71.2692	15.725	849.11	8.6606	857.77	0.00	0.2962
4.2060882	71.2974	15.605	838.42	8.6388	847.06	0.00	0.2948
4.2271186	71.3246	15.485	827.87	8.6169	836.49	0.00	0.2933
4.2482542	71.3507	15.367	817.46	8.5950	826.06	0.00	0.2918
4.2694955	71.3759	15.250	807.20	8.5730	815.77	0.00	0.2904
4.2908430	71.4002	15.134	797.07	8.5509	805.62	0.00	0.2890
4.3122972	71.4236	15.019	787.08	8.5287	795.61	0.00	0.2875
4.3338587	71.4461	14.905	777.22	8.5065	785.73	0.00	0.2861
4.3555280	71.4677	14.792	767.50	8.4843	775.98	0.00	0.2847
4.3773056	71.4886	14.680	757.91	8.4620	766.37	0.00	0.2832
4.3991921	71.5087	14.570	748.44	8.4396	756.88	0.00	0.2818
4.4211881	71.5280	14.460	739.10	8.4172	747.52	0.00	0.2804
4.4432940	71.5466	14.351	729.89	8.3947	738.29	0.00	0.2790
4.4655105	71.5645	14.243	720.80	8.3722	729.17	0.00	0.2776
4.4878381	71.5817	14.136	711.84	8.3496	720.18	0.00	0.2763
4.5102772	71.5983	14.030	702.99	8.3269	711.31	0.00	0.2749
4.5328286	71.6142	13.925	694.26	8.3043	702.56	0.00	0.2735
4.5554928	71.6295	13.821	685.65	8.2815	693.93	0.00	0.2722
4.5782702	71.6443	13.718	677.15	8.2587	685.41	0.00	0.2708
4.6011616	71.6585	13.616	668.76	8.2359	677.00	0.00	0.2695
4.6241674	71.6722	13.515	660.49	8.2130	668.70	0.00	0.2681
4.6472882	71.6854	13.415	652.33	8.1901	660.52	0.00	0.2668
4.6705247	71.6981	13.315	644.27	8.1671	652.44	0.00	0.2655
4.6938773	71.7103	13.217	636.33	8.1440	644.47	0.00	0.2641
4.7173467	71.7221	13.119	628.48	8.1210	636.61	0.00	0.2628
4.7409334	71.8385	13.021	620.69	8.0979	628.79	0.00	0.2615
4.7646381	71.8502	12.921	612.84	8.0747	620.91	0.00	0.2602
4.7884613	71.8611	12.821	605.10	8.0515	613.15	0.00	0.2589
4.8124036	71.8710	12.723	597.46	8.0282	605.49	0.00	0.2576
4.8364656	71.8802	12.625	589.92	8.0050	597.93	0.00	0.2564
4.8606479	71.8887	12.528	582.49	7.9816	590.47	0.00	0.2551
4.8849512	71.8964	12.432	575.15	7.9583	583.11	0.00	0.2538
4.9093759	71.9035	12.336	567.87	7.9349	575.80	0.00	0.2525
4.9339228	71.9098	12.241	560.68	7.9114	568.59	0.00	0.2513
4.9585924	71.9156	12.147	553.59	7.8880	561.48	0.00	0.2500
4.9833854	71.9207	12.053	546.59	7.8644	554.46	0.00	0.2488
5.0083023	71.9251	11.961	539.69	7.8409	547.53	0.00	0.2476
5.0333438	71.9290	11.869	532.88	7.8173	540.70	0.00	0.2463
5.0585105	71.9324	11.778	526.17	7.7937	533.96	0.00	0.2451
5.0838031	71.9352	11.688	519.54	7.7701	527.31	0.00	0.2439
5.1092221	71.9375	11.598	513.00	7.7464	520.75	0.00	0.2427
5.1347682	71.9392	11.510	506.55	7.7227	514.28	0.00	0.2415
5.1604421	71.9406	11.421	500.17	7.6989	507.86	0.00	0.2403
	71.9414	11.334	493.86	7.6752	501.53	0.00	0.2391

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/\rho \right]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Re (Z=75)							
5.2121755	71.9417	11.247	487.64	7.6514	495.29	0.00	0.2379
5.2382364	71.9416	11.161	481.50	7.6275	489.13	0.00	0.2367
5.2644276	71.9411	11.076	475.44	7.6037	483.05	0.00	0.2355
5.2907497	71.9401	10.991	469.47	7.5798	477.05	0.00	0.2343
5.3172034	71.9388	10.907	463.58	7.5559	471.13	0.00	0.2332
5.3437895	71.9370	10.824	457.76	7.5320	465.29	0.00	0.2320
5.3705084	71.9807	10.742	452.00	7.5081	459.51	0.00	0.2309
5.3973609	71.9786	10.658	446.24	7.4841	453.73	0.00	0.2297
5.4243477	71.9759	10.575	440.57	7.4601	448.03	0.00	0.2286
5.4514695	71.9727	10.493	434.97	7.4361	442.40	0.00	0.2274
5.4787268	71.9689	10.411	429.44	7.4120	436.85	0.00	0.2263
5.5061205	71.9646	10.330	423.99	7.3880	431.38	0.00	0.2252
5.5336511	71.9598	10.250	418.61	7.3639	425.98	0.00	0.2241
5.5613193	71.9544	10.171	413.31	7.3398	420.65	0.00	0.2229
5.5891259	71.9487	10.093	408.07	7.3157	415.39	0.00	0.2218
5.6170716	71.9425	10.015	402.91	7.2916	410.20	0.00	0.2207
5.6451569	71.9358	9.9374	397.81	7.2675	405.08	0.00	0.2196
5.6733827	71.9287	9.8608	392.78	7.2433	400.03	0.00	0.2185
5.7017496	71.9213	9.7850	387.82	7.2192	395.04	0.00	0.2174
5.7302584	71.9134	9.7098	382.93	7.1950	390.12	0.00	0.2164
5.7589096	71.9051	9.6353	378.10	7.1708	385.27	0.00	0.2153
5.7877042	71.8965	9.5614	373.34	7.1466	380.48	0.00	0.2142
5.8166427	71.8875	9.4882	368.63	7.1224	375.76	0.00	0.2132
5.8457259	71.8782	9.4157	364.00	7.0981	371.09	0.00	0.2121
5.8749546	71.8871	9.3434	359.41	7.0739	366.48	0.00	0.2110
5.9043293	71.8773	9.2714	354.86	7.0497	361.91	0.00	0.2100
5.9338510	71.8670	9.2000	350.37	7.0254	357.40	0.00	0.2089
5.9635202	71.8563	9.1292	345.95	7.0011	352.95	0.00	0.2079
5.9933378	71.8452 71.8337	9.0590 8.9894	341.58 337.27	6.9769 6.9526	348.56 344.23	0.00 0.00	0.2069 0.2058
6.0233045 6.0534210	71.8219	8.9205	333.02	6.9283	339.95	0.00	0.2038
6.0836882	71.8219	8.8522	328.83	6.9041	335.73	0.00	0.2048
	71.8096	8.7844	324.69	6.8798	331.56	0.00	0.2038
6.1141066 6.1446771	71.7971	8.7173	320.60	6.8555	327.46	0.00	0.2028
6.1754005	71.7708	8.6507	316.57	6.8312	323.40	0.00	0.2018
6.2062775	71.7708	8.5847	312.59	6.8069	319.40	0.00	0.2008
6.2373089	71.7432	8.5193	308.67	6.7826	315.45	0.00	0.1988
6.2684954	71.7432	8.4544	304.79	6.7583	311.55	0.00	0.1978
6.2998379	71.7143	8.3902	300.97	6.7340	307.70	0.00	0.1968
6.3313371	71.6994	8.3264	297.20	6.7097	303.91	0.00	0.1958
6.3629938	71.6841	8.2633	293.48	6.6855	300.16	0.00	0.1949
6.3948088	71.6685	8.2007	289.80	6.6612	296.46	0.00	0.1939
6.4267828	71.6526	8.1386	286.18	6.6369	292.82	0.00	0.1929
6.4589167	71.6363	8.0770	282.60	6.6126	289.21	0.00	0.1920
6.4912113	71.6198	8.0160	279.07	6.5883	285.66	0.00	0.1910
6.5236674	71.6029	7.9556	275.59	6.5641	282.15	0.00	0.1901
6.5562857	71.5857	7.8956	272.15	6.5398	278.69	0.00	0.1891
6.5890671	71.5683	7.8362	268.76	6.5156	275.27	0.00	0.1882
6.6220125	71.5505	7.7772	265.41	6.4913	271.90	0.00	0.1872
6.6551225	71.5324	7.7188	262.11	6.4671	268.57	0.00	0.1863
6.6883981	71.5139	7.6609	258.85	6.4429	265.29	0.00	0.1854
6.7218401	71.4952	7.6035	255.63	6.4186	262.05	0.00	0.1844
6.7554493	71.4762	7.5466	252.45	6.3944	258.85	0.00	0.1835
6.7892266	71.4568	7.4901	249.32	6.3702	255.69	0.00	0.1826
6.8231727	71.4371	7.4342	246.22	6.3460	252.57	0.00	0.1817
6.8572886	71.4172	7.3787	243.17	6.3219	249.49	0.00	0.1808
6.8915750	71.3969	7.3237	240.16	6.2977	246.45	0.00	0.1799
6.9260329	71.3762	7.2692	237.18	6.2736	243.46	0.00	0.1790
6.9606631	71.3553	7.2151	234.25	6.2494	240.50	0.00	0.1781
6.9954664	71.3340	7.1615	231.35	6.2253	237.58	0.00	0.1772
7.0304437	71.3124	7.1013	228.49	6.2012	234.69	0.00	0.1764
	71.2905	7.0557	225.67	6.1771	231.85	0.00	0.1755

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/\rho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Re (Z=75)							
7.1009239	71.2683	7.0034	222.88	6.1530	229.04	0.00	0.1746
7.1364285	71.2457	6.9516	220.14	6.1290	226.26	0.00	0.1737
7.1721107	71.2227	6.9003	217.42	6.1049	223.53	0.00	0.1729
7.2079712	71.1994	6.8494	214.74	6.0809	220.82	0.00	0.1720
7.2440111	71.1758	6.7989	212.10	6.0569	218.16	0.00	0.1712
7.2802311	71.1518	6.7488	209.49	6.0329	215.52	0.00	0.1703
7.3166323	71.1275	6.6992	206.92	6.0090	212.92	0.00	0.1695
7.3532155	71.1027	6.6500	204.37	5.9850	210.36	0.00	0.1686
7.3899815	71.0776	6.6011	201.86	5.9611	207.83	0.00	0.1678
7.4269314	71.0521	6.5528	199.39	5.9372	205.32	0.00	0.1669
7.4640661	71.0262	6.5048	196.94	5.9133	202.86	0.00	0.1661
7.5013864	71.0000	6.4572	194.53	5.8895	200.42	0.00	0.1653
7.5388934	70.9733	6.4100	192.15	5.8657	198.01	0.00	0.1645
7.5765878	70.9462	6.3632	189.80	5.8419	195.64	0.00	0.1636
7.6144708	70.9186	6.3169	187.48	5.8181	193.29	0.00	0.1628
7.6525431	70.8907	6.2709	185.18	5.7943	190.98	0.00	0.1620
7.6908058	70.8622	6.2252	182.92	5.7706	188.69	0.00	0.1612
7.7292599	70.8334	6.1800	180.69	5.7469	186.44	0.00	0.1604
7.7679062	70.8040	6.1352	178.49	5.7232	184.21	0.00	0.1596
7.8067457	70.7742	6.0907	176.31	5.6996	182.01	0.00	0.1588
7.8457794	70.7439	6.0466	174.16	5.6760	179.84	0.00	0.1580
7.8850083	70.7130	6.0028	172.04	5.6524	177.70	0.00	0.1572
7.9244334	70.6817	5.9595	169.95	5.6288	175.58	0.00	0.1565
7.9640555	70.6498	5.9165	167.88	5.6053	173.49	0.00	0.1557
8.0038758	70.6173	5.8738	165.84	5.5818	171.43	0.00	0.1549
8.0438952	70.5843	5.8315	163.83	5.5583	169.39	0.00	0.1541
8.0841147	70.5507	5.7896	161.84	5.5349	167.38	0.00	0.1534
8.1245352	70.5164	5.7480	159.88	5.5114	165.39	0.00	0.1526
8.1651579	70.4816	5.7065	157.94	5.4881	163.43	0.00	0.1518
8.2059837	70.4460	5.6644	155.99	5.4647	161.46	0.00	0.1511
8.2470136	70.4097	5.6227	154.07	5.4414	159.52	0.00	0.1503
8.2882487	70.3726	5.5813	152.18	5.4181	157.60	0.00	0.1496
8.3296899	70.3347	5.5403	150.31	5.3949	155.71	0.00	0.1488
8.3713384	70.2959	5.4994	148.46	5.3717	153.83	0.00	0.1481
8.4131951	70.2562	5.4588	146.63	5.3485	151.98	0.00	0.1474
8.4552610	70.2157	5.4183	144.82	5.3254	150.14	0.00	0.1466
8.4975373	70.1741	5.3776	143.01	5.3023	148.32	0.00	0.1459
8.5400250	70.1315	5.3372	141.23	5.2792	146.51	0.00	0.1452
Os (Z=76)	.=190.2000 g mol ⁻¹	Nominal density:	$a_{1}(a_{1}cm^{3}) = 22.530$				
σ_a (barns atom ⁻¹	$= [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times 3$	315.835 $E(eV) [\mu/$	$[\rho](\text{cm}^2\text{g}^{-1}) = f_2 (e \text{ atc})$	$(m^{-1}) \times 2.21242 \times$	10 ⁵		
21 edges. Edge en	-		10.0000		12 2052		10.0705
K	73.8708	LI	12.9690	LII	12.3850	LIII	10.8709
M I	3.04850	M II	2.79220	M III	2.45720	M IV	2.03080
M V	1.96010	NI	0.654300	N II	0.546500	N III	0.468200
N IV	0.289400	N V	0.272800	N VI	0.0463000	N VII	0.0463000
0 I	0.0837000	OII	0.0580000	O III	0.0454000	O IV	0.00705265
O V Relativistic correct	0.00602794 tion estimate: f_{rel} (H82 correction: $f_{NT} = -0$.	2,3/5CL $)=(-1.5563$	$(a, -0.91920) e \text{ atom}^{-1}$				
0.50000000	38.4805	23.970	10606	6.2208	10612	0.00	2.480
0.50250000	38.6059	23.926	10534	6.2486	10540	0.00	2.467
0.50250000	38.7279	23.881	10462	6.2763	10468	0.00	2.455
0.50501250				C 20.41	10397	0.00	2.443
	38.8468	23.837	10391	6.3041	10377		
0.50501250 0.50753756 0.51007525	38.8468 38.9629	23.792	10320	6.3319	10326	0.00	2.431
0.50501250 0.50753756	38.8468				10326 10255		2.431 2.419
0.50501250 0.50753756 0.51007525	38.8468 38.9629	23.792	10320	6.3319	10326	0.00	2.431
0.50501250 0.50753756 0.51007525 0.51262563	38.8468 38.9629 39.0762	23.792 23.747	10320 10249	6.3319 6.3596	10326 10255	0.00 0.00	2.431 2.419
0.50501250 0.50753756 0.51007525 0.51262563 0.51518875	38.8468 38.9629 39.0762 39.1868	23.792 23.747 23.702	10320 10249 10179	6.3319 6.3596 6.3874	10326 10255 10185	0.00 0.00 0.00	2.431 2.419 2.407
0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470	38.8468 38.9629 39.0762 39.1868 39.2949	23.792 23.747 23.702 23.658	10320 10249 10179 10109	6.3319 6.3596 6.3874 6.4152	10326 10255 10185 10115	0.00 0.00 0.00 0.00	2.431 2.419 2.407 2.395

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ^{−1}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Os (Z=76)							
0.52819792	39.6985	23.476	9833.3	6.5262	9839.9	0.00	2.347
0.53083891	39.7909	23.431	9765.4	6.5540	9771.9	0.00	2.336
0.53349310	39.8784	23.385	9697.8	6.5817	9704.4	0.00	2.324
0.53616057	39.9595	23.339	9630.6	6.6095	9637.2	0.00	2.312
0.53884137	40.0312	23.293	9563.8	6.6372	9570.4	0.00	2.301
0.54153558	40.0860	23.247	9497.3	6.6649	9504.0	0.00	2.289
0.54424325	40.0981	23.200	9431.2	6.6926	9437.9	0.00	2.278
0.54571853	40.0302	23.175	9395.5	6.7077	9402.2	0.00	2.272
0.54696447	40.0160	23.520	9513.5	6.7203	9520.2	0.00	2.267
0.54728152	40.0883	23.514	9505.9	6.7236	9512.6	0.00	2.265
0.54969929	40.3421	23.475	9448.2	6.7480	9454.9	0.00	2.255
0.55244779	40.5153	23.430	9383.2	6.7757	9389.9	0.00	2.244
0.55521003	40.6601	23.385	9318.5	6.8034	9325.3	0.00	2.233
0.55798608	40.7920	23.340	9254.3	6.8310	9261.1	0.00	2.222
0.56077601	40.9163	23.295	9190.4	6.8587	9197.2	0.00	2.211
0.56357989	41.0353	23.249	9126.8	6.8863	9133.7	0.00	2.200
0.56639779	41.1504	23.204	9063.6	6.9139	9070.5	0.00	2.189
0.56922978	41.2625	23.158	9000.8	6.9415	9007.7	0.00	2.178
0.57207593	41.3720	23.112	8938.3	6.9690	8945.3	0.00	2.167
0.57493630	41.4793	23.066	8876.1	6.9966	8883.1	0.00	2.156
0.57781099	41.5847	23.020	8814.4	7.0241	8821.4	0.00	2.146
0.58070004	41.6883	22.974	8752.9	7.0516	8760.0	0.00	2.135
0.58360354	41.7903	22.928	8691.8	7.0791	8698.9	0.00	2.124
0.58652156	41.8908	22.881	8631.1	7.1065	8638.2	0.00	2.114
0.58945417	41.9898	22.835	8570.7	7.1340	8577.8	0.00	2.103
0.59240144	42.0874	22.788	8510.6	7.1614	8517.7	0.00	2.093
0.59536345	42.1836	22.741	8450.9	7.1887	8458.0	0.00	2.082
0.59834026	42.2784	22.694	8391.5	7.2161	8398.7	0.00	2.072
0.60133196	42.3719	22.647	8332.4	7.2434	8339.6	0.00	2.062
0.60433862	42.4640	22.600	8273.7	7.2707	8281.0	0.00	2.052
0.60736032	42.5547	22.553	8215.3	7.2979	8222.6	0.00	2.041
0.61039712	42.6439	22.505	8157.2	7.3251	8164.5	0.00	2.031
0.61344910	42.7315	22.458	8099.5	7.3523	8106.8	0.00	2.021
0.61651635	42.8174	22.410	8042.0	7.3795	8049.4	0.00	2.011
0.61959893	42.9014	22.362	7984.9	7.4066	7992.4	0.00	2.001
0.62269693	42.9834	22.314	7928.2	7.4337	7935.6	0.00	1.991
0.62581041	43.0630	22.266	7871.7	7.4607	7879.2	0.00	1.981
0.62893946	43.1398	22.218	7815.6	7.4877	7823.0	0.00	1.971
0.63208416	43.2133	22.169	7759.7	7.5147	7767.2	0.00	1.962
0.63524458	43.2827	22.121	7704.2	7.5416	7711.7	0.00	1.952
0.63842080	43.3465	22.072	7649.0	7.5684	7656.6	0.00	1.942
0.64161291	43.4026	22.023	7594.1	7.5953	7601.7	0.00	1.932
0.64482097	43.4467	21.974	7539.5	7.6221	7547.1	0.00	1.923
0.64804508	43.4690	21.925	7485.2	7.6488	7492.9	0.00	1.913
0.65128530	43.4371	21.876	7431.3	7.6755	7438.9	0.00	1.904
0.65327272	43.3097	21.846	7398.4	7.6918	7406.1	0.00	1.898
0.65454173	43.0989	22.362	7558.5	7.7021	7566.2	0.00	1.894
0.65532723	43.3672	22.350	7545.5	7.7085	7553.2	0.00	1.892
0.65781444	43.6460	22.313	7504.5	7.7287	7512.3	0.00	1.885
0.66110351	43.8496	22.264	7450.9	7.7553	7458.6	0.00	1.875
0.66440903	44.0079	22.215 22.166	7397.5	7.7818	7405.3	0.00	1.866
0.66773107	44.1467		7344.5	7.8082	7352.3	0.00	1.857
0.67106973	44.2746	22.117	7291.7	7.8346	7299.6	0.00	1.848
0.67442508	44.3953	22.068	7239.3	7.8610	7247.2	0.00	1.838
0.67779720	44.5110	22.018	7187.1	7.8872	7195.0	0.00	1.829
0.68118619	44.6228	21.969	7135.3	7.9135	7143.2	0.00	1.820
0.68459212	44.7317	21.919	7083.7	7.9396	7091.7	0.00	1.811
0.68801508	44.8380	21.869	7032.5	7.9657	7040.4	0.00	1.802
0.69145515	44.9424	21.819	6981.5	7.9918	6989.5	0.00	1.793
0.69491243	45.0449	21.769	6930.8	8.0178	6938.8	0.00	1.784
0.69838699	45.1459	21.719	6880.4	8.0437	6888.4	0.00	1.775
0.70187893	45.2455	21.669	6830.3	8.0696	6838.4	0.00	1.766

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Os (Z=76)							
0.70538832	45.3440	21.618	6780.5	8.0954	6788.6	0.00	1.758
0.70891526	45.4413	21.568	6731.0	8.1211	6739.1	0.00	1.749
0.71245984	45.5376	21.517	6681.7	8.1468	6689.9	0.00	1.740
0.71602214	45.6329	21.466	6632.8	8.1724	6640.9	0.00	1.732
0.71960225	45.7275	21.415	6584.1	8.1980	6592.3	0.00	1.723
0.72320026	45.8212	21.364	6535.7	8.2234	6543.9	0.00	1.714
0.72681626	45.9141	21.313	6487.6	8.2488	6495.8	0.00	1.706
0.73045034	46.0064	21.261	6439.7	8.2742	6448.0	0.00	1.697
0.73410260	46.0980	21.210	6392.2	8.2994	6400.5	0.00	1.689
0.73777311	46.1889	21.158	6344.9	8.3246	6353.2	0.00	1.681
0.74146197	46.2792	21.106	6297.8	8.3497	6306.2	0.00	1.672
0.74516928	46.3690	21.054	6251.1	8.3748	6259.4	0.00	1.664
0.74889513	46.4581	21.002	6204.6	8.3997	6213.0	0.00	1.656
0.75263961	46.5467	20.950	6158.3	8.4246	6166.8	0.00	1.647
0.75640280	46.6348	20.898	6112.4	8.4494	6120.8	0.00	1.639
0.76018482	46.7224	20.845	6066.7	8.4742	6075.2	0.00	1.631
0.76398574	46.8095	20.792	6021.3	8.4988	6029.8	0.00	1.623
0.76780567	46.8961	20.740	5976.1	8.5234	5984.6	0.00	1.615
0.77164470	46.9823	20.687	5931.2	8.5479	5939.7	0.00	1.607
0.77550292	47.0681	20.634	5886.6	8.5723	5895.1	0.00	1.599
0.77938044	47.1535	20.581	5842.2	8.5966	5850.8	0.00	1.591
0.78327734	47.2384	20.527	5798.1	8.6209	5806.7	0.00	1.583
0.78719373	47.3231	20.474	5754.2	8.6450	5762.9	0.00	1.575
0.79112969	47.4074	20.420	5710.7	8.6691	5719.3	0.00	1.567
0.79508534	47.4912	20.366	5667.0	8.6930	5675.7	0.00	1.559
0.79906077	47.5745	20.311	5623.7	8.7169	5632.4	0.00	1.552
0.80305607	47.6574	20.256	5580.6	8.7407	5589.3	0.00	1.544
0.80707135	47.7398	20.201	5537.7	8.7644	5546.5	0.00	1.536
0.81110671	47.8217	20.146	5495.1	8.7881	5503.9	0.00	1.529
0.81516224	47.9032	20.091	5452.8	8.8116	5461.6	0.00	1.521
0.81923806	48.0002	20.035	5410.7	8.8350	5419.5	0.00	1.513
0.82333425	48.0811	19.980	5368.8	8.8583	5377.7	0.00	1.506
0.82745092	48.1617	19.924	5327.3	8.8816	5336.1	0.00	1.498
0.83158817	48.2418	19.868	5285.9	8.9047	5294.8	0.00	1.491
0.83574611	48.3216	19.812	5244.8	8.9278	5253.8	0.00	1.484
0.83992484	48.4011	19.756	5204.0	8.9507	5213.0	0.00	1.476
0.84412447	48.4802	19.700	5163.4	8.9736	5172.4	0.00	1.469
0.84834509	48.5591	19.644	5123.1	8.9963	5132.1	0.00	1.461
0.85258682	48.6376	19.588	5083.0	9.0189	5092.0	0.00	1.454
0.85684975	48.7158	19.532	5043.1	9.0415	5052.2	0.00	1.447
0.86113400	48.7938	19.475	5003.5	9.0639	5012.6	0.00	1.440
0.86543967	48.8715	19.418	4964.1	9.0863	4973.2	0.00	1.433
0.86976687	48.9580	19.360	4924.6	9.1085	4933.8	0.00	1.425
0.87411570	49.0356	19.284	4881.0	9.1306	4890.1	0.00	1.418
0.87848628	49.1121	19.209	4837.6	9.1526	4846.8	0.00	1.411
0.88287871	49.1876	19.133	4794.6	9.1745	4803.8	0.00	1.404
0.88729310	49.2620	19.058	4751.9	9.1963	4761.1	0.00	1.397
0.89172957	49.3355	18.982	4709.6	9.2180	4718.8	0.00	1.390
0.89618822	49.4081	18.907	4667.5	9.2396	4676.8	0.00	1.383
0.90066916	49.4797	18.831	4625.8	9.2611	4635.1	0.00	1.377
0.90517250	49.5505	18.756	4584.4	9.2824	4593.7	0.00	1.370
0.90969837	49.6204	18.681	4543.3	9.3037	4552.6	0.00	1.363
0.91424686	49.6895	18.606	4502.6	9.3248	4511.9	0.00	1.356
0.91881809	49.7578	18.531	4462.1	9.3458	4471.5	0.00	1.349
0.92341218	49.8253	18.456	4422.0	9.3667	4431.4	0.00	1.343
0.92802924	49.8921	18.381	4382.1	9.3875	4391.5	0.00	1.336
0.93266939	49.9581	18.307	4342.6	9.4081	4352.0	0.00	1.329
0.93733274	50.0233	18.232	4303.3	9.4287	4312.7	0.00	1.323
0.94201940	50.0879	18.157	4264.4	9.4491	4273.8	0.00	1.316
0.94672950	50.1518	18.083	4225.8	9.4694	4235.2	0.00	1.310
0.95146315	50.2151	18.008	4187.5	9.4896	4197.0	0.00	1.303
0.95622046	50.2779	17.934	4149.5	9.5096	4159.0	0.00	1.297

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ⁻¹	cm ² g ⁻¹	nm			
Os (Z=76)							
0.96100156	50.3401	17.860	4111.8	9.5296	4121.4	0.00	1.290
0.96580657	50.4019	17.787	4074.5	9.5494	4084.0	0.00	1.284
0.97063560	50.4632	17.713	4037.4	9.5691	4047.0	0.00	1.277
0.97548878	50.5242	17.640	4000.7	9.5886	4010.3	0.00	1.271
0.98036623	50.5850	17.566	3964.3	9.6081	3973.9	0.00	1.265
0.98526806	50.6457	17.493	3928.2	9.6274	3937.8	0.00	1.258
0.99019440	50.7064	17.421	3892.4	9.6465	3902.0	0.00	1.252
0.99514537	50.7674	17.348	3856.9	9.6656	3866.5	0.00	1.246
1.0001211	50.8291	17.275	3821.6	9.6845	3831.2	0.00	1.240
1.0051217	50.8794	17.180	3781.5	9.7033	3791.2	0.00	1.234
1.0101473	50.9231	17.084	3741.8	9.7220	3751.5	0.00	1.227
1.0151980	50.9648	16.990	3702.6	9.7405	3712.3	0.00	1.221
1.0202740	51.0051	16.896	3663.8	9.7589	3673.6	0.00	1.215
1.0253754	51.0441	16.803	3625.4	9.7771	3635.2	0.00	1.209
1.0305023	51.0818	16.710	3587.5	9.7953	3597.3	0.00	1.203
1.0356548	51.1182	16.618	3549.9	9.8133	3559.8	0.00	1.197
1.0408331	51.1535	16.526	3512.8	9.8311	3522.7	0.00	1.191
1.0460372	51.1875	16.435	3476.1	9.8488	3486.0	0.00	1.185
1.0512674	51.2205	16.345	3439.8	9.8664	3449.7	0.00	1.179
1.0565238	51.2523	16.255	3403.9	9.8839	3413.8	0.00	1.174
1.0618064	51.2830	16.166	3368.4	9.9012	3378.3	0.00	1.168
1.0671154	51.3127	16.078	3333.4	9.9183	3343.3	0.00	1.162
1.0724510	51.3414	15.990	3298.7	9.9354	3308.6	0.00	1.156
1.0778132	51.3692	15.903	3264.4	9.9523	3274.3	0.00	1.150
1.0832023	51.3959	15.816	3230.5	9.9690	3240.4	0.00	1.145
1.0886183	51.4218	15.731	3196.9	9.9856	3206.9	0.00	1.139
1.0940614	51.4468	15.640	3162.7	10.002	3172.7	0.00	1.133
1.0995317	51.4702	15.544	3127.8	10.018	3137.8	0.00	1.128
1.1050294	51.4919	15.450	3093.3	10.035	3103.3	0.00	1.122
1.1105545	51.5120	15.356	3059.2	10.051	3069.2	0.00	1.116
1.1161073	51.5306	15.262	3025.4	10.066	3035.5	0.00	1.111
1.1216878	51.5475	15.170	2992.1	10.082	3002.2	0.00	1.105
1.1272963	51.5630	15.078	2959.2	10.098	2969.3	0.00	1.100
1.1329328	51.5770	14.987	2926.7	10.113	2936.8	0.00	1.094
1.1385974	51.5897	14.896	2894.5	10.129	2904.7	0.00	1.089
1.1442904	51.6009	14.807	2862.8	10.144	2872.9	0.00	1.084
1.1500119	51.6108	14.718	2831.4	10.159	2841.6	0.00	1.078
1.1557619	51.6194	14.630	2800.5	10.174	2810.7	0.00	1.073
1.1615407	51.6267	14.538	2769.0	10.188	2779.2	0.00	1.067
1.1673484	51.6322	14.444	2737.6	10.203	2747.8	0.00	1.062
1.1731852	51.6359	14.352	2706.5	10.217	2716.7	0.00	1.057
1.1790511	51.6380	14.260	2675.8	10.231	2686.0	0.00	1.052
1.1849464	51.6384	14.169	2645.5	10.245	2655.7	0.00	1.046
1.1908711	51.6372	14.079	2615.5	10.259	2625.8	0.00	1.041
1.1968254	51.6344	13.989	2586.0	10.273	2596.3	0.00	1.036
1.2028096	51.6300	13.900	2556.8	10.287	2567.1	0.00	1.031
1.2088236	51.6240	13.812	2528.0	10.300	2538.3	0.00	1.026
1.2148677	51.6166	13.725	2499.5	10.314	2509.8	0.00	1.021
1.2209421	51.6076	13.639	2471.4	10.327	2481.8	0.00	1.015
1.2270468	51.5971	13.553	2443.7	10.340	2454.0	0.00	1.010
1.2331820	51.5851	13.468	2416.3	10.353	2426.6	0.00	1.005
1.2393479	51.5716	13.384	2389.2	10.365	2399.5	0.00	1.000
1.2455447	51.5566	13.300	2362.4	10.378	2372.8	0.00	0.9954
1.2517724	51.5402	13.217	2336.0	10.390	2346.4	0.00	0.9905
1.2580312	51.5223	13.135	2309.9	10.402	2320.3	0.00	0.9855
1.2643214	51.5030	13.053	2284.2	10.414	2294.6	0.00	0.9806
1.2706430	51.4822	12.972	2258.7	10.426	2269.2	0.00	0.9758
1.2769962	51.4599	12.892	2233.6	10.438	2244.1	0.00	0.9709
	51.4362	12.813	2208.8	10.450	2219.2	0.00	0.9709
			/./AIO.O	10.400	4417.4	0.00	0.2001
1.2833812					21047		
1.2833812 1.2897981	51.4110	12.734	2184.3	10.461	2194.7	0.00	0.9613
1.2833812 1.2897981 1.2962471 1.3027283					2194.7 2170.5 2146.6		

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Os (Z=76)							
1.3092420	51.3266	12.501	2112.5	10.494	2123.0	0.00	0.9470
1.3157882	51.2955	12.425	2089.2	10.505	2099.7	0.00	0.9423
1.3223671	51.2629	12.349	2066.1	10.516	2076.6	0.00	0.9376
1.3289790	51.2288	12.274	2043.4	10.526	2053.9	0.00	0.9329
1.3356239	51.1931	12.200	2020.9	10.536	2031.4	0.00	0.9283
1.3423020	51.1559	12.126	1998.6	10.547	2009.2	0.00	0.9237
1.3490135	51.1172	12.053	1976.7	10.556	1987.3	0.00	0.9191
1.3557586	51.0768	11.980	1955.0	10.566	1965.6	0.00	0.9145
1.3625374	51.0768	11.908	1933.6	10.576	1944.2	0.00	0.9100
1.3693500	50.9912	11.837	1912.4	10.585	1944.2	0.00	0.9054
1.3761968	50.9459	11.766	1891.5	10.595	1902.1	0.00	0.9009
1.3830778	50.8990	11.696	1870.9	10.604	1881.5	0.00	0.8964
1.3899932	50.8503	11.626	1850.5	10.613	1861.1	0.00	0.8920
1.3969431	50.7999	11.557	1830.3	10.621	1840.9	0.00	0.8875
1.4039278	50.7477	11.488	1810.4	10.630	1821.0	0.00	0.8831
1.4109475	50.6965	11.420	1790.7	10.638	1801.4	0.00	0.8787
1.4180022	50.6406	11.353	1771.3	10.647	1781.9	0.00	0.8744
1.4250922	50.5829	11.286	1752.1	10.655	1762.8	0.00	0.8700
1.4322177	50.5233	11.219	1733.1	10.663	1743.8	0.00	0.8657
1.4393788	50.4617	11.154	1714.4	10.671	1725.1	0.00	0.8614
1.4465757	50.3980	11.088	1695.9	10.678	1706.5	0.00	0.8571
1.4538086	50.3322	11.023	1677.6	10.686	1688.2	0.00	0.8528
1.4610776	50.2643	10.959	1659.5	10.693	1670.2	0.00	0.8486
1.4683830	50.1942	10.895	1641.6	10.700	1652.3	0.00	0.8444
1.4757249	50.1218	10.832	1624.0	10.707	1634.7	0.00	0.8402
1.4831035	50.0471	10.769	1606.5	10.714	1617.2	0.00	0.8360
1.4905190	49.9700	10.707	1589.3	10.720	1600.0	0.00	0.8318
1.4979716	49.8904	10.645	1572.3	10.727	1583.0	0.00	0.8277
1.5054615	49.8083	10.584	1555.4	10.733	1566.2	0.00	0.8236
1.5129888	49.7235	10.523	1538.8	10.739	1549.5	0.00	0.8195
1.5205537	49.6359	10.463	1522.4	10.745	1533.1	0.00	0.8154
1.5281565	49.5455	10.403	1506.1	10.750	1516.9	0.00	0.8113
1.5357973	49.4522	10.344	1490.1	10.756	1500.8	0.00	0.8073
1.5434763	49.3559	10.285	1474.2	10.761	1485.0	0.00	0.8033
1.5511937	49.2563	10.226	1458.6	10.767	1469.3	0.00	0.7993
1.5589496	49.1535	10.168	1443.1	10.772	1453.9	0.00	0.7953
1.5667444	49.0472	10.111	1427.8	10.777	1438.6	0.00	0.7913
1.5745781	48.9373	10.054	1412.6	10.781	1423.4	0.00	0.7874
1.5824510	48.8238	9.9971	1397.7	10.786	1408.5	0.00	0.7835
1.5903633	48.7063	9.9408	1382.9	10.790	1393.7	0.00	0.7796
1.5983151	48.5847	9.8850	1368.3	10.794	1379.1	0.00	0.7757
1.6063066	48.4589	9.8297	1353.9	10.798	1364.7	0.00	0.7719
1.6143382	48.3286	9.7747	1339.6	10.802	1350.4	0.00	0.7680
1.6224099	48.1935	9.7202	1325.5	10.806	1336.3	0.00	0.7642
1.6305219	48.0536	9.6661	1311.6	10.809	1322.4	0.00	0.7604
1.6386745	47.9084	9.6124	1297.8	10.813	1308.6	0.00	0.7566
1.6468679	47.7619	9.5591	1284.2	10.816	1295.0	0.00	0.7528
1.6551022	47.6054	9.5062	1270.7	10.819	1281.5	0.00	0.7326
1.6633777	47.4428	9.4538	1257.4	10.821	1268.2	0.00	0.7454
1.6716946	47.2738	9.4017	1244.3	10.824	1255.1	0.00	0.7417
1.6800531	47.0978	9.3501	1231.3	10.827	1242.1	0.00	0.7380
1.6884534	46.9144	9.2988	1218.4	10.829	1229.3	0.00	0.7343
1.6968956	46.7232	9.2479	1205.8	10.831	1216.6	0.00	0.7307
1.7053801	46.5237	9.1974	1193.2	10.833	1204.0	0.00	0.7270
1.7139070	46.3152	9.1473	1180.8	10.835	1191.6	0.00	0.7234
1.7224766	46.0970	9.0976	1168.5	10.836	1179.4	0.00	0.7198
1.7310889	45.8685	9.0483	1156.4	10.838	1167.3	0.00	0.7162
1.7397444	45.6289	8.9993	1144.4	10.839	1155.3	0.00	0.7127
1.7484431	45.3771	8.9507	1132.6	10.840	1143.4	0.00	0.7091
1.7571853	45.1121	8.9025	1120.9	10.841	1131.7	0.00	0.7056
1.7659712	44.8328	8.8546	1109.3	10.842	1120.2	0.00	0.7021
1.7748011	44.5378	8.8071	1097.9	10.842	1108.7	0.00	0.6986

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Os (Z=76)							
1.7836751	44.2255	8.7600	1086.6	10.843	1097.4	0.00	0.6951
1.7925935	43.8942	8.7132	1075.4	10.843	1086.2	0.00	0.6916
1.8015565	43.5416	8.6667	1064.3	10.843	1075.2	0.00	0.6882
1.8105642	43.1655	8.6206	1053.4	10.843	1064.2	0.00	0.6848
1.8196171	42.7627	8.5749	1042.6	10.842	1053.4	0.00	0.6814
1.8287151	42.3298	8.5295	1031.9	10.842	1042.8	0.00	0.6780
1.8378587	41.8625	8.4844	1021.4	10.841	1032.2	0.00	0.6746
1.8470480	41.3555	8.4397	1010.9	10.840	1021.8	0.00	0.6713
1.8562833	40.8023	8.3953	1000.6	10.839	1011.4	0.00	0.6679
1.8655647	40.1943	8.3512	990.39	10.838	1001.2	0.00	0.6646
1.8748925	39.5206	8.3070	980.25	10.837	991.09	0.00	0.6613
1.8842670	38.7663	8.2616	970.05	10.835	980.88	0.00	0.6580
1.8936883	37.9108	8.2166	959.96	10.834	970.79	0.00	0.6547
1.9031567	36.9241	8.1719	949.99	10.832	960.82	0.00	0.6515
1.9126725	35.7604	8.1275	940.13	10.830	950.96	0.00	0.6482
1.9222359	34.3427	8.0835	930.38	10.828	941.21	0.00	0.6450
1.9318471	32.5270	8.0397	920.74	10.825	931.57	0.00	0.6418
1.9415063	29.9862	7.9963	911.21	10.823	922.03	0.00	0.6386
1.9512138	25.6313	7.9532	901.79	10.820	912.61	0.00	0.6354
1.9596590	8.61191	7.9161	893.72	10.818	904.54	0.00	0.6327
1.9605411	8.30119	25.515	2879.3	10.817	2890.2	0.00	0.6324
1.9609699	12.1007	25.507	2877.8	10.817	2888.6	0.00	0.6323
1.9707747	25.8504	25.329	2843.5	10.814	2854.3	0.00	0.6291
1.9806286	29.0594	25.152	2809.5	10.811	2820.3	0.00	0.6260
1.9905318	30.6406	24.976	2776.0	10.808	2786.8	0.00	0.6229
2.0004844	31.3542	24.801	2742.9	10.804	2753.7	0.00	0.6198
2.0104868	31.2867	24.628	2710.2	10.800	2721.0	0.00	0.6167
2.0205393	29.9555	24.456	2677.9	10.797	2688.7	0.00	0.6136
2.0299512	21.7230	24.297	2648.1	10.793	2658.9	0.00	0.6108
2.0306420	15.5705	24.285	2646.0	10.793	2656.7	0.00	0.6106
2.0316490	21.7027	35.899	3909.3	10.792	3920.1	0.00	0.6103
2.0407952	31.6850	35.668	3866.7	10.788	3877.5	0.00	0.6075
2.0509992	35.1111	35.413	3820.0	10.784	3830.8	0.00	0.6045
2.0612542	37.3616	35.160	3773.9	10.780	3784.6	0.00	0.6015
2.0715604	39.0993	34.909	3728.3	10.775	3739.1	0.00	0.5985
2.0819182	40.5368	34.660	3683.3	10.770	3694.1	0.00	0.5955
2.0923278	41.7719	34.413	3638.8	10.765 10.760	3649.6	0.00	0.5926
2.1027895	42.8590	34.168	3594.9		3605.7	0.00	0.5896
2.1133034	43.8315	33.924	3551.6	10.754	3562.3	0.00	0.5867
2.1238699	44.7118	33.683	3508.7	10.749	3519.5	0.00	0.5838
2.1344893	45.5160	33.443	3466.4	10.743	3477.2	0.00	0.5809
2.1451617	46.2557	33.205	3424.6	10.737	3435.4	0.00 0.00	0.5780 0.5751
2.1558875	46.9397	32.969 32.735	3383.4 3342.6	10.731 10.725	3394.1 3353.3	0.00	0.5731
2.1666670	47.5751	32.733				0.00	0.5694
2.1775003 2.1883878	48.1673 48.7207	32.271	3302.3 3262.5	10.719 10.712	3313.1 3273.3	0.00	0.5666
2.1993297	49.2390	32.041	3223.2	10.712	3233.9	0.00	0.5637
2.1993297	49.7251	31.812	3184.3	10.706	3195.0	0.00	0.5609
2.2213780						0.00	0.5581
	50.1815 50.6101	31.586 31.361	3145.9 3107.9	10.692	3156.5	0.00	0.5554
2.2324849 2.2436473	51.0126	31.138	3070.4	10.685 10.678	3118.6 3081.1	0.00	0.5526
2.2436473	51.3903	30.916	3070.4	10.670	3044.1	0.00	0.5326
2.2661399	51.3903	30.696	2996.8	10.663	3007.5	0.00	0.5499
2.2774706	52.0754	30.478	2960.7	10.655	2971.4	0.00	0.5444
2.2888579	52.3840	30.261	2925.1	10.647	2935.7	0.00	0.5417
2.3003022	52.6702	30.261	2889.8	10.639	2900.5	0.00	0.5390
2.3118037	52.9340	29.833	2855.0	10.631	2865.7	0.00	0.5363
2.3233628	53.1748	29.621	2820.6	10.622	2831.3	0.00	0.5336
2.3349796	53.3915	29.411	2786.7	10.622	2797.3	0.00	0.5330
2.3466545	53.5826	29.411	2753.2	10.605	2763.8	0.00	0.5283
4.JTUUJ4J							
2.3583878	53.7454	28.995	2720.0	10.596	2730.6	0.00	0.5257

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Os (Z=76)							
2.3820306	53.9689	28.585	2655.0	10.578	2665.6	0.00	0.5205
2.3939407	54.0142	28.383	2623.1	10.569	2633.7	0.00	0.5179
2.4059104	53.9961	28.182	2591.6	10.559	2602.1	0.00	0.5153
2.4179400	53.8854	27.983	2560.4	10.550	2571.0	0.00	0.5128
2.4300297	53.6185	27.785	2529.6	10.540	2540.2	0.00	0.5102
2.4421798	53.0125	27.588	2499.3	10.530	2509.8	0.00	0.5077
2.4543907	50.7883	27.393	2469.3	10.520	2479.8	0.00	0.5052
2.4549050	50.4981	27.385	2468.0	10.520	2478.5	0.00	0.5050
2.4594951	50.5312	32.005	2879.0	10.516	2889.5	0.00	0.5041
2.4666627	52.8129	31.869	2858.5	10.510	2869.0	0.00	0.5026
2.4789960	54.3202	31.639	2823.7	10.499	2834.2	0.00	0.5001
2.4913910	55.2373	31.410	2789.3	10.489	2799.8	0.00	0.4977
2.5038479	55.9333	31.183	2755.3	10.478	2765.8	0.00	0.4952
2.5163672	56.5092	30.957	2721.8	10.468	2732.3	0.00	0.4927
2.5289490	57.0078	30.733	2688.7	10.457	2699.1	0.00	0.4903
2.5415938	57.4511	30.511	2656.0	10.446	2666.4	0.00	0.4878
2.5543017	57.8515	30.287	2623.3	10.434	2633.7	0.00	0.4854
2.5670732	58.2143	30.060	2590.7	10.423	2601.1	0.00	0.4830
2.5799086	58.5432	29.836	2558.6	10.411	2569.0	0.00	0.4806
2.5928082	58.8474	29.628	2528.1	10.400	2538.5	0.00	0.4782
2.6057722	59.1334	29.422	2498.1	10.388	2508.5	0.00	0.4758
2.6188011	59.4021	29.219	2468.5	10.376	2478.8	0.00	0.4734
2.6318951	59.6547	29.017	2439.3	10.364	2449.6	0.00	0.4711
2.6450545	59.8917	28.816	2410.3	10.352	2420.7	0.00	0.4687
2.6582798	60.1122	28.614	2381.5	10.339	2391.8	0.00	0.4664
2.6715712	60.3159	28.414	2353.1	10.327	2363.4	0.00	0.4641
2.6849291	60.5026	28.216	2325.0	10.314	2335.4	0.00	0.4618
2.6983537 2.7118455	60.6709 60.8188	28.020 27.825	2297.4 2270.1	10.301 10.289	2307.7 2280.4	0.00 0.00	0.4595 0.4572
2.7118433	60.9420	27.633	2243.2	10.275	2253.4	0.00	0.4572
2.7390317	61.0334	27.442	2216.6	10.262	2226.8	0.00	0.4549
2.7527269	61.0781	27.253	2190.3	10.249	2200.6	0.00	0.4527
2.7664905	61.0415	27.065	2164.4	10.235	2174.7	0.00	0.4304
2.7803230	60.8010	26.879	2138.9	10.222	2149.1	0.00	0.4459
2.7883189	60.2693	26.772	2124.3	10.214	2134.5	0.00	0.4447
2.7942246	59.9526	28.526	2258.7	10.208	2268.9	0.00	0.4437
2.7960812	60.3609	28.499	2255.0	10.206	2265.2	0.00	0.4434
2.8081957	61.3624	28.323	2231.4	10.194	2241.6	0.00	0.4415
2.8222367	61.9197	28.122	2204.6	10.180	2214.7	0.00	0.4393
2.8363479	62.3245	27.922	2178.0	10.166	2188.2	0.00	0.4371
2.8505296	62.6585	27.724	2151.8	10.152	2161.9	0.00	0.4350
2.8647823	62.9495	27.528	2125.9	10.138	2136.0	0.00	0.4328
2.8791062	63.2100	27.332	2100.3	10.123	2110.5	0.00	0.4306
2.8935017	63.4467	27.139	2075.1	10.108	2085.2	0.00	0.4285
2.9079692	63.6630	26.946	2050.1	10.094	2060.2	0.00	0.4264
2.9225091	63.8605	26.756	2025.5	10.079	2035.6	0.00	0.4242
2.9371216	64.0395	26.574	2001.7	10.064	2011.8	0.00	0.4221
2.9518072	64.2081	26.401	1978.8	10.049	1988.9	0.00	0.4200
2.9665662	64.3669	26.231	1956.3	10.033	1966.3	0.00	0.4179
2.9813991	64.5145	26.063	1934.1	10.018	1944.1	0.00	0.4159
2.9963061	64.6501	25.896	1912.1	10.003	1922.1	0.00	0.4138
3.0112876	64.7310	25.713	1889.2	9.9869	1899.1	0.00	0.4117
3.0263440	64.7300	25.525	1866.0	9.9711	1876.0	0.00	0.4097
3.0414758	64.4990	25.339	1843.2	9.9553	1853.2	0.00	0.4076
3.0422811	64.4650	25.329	1842.0	9.9544	1852.0	0.00	0.4075
3.0547190	64.5986	26.294	1904.4	9.9413	1914.3	0.00	0.4059
3.0566831	64.7181	26.270	1901.4	9.9393	1911.4	0.00	0.4056
3.0719666	65.2592	26.085	1878.6	9.9232	1888.5	0.00	0.4036
3.0873264	65.5995	25.900	1856.1	9.9069	1866.0	0.00	0.4016
3.1027630	65.8751	25.717	1833.8	9.8906	1843.7	0.00	0.3996
3.1182768	66.1167	25.536	1811.8	9.8741	1821.7	0.00	0.3976
3.1338682	66.3365	25.356	1790.0	9.8576	1799.9	0.00	0.3956

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ^{−1}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Os (Z=76)							
3.1495376	66.5407	25.177	1768.6	9.8409	1778.4	0.00	0.3937
3.1652853	66.7329	24.999	1747.3	9.8241	1757.2	0.00	0.3917
3.1811117	66.9155	24.822	1726.4	9.8072	1736.2	0.00	0.3898
3.1970172	67.0899	24.646	1705.6	9.7901	1715.4	0.00	0.3878
3.2130023	67.2567	24.469	1684.9	9.7730	1694.7	0.00	0.3859
3.2290673	67.4166	24.294	1664.5	9.7557	1674.3	0.00	0.3840
3.2452127	67.5705	24.119	1644.3	9.7384	1654.1	0.00	0.3821
3.2614387	67.7188	23.946	1624.4	9.7209	1634.1	0.00	0.3802
3.2777459	67.8620	23.774	1604.7	9.7033	1614.4	0.00	0.3783
3.2941347	68.0005	23.603	1585.2	9.6856	1594.9	0.00	0.3764
3.3106053	68.1346	23.433	1566.0	9.6678	1575.6	0.00	0.3745
3.3271584	68.2647	23.264	1547.0	9.6499	1556.6	0.00	0.3726
3.3437941	68.3908	23.096	1528.2	9.6319	1537.8	0.00	0.3708
3.3605131	68.5133	22.930	1509.6	9.6138	1519.2	0.00	0.3689
3.3773157	68.6322	22.765	1491.3	9.5956	1500.9	0.00	0.3671
3.3942023	68.7479 68.8603	22.601	1473.2	9.5773	1482.7	0.00	0.3653
3.4111733 3.4282291	68.8603 68.9697	22.438 22.276	1455.3 1437.6	9.5589 9.5404	1464.8 1447.1	0.00 0.00	0.3635 0.3617
	68.9697 69.0762	22.276	1437.6	9.5404 9.5217	1447.1 1429.6	0.00	0.3617
3.4453703 3.4625971	69.1798	21.955	1420.1	9.5030	1412.3	0.00	0.3599
3.4799101	69.2807	21.797	1385.8	9.4842	1395.3	0.00	0.3563
3.4973097	69.3790	21.640	1368.9	9.4653	1378.4	0.00	0.3545
3.5147962	69.4748	21.483	1352.3	9.4463	1361.7	0.00	0.3543
3.5323702	69.5681	21.328	1335.9	9.4272	1345.3	0.00	0.3527
3.5500321	69.6590	21.175	1319.6	9.4080	1329.0	0.00	0.3310
3.5677822	69.7477	21.022	1303.6	9.3887	1313.0	0.00	0.3475
3.5856211	69.8343	20.870	1287.8	9.3693	1297.1	0.00	0.3473
3.6035492	69.9186	20.720	1272.1	9.3498	1281.5	0.00	0.3441
3.6215670	70.0010	20.571	1256.7	9.3303	1266.0	0.00	0.3423
3.6396748	70.0814	20.423	1241.4	9.3106	1250.7	0.00	0.3426
3.6578732	70.1598	20.276	1226.4	9.2908	1235.7	0.00	0.3390
3.6761626	70.2365	20.130	1211.5	9.2710	1220.8	0.00	0.3373
3.6945434	70.3114	19.986	1196.8	9.2511	1206.1	0.00	0.3356
3.7130161	70.3846	19.843	1182.3	9.2310	1191.6	0.00	0.3339
3.7315812	70.4562	19.700	1168.0	9.2109	1177.2	0.00	0.3323
3.7502391	70.5263	19.559	1153.9	9.1908	1163.1	0.00	0.3306
3.7689903	70.5948	19.420	1139.9	9.1705	1149.1	0.00	0.3290
3.7878352	70.6620	19.281	1126.2	9.1501	1135.3	0.00	0.3273
3.8067744	70.7278	19.143	1112.6	9.1297	1121.7	0.00	0.3257
3.8258083	70.7923	19.007	1099.1	9.1092	1108.3	0.00	0.3241
3.8449373	70.8555	18.871	1085.9	9.0886	1095.0	0.00	0.3225
3.8641620	70.9176	18.737	1072.8	9.0679	1081.9	0.00	0.3209
3.8834828	70.9786	18.604	1059.9	9.0471	1068.9	0.00	0.3193
3.9029002	71.0386	18.472	1047.1	9.0263	1056.1	0.00	0.3177
3.9224147	71.3005	18.340	1034.5	9.0053	1043.5	0.00	0.3161
3.9420268	71.3589	18.202	1021.6	8.9844	1030.5	0.00	0.3145
3.9617369	71.4155	18.065	1008.8	8.9633	1017.8	0.00	0.3130
3.9815456	71.4702	17.929	996.24	8.9421	1005.2	0.00	0.3114
4.0014533	71.5232	17.793	983.81	8.9209	992.73	0.00	0.3098
4.0214606	71.5746	17.659	971.54	8.8996	980.44	0.00	0.3083
4.0415679	71.6243	17.526	959.43	8.8782	968.31	0.00	0.3068
4.0617757	71.8105	17.395	947.48	8.8568	956.34	0.00	0.3052
4.0820846	71.8578	17.259	935.40	8.8353	944.24	0.00	0.3037
4.1024950	71.9031	17.124	923.49	8.8137	932.30	0.00	0.3022
4.1230075	71.9466	16.991	911.74	8.7921	920.53	0.00	0.3007
4.1436226	71.9883	16.859	900.15	8.7703	908.92	0.00	0.2992
4.1643407	72.0284	16.728	888.71	8.7486	897.46	0.00	0.2977
4.1851624	72.0670	16.598	877.44	8.7267	886.16	0.00	0.2962
4.2060882	72.1041	16.470	866.31	8.7048	875.01	0.00	0.2948
4.2271186	72.1398	16.342	855.33	8.6828	864.02	0.00	0.2933
4.2482542	72.1741	16.216	844.51	8.6608 8.6387	853.17	0.00	0.2918
4.2694955	72.2071	16.091	833.83		842.47	0.00	0.2904

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Os (Z=76)							
4.2908430	72.2390	15.967	823.29	8.6165	831.91	0.00	0.2890
4.3122972	72.2696	15.844	812.90	8.5943	821.49	0.00	0.2875
4.3338587	72.2991	15.723	802.65	8.5720	811.22	0.00	0.2861
4.3555280	72.3275	15.602	792.53	8.5496	801.08	0.00	0.2847
4.3773056	72.3548	15.483	782.56	8.5272	791.08	0.00	0.2832
4.3991921	72.3811	15.365	772.71	8.5047	781.22	0.00	0.2818
4.4211881	72.4064	15.247	763.00	8.4822	771.48	0.00	0.2804
4.4432940	72.4308	15.131	753.42	8.4596	761.88	0.00	0.2790
4.4655105	72.4543	15.016	743.97	8.4370	752.41	0.00	0.2776
4.4878381	72.4769	14.902	734.65	8.4143	743.06	0.00	0.2763
4.5102772	72.4986	14.789	725.45	8.3916	733.84	0.00	0.2749
4.5328286	72.5195	14.677	716.37	8.3688	724.74	0.00	0.2735
4.5554928	72.5396	14.566	707.42	8.3459	715.76	0.00	0.2722
4.5782702	72.5590	14.456	698.58	8.3230	706.90	0.00	0.2708
4.6011616	72.5776	14.347	689.87	8.3001	698.17	0.00	0.2695
4.6241674	72.5954	14.239	681.27	8.2771	689.54	0.00	0.2681
4.6472882	72.6126	14.132	672.78	8.2540	681.04	0.00	0.2668
4.6705247	72.6291	14.026	664.41	8.2309	672.64	0.00	0.2655
4.6938773	72.6450	13.921	656.15	8.2078	664.36	0.00	0.2641
4.7173467	72.6603	13.817	648.00	8.1846	656.19	0.00	0.2628
4.7409334	72.6750	13.714	639.96	8.1614	648.12	0.00	0.2615
4.7646381	72.6891	13.611	632.03	8.1381	640.17	0.00	0.2602
4.7884613	72.7026	13.510	624.20	8.1148	632.31	0.00	0.2589
4.8124036	72.7157	13.409	616.48	8.0914	624.57	0.00	0.2576
4.8364656	72.7282	13.310	608.85	8.0680	616.92	0.00	0.2564
4.8606479	72.7403	13.211	601.33	8.0446	609.38	0.00	0.2551
4.8849512	72.7519	13.113	593.91	8.0211	601.93	0.00	0.2538
4.9093759	72.7631	13.016	586.59	7.9976	594.59	0.00	0.2525
4.9339228	72.8768	12.917	579.21	7.9740	587.18	0.00	0.2513
4.9585924	72.8876	12.817	571.89	7.9505	579.84	0.00	0.2500
4.9833854	72.8976	12.719	564.67	7.9268	572.59	0.00	0.2488
5.0083023	72.9067	12.621	557.54	7.9032	565.44	0.00	0.2476
5.0333438	72.9151	12.524	550.51	7.8795	558.39	0.00	0.2463
5.0585105	72.9227	12.428	543.57	7.8557	551.43	0.00	0.2451
5.0838031	72.9297	12.333	536.73	7.8320	544.56	0.00	0.2439
5.1092221	72.9361	12.239	529.98	7.8082	537.79	0.00	0.2427
5.1347682	72.9418	12.145	523.30	7.7843	531.08	0.00	0.2415
5.1604421	72.9469	12.051	516.68	7.7605	524.44	0.00	0.2403
5.1862443	72.9513	11.959	510.15	7.7366	517.89	0.00	0.2391
5.2121755	72.9552	11.867	503.71	7.7127	511.43	0.00	0.2379
5.2382364	72.9585	11.776	497.36	7.6887	505.05	0.00	0.2367
5.2644276	72.9613	11.685	491.09	7.6647	498.76	0.00	0.2355
5.2907497	72.9635	11.596	484.91	7.6407	492.55	0.00	0.2343
5.3172034	72.9653	11.507	478.81	7.6167	486.42	0.00	0.2332
5.3437895	72.9665	11.419	472.79	7.5927	480.38	0.00	0.2320
5.3705084	72.9673	11.332	466.85	7.5686	474.42	0.00	0.2309
5.3973609	72.9676	11.246	460.99	7.5445	468.53	0.00	0.2297
5.4243477	72.9674	11.161	455.21	7.5204	462.73	0.00	0.2286
5.4514695	72.9669	11.075	449.49	7.4962	456.98	0.00	0.2274
5.4787268	72.9659	10.991	443.83	7.4721	451.31	0.00	0.2263
5.5061205	72.9645	10.907	438.26	7.4479	445.70	0.00	0.2252
5.5336511	72.9627	10.824	432.75	7.4237	440.18	0.00	0.2241
5.5613193	72.9605	10.742	427.33	7.3994	434.72	0.00	0.2229
5.5891259	73.0031	10.660	421.95	7.3752	429.33	0.00	0.2218
5.6170716	73.0006	10.577	416.59	7.3509	423.94	0.00	0.2207
5.6451569	72.9975	10.494	411.29	7.3267	418.62	0.00	0.2196
5.6733827	72.9938	10.413	406.06	7.3024	413.37	0.00	0.2185
5.7017496	72.9896	10.332	400.91	7.2781	408.19	0.00	0.2174
5.7302584	72.9849	10.252	395.82	7.2538	403.08	0.00	0.2164
5.7589096	72.9797	10.173	390.81	7.2294	398.04	0.00	0.2153
5.7877042	72.9740	10.094	385.85	7.2051	393.06	0.00	0.2142
5.8166427	72.9678	10.016	380.97	7.1807	388.15	0.00	0.2132

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	${f}_1$	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ^{−1}	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Os (Z=76)							
5.8457259	72.9612	9.9388	376.15	7.1564	383.31	0.00	0.2121
5.8749546	72.9542	9.8622	371.40	7.1320	378.53	0.00	0.2110
5.9043293	72.9468	9.7863	366.70	7.1076	373.81	0.00	0.2100
5.9338510	72.9389	9.7111	362.08	7.0832	369.16	0.00	0.2089
5.9635202	72.9307	9.6365	357.51	7.0588	364.57	0.00	0.2079
5.9933378	72.9220	9.5626	353.00	7.0344	360.04	0.00	0.2069
6.0233045	72.9130	9.4894	348.56	7.0100	355.57	0.00	0.2058
6.0534210	72.9037	9.4168	344.17	6.9856	351.15	0.00	0.2048
6.0836882	72.8940	9.3449	339.84	6.9612	346.80	0.00	0.2038
6.1141066	72.9019	9.2732	335.56	6.9368	342.49	0.00	0.2028
6.1446771	72.8917	9.2019	331.32	6.9123	338.23	0.00	0.2018
6.1754005	72.8810	9.1312	327.14	6.8879	334.03	0.00	0.2008
6.2062775	72.8699	9.0611	323.01	6.8635	329.88	0.00	0.1998
6.2373089	72.8585	8.9917	318.94	6.8390	325.78	0.00	0.1988
6.2684954	72.8466	8.9228	314.93	6.8146	321.74	0.00	0.1978
6.2998379	72.8345	8.8546	310.96	6.7901	317.75	0.00	0.1968
6.3313371	72.8219	8.7870	307.05	6.7657	313.82	0.00	0.1958
6.3629938	72.8090	8.7199	303.19	6.7413	309.93	0.00	0.1949
6.3948088	72.7958	8.6534	299.39	6.7168	306.10	0.00	0.1939
6.4267828	72.7822	8.5876	295.63	6.6924	302.32	0.00	0.1929
6.4589167	72.7683	8.5223	291.92	6.6680	298.59	0.00	0.1920
6.4912113	72.7540	8.4575	288.26	6.6436	294.90	0.00	0.1910
6.5236674	72.7394	8.3934	284.65	6.6192	291.27	0.00	0.1901
6.5562857	72.7245	8.3297	281.09	6.5947	287.68	0.00	0.1891
6.5890671	72.7093	8.2667	277.57	6.5703	284.14	0.00	0.1882
6.6220125	72.6938	8.2042	274.10	6.5460	280.65	0.00	0.1872
6.6551225	72.6779	8.1422	270.68	6.5216	277.20	0.00	0.1863
6.6883981	72.6617	8.0808	267.30	6.4972	273.80	0.00	0.1854
6.7218401	72.6452 72.6284	8.0199 7.9595	263.97 260.67	6.4728 6.4485	270.44 267.12	0.00 0.00	0.1844 0.1835
6.7554493 6.7892266	72.6113	7.9393 7.8996	257.43	6.4241	263.85	0.00	0.1833
	72.5939	7.8403	254.22	6.3998	260.62	0.00	0.1826
6.8231727	72.5762	7.7815	254.22 251.06	6.3754	257.44	0.00	0.1817
6.8572886 6.8915750	72.5582	7.7232	247.94	6.3511	254.29	0.00	0.1799
6.9260329	72.5398	7.6653	244.86	6.3268	251.19	0.00	0.1799
6.9606631	72.5212	7.6080	241.82	6.3025	248.12	0.00	0.1781
6.9954664	72.5023	7.5512	238.82	6.2783	245.10	0.00	0.1772
7.0304437	72.4830	7.4949	235.86	6.2540	242.11	0.00	0.1764
7.0655959	72.4634	7.4390	232.94	6.2298	239.17	0.00	0.1755
7.1009239	72.4435	7.3836	230.05	6.2055	236.26	0.00	0.1746
7.1364285	72.4233	7.3288	227.20	6.1813	233.39	0.00	0.1737
7.1721107	72.4028	7.2743	224.40	6.1571	230.55	0.00	0.1729
7.2079712	72.3820	7.2204	221.62	6.1330	227.76	0.00	0.1720
7.2440111	72.3608	7.1669	218.89	6.1088	224.99	0.00	0.1712
7.2802311	72.3394	7.1138	216.19	6.0847	222.27	0.00	0.1703
7.3166323	72.3176	7.0612	213.52	6.0605	219.58	0.00	0.1705
7.3532155	72.2954	7.0091	210.89	6.0365	216.92	0.00	0.1686
7.3899815	72.2729	6.9574	208.29	6.0124	214.30	0.00	0.1678
7.4269314	72.2501	6.9061	205.73	5.9883	211.72	0.00	0.1669
7.4640661	72.2270	6.8553	203.20	5.9643	209.16	0.00	0.1661
7.5013864	72.2035	6.8049	200.70	5.9403	206.64	0.00	0.1653
7.5388934	72.1796	6.7549	198.24	5.9163	204.15	0.00	0.1645
7.5765878	72.1554	6.7054	195.80	5.8923	201.70	0.00	0.1636
7.6144708	72.1309	6.6563	193.40	5.8684	199.27	0.00	0.1628
7.6525431	72.1059	6.6076	191.03	5.8445	196.88	0.00	0.1620
7.6908058	72.0806	6.5593	188.69	5.8206	194.51	0.00	0.1612
7.7292599	72.0549	6.5114	186.38	5.7967	192.18	0.00	0.1604
7.7679062	72.0288	6.4639	184.10	5.7729	189.87	0.00	0.1596
7.8067457	72.0023	6.4168	181.85	5.7491	187.60	0.00	0.1588
7.8457794	71.9754	6.3701	179.63	5.7253	185.36	0.00	0.1580
7.8850083	71.9480	6.3238	177.44	5.7016	183.14	0.00	0.1572
	71.9203	6.2779	175.27	5.6778	180.95	0.00	0.1565

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$\left[\mu/\rho \right]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/\rho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$\mathrm{cm}^2~\mathrm{g}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Os (Z=76)							
7.9640555	71.8921	6.2324	173.14	5.6542	178.79	0.00	0.1557
3.0038758	71.8635	6.1872	171.03	5.6305	176.66	0.00	0.1549
3.0438952	71.8344	6.1425	168.95	5.6069	174.55	0.00	0.1541
.0841147	71.8048	6.0981	166.89	5.5833	172.47	0.00	0.1534
.1245352	71.7748	6.0541	164.86	5.5597	170.42	0.00	0.1526
.1651579	71.7443	6.0104	162.86	5.5362	168.39	0.00	0.1518
2059837	71.7133	5.9671	160.88	5.5127	166.39	0.00	0.1511
.2470136	71.6817	5.9242	158.93	5.4892	164.42	0.00	0.1503
.2882487	71.6497	5.8816	157.00	5.4657	162.47	0.00	0.1496
3296899	71.6171	5.8394	155.10	5.4423	160.54	0.00	0.1488
3713384	71.5839	5.7976	153.22	5.4190	158.64	0.00	0.1481
.4131951	71.5502	5.7560	151.37	5.3956	156.76	0.00	0.1474
4552610	71.5160	5.7149	149.54	5.3723	154.91	0.00	0.1466
.4975373	71.4811	5.6739	147.73	5.3491	153.08	0.00	0.1459
5400250	71.4457	5.6323	145.91	5.3258	151.24	0.00	0.1452
(Z=77)	102 2200 1-1	NT 111 %	3) 22 200				
	$_r = 192.2200 \text{ g mol}^{-1}$ $_r = 192.2200 \text{ g mol}^{-1}$		$\rho (g \text{ cm}^3) = 22.390$ $\rho (g \text{ cm}^2 g^{-1}) = f_2 (e \text{ ato}$	$(m^{-1}) \times 2.18917 \times$	10 ⁵		
l edges. Edge en			r 3 (8 / J2 (c and				
K	76.1110	LI	13.4185	L II	12.8241	L III	11.2152
ΜI	3.17370	M II	2.98070	M III	2.55070	M IV	2.11610
M V	2.04040	NΙ	0.690100	N II	0.577100	N III	0.49430
N IV	0.311400	ΝV	0.294900	N VI	0.0634000	N VII	0.060500
ΟI	0.0952000	OII	0.0630000	O III	0.0505000	O IV	0.0080627
OV	0.00685456						
elativistic correct	tion estimate: $f_{\rm rel}$ (H82)		$(-0.94980) e \text{ atom}^{-1}$				
elativistic correct			$(-0.94980) e \text{ atom}^{-1}$				
elativistic correct uclear Thomson	tion estimate: $f_{\rm rel}$ (H82)		$(-0.94980) e \text{ atom}^{-1}$	6.3034	11495	0.00	2.480
elativistic correct uclear Thomson 50000000	tion estimate: f_{rel} (H82) correction: $f_{\text{NT}} = -0$.	$016921 \ e \ atom^{-1}$		6.3034 6.3316	11495 11414	0.00 0.00	2.480 2.467
elativistic correct uclear Thomson 50000000 50250000	tion estimate: f_{rel} (H82 correction: $f_{NT} = -0$. 37.4872	$016921 \ e \ atom^{-1}$ 26.241	11489				
elativistic correct uclear Thomson 50000000 50250000 50501250	tion estimate: f_{rel} (H8: correction: f_{NT} = -0. 37.4872 37.7853	26.241 26.186	11489 11408	6.3316 6.3599 6.3881	11414	0.00 0.00 0.00	2.467 2.455 2.443
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335	26.241 26.186 26.131	11489 11408 11328	6.3316 6.3599	11414 11334	0.00 0.00	2.467 2.455
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525	tion estimate: f_{rel} (H8: correction: f_{NT} = -0. 37.4872 37.7853 38.0335 38.2526	26.241 26.186 26.131 26.076	11489 11408 11328 11247	6.3316 6.3599 6.3881	11414 11334 11254	0.00 0.00 0.00	2.467 2.455 2.443
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523	26.241 26.186 26.131 26.076 26.020	11489 11408 11328 11247 11168	6.3316 6.3599 6.3881 6.4163	11414 11334 11254 11174	0.00 0.00 0.00 0.00	2.467 2.455 2.443 2.431
elativistic correct fuclear Thomson .50000000 .50250000 .50501250 .50753756 .51007525 .51262563 .51518875	tion estimate: f_{rel} (H8: correction: f_{NT} = -0 . 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381	26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852	11489 11408 11328 11247 11168 11088	6.3316 6.3599 6.3881 6.4163 6.4446	11414 11334 11254 11174 11095 11016 10937	0.00 0.00 0.00 0.00 0.00 0.00 0.00	2.467 2.455 2.443 2.431 2.419 2.407 2.395
elativistic correct	tion estimate: f_{rel} (H8: correction: f_{NT} = -0 . 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133	26.241 26.186 26.131 26.076 26.020 25.964 25.908	11489 11408 11328 11247 11168 11088 11009	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728	11414 11334 11254 11174 11095 11016	0.00 0.00 0.00 0.00 0.00 0.00	2.467 2.455 2.443 2.431 2.419 2.407
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802	26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852	11489 11408 11328 11247 11168 11088 11009 10930	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010	11414 11334 11254 11174 11095 11016 10937	0.00 0.00 0.00 0.00 0.00 0.00 0.00	2.467 2.455 2.443 2.431 2.419 2.407 2.395
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402	26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795	11489 11408 11328 11247 11168 11088 11009 10930 10852	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293	11414 11334 11254 11174 11095 11016 10937 10859	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943	26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575	11414 11334 11254 11174 11095 11016 10937 10859 10781	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434	26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858	11414 11334 11254 11174 11095 11016 10937 10859 10781	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880	26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286	26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656	016921 e atom ⁻¹ 26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057 53884137	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991	26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057 53884137 54153558	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991 40.1295	016921 e atom ⁻¹ 26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450 25.392	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987 6.7269	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398 10323	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057 53884137 54153558 54424325	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991 40.1295 40.2568	016921 e atom ⁻¹ 26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450 25.392 25.333	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391 10316 10241	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987 6.7269 6.7551	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398 10323 10248	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057 53884137 54153558 54424325 54696447	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991 40.1295 40.2568 40.3811	016921 e atom ⁻¹ 26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450 25.392 25.333 25.274	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391 10316 10241 10166	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987 6.7269 6.7551 6.7833	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398 10323 10248 10173	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057 53884137 54153558 54424325 54696447 54969929	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991 40.1295 40.2568 40.3811 40.5024	016921 e atom ⁻¹ 26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450 25.392 25.333 25.274 25.215	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391 10316 10241 10166 10092	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987 6.7269 6.7551 6.7833 6.8115	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398 10323 10248 10173 10099	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267
elativistic correct uclear Thomson 50000000 50250000 50250000 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057 53884137 54153558 54424325 54696447 54969929 55244779	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991 40.1295 40.2568 40.3811 40.5024 40.6207	016921 e atom ⁻¹ 26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450 25.392 25.333 25.274 25.215 25.156	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391 10316 10241 10166 10092 10018	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987 6.7269 6.7551 6.7833 6.8115 6.8397	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398 10323 10248 10173 10099 10025	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057 53884137 54153558 54424325 54696447 54969929 55521003	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991 40.1295 40.2568 40.3811 40.5024 40.6207 40.7359	016921 e atom ⁻¹ 26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450 25.392 25.333 25.274 25.215 25.156 25.097	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391 10316 10241 10166 10092 10018 9945.1	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987 6.7269 6.7551 6.7833 6.8115 6.8397 6.8678	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398 10323 10248 10173 10099 10025 9951.9	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057 53884137 54153558 54424325 54696447 54969929 55521003 55798608	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991 40.1295 40.2568 40.3811 40.5024 40.6207 40.7359 40.8478	016921 e atom ⁻¹ 26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450 25.392 25.333 25.274 25.215 25.156 25.097 25.037	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391 10316 10241 10166 10092 10018 9945.1 9872.1	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987 6.7269 6.7551 6.7833 6.8115 6.8397 6.8678 6.8960	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398 10323 10248 10173 10099 10025 9951.9 9879.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244 2.233
elativistic correct uclear Thomson .50000000 .50250000 .50501250 .50753756 .51007525 .51262563 .51518875 .51776470	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991 40.1295 40.2568 40.3811 40.5024 40.6207 40.7359 40.8478 40.9559	016921 e atom ⁻¹ 26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450 25.392 25.333 25.274 25.215 25.156 25.097 25.037 24.977	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391 10316 10241 10166 10092 10018 9945.1 9872.1 9799.5	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987 6.7269 6.7551 6.7833 6.8115 6.8397 6.8678 6.8960 6.9241	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398 10323 10248 10173 10099 10025 9951.9 9879.0 9806.4	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244 2.233 2.222
elativistic correct fuclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057 53884137 54153558 54424325 54696447 54969929 555244779 55521003 55798608 56077601	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991 40.1295 40.2568 40.3811 40.5024 40.6207 40.7359 40.8478 40.9559 41.0597	016921 e atom ⁻¹ 26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450 25.392 25.333 25.274 25.215 25.156 25.097 25.037 24.977 24.917	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391 10316 10241 10166 10092 10018 9945.1 9872.1 9799.5 9727.3	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987 6.7269 6.7551 6.7833 6.8115 6.8397 6.8678 6.8960 6.9241 6.9523	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398 10323 10248 10173 10099 10025 9951.9 9879.0 9806.4 9734.2	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244 2.233 2.222 2.211
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057 53884137 54153558 54424325 54696447 54969929 55244779 55521003 55798608 56077601 56357989 56639779	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991 40.1295 40.2568 40.3811 40.5024 40.6207 40.7359 40.8478 40.9559 41.0597 41.1583	016921 e atom ⁻¹ 26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450 25.392 25.333 25.274 25.215 25.156 25.097 25.037 24.977 24.917 24.857	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391 10316 10241 10166 10092 10018 9945.1 9872.1 9799.5 9727.3 9655.5	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987 6.7269 6.7551 6.7833 6.8115 6.8397 6.8678 6.8960 6.9241 6.9523 6.9804	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398 10323 10248 10173 10099 10025 9951.9 9879.0 9806.4 9734.2 9662.5	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244 2.233 2.222 2.211 2.200
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057 53884137 54153558 54424325 54696447 54969929 55244779 55521003 55798608 56077601 56357989 56639779 56922978	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991 40.1295 40.2568 40.3811 40.5024 40.6207 40.7359 40.8478 40.9559 41.0597 41.1583 41.2499	016921 e atom ⁻¹ 26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450 25.392 25.333 25.274 25.215 25.156 25.097 25.037 24.977 24.917 24.857 24.797	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391 10316 10241 10166 10092 10018 9945.1 9872.1 9799.5 9727.3 9655.5 9584.1	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987 6.7269 6.7551 6.7833 6.8115 6.8397 6.8678 6.8960 6.9241 6.9523 6.9804 7.0085	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398 10323 10248 10173 10099 10025 9951.9 9879.0 9806.4 9734.2 9662.5 9591.1	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244 2.233 2.222 2.211 2.200 2.189
elativistic correct fuclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057 53884137 54153558 54424325 54696447 54969929 55244779 55521003 55798608 56077601 56357989	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991 40.1295 40.2568 40.3811 40.5024 40.6207 40.7359 40.8478 40.9559 41.0597 41.1583 41.2499 41.3313	016921 e atom ⁻¹ 26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450 25.392 25.333 25.274 25.215 25.156 25.097 24.977 24.917 24.857 24.736	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391 10316 10241 10166 10092 10018 9945.1 9872.1 9799.5 9727.3 9655.5 9584.1 9513.1	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987 6.7269 6.7551 6.7833 6.8115 6.8397 6.8678 6.8960 6.9241 6.9523 6.9804 7.0085 7.0365	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398 10323 10248 10173 10099 10025 9951.9 9879.0 9806.4 9734.2 9662.5 9591.1 9520.1	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244 2.233 2.222 2.211 2.200 2.189 2.178
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057 53884137 54153558 54424325 54696447 54969929 55244779 55521003 55798608 56077601 56357989 56639779 56922978 57207593 57493630	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991 40.1295 40.2568 40.3811 40.5024 40.6207 40.7359 40.8478 40.9559 41.0597 41.1583 41.2499 41.3313 41.3942	26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450 25.392 25.333 25.274 25.215 25.156 25.097 25.037 24.977 24.917 24.857 24.797 24.736 24.675	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391 10316 10241 10166 10092 10018 9945.1 9872.1 9799.5 9727.3 9655.5 9584.1 9513.1 9442.5	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987 6.7269 6.7551 6.7833 6.8115 6.8397 6.8678 6.8960 6.9241 6.9523 6.9804 7.0085 7.0365 7.0646	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398 10323 10248 10173 10099 10025 9951.9 9879.0 9806.4 9734.2 9662.5 9591.1 9520.1 9449.5	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244 2.233 2.222 2.211 2.200 2.189 2.178 2.167
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057 53884137 54153558 54424325 54696447 54969929 55244779 55521003 55798608 56077601 56357989 56639779 56922978 57207593 57493630 57626318	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991 40.1295 40.2568 40.3811 40.5024 40.6207 40.7359 40.8478 40.9559 41.0597 41.1583 41.2499 41.3313 41.3942 41.4089	26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450 25.392 25.333 25.274 25.215 25.156 25.097 25.037 24.977 24.917 24.857 24.797 24.736 24.675 24.614	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391 10316 10241 10166 10092 10018 9945.1 9872.1 9799.5 9727.3 9655.5 9584.1 9513.1 9442.5 9372.2	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987 6.7269 6.7551 6.7833 6.8115 6.8397 6.8678 6.8960 6.9241 6.9523 6.9804 7.0085 7.0365 7.0646 7.0926	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398 10323 10248 10173 10099 10025 9951.9 9879.0 9806.4 9734.2 9662.5 9591.1 9520.1 9449.5 9379.3	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244 2.233 2.222 2.211 2.200 2.189 2.178 2.167 2.156
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057 53884137 54153558 54424325 54696447 54969929 55244779 55521003 55798608 56077601 56357989 56639779 56922978 57207593	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991 40.1295 40.2568 40.3811 40.5024 40.6207 40.7359 40.8478 40.9559 41.0597 41.1583 41.2499 41.3313 41.3942 41.4089 41.3485	016921 e atom ⁻¹ 26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450 25.392 25.333 25.274 25.215 25.156 25.097 25.037 24.977 24.917 24.857 24.797 24.736 24.675 24.614 24.586	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391 10316 10241 10166 10092 10018 9945.1 9872.1 9799.5 9727.3 9655.5 9584.1 9513.1 9442.5 9372.2 9339.9	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987 6.7269 6.7551 6.7833 6.8115 6.8397 6.8678 6.8960 6.9241 6.9523 6.9523 6.9804 7.0085 7.0365 7.0646 7.0926 7.1056 7.1206	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398 10323 10248 10173 10099 10025 9951.9 9879.0 9806.4 9734.2 9662.5 9591.1 9520.1 9449.5 9379.3 9347.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244 2.233 2.222 2.211 2.200 2.189 2.178 2.167 2.156 2.152
elativistic correct uclear Thomson 50000000 50250000 50501250 50753756 51007525 51262563 51518875 51776470 52035352 52295529 52557007 52819792 53083891 53349310 53616057 53884137 54153558 54424325 54696447 54969929 55244779 55521003 55798608 56077601 56357989 56639779 56922978 57207593 57493630 57626318 57781099	tion estimate: f_{rel} (H8: correction: $f_{\text{NT}} = -0$. 37.4872 37.7853 38.0335 38.2526 38.4523 38.6381 38.8133 38.9802 39.1402 39.2943 39.4434 39.5880 39.7286 39.8656 39.9991 40.1295 40.2568 40.3811 40.5024 40.6207 40.7359 40.8478 40.9559 41.0597 41.1583 41.2499 41.3313 41.3942 41.4089 41.3485 41.3893	26.241 26.186 26.131 26.076 26.020 25.964 25.908 25.852 25.795 25.738 25.681 25.624 25.566 25.508 25.450 25.392 25.333 25.274 25.215 25.156 25.097 25.037 24.977 24.917 24.857 24.736 24.675 24.614 24.586 24.925	11489 11408 11328 11247 11168 11088 11009 10930 10852 10774 10697 10620 10543 10467 10391 10316 10241 10166 10092 10018 9945.1 9872.1 9799.5 9727.3 9655.5 9584.1 9513.1 9442.5 9372.2 9339.9 9443.6	6.3316 6.3599 6.3881 6.4163 6.4446 6.4728 6.5010 6.5293 6.5575 6.5858 6.6140 6.6422 6.6705 6.6987 6.7269 6.7551 6.7833 6.8115 6.8397 6.8678 6.8960 6.9241 6.9523 6.9804 7.0085 7.0365 7.0646 7.0926 7.1056	11414 11334 11254 11174 11095 11016 10937 10859 10781 10704 10627 10550 10474 10398 10323 10248 10173 10099 10025 9951.9 9879.0 9806.4 9734.2 9662.5 9591.1 9520.1 9449.5 9379.3 9347.0 9450.7	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244 2.233 2.222 2.211 2.200 2.189 2.178 2.167 2.156 2.152 2.146

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Ir (Z=77)							
0.58652156	42.0278	24.746	9236.5	7.2045	9243.7	0.00	2.114
0.58945417	42.1688	24.686	9168.2	7.2324	9175.4	0.00	2.103
0.59240144	42.3020	24.626	9100.3	7.2603	9107.6	0.00	2.093
0.59536345	42.4297	24.566	9032.9	7.2882	9040.1	0.00	2.082
0.59834026	42.5534	24.505	8965.8	7.3160	8973.1	0.00	2.072
0.60133196	42.6736	24.444	8899.1	7.3438	8906.4	0.00	2.062
0.60433862	42.7911	24.384	8832.8	7.3716	8840.2	0.00	2.052
0.60736032	42.9060	24.323	8766.9	7.3994	8774.3	0.00	2.041
0.61039712	43.0188	24.262	8701.4	7.4271	8708.8	0.00	2.031
0.61344910	43.1295	24.200	8636.2	7.4547	8643.7	0.00	2.021
0.61651635	43.2383	24.139	8571.5	7.4824	8579.0	0.00	2.011
0.61959893	43.3453	24.078	8507.1	7.5100	8514.6	0.00	2.001
0.62269693	43.4505	24.016	8443.1	7.5376	8450.7	0.00	1.991
0.62581041	43.5541	23.954	8379.6	7.5651	8387.1	0.00	1.981
0.62893946	43.6560	23.892	8316.3	7.5926	8323.9	0.00	1.971
0.63208416	43.7563	23.831	8253.5	7.6200	8261.1	0.00	1.962
0.63524458	43.8549	23.768	8191.1	7.6474	8198.7	0.00	1.952
0.63842080	43.9518	23.706	8129.0	7.6748	8136.7	0.00	1.942
0.64161291	44.0471	23.644	8067.3	7.7021	8075.0	0.00	1.932
0.64482097	44.1405	23.582	8006.0	7.7294	8013.7	0.00	1.923
0.64804508	44.2321	23.519	7945.1	7.7566	7952.8	0.00	1.913
0.65128530	44.3216	23.457	7884.5	7.7838	7892.3	0.00	1.904
0.65454173	44.4090	23.394	7824.3	7.8110	7832.1	0.00	1.894
0.65781444	44.4939	23.331	7764.5	7.8381	7772.3	0.00	1.885
0.66110351	44.5762	23.268	7705.0	7.8651	7712.9	0.00	1.875
0.66440903	44.6552	23.205	7645.9	7.8921	7653.8	0.00	1.866
0.66773107	44.7304	23.142	7587.2	7.9190	7595.1	0.00	1.857
0.67106973	44.8008	23.079	7528.8	7.9459	7536.7	0.00	1.848
0.67442508	44.8648	23.015	7470.8	7.9727	7478.8	0.00	1.838
0.67779720	44.9197	22.952	7413.2	7.9995	7421.1	0.00	1.829
0.68118619	44.9601	22.889	7355.9	8.0262	7363.9	0.00	1.820
0.68459212	44.9722	22.825	7298.9	8.0529	7307.0	0.00	1.811
0.68801508	44.8994	22.761	7242.4	8.0795	7250.5	0.00	1.802
0.68899585	44.8169	22.743	7226.3	8.0871	7234.4	0.00	1.799
0.69120417	44.8764	23.242	7361.1	8.1041	7369.2	0.00	1.794
0.69145515	44.9183	23.237	7357.0	8.1060	7365.1	0.00	1.793
0.69491243	45.2283	23.174	7300.5	8.1325	7308.7	0.00	1.784
0.69838699	45.4135	23.111	7244.4	8.1590	7252.6	0.00	1.775
0.70187893	45.5652	23.048	7188.7	8.1853	7196.9	0.00	1.766
0.70538832	45.7008	22.985	7133.3	8.2116	7141.5	0.00	1.758
0.70891526	45.8266	22.921	7078.2	8.2378	7086.5	0.00	1.749
0.71245984	45.9457	22.858	7023.5	8.2640	7031.8	0.00	1.740
0.71602214	46.0600	22.794	6969.2	8.2901	6977.5	0.00	1.732
0.71960225	46.1705	22.731	6915.2	8.3161	6923.5	0.00	1.723
0.72320026	46.2779	22.667	6861.5	8.3421	6869.9	0.00	1.714
0.72681626	46.3828	22.604	6808.2	8.3680	6816.6	0.00	1.706
0.73045034	46.4855	22.540	6755.3	8.3938	6763.7	0.00	1.697
0.73410260	46.5862	22.476	6702.6	8.4196	6711.1	0.00	1.689
0.73777311	46.6852	22.412	6650.4	8.4452	6658.8	0.00	1.681
0.74146197	46.7827	22.349	6598.4	8.4708	6606.9	0.00	1.672
0.74516928	46.8787	22.285	6546.8	8.4964	6555.3	0.00	1.664
0.74889513	46.9735	22.221	6495.6	8.5218	6504.1	0.00	1.656
0.75263961	47.0670	22.157	6444.6	8.5472	6453.2	0.00	1.647
0.75640280	47.1594	22.093	6394.0	8.5725	6402.6	0.00	1.639
0.76018482	47.2507	22.029	6343.8	8.5977	6352.4	0.00	1.631
0.76398574	47.3410	21.964	6293.8	8.6228	6302.4	0.00	1.623
0.76780567	47.4303	21.900	6244.2	8.6479	6252.9	0.00	1.615
0.77164470	47.5187	21.836	6194.9	8.6729	6203.6	0.00	1.607
	47.6063	21.772	6145.9	8.6978	6154.6	0.00	1.599
0.77550292							
0.77938044	47.6929	21.707	6097.3	8.7226	6106.0	0.00	1.591
				8.7226 8.7473 8.7719	6106.0 6057.7 6009.7	0.00 0.00 0.00	1.591 1.583 1.575

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/\rho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ir (Z=77)							
0.79112969	47.9479	21.514	5953.2	8.7964	5962.0	0.00	1.567
0.79508534	48.0314	21.449	5905.9	8.8209	5914.7	0.00	1.559
0.79906077	48.1141	21.385	5858.8	8.8453	5867.6	0.00	1.552
0.80305607	48.1961	21.320	5812.0	8.8695	5820.9	0.00	1.544
0.80707135	48.2773	21.256	5765.6	8.8937	5774.5	0.00	1.536
0.81110671	48.3579	21.191	5719.5	8.9178	5728.4	0.00	1.529
0.81516224	48.4378	21.126	5673.6	8.9418	5682.6	0.00	1.521
0.81923806	48.5171	21.062	5628.1	8.9657	5637.1	0.00	1.513
0.82333425	48.5957	20.997	5582.9	8.9895	5591.9	0.00	1.506
0.82745092	48.6737	20.932	5538.0	9.0132	5547.0	0.00	1.498
0.83158817	48.7511	20.867	5493.4	9.0368	5502.4	0.00	1.491
0.83574611	48.8280	20.803	5449.1	9.0604	5458.2	0.00	1.484
0.83992484	48.9041	20.737	5404.8	9.0838	5413.9	0.00	1.476
0.84412447	48.9795	20.671	5360.9	9.1071	5370.0	0.00	1.469
0.84834509	49.0541	20.605	5317.2	9.1303	5326.4	0.00	1.461
0.85258682	49.1281	20.539	5273.9	9.1534	5283.0	0.00	1.454
0.85684975	49.2014	20.474	5230.8	9.1764	5240.0	0.00	1.447
0.86113400	49.2740	20.408	5188.0	9.1993	5197.2	0.00	1.440
0.86543967	49.3460	20.342	5145.6	9.2221	5154.8	0.00	1.433
0.86976687	49.4173	20.276	5103.4	9.2448	5112.6	0.00	1.425
0.87411570	49.4880	20.210	5061.5	9.2674	5070.7	0.00	1.418
0.87848628	49.5580	20.144	5019.9	9.2899	5029.1	0.00	1.411
0.88287871	49.6275	20.078	4978.5	9.3122	4987.9	0.00	1.404
0.88729310	49.7090	20.012	4937.5	9.3345	4946.8	0.00	1.397
0.89172957	49.7773	19.946	4896.8	9.3566	4906.1	0.00	1.390
0.89618822	49.8450	19.880	4856.3	9.3787	4865.7	0.00	1.383
0.90066916	49.9121	19.814	4816.1	9.4006	4825.5	0.00	1.377
0.90517250	49.9787	19.749	4776.2	9.4224	4785.7	0.00	1.370
0.90969837	50.0446	19.683	4736.6	9.4441	4746.1	0.00	1.363
0.91424686	50.1100	19.617	4697.3	9.4656	4706.8	0.00	1.356
0.91881809	50.1748	19.551	4658.2	9.4871	4667.7	0.00	1.349
0.92341218	50.2391	19.485	4619.5	9.5084	4629.0	0.00	1.343
0.92802924	50.3029	19.420	4581.0	9.5297	4590.5	0.00	1.336
0.93266939	50.3661	19.354	4542.8	9.5508	4552.3	0.00	1.329
0.93733274	50.4365	19.288	4504.8	9.5718	4514.4	0.00	1.323
0.94201940	50.4988	19.223	4467.1	9.5926	4476.7	0.00	1.316
0.94672950	50.5606	19.157	4429.8	9.6134	4439.4	0.00	1.310
0.95146315	50.6219	19.091	4392.6	9.6340	4402.2	0.00	1.303
0.95622046	50.6828	19.026	4355.7	9.6545	4365.4	0.00	1.297
0.96100156	50.7432	18.960	4319.1	9.6748	4328.8	0.00	1.290
0.96580657	50.8031	18.894	4282.8	9.6951	4292.5	0.00	1.284
0.97063560	50.8627	18.829	4246.7	9.7152	4256.4	0.00	1.277
0.97548878	50.9220	18.764	4210.9	9.7352	4220.6	0.00	1.271
0.98036623	50.9808	18.698	4175.3	9.7550	4185.0	0.00	1.265
0.98526806	51.0392	18.632	4139.9	9.7748	4149.7	0.00	1.258
0.99019440	51.0974	18.567	4104.8	9.7944	4114.6	0.00	1.252
0.99514537	51.1553	18.501	4070.0	9.8139	4079.8	0.00	1.246
1.0001211	51.2133	18.435	4035.3	9.8332	4045.1	0.00	1.240
1.0051217	51.2831	18.349	3996.4	9.8524	4006.3	0.00	1.234
1.0101473	51.3507	18.263	3957.9	9.8715	3967.8	0.00	1.227
1.0151980	51.4160	18.177	3919.7	9.8904	3929.6	0.00	1.221
1.0202740	51.4793	18.092	3881.9	9.9092	3891.8	0.00	1.215
1.0253754	51.5405	18.007	3844.4	9.9279	3854.3	0.00	1.209
1.0305023	51.5998	17.922	3807.3	9.9465	3817.2	0.00	1.203
1.0356548	51.6573	17.837	3770.5	9.9649	3780.4	0.00	1.197
1.0408331	51.7131	17.753	3734.0	9.9831	3744.0	0.00	1.191
1.0460372	51.7671	17.670	3697.9	10.001	3707.9	0.00	1.185
1.0512674	51.8196	17.586	3662.1	10.019	3672.2	0.00	1.179
1.0565238	51.8705	17.503	3626.7	10.037	3636.7	0.00	1.174
1.0618064	51.9199	17.420	3591.6	10.055	3601.7	0.00	1.168
1.0671154	51.9679	17.338	3556.8	10.072	3566.9	0.00	1.162
1.0724510	52.0145	17.256	3522.4	10.090	3532.5	0.00	1.156

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ^{−1}	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Ir (Z=77)							
1.0778132	52.0598	17.174	3488.3	10.107	3498.4	0.00	1.150
1.0832023	52.1039	17.093	3454.5	10.124	3464.6	0.00	1.145
1.0886183	52.1466	17.012	3421.0	10.141	3431.2	0.00	1.139
1.0940614	52.1882	16.931	3387.9	10.158	3398.0	0.00	1.133
1.0995317	52.2286	16.851	3355.1	10.175	3365.2	0.00	1.128
1.1050294	52.2679	16.771	3322.6	10.191	3332.7	0.00	1.122
1.1105545	52.3062	16.692	3290.4	10.208	3300.6	0.00	1.116
1.1161073	52.3434	16.613	3258.5	10.224	3268.7	0.00	1.111
1.1216878	52.3795	16.534	3226.9	10.240	3237.2	0.00	1.105
1.1272963	52.4147	16.456	3195.7	10.256	3205.9	0.00	1.100
1.1329328	52.4490	16.378	3164.7	10.272	3175.0	0.00	1.094
1.1385974	52.4825	16.297	3133.3	10.288	3143.6	0.00	1.089
1.1442904	52.5149	16.211	3101.3	10.303	3111.6	0.00	1.084
1.1500119	52.5462	16.126	3069.7	10.318	3080.0	0.00	1.078
1.1557619	52.5762	16.041	3038.4	10.334	3048.7	0.00	1.073
1.1615407	52.6052	15.957	3007.4	10.349	3017.8	0.00	1.067
1.1673484	52.6331	15.873	2976.8	10.364	2987.2	0.00	1.062
1.1731852	52.6598	15.790	2946.4	10.378	2956.8	0.00	1.057
1.1790511	52.6855	15.707	2916.4	10.393	2926.8	0.00	1.052
1.1849464	52.7099	15.616	2885.1	10.407	2895.5	0.00	1.046
1.1908711	52.7325	15.524	2853.8	10.422	2864.2	0.00	1.041
1.1968254	52.7535	15.427	2821.8	10.436	2832.3	0.00	1.036
1.2028096	52.7725	15.331	2790.3	10.450	2800.7	0.00	1.031
1.2088236	52.7896	15.235	2759.1	10.464	2769.6	0.00	1.026
1.2148677	52.8050	15.141	2728.3	10.477	2738.8	0.00	1.021
1.2209421	52.8186	15.047	2697.9	10.491	2708.4	0.00	1.015
1.2270468	52.8305	14.954	2667.9	10.504	2678.4	0.00	1.010
1.2331820	52.8407	14.861	2638.2	10.517	2648.8	0.00	1.005
1.2393479	52.8493	14.770	2609.0	10.530	2619.5	0.00	1.000
1.2455447	52.8564	14.679	2580.0	10.543	2590.6	0.00	0.9954
1.2517724	52.8616	14.583	2550.4	10.556	2560.9	0.00	0.9905
1.2580312	52.8649	14.488	2521.1	10.568	2531.7	0.00	0.9855
1.2643214	52.8663	14.393	2492.2	10.581	2502.8	0.00	0.9806
1.2706430	52.8657 52.8632	14.300 14.207	2463.7 2435.5	10.593 10.605	2474.2 2446.1	0.00 0.00	0.9758 0.9709
1.2769962 1.2833812	52.8590	14.207	2435.5 2407.6	10.617	2418.3	0.00	0.9709
1.2897981	52.8529	14.113	2380.2	10.617	2390.8	0.00	0.9613
1.2962471	52.8450	13.933	2353.0	10.629	2363.7	0.00	0.9613
1.3027283	52.8354	13.843	2326.3		2336.9	0.00	0.9503
				10.652			
1.3092420 1.3157882	52.8240 52.8109	13.754 13.666	2299.8 2273.7	10.663 10.674	2310.5 2284.4	0.00	0.9470 0.9423
1.3223671	52.7961	13.578	2247.9	10.685	2258.6	0.00	0.9423
1.3289790	52.7796	13.492	2222.4	10.696	2233.1	0.00	0.9376
1.3356239	52.7614	13.492	2197.3	10.706	2208.0	0.00	0.9329
1.3423020	52.7416	13.321	2172.5	10.706	2183.2	0.00	0.9283
1.3490135	52.7201	13.236	2172.5 2148.0	10.717	2158.7	0.00	0.9237
1.3557586	52.6969	13.152	2123.7	10.727	2134.5	0.00	0.9191
1.3625374	52.6720	13.132	2099.8	10.747	2110.6	0.00	0.9143
1.3693500	52.6455	12.987	2076.2	10.756	2087.0	0.00	0.9100
1.3761968	52.6173	12.905	2076.2	10.766	2063.7	0.00	0.9054
1.3830778	52.5874	12.824	2029.9	10.775	2040.7	0.00	0.9009
1.3899932	52.5558	12.744	2029.9	10.775	2040.7	0.00	0.8920
1.3969431	52.5358 52.5226	12.744	1984.7	10.794	1995.5	0.00	0.8920
1.4039278	52.4876	12.586	1962.5	10.803	1973.3	0.00	0.8831
1.4109475	52.4509	12.507	1940.6	10.811	1973.3	0.00	0.8787
1.4180022	52.4125	12.430	1919.0	10.811	1929.8	0.00	0.8744
1.4250922	52.3724	12.353	1897.6	10.828	1929.8	0.00	0.8744
1.4322177	52.3304	12.333	1876.5	10.836	1887.3	0.00	0.8657
1.4393788	52.2867	12.201	1855.7	10.844	1866.5	0.00	0.8614
1.4465757	52.2412	12.126	1835.1	10.852	1845.9	0.00	0.8571
1.4538086	52.1938	12.126	1833.1	10.852	1825.6	0.00	0.8571
1.4610776	52.1445	11.978	1794.7	10.867	1805.5	0.00	0.8328
1.4010770	J2.144J	11.7/0	1 / 74. /	10.007	1003.3	0.00	0.0400

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ir (Z=77)							
1.4683830	52.0934	11.905	1774.8	10.875	1785.7	0.00	0.8444
1.4757249	52.0403	11.832	1755.2	10.882	1766.1	0.00	0.8402
1.4831035	51.9901	11.760	1735.9	10.889	1746.8	0.00	0.8360
1.4905190	51.9331	11.689	1716.8	10.896	1727.7	0.00	0.8318
1.4979716	51.8740	11.618	1697.9	10.902	1708.8	0.00	0.8277
1.5054615	51.8128	11.548	1679.2	10.909	1690.1	0.00	0.8236
1.5129888	51.7494	11.478	1660.8	10.915	1671.7	0.00	0.8195
1.5205537	51.6839	11.409	1642.6	10.921	1653.5	0.00	0.8154
1.5281565	51.6161	11.341	1624.6	10.927	1635.6	0.00	0.8113
1.5357973	51.5460	11.273	1606.9	10.933	1617.8	0.00	0.8073
1.5434763	51.4735	11.206	1589.3	10.939	1600.3	0.00	0.8033
1.5511937	51.3985	11.139	1572.0	10.944	1582.9	0.00	0.7993
1.5589496	51.3211	11.073	1554.9	10.949	1565.8	0.00	0.7953
1.5667444	51.2410	11.007	1538.0	10.954	1548.9	0.00	0.7913
1.5745781	51.1583	10.942	1521.2	10.959	1532.2	0.00	0.7874
1.5824510	51.0728	10.877	1504.7	10.964	1515.7	0.00	0.7835
1.5903633	50.9844	10.813	1488.4	10.968	1499.4	0.00	0.7796
1.5983151	50.8931	10.749	1472.3	10.973	1483.3	0.00	0.7757
1.6063066	50.7987	10.686	1456.4	10.977	1467.4	0.00	0.7719
1.6143382	50.7011	10.624	1440.7	10.981	1451.6	0.00	0.7680
1.6224099	50.6002	10.562	1425.1	10.985	1436.1	0.00	0.7642
1.6305219	50.4959	10.500	1409.8	10.989	1420.8	0.00	0.7604
1.6386745	50.3880	10.439	1394.6	10.992	1405.6	0.00	0.7566
1.6468679	50.2763	10.378	1379.6	10.995	1390.6	0.00	0.7528
1.6551022	50.1608	10.318	1364.8	10.999	1375.8	0.00	0.7491
1.6633777	50.0412	10.259	1350.2	11.002	1361.2	0.00	0.7454
1.6716946	49.9173	10.200	1335.7	11.004	1346.7	0.00	0.7417
1.6800531	49.7890	10.141	1321.4	11.007	1332.4	0.00	0.7380
1.6884534	49.6560	10.083	1307.3	11.009	1318.3	0.00	0.7343
1.6968956	49.5181	10.025	1293.3	11.012	1304.4	0.00	0.7307
1.7053801	49.3751	9.9678	1279.6	11.014	1290.6	0.00	0.7270
1.7139070	49.2266	9.9110	1265.9	11.016	1276.9	0.00	0.7234
1.7224766	49.0723	9.8546	1252.5	11.017	1263.5	0.00	0.7198
1.7310889	48.9119	9.7987	1239.2	11.019	1250.2	0.00	0.7162
1.7397444	48.7495	9.7432	1226.0	11.020	1237.0	0.00	0.7127
1.7484431	48.5759	9.6882	1213.0	11.022	1224.1	0.00	0.7091
1.7571853	48.3950	9.6336	1200.2	11.023	1211.2	0.00	0.7056
1.7659712	48.2064	9.5794	1187.5	11.023	1198.5	0.00	0.7021
1.7748011	48.0095	9.5257	1175.0	11.024	1186.0	0.00	0.6986
1.7836751	47.8037	9.4724	1162.6	11.025	1173.6	0.00	0.6951
1.7925935	47.5885	9.4194	1150.3	11.025	1161.4	0.00	0.6916
1.8015565	47.3630	9.3669	1138.2	11.025	1149.2	0.00	0.6882
1.8105642	47.1265	9.3147	1126.3	11.025	1137.3	0.00	0.6848
1.8196171	46.8780	9.2630	1114.4	11.025	1125.4	0.00	0.6814
1.8287151	46.6166	9.2116	1102.7	11.025	1113.8	0.00	0.6780
1.8378587	46.3410	9.1607	1091.2	11.024	1102.2	0.00	0.6746
1.8470480	46.0499	9.1101	1079.8	11.023	1090.8	0.00	0.6713
1.8562833	45.7419	9.0600	1068.5	11.022	1079.5	0.00	0.6679
1.8655647	45.4151	9.0102	1057.3	11.021	1068.3	0.00	0.6646
1.8748925	45.0674	8.9608	1046.3	11.020	1057.3	0.00	0.6613
1.8842670	44.6965	8.9118	1035.4	11.019	1046.4	0.00	0.6580
1.8936883	44.2995	8.8632	1024.6	11.017	1035.6	0.00	0.6547
1.9031567	43.8729	8.8149	1014.0	11.015	1025.0	0.00	0.6515
1.9126725	43.4125	8.7671	1003.4	11.014	1014.5	0.00	0.6482
1.9222359	42.9132	8.7195	993.04	11.011	1004.1	0.00	0.6450
1.9318471	42.3686	8.6724	982.76	11.009	993.77	0.00	0.6418
1.9415063	41.7703	8.6256	972.59	11.007	983.60	0.00	0.6386
1.9512138	41.1078	8.5791	962.54	11.004	973.55	0.00	0.6354
1.9609699	40.3666	8.5331	952.61	11.001	963.61	0.00	0.6323
1.9707747	39.5267	8.4873	942.79	10.998	953.79	0.00	0.6291
1.9806286	38.5591	8.4413	933.01	10.995	944.00	0.00	0.6260

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ^{−1}	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Ir (Z=77)							
2.0004844	36.0335	8.3477	913.51	10.988	924.49	0.00	0.6198
2.0104868	34.2637	8.3014	903.92	10.985	914.91	0.00	0.6167
2.0205393	31.8011	8.2555	894.45	10.981	905.43	0.00	0.6136
2.0306420	27.6452	8.2099	885.09	10.977	896.07	0.00	0.6106
2.0399144	10.7769	8.1686	876.63	10.973	887.60	0.00	0.6078
2.0407952	9.32243	25.629	2749.2	10.973	2760.2	0.00	0.6075
2.0408856	10.4675	25.627	2748.9	10.973	2759.9	0.00	0.6075
2.0509992	27.3377	25.448	2716.2	10.969	2727.2	0.00	0.6045
2.0612542	30.6781	25.268	2683.6	10.964	2694.6	0.00	0.6015
2.0715604 2.0819182	32.3347 33.1343	25.090 24.913	2651.4	10.959 10.955	2662.4 2630.6	0.00 0.00	0.5985 0.5955
2.0923278	33.2153	24.737	2619.6 2588.2	10.953	2599.1	0.00	0.5935
2.1027895	32.2773	24.737	2588.2 2557.2	10.930	2568.1	0.00	0.5896
2.1133034	27.5966	24.390	2526.5	10.939	2537.5	0.00	0.5867
2.1153054	23.0704	24.357	2520.7	10.939	2531.6	0.00	0.5861
2.1168746	23.0261	35.877	3710.2	10.937	3721.1	0.00	0.5857
2.1238699	32.1225	35.705	3680.3	10.934	3691.3	0.00	0.5838
2.1344893	36.1133	35.448	3635.6	10.928	3646.6	0.00	0.5809
2.1451617	38.5261	35.193	3591.5	10.922	3602.4	0.00	0.5780
2.1558875	40.3384	34.939	3547.9	10.916	3558.8	0.00	0.5751
2.1666670	41.8173	34.688	3504.8	10.910	3515.7	0.00	0.5722
2.1775003	43.0778	34.438	3462.3	10.904	3473.2	0.00	0.5694
2.1883878	44.1813	34.191	3420.3	10.897	3431.2	0.00	0.5666
2.1993297	45.1648	33.945	3378.8	10.891	3389.7	0.00	0.5637
2.2103264	46.0525	33.701	3337.9	10.884	3348.8	0.00	0.5609
2.2213780	46.8616	33.459	3297.4	10.877	3308.3	0.00	0.5581
2.2324849	47.6044	33.219	3257.5	10.870	3268.3	0.00	0.5554
2.2436473	48.2902	32.981	3218.0	10.862	3228.9	0.00	0.5526
2.2548656	48.9263	32.744	3179.0	10.855	3189.9	0.00	0.5499
2.2661399	49.5183	32.510	3140.6	10.847	3151.4	0.00	0.5471
2.2774706	50.0710	32.277	3102.5	10.840	3113.4	0.00	0.5444
2.2888579	50.5880	32.046	3065.0	10.832	3075.8	0.00	0.5417
2.3003022	51.0723	31.816	3027.9	10.824	3038.7	0.00	0.5390
2.3118037 2.3233628	51.5265 51.9525	31.588 31.361	2991.3 2955.0	10.815 10.807	3002.1 2965.8	0.00 0.00	0.5363 0.5336
2.3349796	52.3520	31.136	2919.2	10.798	2930.0	0.00	0.5330
2.3466545	52.7262	30.913	2883.8	10.790	2894.6	0.00	0.5283
2.3583878	53.0763	30.691	2848.9	10.781	2859.7	0.00	0.5257
2.3701797	53.4029	30.471	2814.4	10.772	2825.2	0.00	0.5231
2.3820306	53.7065	30.252	2780.3	10.762	2791.1	0.00	0.5205
2.3939407	53.9870	30.036	2746.7	10.753	2757.4	0.00	0.5179
2.4059104	54.2442	29.821	2713.4	10.744	2724.2	0.00	0.5153
2.4179400	54.4774	29.607	2680.6	10.734	2691.3	0.00	0.5128
2.4300297	54.6854	29.395	2648.2	10.724	2658.9	0.00	0.5102
2.4421798	54.8659	29.185	2616.1	10.714	2626.8	0.00	0.5077
2.4543907	55.0160	28.976	2584.5	10.704	2595.2	0.00	0.5052
2.4666627	55.1307	28.769	2553.3	10.694	2564.0	0.00	0.5026
2.4789960	55.2025	28.564	2522.4	10.683	2533.1	0.00	0.5001
2.4913910	55.2192	28.360	2491.9	10.673	2502.6	0.00	0.4977
2.5038479	55.1590	28.157	2461.8	10.662	2472.5	0.00	0.4952
2.5163672	54.9790	27.956	2432.1	10.651	2442.8	0.00	0.4927
2.5289490	54.5741	27.757	2402.8	10.640	2413.4	0.00	0.4903
2.5415938	53.5405	27.559	2373.8	10.629	2384.4	0.00	0.4878
2.5483176	51.6624	27.455	2358.5	10.623	2369.2	0.00	0.4865
2.5530823	51.6985	32.140	2755.9	10.619	2766.5	0.00	0.4856
2.5543017	52.3543	32.117	2752.6	10.618	2763.2	0.00	0.4854
2.5670732 2.5799086	54.9291 56.0628	31.877 31.639	2718.4 2684.7	10.606 10.595	2729.0 2695.3	0.00 0.00	0.4830 0.4806
2.5928082	56.8583	31.402	2651.4	10.583	2661.9	0.00	0.4806
2.6057722	57.4933	31.168	2618.5	10.583	2629.0	0.00	0.4782
2.6188011	58.0317	30.935	2586.0	10.559	2596.5	0.00	0.4734
2.6318951	58.5039	30.704	2553.9	10.547	2564.5	0.00	0.4734
2.0310731	56.5057	30.704	2333.7	10.577	2504.5	0.00	0.7/11

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/\rho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ir (Z=77)							
2.6450545	58.9267	30.475	2522.3	10.534	2532.8	0.00	0.4687
2.6582798	59.3094	30.244	2490.7	10.522	2501.2	0.00	0.4664
2.6715712	59.6553	30.010	2459.2	10.509	2469.7	0.00	0.4641
2.6849291	59.9687	29.791	2429.1	10.496	2439.6	0.00	0.4618
2.6983537	60.2631	29.582	2400.0	10.484	2410.5	0.00	0.4595
2.7118455	60.5404	29.376	2371.4	10.470	2381.9	0.00	0.4572
2.7254047	60.8014	29.172	2343.3	10.457	2353.7	0.00	0.4549
2.7390317	61.0473	28.972	2315.6	10.444	2326.0	0.00	0.4527
2.7527269	61.2786	28.773	2288.2	10.431	2298.6	0.00	0.4504
2.7664905	61.4945	28.571	2260.9	10.417	2271.3	0.00	0.4482
2.7803230	61.6946	28.372	2234.0	10.403	2244.4	0.00	0.4459
2.7942246	61.8786	28.175	2207.4	10.389	2217.8	0.00	0.4437
2.8081957	62.0453	27.980	2181.2	10.375	2191.6	0.00	0.4415
2.8222367	62.1927	27.787	2155.4	10.361	2165.7	0.00	0.4393
2.8363479	62.3171	27.595	2129.9	10.347	2140.2	0.00	0.4371
2.8505296	62.4121	27.406	2104.7	10.333	2115.1	0.00	0.4350
2.8647823	62.4650	27.218	2079.9	10.318	2090.2	0.00	0.4328
2.8791062	62.4469	27.032	2055.4	10.303	2065.7	0.00	0.4306
2.8935017	62.2670	26.847	2031.2	10.289	2041.5	0.00	0.4285
2.9045696	61.6647	26.706	2012.9	10.277	2023.1	0.00	0.4269
2.9079692	60.6972	26.663	2007.3	10.274	2017.5	0.00	0.4264
2.9128303	61.7623	28.444	2137.7	10.269	2148.0	0.00	0.4256
2.9225091	62.6103	28.302	2120.0	10.259	2130.3	0.00	0.4242
2.9371216	63.2269	28.091	2093.7	10.243	2104.0	0.00	0.4221
2.9518072	63.6512	27.881	2067.8	10.228	2078.0	0.00	0.4200
2.9665662	63.9929	27.674	2042.2	10.213	2052.4	0.00	0.4179
2.9813991	64.2848	27.468	2016.9	10.197	2027.1	0.00	0.4159
2.9963061	64.5374	27.264	1991.9	10.181	2002.1	0.00	0.4138
3.0112876	64.7643	27.057	1967.0	10.166	1977.2	0.00	0.4117
3.0263440	64.9730	26.853	1942.5	10.150	1952.6	0.00	0.4097
3.0414758	65.1638	26.653	1918.4	10.134	1928.5	0.00	0.4076
3.0566831	65.3382	26.455	1894.7	10.117	1904.8	0.00	0.4056
3.0719666	65.4971	26.261	1871.5	10.101	1881.6	0.00	0.4036
3.0873264	65.6398	26.070	1848.6	10.085	1858.6	0.00	0.4016
3.1027630	65.7637	25.880	1826.0	10.068	1836.1	0.00	0.3996
3.1182768	65.8635	25.692	1803.7	10.051	1813.8	0.00	0.3976
3.1338682	65.9280	25.506	1781.7	10.035	1791.8	0.00	0.3956
3.1495376	65.9274	25.321	1760.0	10.018	1770.1	0.00	0.3937
3.1652853	65.7257	25.138	1738.6	10.001	1748.6	0.00	0.3917
3.1671623	65.6566	25.117	1736.1	9.9987	1746.1	0.00	0.3915
3.1802379	65.7879	26.078	1795.1	9.9846	1805.1	0.00	0.3899
3.1811117	65.8414	26.068	1793.9	9.9836	1803.9	0.00	0.3898
3.1970172	66.4097	25.885	1772.5	9.9664	1782.4	0.00	0.3878
3.2130023	66.7523	25.703	1751.3	9.9490	1761.2	0.00	0.3859
3.2290673	67.0270	25.523	1730.4	9.9315	1740.3	0.00	0.3840
3.2452127	67.2670	25.344	1709.7	9.9140	1719.6	0.00	0.3821
3.2614387	67.4850	25.166	1689.2	9.8963	1699.1	0.00	0.3802
3.2777459	67.6875	24.989	1669.0	9.8785	1678.9	0.00	0.3783
3.2941347	67.8780	24.814	1649.0	9.8605	1658.9	0.00	0.3764
3.3106053	68.0589	24.639	1629.3	9.8425	1639.1 1619.5	0.00	0.3745
3.3271584	68.2316	24.464	1609.6	9.8244		0.00	0.3726
3.3437941	68.3965 68.5540	24.289	1590.2	9.8061	1600.0	0.00	0.3708
3.3605131	68.5549 68.7073	24.115	1571.0	9.7878	1580.7	0.00	0.3689
3.3773157	68.7073	23.942	1552.0	9.7693	1561.7	0.00	0.3671
3.3942023	68.8543	23.771	1533.2	9.7508	1542.9	0.00	0.3653
3.4111733	68.9964	23.600	1514.6	9.7321	1524.3	0.00	0.3635
3.4282291	69.1339	23.431 23.262	1496.2 1478.1	9.7133 9.6945	1505.9 1487.7	0.00 0.00	0.3617 0.3599
3.4453703	69.2670						
3.4625971	69.3961	23.094	1460.1	9.6755	1469.8	0.00	0.3581
3.4799101	69.5213	22.928	1442.3	9.6564	1452.0	0.00	0.3563
3.4973097	69.6428	22.762	1424.8	9.6373	1434.4	0.00	0.3545
3.5147962	69.7608	22.597	1407.5	9.6180	1417.1	0.00	0.3527

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ir (Z=77)							
3.5323702	69.8754	22.434	1390.3	9.5986	1399.9	0.00	0.3510
3.5500321	69.9869	22.271	1373.4	9.5792	1382.9	0.00	0.3492
3.5677822	70.0952	22.109	1356.6	9.5596	1366.2	0.00	0.3475
3.5856211	70.2005	21.949	1340.1	9.5399	1349.6	0.00	0.3458
3.6035492	70.3028	21.789	1323.7	9.5202	1333.2	0.00	0.3441
3.6215670	70.4024	21.631	1307.5	9.5003	1317.0	0.00	0.3423
3.6396748	70.4993	21.473	1291.6	9.4804	1301.0	0.00	0.3406
3.6578732	70.5935	21.317	1275.8	9.4604	1285.2	0.00	0.3390
3.6761626	70.6851	21.161	1260.2	9.4402	1269.6	0.00	0.3373
3.6945434	70.7742	21.007	1244.8	9.4200	1254.2	0.00	0.3356
3.7130161	70.8609	20.854	1229.5	9.3997	1238.9	0.00	0.3339
3.7315812	70.9451	20.702	1214.5	9.3793	1223.9	0.00	0.3323
3.7502391	71.0270	20.551	1199.7	9.3589	1209.0	0.00	0.3306
3.7689903	71.1066	20.401	1185.0	9.3383	1194.3	0.00	0.3290
3.7878352	71.1840	20.254	1170.6	9.3176	1179.9	0.00	0.3273
3.8067744	71.2596	20.108	1156.4	9.2969	1165.7	0.00	0.3257
3.8258083	71.3337	19.964	1142.4	9.2761	1151.6	0.00	0.3241
3.8449373	71.4062	19.821	1128.5	9.2552	1137.8	0.00	0.3225
3.8641620	71.4771	19.679	1114.9	9.2342	1124.1	0.00	0.3209
3.8834828	71.5466	19.538	1101.4	9.2131	1110.6	0.00	0.3193
3.9029002	71.6147	19.399	1088.1	9.1920	1097.3	0.00	0.3177
3.9224147	71.6813	19.260	1074.9	9.1708	1084.1	0.00	0.3161
3.9420268	71.7466	19.123	1062.0	9.1494	1071.1	0.00	0.3145
3.9617369	71.8106	18.986	1049.2	9.1281	1058.3	0.00	0.3130
3.9815456	71.8734	18.851	1036.5	9.1066	1045.6	0.00	0.3114
4.0014533	71.9351	18.717	1024.0	9.0851	1033.1	0.00	0.3098
4.0214606	71.9956	18.584	1011.7	9.0635	1020.7	0.00	0.3083
4.0415679	72.0550	18.453	999.51	9.0418	1008.6	0.00	0.3068
4.0617757	72.1135	18.322	987.49	9.0200	996.51	0.00	0.3052
4.0820846	72.3705	18.192	975.59	8.9982	984.59	0.00	0.3037
4.1024950	72.4277	18.055	963.43	8.9763	972.40	0.00	0.3022
4.1230075	72.4830	17.919	951.43	8.9543	960.38	0.00	0.3007
4.1436226	72.5366	17.784	939.55	8.9323	948.48	0.00	0.2992
4.1643407	72.5884	17.649	927.82	8.9101	936.73	0.00	0.2977
4.1851624	72.6385	17.516	916.25	8.8880	925.14	0.00	0.2962
4.2060882	72.6871	17.385	904.83	8.8657	913.70	0.00	0.2948
4.2271186	72.7343	17.254	893.56	8.8434	902.41	0.00	0.2933
4.2482542	72.9168	17.120	882.24	8.8210	891.06	0.00	0.2918
4.2694955	72.9612	16.987	871.00	8.7986	879.80	0.00	0.2904
4.2908430	73.0036	16.855	859.91	8.7761	868.69	0.00	0.2890
4.3122972	73.0444	16.723	848.98	8.7535	857.73	0.00	0.2875
4.3338587	73.0836	16.594	838.20	8.7308	846.93	0.00	0.2861
4.3555280	73.1212	16.465	827.56	8.7081	836.26	0.00	0.2847
4.3773056	73.1574	16.337	817.06	8.6854	825.75	0.00	0.2832
4.3991921	73.1921	16.211	806.71	8.6626	815.37	0.00	0.2818
4.4211881	73.2255	16.086	796.50	8.6397	805.14	0.00	0.2804
4.4432940	73.2577	15.962	786.42	8.6168	795.04	0.00	0.2790
4.4655105	73.2886	15.839	776.49	8.5938	785.08	0.00	0.2776
4.4878381	73.3184	15.717	766.68	8.5707	775.25	0.00	0.2763
4.5102772	73.3470	15.596	757.01	8.5476	765.56	0.00	0.2749
4.5328286	73.3745	15.477	747.47	8.5245	756.00	0.00	0.2735
4.5554928	73.4010	15.358	738.06	8.5013	746.56	0.00	0.2722
4.5782702	73.4265	15.241	728.77	8.4780	737.25	0.00	0.2708
4.6011616	73.4510	15.125	719.61	8.4547	728.07	0.00	0.2695
4.6241674	73.4745	15.009	710.58	8.4314	719.01	0.00	0.2681
4.6472882	73.4972	14.895	701.66	8.4080	710.07	0.00	0.2668
4.6705247	73.5190	14.782	692.87	8.3845	701.25	0.00	0.2655
4.6938773	73.5399	14.670	684.19	8.3610	692.55	0.00	0.2641
4.7173467	73.5600	14.559	675.63	8.3374	683.97	0.00	0.2628
4.7409334	73.5794	14.449	667.18	8.3138	675.50	0.00	0.2615
4.7646381	73.5980	14.340	658.85	8.2902	667.14	0.00	0.2602

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ir (Z=77)							
4.8124036	73.6329	14.124	642.52	8.2428	650.76	0.00	0.2576
4.8364656	73.6494	14.018	634.51	8.2190	642.73	0.00	0.2564
4.8606479	73.6652	13.913	626.62	8.1952	634.81	0.00	0.2551
4.8849512	73.6803	13.809	618.83	8.1713	627.00	0.00	0.2538
4.9093759	73.6949	13.705	611.14	8.1474	619.29	0.00	0.2525
4.9339228	73.7088	13.603	603.55	8.1235	611.68	0.00	0.2513
4.9585924	73.7222	13.501	596.07	8.0995	604.17	0.00	0.2500
4.9833854	73.7351	13.401	588.69	8.0755	596.76	0.00	0.2488
5.0083023	73.7474	13.301	581.40	8.0515	589.45	0.00	0.2476
5.0333438	73.7592	13.202	574.21	8.0274	582.24	0.00	0.2463
5.0585105	73.7706	13.104	567.12	8.0033	575.12	0.00	0.2451
5.0838031	73.7816	13.007	560.12	7.9791	568.10	0.00	0.2439
5.1092221	73.8934	12.910	553.16	7.9549	561.11	0.00	0.2427
5.1347682	73.9041	12.810	546.17	7.9307	554.10	0.00	0.2415
5.1604421	73.9140	12.712	539.27	7.9065	547.18	0.00	0.2403
5.1862443	73.9230	12.614	532.46	7.8822	540.35	0.00	0.2391
5.2121755	73.9313	12.517	525.75	7.8579	533.61	0.00	0.2379
5.2382364	73.9388	12.422	519.12	7.8335	526.96	0.00	0.2367
5.2644276	73.9457	12.326	512.59	7.8092	520.40	0.00	0.2355
5.2907497	73.9518	12.232	506.14	7.7848	513.93	0.00	0.2343
5.3172034	73.9574	12.139	499.78	7.7603	507.54	0.00	0.2332
5.3437895	73.9623	12.046	493.50	7.7359	501.24	0.00	0.2320
5.3705084	73.9667	11.955	487.31	7.7114	495.02	0.00	0.2309
5.3973609	73.9705	11.864	481.20	7.6869	488.88	0.00	0.2297
5.4243477	73.9737	11.774	475.17	7.6624	482.83	0.00	0.2286
5.4514695	73.9764	11.684	469.22	7.6379	476.85	0.00	0.2274
5.4787268	73.9787	11.596	463.35	7.6133	470.96	0.00	0.2263
5.5061205	73.9804	11.508	457.55	7.5887	465.14	0.00	0.2252
5.5336511	73.9817	11.421	451.84	7.5641	459.40	0.00	0.2241
5.5613193	73.9826	11.334	446.17	7.5395	453.71	0.00	0.2229
5.5891259	73.9830	11.248	440.57	7.5148	448.08	0.00	0.2218
5.6170716	73.9829	11.162	435.04	7.4902	442.53	0.00	0.2207
5.6451569	73.9824	11.078	429.59	7.4655	437.06	0.00	0.2196
5.6733827	73.9814	10.994	424.21	7.4408	431.65	0.00	0.2185
5.7017496	73.9801	10.910	418.90	7.4161	426.32	0.00	0.2174
5.7302584	73.9783	10.828	413.67	7.3914	421.06	0.00	0.2164
5.7589096	73.9762	10.746	408.50	7.3666	415.87	0.00	0.2153
5.7877042	73.9737	10.665	403.40	7.3419	410.75	0.00	0.2142
5.8166427	73.9709	10.585	398.37	7.3171	405.69	0.00	0.2132
5.8457259	74.0126	10.503	393.34	7.2923	400.63	0.00	0.2121
5.8749546	74.0093	10.422	388.34	7.2675	395.61	0.00	0.2110
5.9043293	74.0054	10.341	383.42	7.2427	390.66	0.00	0.2100
5.9338510	74.0010	10.261	378.56	7.2179	385.77	0.00	0.2089
5.9635202	73.9962	10.182	373.76	7.1931	380.95	0.00	0.2079
5.9933378	73.9908	10.103	369.03	7.1683	376.20	0.00	0.2069
6.0233045	73.9849	10.025	364.36	7.1435	371.50	0.00	0.2058
6.0534210	73.9786	9.9478	359.75	7.1187	366.87	0.00	0.2048
6.0836882	73.9718	9.8712	355.21	7.0938	362.30	0.00	0.2038
6.1141066	73.9646	9.7953	350.73	7.0690	357.79	0.00	0.2028
6.1446771	73.9570	9.7201	346.30	7.0441	353.35	0.00	0.2018
6.1754005	73.9490	9.6456	341.94	7.0193	348.96	0.00	0.2008
6.2062775	73.9406	9.5718	337.63	6.9944	344.62	0.00	0.1998
6.2373089	73.9318	9.4985	333.38	6.9696	340.35	0.00	0.1988
6.2684954	73.9226	9.4260	329.19	6.9447	336.13	0.00	0.1978
6.2998379	73.9131	9.3541	325.05	6.9199	331.97	0.00	0.1968
6.3313371	73.9032	9.2828	320.97	6.8950	327.86	0.00	0.1958
6.3629938	73.9102	9.2118	316.93	6.8701	323.80	0.00	0.1949
6.3948088	73.8998	9.1412	312.94	6.8453	319.78	0.00	0.1939
6.4267828	73.8889	9.0712	309.00	6.8204	315.82	0.00	0.1929
6.4589167	73.8777	9.0018	305.11	6.7956	311.90	0.00	0.1920
6.4912113	73.8661	8.9330	301.27	6.7708	308.04	0.00	0.1910
6.5236674	73.8541	8.8649	297.48	6.7459	304.23	0.00	0.1901

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$\left[\mu / \rho \right]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	nm
Ir (Z=77)							
6.5562857	73.8417	8.7973	293.75	6.7211	300.47	0.00	0.1891
6.5890671	73.8290	8.7303	290.06	6.6963	296.76	0.00	0.1882
6.6220125	73.8160	8.6639	286.42	6.6714	293.09	0.00	0.1872
6.6551225	73.8026	8.5981	282.83	6.6466	289.48	0.00	0.1863
6.6883981	73.7889	8.5329	279.29	6.6218	285.91	0.00	0.1854
6.7218401	73.7748	8.4682	275.79	6.5970	282.39	0.00	0.1844
6.7554493	73.7604	8.4041	272.34	6.5723	278.92	0.00	0.1835
6.7892266	73.7457	8.3405	268.94	6.5475	275.49	0.00	0.1826
6.8231727	73.7307	8.2775	265.58	6.5227	272.10	0.00	0.1817
6.8572886	73.7153	8.2151	262.26	6.4980	268.76	0.00	0.1808
6.8915750	73.6996	8.1532	258.99	6.4732	265.47	0.00	0.1799
6.9260329	73.6836	8.0918	255.77	6.4485	262.21	0.00	0.1790
6.9606631	73.6673	8.0310	252.58	6.4238	259.00	0.00	0.1781
6.9954664	73.6507	7.9707	249.44	6.3991	255.83	0.00	0.1772
7.0304437	73.6338	7.9109	246.33	6.3744	252.71	0.00	0.1764
7.0655959	73.6166	7.8516	243.27	6.3497	249.62	0.00	0.1755
7.1009239	73.5990	7.7928	240.25	6.3251	246.57	0.00	0.1746
7.1364285	73.5812	7.7346	237.27	6.3004	243.57	0.00	0.1737
7.1721107	73.5630	7.6768	234.32	6.2758	240.60	0.00	0.1729
7.2079712	73.5445	7.6196	231.42	6.2512	237.67	0.00	0.1720
7.2440111	73.5258	7.5628	228.55	6.2266	234.78	0.00	0.1712
7.2802311	73.5067	7.5066	225.72	6.2021	231.93	0.00	0.1703
7.3166323	73.4873	7.4508	222.93	6.1775	229.11	0.00	0.1695
7.3532155	73.4676	7.3955	220.18	6.1530	226.33	0.00	0.1686
7.3899815	73.4476	7.3406	217.46	6.1285	223.58	0.00	0.1678
7.4269314	73.4273	7.2863	214.77	6.1040	220.88	0.00	0.1669
7.4640661	73.4066	7.2324	212.12	6.0796	218.20	0.00	0.1661
7.5013864	73.3857	7.1789	209.51	6.0551	215.56	0.00	0.1653
7.5388934	73.3644	7.1259	206.93	6.0307	212.96	0.00	0.1645
7.5765878	73.3428	7.0734	204.38	6.0063	210.39	0.00	0.1636
7.6144708	73.3208	7.0213	201.86	5.9820	207.85	0.00	0.1628
7.6525431	73.2986	6.9697	199.38	5.9576	205.34	0.00	0.1620
7.6908058	73.2760	6.9185	196.93	5.9333	202.87	0.00	0.1612
7.7292599	73.2530	6.8677	194.52	5.9090	200.43	0.00	0.1604
7.7679062	73.2297	6.8174	192.13	5.8848	198.01	0.00	0.1596
7.8067457	73.2061	6.7675	189.77	5.8606	195.64	0.00	0.1588
7.8457794	73.1821	6.7180	187.45	5.8363	193.29	0.00	0.1580
7.8850083	73.1578	6.6689	185.15	5.8122	190.97	0.00	0.1572
7.9244334	73.1331	6.6203	182.89	5.7880	188.68	0.00	0.1565
7.9640555	73.1080	6.5721	180.65	5.7639	186.42	0.00	0.1557
8.0038758	73.0826	6.5242	178.45	5.7398	184.19	0.00	0.1549
8.0438952	73.0567	6.4768	176.27	5.7158	181.98	0.00	0.1541
8.0841147	73.0305	6.4298	174.12	5.6917	179.81	0.00	0.1534
8.1245352	73.0039	6.3831	172.00	5.6677	177.66	0.00	0.1526
8.1651579	72.9768	6.3369	169.90	5.6438	175.54	0.00	0.1518
8.2059837	72.9494	6.2910	167.83	5.6199	173.45	0.00	0.1511
8.2470136	72.9216	6.2456	165.79	5.5960	171.39	0.00	0.1503
8.2882487	72.8933	6.2005	163.77	5.5721	169.35	0.00	0.1496
8.3296899	72.8646	6.1558	161.78	5.5483	167.33	0.00	0.1488
8.3713384	72.8354	6.1115	159.82	5.5245	165.34	0.00	0.1481
8.4131951	72.8058	6.0675	157.88	5.5007	163.38	0.00	0.1474
8.4552610	72.7758	6.0239	155.97	5.4770	161.44	0.00	0.1466
8.4975373	72.7453	5.9807	154.08	5.4533	159.53	0.00	0.1459
8.5400250	72.7143	5.9378	152.21	5.4297	157.64	0.00	0.1452
Pt (Z=78)			•				
Atomic weight: A		-1 Nominal density: μ					
σ_a (barns atom ⁻¹ 21 edges. Edge en		323.938 <i>E</i> (eV) [μ/	$[\rho](\text{cm}^2\text{g}^{-1}) = f_2 \ (e \ \text{atc})$	m^{-1})×2.15708×	10 ⁵		
K K	78.3948	LI	13.8799	LII	13.2726	L III	11.5637
MI	3.29600	M II	3.02650	M III	2.64540	M IV	2.20190
1711	3.29000		3.02030	IVI III	2.04340	1V1 1 V	2.20190
MV	2.12160	NI	0.722000	N II	0.609200	N III	0.51900

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ^{−1}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
NIV	0.330800	N V	0.313300	N VI	0.0743000	N VII	0.0711000
OI	0.101700	OII	0.0653000	O III	0.0517000	O IV	0.00743991
OV Palativiatia agenta	0.00612538	22.2/5(71.)—(1.665)	0.00160) a atam=1				
	ction estimate: f_{rel} (H8 in correction: $f_{\text{NT}} = -0$		$(9, -0.98160) e \text{ atom}^{-1}$				
			11520	C 2000	11546	0.00	2 490
0.50000000 0.50250000	37.3774 37.4426	26.748 26.689	11539 11457	6.3808 6.4095	11546 11463	0.00	2.480 2.467
0.50501250	37.4938	26.629	11374	6.4382	11381	0.00	2.457
0.50753756	37.5258	26.569	11292	6.4669	11298	0.00	2.443
0.51007525	37.5295	26.508	11210	6.4956	11217	0.00	2.431
0.51262563	37.4861	26.447	11129	6.5243	11135	0.00	2.419
0.51518875	37.3474	26.385	11047	6.5530	11054	0.00	2.407
0.51776470	36.8834	26.322	10966	6.5818	10973	0.00	2.395
0.51833567	36.5845	26.308	10948	6.5881	10955	0.00	2.392
0.51966431 0.52035352	36.6506 37.0606	27.935 27.919	11596 11574	6.6029 6.6105	11602 11580	0.00	2.386 2.383
0.52035352	37.7556	27.859	11491	6.6392	11498	0.00	2.363
0.52557007	38.1518	27.797	11409	6.6679	11415	0.00	2.359
0.52819792	38.4568	27.736	11327	6.6967	11334	0.00	2.347
0.53083891	38.7166	27.674	11245	6.7254	11252	0.00	2.336
0.53349310	38.9489	27.611	11164	6.7541	11171	0.00	2.324
0.53616057	39.1625	27.548	11083	6.7828	11090	0.00	2.312
0.53884137	39.3625	27.485	11003	6.8115	11009	0.00	2.301
0.54153558	39.5520	27.421	10922	6.8402	10929	0.00	2.289
0.54424325	39.7330	27.357	10843	6.8689	10850	0.00	2.278
0.54696447 0.54969929	39.9071 40.0751	27.292 27.227	10763 10684	6.8976 6.9262	10770 10691	0.00	2.267 2.255
0.55244779	40.2380	27.162	10606	6.9549	10613	0.00	2.233
0.55521003	40.3962	27.096	10527	6.9835	10534	0.00	2.233
0.55798608	40.5502	27.030	10449	7.0122	10456	0.00	2.222
0.56077601	40.7004	26.964	10372	7.0408	10379	0.00	2.211
0.56357989	40.8471	26.897	10295	7.0694	10302	0.00	2.200
0.56639779	40.9903	26.830	10218	7.0980	10225	0.00	2.189
0.56922978	41.1304	26.763	10142	7.1266	10149	0.00	2.178
0.57207593	41.2673	26.696	10066	7.1551	10073	0.00	2.167
0.57493630 0.57781099	41.4011 41.5319	26.628 26.560	9990.5 9915.4	7.1836 7.2121	9997.7 9922.6	0.00	2.156 2.146
0.58070004	41.6595	26.492	9840.7	7.2406	9847.9	0.00	2.140
0.58360354	41.7837	26.423	9766.4	7.2691	9773.6	0.00	2.124
0.58652156	41.9044	26.354	9692.4	7.2975	9699.7	0.00	2.114
0.58945417	42.0212	26.285	9618.9	7.3259	9626.3	0.00	2.103
0.59240144	42.1333	26.216	9545.8	7.3543	9553.2	0.00	2.093
0.59536345	42.2398	26.146	9473.1	7.3827	9480.5	0.00	2.082
0.59834026	42.3387	26.076	9400.8	7.4110	9408.2	0.00	2.072
0.60133196	42.4263	26.006	9328.9	7.4393	9336.3	0.00	2.062 2.052
0.60433862 0.60736032	42.4930 42.4988	25.936 25.865	9257.4 9186.3	7.4676 7.4958	9264.9 9193.8	0.00	2.032
0.60832884	42.4477	25.843	9163.7	7.5049	9171.2	0.00	2.038
0.61007116	42.5165	26.181	9256.9	7.5210	9264.4	0.00	2.032
0.61039712	42.5675	26.173	9249.3	7.5240	9256.8	0.00	2.031
0.61344910	42.8395	26.104	9179.0	7.5522	9186.5	0.00	2.021
0.61651635	43.0235	26.035	9109.1	7.5804	9116.7	0.00	2.011
0.61959893	43.1834	25.965	9039.6	7.6085	9047.2	0.00	2.001
0.62269693	43.3310	25.896	8970.4	7.6365	8978.1	0.00	1.991
0.62581041	43.4711	25.826 25.756	8901.7 8833.4	7.6646	8909.4	0.00	1.981
0.62893946 0.63208416	43.6057 43.7361	25.756 25.685	8833.4 8765.6	7.6926 7.7205	8841.1 8773.3	0.00	1.971 1.962
0.63524458	43.8630	25.615	8698.1	7.7484	8705.8	0.00	1.962
0.63842080	43.9869	25.545	8631.0	7.7763	8638.8	0.00	1.932
0.64161291	44.1081	25.474	8564.3	7.8041	8572.1	0.00	1.932
0.64482097	44.2270	25.403	8498.0	7.8319	8505.9	0.00	1.923
0.64804508	44.3436	25.333	8432.2	7.8596	8440.0	0.00	1.913

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ^{−1}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Pt (Z=78)							
0.65128530	44.4581	25.262	8366.7	7.8873	8374.6	0.00	1.904
0.65454173	44.5706	25.190	8301.7	7.9150	8309.6	0.00	1.894
0.65781444	44.6811	25.119	8237.0	7.9425	8245.0	0.00	1.885
0.66110351	44.7897	25.048	8172.8	7.9701	8180.7	0.00	1.875
0.66440903	44.8964	24.977	8108.9	7.9976	8116.9	0.00	1.866
0.66773107	45.0012	24.905	8045.5	8.0250	8053.5	0.00	1.857
0.67106973	45.1040	24.833	7982.4	8.0524	7990.5	0.00	1.848
0.67442508	45.2048	24.762	7919.8	8.0797	7927.9	0.00	1.838
0.67779720	45.3036	24.690	7857.5	8.1070	7865.6	0.00	1.829
0.68118619	45.4002	24.618	7795.7	8.1342	7803.8	0.00	1.820
0.68459212	45.4944	24.546	7734.2	8.1614	7742.4	0.00	1.811
0.68801508	45.5860	24.474	7673.2	8.1885	7681.3	0.00	1.802
0.69145515	45.6747	24.402	7612.5	8.2155	7620.7	0.00	1.793
0.69491243	45.7602	24.330	7552.2	8.2425	7560.4	0.00	1.784
0.69838699	45.8416	24.257	7492.3	8.2694	7500.6	0.00	1.775
0.70187893	45.9183	24.185	7432.8	8.2963	7441.1	0.00	1.766
0.70538832	45.9885	24.113	7373.7	8.3231	7382.0	0.00	1.758
0.70891526	46.0497	24.040	7315.0	8.3498	7323.3	0.00	1.749
0.71245984	46.0968	23.968	7256.6	8.3765	7265.0	0.00	1.740
0.71602214	46.1171	23.895	7198.7	8.4031	7207.1	0.00	1.732
0.71960225	46.0602	23.823	7141.1	8.4296	7149.5	0.00	1.723
0.72085202	45.9688	23.797	7121.1	8.4388	7129.6	0.00	1.720
0.72320026	46.0399	24.286	7243.6	8.4560	7252.1	0.00	1.714
0.72681626	46.3737	24.214	7186.3	8.4824	7194.8	0.00	1.706
0.73045034	46.5660	24.142	7129.3	8.5087	7137.9	0.00	1.697
0.73410260	46.7230	24.070	7072.8	8.5350	7081.3	0.00	1.689
0.73777311	46.8632	23.998	7016.6	8.5612	7025.1	0.00	1.681
0.74146197	46.9933	23.926	6960.7	8.5872	6969.3	0.00	1.672
0.74516928	47.1166	23.855	6905.3	8.6133	6913.9	0.00	1.664
0.74889513	47.2348	23.783	6850.2	8.6392	6858.9	0.00	1.656
0.75263961	47.3492	23.711	6795.5	8.6651	6804.2	0.00	1.647
0.75640280	47.4603	23.639	6741.2	8.6908	6749.9	0.00	1.639
0.76018482	47.5687	23.567	6687.2	8.7166	6695.9	0.00	1.631
0.76398574	47.6749	23.495	6633.6	8.7422	6642.4	0.00	1.623
0.76780567	47.7789	23.423	6580.4	8.7677	6589.2	0.00	1.615
0.77164470	47.8812	23.351	6527.5	8.7932	6536.3	0.00	1.607
0.77550292	47.9818	23.279	6475.0	8.8185	6483.9	0.00	1.599
0.77938044	48.0809	23.207	6422.9	8.8438	6431.7	0.00	1.591
0.78327734	48.1786	23.135	6371.1	8.8690	6380.0	0.00	1.583
0.78719373	48.2750	23.063	6319.7	8.8941	6328.6	0.00	1.575
0.79112969	48.3702	22.991	6268.6	8.9192	6277.6	0.00	1.567
0.79508534	48.4642	22.919	6217.9	8.9441	6226.9	0.00	1.559
0.79906077	48.5571	22.847	6167.6	8.9690	6176.5	0.00	1.552
0.80305607	48.6490	22.775	6117.6	8.9937	6126.6	0.00	1.544
0.80707135	48.7399	22.703	6067.9	9.0184	6076.9	0.00	1.536
0.81110671	48.8298	22.631	6018.6	9.0429	6027.6	0.00	1.529
0.81516224	48.9187	22.559	5969.6	9.0674	5978.7	0.00	1.521
0.81923806	49.0068	22.487	5920.9	9.0918	5930.0	0.00	1.513
0.82333425	49.0939	22.415	5872.6	9.1161	5881.7	0.00	1.506
0.82745092	49.1802	22.343	5824.7	9.1402	5833.8	0.00	1.498
0.83158817	49.2657	22.271	5777.0	9.1643	5786.2	0.00	1.491
0.83574611	49.3504	22.199	5729.7	9.1883	5738.9	0.00	1.484
0.83992484	49.4342	22.128	5682.8	9.2122	5692.0	0.00	1.476
0.84412447	49.5173	22.056	5636.1	9.2360	5645.4	0.00	1.469
0.84834509	49.5997	21.984	5589.8	9.2597	5599.1	0.00	1.461
0.85258682	49.6813	21.912	5543.8	9.2832	5553.1	0.00	1.454
0.85684975	49.7622	21.840	5498.2	9.3067	5507.5	0.00	1.447
0.86113400	49.8425	21.769	5452.9	9.3301	5462.2	0.00	1.440
0.86543967	49.9221	21.697	5407.9	9.3533	5417.2	0.00	1.433
0.86976687	50.0011	21.625	5363.2	9.3765	5372.6	0.00	1.425
0.07411570	50.0794	21.554	5318.8	9.3995	5328.2	0.00	1.418
0.87411570 0.87848628					5284.2	0.00	1.411

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Pt (Z=78)							
0.88287871	50.2342	21.409	5230.8	9.4453	5240.2	0.00	1.404
0.88729310	50.3105	21.337	5187.2	9.4680	5196.6	0.00	1.397
0.89172957	50.3862	21.265	5143.9	9.4906	5153.4	0.00	1.390
0.89618822	50.4612	21.192	5100.9	9.5130	5110.4	0.00	1.383
0.90066916	50.5356	21.120	5058.2	9.5354	5067.7	0.00	1.377
0.90517250	50.6094	21.048	5015.8	9.5577	5025.4	0.00	1.370
0.90969837	50.6826	20.976	4973.8	9.5798	4983.3	0.00	1.363
0.91424686	50.7553	20.904	4932.0	9.6018	4941.6	0.00	1.356
0.91881809	50.8275	20.832	4890.6	9.6237	4900.2	0.00	1.349
0.92341218	50.8992	20.760	4849.4	9.6455	4859.0	0.00	1.343
0.92802924	50.9705	20.688	4808.6	9.6672	4818.2	0.00	1.336
0.93266939	51.0415	20.616	4768.0	9.6887	4777.7	0.00	1.329
0.93733274	51.1122	20.544	4727.8	9.7101	4737.5	0.00	1.323
0.94201940	51.1945	20.472	4687.8	9.7314	4697.6	0.00	1.316
0.94672950	51.2650	20.401	4648.2	9.7526	4657.9	0.00	1.310
0.95146315	51.3357	20.329	4608.9	9.7737	4618.6	0.00	1.303
0.95622046	51.4065	20.258	4569.8	9.7946	4579.6	0.00	1.297
0.96100156	51.4780	20.186	4531.1	9.8154	4540.9	0.00	1.290
0.96580657	51.5503	20.115	4492.6	9.8361	4502.4	0.00	1.284
0.97063560	51.6240	20.044	4454.4	9.8566	4464.3	0.00	1.277
0.97548878	51.7000	19.973	4416.5	9.8770	4426.4	0.00	1.271
0.98036623	51.7797	19.901	4378.9	9.8973	4388.8	0.00	1.265
0.98526806	51.8653	19.830	4341.6	9.9175	4351.5	0.00	1.258
0.99019440	51.9615	19.760	4304.5	9.9375	4314.4	0.00	1.252
0.99514537	52.0885	19.689	4267.7	9.9574	4277.7	0.00	1.246
1.0001211	52.2511	19.617	4231.1	9.9771	4241.1	0.00	1.240
1.0051217	52.3662	19.523	4189.8	9.9968	4199.8	0.00	1.234
1.0101473	52.4653	19.429	4148.9	10.016	4158.9	0.00	1.227
1.0151980	52.5532	19.335	4108.3	10.036	4118.4	0.00	1.221
1.0202740	52.6328	19.242	4068.2	10.055	4078.2	0.00	1.215
1.0253754	52.7062	19.149	4028.4	10.074	4038.5	0.00	1.209
1.0305023	52.7744	19.056	3989.0	10.093	3999.0	0.00	1.203
1.0356548	52.8385	18.963	3949.7	10.112	3959.9	0.00	1.197
1.0408331	52.8989	18.871	3910.9	10.130	3921.0	0.00	1.191
1.0460372	52.9562	18.779	3872.4	10.149	3882.6	0.00	1.185
1.0512674	53.0109	18.687	3834.4	10.167	3844.5	0.00	1.179
1.0565238	53.0631	18.596	3796.6	10.185	3806.8	0.00	1.174
1.0618064	53.1132	18.505	3759.3	10.204	3769.5	0.00	1.168
1.0671154	53.1614	18.414	3722.3	10.222	3732.5	0.00	1.162
1.0724510	53.2077	18.324	3685.6	10.239	3695.9	0.00	1.156
1.0778132	53.2524	18.234	3649.4	10.257	3659.6	0.00	1.150
1.0832023	53.2955	18.145	3613.4	10.274	3623.7	0.00	1.145
1.0886183	53.3371	18.056	3577.8	10.292	3588.1	0.00	1.139
1.0940614	53.3773	17.968	3542.6	10.309	3552.9	0.00	1.133
1.0995317	53.4162	17.880	3507.7	10.326	3518.1	0.00	1.128
1.1050294	53.4538	17.792	3473.2	10.343	3483.5	0.00	1.122
1.1105545	53.4902	17.705	3439.0	10.360	3449.4	0.00	1.116
1.1161073	53.5254	17.619	3405.1	10.377	3415.5	0.00	1.111
1.1216878	53.5595	17.532	3371.6	10.393	3382.0	0.00	1.105
1.1272963	53.5925	17.447	3338.4	10.409	3348.8	0.00	1.100
1.1329328	53.6245	17.361	3305.5	10.426	3316.0	0.00	1.094
1.1385974	53.6554	17.276	3273.0	10.442	3283.5	0.00	1.089
1.1442904	53.6852	17.192	3240.8	10.457	3251.3	0.00	1.084
1.1500119	53.7141	17.108	3208.9	10.473	3219.4	0.00	1.078
1.1557619	53.7421	17.024	3177.3	10.489	3187.8	0.00	1.073
1.1615407	53.7691	16.941	3146.1	10.504	3156.6	0.00	1.067
1.1673484	53.7952 53.8205	16.858 16.776	3115.1 3084.5	10.519	3125.7 3095.0	0.00 0.00	1.062 1.057
1.1731852	53.8205			10.534			
1.1790511	53.8448	16.694	3054.2	10.549	3064.7	0.00	1.052
1.1849464	53.8683	16.613	3024.2	10.564	3034.7	0.00	1.046
1.1908711	53.8910	16.532	2994.5	10.579	3005.1	0.00	1.041
1.1968254	53.9129	16.451	2965.1	10.593	2975.7	0.00	1.036

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ^{−1}	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Pt (Z=78)							
1.2028096	53.9341	16.371	2936.0	10.608	2946.6	0.00	1.031
1.2088236	53.9544	16.292	2907.2	10.622	2917.8	0.00	1.026
1.2148677	53.9741	16.213	2878.6	10.636	2889.3	0.00	1.021
1.2209421	53.9930	16.134	2850.4	10.650	2861.1	0.00	1.015
1.2270468	54.0111	16.055	2822.4	10.663	2833.0	0.00	1.010
1.2331820	54.0285	15.976	2794.6	10.677	2805.3	0.00	1.005
1.2393479	54.0452	15.898	2767.1	10.690	2777.8	0.00	1.000
1.2455447	54.0611	15.821	2739.9	10.703	2750.6	0.00	0.9954
1.2517724	54.0763	15.744	2713.0	10.716	2723.7	0.00	0.9905
1.2580312	54.0907	15.660	2685.1	10.729	2695.8	0.00	0.9855
1.2643214	54.1037	15.574	2657.2	10.742	2667.9	0.00	0.9806
1.2706430	54.1153	15.489	2629.5	10.754	2640.3	0.00	0.9758
1.2769962	54.1256	15.405	2602.2	10.767	2613.0	0.00	0.9709
1.2833812	54.1346	15.321	2575.2	10.779	2585.9	0.00	0.9661
1.2897981	54.1424	15.238	2548.4	10.791	2559.2	0.00	0.9613
1.2962471	54.1490	15.155	2522.0	10.803	2532.8	0.00	0.9565
1.3027283	54.1543	15.073	2495.8	10.814	2506.6	0.00	0.9517
1.3092420	54.1585	14.992	2470.0	10.826	2480.8	0.00	0.9470
1.3157882	54.1616	14.910	2444.4	10.837	2455.2	0.00	0.9423
1.3223671	54.1635	14.830	2419.1	10.848	2430.0	0.00	0.9376
1.3289790	54.1642	14.745	2393.2	10.859	2404.1	0.00	0.9329
1.3356239	54.1633	14.659	2367.5	10.870	2378.3	0.00	0.9283
1.3423020	54.1610	14.567	2341.0	10.881	2351.8	0.00	0.9237
1.3490135	54.1568	14.476	2314.8	10.891	2325.6	0.00	0.9191
1.3557586	54.1508	14.386	2288.9	10.902	2299.8	0.00	0.9145
1.3625374	54.1431	14.296	2263.3	10.912	2274.2	0.00	0.9100
1.3693500	54.1337	14.208	2238.1	10.922	2249.0	0.00	0.9054
1.3761968	54.1225	14.120	2213.1	10.932	2224.1	0.00	0.9009
1.3830778	54.1096	14.032	2188.5	10.941	2199.4	0.00	0.8964
1.3899932	54.0951	13.946	2164.2	10.951	2175.1	0.00	0.8920
1.3969431	54.0789	13.858	2139.9	10.960	2150.9	0.00	0.8875
1.4039278	54.0610	13.768	2115.4	10.969	2126.4	0.00	0.8831
1.4109475	54.0413	13.679	2091.2	10.978	2102.2	0.00	0.8787
1.4180022	54.0197	13.590	2067.3	10.987	2078.3	0.00	0.8744
1.4250922	53.9962	13.502	2043.7	10.996	2054.7	0.00	0.8700
1.4322177	53.9709	13.415	2020.4	11.004	2031.4	0.00	0.8657
1.4393788	53.9438	13.328	1997.4	11.012	2008.4	0.00	0.8614
1.4465757	53.9148	13.243	1974.7	11.020	1985.7	0.00	0.8571
1.4538086	53.8840	13.158	1952.3	11.028	1963.3	0.00	0.8528
1.4610776	53.8514	13.074	1930.1	11.036	1941.2	0.00	0.8486
1.4683830	53.8169	12.990	1908.3	11.044	1919.3	0.00	0.8444
1.4757249	53.7805	12.908	1886.7	11.051	1897.8	0.00	0.8402
1.4831035	53.7423	12.826	1865.4	11.058	1876.4	0.00	0.8360
1.4905190	53.7022	12.744	1844.3	11.065	1855.4	0.00	0.8318
1.4979716	53.6602	12.664	1823.6	11.072	1834.6	0.00	0.8277
1.5054615	53.6163	12.584	1803.0	11.079	1814.1	0.00	0.8236
1.5129888	53.5704	12.505	1782.8	11.085	1793.9	0.00	0.8195
1.5205537	53.5226	12.426	1762.8	11.092	1773.9	0.00	0.8154
1.5281565	53.4728	12.348	1743.0	11.098	1754.1	0.00	0.8113
1.5357973	53.4210	12.271	1723.5	11.104	1734.6	0.00	0.8073
1.5434763	53.3671	12.194	1704.2	11.109	1715.3	0.00	0.8033
1.5511937	53.3112	12.119	1685.2	11.115	1696.3	0.00	0.7993
1.5589496	53.2599	12.043	1666.4	11.121	1677.5	0.00	0.7953
1.5667444	53.1997	11.969	1647.8	11.126	1659.0	0.00	0.7913
1.5745781	53.1373	11.895	1629.5	11.131	1640.6	0.00	0.7874
1.5824510	53.0726	11.821	1611.4	11.136	1622.5	0.00	0.7835
1.5903633	53.0056	11.749	1593.5	11.140	1604.7	0.00	0.7796
1.5983151	52.9363	11.677	1575.9	11.145	1587.0	0.00	0.7757
1.6063066	52.8645	11.605	1558.4	11.149	1569.6	0.00	0.7719
1.6143382	52.7902	11.534	1541.2	11.154	1552.3	0.00	0.7680
1.6224099	52.7134	11.464 11.394	1524.2	11.158	1535.3	0.00	0.7642
1.6305219	52.6339	11 204	1507.4	11.161	1518.5	0.00	0.7604

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu / ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Pt (Z=78)							
1.6386745	52.5517	11.325	1490.8	11.165	1501.9	0.00	0.7566
1.6468679	52.4667	11.256	1474.4	11.168	1485.5	0.00	0.7528
1.6551022	52.3788	11.188	1458.2	11.172	1469.4	0.00	0.7491
1.6633777	52.2879	11.121	1442.2	11.175	1453.4	0.00	0.7454
1.6716946	52.1939	11.054	1426.4	11.178	1437.6	0.00	0.7417
1.6800531	52.0967	10.988	1410.8	11.181	1422.0	0.00	0.7380
1.6884534	51.9961	10.922	1395.4	11.183	1406.5	0.00	0.7343
1.6968956	51.8921	10.857	1380.1	11.186	1391.3	0.00	0.7307
1.7053801	51.7845	10.792	1365.1	11.188	1376.3	0.00	0.7270
1.7139070	51.6731	10.728	1350.2	11.190	1361.4	0.00	0.7234
1.7224766	51.5578	10.665	1335.5	11.192	1346.7	0.00	0.7198
1.7310889	51.4384	10.602	1321.0	11.193	1332.2	0.00	0.7162
1.7397444	51.3148	10.539	1306.7	11.195	1317.9	0.00	0.7127
1.7484431	51.1867	10.477	1292.6	11.196	1303.7	0.00	0.7091
1.7571853	51.0538	10.415	1278.6	11.197	1289.8	0.00	0.7056
1.7659712	50.9161	10.354	1264.8	11.198	1276.0	0.00	0.7021
1.7748011	50.7731	10.294	1251.1	11.199	1262.3	0.00	0.6986
1.7836751	50.6247	10.234	1237.6	11.200	1248.8	0.00	0.6951
1.7925935	50.4705	10.174	1224.3	11.200	1235.5	0.00	0.6916
1.8015565	50.3102	10.115	1211.1	11.200	1222.3	0.00	0.6882
1.8105642	50.1434	10.057	1198.1	11.200	1209.3	0.00	0.6848
1.8196171	49.9698	9.9984	1185.3	11.200	1196.5	0.00	0.6814
1.8287151	49.7898	9.9408	1172.6	11.200	1183.8	0.00	0.6780
1.8378587	49.6011	9.8836	1160.0	11.200	1171.2	0.00	0.6746
1.8470480	49.4042	9.8269	1147.6	11.199	1158.8	0.00	0.6713
1.8562833	49.1983	9.7706	1135.4	11.198	1146.6	0.00	0.6679
1.8655647	48.9829	9.7148	1123.3	11.197	1134.5	0.00	0.6646
1.8748925	48.7572	9.6594	1111.3	11.196	1122.5	0.00	0.6613
1.8842670	48.5205	9.6045	1099.5	11.195	1110.7	0.00	0.6580
1.8936883	48.2717	9.5500	1087.8	11.193	1099.0	0.00	0.6547
1.9031567	48.0099	9.4960	1076.3	11.191	1087.5	0.00	0.6515
1.9126725	47.7339	9.4424	1064.9	11.190	1076.1	0.00	0.6482
1.9222359	47.4424	9.3891	1053.6	11.187	1064.8	0.00	0.6450
1.9318471	47.1337	9.3363	1042.5	11.185	1053.7	0.00	0.6418
1.9415063	46.8061	9.2839	1031.5	11.183	1042.7	0.00	0.6386
1.9512138	46.4575	9.2319	1020.6	11.180	1031.8	0.00	0.6354
1.9609699	46.0855	9.1803	1009.8	11.178	1021.0	0.00	0.6323
1.9707747	45.6870	9.1291	999.21	11.175	1010.4	0.00	0.6291
1.9806286	45.2586	9.0783	988.71	11.172	999.88	0.00	0.6260
1.9905318	44.7960	9.0279	978.33	11.168	989.50	0.00	0.6229
2.0004844	44.2939	8.9779	968.07	11.165	979.24	0.00	0.6198
2.0104868	43.7457	8.9283	957.94	11.161	969.10	0.00	0.6167
2.0205393	43.1428	8.8791	947.92	11.157	959.07	0.00	0.6136
2.0306420	42.4742	8.8303	938.01	11.153	949.17	0.00	0.6106
2.0407952	41.7247	8.7819	928.23	11.149	939.38	0.00	0.6075
2.0509992	40.8734	8.7338	918.55	11.145	929.70	0.00	0.6045
2.0612542	39.8895	8.6861	908.99	11.141	920.13	0.00	0.6015
2.0715604	38.7253	8.6388	899.54	11.136	910.68	0.00	0.5985
2.0819182	37.2998	8.5908	890.09	11.131	901.22	0.00	0.5955
2.0923278	35.4583	8.5423	880.66	11.126	891.79	0.00	0.5926
2.1027895	32.8376	8.4942	871.35	11.121	882.47	0.00	0.5896
2.1133034	28.1254	8.4464	862.14	11.116	873.25	0.00	0.5867
2.1210653	12.8681	8.4116	855.44	11.112	866.55	0.00	0.5845
2.1221346	12.5624	25.721	2614.5	11.111	2625.6	0.00	0.5842
2.1238699	20.5054	25.691	2609.3	11.110	2620.4	0.00	0.5838
2.1344893	29.7864	25.509	2577.9	11.104	2589.0	0.00	0.5809
2.1451617	32.6834	25.328	2546.9	11.099	2558.0	0.00	0.5780
2.1558875	34.1696	25.148	2516.2	11.093	2527.3	0.00	0.5751
2.1666670	34.8770	24.970	2486.0	11.086	2497.1	0.00	0.5722
2.1775003	34.8926	24.793	2456.1	11.080	2467.2	0.00	0.5694
2.1883878	33.8880	24.618	2426.6	11.073	2437.7	0.00	0.5666
2.1993297	28.8564	24.444	2397.4	11.067	2408.5	0.00	0.5637

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Pt (Z=78)							
2.2011954	24.3030	24.415	2392.5	11.066	2403.6	0.00	0.5633
2.2026046	24.2383	35.850	3510.9	11.065	3522.0	0.00	0.5629
2.2103264	33.9315	35.668	3480.9	11.060	3491.9	0.00	0.5609
2.2213780	37.7893	35.410	3438.5	11.053	3449.5	0.00	0.5581
2.2324849	40.1466	35.154	3396.7	11.046	3407.7	0.00	0.5554
2.2436473	41.9226	34.900	3355.3	11.038	3366.4	0.00	0.5526
2.2548656	43.3738	34.648	3314.5	11.031	3325.6	0.00	0.5499
2.2661399	44.6117	34.398	3274.2	11.023	3285.3	0.00	0.5471
2.2774706	45.6958	34.149	3234.4	11.015	3245.4	0.00	0.5444
2.2888579	46.6622	33.903	3195.1	11.007	3206.1	0.00	0.5417
2.3003022	47.5347	33.659	3156.3	10.999	3167.3	0.00	0.5390
2.3118037	48.3299	33.416	3118.0	10.991	3129.0	0.00	0.5363
2.3233628	49.0598	33.176	3080.1	10.982	3091.1	0.00	0.5336
2.3349796	49.7337	32.937	3042.7	10.974	3053.7	0.00	0.5310
2.3466545	50.3585	32.700	3005.8	10.965	3016.8	0.00	0.5283
2.3583878	50.9399	32.465	2969.4	10.956	2980.3	0.00	0.5257
2.3701797	51.4823	32.231	2933.3	10.947	2944.3	0.00	0.5231
2.3820306	51.9894	32.000	2897.8	10.938	2908.7	0.00	0.5205
2.3939407	52.4641	31.770	2862.7	10.928	2873.6	0.00	0.5179
2.4059104	52.9089	31.542	2828.0	10.919	2838.9	0.00	0.5153
2.4179400	53.3257	31.316	2793.7	10.909	2804.6	0.00	0.5128
2.4300297	53.7160	31.091	2759.9	10.899	2770.8	0.00	0.5102
2.4421798	54.0812	30.868	2726.4	10.889	2737.3	0.00	0.5077
2.4543907	54.4221	30.646	2693.3	10.879	2704.2	0.00	0.5052
2.4666627	54.7392	30.425	2660.7	10.868	2671.5	0.00	0.5026
2.4789960	55.0328	30.206	2628.4	10.858	2639.2	0.00	0.5001
2.4913910	55.3029	29.989	2596.5	10.847	2607.4	0.00	0.4977
2.5038479	55.5489	29.774	2565.0	10.836	2575.9	0.00	0.4952
2.5163672	55.7698	29.560	2533.9	10.825	2544.8	0.00	0.4927
2.5289490	55.9639	29.348	2503.2	10.814	2514.1	0.00	0.4903
2.5415938	56.1284	29.137	2472.9	10.803	2483.7	0.00	0.4878
2.5543017	56.2593	28.928	2443.0	10.791	2453.8	0.00	0.4854
2.5670732	56.3501	28.721	2413.4	10.780	2424.2	0.00	0.4830
2.5799086	56.3905	28.515	2384.2	10.768	2395.0	0.00	0.4806
2.5928082	56.3628	28.311	2355.3	10.756	2366.1	0.00	0.4782
2.6057722	56.2333	28.108	2326.8	10.744	2337.6	0.00	0.4758
2.6188011	55.9261	27.907	2298.7	10.732	2309.4	0.00	0.4734
2.6318951	55.2002	27.708	2270.9	10.719	2281.6	0.00	0.4711
2.6429266	52.9149	27.541	2247.9	10.709	2258.6	0.00	0.4691
2.6450545	50.0359	27.510	2243.5	10.707	2254.2	0.00	0.4687
2.6478735	52.9484	32.133	2617.7	10.704	2628.4	0.00	0.4682
2.6582798	55.6183	31.952	2592.8	10.694	2603.5	0.00	0.4664
2.6715712	56.9294	31.724	2561.4	10.681	2572.1	0.00	0.4641
2.6849291	57.7856	31.497	2530.5	10.669	2541.2	0.00	0.4618
2.6983537	58.4520	31.272	2499.9	10.656	2510.6	0.00	0.4595
2.7118455	59.0107	31.049	2469.7	10.642	2480.4	0.00	0.4572
2.7254047	59.4983	30.827	2439.9	10.629	2450.5	0.00	0.4549
2.7390317	59.9343	30.607	2410.4	10.615	2421.0	0.00	0.4527
2.7527269	60.3302	30.389	2381.3	10.602	2391.9	0.00	0.4504
2.7664905	60.6921	30.167	2352.2	10.588	2362.8	0.00	0.4482
2.7803230	61.0216	29.949	2323.5	10.574	2334.1	0.00	0.4459
2.7942246	61.3290	29.741	2296.0	10.560	2306.5	0.00	0.4437
2.8081957	61.6185	29.537	2268.8	10.546	2279.4	0.00	0.4415
2.8222367	61.8915	29.334	2242.1	10.532	2252.6	0.00	0.4393
2.8363479	62.1491	29.134	2215.7	10.517	2226.2	0.00	0.4371
2.8505296	62.3923	28.936	2189.7	10.503	2200.2	0.00	0.4350
2.8647823	62.6218	28.740	2164.0	10.488	2174.5	0.00	0.4328
2.8791062	62.8365	28.541	2138.3	10.473	2148.8	0.00	0.4306
2.8935017	63.0361	28.344	2113.0	10.458	2123.5	0.00	0.4285
2.9079692	63.2201	28.148	2088.0	10.443	2098.4	0.00	0.4264
2.9225091	63.3874	27.954	2063.3	10.428	2073.7	0.00	0.4242
2.9371216	63.5359	27.761	2038.9	10.412	2049.3	0.00	0.4221

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Pt (Z=78)							
2.9518072	63.6620	27.571	2014.8	10.397	2025.2	0.00	0.4200
2.9665662	63.7592	27.381	1991.0	10.381	2001.4	0.00	0.4179
2.9813991	63.8150	27.193	1967.5	10.365	1977.8	0.00	0.4159
2.9963061	63.8003	27.007	1944.3	10.349	1954.6	0.00	0.4138
3.0112876	63.6373	26.803	1920.0	10.333	1930.3	0.00	0.4117
3.0221418	63.0881	26.653	1902.3	10.322	1912.7	0.00	0.4103
3.0263440	61.2660	26.595	1895.6	10.317	1905.9	0.00	0.4097
3.0308581	63.1851	28.305	2014.5	10.312	2024.8	0.00	0.4091
3.0414758	64.0249	28.149	1996.4	10.301	2006.7	0.00	0.4076
3.0566831	64.6111	27.929	1970.9	10.284	1981.2	0.00	0.4056
3.0719666	65.0211	27.711	1945.8	10.268	1956.1	0.00	0.4036
3.0873264	65.3540	27.494	1921.0	10.251	1931.2	0.00	0.4016
3.1027630	65.6406	27.279	1896.4	10.234	1906.7	0.00	0.3996
3.1182768	65.8946	27.065	1872.2	10.218	1882.4	0.00	0.3976
3.1338682	66.1231	26.853	1848.3	10.201	1858.5	0.00	0.3956
3.1495376	66.3300	26.642	1824.7	10.183	1834.9	0.00	0.3937
3.1652853	66.5170	26.433	1801.4	10.166	1811.5	0.00	0.3917
3.1811117	66.6847	26.228	1778.5	10.149	1788.7	0.00	0.3898
3.1970172	66.8356	26.029	1756.2	10.131	1766.3	0.00	0.3878
3.2130023	66.9692	25.831	1734.2	10.114	1744.3	0.00	0.3859
3.2290673	67.0817	25.636	1712.5	10.096	1722.6	0.00	0.3840
3.2452127	67.1661	25.442	1691.1	10.078	1701.2	0.00	0.3821
3.2614387	67.2060	25.250	1670.0	10.060	1680.1	0.00	0.3802
3.2777459	67.1514	25.060	1649.2	10.042	1659.2	0.00	0.3783
3.2891773	66.9216	24.928	1634.8	10.029	1644.8	0.00	0.3769
3.2941347	66.5163	24.871	1628.6	10.024	1638.7	0.00	0.3764
3.3028227	67.0492	25.873	1689.8	10.014	1699.8	0.00	0.3754
3.3106053	67.3904	25.784	1680.0	10.006	1690.0	0.00	0.3745
3.3271584	67.8095	25.597	1659.5	9.9872	1669.5	0.00	0.3726
3.3437941	68.1080	25.411	1639.3	9.9687	1649.2	0.00	0.3708
3.3605131	68.3571	25.227	1619.3	9.9500	1629.3	0.00	0.3689
3.3773157	68.5780	25.045	1599.6	9.9313	1609.6	0.00	0.3671
3.3942023	68.7799	24.865	1580.2	9.9125	1590.1	0.00	0.3653
3.4111733	68.9679	24.686	1561.0	9.8935	1570.9	0.00	0.3635
3.4282291	69.1449	24.509	1542.1	9.8745	1552.0	0.00	0.3617
3.4453703	69.3130	24.332	1523.4	9.8553	1533.2	0.00	0.3599
3.4625971	69.4729	24.155	1504.8	9.8361	1514.6	0.00	0.3581
3.4799101	69.6255	23.981	1486.5	9.8167	1496.3	0.00	0.3563
3.4973097	69.7719	23.807 23.636	1468.4	9.7973	1478.2	0.00	0.3545
3.5147962 3.5323702	69.9126 70.0482	23.466	1450.6 1433.0	9.7777 9.7580	1460.3 1442.7	0.00 0.00	0.3527 0.3510
3.5500321	70.0482	23.297	1415.6	9.7383	1425.3	0.00	0.3310
3.5677822	70.1792	23.130	1398.5	9.7184	1423.3	0.00	0.3492
3.5856211	70.4284	22.965	1381.5	9.6984	1391.2	0.00	0.3473
3.6035492	70.5473	22.801	1364.9	9.6784	1374.5	0.00	0.3438
3.6215670	70.6627	22.638	1348.4	9.6582	1358.0	0.00	0.3423
3.6396748	70.7749	22.477	1332.1	9.6380	1341.8	0.00	0.3423
3.6578732	70.8839	22.318	1316.1	9.6176	1325.7	0.00	0.3400
3.6761626	70.9900	22.159	1300.3	9.5972	1309.8	0.00	0.3373
3.6945434	71.0934	22.002	1284.6	9.5767	1294.2	0.00	0.3373
3.7130161	71.1941	21.847	1269.2	9.5561	1294.2	0.00	0.3339
3.7315812	71.1941	21.693	1254.0	9.5354	1263.5	0.00	0.3339
3.7502391	71.2923	21.540	1234.0	9.5146	1248.4	0.00	0.3323
3.7689903	71.4818	21.388	1224.1	9.4937	1233.6	0.00	0.3290
3.7878352	71.5732	21.238	1209.4	9.4727	1218.9	0.00	0.3290
3.8067744	71.6626	21.238	1195.0	9.4517	1204.4	0.00	0.3273
3.8258083	71.7501	20.941	1180.7	9.4305	1190.1	0.00	0.3237
3.8449373	71.7301	20.795	1166.6	9.4093	1176.0	0.00	0.3241
3.8641620	71.9197	20.649	1152.7	9.3880	1170.0	0.00	0.3223
3.8834828	72.0020	20.505	1139.0	9.3666	1148.3	0.00	0.3209
2.0027020		20.362	1125.4	9.3451	1134.7	0.00	0.3193
3.9029002	72.0829		11/14				

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

keV Pt (Z=78) 3.9420268 3.9617369 3.9815456	e atom ⁻¹ 72.2406	e atom ^{−1}	$cm^2 g^{-1}$	2 -1	$cm^2 g^{-1}$	$cm^{2} g^{-1}$	
3.9420268 3.9617369 3.9815456	72 2406			$cm^{2} g^{-1}$	cm- g	cm² g ·	nm
3.9617369 3.9815456	72 2406						
3.9815456		20.079	1098.7	9.3019	1108.0	0.00	0.3145
	72.3169	19.936	1085.5	9.2802	1094.8	0.00	0.3130
	72.3912	19.795	1072.4	9.2584	1081.7	0.00	0.3114
4.0014533	72.4637	19.655	1059.5	9.2365	1068.8	0.00	0.3098
4.0214606	72.5346	19.516	1046.8	9.2145	1056.0	0.00	0.3083
4.0415679	72.6038	19.378	1034.2	9.1925	1043.4	0.00	0.3068
4.0617757	72.6716	19.241	1021.8	9.1704	1031.0	0.00	0.3052
4.0820846	72.7379	19.105	1009.6	9.1482	1018.7	0.00	0.3037
4.1024950	72.8028	18.970	997.45	9.1260	1006.6	0.00	0.3022
4.1230075	72.8664	18.836	985.49	9.1036	994.59	0.00	0.3007
4.1436226	72.9288	18.704	973.67	9.0812	982.75	0.00	0.2992
4.1643407	72.9901	18.572	962.01	9.0588	971.07	0.00	0.2977
4.1851624	73.0502	18.441	950.49	9.0362	959.52	0.00	0.2962
4.2060882	73.1093	18.312	939.11	9.0136	948.12	0.00	0.2948
4.2271186	73.1674	18.183	927.87	8.9909	936.86	0.00	0.2933
4.2482542	73.4221	18.053	916.67	8.9682	925.64	0.00	0.2918
4.2694955	73.4787	17.919	905.30	8.9454	914.24	0.00	0.2904
4.2908430	73.5336	17.785	894.06	8.9225	902.99	0.00	0.2890
4.3122972	73.5866	17.651	882.95	8.8996	891.85	0.00	0.2875
4.3338587	73.6378	17.519	871.98	8.8766	880.85	0.00	0.2861
4.3555280	73.6875	17.388	861.15	8.8535	870.00	0.00	0.2847
4.3773056	73.7357	17.258	850.46	8.8304	859.29	0.00	0.2832
4.3991921	73.7825	17.129	839.91	8.8072	848.72	0.00	0.2818
4.4211881	73.9631	16.997	829.30	8.7840	838.08	0.00	0.2804
4.4432940	74.0071	16.866	818.78	8.7607	827.54	0.00	0.2790
4.4655105	74.0492	16.735	808.39	8.7373	817.13	0.00	0.2776
4.4878381	74.0897	16.606	798.15	8.7139	806.86	0.00	0.2763
4.5102772	74.1286	16.477	788.04	8.6904	796.73	0.00	0.2749
4.5328286	74.1660	16.350	778.07	8.6669	786.74	0.00	0.2735
4.5554928	74.2019	16.224	768.23	8.6433	776.88	0.00	0.2722
4.5782702	74.2364	16.099	758.52	8.6197	767.14	0.00	0.2708
4.6011616	74.2697	15.975	748.95	8.5960	757.54	0.00	0.2695
4.6241674	74.3016	15.853	739.50	8.5722	748.07	0.00	0.2681
4.6472882	74.3324	15.731	730.17	8.5485	738.72	0.00	0.2668
4.6705247	74.3620	15.610	720.97	8.5246	729.49	0.00	0.2655
4.6938773	74.3904	15.491	711.89	8.5007	720.39	0.00	0.2641
4.7173467	74.4178 74.4441	15.373	702.93 694.10	8.4768 8.4528	711.41 702.55	0.00	0.2628 0.2615
4.7409334		15.255				0.00	
4.7646381	74.4694	15.139	685.38	8.4288	693.80	0.00	0.2602
4.7884613	74.4938	15.023	676.77	8.4047	685.17	0.00	0.2589
4.8124036 4.8364656	74.5172 74.5397	14.909 14.796	668.28 659.90	8.3806 8.3564	676.66 668.26	0.00	0.2576 0.2564
					659.97	0.00	
4.8606479 4.8849512	74.5613 74.5821	14.684 14.572	651.63 643.48	8.3322 8.3079	651.78	0.00	0.2551 0.2538
4.8849312	74.5821 74.6020	14.462	635.43	8.3079 8.2837	643.71	0.00	0.2538
4.9339228	74.6212	14.462	627.49	8.2593	635.74	0.00	0.2523
4.9585924	74.6396	14.244	619.65	8.2349	627.88	0.00	0.2513
4.9833854	74.6572	14.137	611.92	8.2105	620.13	0.00	0.2300
5.0083023	74.6741	14.137	604.28	8.1861	612.47	0.00	0.2486
5.0333438			596.75		604.92	0.00	0.2470
5.0585105	74.6904 74.7059	13.925 13.820	589.32	8.1616 8.1371	597.46	0.00	0.2463
5.0838031	74.7039	13.716	581.99	8.1125	590.10	0.00	0.2431
5.1092221	74.7208	13.614	574.76	8.0880	582.84	0.00	0.2439
5.1347682	74.7331	13.512	567.62	8.0633	575.68	0.00	0.2427
5.1604421	74.7488 74.7619	13.411	560.57	8.0387	568.61	0.00	0.2413
5.1862443	74.7619	13.411	553.62	8.0140	561.63	0.00	0.2403
5.2121755	74.7743	13.211	546.76	7.9893	554.75	0.00	0.2379
5.2382364	74.7865 74.7981	13.113	539.99	7.9893 7.9645	547.96	0.00	0.2379
5.2644276	74.7981	13.113	533.31	7.9398	541.25	0.00	0.2357
5.2907497	74.8091 74.8198	12.919	526.72	7.9398 7.9150	534.63	0.00	0.2353
5.3172034	74.8198 74.9308	12.919	520.05	7.9130 7.8901	527.94	0.00	0.2343
5.3437895	74.9408	12.720	513.47	7.8653	521.34	0.00	0.2320

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Pt (Z=78)							
5.3705084	74.9499	12.622	506.98	7.8404	514.82	0.00	0.2309
5.3973609	74.9583	12.525	500.58	7.8155	508.40	0.00	0.2297
5.4243477	74.9659	12.429	494.26	7.7905	502.05	0.00	0.2286
5.4514695	74.9728	12.334	488.03	7.7656	495.79	0.00	0.2274
5.4787268	74.9790	12.239	481.88	7.7406	489.62	0.00	0.2263
5.5061205	74.9845	12.145	475.81	7.7156	483.53	0.00	0.2252
5.5336511	74.9894	12.053	469.82	7.6906	477.51	0.00	0.2241
5.5613193	74.9937	11.960	463.91	7.6656	471.58	0.00	0.2229
5.5891259	74.9974	11.869	458.08	7.6405	465.73	0.00	0.2218
5.6170716	75.0005	11.779	452.33	7.6154	459.95	0.00	0.2207
5.6451569	75.0031	11.689	446.66	7.5903	454.25	0.00	0.2196
5.6733827	75.0052	11.600	441.06	7.5652	448.62	0.00	0.2185
5.7017496	75.0067	11.512	435.53	7.5401	443.07	0.00	0.2174
5.7302584	75.0078	11.425	430.08	7.5150	437.60	0.00	0.2164
5.7589096	75.0084	11.339	424.70	7.4898	432.19	0.00	0.2153
5.7877042	75.0085	11.253	419.39	7.4646	426.86	0.00	0.2142
5.8166427	75.0082	11.168	414.16	7.4395	421.60	0.00	0.2132
5.8457259	75.0075	11.084	408.99	7.4143	416.40	0.00	0.2121
5.8749546	75.0063	11.000	403.89	7.3891	411.28	0.00	0.2110
5.9043293	75.0048	10.917	398.83	7.3639	406.20	0.00	0.2100
5.9338510	75.0028	10.834	393.84	7.3386	401.17	0.00	0.2089
5.9635202	75.0005	10.752	388.91	7.3134	396.22	0.00	0.2079
5.9933378	74.9977	10.670	384.04	7.2882	391.33	0.00	0.2069
6.0233045	74.9946	10.590	379.24	7.2629	386.50	0.00	0.2058
6.0534210	75.0335	10.510	374.51	7.2377	381.74	0.00	0.2048
6.0836882	75.0299	10.429	369.78	7.2124	376.99	0.00	0.2038
6.1141066	75.0259	10.349	365.12	7.1871	372.31	0.00	0.2028
6.1446771	75.0213	10.270	360.52	7.1619	367.68	0.00	0.2018
6.1754005	75.0163	10.191	355.98	7.1366	363.12	0.00	0.2008
6.2062775	75.0108	10.113	351.51	7.1113	358.62	0.00	0.1998
6.2373089	75.0049	10.036	347.07	7.0861	354.16	0.00	0.1988
6.2684954	74.9985	9.9587	342.69	7.0608	349.75	0.00	0.1978
6.2998379	74.9918	9.8823	338.37	7.0355	345.41	0.00	0.1968
6.3313371	74.9845	9.8066	334.11	7.0102	341.12	0.00	0.1958
6.3629938	74.9769	9.7316	329.91	6.9850	336.89	0.00	0.1949
6.3948088	74.9689	9.6573	325.76	6.9597	332.72	0.00	0.1939
6.4267828	74.9605	9.5836	321.66	6.9344	328.60	0.00	0.1929
6.4589167	74.9517	9.5105	317.62	6.9091	324.53	0.00	0.1920
6.4912113	74.9426	9.4381	313.64	6.8839	320.52	0.00	0.1910
6.5236674	74.9330	9.3664	309.70	6.8586	316.56	0.00	0.1901
6.5562857	74.9232	9.2952	305.82	6.8334	312.66	0.00	0.1891
6.5890671	74.9130	9.2247	301.99	6.8081	308.80	0.00	0.1882
6.6220125	74.9187	9.1543	298.20	6.7829	304.98	0.00	0.1872
6.6551225	74.9079	9.0845	294.45	6.7576	301.21	0.00	0.1863
6.6883981	74.8967	9.0153	290.75	6.7324	297.48	0.00	0.1854
6.7218401	74.8852	8.9467	287.10	6.7072	293.81	0.00	0.1844
6.7554493	74.8733	8.8786	283.50	6.6820	290.19	0.00	0.1835
6.7892266	74.8610	8.8112	279.95	6.6568	286.61	0.00	0.1826
6.8231727	74.8484	8.7444	276.45	6.6316	283.08	0.00	0.1817
6.8572886	74.8355	8.6782	272.99	6.6064	279.59	0.00	0.1808
6.8915750	74.8222	8.6125	269.57	6.5813	276.15	0.00	0.1799
6.9260329	74.8085	8.5474	266.20	6.5561	272.76	0.00	0.1790
6.9606631	74.7946	8.4829	262.88	6.5310	269.41	0.00	0.1781
6.9954664	74.7803	8.4189	259.60	6.5059	266.11	0.00	0.1772
7.0304437	74.7657	8.3555	256.36	6.4808	262.84	0.00	0.1764
7.0655959	74.7507	8.2926	253.17	6.4557	259.62	0.00	0.1755
7.1009239	74.7355	8.2303	250.02	6.4306	256.45	0.00	0.1746
7.1364285	74.7199	8.1686	246.91	6.4056	253.31	0.00	0.1737
7.1721107	74.7041	8.1073	243.84	6.3805	250.22	0.00	0.1729
7.2079712	74.6879	8.0466	240.81	6.3555	247.16	0.00	0.1720
	74.6714	7.9864	237.82	6.3305	244.15	0.00	0.1712
7.2440111							

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Pt (Z=78)							
7.3166323	74.6376	7.8676	231.95	6.2806	238.23	0.00	0.1695
7.3532155	74.6202	7.8090	229.08	6.2556	235.33	0.00	0.1686
7.3899815	74.6025	7.7509	226.24	6.2307	232.47	0.00	0.1678
7.4269314	74.5845	7.6933	223.44	6.2058	229.65	0.00	0.1669
7.4640661	74.5662	7.6361	220.68	6.1809	226.86	0.00	0.1661
7.5013864	74.5476	7.5795	217.95	6.1561	224.11	0.00	0.1653
7.5388934	74.5287	7.5233	215.26	6.1312	221.39	0.00	0.1645
7.5765878	74.5095	7.4677	212.61	6.1064	218.71	0.00	0.1636
7.6144708	74.4900	7.4125	209.99	6.0816	216.07	0.00	0.1628
7.6525431	74.4701	7.3577	207.40	6.0569	213.46	0.00	0.1620
7.6908058	74.4500	7.3035	204.84	6.0322	210.88	0.00	0.1612
7.7292599	74.4296	7.2497	202.32	6.0075	208.33	0.00	0.1604
7.7679062	74.4089	7.1964	199.84	5.9828	205.82	0.00	0.1596
7.8067457	74.3878	7.1435	197.38	5.9581	203.34	0.00	0.1588
7.8457794	74.3664	7.0911	194.96	5.9335	200.89	0.00	0.1580
7.8850083	74.3448	7.0391	192.57	5.9089	198.47	0.00	0.1572
7.9244334	74.3228	6.9875	190.21	5.8844	196.09	0.00	0.1565
7.9640555	74.3004	6.9364	187.87	5.8598	193.73	0.00	0.1557
8.0038758	74.2778	6.8858	185.57	5.8353	191.41	0.00	0.1549
8.0438952	74.2548	6.8355	183.30	5.8109	189.11	0.00	0.1541
8.0841147	74.2315	6.7857	181.06	5.7864	186.85	0.00	0.1534
8.1245352	74.2079	6.7363	178.85	5.7620	184.61	0.00	0.1526
8.1651579	74.1839	6.6873	176.67	5.7377	182.40	0.00	0.1518
8.2059837	74.1596	6.6388	174.51	5.7133	180.22	0.00	0.1511
8.2470136	74.1350	6.5906	172.38	5.6890	178.07	0.00	0.1503
8.2882487	74.1100	6.5429	170.28	5.6647	175.95	0.00	0.1496
8.3296899	74.0847	6.4955	168.21	5.6405	173.85	0.00	0.1488
8.3713384	74.0590	6.4486	166.16	5.6163	171.78	0.00	0.1481
8.4131951	74.0330	6.4021	164.14	5.5921	169.74	0.00	0.1474
8.4552610	74.0330	6.3559	162.15	5.5680	167.72	0.00	0.1474
8.4975373	73.9799	6.3101	160.18	5.5439	165.72	0.00	0.1460
8.5400250	73.9529	6.2647	158.24	5.5199	163.76	0.00	0.1452
Au (Z=79)							
	r=196.9665 g mol	1 Nominal density: o	$(a cm^3) = 18.850$				
Thorns atom	r = 190.9003 g mor $r = 190.9003 g mor$	227 071 $F(N)$ [/	$[cm^2g^{-1}] = f_2 (e \text{ atc})$	-1) × 2 12642 ×	105		
		$327.071 E(ev) [\mu/\rho]$	$J_1(\text{cm g}) - J_2(e)$ and	JIII) ^ 2.13042 ^	10		
21 edges. Edge e		LI	1.4.2520	L II	12 7226	1 111	11.9187
	80.7249		14.3528		13.7336	LIII	
M I	3.42490	M II	3.14780	M III	2.74300	M IV	2.29110
M V	2.20570	NI	0.758800	N II	0.643700	N III	0.545400
N IV	0.352000	N V	0.333900	N VI	0.0864000	N VII	0.0828000
O I	0.107800	O II	0.0717000	O III	0.0537000	O IV	0.00803838
O V	0.00679032	0.0(507) / 1.5005	-1				
	etion estimate: f_{rel} (H8		-1.0134) <i>e</i> atom ¹				
Nuclear Thomson	correction: $f_{\rm NT} = -0$.01/382 e atom					
0.50000000	36.8596	28.559	12203	6.4500	12209	0.00	2.480
0.50250000	36.9982	28.506	12120	6.4793	12126	0.00	2.467
0.50501250	37.1334	28.452	12037	6.5085	12043	0.00	2.455
0.50753756	37.2650	28.398	11954	6.5377	11960	0.00	2.443
0.51007525	37.3927	28.342	11871	6.5670	11878	0.00	2.431
0.51262563	37.5160	28.286	11788	6.5962	11795	0.00	2.419
0.51518875	37.6344	28.228	11706	6.6255	11713	0.00	2.407
0.51776470	37.7473	28.170	11624	6.6548	11630	0.00	2.395
0.52035352	37.8538	28.111	11542	6.6840	11548	0.00	2.383
0.52295529	37.9528	28.051	11460	6.7133	11466	0.00	2.371
0.52557007	38.0427	27.990	11378	6.7426	11385	0.00	2.359
0.52819792	38.1212	27.928	11296	6.7718	11303	0.00	2.347
0.53083891	38.1850	27.866	11215	6.8011	11222	0.00	2.336
0.53349310	38.2285	27.802	11134	6.8303	11141	0.00	2.324
0.53616057	38.2419	27.738	11154	6.8596	11141	0.00	2.324
0.53884137	38.2052	27.673	10972	6.8889	10979	0.00	2.312
0.54153558	38.0654	27.608	10892	6.9181	10899	0.00	2.301
0.54155558	30.0034	47.000	10092	0.9181	10099	0.00	2.209

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Au (Z=79)							
0.54424325	37.5543	27.542	10811	6.9473	10818	0.00	2.278
0.54469646	37.3074	27.531	10798	6.9522	10805	0.00	2.276
0.54610359	37.3821	29.209	11427	6.9673	11434	0.00	2.270
0.54696447	37.8633	29.188	11401	6.9766	11408	0.00	2.267
0.54969929	38.5583	29.123	11319	7.0058	11326	0.00	2.255
0.55244779	38.9711	29.058	11237	7.0350	11244	0.00	2.244
0.55521003	39.2936	28.991	11156	7.0642	11163	0.00	2.233
0.55798608	39.5706	28.924	11074	7.0934	11082	0.00	2.222
0.56077601	39.8197	28.856	10994	7.1226	11001	0.00	2.211
0.56357989	40.0498	28.788	10913	7.1517	10920	0.00	2.200
0.56639779	40.2659	28.720	10833	7.1809	10840	0.00	2.189
0.56922978	40.4711	28.650	10753	7.2100	10760	0.00	2.178
0.57207593	40.4711	28.581	10733	7.2391	10681	0.00	2.178
0.57493630	40.8568	28.510	10594	7.2682	10601	0.00	2.156
0.57781099	41.0397	28.439	10515	7.2973	10523	0.00	2.146
0.58070004	41.2172	28.368	10437	7.3264	10444	0.00	2.135
0.58360354	41.3899	28.296	10359	7.3554	10366	0.00	2.124
0.58652156	41.5581	28.224	10281	7.3844	10288	0.00	2.114
0.58945417	41.7223	28.152	10203	7.4134	10211	0.00	2.103
0.59240144	41.8828	28.079	10126	7.4423	10134	0.00	2.093
0.59536345	42.0397	28.005	10049	7.4713	10057	0.00	2.082
0.59834026	42.1933	27.931	9973.1	7.5002	9980.6	0.00	2.072
0.60133196	42.3436	27.857	9897.2	7.5291	9904.7	0.00	2.062
0.60433862	42.4907	27.783	9821.6	7.5579	9829.1	0.00	2.052
0.60736032	42.6347	27.708	9746.3	7.5867	9753.9	0.00	2.041
0.61039712	42.7755	27.632	9671.5	7.6155	9679.1	0.00	2.031
0.61344910	42.9130	27.557	9597.0	7.6443	9604.7	0.00	2.021
0.61651635	43.0471	27.481	9522.9	7.6730	9530.6	0.00	2.011
0.61959893	43.1775	27.404	9449.3	7.7017	9457.0	0.00	2.001
0.62269693	43.3038	27.328	9376.0	7.7303	9383.7	0.00	1.991
0.62581041	43.4254	27.251	9303.0	7.7589	9310.8	0.00	1.981
0.62893946	43.5413	27.174	9230.5	7.7875	9238.3	0.00	1.971
0.63208416	43.6495	27.096	9158.4	7.8160	9166.2	0.00	1.962
0.63524458	43.7464	27.018	9086.7	7.8445	9094.5	0.00	1.952
0.63842080	43.8227	26.940	9015.4	7.8730	9023.2	0.00	1.942
0.64161291	43.8414	26.862	8944.4	7.9014	8952.3	0.00	1.932
0.64278595	43.7886	26.833	8918.6	7.9118	8926.5	0.00	1.929
0.64461406	43.8618	27.171	9005.2	7.9279	9013.1	0.00	1.923
0.64482097	43.8949	27.166	9000.6	7.9297	9008.6	0.00	1.923
	44.1878		8930.5		8938.4	0.00	1.923
0.64804508	44.1876	27.089		7.9580	8868.7	0.00	1.913
0.65128530		27.012 26.934	8860.7	7.9863			
0.65454173	44.5518		8791.4	8.0145 8.0427	8799.4	0.00	1.894
0.65781444	44.7084	26.857	8722.5		8730.5	0.00	1.885
0.66110351	44.8569	26.779	8653.9	8.0708	8662.0	0.00	1.875
0.66440903	44.9998	26.701	8585.8	8.0989	8593.9	0.00	1.866
0.66773107	45.1382	26.623	8518.1	8.1269	8526.2	0.00	1.857
0.67106973	45.2729	26.545	8450.8	8.1549	8459.0	0.00	1.848
0.67442508	45.4044	26.466	8383.9	8.1828	8392.1	0.00	1.838
0.67779720	45.5331	26.388	8317.4	8.2107	8325.7	0.00	1.829
0.68118619	45.6593	26.309	8251.4	8.2385	8259.6	0.00	1.820
0.68459212	45.7830	26.230	8185.7	8.2662	8194.0	0.00	1.811
0.68801508	45.9045	26.151	8120.5	8.2939	8128.8	0.00	1.802
0.69145515	46.0238	26.072	8055.6	8.3216	8064.0	0.00	1.793
0.69491243	46.1409	25.993	7991.2	8.3491	7999.6	0.00	1.784
0.69838699	46.2559	25.914	7927.2	8.3767	7935.6	0.00	1.775
0.70187893	46.3689	25.834	7863.6	8.4041	7872.0	0.00	1.766
0.70538832	46.4797	25.755	7800.4	8.4315	7808.8	0.00	1.758
0.70891526	46.5884	25.675	7737.6	8.4588	7746.1	0.00	1.749
0.71245984	46.6948	25.596	7675.3	8.4860	7683.7	0.00	1.740
0.71602214	46.7990	25.516	7613.3	8.5132	7621.8	0.00	1.732
0.71960225	46.9006	25.436	7551.7	8.5404	7560.3	0.00	1.732
0.72320026	46.9995	25.356	7490.6	8.5674	7499.1	0.00	1.714

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Au (Z=79)							
0.72681626	47.0954	25.276	7429.8	8.5944	7438.4	0.00	1.706
0.73045034	47.1878	25.197	7369.5	8.6213	7378.1	0.00	1.697
0.73410260	47.2762	25.117	7309.5	8.6481	7318.2	0.00	1.689
0.73777311	47.3596	25.036	7250.0	8.6749	7258.7	0.00	1.681
0.74146197	47.4364	24.956	7190.8	8.7016	7199.5	0.00	1.672
0.74516928	47.5040	24.876	7132.1	8.7282	7140.8	0.00	1.664
0.74889513	47.5571	24.796	7073.8	8.7547	7082.5	0.00	1.656
0.75263961	47.5825	24.716	7015.8	8.7811	7024.6	0.00	1.647
0.75640280	47.5268	24.636	6958.3	8.8075	6967.1	0.00	1.639
0.75759354 0.76000652	47.4426 47.5088	24.611 25.095	6940.2 7054.5	8.8158 8.8326	6949.0 7063.3	0.00 0.00	1.637 1.631
0.76000652	47.5372	25.092	7054.5 7051.8	8.8338	7063.3 7060.6	0.00	1.631
0.76398574	47.8657	25.012	6994.5	8.8600	7003.4	0.00	1.623
0.76780567	48.0626	24.933	6937.7	8.8861	6946.6	0.00	1.615
0.77164470	48.2251	24.854	6881.2	8.9122	6890.1	0.00	1.607
0.77550292	48.3711	24.775	6825.1	8.9382	6834.1	0.00	1.599
0.77938044	48.5071	24.695	6769.5	8.9640	6778.4	0.00	1.591
0.78327734	48.6363	24.616	6714.2	8.9898	6723.2	0.00	1.583
0.78719373	48.7605	24.537	6659.3	9.0155	6668.3	0.00	1.575
0.79112969	48.8808	24.458	6604.8	9.0411	6613.8	0.00	1.567
0.79508534	48.9978	24.379	6550.6	9.0666	6559.7	0.00	1.559
0.79906077	49.1121	24.300	6496.9	9.0921	6506.0	0.00	1.552
0.80305607	49.2241	24.221	6443.5	9.1174	6452.7	0.00	1.544
0.80707135	49.3341	24.141	6390.6	9.1427	6399.7	0.00	1.536
0.81110671	49.4422	24.063	6338.0	9.1678	6347.1	0.00	1.529
0.81516224	49.5487	23.984	6285.7	9.1929	6294.9	0.00	1.521
0.81923806	49.6537	23.905	6233.9	9.2178	6243.1	0.00	1.513
0.82333425	49.7573	23.826	6182.4	9.2427	6191.7	0.00	1.506
0.82745092	49.8596	23.747	6131.3	9.2674	6140.6	0.00	1.498
0.83158817	49.9607	23.668	6080.6	9.2921	6089.9	0.00	1.491
0.83574611	50.0607	23.590	6030.3	9.3167	6039.6	0.00	1.484
0.83992484	50.1597	23.511	5980.3	9.3411	5989.6	0.00	1.476
0.84412447	50.2577	23.433	5930.6	9.3655	5940.0	0.00	1.469
0.84834509 0.85258682	50.3547 50.4508	23.354 23.276	5881.4 5832.5	9.3897 9.4139	5890.8 5841.9	0.00 0.00	1.461 1.454
0.85684975	50.5461	23.197	5783.9	9.4379	5793.3	0.00	1.434
0.86113400	50.6405	23.119	5735.7	9.4619	5745.2	0.00	1.447
0.86543967	50.7342	23.041	5687.8	9.4857	5697.3	0.00	1.433
0.86976687	50.8271	22.963	5640.3	9.5094	5649.8	0.00	1.425
0.87411570	50.9193	22.884	5593.2	9.5331	5602.7	0.00	1.418
0.87848628	51.0108	22.806	5546.4	9.5566	5555.9	0.00	1.411
0.88287871	51.1017	22.728	5499.9	9.5799	5509.5	0.00	1.404
0.88729310	51.1919	22.651	5453.8	9.6032	5463.4	0.00	1.397
0.89172957	51.2816	22.573	5408.0	9.6264	5417.6	0.00	1.390
0.89618822	51.3708	22.495	5362.6	9.6494	5372.2	0.00	1.383
0.90066916	51.4595	22.417	5317.5	9.6724	5327.2	0.00	1.377
0.90517250	51.5477	22.340	5272.7	9.6952	5282.4	0.00	1.370
0.90969837	51.6355	22.262	5228.3	9.7179	5238.0	0.00	1.363
0.91424686	51.7230	22.185	5184.2	9.7405	5194.0	0.00	1.356
0.91881809	51.8101	22.108	5140.5	9.7629	5150.3	0.00	1.349
0.92341218	51.8970	22.031	5097.0	9.7853	5106.8	0.00	1.343
0.92802924	51.9834	21.953	5053.8	9.8075	5063.6	0.00	1.336
0.93266939	52.0696	21.875	5010.8	9.8296	5020.6	0.00	1.329
0.93733274	52.1555	21.797	4968.2	9.8516	4978.0	0.00	1.323
0.94201940	52.2412	21.720	4925.9	9.8734	4935.8	0.00	1.316
0.94672950	52.3267	21.643	4883.9	9.8952	4893.8	0.00	1.310
0.95146315	52.4122	21.565	4842.3	9.9168	4852.2 4810.9	0.00	1.303
0.95622046	52.4977 52.5833	21.488	4801.0	9.9382		0.00	1.297 1.290
0.96100156 0.96580657	52.5833 52.6691	21.411 21.334	4759.9 4719.3	9.9596 9.9808	4769.9 4729.2	0.00	1.290
0.96380657	52.6691 52.7551	21.334 21.257	4/19.3 4678.9	9.9808 10.002	4729.2 4688.9	0.00	1.284
0.97548878	52.8415	21.181	4638.8	10.002	4648.8	0.00	1.277
0.713-10010	32.0713	21.101	T0.50.0	10.023	-10-10.0	0.00	1.4/1

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Au (Z=79)							
0.98036623	52.9284	21.104	4599.1	10.044	4609.1	0.00	1.265
0.98526806	53.0160	21.028	4559.6	10.064	4569.7	0.00	1.258
0.99019440	53.1045	20.952	4520.5	10.085	4530.6	0.00	1.252
0.99514537	53.1943	20.876	4481.7	10.105	4491.8	0.00	1.246
1.0001211	53.2862	20.799	4443.0	10.126	4453.2	0.00	1.240
1.0051217	53.3772	20.696	4399.0	10.146	4409.1	0.00	1.234
1.0101473	53.4425	20.593	4355.3	10.166	4365.4	0.00	1.227
1.0151980	53.5046	20.490	4312.0	10.186	4322.2	0.00	1.221
1.0202740	53.5648	20.388	4269.1	10.205	4279.3	0.00	1.215
1.0253754	53.6233	20.286	4226.7	10.225	4236.9	0.00	1.209
1.0305023	53.6804	20.185	4184.6	10.245	4194.9	0.00	1.203
1.0356548	53.7361	20.084	4143.0	10.264	4153.3	0.00	1.197
1.0408331	53.7905	19.984	4101.8	10.283	4112.1	0.00	1.191
1.0460372	53.8437	19.884	4061.1	10.302	4071.4	0.00	1.185
1.0512674	53.8957	19.785	4020.7	10.321	4031.0	0.00	1.179
1.0565238	53.9595	19.686	3980.7	10.340	3991.0	0.00	1.174
1.0618064	54.0092	19.587	3941.1	10.358	3951.5	0.00	1.168
1.0671154	54.0578	19.490	3901.9	10.377	3912.3	0.00	1.162
1.0724510	54.1054	19.392	3863.1	10.395	3873.5	0.00	1.156
1.0778132	54.1518	19.296	3824.7	10.413	3835.1	0.00	1.150
1.0832023	54.1973	19.199	3786.7	10.431	3797.1	0.00	1.145
1.0886183	54.2417	19.103	3749.1	10.449	3759.5	0.00	1.139
1.0940614	54.2850	19.007	3711.6	10.467	3722.1	0.00	1.133
1.0995317	54.3271	18.911	3674.5	10.485	3685.0	0.00	1.128
1.1050294	54.3681	18.816	3637.8	10.502	3648.3	0.00	1.122
1.1105545	54.4080	18.721	3601.5	10.519	3612.0	0.00	1.116
1.1161073	54.4468	18.627	3565.5	10.536	3576.1	0.00	1.111
1.1216878	54.4846	18.533	3529.9	10.553	3540.5	0.00	1.105
1.1272963	54.5214	18.440	3494.7	10.570	3505.2	0.00	1.100
1.1329328	54.5571	18.347	3459.8	10.587	3470.4	0.00	1.094
1.1385974	54.5918	18.255	3425.2	10.603	3435.8	0.00	1.089
1.1442904	54.6255	18.163	3391.0	10.620	3401.7	0.00	1.084
1.1500119	54.6582	18.071	3357.2	10.636	3367.8	0.00	1.078
1.1557619	54.6899	17.981	3323.7	10.652	3334.3	0.00	1.073
1.1615407	54.7207	17.890	3290.5	10.668	3301.2	0.00	1.067
1.1673484	54.7505	17.800	3257.7	10.684	3268.4	0.00	1.062
1.1731852	54.7793	17.711	3225.2	10.699	3235.9	0.00	1.057
1.1790511	54.8073	17.622	3193.1	10.715	3203.8	0.00	1.052
1.1849464	54.8343	17.533	3161.2	10.730	3172.0	0.00	1.046
1.1908711	54.8604	17.446	3129.7	10.745	3140.5	0.00	1.041
1.1968254	54.8856	17.358	3098.5	10.760	3109.3	0.00	1.036
1.2028096	54.9100	17.271	3067.7	10.775	3078.4	0.00	1.031
1.2088236	54.9334	17.185	3037.1	10.789	3047.9	0.00	1.026
1.2148677	54.9560	17.099	3006.9	10.804	3017.7	0.00	1.021
1.2209421	54.9777	17.013	2977.0	10.818	2987.8	0.00	1.015
1.2270468	54.9986	16.928	2947.4	10.832	2958.2	0.00	1.010
1.2331820	55.0186	16.844	2918.1	10.846	2928.9	0.00	1.005
1.2393479	55.0378	16.759	2889.0	10.860	2899.9	0.00	1.000
1.2455447	55.0562	16.676	2860.3	10.873	2871.2	0.00	0.9954
1.2517724	55.0738	16.593	2831.9	10.887	2842.8	0.00	0.9905
1.2580312	55.0906	16.510	2803.8	10.900	2814.7	0.00	0.9855
1.2643214	55.1066	16.428	2776.0	10.913	2786.9	0.00	0.9806
1.2706430	55.1219	16.347	2748.5	10.926	2759.4	0.00	0.9758
1.2769962	55.1364	16.265	2721.2	10.939	2732.1	0.00	0.9709
1.2833812	55.1502	16.185	2694.2	10.951	2705.2	0.00	0.9661
1.2897981	55.1631	16.104	2667.5	10.964	2678.4	0.00	0.9613
1.2962471	55.1753	16.024	2640.9	10.976	2651.9	0.00	0.9565
1.3027283	55.1866	15.944	2614.7	10.988	2625.7	0.00	0.9517
1.3092420	55.1972	15.865	2588.8	11.000	2599.8	0.00	0.9470
1.3157882	55.2070	15.786	2563.1	11.012	2574.1	0.00	0.9423
1.3223671	55.2161	15.707	2537.7	11.024	2548.7	0.00	0.9376
1.3289790	55.2245	15.629	2512.5	11.035	2523.6		0.9329

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ^{−1}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Au (Z=79)							
1.3356239	55.2322	15.552	2487.7	11.046	2498.7	0.00	0.9283
1.3423020	55.2388	15.466	2461.6	11.057	2472.7	0.00	0.9237
1.3490135	55.2440	15.381	2435.9	11.068	2446.9	0.00	0.9191
1.3557586	55.2479	15.296	2410.4	11.079	2421.5	0.00	0.9145
1.3625374	55.2505	15.212	2385.2	11.089	2396.3	0.00	0.9100
1.3693500	55.2518	15.128	2360.3	11.100	2371.4	0.00	0.9054
1.3761968	55.2518	15.045	2335.6	11.110	2346.7	0.00	0.9009
1.3830778	55.2505	14.963	2311.3	11.120	2322.4	0.00	0.8964
1.3899932	55.2480	14.881	2287.2	11.130	2298.3	0.00	0.8920
1.3969431	55.2443	14.799	2263.3	11.140	2274.5	0.00	0.8875
1.4039278	55.2394	14.719	2239.8	11.149	2250.9	0.00	0.8831
1.4109475	55.2333	14.636	2216.1	11.158	2227.3	0.00	0.8787
1.4180022	55.2256	14.551	2192.2	11.168	2203.4	0.00	0.8744
1.4250922	55.2163	14.466	2168.6	11.176	2179.8	0.00	0.8700
1.4322177	55.2055	14.382	2145.3	11.185	2156.5	0.00	0.8657
1.4393788	55.1930	14.298	2122.2	11.194	2133.4	0.00	0.8614
1.4465757	55.1790	14.215	2099.4	11.202	2110.6	0.00	0.8571
1.4538086	55.1634	14.133	2076.9	11.211	2088.1	0.00	0.8528
1.4610776	55.1463	14.051	2054.6	11.219	2065.8	0.00	0.8486
1.4683830	55.1277	13.970	2032.5	11.227	2043.8	0.00	0.8444
1.4757249	55.1075	13.889	2010.8	11.234	2022.0	0.00	0.8402
1.4831035	55.0857	13.809	1989.2	11.242	2000.5	0.00	0.8360
1.4905190	55.0624	13.730	1968.0	11.249	1979.2	0.00	0.8318
1.4979716	55.0376	13.651	1946.9	11.256	1958.2	0.00	0.8277
1.5054615	55.0112	13.573	1926.1	11.263	1937.4	0.00	0.8236
1.5129888	54.9832	13.495	1905.6	11.270	1916.8	0.00	0.8195
1.5205537	54.9537	13.418	1885.2	11.277	1896.5	0.00	0.8154
1.5281565	54.9226	13.341	1865.1	11.283	1876.4	0.00	0.8113
1.5357973	54.8898	13.265	1845.3	11.290	1856.6	0.00	0.8073
1.5434763	54.8555	13.189	1825.6	11.296	1836.9	0.00	0.8033
1.5511937	54.8194	13.114	1806.2	11.302	1817.5	0.00	0.7993
1.5589496	54.7818	13.037	1786.6	11.307	1797.9	0.00	0.7953
1.5667444	54.7424	12.957	1766.9	11.313	1778.2	0.00	0.7913
1.5745781	54.7010	12.878	1747.4	11.318	1758.7	0.00	0.7874
1.5824510	54.6577	12.800	1728.1	11.323	1739.4	0.00	0.7835
1.5903633	54.6123	12.722	1709.1	11.328	1720.4	0.00	0.7796
1.5983151	54.5649	12.645	1690.3	11.333	1701.6	0.00	0.7757
1.6063066	54.5154	12.569	1671.7	11.338	1683.1	0.00	0.7719
1.6143382	54.4639	12.493	1653.4	11.342	1664.7	0.00	0.7680
1.6224099	54.4102	12.418	1635.2	11.347	1646.6	0.00	0.7642
1.6305219	54.3544	12.340	1616.8	11.351	1628.2	0.00	0.7604
1.6386745	54.3040	12.262	1598.6	11.355	1610.0	0.00	0.7566
1.6468679	54.2434	12.184	1580.6	11.358	1592.0	0.00	0.7528
1.6551022	54.1804	12.108	1562.9	11.362	1574.2	0.00	0.7491
1.6633777	54.1148	12.032	1545.4	11.365	1556.7	0.00	0.7454
1.6716946	54.0467	11.957	1528.0	11.368	1539.4	0.00	0.7417
1.6800531	53.9759	11.882	1511.0	11.371	1522.3	0.00	0.7380
1.6884534	53.9024	11.808	1494.1	11.374	1505.4	0.00	0.7343
1.6968956	53.8261	11.735	1477.4	11.377	1488.8	0.00	0.7307
1.7053801	53.7470	11.662	1460.9	11.379	1472.3	0.00	0.7270
1.7139070	53.6650	11.590	1444.7	11.382	1456.1	0.00	0.7234
1.7224766	53.5799	11.518	1428.6	11.384	1440.0	0.00	0.7198
1.7310889	53.4918	11.447	1412.8	11.386	1424.2	0.00	0.7162
1.7397444	53.4004	11.377	1397.1	11.387	1408.5	0.00	0.7127
1.7484431	53.3057	11.307	1381.7	11.389	1393.0	0.00	0.7091
1.7571853	53.2076	11.238	1366.4	11.390	1377.8	0.00	0.7056
1.7659712	53.1060	11.170	1351.3	11.391	1362.7	0.00	0.7021
1.7748011	53.0006	11.102	1336.4	11.392	1347.8	0.00	0.6986
1.7836751	52.8914	11.035	1321.7	11.393	1333.1	0.00	0.6951
1.7925935	52.7782	10.968	1307.2	11.394	1318.5	0.00	0.6916
1.8015565	52.6608	10.902	1292.8	11.394	1304.2	0.00	0.6882
1.8105642	52.5391	10.836	1278.6	11.394	1290.0	0.00	0.6848

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Au (Z=79)							
1.8196171	52.4128	10.771	1264.6	11.395	1276.0	0.00	0.6814
1.8287151	52.2817	10.706	1250.8	11.394	1262.2	0.00	0.6780
1.8378587	52.1456	10.642	1237.1	11.394	1248.5	0.00	0.6746
1.8470480	52.0043	10.579	1223.6	11.394	1235.0	0.00	0.6713
1.8562833	51.8574	10.516	1210.3	11.393	1221.7	0.00	0.6679
1.8655647	51.7047	10.453	1197.1	11.392	1208.5	0.00	0.6646
1.8748925	51.5457	10.391	1184.1	11.391	1195.5	0.00	0.6613
1.8842670	51.3803	10.330	1171.2	11.390	1182.6	0.00	0.6580
1.8936883	51.2079	10.269	1158.5	11.389	1169.9	0.00	0.6547
1.9031567	51.0281	10.209	1146.0	11.387	1157.4	0.00	0.6515
1.9126725	50.8404	10.149	1133.6	11.385	1145.0	0.00	0.6482
1.9222359	50.6444	10.089	1121.3	11.384	1132.7	0.00	0.6450
1.9318471	50.4395	10.030	1109.3	11.381	1120.6	0.00	0.6418
1.9415063	50.2249	9.9719	1097.3	11.379	1108.7	0.00	0.6386
1.9512138	49.9998	9.9140	1085.5	11.377	1096.9	0.00	0.6354
1.9609699	49.7636	9.8565	1073.8	11.374	1085.2	0.00	0.6323
1.9707747	49.5152	9.7994	1062.3	11.371	1073.7	0.00	0.6291
1.9806286	49.2537	9.7429	1050.9	11.368	1062.3	0.00	0.6260
1.9905318	48.9778	9.6868	1039.7	11.365	1051.0	0.00	0.6229
2.0004844	48.6861	9.6311	1028.6	11.362	1039.9	0.00	0.6198
2.0104868	48.3770	9.5759	1017.6	11.358	1028.9	0.00	0.6167
2.0205393	48.0488	9.5212	1006.7	11.355	1018.1	0.00	0.6136
2.0306420	47.6993	9.4668	996.00	11.351	1007.3	0.00	0.6106
2.0407952	47.3259	9.4129	985.39	11.347	996.74	0.00	0.6075
2.0509992	46.9257	9.3594	974.92	11.343	986.26	0.00	0.6045
2.0612542	46.4950	9.3063	964.57	11.338	975.91	0.00	0.6015
2.0715604	46.0294	9.2537	954.34	11.334	965.67	0.00	0.5985
2.0819182	45.5233	9.2015	944.23	11.329	955.56	0.00	0.5955
2.0923278	44.9700	9.1496	934.25	11.324	945.57	0.00	0.5926
2.1027895	44.3604	9.0983	924.38	11.319	935.70	0.00	0.5896
2.1133034	43.6829	9.0473	914.62	11.314	925.94	0.00	0.5867
2.1238699	42.9216	8.9967	904.98	11.308	916.29	0.00	0.5838
2.1344893	42.0539	8.9465	895.46	11.303	906.76	0.00	0.5809
2.1451617	41.0468	8.8967	886.05	11.297	897.34	0.00	0.5780
2.1558875	39.8476	8.8473	876.74	11.291	888.04	0.00	0.5751
2.1666670	38.3658	8.7983	867.55	11.285	878.84	0.00	0.5722
2.1775003	36.4219	8.7497	858.47	11.278	869.74	0.00	0.5694
2.1883878	33.5677	8.7003	849.37	11.272	860.64	0.00	0.5666
2.1993297	27.8928	8.6506	840.32	11.265	851.58	0.00	0.5637
2.2051132	14.7180	8.6246	835.59	11.262	846.85	0.00	0.5623
2.2062866	14.4147	25.848	2503.0	11.261	2514.2	0.00	0.5620
2.2103264	25.6735	25.780	2491.8	11.259	2503.1	0.00	0.5609
2.2213780	32.0631	25.595	2461.6	11.252	2472.8	0.00	0.5581
2.2324849	34.5666	25.411	2431.7	11.244	2443.0	0.00	0.5554
2.2436473	35.8899	25.228	2402.2	11.237	2413.5	0.00	0.5526
2.2548656	36.5015	25.047	2373.1	11.230	2384.3	0.00	0.5499
2.2661399	36.4465	24.867	2344.4	11.222	2355.6	0.00	0.5471
2.2774706	35.3612	24.689	2316.0	11.214	2327.2	0.00	0.5444
2.2888579	29.7952	24.512	2287.9	11.206	2299.2	0.00	0.5417
2.2904585	25.3813	24.487	2284.0	11.205	2295.3	0.00	0.5413
2.2917415	25.2987	35.886	3345.4	11.204	3356.6	0.00	0.5410
2.3003022	35.6491	35.689	3314.7	11.198	3325.9	0.00	0.5390
2.3118037	39.3788	35.427	3274.0	11.190	3285.2	0.00	0.5363
2.3233628	41.6868	35.168	3233.8	11.181	3245.0	0.00	0.5336
2.3349796	43.4321	34.910	3194.1	11.173	3205.3	0.00	0.5310
2.3466545	44.8607	34.654	3154.9	11.164	3166.1	0.00	0.5283
2.3583878	46.0806	34.400	3116.2	11.155	3127.4	0.00	0.5257
2.3701797	47.1495	34.148	3078.0	11.146	3089.2	0.00	0.5231
2.3820306	48.1028	33.898	3040.3	11.136	3051.5	0.00	0.5205
2.3939407	48.9635	33.650	3003.1	11.127	3014.2	0.00	0.5179
2.4059104	49.7480	33.405	2966.3	11.117	2977.4	0.00	0.5153
				11.107	2941.1		

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

keV Au (Z=79) 2.4300297 2.4421798 2.4543907 2.4666627 2.4789960 2.4913910 2.5038479 2.5163672 2.5289490 2.5415938 2.5543017 2.5670732 2.5799086	e atom ⁻¹ 51.1326 51.7487 52.3217 52.8561 53.3553 53.8222 54.2592 54.6683 55.0508 55.4079 55.7405	e atom ⁻¹ 32.918 32.678 32.440 32.203 31.968 31.736 31.504 31.275	Photoelectric cm ² g ⁻¹ 2894.1 2858.7 2823.7 2789.2 2755.1 2721.4 2688.1	Coh+inc cm ² g ⁻¹ 11.097 11.087 11.077 11.067 11.056	Total cm ² g ⁻¹ 2905.2 2869.8 2834.8 2800.2	K-shell cm ² g ⁻¹ 0.00 0.00 0.00	0.5102 0.5077
2.4300297 2.4421798 2.4543907 2.4666627 2.4789960 2.4913910 2.5038479 2.5163672 2.5289490 2.5415938 2.5543017 2.5670732	51.7487 52.3217 52.8561 53.3553 53.8222 54.2592 54.6683 55.0508 55.4079	32.678 32.440 32.203 31.968 31.736 31.504 31.275	2858.7 2823.7 2789.2 2755.1 2721.4 2688.1	11.087 11.077 11.067	2869.8 2834.8	0.00	0.5077
2.4421798 2.4543907 2.4666627 2.4789960 2.4913910 2.5038479 2.5163672 2.5289490 2.5415938 2.5543017 2.5670732	51.7487 52.3217 52.8561 53.3553 53.8222 54.2592 54.6683 55.0508 55.4079	32.678 32.440 32.203 31.968 31.736 31.504 31.275	2858.7 2823.7 2789.2 2755.1 2721.4 2688.1	11.087 11.077 11.067	2869.8 2834.8	0.00	0.5077
2.4543907 2.4666627 2.4789960 2.4913910 2.5038479 2.5163672 2.5289490 2.5415938 2.5543017 2.5670732	52.3217 52.8561 53.3553 53.8222 54.2592 54.6683 55.0508 55.4079	32.440 32.203 31.968 31.736 31.504 31.275	2823.7 2789.2 2755.1 2721.4 2688.1	11.077 11.067	2834.8		
2.4666627 2.4789960 2.4913910 2.5038479 2.5163672 2.5289490 2.5415938 2.5543017 2.5670732	52.8561 53.3553 53.8222 54.2592 54.6683 55.0508 55.4079	32.203 31.968 31.736 31.504 31.275	2823.7 2789.2 2755.1 2721.4 2688.1	11.067		0.00	0 -0
2.4666627 2.4789960 2.4913910 2.5038479 2.5163672 2.5289490 2.5415938 2.5543017 2.5670732	52.8561 53.3553 53.8222 54.2592 54.6683 55.0508 55.4079	32.203 31.968 31.736 31.504 31.275	2789.2 2755.1 2721.4 2688.1	11.067			0.5052
2.4789960 2.4913910 2.5038479 2.5163672 2.5289490 2.5415938 2.5543017 2.5670732	53.3553 53.8222 54.2592 54.6683 55.0508 55.4079	31.968 31.736 31.504 31.275	2755.1 2721.4 2688.1		2000.2	0.00	0.5026
2.4913910 2.5038479 2.5163672 2.5289490 2.5415938 2.5543017 2.5670732	53.8222 54.2592 54.6683 55.0508 55.4079	31.736 31.504 31.275	2721.4 2688.1	11.050	2766.1	0.00	0.5001
2.5038479 2.5163672 2.5289490 2.5415938 2.5543017 2.5670732	54.2592 54.6683 55.0508 55.4079	31.504 31.275	2688.1	11.045	2732.4	0.00	0.4977
2.5163672 2.5289490 2.5415938 2.5543017 2.5670732	54.6683 55.0508 55.4079	31.275		11.043	2699.2	0.00	0.4952
2.5289490 2.5415938 2.5543017 2.5670732	55.0508 55.4079		2655.3	11.023	2666.3	0.00	0.4932
2.5415938 2.5543017 2.5670732	55.4079						0.4927
2.5543017 2.5670732		31.048	2622.9	11.012	2633.9	0.00	
2.5670732		30.822	2590.8	11.001	2601.8	0.00	0.4878
		30.598	2559.2	10.989	2570.2	0.00	0.4854
2.5799086	56.0490	30.376	2528.0	10.978	2539.0	0.00	0.4830
	56.3336	30.155	2497.1	10.966	2508.1	0.00	0.4806
2.5928082	56.5938	29.935	2466.6	10.954	2477.6	0.00	0.4782
2.6057722	56.8290	29.717	2436.5	10.942	2447.4	0.00	0.4758
2.6188011	57.0376	29.501	2406.7	10.929	2417.6	0.00	0.4734
2.6318951	57.2174	29.286	2377.3	10.917	2388.2	0.00	0.4711
2.6450545	57.3650	29.073	2348.3	10.904	2359.2	0.00	0.4687
2.6582798	57.4747	28.862	2319.6	10.892	2330.5	0.00	0.4664
2.6715712	57.5380	28.652	2291.3	10.879	2302.2	0.00	0.4641
2.6849291	57.5399	28.444	2263.3	10.866	2274.2	0.00	0.4618
2.6983537	57.4535	28.238	2235.7	10.853	2246.6	0.00	0.4595
	57.2210	28.033	2208.5	10.839	2219.3	0.00	0.4593
2.7118455							
2.7254047	56.6801	27.830	2181.5	10.826	2192.4	0.00	0.4549
2.7390317	54.8263	27.628	2155.0	10.812	2165.8	0.00	0.4527
2.7404353	54.2320	27.607	2152.2	10.811	2163.1	0.00	0.4524
2.7455647	54.2566	32.004	2490.4	10.806	2501.2	0.00	0.4516
2.7527269	56.2907	31.894	2475.3	10.798	2486.1	0.00	0.4504
2.7664905	57.7964	31.684	2446.8	10.785	2457.6	0.00	0.4482
2.7803230	58.6963	31.476	2418.7	10.771	2429.4	0.00	0.4459
2.7942246	59.3792	31.270	2390.8	10.756	2401.6	0.00	0.4437
2.8081957	59.9469	31.064	2363.3	10.742	2374.1	0.00	0.4415
2.8222367	60.4418	30.861	2336.2	10.728	2346.9	0.00	0.4393
2.8363479	60.8855	30.659	2309.3	10.713	2320.0	0.00	0.4371
2.8505296	61.2908	30.458	2282.8	10.698	2293.5	0.00	0.4350
2.8647823	61.6661	30.259	2256.6	10.683	2267.3	0.00	0.4328
2.8791062	62.0157	30.055	2230.2	10.668	2240.9	0.00	0.4306
2.8935017	62.3422	29.851	2204.1	10.653	2214.7	0.00	0.4285
			2178.3		2188.9	0.00	0.4264
2.9079692	62.6487	29.649		10.638			
2.9225091	62.9375	29.448	2152.7	10.622	2163.4	0.00	0.4242
2.9371216	63.2102	29.249	2127.5	10.607	2138.1	0.00	0.4221
2.9518072	63.4683	29.051	2102.6	10.591	2113.2	0.00	0.4200
2.9665662	63.7128	28.854	2078.0	10.575	2088.5	0.00	0.4179
2.9813991	63.9446	28.658	2053.6	10.559	2064.1	0.00	0.4159
2.9963061	64.1630	28.460	2029.2	10.543	2039.8	0.00	0.4138
3.0112876	64.3822	28.244	2003.8	10.527	2014.3	0.00	0.4117
3.0263440	64.5811	28.023	1978.3	10.511	1988.8	0.00	0.4097
3.0414758	64.7577	27.805	1953.1	10.494	1963.6	0.00	0.4076
3.0566831	64.9116	27.587	1928.2	10.478	1938.6	0.00	0.4056
3.0719666	65.0396	27.372	1903.6	10.461	1914.0	0.00	0.4036
3.0873264	65.1351	27.158	1879.3	10.444	1889.7	0.00	0.4016
3.1027630	65.1847	26.945	1855.3	10.427	1865.7	0.00	0.3996
3.1182768	65.1563	26.734	1831.6	10.427	1842.0	0.00	0.3976
	64.9396	26.525	1808.3	10.393		0.00	0.3976
3.1338682					1818.6		
3.1431727	64.4455	26.401	1794.5	10.383	1804.9	0.00	0.3945
3.1495376	63.9561	28.058	1903.2	10.375	1913.6	0.00	0.3937
3.1524272	64.5350	28.018	1898.8	10.372	1909.1	0.00	0.3933
3.1652853	65.4239	27.839	1879.0	10.358	1889.4	0.00	0.3917
3.1811117	65.9569	27.623	1855.1	10.340	1865.5	0.00	0.3898
3.1970172	66.3394	27.408	1831.5	10.323	1841.9	0.00	0.3878
3.2130023	66.6525	27.195	1808.3	10.305	1818.6	0.00	0.3859
3.2290673	66.9232	26.983	1785.3	10.287	1795.5	0.00	0.3840

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Au (Z=79)							
3.2452127	67.1635	26.773	1762.6	10.269	1772.8	0.00	0.3821
3.2614387	67.3798	26.565	1740.2	10.251	1750.4	0.00	0.3802
3.2777459	67.5756	26.358	1718.0	10.232	1728.3	0.00	0.3783
3.2941347	67.7524	26.153	1696.2	10.214	1706.4	0.00	0.3764
3.3106053	67.9105	25.953	1674.8	10.195	1685.0	0.00	0.3745
3.3271584	68.0521	25.756	1653.8	10.177	1664.0	0.00	0.3726
3.3437941	68.1757	25.562	1633.2	10.158	1643.4	0.00	0.3708
3.3605131	68.2767	25.369	1612.8	10.139	1623.0	0.00	0.3689
3.3773157	68.3466	25.179	1592.7	10.120	1602.9	0.00	0.3671
3.3942023	68.3634	24.990	1572.9	10.120	1583.0	0.00	0.3653
3.4111733	68.2480	24.802	1553.4	10.101	1563.5	0.00	0.3635
3.4177420	68.0844	24.731	1545.9	10.032	1556.0	0.00	0.3628
3.4282291	67.9097	25.703	1601.8		1611.8	0.00	0.3628
				10.062			
3.4320581	68.2092	25.662	1597.4	10.058	1607.5	0.00	0.3613
3.4453703	68.6908	25.518	1582.3	10.043	1592.4	0.00	0.3599
3.4625971	69.0500	25.335	1563.2	10.024	1573.2	0.00	0.3581
3.4799101	69.3243	25.153	1544.2	10.004	1554.2	0.00	0.3563
3.4973097	69.5588	24.973	1525.6	9.9842	1535.5	0.00	0.3545
3.5147962	69.7692	24.795	1507.1	9.9643	1517.1	0.00	0.3527
3.5323702	69.9630	24.618	1488.9	9.9444	1498.9	0.00	0.3510
3.5500321	70.1445	24.443	1471.0	9.9243	1480.9	0.00	0.3492
3.5677822	70.3163	24.269	1453.3	9.9042	1463.2	0.00	0.3475
3.5856211	70.4792	24.094	1435.6	9.8839	1445.5	0.00	0.3458
3.6035492	70.6344	23.920	1418.1	9.8636	1428.0	0.00	0.3441
3.6215670	70.7828	23.748	1400.9	9.8431	1410.7	0.00	0.3423
3.6396748	70.9251	23.577	1383.9	9.8226	1393.7	0.00	0.3406
3.6578732	71.0619	23.407	1367.1	9.8020	1376.9	0.00	0.3390
3.6761626	71.1939	23.239	1350.6	9.7812	1360.3	0.00	0.3373
3.6945434	71.3213	23.073	1334.2	9.7604	1344.0	0.00	0.3356
3.7130161	71.4445	22.908	1318.1	9.7395	1327.8	0.00	0.3339
3.7315812	71.5639	22.744	1302.2	9.7185	1311.9	0.00	0.3323
3.7502391	71.6797	22.582	1286.4	9.6974	1296.1	0.00	0.3306
3.7689903	71.7921	22.421	1270.9	9.6762	1280.6	0.00	0.3290
3.7878352	71.9013	22.262	1255.6	9.6549	1265.3	0.00	0.3273
3.8067744	72.0075	22.104	1240.5	9.6335	1250.1	0.00	0.3257
3.8258083	72.1108	21.947	1225.6	9.6120	1235.2	0.00	0.3241
3.8449373	72.2114	21.792	1210.8	9.5905	1220.4	0.00	0.3225
3.8641620	72.3095	21.638	1196.3	9.5688	1205.9	0.00	0.3209
3.8834828	72.4051	21.485	1181.9	9.5471	1191.5	0.00	0.3193
3.9029002	72.4984	21.333	1167.8	9.5253	1177.3	0.00	0.3177
3.9224147	72.5895	21.183	1153.8	9.5034	1163.3	0.00	0.3161
3.9420268	72.6785	21.034	1140.0	9.4814	1149.4	0.00	0.3145
3.9617369	72.7655	20.886	1126.3	9.4593	1135.8	0.00	0.3130
3.9815456	72.8506	20.740	1112.9	9.4372	1122.3	0.00	0.3130
4.0014533	72.9338	20.595	1099.6	9.4150	1109.0	0.00	0.3098
4.0214606	73.0154	20.451	1086.4	9.3927	109.8	0.00	0.3083
	73.0954	20.308		9.3703	1082.9	0.00	0.3068
4.0415679 4.0617757			1073.5			0.00	0.3052
	73.1740	20.166	1060.7	9.3478	1070.0		
4.0820846	73.2512	20.025	1048.1	9.3253	1057.4	0.00	0.3037
4.1024950	73.3271	19.884	1035.5	9.3027	1044.8	0.00	0.3022
4.1230075	73.4010	19.743	1023.0	9.2800	1032.3	0.00	0.3007
4.1436226	73.4730	19.603	1010.7	9.2573	1020.0	0.00	0.2992
4.1643407	73.5433	19.464	998.57	9.2344	1007.8	0.00	0.2977
4.1851624	73.6120	19.326	986.57	9.2115	995.78	0.00	0.2962
4.2060882	73.6791	19.190	974.71	9.1886	983.90	0.00	0.2948
4.2271186	73.7447	19.054	963.01	9.1655	972.17	0.00	0.2933
4.2482542	73.8090	18.919	951.45	9.1424	960.59	0.00	0.2918
4.2694955	73.8719	18.786	940.03	9.1192	949.15	0.00	0.2904
4.2908430	73.9335	18.653	928.75	9.0960	937.85	0.00	0.2890
4.3122972	73.9939	18.522	917.61	9.0727	926.69	0.00	0.2875
4.3338587	74.0532	18.391	906.62	9.0493	915.67	0.00	0.2861
		18.262		9.0259	904.78	0.00	0.2847

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ^{−1}	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Au (Z=79)							
4.3773056	74.1685	18.133	885.03	9.0024	894.03	0.00	0.2832
4.3991921	74.2247	18.006	874.43	8.9788	883.41	0.00	0.2818
4.4211881	74.4747	17.876	863.80	8.9552	872.75	0.00	0.2804
4.4432940	74.5292	17.742	853.09	8.9315	862.02	0.00	0.2790
4.4655105	74.5820	17.610	842.49	8.9077	851.40	0.00	0.2776
4.4878381	74.6330	17.478	832.03	8.8839	840.91	0.00	0.2763
4.5102772	74.6823	17.347	821.70	8.8600	830.56	0.00	0.2749
4.5328286	74.7301	17.218	811.50	8.8361	820.34	0.00	0.2735
4.5554928	74.7765	17.089	801.44	8.8121	810.25	0.00	0.2722
4.5782702	74.8214	16.962	791.50	8.7881	800.29	0.00	0.2708
4.6011616	74.9982	16.831	781.50	8.7640	790.27	0.00	0.2695
4.6241674	75.0404	16.701	771.60	8.7399	780.34	0.00	0.2681
4.6472882	75.0809	16.572	761.83	8.7157	770.54	0.00	0.2668
4.6705247	75.1197	16.444	752.18	8.6914	760.87	0.00	0.2655
4.6938773	75.1570	16.317	742.67	8.6671	751.34	0.00	0.2641
4.7173467	75.1929	16.191	733.28	8.6428	741.93	0.00	0.2628
4.7409334	75.2273	16.067	724.02	8.6184	732.64	0.00	0.2615
4.7646381	75.2604	15.943	714.89	8.5939	723.48	0.00	0.2602
4.7884613	75.2922	15.821	705.87	8.5695	714.44	0.00	0.2589
4.8124036	75.3228	15.700	696.98	8.5449	705.52	0.00	0.2576
4.8364656	75.3522	15.580	688.20	8.5203	696.72	0.00	0.2564
4.8606479	75.3804	15.460	679.54	8.4957	688.04	0.00	0.2551
4.8849512	75.4076	15.342	671.00	8.4710	679.47	0.00	0.2538
4.9093759	75.4337	15.225	662.57	8.4463	671.01	0.00	0.2525
4.9339228	75.4588	15.109	654.25	8.4216	662.67	0.00	0.2513
4.9585924	75.4830	14.994	646.04	8.3968	654.44	0.00	0.2500
4.9833854	75.5061	14.881	637.94	8.3719	646.31	0.00	0.2488
5.0083023	75.5284	14.768	629.95	8.3471	638.30	0.00	0.2476
5.0333438	75.5498	14.656	622.07	8.3222	630.39	0.00	0.2463
5.0585105	75.5703	14.545	614.29	8.2972	622.58	0.00	0.2451
5.0838031	75.5900	14.435	606.61	8.2722	614.88	0.00	0.2439
5.1092221	75.6090	14.326	599.03	8.2472	607.28	0.00	0.2427
5.1347682	75.6271	14.218	591.56	8.2221	599.78	0.00	0.2415
5.1604421	75.6445	14.111	584.18	8.1971	592.38	0.00	0.2403
5.1862443	75.6612	14.005	576.90	8.1719	585.08	0.00	0.2391
5.2121755	75.6772	13.899	569.72	8.1468	577.87	0.00	0.2379
5.2382364	75.6925	13.795	562.64	8.1216	570.76	0.00	0.2367
5.2644276	75.7071	13.692	555.64	8.0964	563.74	0.00	0.2355
5.2907497	75.7212	13.589	548.74	8.0711	556.81	0.00	0.2343
5.3172034	75.7346	13.488	541.93	8.0459	549.98	0.00	0.2332
5.3437895	75.7475	13.387	535.22	8.0206	543.24	0.00	0.2320
5.3705084	75.7598	13.288	528.58	7.9952	536.58	0.00	0.2309
5.3973609	75.7716	13.189	522.04	7.9699	530.01	0.00	0.2297
5.4243477	75.7828	13.091	515.59	7.9445	523.53	0.00	0.2286
5.4514695	75.7936	12.994	509.21	7.9191	517.13	0.00	0.2274
5.4787268	75.8040	12.897	502.93	7.8937	510.82	0.00	0.2263
5.5061205	75.9134	12.799	496.61	7.8682	504.48	0.00	0.2252
5.5336511	75.9232	12.701	490.35	7.8428	498.19	0.00	0.2241
5.5613193	75.9322	12.603	484.16	7.8173	491.98	0.00	0.2229
5.5891259	75.9404	12.507	478.06	7.7918	485.85	0.00	0.2218
5.6170716	75.9478	12.411	472.04	7.7662	479.80	0.00	0.2207
5.6451569	75.9546	12.316	466.10	7.7407	473.84	0.00	0.2196
5.6733827	75.9606	12.222	460.24	7.7151	467.95	0.00	0.2185
5.7017496	75.9660	12.129	454.45	7.6895	462.14	0.00	0.2174
5.7302584	75.9708	12.036	448.75	7.6639	456.41	0.00	0.2164
5.7589096	75.9750	11.945	443.12	7.6383	450.75	0.00	0.2153
5.7877042	75.9785	11.854	437.56	7.6127	445.17	0.00	0.2142
5.8166427	75.9816	11.764	432.08	7.5871	439.66	0.00	0.2132
5.8457259	75.9841	11.675	426.67	7.5614	434.23	0.00	0.2121
5.8749546	75.9860	11.586	421.33	7.5357	428.87	0.00	0.2110
	75.9875	11.499	416.06	7.5101	423.57	0.00	0.2100
5.9043293	13.9613	11.77	110.00		120107		0.2100

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Au (Z=79)							
5.9635202	75.9890	11.326	405.74	7.4587	413.20	0.00	0.2079
5.9933378	75.9890	11.240	400.68	7.4330	408.11	0.00	0.2069
6.0233045	75.9886	11.156	395.69	7.4073	403.10	0.00	0.2058
6.0534210	75.9878	11.072	390.76	7.3815	398.14	0.00	0.2048
6.0836882	75.9865	10.989	385.90	7.3558	393.26	0.00	0.2038
6.1141066	75.9849	10.907	381.10	7.3301	388.43	0.00	0.2028
6.1446771	75.9829	10.825	376.37	7.3044	383.67	0.00	0.2018
6.1754005	75.9805	10.744	371.70	7.2786	378.98	0.00	0.2008
6.2062775	75.9777	10.664	367.09	7.2529	374.34	0.00	0.1998
6.2373089	75.9746	10.584	362.54	7.2271	369.77	0.00	0.1988
6.2684954	75.9712	10.506	358.05	7.2014	365.25	0.00	0.1978
6.2998379	76.0088	10.427	353.59	7.1756	360.77	0.00	0.1978
	76.0088	10.427	333.39 349.14	7.1499	356.29	0.00	0.1968
6.3313371							
6.3629938	76.0006	10.268	344.76	7.1241	351.88	0.00	0.1949
6.3948088	75.9959	10.190	340.43	7.0984	347.53	0.00	0.1939
6.4267828	75.9906	10.112	336.16	7.0726	343.23	0.00	0.1929
6.4589167	75.9849	10.035	331.94	7.0469	338.99	0.00	0.1920
6.4912113	75.9788	9.9592	327.78	7.0212	334.80	0.00	0.1910
6.5236674	75.9722	9.8836	323.68	6.9954	330.67	0.00	0.1901
6.5562857	75.9653	9.8088	319.63	6.9697	326.60	0.00	0.1891
6.5890671	75.9579	9.7346	315.63	6.9440	322.57	0.00	0.1882
6.6220125	75.9502	9.6608	311.68	6.9183	318.60	0.00	0.1872
6.6551225	75.9421	9.5874	307.77	6.8926	314.67	0.00	0.1863
6.6883981	75.9337	9.5146	303.92	6.8669	310.78	0.00	0.1854
6.7218401	75.9248	9.4424	300.11	6.8412	306.95	0.00	0.1844
6.7554493	75.9156	9.3709	296.36	6.8155	303.17	0.00	0.1835
6.7892266	75.9061	9.3000	292.65	6.7898	299.44	0.00	0.1826
6.8231727	75.8961	9.2297	288.99	6.7641	295.76	0.00	0.1817
6.8572886	75.9023	9.1600	285.38	6.7385	292.12	0.00	0.1808
6.8915750	75.8919	9.0904	281.81	6.7129	288.52	0.00	0.1799
6.9260329	75.8810	9.0214	278.28	6.6872	284.96	0.00	0.1790
6.9606631	75.8698	8.9530	274.79	6.6616	281.45	0.00	0.1781
6.9954664	75.8583	8.8852	271.36	6.6360	277.99	0.00	0.1772
7.0304437	75.8463	8.8181	267.96	6.6104	274.57	0.00	0.1764
7.0655959	75.8340	8.7515	264.62	6.5849	271.20	0.00	0.1755
7.1009239	75.8214	8.6855	261.31	6.5593	267.87	0.00	0.1746
7.1364285	75.8084	8.6200	258.06	6.5338	264.59	0.00	0.1737
7.1721107	75.7951	8.5551	254.84	6.5083	261.35	0.00	0.1729
7.2079712	75.7815	8.4908	251.67	6.4828	258.15	0.00	0.1720
7.2440111	75.7676	8.4271	248.53	6.4573	254.99	0.00	0.1720
7.2802311	75.7573	8.3639	245.44	6.4318	251.87	0.00	0.1712
7.3166323	75.7387	8.3012	242.39	6.4064	248.80	0.00	0.1703
7.3532155	75.7238	8.2391	239.38	6.3810	245.76	0.00	0.1686
7.3899815	75.7086	8.1776	236.41	6.3556	242.77	0.00	0.1678
7.4269314	75.6931	8.1165	233.48	6.3302	239.81	0.00	0.1669
7.4640661	75.6773	8.0560	230.59	6.3048	236.89	0.00	0.1661
7.5013864	75.6611	7.9961	227.73	6.2795	234.01	0.00	0.1653
7.5388934	75.6447	7.9366	224.91	6.2542	231.17	0.00	0.1645
7.5765878	75.6280	7.8776	222.13	6.2289	228.36	0.00	0.1636
7.6144708	75.6110	7.8192	219.39	6.2037	225.59	0.00	0.1628
7.6525431	75.5937	7.7613	216.68	6.1784	222.86	0.00	0.1620
7.6908058	75.5761	7.7038	214.00	6.1532	220.16	0.00	0.1612
7.7292599	75.5582	7.6469	211.36	6.1280	217.49	0.00	0.1604
7.7679062	75.5400	7.5904	208.76	6.1029	214.86	0.00	0.1596
7.8067457	75.5215	7.5344	206.19	6.0778	212.27	0.00	0.1588
7.8457794	75.5028	7.4789	203.65	6.0527	209.70	0.00	0.1580
7.8850083	75.4837	7.4239	201.15	6.0276	207.18	0.00	0.1572
7.9244334	75.4644	7.3693	198.68	6.0026	204.68	0.00	0.1565
7.9640555	75.4447	7.3152	196.24	5.9775	202.21	0.00	0.1557
8.0038758	75.4248	7.2616	193.83	5.9526	199.78	0.00	0.1549
	75.4046	7.2084	191.45	5.9276	197.38	0.00	0.1541
8.0438952			191.41				

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

=======================================	adle J. FOIIII Iactors,	, анспианоп, апа sca	ttering cross-sections, Z	− 13−09, HOM E=0	0.5 KeV 10 E=8.54 I	c v — Continued	
E	f_1	f_2	$\left[\mu/\rho \right]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ^{−1}	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Au (Z=79)							
8.1245352	75.3633	7.1035	186.79	5.8778	192.67	0.00	0.1526
8.1651579	75.3422	7.0516	184.51	5.8530	190.36	0.00	0.1518
8.2059837	75.3208	7.0002	182.25	5.8282	188.08	0.00	0.1511
8.2470136	75.2992	6.9493	180.02	5.8034	185.83	0.00	0.1503
8.2882487	75.2772	6.8988	177.83	5.7786	183.60	0.00	0.1496
8.3296899	75.2550	6.8487	175.66	5.7539	181.41	0.00	0.1488
8.3713384	75.2325	6.7990	173.52	5.7293	179.24	0.00	0.1481
8.4131951	75.2097	6.7498	171.40	5.7046	177.11	0.00	0.1474
8.4552610	75.1867	6.7009	169.31	5.6800	174.99	0.00	0.1466
8.4975373	75.1634	6.6525	167.25	5.6555	172.91	0.00	0.1459
8.5400250	75.1399	6.6045	165.22	5.6309	170.85	0.00	0.1452
Hg (Z=80)	200 5000	1	3 12 522				
σ_a (barns atom ⁻¹		Nominal density: μ	$[\rho](\text{g cm}^3) = 13.522$ $[\rho](\text{cm}^2\text{g}^{-1}) = f_2 (e \text{ atc})$	om ⁻¹)×2.09783×	10 ⁵		
22 edges. Edge en		T T	14.0202	T TT	14 2007	7 777	10.0000
K	83.1023	LI	14.8393	LII	14.2087	LIII	12.2839
M I	3.56160	M II	3.27850	M III	2.84710	M IV	2.38490
M V	2.29490	NI	0.800300	NII	0.676900	N III	0.571000
N IV	0.378300	NV	0.359800	N VI	0.102200	N VII	0.0985000
O I	0.120300	O II	0.0805000	O III	0.0576000	O IV	0.00640000
O V	0.00640000	P I	0.00771361				
	tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$		$6, -1.0458) e \text{ atom}^{-1}$				
0.50000000	35.5563	30.041	12604	6.4360	12611	0.00	2.480
0.50250000	35.7355	30.007	12527	6.4653	12534	0.00	2.467
0.50501250	35.9127	29.972	12450	6.4947	12457	0.00	2.455
0.50753756	36.0877	29.935	12373	6.5241	12380	0.00	2.443
0.51007525	36.2605	29.896	12296	6.5535	12302	0.00	2.431
0.51262563	36.4309	29.856	12218	6.5830	12224	0.00	2.419
0.51518875	36.5988	29.814	12140	6.6124	12147	0.00	2.407
0.51776470	36.7641	29.771	12062	6.6418	12069	0.00	2.395
0.52035352	36.9267	29.726	11984	6.6712	11991	0.00	2.383
0.52295529	37.0863	29.680	11906	6.7007	11991	0.00	2.363
0.52557007	37.2427	29.632	11828	6.7301	11834	0.00	2.371
	37.3958					0.00	2.339
0.52819792		29.583 29.533	11749	6.7595	11756		
0.53083891	37.5452		11671	6.7890	11678	0.00	2.336
0.53349310	37.6906	29.481	11593	6.8184	11600	0.00	2.324
0.53616057	37.8316	29.428	11514	6.8478	11521	0.00	2.312
0.53884137	37.9677	29.374	11436	6.8773	11443	0.00	2.301
0.54153558	38.0981	29.319	11358	6.9067	11365	0.00	2.289
0.54424325	38.2222	29.262	11279	6.9361	11286	0.00	2.278
0.54696447	38.3387	29.204	11201	6.9655	11208	0.00	2.267
0.54969929	38.4461	29.146	11123	6.9949	11130	0.00	2.255
0.55244779	38.5423	29.085	11045	7.0243	11052	0.00	2.244
0.55521003	38.6240	29.024	10967	7.0537	10974	0.00	2.233
0.55798608	38.6861	28.962	10889	7.0831	10896	0.00	2.222
0.56077601	38.7198	28.899	10811	7.1124	10818	0.00	2.211
0.56357989	38.7072	28.835	10733	7.1418	10740	0.00	2.200
0.56639779	38.6046	28.769	10656	7.1711	10663	0.00	2.189
0.56922978	38.2315	28.703	10578	7.2005	10585	0.00	2.178
0.57028052	37.7853	28.678	10550	7.2113	10557	0.00	2.174
0.57171944	37.8670	30.411	11159	7.2261	11166	0.00	2.169
0.57207593	38.1133	30.402	11149	7.2298	11156	0.00	2.167
0.57493630	39.0033	30.336	11069	7.2590	11076	0.00	2.156
0.57781099	39.4715	30.270	10990	7.2883	10997	0.00	2.146
0.58070004	39.8291	30.202	10911	7.3176	10918	0.00	2.135
0.58360354	40.1339	30.133	10832	7.3468	10839	0.00	2.124
0.58652156	40.4073	30.064	10753	7.3760	10760	0.00	2.114
0.58945417	40.6595	29.994	10675	7.4052	10682	0.00	2.103
0.59240144	40.8963	29.923	10596	7.4344	10604	0.00	2.093
0.59536345	41.1213	29.851	10518	7.4635	10526	0.00	2.082
		->.001	10010		10020	0.00	2.002

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Hg (Z=80)							
0.59834026	41.3368	29.779	10441	7.4926	10448	0.00	2.072
0.60133196	41.5444	29.705	10363	7.5217	10371	0.00	2.062
0.60433862	41.7452	29.632	10286	7.5507	10293	0.00	2.052
0.60736032	41.9402	29.557	10209	7.5798	10217	0.00	2.041
0.61039712	42.1300	29.482	10132	7.6088	10140	0.00	2.031
0.61344910	42.3150	29.406	10056	7.6377	10064	0.00	2.021
0.61651635	42.4957	29.329	9980.0	7.6667	9987.6	0.00	2.011
0.61959893	42.6724	29.252	9904.2	7.6956	9911.9	0.00	2.001
0.62269693	42.8453	29.175	9828.8	7.7244	9836.5	0.00	1.991
0.62581041	43.0146	29.173	9753.7	7.7533	9761.5	0.00	1.981
0.62893946	43.1805	29.018	9678.9	7.7821	9686.7	0.00	1.971
0.63208416	43.3430	28.939	9604.5	7.8108	9612.3	0.00	1.962
0.63524458	43.5022	28.859	9530.3	7.8395	9538.2	0.00	1.952
0.63842080	43.6582	28.779	9456.5	7.8682	9464.4	0.00	1.942
0.64161291	43.8108	28.698	9383.1	7.8968	9391.0	0.00	1.932
0.64482097	43.9600	28.617	9310.0	7.9254	9317.9	0.00	1.923
0.64804508	44.1056	28.535	9237.2	7.9540	9245.2	0.00	1.913
0.65128530	44.2475	28.453	9164.8	7.9825	9172.8	0.00	1.904
0.65454173	44.3851	28.370	9092.7	8.0109	9100.8	0.00	1.894
0.65781444	44.5179	28.287	9021.1	8.0393	9029.1	0.00	1.885
0.66110351	44.6448	28.204	8949.7	8.0677	8957.8	0.00	1.875
0.66440903	44.7640	28.120	8878.8	8.0960	8886.8	0.00	1.866
0.66773107	44.8721	28.036	8808.2	8.1243	8816.3	0.00	1.857
0.67106973	44.9604	27.952	8737.9	8.1525	8746.1	0.00	1.848
0.67442508	44.9967	27.867	8668.1	8.1807	8676.3	0.00	1.838
0.67594560	44.9425	27.828	8636.7	8.1933	8644.9	0.00	1.834
0.67779720	45.0110	28.169	8718.6	8.2088	8726.8	0.00	1.829
		28.168	8717.4	8.2092	8725.6	0.00	1.829
0.67785446	45.0209						
0.68118619	45.3418	28.086	8649.5	8.2368	8657.7	0.00	1.820
0.68459212	45.5509	28.002	8580.7	8.2648	8589.0	0.00	1.811
0.68801508	45.7317	27.918	8512.4	8.2927	8520.7	0.00	1.802
0.69145515	45.8990	27.833	8444.4	8.3206	8452.8	0.00	1.793
0.69491243	46.0577	27.749	8376.9	8.3484	8385.2	0.00	1.784
0.69838699	46.2104	27.664	8309.7	8.3762	8318.1	0.00	1.775
0.70187893	46.3584	27.579	8242.9	8.4039	8251.3	0.00	1.766
0.70538832	46.5024	27.493	8176.5	8.4315	8184.9	0.00	1.758
0.70891526	46.6431	27.408	8110.5	8.4591	8119.0	0.00	1.749
0.71245984	46.7807	27.322	8044.9	8.4866	8053.4	0.00	1.740
0.71602214	46.9156	27.236	7979.7	8.5140	7988.2	0.00	1.732
0.71960225	47.0479	27.150	7914.9	8.5414	7923.5	0.00	1.723
0.72320026	47.1777	27.064	7850.5	8.5687	7859.1	0.00	1.714
0.72681626	47.3052	26.977	7786.5	8.5959	7795.1	0.00	1.706
0.73045034	47.4305	26.891	7723.0	8.6231	7731.6	0.00	1.697
0.73410260	47.5535	26.804	7659.8	8.6502	7668.4	0.00	1.689
0.73777311	47.6742	26.717	7597.0	8.6772	7605.7	0.00	1.681
0.74146197	47.7928	26.631	7534.6	8.7042	7543.3	0.00	1.672
0.74516928	47.9091	26.544	7472.6	8.7310	7481.4	0.00	1.664
					7419.8	0.00	
0.74889513	48.0231	26.457	7411.1	8.7578			1.656
0.75263961	48.1347	26.369	7349.9	8.7846	7358.7	0.00	1.647
0.75640280	48.2437	26.282	7289.2	8.8112	7298.0	0.00	1.639
0.76018482	48.3501	26.195	7228.8	8.8378	7237.6	0.00	1.631
0.76398574	48.4535	26.107	7168.8	8.8642	7177.7	0.00	1.623
0.76780567	48.5536	26.020	7109.3	8.8906	7118.2	0.00	1.615
0.77164470	48.6500	25.933	7050.1	8.9170	7059.0	0.00	1.607
0.77550292	48.7418	25.845	6991.4	8.9432	7000.3	0.00	1.599
0.77938044	48.8280	25.757	6933.0	8.9693	6942.0	0.00	1.591
0.78327734	48.9068	25.670	6875.1	8.9954	6884.1	0.00	1.583
0.78719373	48.9748	25.582	6817.5	9.0214	6826.5	0.00	1.575
0.79112969	49.0250	25.495	6760.4	9.0473	6769.4	0.00	1.567
0.79508534	49.0382	25.407	6703.6	9.0731	6712.7	0.00	1.559
0.79906077	48.8992	25.319	6647.3	9.0988	6656.4	0.00	1.552

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Hg (Z=80)							
0.80153246	48.9654	25.809	6754.8	9.1146	6763.9	0.00	1.547
0.80305607	49.1457	25.776	6733.4	9.1244	6742.5	0.00	1.544
0.80707135	49.4087	25.689	6677.3	9.1499	6686.4	0.00	1.536
0.81110671	49.5963	25.602	6621.6	9.1753	6630.8	0.00	1.529
0.81516224	49.7572	25.515	6566.3	9.2007	6575.5	0.00	1.521
0.81923806	49.9039	25.428	6511.4	9.2259	6520.7	0.00	1.513
0.82333425	50.0417	25.342	6456.9	9.2511	6466.2	0.00	1.506
0.82745092	50.1731	25.255	6402.8	9.2761	6412.1	0.00	1.498
0.83158817	50.2998	25.168	6349.1	9.3011	6358.4	0.00	1.491
0.83574611	50.4226	25.082	6295.8	9.3259	6305.1	0.00	1.484
0.83992484	50.5422	24.995	6242.9	9.3507	6252.2	0.00	1.476
0.84412447	50.6591	24.909	6190.3	9.3753	6199.7	0.00	1.469
0.84834509	50.7736	24.822	6138.2	9.3998	6147.6	0.00	1.461
0.85258682	50.8860	24.736	6086.4	9.4243	6095.8	0.00	1.454
0.85684975	50.9965	24.650	6035.0	9.4486	6044.4	0.00	1.447
0.86113400	51.1052	24.564	5984.0	9.4729	5993.5	0.00	1.440
0.86543967	51.2124	24.478	5933.4	9.4970	5942.9	0.00	1.433
0.86976687	51.3180	24.392	5883.1	9.5210	5892.7	0.00	1.425
0.87411570	51.4223	24.306	5833.3	9.5449	5842.8	0.00	1.418
0.87848628	51.5253	24.220	5783.8	9.5687	5793.3	0.00	1.411
0.88287871	51.6270	24.135	5734.7	9.5924	5744.3	0.00	1.404
0.88729310	51.7276	24.049	5685.9	9.6160	5695.5	0.00	1.397
0.89172957	51.8271	23.964	5637.5	9.6394	5647.2	0.00	1.390
0.89618822	51.9256	23.878	5589.5	9.6628	5599.2	0.00	1.383
0.90066916	52.0230	23.793	5541.9	9.6860	5551.6	0.00	1.377
0.90517250	52.1194	23.708	5494.6	9.7091	5504.3	0.00	1.370
0.90969837	52.2149	23.623	5447.7	9.7321	5457.4	0.00	1.363
0.91424686	52.3095	23.538	5401.1	9.7550	5410.9	0.00	1.356
0.91881809	52.4032	23.454	5354.9	9.7777	5364.7	0.00	1.349
0.92341218	52.4961	23.369	5309.0	9.8004	5318.8	0.00	1.343
0.92802924	52.5882	23.285	5263.6	9.8229	5273.4	0.00	1.336
0.93266939	52.6796	23.200	5218.4	9.8453	5228.3	0.00	1.329
0.93733274	52.7702	23.116	5173.6	9.8676	5183.5	0.00	1.323
0.94201940	52.8601	23.032	5129.2	9.8897	5139.1	0.00	1.316
0.94672950	52.9495	22.948	5085.1	9.9118	5095.0	0.00	1.310
0.95146315	53.0382	22.865	5041.3	9.9337	5051.3	0.00	1.303
0.95622046	53.1263	22.781	4997.9	9.9555	5007.9	0.00	1.297
0.96100156	53.2139	22.698	4954.9	9.9771	4964.9	0.00	1.290
0.96580657	53.3011	22.615	4912.1	9.9986	4922.1	0.00	1.284
0.97063560	53.3877	22.531	4869.6	10.020	4879.6	0.00	1.277
0.97548878	53.4738	22.447	4827.4	10.041	4837.4	0.00	1.271
0.98036623	53.5595	22.364	4785.5	10.062	4795.6	0.00	1.265
0.98526806	53.6449	22.281	4744.0	10.083	4754.1	0.00	1.258
0.99019440	53.7300	22.198	4702.8	10.104	4712.9	0.00	1.252
0.99514537	53.8151	22.115	4662.0	10.125	4672.1	0.00	1.246
1.0001211	53.9003	22.032	4621.3	10.146	4631.4	0.00	1.240
1.0051217	53.9836	21.918	4574.5	10.166	4584.7	0.00	1.234
1.0101473	54.0644	21.804	4528.2	10.186	4538.4	0.00	1.227
1.0151980	54.1431	21.692	4482.4	10.207	4492.7	0.00	1.221
1.0202740	54.2195	21.580	4437.1	10.227	4447.3	0.00	1.215
1.0253754	54.2940	21.468	4392.3	10.247	4402.5	0.00	1.209
1.0305023	54.3665	21.358	4347.9	10.266	4358.1	0.00	1.203
1.0356548	54.4372	21.248	4303.9	10.286	4314.2	0.00	1.197
1.0408331	54.5060	21.138	4260.4	10.305	4270.7	0.00	1.191
1.0460372	54.5731	21.029	4217.4	10.325	4227.7	0.00	1.185
1.0512674	54.6385	20.921	4174.8	10.344	4185.1	0.00	1.179
1.0565238	54.7022	20.813	4132.6	10.363	4143.0	0.00	1.174
1.0618064	54.7643	20.706	4090.9	10.382	4101.2	0.00	1.168
1.0671154	54.8248	20.599	4049.6	10.401	4060.0	0.00	1.162
1.0724510	54.8839	20.493	4008.7	10.419	4019.1	0.00	1.156
1.0778132	54.9414	20.388	3968.2	10.438	3978.7	0.00	1.150
1.0832023	55.0167	20.283	3928.2	10.456	3938.6	0.00	1.145

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Hg (Z=80)							
1.0886183	55.0715	20.178	3888.5	10.474	3898.9	0.00	1.139
1.0940614	55.1249	20.074	3849.2	10.492	3859.7	0.00	1.133
1.0995317	55.1770	19.971	3810.3	10.510	3820.8	0.00	1.128
1.1050294	55.2278	19.868	3771.8	10.528	3782.3	0.00	1.122
1.1105545	55.2772	19.766	3733.7	10.546	3744.3	0.00	1.116
1.1161073	55.3254	19.664	3696.0	10.563	3706.6	0.00	1.111
1.1216878	55.3724	19.563	3658.7	10.580	3669.3	0.00	1.105
1.1272963	55.4182	19.462	3621.8	10.598	3632.4	0.00	1.100
	55.4629	19.362	3585.3		3595.9	0.00	1.100
1.1329328		19.263	3549.2	10.615	3559.8	0.00	1.094
1.1385974	55.5107			10.631			
1.1442904	55.5533	19.164	3513.4	10.648	3524.0	0.00	1.084
1.1500119	55.5945	19.065	3477.8	10.665	3488.4	0.00	1.078
1.1557619	55.6345	18.966	3442.6	10.681	3453.2	0.00	1.073
1.1615407	55.6733	18.868	3407.7	10.697	3418.4	0.00	1.067
1.1673484	55.7110	18.770	3373.2	10.713	3383.9	0.00	1.062
1.1731852	55.7474	18.673	3339.1	10.729	3349.8	0.00	1.057
1.1790511	55.7828	18.577	3305.3	10.745	3316.0	0.00	1.052
1.1849464	55.8170	18.481	3271.8	10.760	3282.6	0.00	1.046
1.1908711	55.8501	18.385	3238.7	10.776	3249.5	0.00	1.041
1.1968254	55.8821	18.290	3206.0	10.791	3216.8	0.00	1.036
1.2028096	55.9131	18.196	3173.6	10.806	3184.4	0.00	1.031
1.2088236	55.9430	18.102	3141.5	10.821	3152.3	0.00	1.026
1.2148677	55.9719	18.009	3109.8	10.836	3120.6	0.00	1.021
1.2209421	55.9997	17.916	3078.4	10.850	3089.2	0.00	1.021
		17.824	3047.3	10.865	3058.2	0.00	1.013
1.2270468	56.0266						
1.2331820	56.0524	17.732	3016.6	10.879	3027.4	0.00	1.005
1.2393479	56.0772	17.641	2986.1	10.893	2997.0	0.00	1.000
1.2455447	56.1011	17.551	2956.0	10.907	2966.9	0.00	0.9954
1.2517724	56.1240	17.461	2926.2	10.921	2937.1	0.00	0.9905
1.2580312	56.1460	17.371	2896.7	10.934	2907.7	0.00	0.9855
1.2643214	56.1670	17.282	2867.5	10.948	2878.5	0.00	0.9806
1.2706430	56.1870	17.194	2838.7	10.961	2849.6	0.00	0.9758
1.2769962	56.2061	17.106	2810.1	10.974	2821.1	0.00	0.9709
1.2833812	56.2244	17.018	2781.8	10.987	2792.8	0.00	0.9661
1.2897981	56.2417	16.931	2753.8	11.000	2764.8	0.00	0.9613
1.2962471	56.2581	16.845	2726.2	11.012	2737.2	0.00	0.9565
1.3027283	56.2736	16.759	2698.8	11.025	2709.8	0.00	0.9517
1.3092420	56.2882	16.674	2671.7	11.037	2682.7	0.00	0.9470
1.3157882	56.3020	16.589	2644.9	11.049	2655.9	0.00	0.9423
1.3223671	56.3149	16.505	2618.3	11.061	2629.4	0.00	0.9376
1.3289790	56.3269	16.421	2592.1	11.072	2603.1	0.00	0.9329
		16.337	2566.1	11.072	2577.2	0.00	0.9329
1.3356239	56.3381 56.3485						
1.3423020	56.3485	16.255	2540.4	11.095	2551.5	0.00	0.9237
1.3490135	56.3581	16.172	2514.9	11.107	2526.1	0.00	0.9191
1.3557586	56.3668	16.090	2489.7	11.118	2500.9	0.00	0.9145
1.3625374	56.3746	16.008	2464.7	11.128	2475.9	0.00	0.9100
1.3693500	56.3815	15.927	2440.0	11.139	2451.1	0.00	0.9054
1.3761968	56.3876	15.846	2415.5	11.150	2426.7	0.00	0.9009
1.3830778	56.3927	15.766	2391.3	11.160	2402.5	0.00	0.8964
1.3899932	56.3970	15.686	2367.4	11.170	2378.5	0.00	0.8920
1.3969431	56.4005	15.607	2343.7	11.180	2354.9	0.00	0.8875
1.4039278	56.4031	15.528	2320.2	11.190	2331.4	0.00	0.8831
1.4109475	56.4049	15.449	2297.0	11.199	2308.2	0.00	0.8787
1.4180022	56.4059	15.371	2274.1	11.209	2285.3	0.00	0.8744
1.4250922	56.4060	15.294	2251.4	11.218	2262.6	0.00	0.8700
1.4322177	56.4054	15.217	2228.9	11.218	2240.1	0.00	0.8657
1.4393788	56.4040	15.140	2206.6	11.236	2217.9	0.00	0.8614
1.4465757	56.4015	15.056	2183.4	11.245	2194.7	0.00	0.8571
1.4538086	56.3975	14.972	2160.5	11.253	2171.8	0.00	0.8528
1.4610776	56.3921	14.889	2137.8	11.262	2149.1	0.00	0.8486
1.4683830	56.3854	14.807	2115.4	11.270	2126.7	0.00	0.8444
1.4757249	56.3773	14.725	2093.2	11.278	2104.5	0.00	0.8402

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ^{−1}	cm ² g ⁻¹	nm			
Hg (Z=80)							
1.4831035	56.3679	14.644	2071.3	11.286	2082.6	0.00	0.8360
1.4905190	56.3571	14.563	2049.7	11.293	2061.0	0.00	0.8318
1.4979716	56.3451	14.483	2028.2	11.301	2039.5	0.00	0.8277
1.5054615	56.3317	14.403	2007.0	11.308	2018.4	0.00	0.8236
1.5129888	56.3171	14.324	1986.1	11.315	1997.4	0.00	0.8195
1.5205537	56.3009	14.240	1964.6	11.322	1976.0	0.00	0.8154
1.5281565	56.2830	14.157	1943.4	11.329	1954.8	0.00	0.8113
1.5357973	56.2635	14.074	1922.5	11.335	1933.8	0.00	0.8073
1.5434763	56.2423	13.992	1901.7	11.342	1913.1	0.00	0.8033
1.5511937	56.2193	13.910	1881.2	11.348	1892.6	0.00	0.7993
1.5589496	56.1947	13.830	1861.0	11.354	1872.3	0.00	0.7953
1.5667444	56.1684	13.749	1841.0	11.360	1852.3	0.00	0.7913
1.5745781	56.1405	13.669	1821.2	11.365	1832.6	0.00	0.7874
1.5824510	56.1108	13.590	1801.6	11.371	1813.0	0.00	0.7835
1.5903633	56.0794	13.512	1782.3	11.376	1793.7	0.00	0.7796
1.5983151	56.0463	13.434	1763.2	11.381	1774.6	0.00	0.7757
1.6063066	56.0115	13.356	1744.3	11.386	1755.7	0.00	0.7719
1.6143382	55.9750	13.279	1725.6	11.391	1737.0	0.00	0.7680
1.6224099	55.9367	13.203	1707.2	11.395	1718.6	0.00	0.7642
1.6305219	55.8966	13.127	1688.9	11.400	1700.3	0.00	0.7604
1.6386745	55.8546	13.052	1670.9	11.404	1682.3	0.00	0.7566
1.6468679	55.8109	12.977	1653.0	11.408	1664.4	0.00	0.7528
1.6551022	55.7653	12.903	1635.4	11.412	1646.8	0.00	0.7491
1.6633777	55.7178	12.829	1618.0	11.415	1629.4	0.00	0.7454
1.6716946	55.6683	12.756	1600.8	11.419	1612.2	0.00	0.7417
1.6800531	55.6169	12.683	1583.7	11.422	1595.1	0.00	0.7380
1.6884534	55.5635	12.611	1566.9	11.425	1578.3	0.00	0.7343
1.6968956	55.5080	12.540	1550.2	11.428	1561.7	0.00	0.7307
1.7053801	55.4504	12.469	1533.8	11.431	1545.2	0.00	0.7270
1.7139070	55.3995	12.398	1517.5	11.433	1528.9	0.00	0.7234
1.7224766	55.3376	12.328	1501.4	11.436	1512.9	0.00	0.7198
1.7310889	55.2734	12.258	1485.5	11.438	1497.0	0.00	0.7162
1.7397444	55.2068	12.189	1469.8	11.440	1481.2	0.00	0.7127
1.7484431	55.1379	12.121	1454.3	11.442	1465.7	0.00	0.7091
1.7571853	55.0665	12.053	1438.9	11.443	1450.3	0.00	0.7056
1.7659712	54.9926	11.985	1423.7	11.445	1435.2	0.00	0.7021
1.7748011	54.9160	11.918	1408.7	11.446	1420.1	0.00	0.6986
1.7836751	54.8367	11.851	1393.8	11.447	1405.3	0.00	0.6951
1.7925935	54.7546	11.785	1379.2	11.448	1390.6	0.00	0.6916
1.8015565	54.6696	11.719	1364.6	11.448	1376.1	0.00	0.6882
1.8105642	54.5816	11.654	1350.3	11.449	1361.7	0.00	0.6848
1.8196171	54.4904	11.589	1336.1	11.449	1347.6	0.00	0.6814
1.8287151	54.3960	11.525	1322.1	11.449	1333.5	0.00	0.6780
1.8378587	54.2982	11.461	1308.2	11.449	1319.7	0.00	0.6746
1.8470480	54.1969	11.397	1294.5	11.449	1305.9	0.00	0.6713
1.8562833	54.0920	11.331	1280.6	11.449	1292.0	0.00	0.6679
1.8655647	53.9831	11.265	1266.7	11.448	1278.2	0.00	0.6646
1.8748925	53.8700	11.199	1253.0	11.447	1264.5	0.00	0.6613
1.8842670	53.7525	11.133	1239.5	11.446	1250.9	0.00	0.6580
1.8936883	53.6305	11.068	1226.1	11.445	1237.5	0.00	0.6547
1.9031567	53.5037	11.003	1212.9	11.444	1224.3	0.00	0.6515
1.9126725	53.3719	10.939	1199.8	11.442	1211.2	0.00	0.6482
1.9222359	53.2348	10.875	1186.8	11.441	1198.2	0.00	0.6450
1.9318471	53.0921	10.808	1173.7	11.439	1185.1	0.00	0.6418
1.9415063	52.9435	10.743	1160.8	11.437	1172.2	0.00	0.6386
1.9512138	52.7886	10.678	1148.0	11.435	1159.4	0.00	0.6354
1.9609699	52.6270	10.613	1135.4	11.432	1146.8	0.00	0.6323
1.9707747	52.4584	10.549	1123.0	11.430	1134.4	0.00	0.6291
1.9806286	52.2823	10.486	1110.7	11.427	1122.1	0.00	0.6260
1.9905318	52.0982	10.423	1098.5	11.424	1109.9	0.00	0.6229
2.0004844	51.9057	10.361	1086.5	11.421	1097.9	0.00	0.6198

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/\rho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Hg $(Z=80)$							
2.0205393	51.4927	10.238	1062.9	11.414	1074.4	0.00	0.6136
2.0306420	51.2709	10.177	1051.4	11.410	1062.8	0.00	0.6106
2.0407952	51.0388	10.117	1040.0	11.407	1051.4	0.00	0.6075
2.0509992	50.7935	10.057	1028.7	11.403	1040.1	0.00	0.6045
2.0612542	50.5350	9.9978	1017.5	11.398	1028.9	0.00	0.6015
2.0715604	50.2621	9.9390	1006.5	11.394	1017.9	0.00	0.5985
2.0819182	49.9733	9.8808	995.63	11.389	1007.0	0.00	0.5955
2.0923278	49.6672	9.8230	984.88	11.385	996.26	0.00	0.5926
2.1027895	49.3418	9.7657	974.26	11.380	985.64	0.00	0.5896
2.1133034	48.9950	9.7088	963.77	11.375	975.15	0.00	0.5867
2.1238699	48.6243	9.6524	953.41	11.370	964.78	0.00	0.5838
2.1344893	48.2267	9.5965	943.17	11.364	954.53	0.00	0.5809
2.1451617	47.7985	9.5411	933.06	11.359	944.41	0.00	0.5780
2.1558875	47.3353	9.4861	923.06	11.353	934.41	0.00	0.5751
2.1666670	46.8315	9.4315	913.19	11.347	924.54	0.00	0.5722
2.1775003	46.2802	9.3774	903.43	11.341	914.77	0.00	0.5694
2.1883878	45.6724	9.3238	893.79	11.334	905.13	0.00	0.5666
2.1993297	44.9963	9.2706	884.27	11.328	895.60	0.00	0.5637
2.2103264	44.2358	9.2178	874.86	11.321	886.18	0.00	0.5609
2.2213780	43.3681	9.1654	865.56	11.315	876.88	0.00	0.5581
2.2324849	42.3593	9.1135	856.38	11.308	867.68	0.00	0.5554
2.2436473	41.1558	9.0619	847.30	11.300	858.60	0.00	0.5526
2.2548656	39.6644	9.0108	838.33	11.293	849.62	0.00	0.5499
2.2661399	37.6989	8.9601	829.46	11.286	840.75	0.00	0.5471
2.2774706	34.7858	8.9098	820.70	11.278	831.98	0.00	0.5444
2.2888579	28.8037	8.8590	811.96	11.270	823.23	0.00	0.5417
2.2942849	16.2146	8.8346	807.81	11.266	819.07	0.00	0.5404
2.2955150	15.9129	26.029	2378.7	11.265	2390.0	0.00	0.5401
2.3003022	27.7369	25.949	2366.5	11.262	2377.7	0.00	0.5390
2.3118037	33.6852	25.758	2337.3	11.254	2348.6	0.00	0.5363
2.3233628	36.1133	25.568	2308.6	11.246	2319.9	0.00	0.5336
2.3349796	37.4118	25.380	2280.2	11.237	2291.5	0.00	0.5310
2.3466545	38.0194	25.194	2252.2	11.228	2263.5	0.00	0.5283
2.3583878	37.9796	25.009	2224.6	11.220	2235.8	0.00	0.5257
2.3701797	36.9517	24.826	2197.3	11.211	2208.5	0.00	0.5231
2.3820306	32.0152	24.644	2170.3	11.202	2181.5	0.00	0.5205
2.3842276	26.9354	24.610	2165.4	11.200	2176.6	0.00	0.5200
2.3855726	26.8547	35.970	3163.1	11.199	3174.3	0.00	0.5197
2.3939407	36.8932	35.781	3135.5	11.192	3146.7	0.00	0.5179
2.4059104	40.7295	35.513	3096.5	11.183	3107.7	0.00	0.5153
2.4179400	43.0624	35.247	3058.1	11.173	3069.3	0.00	0.5128
2.4300297	44.8169	34.984	3020.1	11.163	3031.3	0.00	0.5102
2.4421798	46.2493	34.722	2982.7	11.153	2993.8	0.00	0.5077
2.4543907	47.4704	34.463	2945.7	11.143	2956.8	0.00	0.5052
2.4666627	48.5392	34.206	2909.1	11.133	2920.3	0.00	0.5026
2.4789960	49.4914	33.951	2873.1	11.122	2884.2	0.00	0.5001
2.4913910	50.3506	33.698	2837.5	11.112	2848.6	0.00	0.4977
2.5038479	51.1332	33.447	2802.3	11.101	2813.4	0.00	0.4952
2.5163672	51.8510	33.198	2767.6	11.090	2778.7	0.00	0.4927
2.5289490	52.5131	32.950	2733.3	11.079	2744.4	0.00	0.4903
2.5415938	53.1265	32.705	2699.5	11.068	2710.6	0.00	0.4903
			2666.1				
2.5543017	53.6965	32.462		11.056	2677.1 2644.2	0.00	0.4854
2.5670732	54.2277	32.221	2633.1	11.045		0.00	0.4830
2.5799086	54.7234	31.982	2600.5	11.033	2611.6	0.00	0.4806
2.5928082	55.1867	31.744	2568.4	11.021	2579.4	0.00	0.4782
2.6057722	55.6197	31.509	2536.7	11.009	2547.7	0.00	0.4758
2.6188011	56.0245	31.275	2505.3	10.997	2516.3	0.00	0.4734
2.6318951	56.4023	31.043	2474.4	10.985	2485.4	0.00	0.4711
2.6450545	56.7544	30.813	2443.8	10.972	2454.8	0.00	0.4687
2.6582798	57.0814	30.585	2413.7	10.960	2424.6	0.00	0.4664
2.6715712	57.3837	30.359	2383.9	10.947	2394.8	0.00	0.4641
2.6849291	57.6613	30.134	2354.5	10.934	2365.4	0.00	0.4618

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Hg (Z=80)							
2.6983537	57.9137	29.911	2325.4	10.921	2336.4	0.00	0.4595
2.7118455	58.1399	29.690	2296.8	10.908	2307.7	0.00	0.4572
2.7254047	58.3380	29.470	2268.4	10.894	2279.3	0.00	0.4549
2.7390317	58.5052	29.252	2240.4	10.881	2251.3	0.00	0.4527
2.7527269	58.6369	29.035	2212.7	10.867	2223.6	0.00	0.4504
2.7664905	58.7262	28.820	2185.4	10.854	2196.3	0.00	0.4482
2.7803230	58.7616	28.607	2158.5	10.840	2169.3	0.00	0.4459
2.7942246	58.7228	28.395	2131.8	10.825	2142.7	0.00	0.4437
2.8081957	58.5700	28.185	2105.6	10.811	2116.4	0.00	0.4415
2.8222367	58.2069	27.977	2079.6	10.797	2090.4	0.00	0.4393
2.8363479	57.2756	27.771	2054.0	10.782	2064.8	0.00	0.4371
2.8443469	55.4687	27.655	2039.7	10.774	2050.4	0.00	0.4359
2.8498532	55.5003	32.096	2362.7	10.768	2373.4	0.00	0.4351
2.8505296	55.8297	32.086	2361.3	10.768	2372.1	0.00	0.4350
2.8647823	58.4538	31.866	2333.5	10.753	2344.2	0.00	0.4328
2.8791062	59.5579	31.648	2306.0	10.738	2316.7	0.00	0.4306
2.8935017	60.3325	31.432	2278.8	10.723	2289.6	0.00	0.4285
2.9079692	60.9542	31.217	2252.0	10.708	2262.7	0.00	0.4264
2.9225091	61.4855	31.003	2225.4	10.692	2236.1	0.00	0.4242
2.9371216	61.9557	30.791	2199.2	10.677	2209.9	0.00	0.4221
2.9518072	62.3814	30.580	2173.3	10.661	2184.0	0.00	0.4200
2.9665662	62.7725	30.371	2147.7	10.646	2158.4	0.00	0.4200
2.9813991	63.1359	30.164	2122.4	10.630	2133.1	0.00	0.4179
2.9963061	63.4754	29.955	2097.3	10.614	2107.9	0.00	0.4139
3.0112876	63.8311	29.729	2071.1	10.597	2081.7	0.00	0.4117
3.0263440	64.1655	29.499	2044.8	10.581	2055.4	0.00	0.4097
3.0414758	64.4728	29.271	2018.9	10.565	2029.5	0.00	0.4076
3.0566831	64.7575	29.045	1993.4	10.548	2003.9	0.00	0.4056
3.0719666	65.0223	28.820	1968.1	10.532	1978.6	0.00	0.4036
3.0873264	65.2691	28.597	1943.2	10.515	1953.7	0.00	0.4016
3.1027630	65.4990	28.376	1918.6	10.498	1929.1	0.00	0.3996
3.1182768	65.7117	28.154	1894.1	10.481	1904.6	0.00	0.3976
3.1338682	65.9074	27.934	1869.9	10.464	1880.4	0.00	0.3956
3.1495376	66.0857	27.715	1846.0	10.446	1856.5	0.00	0.3937
3.1652853	66.2456	27.499	1822.5	10.429	1832.9	0.00	0.3917
3.1811117	66.3851	27.284	1799.3	10.411	1809.7	0.00	0.3898
3.1970172	66.5007	27.070	1776.3	10.394	1786.7	0.00	0.3878
3.2130023	66.5860	26.859	1753.6	10.376	1764.0	0.00	0.3859
3.2290673	66.6285	26.648	1731.3	10.358	1741.6	0.00	0.3840
3.2452127	66.6002	26.440	1709.2	10.340	1719.5	0.00	0.3821
3.2614387	66.4119	26.233	1687.4	10.322	1697.7	0.00	0.3821
3.2736807	65.8359	26.079	1671.2	10.308	1681.5	0.00	0.3787
3.2777459	64.8291	26.028	1665.8	10.303	1676.1	0.00	0.3783
3.2833195	65.9237	27.740	1772.4	10.297	1782.7	0.00	0.3776
3.2941347	66.7125	27.594	1757.3	10.285	1767.5	0.00	0.3764
3.3106053	67.2914	27.373	1734.6	10.267	1744.8	0.00	0.3745
3.3271584	67.6869	27.155	1712.1	10.248	1722.4	0.00	0.3726
3.3437941	68.0037	26.938	1690.0	10.229	1700.3	0.00	0.3708
3.3605131	68.2737	26.723	1668.2	10.210	1678.4	0.00	0.3689
3.3773157	68.5110	26.509	1646.6	10.191	1656.8	0.00	0.3671
3.3942023	68.7226	26.298	1625.4	10.172	1635.5	0.00	0.3653
3.4111733	68.9123	26.088	1604.4	10.153	1614.5	0.00	0.3635
3.4282291	69.0819	25.880	1583.7	10.134	1593.8	0.00	0.3617
3.4453703	69.2312	25.676	1563.4	10.114	1573.5	0.00	0.3517
		25.480		10.114	1553.8	0.00	0.3599
3.4625971	69.3634		1543.7				
3.4799101	69.4775	25.286	1524.3	10.075	1534.4	0.00	0.3563
3.4973097	69.5685	25.094	1505.2	10.056	1515.3	0.00	0.3545
3.5147962	69.6263	24.903	1486.4	10.036	1496.4	0.00	0.3527
3.5323702	69.6255	24.715	1467.8	10.016	1477.8	0.00	0.3510
3.5500321	69.4622	24.529	1449.5	9.9958	1459.5	0.00	0.3492
3.5540850	69.3485	24.487	1445.3	9.9912	1455.3	0.00	0.3488
	69.3913	25.428	1495.1	9.9756	1505.1	0.00	0.3475

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Hg (Z=80)							
3.5691149	69.4698	25.414	1493.8	9.9741	1503.7	0.00	0.3474
3.5856211	70.0065	25.243	1476.9	9.9554	1486.9	0.00	0.3458
3.6035492	70.3407	25.060	1458.9	9.9351	1468.8	0.00	0.3441
3.6215670	70.6015	24.879	1441.2	9.9146	1451.1	0.00	0.3423
3.6396748	70.8260	24.700	1423.7	9.8941	1433.6	0.00	0.3406
3.6578732	71.0280	24.523	1406.4	9.8734	1416.3	0.00	0.3390
3.6761626	71.2143	24.347	1389.4	9.8527	1399.2	0.00	0.3373
3.6945434	71.3889	24.173	1372.6	9.8319	1382.4	0.00	0.3356
3.7130161	71.5539	23.998	1355.9	9.8109	1365.7	0.00	0.3339
3.7315812	71.7099	23.824	1339.3	9.7899	1349.1	0.00	0.3323
3.7502391	71.8583	23.651	1323.0	9.7688	1332.8	0.00	0.3323
3.7689903	72.0003	23.480	1306.9	9.7476	1316.7	0.00	0.3290
3.7878352	72.1364	23.311	1291.0	9.7263	1300.8	0.00	0.3273
3.8067744	72.2673	23.143	1275.4	9.7049	1285.1	0.00	0.3257
3.8258083	72.3934	22.977	1259.9	9.6834	1269.6	0.00	0.3241
3.8449373	72.5153	22.812	1244.6	9.6618	1254.3	0.00	0.3225
3.8641620	72.6331	22.649	1229.6	9.6401	1239.2	0.00	0.3209
3.8834828	72.7473	22.487	1214.8	9.6184	1224.4	0.00	0.3193
3.9029002	72.8580	22.327	1200.1	9.5965	1209.7	0.00	0.3177
3.9224147	72.9654	22.169	1185.7	9.5746	1195.2	0.00	0.3161
3.9420268	73.0699	22.012	1171.4	9.5526	1180.9	0.00	0.3145
3.9617369	73.1714	21.856	1157.3	9.5305	1166.8	0.00	0.3130
3.9815456	73.2703	21.701	1143.4	9.5084	1152.9	0.00	0.3114
4.0014533	73.3666	21.548	1129.7	9.4861	1139.2	0.00	0.3098
4.0214606	73.4604	21.397	1116.2	9.4638	1125.6	0.00	0.3083
4.0415679	73.5520	21.247	1102.8	9.4413	1112.3	0.00	0.3068
4.0617757	73.6414	21.098	1089.6	9.4188	1099.1	0.00	0.3052
4.0820846	73.7287	20.950	1076.6	9.3963	1086.0	0.00	0.3037
4.1024950	73.8141	20.803	1063.8	9.3736	1073.2	0.00	0.3022
4.1230075	73.8976	20.658	1051.1	9.3509	1060.5	0.00	0.3007
4.1436226	73.9793	20.514	1038.6	9.3281	1047.9	0.00	0.2992
4.1643407	74.0594	20.372	1026.2	9.3052	1035.5	0.00	0.2977
4.1851624	74.1379	20.230	1014.0	9.2823	1023.3	0.00	0.2962
4.2060882	74.2151	20.090	1002.0	9.2593	1011.3	0.00	0.2948
4.2271186	74.2908	19.951	990.10	9.2362	999.34	0.00	0.2933
4.2482542	74.3655	19.813	978.36	9.2130	987.58	0.00	0.2918
4.2694955	74.4390	19.675	966.71	9.1898	975.90	0.00	0.2904
4.2908430	74.5107	19.535	955.10	9.1665	964.27	0.00	0.2890
4.3122972	74.5805	19.397	943.64	9.1431	952.78	0.00	0.2875
4.3338587	74.6485	19.260	932.31	9.1197	941.43	0.00	0.2861
4.3555280	74.7150	19.125	921.13	9.0962	930.23	0.00	0.2847
4.3773056	74.7799	18.990	910.09	9.0726	919.16	0.00	0.2832
4.3991921	74.8435	18.856	899.18	9.0490	908.23	0.00	0.2818
4.4211881	74.9056	18.723	888.41	9.0253	897.43	0.00	0.2804
4.4432940	74.9665	18.592	877.77	9.0015	886.77	0.00	0.2790
4.4455105	75.0261	18.461	867.26	8.9777	876.24	0.00	0.2776
4.4878381	75.0846	18.331	856.88	8.9538	865.84	0.00	0.2763
4.5102772	75.1420	18.202	846.64	8.9299	855.57	0.00	0.2749
4.5328286	75.1983	18.075	836.51	8.9059	845.42	0.00	0.2735
4.5554928	75.2537	17.948	826.52	8.8818	835.40	0.00	0.2722
4.5782702	75.3081	17.822	816.64	8.8577	825.50	0.00	0.2708
4.6011616	75.5526	17.694	806.71	8.8336	815.55	0.00	0.2695
4.6241674	75.6054	17.562	796.73	8.8093	805.54	0.00	0.2681
4.6472882	75.6565	17.431	786.86	8.7851	795.64	0.00	0.2668
4.6705247	75.7058	17.301	777.10	8.7607	785.86	0.00	0.2655
4.6938773	75.7535	17.172	767.47	8.7364	776.21	0.00	0.2641
4.7173467	75.7997	17.044	757.97	8.7119	766.68	0.00	0.2628
4.7409334	75.8445	16.917	748.58	8.6875	757.27	0.00	0.2615
4.7646381	75.8880	16.792	739.32	8.6629	747.98	0.00	0.2602
4.7884613	76.0591	16.663	730.02	8.6383	738.65	0.00	0.2589
4.8124036	76.0999	16.535	720.79	8.6137	729.40	0.00	0.2576
		16.408		8.5891	720.27		0.2564

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ^{−1}	cm ² g ⁻¹	nm			
Hg (Z=80)							
4.8606479	76.1766	16.281	702.70	8.5643	711.26	0.00	0.2551
4.8849512	76.2126	16.156	693.83	8.5396	702.37	0.00	0.2538
4.9093759	76.2472	16.032	685.08	8.5148	693.60	0.00	0.2525
4.9339228	76.2804	15.910	676.45	8.4899	684.94	0.00	0.2513
4.9585924	76.3124	15.788	667.93	8.4650	676.40	0.00	0.2500
4.9833854	76.3431	15.667	659.53	8.4401	667.97	0.00	0.2488
5.0083023	76.3726	15.547	651.23	8.4151	659.65	0.00	0.2476
5.0333438	76.4009	15.429	643.05	8.3901	651.44	0.00	0.2463
5.0585105	76.4282	15.311	634.97	8.3651	643.34	0.00	0.2451
5.0838031	76.4544	15.195	627.01	8.3400	635.35	0.00	0.2439
5.1092221	76.4795	15.079	619.14	8.3149	627.46	0.00	0.2427
5.1347682	76.5037	14.965	611.38	8.2897	619.67	0.00	0.2415
5.1604421	76.5269	14.851	603.73	8.2645	611.99	0.00	0.2403
5.1862443	76.5492	14.739	596.17	8.2393	604.41	0.00	0.2391
5.2121755	76.5706	14.627	588.71	8.2140	596.93	0.00	0.2379
5.2382364	76.5911	14.516	581.36 574.10	8.1887	589.55	0.00	0.2367
5.2644276 5.2907497	76.6108 76.6297	14.407 14.298	566.93	8.1634 8.1380	582.26 575.07	0.00 0.00	0.2355 0.2343
5.3172034	76.6297	14.190	559.86		567.97	0.00	0.2343
5.3437895	76.6652	14.190	552.88	8.1127 8.0872	560.97	0.00	0.2332
5.3705084	76.6818	13.978	546.00	8.0618	554.06	0.00	0.2320
5.3973609	76.6977	13.873	539.21	8.0363	547.24	0.00	0.2309
5.4243477	76.7129	13.769	532.50	8.0108	540.51	0.00	0.2286
5.4514695	76.7129	13.666	525.89	7.9853	533.87	0.00	0.2274
5.4787268	76.7273	13.564	519.36	7.9598	527.32	0.00	0.2274
5.5061205	76.7548	13.462	512.91	7.9342	520.85	0.00	0.2252
5.5336511	76.7675	13.362	506.56	7.9086	514.46	0.00	0.2232
5.5613193	76.7797	13.262	500.28	7.8830	508.16	0.00	0.2229
5.5891259	76.7913	13.164	494.09	7.8574	501.95	0.00	0.2218
5.6170716	76.8024	13.066	487.98	7.8317	495.81	0.00	0.2217
5.6451569	76.8130	12.969	481.95	7.8060	489.76	0.00	0.2196
5.6733827	76.8231	12.873	476.00	7.7804	483.78	0.00	0.2185
5.7017496	76.9308	12.777	470.09	7.7546	477.85	0.00	0.2174
5.7302584	76.9406	12.679	464.16	7.7289	471.89	0.00	0.2164
5.7589096	76.9495	12.582	458.32	7.7032	466.02	0.00	0.2153
5.7877042	76.9576	12.485	452.55	7.6774	460.22	0.00	0.2142
5.8166427	76.9650	12.390	446.85	7.6516	454.50	0.00	0.2132
5.8457259	76.9716	12.295	441.23	7.6259	448.86	0.00	0.2121
5.8749546	76.9776	12.201	435.69	7.6001	443.29	0.00	0.2110
5.9043293	76.9829	12.109	430.22	7.5742	437.79	0.00	0.2100
5.9338510	76.9876	12.016	424.82	7.5484	432.37	0.00	0.2089
5.9635202	76.9916	11.925	419.50	7.5226	427.02	0.00	0.2079
5.9933378	76.9951	11.835	414.24	7.4968	421.74	0.00	0.2069
6.0233045	76.9980	11.745	409.06	7.4709	416.53	0.00	0.2058
6.0534210	77.0004	11.656	403.94	7.4450	411.38	0.00	0.2048
6.0836882	77.0022	11.568	398.89	7.4192	406.31	0.00	0.2038
6.1141066	77.0035	11.480	393.91	7.3933	401.30	0.00	0.2028
6.1446771	77.0044	11.394	388.99	7.3674	396.36	0.00	0.2018
6.1754005	77.0047	11.308	384.14	7.3416	391.49	0.00	0.2008
6.2062775	77.0046	11.223	379.36	7.3157	386.67	0.00	0.1998
6.2373089	77.0041	11.139	374.64	7.2898	381.93	0.00	0.1988
6.2684954	77.0031	11.055	369.98	7.2639	377.24	0.00	0.1978
6.2998379	77.0017	10.972	365.38	7.2380	372.62	0.00	0.1968
6.3313371	76.9999	10.890	360.84	7.2121	368.05	0.00	0.1958
6.3629938	76.9976	10.809	356.36	7.1862	363.55	0.00	0.1949
6.3948088	76.9951	10.728	351.94	7.1603	359.10	0.00	0.1939
6.4267828	76.9921	10.648	347.58	7.1344	354.72	0.00	0.1929
6.4589167	76.9888	10.569	343.28	7.1085	350.39	0.00	0.1920
6.4912113	76.9852	10.491	339.04	7.0826	346.12	0.00	0.1910
6.5236674	76.9812	10.413	334.85	7.0568	341.90	0.00	0.1901
C 55C0057	76.9769	10.336	330.71	7.0309	337.74	0.00	0.1891
6.5562857	77.0119	10.258				0.00	

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Hg (Z=80)							
5.6220125	77.0071	10.181	322.53	6.9791	329.51	0.00	0.1872
5.6551225	77.0019	10.105	318.52	6.9533	325.47	0.00	0.1863
5.6883981	76.9963	10.029	314.56	6.9274	321.48	0.00	0.1854
5.7218401	76.9903	9.9538	310.65	6.9016	317.55	0.00	0.1844
5.7554493	76.9839	9.8794	306.79	6.8757	313.67	0.00	0.1835
5.7892266	76.9772	9.8049	302.96	6.8499	309.81	0.00	0.1826
5.8231727	76.9700	9.7310	299.19	6.8241	306.01	0.00	0.1817
5.8572886	76.9625	9.6577	295.46	6.7983	302.25	0.00	0.1808
6.8915750	76.9546	9.5851	291.78	6.7725	298.55	0.00	0.1799
6.9260329	76.9463	9.5132	288.14	6.7467	294.89	0.00	0.1790
6.9606631	76.9377	9.4418	284.56	6.7209	291.28	0.00	0.1781
6.9954664	76.9288	9.3711	281.02	6.6952	287.72	0.00	0.1772
7.0304437	76.9195	9.3010	277.53	6.6694	284.20	0.00	0.1764
7.0655959	76.9099	9.2315	274.09	6.6437	280.73	0.00	0.1755
7.1009239	76.8999	9.1626	270.69	6.6180	277.31	0.00	0.1746
7.1364285	76.9064	9.0937	267.32	6.5923	273.91	0.00	0.1737
7.1721107	76.8959	9.0250	263.98	6.5666	270.54	0.00	0.1729
7.2079712	76.8851	8.9569	260.68	6.5409	267.22	0.00	0.1720
7.2440111	76.8739	8.8894	257.43	6.5153	263.95	0.00	0.1712
7.2802311	76.8624	8.8224	254.22	6.4896	260.71	0.00	0.1703
7.3166323	76.8505	8.7561	251.06	6.4640	257.52	0.00	0.1695
7.3532155	76.8383	8.6903	247.93	6.4385	254.37	0.00	0.1686
7.3899815	76.8257	8.6252	244.85	6.4129	251.26	0.00	0.1678
7.4269314	76.8128	8.5605	241.80	6.3873	248.19	0.00	0.1669
7.4640661	76.7996	8.4965	238.80	6.3618	245.16	0.00	0.1661
7.5013864	76.7860	8.4330	235.84	6.3363	242.17	0.00	0.1653
7.5388934	76.7722	8.3700	232.91	6.3108	239.22	0.00	0.1645
7.5765878	76.7580	8.3076	230.02	6.2854	236.31	0.00	0.1636
7.6144708	76.7435	8.2458	227.18	6.2600	233.44	0.00	0.1628
7.6525431	76.7287	8.1844	224.36	6.2346	230.60	0.00	0.1620
7.6908058	76.7137	8.1236	221.59	6.2092	227.80	0.00	0.1612
7.7292599	76.6983	8.0633	218.85	6.1838	225.03	0.00	0.1604
7.7679062	76.6827	8.0036	216.15	6.1585	222.31	0.00	0.1596
7.8067457	76.6667	7.9443	213.48	6.1332	219.61	0.00	0.1588
7.8457794	76.6505	7.8856	210.85	6.1079	216.96	0.00	0.1580
7.8850083	76.6340	7.8274	208.25	6.0827	214.33	0.00	0.1572
7.9244334	76.6172	7.7697	205.69	6.0575	211.74	0.00	0.1565
7.9640555	76.6001	7.7124	203.15	6.0323	209.19	0.00	0.1557
8.0038758	76.5828	7.6557	200.66	6.0072	206.66	0.00	0.1549
8.0438952	76.5652	7.5994	198.19	5.9820	204.17	0.00	0.1541
8.0841147	76.5473	7.5436	195.76	5.9570	201.71	0.00	0.1534
8.1245352	76.5292	7.4883	193.36	5.9319	199.29	0.00	0.1526
8.1651579	76.5108	7.4335	190.98	5.9069	196.89	0.00	0.1518
8.2059837	76.4921	7.3791	188.64	5.8819	194.53	0.00	0.1511
8.2470136	76.4732	7.3252	186.34	5.8569	192.19	0.00	0.1503
8.2882487	76.4541	7.2718	184.06	5.8320	189.89	0.00	0.1303
8.3296899	76.4347	7.2188	181.81	5.8071	187.61	0.00	0.1488
8.3713384	76.4151	7.1663	179.58	5.7823	185.37	0.00	0.1481
8.4131951	76.3952	7.1142	177.39	5.7575	183.15	0.00	0.1474
8.4552610	76.3752	7.0625	175.23	5.7327	180.96	0.00	0.1474
8.4975373	76.3549	7.0023	173.23	5.7079	178.80	0.00	0.1460
3.4973373 3.5400250	76.3345	6.9606	170.98	5.6832	176.67	0.00	0.1452
Γl (Z=81)							
Atomic weight: A	$_r = 204.3830 \text{ g mol}^-$	¹ Nominal density: μ	$(g \text{ cm}^3) = 11.830$				
	$=[\mu/\rho](\mathrm{cm}^2\mathrm{g}^{-1})\times$		$\rho](\operatorname{cm}^2 \mathrm{g}^{-1}) = f_2 \ (e \ \text{atc})$	m^{-1})×2.05890×	10^{5}		
K	85.5304	LI	15.3467	LII	14.6979	L III	12.6575
M I	3.70410	M II	3.41570	M III	2.95660	M IV	2.48510
M V	2.38930	N I	0.845500	N II	0.721300	N III	0.609000
	0.406600	N V		N VI	0.122800		0.118500
N IV	().400000	IN V	0.386200	IN VI	(), 17.2800	N VII	ULLIADU

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
O V	0.0131000	PΙ	0.00966483				
	ction estimate: $f_{\rm rel}$ (H8		$(6, -1.0794) e atom^{-1}$				
Nuclear Thomson	correction: $f_{\rm NT} = -0$.	$.017610 \ e \ atom^{-1}$					
0.50000000	33.7172	30.527	12570	6.4243	12577	0.00	2.480
0.50250000	33.9239	30.529	12509	6.4537	12515	0.00	2.467
0.50501250	34.1295	30.528	12446	6.4831	12453	0.00	2.455
0.50753756	34.3340	30.526	12383	6.5125	12390	0.00	2.443
0.51007525	34.5374	30.520	12319	6.5420	12326	0.00	2.431
0.51262563	34.7395	30.513	12255	6.5714	12262	0.00	2.419
0.51518875 0.51776470	34.9403 35.1398	30.503 30.492	12190 12125	6.6008 6.6303	12197 12132	0.00 0.00	2.407 2.395
0.52035352	35.3378	30.478	12059	6.6597	12132	0.00	2.393
0.52295529	35.5342	30.461	11993	6.6892	11999	0.00	2.363
0.52557007	35.7291	30.443	11926	6.7186	11933	0.00	2.359
0.52819792	35.9224	30.423	11859	6.7481	11865	0.00	2.347
0.53083891	36.1139	30.400	11791	6.7775	11798	0.00	2.336
0.53349310	36.3036	30.376	11723	6.8070	11730	0.00	2.324
0.53616057	36.4913	30.350	11654	6.8364	11661	0.00	2.312
0.53884137	36.6771	30.321	11586	6.8659	11593	0.00	2.301
0.54153558	36.8607	30.291	11517	6.8953	11523	0.00	2.289
0.54424325	37.0422	30.259	11447	6.9248	11454	0.00	2.278
0.54696447	37.2213	30.225	11377	6.9542	11384	0.00	2.267
0.54969929	37.3979	30.189	11307	6.9836	11314	0.00	2.255
0.55244779	37.5720	30.152	11237	7.0130	11244	0.00	2.244
0.55521003	37.7432	30.112	11167	7.0425	11174	0.00	2.233
0.55798608 0.56077601	37.9115 38.0766	30.071 30.029	11096 11025	7.0719 7.1013	11103 11032	0.00 0.00	2.222 2.211
0.56357989	38.2382	29.984	1023	7.1306	1032	0.00	2.211
0.56639779	38.3961	29.938	10883	7.1600	10890	0.00	2.189
0.56922978	38.5499	29.891	10811	7.1894	10819	0.00	2.178
0.57207593	38.6992	29.842	10740	7.2187	10747	0.00	2.167
0.57493630	38.8434	29.791	10668	7.2480	10676	0.00	2.156
0.57781099	38.9818	29.739	10597	7.2773	10604	0.00	2.146
0.58070004	39.1136	29.685	10525	7.3066	10532	0.00	2.135
0.58360354	39.2376	29.630	10453	7.3359	10461	0.00	2.124
0.58652156	39.3521	29.574	10382	7.3651	10389	0.00	2.114
0.58945417	39.4550	29.516	10310	7.3943	10317	0.00	2.103
0.59240144	39.5428	29.457	10238	7.4235	10245	0.00	2.093
0.59536345	39.6100	29.397	10166	7.4527	10174	0.00	2.082
0.59834026	39.6471	29.335	10094	7.4819	10102	0.00	2.072
0.60133196	39.6350	29.272	10023	7.5110	10030	0.00	2.062
0.60433862 0.60736032	39.5249 39.0999	29.208 29.143	9950.9 9879.3	7.5401 7.5692	9958.4 9886.9	0.00 0.00	2.052 2.041
0.60824487	38.7065	29.143	9858.4	7.5776	9866.0	0.00	2.041
0.60975519	38.7907	30.886	10429	7.5921	10437	0.00	2.038
0.61039712	39.1779	30.873	10414	7.5982	10421	0.00	2.033
0.61344910	40.0086	30.808	10340	7.6272	10348	0.00	2.021
0.61651635	40.4763	30.742	10267	7.6562	10274	0.00	2.011
0.61959893	40.8395	30.675	10193	7.6851	10201	0.00	2.001
0.62269693	41.1516	30.608	10120	7.7141	10128	0.00	1.991
0.62581041	41.4328	30.539	10047	7.7429	10055	0.00	1.981
0.62893946	41.6931	30.469	9974.2	7.7718	9982.0	0.00	1.971
0.63208416	41.9381	30.398	9901.5	7.8006	9909.3	0.00	1.962
0.63524458	42.1712	30.326	9829.0	7.8294	9836.9	0.00	1.952
0.63842080	42.3947	30.254	9756.7	7.8581	9764.6	0.00	1.942
0.64161291	42.6102	30.180	9684.6	7.8868	9692.5	0.00	1.932
0.64482097	42.8189	30.106	9612.6	7.9154	9620.6	0.00	1.923
0.64804508	43.0216	30.030	9540.9	7.9440	9548.9	0.00	1.913
0.65128530 0.65454173	43.2190 43.4115	29.955 29.878	9469.5 9398.2	7.9726 8.0011	9477.4	0.00 0.00	1.904 1.894
0.65454173	43.4115	29.878 29.800	9398.2 9327.2	8.0011 8.0296	9406.2 9335.3	0.00	1.894
0.66110351	43.7836	29.722	9256.5	8.0580	9333.3 9264.5	0.00	1.865
0.00110331	43.7830	29.122	9230.3	6.0380	9204.5	0.00	1.8/5

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

keV	1		Photoelectric	Coh+inc	Total	K-shell	
	e atom ^{−1}	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Tl (Z=81)							
0.66440903	43.9636	29.643	9186.0	8.0864	9194.1	0.00	1.866
0.66773107	44.1400	29.564	9115.8	8.1147	9123.9	0.00	1.857
0.67106973	44.3127	29.484	9045.8	8.1430	9054.0	0.00	1.848
0.67442508	44.4820	29.403	8976.1	8.1712	8984.3	0.00	1.838
0.67779720	44.6479	29.321	8906.7	8.1993	8914.9	0.00	1.829
0.68118619	44.8103	29.239	8837.6	8.2275	8845.8	0.00	1.820
0.68459212	44.9692	29.156	8768.7	8.2555	8777.0	0.00	1.811
0.68801508	45.1245	29.073	8700.2	8.2835	8708.4	0.00	1.802
0.69145515	45.2760	28.989	8631.9	8.3115	8640.2	0.00	1.793
0.69491243	45.4234	28.905	8563.9	8.3394	8572.2	0.00	1.784
0.69838699	45.5663	28.820	8496.2	8.3672	8504.6	0.00	1.775
0.70187893	45.7040	28.734	8428.9	8.3950	8437.3	0.00	1.766
0.70538832	45.8352	28.648	8361.8	8.4227	8370.3	0.00	1.758
0.70891526	45.9578	28.562	8295.1	8.4503	8303.6	0.00	1.749
0.71245984	46.0675	28.475	8228.7	8.4779	8237.2	0.00	1.740
0.71602214	46.1526	28.387	8162.7	8.5054	8171.2	0.00	1.732
0.71960225	46.1582	28.299	8096.9	8.5328	8105.5	0.00	1.723
0.72029019	46.1213	28.283	8084.4	8.5381	8092.9	0.00	1.721
0.72230983	46.2022	28.625	8159.4	8.5535	8168.0	0.00	1.716
0.72320026	46.3166	28.604	8143.3	8.5602	8151.8	0.00	1.714
0.72681626	46.5926	28.517	8078.2	8.5875	8086.8	0.00	1.706
0.73045034	46.7975	28.430	8013.5	8.6148	8022.1	0.00	1.697
0.73410260	46.9796	28.343	7949.1	8.6420	7957.7	0.00	1.689
0.73777311	47.1495	28.255	7885.1	8.6691	7893.7	0.00	1.681
0.74146197	47.3115	28.167	7821.4	8.6961	7830.1	0.00	1.672
0.74516928	47.4676	28.079	7758.1	8.7230	7766.8	0.00	1.664
0.74889513	47.6190	27.990	7695.1	8.7499	7703.9	0.00	1.656
0.75263961	47.7665	27.901	7632.5	8.7767	7641.3	0.00	1.647
0.75640280	47.9105	27.812	7570.3	8.8035	7579.1	0.00	1.639
0.76018482	48.0514	27.723	7508.5	8.8301	7517.3	0.00	1.631
0.76398574	48.1893	27.633	7447.0	8.8567	7455.8	0.00	1.623
0.76780567	48.3245	27.543	7385.9	8.8832	7394.7	0.00	1.615
0.77164470	48.4571	27.454	7325.1	8.9096	7334.0	0.00	1.607
0.77550292	48.5871	27.363	7264.8	8.9359	7273.7	0.00	1.599
0.77938044	48.7147	27.273	7204.8	8.9621	7213.7	0.00	1.591
0.78327734	48.8397	27.183	7145.2	8.9883	7154.2	0.00	1.583
0.78719373	48.9622	27.092	7086.0	9.0144	7095.0	0.00	1.575
0.79112969	49.0822	27.002	7027.1	9.0403	7036.1 6977.7	0.00	1.567
0.79508534	49.1996	26.911	6968.6	9.0662		0.00	1.559
0.79906077	49.3142	26.820 26.729	6910.6	9.0920	6919.7 6862.0	0.00 0.00	1.552 1.544
0.80305607	49.4260		6852.9	9.1178			
0.80707135 0.81110671	49.5346	26.638 26.547	6795.5	9.1434	6804.7 6747.8	0.00 0.00	1.536 1.529
	49.6398		6738.6	9.1689	6691.2		
0.81516224	49.7410	26.456	6682.1	9.1944		0.00	1.521
0.81923806	49.8375 49.9282	26.364 26.273	6625.9 6570.1	9.2197 9.2449	6635.1 6579.3	0.00 0.00	1.513 1.506
0.82333425		26.182		9.2701	6524.0	0.00	
0.82745092	50.0114		6514.7				1.498
0.83158817	50.0836 50.1381	26.091 25.999	6459.7 6405.0	9.2952 9.3201	6469.0 6414.3	0.00	1.491 1.484
0.83574611 0.83992484		25.999 25.908	6350.8		6360.1	0.00	
0.83992484	50.1557 50.0257	25.908 25.817	6350.8	9.3450 9.3697	6306.2	0.00	1.476 1.469
0.84423174	50.0257	25.817	6295.5	9.3703	6304.9	0.00	1.469
0.84676824	50.0145	26.306	6396.2	9.3703 9.3852	6405.5	0.00	1.469
0.84834509	50.2642	26.272	6376.1	9.3832 9.3944	6385.5	0.00	1.464
	50.5341		6322.4	9.3944	6331.9	0.00	1.454
0.85258682		26.181					
0.85684975	50.7262 50.8910	26.091 26.000	6269.2 6216.3	9.4434 9.4677	6278.6 6225.8	0.00	1.447 1.440
0.86113400		26.000 25.909	6216.3	9.4677 9.4919	6225.8 6173.4	0.00	
0.86543967	51.0413						1.433
0.86976687 0.87411570	51.1825	25.819	6111.8	9.5161	6121.3	0.00	1.425
	51.3172	25.728	6060.1	9.5401	6069.6	0.00	1.418
0.87848628	51.4469	25.638	6008.8	9.5640	6018.3	0.00	1.411

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tl (Z=81)							
0.88729310	51.6950	25.458	5907.2	9.6115	5916.9	0.00	1.397
0.89172957	51.8146	25.368	5857.1	9.6351	5866.7	0.00	1.390
0.89618822	51.9317	25.278	5807.2	9.6585	5816.9	0.00	1.383
0.90066916	52.0466	25.188	5757.8	9.6819	5767.5	0.00	1.377
0.90517250	52.1595	25.098	5708.7	9.7051	5718.4	0.00	1.370
0.90969837	52.2707	25.008	5660.1	9.7283	5669.8	0.00	1.363
0.91424686	52.3801	24.919	5611.7	9.7513	5621.5	0.00	1.356
0.91881809	52.4881	24.829	5563.8	9.7742	5573.6	0.00	1.349
0.92341218	52.5947	24.740	5516.2	9.7969	5526.0	0.00	1.343
0.92802924	52.6999	24.651	5469.0	9.8196	5478.8	0.00	1.336
0.93266939	52.8040	24.562	5422.2	9.8421	5432.0	0.00	1.329
0.93733274	52.9069	24.473	5375.7	9.8645	5385.6	0.00	1.323
0.94201940	53.0088	24.385	5329.6	9.8868	5339.5	0.00	1.316
0.94672950	53.1098	24.296	5283.8	9.9089	5293.7	0.00	1.310
0.95146315	53.2100	24.208	5238.4	9.9310	5248.3	0.00	1.303
0.95622046	53.3094	24.120	5193.3	9.9529	5203.3	0.00	1.297
0.96100156	53.4082	24.032	5148.7	9.9747	5158.6	0.00	1.290
0.96580657	53.5067	23.944	5104.3	9.9963	5114.3	0.00	1.284
0.97063560	53.6049	23.856	5060.3	10.018	5070.3	0.00	1.277
0.97548878	53.7032	23.769	5016.7	10.039	5026.7	0.00	1.271
0.98036623	53.8019	23.681	4973.4	10.061	4983.5	0.00	1.265
0.98526806	53.9017	23.594	4930.5	10.082	4940.5	0.00	1.258
0.99019440	54.0034	23.507	4887.9	10.103	4898.0	0.00	1.252
0.99514537	54.1085	23.421	4845.6	10.124	4855.7	0.00	1.246
1.0001211	54.2213	23.333	4803.5	10.144	4813.7	0.00	1.240
1.0051217	54.3845	23.209	4754.2	10.165	4764.4	0.00	1.234
1.0101473	54.5337	23.086	4705.4	10.185	4715.6	0.00	1.227
1.0151980	54.6718	22.963	4657.2	10.206	4667.4	0.00	1.221
1.0202740	54.8005	22.842	4609.4	10.226	4619.6	0.00	1.215
1.0253754	54.9214	22.721	4562.2	10.246	4572.4	0.00	1.209
1.0305023	55.0355	22.600	4515.3	10.266	4525.6	0.00	1.203
1.0356548	55.1433	22.478	4468.7	10.286	4479.0	0.00	1.197
1.0408331	55.2457	22.357	4422.6	10.305	4432.9	0.00	1.191
1.0460372	55.3432	22.237	4376.9	10.325	4387.2	0.00	1.185
1.0512674	55.4362	22.118	4331.8	10.344	4342.1	0.00	1.179
1.0565238	55.5253	21.999	4287.1	10.363	4297.5	0.00	1.174
1.0618064	55.6107	21.881	4242.9	10.382	4253.3	0.00	1.168
1.0671154	55.6928	21.764	4199.2	10.401	4209.6	0.00	1.162
1.0724510	55.7717	21.648	4155.9	10.420	4166.3	0.00	1.156
1.0778132	55.8478	21.532	4113.1	10.439	4123.6	0.00	1.150
1.0832023	55.9211	21.417	4070.8	10.457	4081.2	0.00	1.145
1.0886183	55.9919	21.302	4028.9	10.476	4039.4	0.00	1.139
1.0940614	56.0603	21.189	3987.4	10.494	3997.9	0.00	1.133
1.0995317	56.1265	21.076	3946.4	10.512	3957.0	0.00	1.128
1.1050294	56.1905	20.963	3905.9	10.530	3916.4	0.00	1.122
1.1105545	56.2524	20.852	3865.7	10.548	3876.3	0.00	1.116
1.1161073	56.3125	20.741	3826.0	10.565	3836.6	0.00	1.111
1.1216878	56.3706	20.630	3786.8	10.583	3797.3	0.00	1.105
1.1272963	56.4270	20.521	3747.9	10.600	3758.5	0.00	1.100
1.1329328	56.4816	20.412	3709.4	10.617	3720.1	0.00	1.094
1.1385974	56.5346	20.303	3671.4	10.634	3682.0	0.00	1.089
1.1442904	56.5860	20.196	3633.8	10.651	3644.4	0.00	1.084
1.1500119	56.6359	20.089	3596.5	10.667	3607.2	0.00	1.078
1.1557619	56.6843	19.982	3559.7	10.684	3570.4	0.00	1.073
1.1615407	56.7299	19.877	3523.3	10.700	3534.0	0.00	1.067
1.1673484	56.7756	19.772	3487.2	10.717	3497.9	0.00	1.062
1.1731852	56.8200	19.667	3451.5	10.733	3462.3	0.00	1.057
1.1790511	56.8630	19.563	3416.2	10.748	3427.0	0.00	1.052
1.1849464	56.9047	19.460	3381.3	10.764	3392.1	0.00	1.046
1.1908711	56.9452	19.358	3346.8	10.780	3357.6	0.00	1.041
1.1968254	56.9846	19.256	3312.6	10.795	3323.4	0.00	1.036
1.2028096	57.0227	19.155	3278.8	10.810	3289.6	0.00	1.031

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/ ho]$ K K-shell	λ
keV	$e ext{ atom}^{-1}$	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tl (Z=81)							
1.2088236	57.0598	19.054	3245.3	10.825	3256.2	0.00	1.026
1.2148677	57.0957	18.954	3212.3	10.840	3223.1	0.00	1.021
1.2209421	57.1319	18.854	3179.5	10.855	3190.3	0.00	1.015
1.2270468	57.1656	18.755	3146.9	10.870	3157.8	0.00	1.010
1.2331820	57.1980	18.655	3114.7	10.884	3125.5	0.00	1.005
1.2393479	57.2294	18.557	3082.8	10.898	3093.7	0.00	1.000
1.2455447	57.2595	18.459	3051.2	10.912	3062.1	0.00	0.9954
1.2517724	57.2885	18.361	3020.0	10.926	3030.9	0.00	0.9905
1.2580312	57.3165	18.264	2989.1	10.940	3000.1	0.00	0.9855
1.2643214	57.3433	18.168	2958.6	10.954	2969.5	0.00	0.9806
1.2706430	57.3691	18.072	2928.3	10.967	2939.3	0.00	0.9758
1.2769962	57.3938	17.977	2898.4	10.980	2909.4	0.00	0.9709
1.2833812	57.4175	17.883	2868.8	10.994	2879.8	0.00	0.9661
1.2897981	57.4402	17.789	2839.6	11.006	2850.6	0.00	0.9613
1.2962471	57.4618	17.695	2810.6	11.019	2821.6	0.00	0.9565
1.3027283	57.4825	17.602	2782.0	11.032	2793.0	0.00	0.9517
1.3092420	57.5021	17.510	2753.6	11.044	2764.7	0.00	0.9470
1.3157882	57.5209	17.418	2725.6	11.056	2736.6	0.00	0.9423
1.3223671	57.5386	17.327	2697.8	11.068	2708.9	0.00	0.9376
1.3289790	57.5554	17.237	2670.4	11.080	2681.5	0.00	0.9329
1.3356239	57.5712	17.147	2643.2	11.092	2654.3	0.00	0.9283
1.3423020	57.5862	17.057	2616.4	11.104	2627.5	0.00	0.9237
1.3490135	57.6002	16.969	2589.8	11.115	2600.9	0.00	0.9191
1.3557586	57.6132	16.880	2563.5	11.126	2574.6	0.00	0.9145
1.3625374	57.6254	16.792	2537.5	11.137	2548.6	0.00	0.9100
1.3693500	57.6367	16.705	2511.7	11.148	2522.9	0.00	0.9054
1.3761968	57.6470	16.619	2486.3	11.159	2497.4	0.00	0.9009
1.3830778	57.6565	16.532	2461.1	11.169	2472.2	0.00	0.8964
1.3899932	57.6651	16.447	2436.1	11.180	2447.3	0.00	0.8920
1.3969431	57.6729	16.362	2411.5	11.190	2422.7	0.00	0.8875
1.4039278	57.6798	16.277	2387.1	11.200	2398.3	0.00	0.8831
1.4109475	57.6858	16.193	2363.0	11.210	2374.2	0.00	0.8787
1.4180022	57.6910	16.110	2339.1	11.219	2350.3	0.00	0.8744
1.4250922	57.6953	16.026	2315.4	11.229	2326.6	0.00	0.8700
1.4322177	57.6988	15.943	2292.0	11.238	2303.2	0.00	0.8657
1.4393788	57.7013	15.861	2268.7	11.247	2280.0	0.00	0.8614
1.4465757	57.7029	15.778	2245.7	11.256	2257.0	0.00	0.8571
1.4538086	57.7035	15.696	2223.0	11.265	2234.2	0.00	0.8528
1.4610776	57.7033	15.615	2200.4	11.273	2211.7	0.00	0.8486
1.4683830	57.7021	15.534	2178.2	11.282	2189.4	0.00	0.8444
1.4757249	57.7000	15.454	2156.1	11.290	2167.4	0.00	0.8402
1.4831035	57.6970	15.374	2134.3	11.298	2145.6	0.00	0.8360
1.4905190	57.6931	15.295	2112.8	11.306	2124.1	0.00	0.8318
1.4979716	57.6883	15.216	2091.4	11.313	2102.7	0.00	0.8277
1.5054615	57.6826	15.138	2070.3	11.321	2081.7	0.00	0.8236
1.5129888	57.6760	15.061	2049.5	11.328	2060.8	0.00	0.8195
1.5205537	57.6685	14.983	2028.8	11.335	2040.1	0.00	0.8154
1.5281565	57.6602	14.907	2008.4	11.342	2019.7	0.00	0.8113
1.5357973	57.6510	14.830	1988.2	11.349	1999.5	0.00	0.8073
1.5434763	57.6409	14.755	1968.2	11.355	1979.5	0.00	0.8033
1.5511937	57.6298	14.673	1947.5	11.362	1958.9	0.00	0.7993
1.5589496	57.6172	14.591	1927.0	11.368	1938.4	0.00	0.7953
1.5667444	57.6032	14.509	1906.7	11.374	1918.0	0.00	0.7913
1.5745781	57.5877	14.428	1886.6	11.380	1897.9	0.00	0.7874
1.5824510	57.5708	14.347	1866.7	11.385	1878.1	0.00	0.7835
1.5903633	57.5524	14.267	1847.1	11.391	1858.5	0.00	0.7796
1.5983151	57.5327	14.188	1827.6	11.396	1839.0	0.00	0.7757
1.6063066	57.5116	14.109	1808.4	11.401	1819.8	0.00	0.7719
1.6143382	57.4890	14.031	1789.5	11.406	1800.9	0.00	0.7680
1 (22 4000	57.4651	13.953	1770.7	11.411	1782.1	0.00	0.7642
1.6224099							
1.6305219 1.6386745	57.4397 57.4126	13.873 13.792	1751.8 1732.9	11.415 11.420	1763.2 1744.3	0.00 0.00	0.7604 0.7566

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

Transfer	E	f_1	f_2	$[\mu/ ho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu/ ho ight]$ Total	$[\mu/ ho]$ K K-shell	λ
1.5468679	keV	e atom ⁻¹	e atom ⁻¹					nm
16551022	Tl (Z=81)							
1.6633777 \$7,3205 13.551 1677.3 \$1,432 1688,7 0.00 1.68100331 \$7,2500 13.393 1641.4 \$1,439 1652.8 0.00 1.6800331 \$7,2500 13.393 1641.4 \$1,439 1652.8 0.00 1.6968956 \$7,1723 13.218 1660.2 \$11,445 1617.7 0.00 1.738970 \$7,1871 13.085 1571.9 \$1,448 1600.4 0.00 1.738970 \$7,0871 13.085 1571.9 \$1,451 1853.3 0.00 1.7310889 \$6,9943 \$12.944 1538.3 \$1,456 154.98 0.00 1.7370889 \$6,9450 \$12.860 150.56 \$1,456 154.98 0.00 \$1,7370844 \$6,9450 \$12.860 150.56 \$1,460 1517.0 0.00 \$1,7370838 \$6,9450 \$12.800 \$152.9 \$1,458 1533.3 0.00 \$1,7370844 \$6,9450 \$12.800 \$152.9 \$1,458 \$	1.6468679	57.3837	13.711	1714.1	11.424	1725.6	0.00	0.7528
1,671,0946	1.6551022	57.3530	13.631	1695.6	11.428	1707.0	0.00	0.7491
1,580031	1.6633777	57.3205	13.551	1677.3	11.432	1688.7	0.00	0.7454
1,580031	1.6716946	57.2862	13.472	1659.2	11.435	1670.7	0.00	0.7417
1,9988956 \$7,1723 13,238 1,906_2 11,44\$ 1,617,7 0,00 1,17189070 \$7,0871 13,085 1571.9 11,451 1583.3 0,00 1,17189070 \$7,0871 13,085 1571.9 11,451 1583.3 0,00 1,17189070 \$7,0871 13,009 1555.0 11,453 1566.5 0,00 1,17310889 \$56,9943 12,294 1538.3 11,456 1549.8 0,00 1,1748441 \$68,8936 12,786 1505.6 11,460 1517.0 0,00 1,1748441 56,8936 12,786 1505.6 11,460 1517.0 0,00 1,1748441 56,8936 12,786 1505.6 11,460 1517.0 0,00 1,1748441 56,8936 12,712 1489.5 11,462 1500.9 0,00 1,1748011 56,7272 12,267 1457.8 11,462 1500.9 0,00 1,1748011 56,7272 12,267 1457.8 11,465 1496.3 0,00 1,1748011 56,7272 12,267 1457.8 11,465 1496.3 0,00 1,1728015 56,6674 12,425 142.9 11,467 1438.4 0,00 1,1925935 56,6054 12,423 142.9 11,467 1438.4 0,00 1,1810542 56,4745 12,282 1396.7 11,469 1408.1 0,00 1,8287151 56,6350 12,143 1367.1 11,469 1378.6 0,00 1,8287151 56,3550 12,143 1367.1 11,469 1378.6 0,00 1,8287151 56,3550 12,143 1367.1 11,469 1378.6 0,00 1,8378887 56,269 12,074 1352.6 11,470 1364.1 0,00 1,8470480 56,1842 12,006 1338.3 11,470 1349.7 0,00 1,8470480 56,1842 12,006 1338.3 11,470 1349.7 0,00 1,8470480 56,1842 12,006 1338.3 11,470 1349.7 0,00 1,8824270 55,8491 11,737 1282.5 11,468 1293.9 0,00 1,8824270 55,8491 11,737 1282.5 11,468 1293.9 0,00 1,8824270 55,8491 11,737 1282.5 11,468 1267.0 0,00 1,8824270 55,8491 11,737 1282.5 11,468 1267.0 0,00 1,9013167 55,6633 11,605 1255.5 11,466 1267.0 0,00 1,901318 54,608 11,457 1224 11,464 1257.7 0,00 1,902318 55,663 11,509 1,90318 1,444	1.6800531	57.2500	13.393	1641.4		1652.8	0.00	0.7380
1.7053801 57.1307 13.161 1589.0 11.448 1600.4 0.00 1.7224766 57.0417 13.009 1555.0 11.453 1566.5 0.00 1.7234766 57.0417 13.009 1555.0 11.453 1566.5 0.00 1.7397444 56.9450 12.860 1521.9 11.458 1533.3 0.00 1.7397444 56.9450 12.860 1521.9 11.458 1533.3 0.00 1.7397444 56.9450 12.860 1521.9 11.458 1533.3 0.00 1.7397441 56.9450 12.860 1521.9 11.458 1533.3 0.00 1.7397441 56.9450 12.860 1521.9 11.458 1533.3 0.00 1.739712 56.8936 12.786 1505.6 11.460 1517.0 0.00 1.7659712 56.7848 12.639 1473.6 11.463 1485.0 0.00 1.7856751 56.6674 12.495 1442.3 11.466 1453.7 0.00 1.7856751 56.6674 12.423 1426.9 11.467 1438.4 0.00 1.8101566 56.5411 12.352 1411.7 11.468 1423.2 0.00 1.8101671 56.4054 12.212 1381.8 11.469 1393.3 0.00 1.8196171 56.4054 12.212 1381.8 11.469 1393.3 0.00 1.8287151 56.3350 12.143 1367.1 11.469 1378.6 0.00 1.8373887 56.2609 12.074 1352.6 11.470 1364.1 0.00 1.8373887 56.2609 12.074 1352.6 11.470 1364.1 0.00 1.8562833 56.1047 11.938 1324.1 11.469 1335.6 0.00 1.8562833 56.1047 11.938 1324.1 11.469 1321.5 0.00 1.8562833 56.1047 11.938 1324.1 11.469 1321.5 0.00 1.8562833 56.1047 11.938 1324.1 11.469 1321.5 0.00 1.8562833 56.1047 11.938 1324.1 11.469 1321.5 0.00 1.8562833 56.1047 11.938 1324.1 11.469 1321.5 0.00 1.8562833 56.1047 11.938 1324.1 11.469 1321.5 0.00 1.8562833 56.1047 11.938 1324.1 11.469 1321.5 0.00 1.8562833 56.1047 11.938 1324.1 11.469 1321.5 0.00 1.8562833 56.1047 11.938 11.504 12.20 11.466 12.60 0.00 1.8562833 56.1047 11.938 11.504 12.92 11.468 12.93.9 0.00 1.8562836 55.7578 11.671 12.68 11.470 12.64 12.60 0.00 1.9031667 5	1.6884534	57.2121	13.315	1623.7	11.442	1635.1	0.00	0.7343
1.705.850	1.6968956	57.1723	13.238	1606.2	11.445	1617.7	0.00	0.7307
1.7224766 57.0417 13.009 1555.0 11.453 1566.5 0.00 1.737444 56.9450 12.840 1521.9 11.458 1533.3 0.00 1.737444 56.9450 12.860 1521.9 11.458 1533.3 0.00 1.737444 56.9450 12.860 1521.9 11.458 1533.3 0.00 1.757444 56.9450 12.860 1521.9 11.458 1533.3 0.00 1.7571853 56.8036 12.786 1505.6 11.460 1517.0 0.00 1.7571853 56.8036 12.712 1489.5 11.462 1500.9 0.00 1.7571853 56.803 12.712 1489.5 11.462 1500.9 0.00 1.7571853 56.6674 12.456 12.567 1457.8 11.463 1485.0 0.00 1.7836751 56.6674 12.495 1442.3 11.466 1453.7 0.00 1.7836751 56.6674 12.495 1442.3 11.466 1453.7 0.00 1.8015565 56.5411 12.352 1411.7 11.468 1423.2 0.00 1.8101576 56.5411 12.352 1411.7 11.468 1423.2 0.00 1.8101571 56.4054 12.212 1818.8 11.469 1393.3 0.00 1.8196171 56.4054 12.212 1818.8 11.469 1393.3 0.00 1.8196171 56.4054 12.212 1818.8 11.469 1393.3 0.00 1.8378887 56.2609 12.074 1352.6 11.470 1364-1 0.00 1.838333 56.1047 11.938 1324.1 11.469 1378.6 0.00 1.8836333 56.1047 11.938 1324.1 11.469 1335.6 0.00 1.8563333 56.1047 11.938 1324.1 11.469 1335.6 0.00 1.8862567 56.025 11.870 1310.1 11.469 1335.6 0.00 1.8862567 55.9373 11.804 12.96.2 11.468 1307.7 0.00 1.8842670 55.8491 11.737 1282.5 11.468 1307.7 0.00 1.8842670 55.8491 11.737 1282.5 11.468 1307.7 0.00 1.8842670 55.8491 11.737 1282.5 11.468 1293.9 0.00 1.901567 55.663 11.605 1255.5 11.466 1267.0 0.00 1.901567 55.663 11.605 1255.5 11.466 1267.0 0.00 1.901567 55.663 11.605 1255.5 11.460 1267.0 0.00 1.901567 55.663 11.605 1255.5 11.466 1267.0 0.00 1.901567 55.663 11.605 1255.5 11.466 1267.0 0.00 1.901567 55.663 11.605 1255.5 11.466 1267.0 0.00 1.901567 55.663 11.605 1255.5 11.466 1267.0 0.00 1.901567 55.663 11.605 1255.5 11.466 1267.0 0.00 1.901567 55.663 11.605 1255.5 11.466 1267.0 0.00 1.901567 55.663 11.605 1255.5 11.466 1267.0 0.00 1.901567 55.663 11.605 1255.5 11.466 1267.0 0.00 1.901567 55.663 11.605 1255.5 11.466 1267.0 0.00 1.901567 55.663 11.605 126.8 14.9 14.4 14.4 14.4 14.4 14.4 14.4 14.4	1.7053801	57.1307	13.161	1589.0		1600.4	0.00	0.7270
1,7310889	1.7139070	57.0871	13.085	1571.9	11.451	1583.3	0.00	0.7234
1,7397444 56,9450 12,860 1521.9 11,458 1533.3 0.00 1,759712 56,8403 12,712 1489.5 11,462 1500.9 0.00 1,759712 56,7848 12,639 1473.6 11,462 1500.9 0.00 1,759712 56,7848 12,639 1473.6 11,463 1485.0 0.00 1,7836751 56,6674 12,495 1442.3 11,466 1453.7 0.00 1,7836751 56,6674 12,495 1442.3 11,466 1453.7 0.00 1,8015565 56,6674 12,423 1426.9 11,467 1438.4 0.00 1,8015565 56,5411 12,352 1411.7 11,468 1423.2 0.00 1,8015565 56,5411 12,2352 1411.7 11,469 1408.1 0.00 1,8196171 56,4054 12,212 1381.8 11,469 1393.3 0.00 1,8196171 56,3350 12,143 1367.1 11,469 1393.3 0.00 1,8378887 56,2609 12,074 1352.6 11,470 1364.1 0.00 1,8378887 56,2609 12,074 1352.6 11,470 1349.7 0.00 1,8378887 56,1842 12,006 1338.3 11,470 1349.7 0.00 1,8378887 56,0225 11,870 1310.1 11,469 1323.5 0.00 1,8655647 56,0225 11,870 1310.1 11,469 1321.5 0.00 1,8655647 55,0235 11,870 1310.1 11,469 1321.5 0.00 1,8842670 55,8491 11,737 128.25 11,468 1293.9 0.00 1,931867 55,6633 11,605 1255.5 11,466 1267.0 0.00 1,931867 55,6633 11,605 1255.5 11,466 1267.0 0.00 1,9318471 53,5887 11,411 12(6.2 11,463 1240.6 0.00 1,9318471 53,5887 11,411 12(6.2 11,461 1227.6 0.00 1,9318471 53,5887 11,411 12(6.2 11,461 1227.6 0.00 1,9318471 53,5887 11,411 12(6.2 11,461 1227.6 0.00 1,9318471 53,5887 11,411 12(6.2 11,461 1227.6 0.00 1,9318471 53,5887 11,411 12(6.2 11,461 1227.6 0.00 1,901747 54,8980 11,159 1165.8 11,455 1189.6 0.00 1,9005999 55,0195 11,291 11,455 1189.6 0.00 1,9005999 55,0195 11,291 11,455 1189.6 0.00 1,9005999 55,0195 11,291 11,455 11,441 11,499 0.00 2,0004844 54,5947 10,974 1129.5 11,441 11,499	1.7224766	57.0417	13.009	1555.0	11.453	1566.5	0.00	0.7198
1.7484.31	1.7310889	56.9943	12.934	1538.3	11.456	1549.8	0.00	0.7162
1.7484.31	1.7397444	56.9450	12.860	1521.9	11.458	1533.3	0.00	0.7127
1,757,1853 56,8403 12,712 1489,5 11,462 1500,9 0.00 1,774,8011 56,7248 12,639 1473,6 11,465 1469,3 0.00 1,778,8011 56,7272 12,567 1457,8 11,465 1469,3 0.00 1,783,6751 56,6674 12,495 1442,3 11,466 1453,7 0.00 1,8015565 56,5411 12,352 1411,7 11,468 1423,2 0.00 1,8196171 56,4054 12,212 1381,8 11,469 1408,1 0.00 1,8378587 56,2694 12,214 1367,1 11,469 1393,3 0.00 1,8378587 56,2699 12,074 1352,6 11,470 1364,1 0.00 1,8378587 56,2699 12,074 1352,6 11,470 1364,1 0.00 1,8576543 55,6633 16,047 11,938 1324,1 11,469 1335,6 0.00 1,8655647 56,0225 11,870 1310,1 11,46	1.7484431	56.8936	12.786	1505.6	11.460	1517.0	0.00	0.7091
1.7659712	1.7571853	56.8403	12.712			1500.9	0.00	0.7056
1.7748011 56.7272 12.567 1457.8 11.465 1469.3 0.00 1.7836751 56.6674 12.495 1442.3 11.467 1483.4 0.00 1.8015565 56.6614 12.423 1426.9 11.467 1488.4 0.00 1.8015656 56.7415 12.352 1411.7 11.468 1423.2 0.00 1.8196171 56.4054 12.212 1381.8 11.469 1393.3 0.00 1.8378587 56.2609 12.074 1352.6 11.470 1364.1 0.00 1.8378587 56.2609 12.074 1352.6 11.470 134-1 0.00 1.8470480 56.1842 12.006 1338.3 11.470 134-7 0.00 1.8562833 56.1047 11.938 1324.1 11.469 1321.5 0.00 1.8652833 56.1047 11.938 1324.1 11.469 1321.5 0.00 1.865847 56.0225 11.870 1310.1 11.469 1321.5								0.7021
1.785(751) 56.6674 12.495 1.442.3 11.466 1433.7 0.00 1.7925935 56.6054 12.2423 1426.9 11.467 1438.4 0.00 1.810565 56.5411 12.352 1411.7 11.468 1423.2 0.00 1.810567 56.4745 12.282 1396.7 11.469 1498.1 0.00 1.8287151 56.350 12.143 1367.1 11.469 1378.6 0.00 1.8378878 56.2069 12.074 1352.6 11.470 1346.1 0.00 1.8470480 56.1842 12.006 1338.3 11.470 1349.7 0.00 1.85625647 56.025 11.870 1310.1 11.469 1352.6 0.00 1.8748925 55.9373 11.804 1296.2 11.468 1307.7 0.00 1.8936883 55.7578 11.671 1268.9 11.467 1280.4 0.00 1.9931567 55.6633 11.695 125.5 11.466 1267.0 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.6986</td>								0.6986
1.7925935 56.6054								0.6951
1.8015565 56.5411 12.352 1411.7 11.468 1423.2 0.00 1.8105642 56.4745 12.282 1396.7 11.469 1408.1 0.00 1.8105642 56.4745 12.282 1396.7 11.469 1393.3 0.00 1.8287151 56.3350 12.143 1367.1 11.469 1378.6 0.00 1.8287151 56.3350 12.143 1367.1 11.469 1378.6 0.00 1.8287151 56.3350 12.006 1338.3 11.470 1364.1 0.00 1.8470480 56.1842 12.006 1338.3 11.470 1349.7 0.00 1.8562833 56.1047 11.938 1324.1 11.469 1335.6 0.00 1.8562833 56.1047 11.938 1324.1 11.469 1335.6 0.00 1.8748925 55.9373 11.804 1296.2 11.468 1307.7 0.00 1.8748925 55.9373 11.804 1296.2 11.468 1307.7 0.00 1.8936883 55.7578 11.671 1268.9 11.467 1280.4 0.00 1.9031567 55.6633 11.605 1255.5 11.466 1267.0 0.00 1.9031567 55.5663 11.540 1242.2 11.464 1253.7 0.00 1.9222359 55.4638 11.475 1229.1 11.463 1240.6 0.00 1.9318471 55.3587 11.411 1216.2 11.461 1227.6 0.00 1.9318471 55.3587 11.411 1216.2 11.461 1227.6 0.00 1.9707747 54.8980 11.159 1165.8 11.455 11.455 11.490 0.00 1.9707747 54.8980 11.159 1165.8 11.453 1177.2 0.00 1.9707747 54.8980 11.159 1165.8 11.451 114.50 1165.0 0.00 1.9906393 54.2161 0.0853 11.414 11.447 1152.9 0.00 1.9906393 54.2161 0.0853 11.414 11.447 1152.9 0.00 1.9707747 54.8980 11.159 1165.8 11.451 114.50 1165.0 0.00 1.9707747 54.8980 11.159 1165.8 11.451 11.450 1165.0 0.00 1.9707747 54.8980 11.159 1165.8 11.451 11.450 1165.0 0.00 1.9707747 54.8980 11.59 11.451 11.451 11.451 11.452 11.450 11								0.6916
1.8105642 56.4745 12.282 1396.7 11.469 1408.1 0.00 1.8196171 56.4054 12.212 1381.8 11.469 1393.3 0.00 1.8287151 56.3350 12.143 1367.1 11.469 1378.6 0.00 1.8378587 56.2609 12.074 1352.6 11.470 1349.7 0.00 1.8502833 56.1047 11.938 1324.1 11.469 1335.6 0.00 1.8655647 56.0225 11.870 1310.1 11.469 1321.5 0.00 1.8748925 55.9373 11.804 1296.2 11.468 1397.7 0.00 1.8842670 55.8491 11.737 1282.5 11.468 1293.9 0.00 1.9031567 55.6633 11.605 1255.5 11.466 1267.0 0.00 1.9126725 55.6633 11.540 1242.2 11.464 1253.7 0.00 1.9318471 55.3867 11.411 1216.2 11.461 1227.6 0.00 1.9415063 52.2497 11.347 1203.4 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.6882</td></t<>								0.6882
1.8196171 56.4054 12.212 1381.8 11.469 1393.3 0.00 1.8287151 56.3350 12.143 1367.1 11.469 1378.6 0.00 1.8378587 56.2609 12.074 1352.6 11.470 1364.1 0.00 1.8470480 56.1842 12.006 1338.3 11.470 1349.7 0.00 1.8562833 56.1047 11.938 1324.1 11.469 1335.5 0.00 1.8655647 56.0225 11.870 1310.1 11.469 1321.5 0.00 1.8748925 55.9373 11.804 1296.2 11.468 1307.7 0.00 1.8936883 55.7578 11.671 1268.9 11.467 1280.4 0.00 1.99031567 55.6633 11.605 1255.5 11.466 1267.0 0.00 1.99126725 55.5653 11.540 1242.2 11.464 1225.7 0.00 1.9222359 55.4638 11.475 1229.1 11.463 1240.6<								0.6848
1.8287151 56.3350 12.143 1367.1 11.469 1378.6 0.00 1.8378587 56.2699 12.074 1352.6 11.470 1364.1 0.00 1.8470480 56.1842 12.006 1338.3 11.470 1349.7 0.00 1.8562833 56.1047 11.938 1324.1 11.469 1335.6 0.00 1.8748925 55.9373 11.804 1296.2 11.468 1307.7 0.00 1.8842670 55.8491 11.737 1282.5 11.468 1293.9 0.00 1.8936883 55.7578 11.605 1255.5 11.466 1267.0 0.00 1.9031567 55.6633 11.605 1255.5 11.466 1267.0 0.00 1.9126725 55.5653 11.540 1242.2 11.461 1227.6 0.00 1.9222359 55.4638 11.471 121.2 11.461 1227.6 0.00 1.9222359 55.4638 11.471 121.2 11.463 124.6								0.6814
1.8378887 56,2609 12,074 1352,6 11,470 134-1 0.00 1.8470480 56,1842 12,006 1338.3 11,470 1349.7 0.00 1.8652833 56,1047 11,938 1324.1 11,469 1335.6 0.00 1.8652833 56,1047 11,938 1324.1 11,469 1321.5 0.00 1.8748925 55,9373 11,804 1296.2 11,468 1307.7 0.00 1.8842670 55,8491 11,737 1282.5 11,468 1293.9 0.00 1.8936883 55,7578 11,671 1268.9 11,467 1280.4 0.00 1.9931567 55,6633 11,605 1255.5 11,466 1257.0 0.00 1.9922359 55,6638 11,475 1229.1 11,463 1240.6 0.00 1.9222359 55,6638 11,475 1229.1 11,463 1240.6 0.00 1.922359 55,663 11,471 1229.1 11,463 124.6								0.6780
1.8470480 56.1842 12.006 1338.3 11.470 1349.7 0.00 1.8562833 56.1047 11.938 1324.1 11.469 1331.5 0.00 1.8655647 56.0225 11.870 1310.1 11.469 1321.5 0.00 1.8748925 55.9373 11.804 1296.2 11.468 1307.7 0.00 1.8842670 55.8491 11.737 1282.5 11.468 1293.9 0.00 1.8936883 55.7578 11.605 1255.5 11.466 1267.0 0.00 1.9031567 55.6633 11.605 1255.5 11.466 1267.0 0.00 1.9126725 55.6633 11.540 1242.2 11.461 1225.7 0.00 1.9222359 55.4638 11.475 1229.1 11.461 1227.6 0.00 1.9318471 55.387 11.411 1216.2 11.461 1227.6 0.00 1.941963 55.2497 11.347 1203.4 11.455 118.9								0.6746
1.8562833 56.1047 11.938 1324.1 11.469 1335.6 0.00 1.8655647 56.0225 11.870 1310.1 11.469 1321.5 0.00 1.8748925 55.9373 11.804 1296.2 11.468 1307.7 0.00 1.8842670 55.8491 11.737 1282.5 11.468 1293.9 0.00 1.893683 55.7578 11.671 1268.9 11.467 1280.4 0.00 1.9031567 55.6633 11.605 1255.5 11.466 1267.0 0.00 1.9126725 55.5653 11.540 1242.2 11.464 1253.7 0.00 1.9222359 55.4638 11.475 1229.1 11.463 1224.6 0.00 1.9318471 55.3567 11.347 1203.4 11.459 121.8 0.00 1.9415063 55.2497 11.347 1203.4 11.459 121.8 0.00 1.9512138 55.1657 11.284 1190.7 11.457 120.6								0.6713
1.8655647 56.0225 11.870 1310.1 11.469 1321.5 0.00 1.8748925 55.9373 11.804 1296.2 11.468 1397.7 0.00 1.8842670 55.8491 11.737 1282.5 11.468 1293.9 0.00 1.8936883 55.7578 11.671 1268.9 11.467 1280.4 0.00 1.9031567 55.6633 11.605 1255.5 11.466 1267.0 0.00 1.9126725 55.5653 11.540 1242.2 11.464 1253.7 0.00 1.9222359 55.4638 11.475 1229.1 11.463 1240.6 0.00 1.9318471 55.3587 11.411 1216.2 11.461 1227.6 0.00 1.9415063 55.2497 11.347 1203.4 11.459 1214.8 0.00 1.9512138 55.1367 11.284 1190.7 11.457 1202.1 0.00 1.960699 55.0195 11.221 1178.2 11.455 118.96 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.6679</td>								0.6679
1,874,8925 55,9373 11,804 1296.2 11,468 1307.7 0.00 1,884,2670 55,8491 11,737 1282.5 11,468 1293.9 0.00 1,8936883 55,7578 11,671 1268.9 11,466 1267.0 0.00 1,9126725 55,6633 11,605 1255.5 11,466 1267.0 0.00 1,9126725 55,6633 11,540 1242.2 11,464 1233.7 0.00 1,9222359 55,4638 11,475 1229.1 11,463 1240.6 0.00 1,9318471 55,3587 11,411 1216.2 11,461 1227.6 0.00 1,9415063 55,2497 11,347 1203.4 11,459 1214.8 0.00 1,9512138 55,1367 11,221 1178.2 11,455 1189.6 0.00 1,9507747 54,8980 11,159 1165.8 11,455 1189.6 0.00 1,9806286 54,7718 11,097 1153.5 11,444 11,447<								0.6646
1.8842670 55.8491 11.737 1282.5 11.468 1293.9 0.00 1.8936883 55.7578 11.605 1255.5 11.466 1267.0 0.00 1.9031567 55.6633 11.540 1242.2 11.464 1253.7 0.00 1.9222359 55.4638 11.475 1229.1 11.463 1240.6 0.00 1.9318471 55.3587 11.411 1216.2 11.461 1227.6 0.00 1.9415063 55.2497 11.347 1203.4 11.459 1214.8 0.00 1.9512138 55.1367 11.284 1190.7 11.457 1202.1 0.00 1.9509699 55.0195 11.221 1178.2 11.455 118.9.6 0.00 1.9806286 54.7718 11.097 1153.5 11.450 1165.0 0.00 1.9905318 54.6408 11.035 1141.4 11.447 1152.9 0.00 2.0004844 54.5047 10.974 1129.5 11.444 114.9 0.00 2.020393 54.2161 10.853 110.5								0.6613
1.8936883 55.7578 11.671 1268.9 11.467 1280.4 0.00 1.9031567 55.6633 11.605 1255.5 11.466 1267.0 0.00 1.9126725 55.5653 11.540 1242.2 11.464 1253.7 0.00 1.9222359 55.4638 11.475 1229.1 11.463 1240.6 0.00 1.9318471 55.3587 11.411 1216.2 11.461 1227.6 0.00 1.9415063 55.2497 11.347 1203.4 11.459 1214.8 0.00 1.9512138 55.1367 11.284 1190.7 11.457 1202.1 0.00 1.9609699 55.0195 11.221 1178.2 11.455 1189.6 0.00 1.9707747 54.8980 11.159 1165.8 11.453 1177.2 0.00 1.9806286 54.7718 11.097 1153.5 11.444 1140.9 0.00 2.0004844 54.5047 10.974 1129.5 11.444 1140.9 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.6580</td>								0.6580
1.9031567 55.6633 11.605 1255.5 11.466 1267.0 0.00 1.9126725 55.5653 11.540 1242.2 11.464 1253.7 0.00 1.922359 55.4638 11.475 1229.1 11.461 1227.6 0.00 1.9318471 55.3587 11.411 1216.2 11.461 1227.6 0.00 1.9415063 55.2497 11.347 1203.4 11.459 1214.8 0.00 1.9512138 55.1367 11.284 1190.7 11.457 1202.1 0.00 1.9609699 55.0195 11.221 1178.2 11.455 1189.6 0.00 1.9707747 54.8980 11.159 1165.8 11.453 1177.2 0.00 1.9806286 54.7718 11.097 1153.5 11.444 1147.9 0.00 2.0004844 54.5047 10.974 1129.5 11.444 1140.9 0.00 2.0104868 54.3632 10.914 1117.6 11.438 1117.4 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.6547</td>								0.6547
1,9126725 55,5653 11,540 1242.2 11,464 1253.7 0.00 1,9222359 55,4638 11,475 1229.1 11,463 1240.6 0.00 1,9318471 55,3587 11,411 1216.2 11,461 1227.6 0.00 1,9415063 55,2497 11,347 1203.4 11,459 1214.8 0.00 1,9512138 55,1367 11,284 1190.7 11,457 1202.1 0.00 1,9509699 55,0195 11,221 1178.2 11,455 1189.6 0.00 1,9707747 54,8980 11,159 1165.8 11,453 1177.2 0.00 1,9806286 54,7718 11,097 1153.5 11,445 1165.0 0.00 1,9905318 54,6408 11,035 1141.4 11,447 1152.9 0.00 2,0004844 54,5047 10,974 1129.5 11,444 1140.9 0.00 2,0014868 54,3632 10,914 1117.6 11,441 1129.1 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.6515</td>								0.6515
1,9222359 55,4638 11,475 1229.1 11,463 1240.6 0.00 1,9318471 55,3587 11,411 1216.2 11,461 1227.6 0.00 1,9415063 55,2497 11,347 1203.4 11,459 1214.8 0.00 1,9512138 55,1367 11,284 1190.7 11,457 1202.1 0.00 1,9609699 55,0195 11,221 1178.2 11,455 1189.6 0.00 1,9707747 54,8980 11,159 1165.8 11,453 117.2 0.00 1,9806286 54,7718 11.097 1153.5 11,450 1165.0 0.00 1,9905318 54,6408 11,035 114.4 11,447 1152.9 0.00 2,0004844 54,5047 10,974 1129.5 11,444 1140.9 0.00 2,0205393 54,2161 10,853 1105.9 11,438 1117.4 0.00 2,0306420 54,0629 10,793 1094.4 11,431 1094.4								0.6482
1,9318471 55,3587 11.411 1216.2 11.461 1227.6 0.00 1,9415063 55,2497 11.347 1203.4 11.459 1214.8 0.00 1,9512138 55,1367 11.284 1190.7 11.457 1202.1 0.00 1,9609699 55,0195 11.221 1178.2 11.455 1189.6 0.00 1,9707747 54.8980 11.159 1165.8 11.453 1177.2 0.00 1,9806286 54.7718 11.097 1153.5 11.450 1165.0 0.00 1,9905318 54.6408 11.035 1141.4 11.447 1152.9 0.00 2,0004844 54.5047 10.974 1129.5 11.444 1140.9 0.00 2,0104868 54.3632 10.914 1117.6 11.441 1129.1 0.00 2,0205393 54.2161 10.853 1105.9 11.438 1117.4 0.00 2,0407952 53.9034 10.734 1082.9 11.431 1094.4 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.6450</td>								0.6450
1.9415063 55.2497 11.347 1203.4 11.459 1214.8 0.00 1.9512138 55.1367 11.284 1190.7 11.457 1202.1 0.00 1.9609699 55.0195 11.221 1178.2 11.455 1189.6 0.00 1.9707747 54.8980 11.159 1165.8 11.453 1177.2 0.00 1.9806286 54.7718 11.097 1153.5 11.450 1165.0 0.00 1.9905318 54.6408 11.035 1141.4 11.447 1152.9 0.00 2.0004844 54.5047 10.974 1129.5 11.444 1140.9 0.00 2.0104868 54.3632 10.914 1117.6 11.441 1129.1 0.00 2.0205393 54.2161 10.853 1105.9 11.438 1117.4 0.00 2.0306420 54.0629 10.793 1094.4 11.434 1105.8 0.00 2.0612542 53.9638 10.617 1066.4 11.427 1083.0 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.6418</td>								0.6418
1.9512138 55.1367 11.284 1190.7 11.457 1202.1 0.00 1.9609699 55.0195 11.221 1178.2 11.455 1189.6 0.00 1.9707747 54.8980 11.159 1165.8 11.453 1177.2 0.00 1.9806286 54.7718 11.097 1153.5 11.450 1165.0 0.00 1.9905318 54.6408 11.035 1141.4 11.447 1152.9 0.00 2.0004844 54.5047 10.974 1129.5 11.444 1140.9 0.00 2.0104868 54.3632 10.914 1117.6 11.441 1129.1 0.00 2.0205393 54.2161 10.853 1105.9 11.438 1117.4 0.00 2.0306420 54.0629 10.793 1094.4 11.434 1105.8 0.00 2.0407952 53.9034 10.734 1082.9 11.431 1094.4 0.00 2.0505992 53.7372 10.675 1071.6 11.427 1083.0 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.6386</td>								0.6386
1.9609699 55.0195 11.221 1178.2 11.455 1189.6 0.00 1.9707747 54.8980 11.159 1165.8 11.453 1177.2 0.00 1.9806286 54.7718 11.097 1153.5 11.450 1165.0 0.00 1.9905318 54.6408 11.035 1141.4 11.447 1152.9 0.00 2.0004844 54.5047 10.974 1129.5 11.444 1140.9 0.00 2.0104868 54.3632 10.914 1117.6 11.441 1129.1 0.00 2.0205393 54.2161 10.853 1105.9 11.438 1117.4 0.00 2.0306420 54.0629 10.793 1094.4 11.434 1105.8 0.00 2.0407952 53.9034 10.734 1082.9 11.431 1094.4 0.00 2.0612542 53.5638 10.617 1060.4 11.423 1071.9 0.00 2.0715604 53.3827 10.558 1049.4 11.419 1060.8 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.6354</td>								0.6354
1.9707747 54.8980 11.159 1165.8 11.453 1177.2 0.00 1.9806286 54.7718 11.097 1153.5 11.450 1165.0 0.00 1.9905318 54.6408 11.035 1141.4 11.447 1152.9 0.00 2.0004844 54.5047 10.974 1129.5 11.444 1140.9 0.00 2.0104868 54.3632 10.914 1117.6 11.441 1129.1 0.00 2.0205393 54.2161 10.883 1105.9 11.438 1117.4 0.00 2.0306420 54.0629 10.793 1094.4 11.434 1105.8 0.00 2.0407952 53.9034 10.734 1082.9 11.431 1094.4 0.00 2.0509992 53.7372 10.675 1071.6 11.427 1083.0 0.00 2.0715604 53.3827 10.558 1049.4 11.419 1060.8 0.00 2.0819182 53.1934 10.501 1038.5 11.414 1049.9 0.00 2.1027895 52.7880 10.386 1017.0 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.6323</td></t<>								0.6323
1.9806286 54.7718 11.097 1153.5 11.450 1165.0 0.00 1.9905318 54.6408 11.035 1141.4 11.447 1152.9 0.00 2.0004844 54.5047 10.974 1129.5 11.444 1140.9 0.00 2.0104868 54.3632 10.914 1117.6 11.441 1129.1 0.00 2.0205393 54.2161 10.853 1105.9 11.438 1117.4 0.00 2.0306420 54.0629 10.793 1094.4 11.434 1105.8 0.00 2.0407952 53.9034 10.734 1082.9 11.431 1094.4 0.00 2.0509992 53.7372 10.675 1071.6 11.427 1083.0 0.00 2.0612542 53.5638 10.617 1060.4 11.423 1071.9 0.00 2.0819182 53.1934 10.558 1049.4 11.419 1060.8 0.00 2.0923278 52.9954 10.443 1027.6 11.410 1039.1 0.00 2.1027895 52.7880 10.386 1017.0 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.6291</td></t<>								0.6291
1.9905318 54.6408 11.035 1141.4 11.447 1152.9 0.00 2.0004844 54.5047 10.974 1129.5 11.444 1140.9 0.00 2.0104868 54.3632 10.914 1117.6 11.441 1129.1 0.00 2.0205393 54.2161 10.853 1105.9 11.438 1117.4 0.00 2.0306420 54.0629 10.793 1094.4 11.434 1105.8 0.00 2.0407952 53.9034 10.734 1082.9 11.431 1094.4 0.00 2.0509992 53.7372 10.675 1071.6 11.427 1083.0 0.00 2.0612542 53.5638 10.617 1060.4 11.423 1071.9 0.00 2.0715604 53.3827 10.558 1049.4 11.419 1060.8 0.00 2.0819182 53.1934 10.501 1038.5 11.414 1049.9 0.00 2.0923278 52.9954 10.443 1027.6 11.410 1039.1 0.00 2.1027895 52.7880 10.386 1017.0 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.6260</td></t<>								0.6260
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								0.6229
2.0104868 54.3632 10.914 1117.6 11.441 1129.1 0.00 2.0205393 54.2161 10.853 1105.9 11.438 1117.4 0.00 2.0306420 54.0629 10.793 1094.4 11.434 1105.8 0.00 2.0407952 53.9034 10.734 1082.9 11.431 1094.4 0.00 2.0509992 53.7372 10.675 1071.6 11.427 1083.0 0.00 2.0612542 53.5638 10.617 1060.4 11.423 1071.9 0.00 2.0715604 53.3827 10.558 1049.4 11.419 1060.8 0.00 2.0819182 53.1934 10.501 1038.5 11.414 1049.9 0.00 2.0923278 52.9954 10.443 1027.6 11.410 1039.1 0.00 2.1027895 52.7880 10.386 1017.0 11.405 1028.4 0.00 2.1133034 52.5704 10.330 1006.4 11.400 1017.8 0.00 2.1238699 52.3419 10.274 995.94 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.6198</td></t<>								0.6198
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								0.6167
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								0.6136
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								0.6106
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								0.6075
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								0.6045
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								0.6015
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								0.5985
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								0.5955
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								0.5926
2.1133034 52.5704 10.330 1006.4 11.400 1017.8 0.00 2.1238699 52.3419 10.274 995.94 11.395 1007.3 0.00 2.1344893 52.1016 10.218 985.61 11.390 997.00 0.00 2.1451617 51.8483 10.163 975.39 11.385 986.77 0.00 2.1558875 51.5810 10.108 965.28 11.379 976.66 0.00 2.1666670 51.3005 10.053 955.29 11.373 966.67 0.00 2.1775003 51.0009 9.9988 945.42 11.367 956.78 0.00								0.5896
2.1238699 52.3419 10.274 995.94 11.395 1007.3 0.00 2.1344893 52.1016 10.218 985.61 11.390 997.00 0.00 2.1451617 51.8483 10.163 975.39 11.385 986.77 0.00 2.1558875 51.5810 10.108 965.28 11.379 976.66 0.00 2.1666670 51.3005 10.053 955.29 11.373 966.67 0.00 2.1775003 51.0009 9.9988 945.42 11.367 956.78 0.00								0.5867
2.1344893 52.1016 10.218 985.61 11.390 997.00 0.00 2.1451617 51.8483 10.163 975.39 11.385 986.77 0.00 2.1558875 51.5810 10.108 965.28 11.379 976.66 0.00 2.1666670 51.3005 10.053 955.29 11.373 966.67 0.00 2.1775003 51.0009 9.9988 945.42 11.367 956.78 0.00								0.5838
2.1451617 51.8483 10.163 975.39 11.385 986.77 0.00 2.1558875 51.5810 10.108 965.28 11.379 976.66 0.00 2.1666670 51.3005 10.053 955.29 11.373 966.67 0.00 2.1775003 51.0009 9.9988 945.42 11.367 956.78 0.00								0.5809
2.1558875 51.5810 10.108 965.28 11.379 976.66 0.00 2.1666670 51.3005 10.053 955.29 11.373 966.67 0.00 2.1775003 51.0009 9.9988 945.42 11.367 956.78 0.00								0.5780
2.1666670 51.3005 10.053 955.29 11.373 966.67 0.00 2.1775003 51.0009 9.9988 945.42 11.367 956.78 0.00								0.5751
2.1775003 51.0009 9.9988 945.42 11.367 956.78 0.00								0.5731
								0.5722
2 1883878 50 6824 9 9449 935 65 11 361 947 01 0.00	2.1883878	50.6824	9.9449	935.65	11.361	947.01	0.00	0.5666
2.1983678 50.0824 9.9449 933.03 11.301 947.01 0.00 2.1993297 50.3432 9.8915 925.99 11.355 937.34 0.00								0.5637
2.1093297 50.3432 9.8913 923.99 11.353 937.34 0.00 2.2103264 49.9805 9.8384 916.43 11.349 927.78 0.00								0.5609
2.2103204 49.9803 9.8384 916.45 11.349 927.78 0.00 2.2213780 49.5916 9.7856 906.99 11.342 918.33 0.00								0.5581
								0.5554
2.2324849 49.1729 9.7313 897.46 11.335 908.80 0.00	2.2324849	49.1/29	9./313	097.40	11.333	908.80	0.00	0.5554

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tl (Z=81)							
2.2436473	48.7199	9.6763	887.95	11.328	899.28	0.00	0.5526
2.2548656	48.2272	9.6218	878.55	11.321	889.88	0.00	0.5499
2.2661399	47.6881	9.5677	869.27	11.314	880.58	0.00	0.5471
2.2774706	47.0938	9.5139	860.09	11.306	871.39	0.00	0.5444
2.2888579	46.4329	9.4607	851.01	11.299	862.31	0.00	0.5417
2.3003022	45.6899	9.4078	842.05	11.291	853.34	0.00	0.5390
2.3118037	44.8428	9.3542	833.08	11.283	844.37	0.00	0.5363
2.3233628	43.8592	9.2999	824.13	11.275	835.41	0.00	0.5336
2.3349796	42.6879	9.2461	815.29	11.266	826.56	0.00	0.5310
2.3466545	41.2408	9.1928	806.55	11.258	817.81	0.00	0.5283
2.3583878	39.3445	9.1399	797.92	11.249	809.17	0.00	0.5257
2.3701797	36.5691	9.0874	789.39	11.240	800.63	0.00	0.5231
2.3820306	31.1333	9.0354	780.97	11.231	792.20	0.00	0.5205
2.3886550	17.8561	9.0066	776.32	11.226	787.54	0.00	0.5191
2.3899452	17.5600	26.110	2249.3	11.225	2260.6	0.00	0.5188
2.3939407	28.2573	26.045	2240.0	11.222	2251.2	0.00	0.5179
2.4059104	34.9344	25.852	2212.3	11.213	2223.6	0.00	0.5153
2.4179400	37.5104	25.661	2185.1	11.204	2196.3	0.00	0.5128
2.4300297	38.8982	25.471	2158.1	11.194	2169.3	0.00	0.5102
2.4421798	39.5964	25.282	2131.4	11.184	2142.6	0.00	0.5077
2.4543907	39.6905	25.094	2105.0	11.174	2116.2	0.00	0.5052
2.4666627	38.9611	24.907	2.0790	11.164	2090.1	0.00	0.5026
2.4789960	35.9590	24.722	2053.3	11.154	2064.4	0.00	0.5001
2.4843943	28.5815	24.642	2042.1	11.149	2053.3	0.00	0.4991
2.4858058	28.5013	35.959	2978.3	11.148	2989.5	0.00	0.4988
2.4913910	36.8012	35.836	2961.5	11.143	2972.6	0.00	0.4977
2.5038479	41.5359	35.563	2924.3	11.133	2935.4	0.00	0.4952
2.5163672	44.0836	35.293	2887.6	11.122	2898.8	0.00	0.4927
2.5289490	45.9357	35.024	2851.4	11.111	2862.5	0.00	0.4903
2.5415938	47.4244	34.758	2815.7	11.100	2826.8	0.00	0.4878
2.5543017	48.6821	34.494	2780.4	11.089	2791.5	0.00	0.4854
2.5670732	49.7767	34.233	2745.6	11.077	2756.7	0.00	0.4830
2.5799086	50.7481	33.973	2711.2	11.066	2722.3	0.00	0.4806
2.5928082	51.6222	33.715	2677.3	11.054	2688.3	0.00	0.4782
2.6057722	52.4165	33.460	2643.8	11.042	2654.8	0.00	0.4758
2.6188011	53.1438	33.206	2610.7	11.030	2621.7	0.00	0.4734
2.6318951	53.8137	32.955	2578.0	11.018	2589.1	0.00	0.4711
2.6450545	54.4335	32.706	2545.8	11.006	2556.8	0.00	0.4687
2.6582798	55.0090	32.459	2514.0	10.993	2525.0	0.00	0.4664
2.6715712	55.5447	32.213	2482.6	10.981	2493.6	0.00	0.4641
2.6849291	56.0442	31.970	2451.6	10.968	2462.5	0.00	0.4618
2.6983537	56.5106	31.729	2421.0	10.955	2431.9	0.00	0.4595
2.7118455	56.9461	31.489	2390.7	10.942	2401.7	0.00	0.4572
2.7254047	57.3529	31.252	2360.9	10.929	2371.8	0.00	0.4549
2.7390317	57.7321	31.016	2331.5	10.915	2342.4	0.00	0.4527
2.7527269	58.0851	30.783	2302.4	10.902	2313.3	0.00	0.4504
2.7664905	58.4124	30.551	2273.7	10.888	2284.6	0.00	0.4482
2.7803230	58.7144	30.321	2245.4	10.875	2256.2	0.00	0.4459
2.7942246	58.9909	30.093	2217.4	10.861	2228.2	0.00	0.4437
2.8081957	59.2412	29.867	2189.8	10.847	2200.6	0.00	0.4415
2.8222367	59.4642	29.643	2162.5	10.832	2173.3	0.00	0.4393
2.8363479	59.6574	29.420	2135.6	10.818	2146.4	0.00	0.4371
2.8505296	59.8175	29.200	2109.0	10.803	2119.8	0.00	0.4350
2.8647823	59.9389	28.981	2082.8	10.789	2093.6	0.00	0.4328
2.8791062	60.0127	28.763	2056.9	10.774	2067.7	0.00	0.4306
2.8935017	60.0239	28.548	2031.3	10.759	2042.1	0.00	0.4285
2.9079692	59.9446	28.333	2006.0	10.744	2016.8	0.00	0.4264
2.9225091	59.7160	28.120	1981.1	10.729	1991.8	0.00	0.4242
2.9371216	59.1734	27.909	1956.4	10.713	1967.1	0.00	0.4221
2.9518072	57.3502	27.700	1932.1	10.698	1942.8	0.00	0.4200
2.9536434	56.6537	27.674	1929.1	10.696	1939.8	0.00	0.4198

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ^{−1}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tl (Z=81)							
2.9665662	58.7250	32.253	2238.5	10.682	2249.2	0.00	0.4179
2.9813991	60.4119	31.988	2209.0	10.667	2219.7	0.00	0.4159
2.9963061	61.4038	31.725	2180.0	10.651	2190.6	0.00	0.4138
3.0112876	62.2697	31.455	2150.7	10.635	2161.3	0.00	0.4117
3.0263440	62.9126	31.187	2121.7	10.619	2132.4	0.00	0.4097
3.0414758	63.4445	30.924	2093.4	10.602	2104.0	0.00	0.4076
3.0566831	63.9078	30.665	2065.5	10.586	2076.1	0.00	0.4056
3.0719666	64.3214	30.409	2038.1	10.569	2048.6	0.00	0.4036
3.0873264	64.6956	30.156	2011.1	10.553	2021.6	0.00	0.4016
3.1027630	65.0359	29.907	1984.5	10.536	1995.0	0.00	0.3996
3.1182768	65.3500	29.670	1959.0	10.519	1969.6	0.00	0.3976
3.1338682	65.6450	29.436	1933.9	10.502	1944.4	0.00	0.3956
3.1495376	65.9220	29.204	1909.1	10.485	1919.6	0.00	0.3937
3.1652853	66.1822	28.975	1884.7	10.467	1895.2	0.00	0.3917
3.1811117	66.4270	28.748	1860.7	10.450	1871.1	0.00	0.3898
3.1970172	66.6571	28.524	1837.0	10.433	1847.4	0.00	0.3878
3.2130023	66.8732	28.302	1813.6	10.415	1824.0	0.00	0.3859
3.2290673	67.0758	28.082	1790.6	10.397	1800.9	0.00	0.3840
3.2452127	67.2644	27.861	1767.6	10.379	1778.0	0.00	0.3821
3.2614387	67.4384	27.643	1745.0	10.361	1755.4	0.00	0.3802
3.2777459	67.5971	27.426	1722.7	10.343	1733.1	0.00	0.3783
3.2941347	67.7395	27.211	1700.7	10.325	1711.1	0.00	0.3764
3.3106053	67.8635	26.998	1679.0	10.306	1689.3	0.00	0.3745
3.3271584	67.9660	26.787	1657.6	10.288	1667.9	0.00	0.3726
3.3437941	68.0410	26.578	1636.5	10.269	1646.8	0.00	0.3708
3.3605131	68.0778	26.371	1615.7	10.250	1625.9	0.00	0.3689
3.3773157	68.0529	26.165	1595.1	10.232	1605.3	0.00	0.3671
3.3942023 3.4107130	67.8992 67.2314	25.961 25.764	1574.8 1555.2	10.213 10.194	1585.0 1565.4	0.00 0.00	0.3653 0.3635
3.4111733	67.1804	25.758	1554.7	10.194	1564.9	0.00	0.3635
3.4206869	67.3136	27.454	1652.4	10.194	1662.6	0.00	0.3625
3.4282291	67.9227	27.355	1642.9	10.174	1653.0	0.00	0.3623
3.4453703	68.5836	27.133	1621.4	10.174	1631.6	0.00	0.3517
3.4625971	68.9994	26.913	1600.2	10.136	1610.4	0.00	0.3581
3.4799101	69.3225	26.694	1579.4	10.116	1589.5	0.00	0.3563
3.4973097	69.5934	26.478	1558.8	10.097	1568.9	0.00	0.3545
3.5147962	69.8287	26.263	1538.4	10.077	1548.5	0.00	0.3527
3.5323702	70.0367	26.050	1518.4	10.057	1528.4	0.00	0.3510
3.5500321	70.2218	25.839	1498.6	10.037	1508.6	0.00	0.3492
3.5677822	70.3858	25.629	1479.0	10.017	1489.0	0.00	0.3475
3.5856211	70.5286	25.423	1459.8	9.9969	1469.8	0.00	0.3458
3.6035492	70.6528	25.227	1441.3	9.9767	1451.3	0.00	0.3441
3.6215670	70.7590	25.033	1423.2	9.9563	1433.1	0.00	0.3423
3.6396748	70.8416	24.842	1405.3	9.9359	1415.2	0.00	0.3406
3.6578732	70.8892	24.653	1387.6	9.9154	1397.5	0.00	0.3390
3.6761626	70.8727	24.465	1370.2	9.8947	1380.1	0.00	0.3373
3.6945434	70.6565	24.280	1353.1	9.8740	1363.0	0.00	0.3356
3.6962102	70.6044	24.263	1351.5	9.8721	1361.4	0.00	0.3354
3.7119896	70.7221	25.181	1396.7	9.8543	1406.5	0.00	0.3340
3.7130161	70.7719	25.170	1395.7	9.8531	1405.6	0.00	0.3339
3.7315812	71.2981	24.987	1378.7	9.8322	1388.5	0.00	0.3323
3.7502391	71.6117	24.806	1361.8	9.8112	1371.6	0.00	0.3306
3.7689903	71.8606	24.626	1345.3	9.7901	1355.0	0.00	0.3290
3.7878352	72.0763	24.448	1328.9	9.7688	1338.7	0.00	0.3273
3.8067744	72.2709	24.272	1312.8	9.7475	1322.5	0.00	0.3257
3.8258083	72.4508	24.098	1296.9	9.7261	1306.6	0.00	0.3241
3.8449373	72.6195	23.925	1281.2	9.7046	1290.9	0.00	0.3225
3.8641620	72.7784	23.751	1265.5	9.6831	1275.2	0.00	0.3209
3.8834828	72.9288	23.578	1250.0	9.6614	1259.7	0.00	0.3193
3.9029002	73.0720	23.406	1234.8	9.6397	1244.4	0.00	0.3177
3.9224147	73.2088	23.237	1219.7	9.6178	1229.3	0.00	0.3161

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu / ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tl (Z=81)							
3.9617369	73.4662	22.903	1190.2	9.5739	1199.8	0.00	0.3130
3.9815456	73.5878	22.738	1175.8	9.5518	1185.4	0.00	0.3114
4.0014533	73.7053	22.575	1161.6	9.5296	1171.1	0.00	0.3098
4.0214606	73.8189	22.414	1147.5	9.5073	1157.0	0.00	0.3083
4.0415679	73.9289	22.254	1133.7	9.4850	1143.2	0.00	0.3068
4.0617757	74.0356	22.095	1120.0	9.4626	1129.5	0.00	0.3052
4.0820846	74.1391	21.938	1106.5	9.4401	1116.0	0.00	0.3037
4.1024950	74.2398	21.783	1093.2	9.4175	1102.6	0.00	0.3022
4.1230075	74.3377	21.629	1080.1	9.3949	1089.5	0.00	0.3007
4.1436226	74.4330	21.476	1067.1	9.3721	1076.5	0.00	0.2992
4.1643407	74.5259	21.325	1054.3	9.3493	1063.7	0.00	0.2977
4.1851624	74.6164	21.175	1041.7	9.3264	1051.0	0.00	0.2962
4.2060882	74.7047	21.027	1029.3	9.3035	1038.6	0.00	0.2948
4.2271186	74.7910	20.879	1017.0	9.2805	1026.3	0.00	0.2933
4.2482542	74.8753	20.734	1004.8	9.2574	1014.1	0.00	0.2918
4.2694955	74.9577	20.589	992.87	9.2342	1002.1	0.00	0.2914
4.2908430	75.0383	20.445	981.05	9.2110	990.26	0.00	0.2890
4.3122972	75.1173	20.303	969.38	9.1877	978.57	0.00	0.2875
4.3338587	75.1173	20.162	957.86	9.1643	967.02	0.00	0.2861
4.3555280	75.2707	20.102	946.49	9.1408	955.63	0.00	0.2847
4.3773056	75.3453	19.884	935.26	9.1173	944.38	0.00	0.2832
4.3991921	75.4186	19.747	924.18	9.1173	933.27	0.00	0.2832
4.4211881	75.4910	19.747	913.23	9.0701	922.30	0.00	0.2818
4.4432940	75.5624	19.475	902.41	9.0464	911.45	0.00	0.2790
4.4655105	75.6320	19.337		9.0464	900.59	0.00	0.2790
			891.56				
4.4878381	75.6998	19.200	880.86	8.9988	889.86	0.00	0.2763
4.5102772	75.7659	19.065	870.28	8.9749	879.26	0.00	0.2749
4.5328286	75.8303	18.930	859.84	8.9510	868.79	0.00	0.2735
4.5554928	75.8933	18.797	849.53	8.9270	858.46	0.00	0.2722
4.5782702	75.9549	18.664	839.34	8.9029	848.25	0.00	0.2708
4.6011616	76.0150	18.533	829.28	8.8788	838.16	0.00	0.2695
4.6241674	76.0740	18.402	819.35	8.8546	828.20	0.00	0.2681
4.6472882	76.1317	18.273	809.54	8.8304	818.37	0.00	0.2668
4.6705247	76.1882	18.144	799.84	8.8061	808.65	0.00	0.2655
4.6938773	76.2437	18.017	790.27	8.7818	799.05	0.00	0.2641
4.7173467	76.2981	17.890	780.82	8.7574	789.57	0.00	0.2628
4.7409334	76.3515	17.764	771.48	8.7330	780.21	0.00	0.2615
4.7646381	76.4041	17.640	762.25	8.7085	770.96	0.00	0.2602
4.7884613	76.6394	17.513	753.01	8.6839	761.70	0.00	0.2589
4.8124036	76.6904	17.383	743.71	8.6593	752.37	0.00	0.2576
4.8364656	76.7396	17.254	734.50	8.6347	743.13	0.00	0.2564
4.8606479	76.7871	17.125	725.40	8.6100	734.01	0.00	0.2551
4.8849512	76.8331	16.998	716.42	8.5853	725.00	0.00	0.2538
4.9093759	76.8776	16.871	707.55	8.5605	716.11	0.00	0.2525
4.9339228	76.9207	16.746	698.80	8.5357	707.34	0.00	0.2513
4.9585924	76.9625	16.622	690.17	8.5108	698.68	0.00	0.2500
4.9833854	77.1287	16.496	681.54	8.4859	690.03	0.00	0.2488
5.0083023	77.1680	16.369	672.94	8.4610	681.40	0.00	0.2476
5.0333438	77.2057	16.244	664.46	8.4360	672.90	0.00	0.2463
5.0585105	77.2419	16.119	656.09	8.4110	664.50	0.00	0.2451
5.0838031	77.2766	15.996	647.83	8.3859	656.21	0.00	0.2439
5.1092221	77.3099	15.874	639.67	8.3608	648.03	0.00	0.2427
5.1347682	77.3419	15.752	631.63	8.3357	639.96	0.00	0.2415
5.1604421	77.3727	15.632	623.69	8.3105	632.00	0.00	0.2403
5.1862443	77.4022	15.513	615.86	8.2853	624.14	0.00	0.2391
5.2121755	77.4306	15.395	608.13	8.2600	616.39	0.00	0.2379
5.2382364	77.4578	15.278	600.50	8.2348	608.73	0.00	0.2367
5.2644276	77.4840	15.162	592.97	8.2095	601.18	0.00	0.2355
5.2907497	77.5092	15.047	585.54	8.1841	593.72	0.00	0.2343
5.3172034	77.5333	14.933	578.21	8.1588	586.37	0.00	0.2332
5.3437895	77.5565	14.819	570.98	8.1333	579.11	0.00	0.2320
5.5 15 1075							

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Tl (Z=81)							
5.3973609	77.6001	14.596	556.79	8.0825	564.87	0.00	0.2297
5.4243477	77.6206	14.486	549.84	8.0570	557.89	0.00	0.2286
5.4514695	77.6403	14.377	542.98	8.0315	551.01	0.00	0.2274
5.4787268	77.6591	14.268	536.21	8.0059	544.21	0.00	0.2263
5.5061205	77.6771	14.161	529.52	7.9804	537.50	0.00	0.2252
5.5336511	77.6944	14.055	522.93	7.9548	530.89	0.00	0.2241
5.5613193	77.7109	13.949	516.42	7.9292	524.35	0.00	0.2229
5.5891259	77.7268	13.845	510.00	7.9035	517.91	0.00	0.2218
5.6170716	77.7419	13.741	503.66	7.8779	511.54	0.00	0.2207
5.6451569	77.7564	13.638	497.41	7.8522	505.26	0.00	0.2196
5.6733827	77.7702	13.536	491.24	7.8265	499.07	0.00	0.2185
5.7017496	77.7834	13.435	485.15	7.8008	492.95	0.00	0.2174
5.7302584	77.7960	13.335	479.14	7.7751	486.91	0.00	0.2164
5.7589096	77.8080	13.236	473.21	7.7493	480.96	0.00	0.2153
5.7877042	77.8194	13.138	467.35	7.7236	475.08	0.00	0.2142
5.8166427	77.8304	13.040	461.58	7.6978	469.27	0.00	0.2132
5.8457259	77.8408	12.943	455.88	7.6720	463.55	0.00	0.2121
5.8749546	77.8507	12.848	450.25	7.6462	457.90	0.00	0.2110
5.9043293	77.8602	12.753	444.70	7.6204	452.32	0.00	0.2100
5.9338510	77.9663	12.656	439.14	7.5945	446.73	0.00	0.2089
5.9635202	77.9752	12.559	433.61	7.5687	441.18	0.00	0.2079
5.9933378	77.9834	12.463	428.15	7.5428	435.70	0.00	0.2069
6.0233045	77.9907	12.368	422.77	7.5170	430.29	0.00	0.2058
6.0534210	77.9974	12.274	417.46	7.4911	424.95	0.00	0.2048
6.0836882	78.0033	12.180	412.22	7.4652	419.68	0.00	0.2038
6.1141066	78.0086	12.088	407.05	7.4393	414.49	0.00	0.2028
6.1446771	78.0132	11.996	401.94	7.4134	409.36	0.00	0.2018
6.1754005	78.0172	11.905	396.91	7.3875	404.30	0.00	0.2008
6.2062775	78.0207	11.815	391.94	7.3616	399.30	0.00	0.1998
6.2373089	78.0235	11.725	387.04	7.3357	394.38	0.00	0.1988
6.2684954	78.0258	11.637	382.20	7.3098	389.51	0.00	0.1978
6.2998379	78.0276	11.549	377.43	7.2839	384.71	0.00	0.1968
6.3313371	78.0289	11.462	372.72	7.2580	379.98	0.00	0.1958
6.3629938	78.0297	11.375	368.07	7.2321	375.30	0.00	0.1949
6.3948088	78.0300	11.290	363.49	7.2061	370.69	0.00	0.1939
6.4267828	78.0298	11.205	358.96	7.1802	366.14	0.00	0.1929
6.4589167	78.0292	11.121	354.50	7.1543	361.65	0.00	0.1920
6.4912113	78.0281	11.038	350.09	7.1284	357.22	0.00	0.1910
6.5236674	78.0267	10.955	345.74	7.1025	352.85	0.00	0.1901
6.5562857	78.0248	10.873	341.45	7.0766	348.53	0.00	0.1891
6.5890671	78.0225	10.792	337.22	7.0507	344.27	0.00	0.1882
6.6220125	78.0198	10.712	333.04	7.0248	340.07	0.00	0.1872
6.6551225	78.0168	10.632	328.92	6.9989	335.92	0.00	0.1863
6.6883981	78.0134	10.553	324.85	6.9730	331.83	0.00	0.1854
6.7218401	78.0096	10.475	320.84	6.9471	327.79	0.00	0.1844
6.7554493	78.0055	10.397	316.88	6.9212	323.80	0.00	0.1835
6.7892266	78.0011	10.320	312.97	6.8954	319.87	0.00	0.1826
6.8231727	77.9964	10.244	309.11	6.8695	315.98	0.00	0.1817
6.8572886	78.0312	10.168	305.28	6.8436	312.13	0.00	0.1808
6.8915750	78.0261	10.092	301.49	6.8178	308.31	0.00	0.1799
6.9260329	78.0205	10.016	297.75	6.7920	304.54	0.00	0.1790
6.9606631	78.0145	9.9415	294.06	6.7662	300.83	0.00	0.1781
6.9954664	78.0082	9.8674	290.42	6.7404	297.16	0.00	0.1772
7.0304437	78.0015	9.7939	286.82	6.7146	293.53	0.00	0.1764
7.0655959	77.9944	9.7211	283.27	6.6888	289.96	0.00	0.1755
7.1009239	77.9870	9.6489	279.77	6.6630	286.43	0.00	0.1746
7.1364285	77.9793	9.5773	276.31	6.6373	282.95	0.00	0.1737
7.1721107	77.9712	9.5063	272.90	6.6116	279.51	0.00	0.1729
7.2079712	77.9628	9.4359	269.53	6.5859	276.12	0.00	0.1720
7.2440111	77.9541	9.3662	266.21	6.5602	272.77	0.00	0.1712
7.2802311	77.9451	9.2965	262.91	6.5345	269.44	0.00	0.1703
	77.9357	9.2272	259.65	6.5088	266.16		0.1695

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Tl (Z=81)							
7.3532155	77.9261	9.1585	256.44	6.4832	262.92	0.00	0.1686
7.3899815	77.9161	9.0904	253.26	6.4576	259.72	0.00	0.1678
7.4269314	77.9228	9.0227	250.13	6.4320	256.56	0.00	0.1669
7.4640661	77.9123	8.9553	247.02	6.4064	253.43	0.00	0.1661
7.5013864	77.9015	8.8885	243.96	6.3808	250.34	0.00	0.1653
7.5388934	77.8904	8.8223	240.94	6.3553	247.29	0.00	0.1645
7.5765878	77.8790	8.7566	237.96	6.3298	244.29	0.00	0.1636
7.6144708	77.8672	8.6915	235.01	6.3043	241.32	0.00	0.1628
7.6525431	77.8551	8.6268	232.10	6.2789	238.38	0.00	0.1620
7.6908058	77.8427	8.5623	229.22	6.2534	235.47	0.00	0.1612
7.7292599	77.8300	8.4984	226.38	6.2280	232.61	0.00	0.1604
7.7679062	77.8169	8.4351	223.57	6.2026	229.78	0.00	0.1596
7.8067457	77.8036	8.3723	220.81	6.1773	226.98	0.00	0.1588
7.8457794	77.7899	8.3101	218.07	6.1519	224.23	0.00	0.1580
7.8850083	77.7760	8.2484	215.38	6.1266	221.51	0.00	0.1572
7.9244334	77.7618	8.1872	212.72	6.1014	218.82	0.00	0.1565
7.9640555	77.7473	8.1266	210.09	6.0761	216.17	0.00	0.1557
8.0038758	77.7325	8.0665	207.50	6.0509	213.55	0.00	0.1549
8.0438952	77.7174	8.0069	204.94	6.0257	210.97	0.00	0.1541
8.0841147	77.7021	7.9478	202.42	6.0006	208.42	0.00	0.1534
8.1245352	77.6865	7.8892	199.93	5.9754	205.90	0.00	0.1526
8.1651579	77.6706	7.8312	197.47	5.9503	203.42	0.00	0.1518
8.2059837	77.6545	7.7736	195.04	5.9253	200.97	0.00	0.1511
8.2470136	77.6381	7.7165	192.65	5.9003	198.55	0.00	0.1503
8.2882487	77.6215	7.6599	190.28	5.8753	196.16	0.00	0.1496
8.3296899	77.6047	7.6038	187.95	5.8503	193.80	0.00	0.1488
8.3713384	77.5877	7.5482	185.64	5.8254	191.47	0.00	0.1481
8.4131951	77.5704	7.4930	183.37	5.8005	189.17	0.00	0.1474
0.4550610	77.5500	7 4004					
	77.5530	7.4384	181.13	5.7757	186.90	0.00	0.1466
8.4975373	77.5354	7.3841	178.91	5.7508	184.66	0.00	0.1459
8.4975373 8.5400250 Pb (Z=82)	77.5354 77.5176	7.3841 7.3304	178.91 176.73	5.7508	184.66	0.00	0.1459
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: $A \sigma_a$ (barns atom ⁻¹	77.5354 77.5176 $r = 207.2000 \text{ g mol}^{-}$ $= [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times$	7.3841 7.3304 Nominal density: ρ	178.91 176.73	5.7508 5.7261	184.66 182.45	0.00	0.1459
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge er	77.5354 77.5176 $r = 207.2000 \text{ g mol}^{-1}$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{ergies (keV)}$	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) [μ/ρ	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2 \text{g}^{-1}) = f_2 (e \text{ ato}$	5.7508 5.7261 cm ⁻¹)×2.03090×	184.66 182.45	0.00 0.00	0.1459 0.1452
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge er	77.5354 77.5176 $r = 207.2000 \text{ g mol}^{-1}$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{lergies (keV)}$ 88.0045	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) [μ/ρ L I	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2 \text{g}^{-1}) = f_2 (e \text{ ato}$ 15.8608	5.7508 5.7261 cm ⁻¹)×2.03090× L II	184.66 182.45 10 ⁵ 15.2000	0.00 0.00 L III	0.1459 0.1452 13.0352
8.4975373 8.5400250 Pb (Z=82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge en K M I	77.5354 77.5176 $r = 207.2000 \text{ g mol}^{-1}$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{lergies (keV)}$ 88.0045 3.85070	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) [μ/ _I L I M II	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2 \text{g}^{-1}) = f_2 (e \text{ ato}$ 15.8608 3.55420	5.7508 5.7261 cm ⁻¹)×2.03090× L II M III	184.66 182.45 10 ⁵ 15.2000 3.06640	0.00 0.00 L III M IV	0.1459 0.1452 13.0352 2.58560
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge en K M I M V	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{lergies (keV)}$ 88.0045 3.85070 2.48400	7.3841 7.3304 ¹ Nominal density: ρ 344.064 E(eV) [μ/ _I L I M II N I	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2 \text{g}^{-1}) = f_2 (e \text{ ato}$ 15.8608 3.55420 0.893600	5.7508 5.7261 cm ⁻¹)×2.03090× L II M III N II	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900	0.00 0.00 L III M IV N III	0.1459 0.1452 13.0352 2.58560 0.644500
8.4975373 8.5400250 Pb (Z=82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge en K M I M V N IV	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{lergies (keV)}$ 88.0045 3.85070 2.48400 0.435200	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) [μ/η L I M II N I N V	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2 \text{g}^{-1}) = f_2 (e \text{ ato}$ 15.8608 3.55420 0.893600 0.412900	5.7508 5.7261 cm ⁻¹)×2.03090× L II M III N II N VI	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900	0.00 0.00 L III M IV N III N VII	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100
8.4975373 8.5400250 Pb (Z=82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge en K M I M V N IV O I	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{lergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) [μ/η L I M II N I N V O II	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2 \text{g}^{-1}) = f_2 (e \text{ ato}$ 15.8608 3.55420 0.893600 0.412900 0.104800	5.7508 5.7261 cm ⁻¹)×2.03090× L II M III N II N VI O III	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000	0.00 0.00 L III M IV N III	0.1459 0.1452 13.0352 2.58560 0.644500
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge end K M I M V N IV O I O V	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{lergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) [μ/ρ L I M II N I N V O II P I	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2g^{-1}) = f_2 (e \text{ ato}$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904	5.7508 5.7261 cm ⁻¹)×2.03090× L II M III N II N VI	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900	0.00 0.00 L III M IV N III N VII	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100
8.4975373 8.5400250 Pb (Z =82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge en K M I M V N IV O I O V Relativistic correc	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{lergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) $[\mu/\mu]$ L I M II N I N V O II P I 22,3/5CL)=(-1.9001.	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2g^{-1}) = f_2 (e \text{ ato}$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904	5.7508 5.7261 cm ⁻¹)×2.03090× L II M III N II N VI O III	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000	0.00 0.00 L III M IV N III N VII	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge er K M I M V N IV O I O V Relativistic correct Nuclear Thomson	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{ergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$.	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) [μ / L I M II N I N V O II P I 2,3/5CL)=(-1.9001 017802 e atom ⁻¹	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2\text{g}^{-1}) = f_2 (e \text{ ato}$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 ρ = 1.1136) ρ atom ⁻¹	5.7508 5.7261 cm ⁻¹)×2.03090× L II M III N II N VI O III P II	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166	0.00 0.00 L III M IV N III N VII	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge er K M I M V N IV O I O V Relativistic correc Nuclear Thomson 0.500000000	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{tergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) $[\mu/\mu]$ L I M II N I N V O II P I 2,3/5CL)= $(-1.9001.017802\ e\ atom^{-1}$ 31.090	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2 \text{g}^{-1}) = f_2 (e \text{ ato})$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 $\rho = 1.1136$	5.7508 5.7261 cm ⁻¹)×2.03090× L II M III N II N VI O III P II	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166	0.00 0.00 L III M IV N III N VII O IV	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge er K M I M V N IV O I O V Relativistic correc Nuclear Thomson 0.50000000 0.50250000	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{ergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$. 32.9286 33.1489	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) $[\mu/\mu]$ L I M II N I N V O II P I 22,3/5CL)= $(-1.9001$.017802 e atom ⁻¹ 31.090 31.112	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2 \text{g}^{-1}) = f_2 (e \text{ ato})$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 $\rho = 1.1136 = 0$	5.7508 5.7261 cm ⁻¹)×2.03090× L II M III N II N VI O III P II 6.3895 6.4191	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166	0.00 0.00 L III M IV N III N VII O IV	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge er K M I M V N IV O I O V Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{ergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$. 32.9286 33.1489 33.3686	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) $[\mu/\mu]$ L I M II N I N V O II P I 22,3/5CL)= $(-1.9001.017802\ e\ atom^{-1}$ 31.090 31.112 31.131	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2 \text{g}^{-1}) = f_2 (e \text{ ato})$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 ρ = -1.1136) e atom ⁻¹ 12628 12574 12519	5.7508 5.7261 cm ⁻¹)×2.03090× L II M III N VI O III P II 6.3895 6.4191 6.4488	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166 12634 12581 12526	0.00 0.00 L III M IV N III N VII O IV	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000 2.480 2.467 2.455
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge er K M I M V N IV O I O V Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{ergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$. 32.9286 33.1489 33.3686 33.5874	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) $[\mu/\mu]$ L I M II N I N V O II P I 22,3/5CL)= $(-1.9001$.017802 e atom ⁻¹ 31.090 31.112 31.131 31.149	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2\text{g}^{-1}) = f_2 (e \text{ ato})$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 ρ = 1.1136) ρ atom ⁻¹ 12628 12574 12519 12464	5.7508 5.7261 cm ⁻¹)×2.03090× L II M III N VI O III P II 6.3895 6.4191 6.4488 6.4785	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166 12634 12581 12526 12471	0.00 0.00 L III M IV N III N VII O IV 0.00 0.00 0.00 0.00	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000 2.480 2.467 2.455 2.443
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge er K M I M V N IV O I O V Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{ergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$. 32.9286 33.1489 33.3686	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) $[\mu/\mu]$ L I M II N I N V O II P I 22,3/5CL)= $(-1.9001.017802\ e\ atom^{-1}$ 31.090 31.112 31.131	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2 \text{g}^{-1}) = f_2 (e \text{ ato})$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 ρ = -1.1136) e atom ⁻¹ 12628 12574 12519	5.7508 5.7261 cm ⁻¹)×2.03090× L II M III N VI O III P II 6.3895 6.4191 6.4488	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166 12634 12581 12526	0.00 0.00 L III M IV N III N VII O IV	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000 2.480 2.467 2.455
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge er K M I M V N IV O I O V Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{ergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$. 32.9286 33.1489 33.3686 33.5874 33.8055 34.0228	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) $[\mu/\rho]$ L I M II N I N V O II P I 2,3/5CL)= $(-1.9001.017802\ e\ atom^{-1}$ 31.090 31.112 31.131 31.149 31.163 31.176	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2\text{g}^{-1}) = f_2 (e \text{ ato})$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 ρ = -1.1136) e atom ⁻¹ 12628 12574 12519 12464 12408 12351	5.7508 5.7261 cm ⁻¹)×2.03090× L II M III N VI O III P II 6.3895 6.4191 6.4488 6.4785 6.5082 6.5379	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166 12634 12581 12526 12471 12414 12358	0.00 0.00 L III M IV N III N VII O IV 0.00 0.00 0.00 0.00 0.00 0.00	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000 2.480 2.467 2.455 2.443 2.431 2.419
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge er K M I M V N IV O I O V Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{ergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$. 32.9286 33.1489 33.3686 33.5874 33.8055	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) $[\mu/\rho]$ L I M II N I N V O II P I 2,3/5CL)= $(-1.9001.017802\ e\ atom^{-1}$ 31.090 31.112 31.131 31.149 31.163	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2\text{g}^{-1}) = f_2 (e \text{ ato})$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 ρ = 1.1136) e atom ⁻¹ 12628 12574 12519 12464 12408 12351 12294	5.7508 5.7261 m ⁻¹)×2.03090× L II M III N VI O III P II 6.3895 6.4191 6.4488 6.4785 6.5082	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166 12634 12581 12526 12471 12414	0.00 0.00 L III M IV N III N VII O IV 0.00 0.00 0.00 0.00 0.00	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000 2.467 2.455 2.443 2.431
8.4975373 8.5400250 Pb (Z =82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge en K M I M V N IV O I O V Relativistic correc	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{ergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$. 32.9286 33.1489 33.3686 33.5874 33.8055 34.0228 34.2391	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) $[\mu/\rho]$ L I M II N I N V O II P I 2,3/5CL)= $(-1.9001.017802\ e\ atom^{-1}$ 31.090 31.112 31.131 31.149 31.163 31.176 31.186	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2\text{g}^{-1}) = f_2 (e \text{ ato})$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 ρ = -1.1136) e atom ⁻¹ 12628 12574 12519 12464 12408 12351	5.7508 5.7261 cm ⁻¹)×2.03090× L II M III N VI O III P II 6.3895 6.4191 6.4488 6.4785 6.5082 6.5379 6.5676	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166 12634 12581 12526 12471 12414 12358 12300	0.00 0.00 L III M IV N III N VII O IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000 2.467 2.455 2.443 2.431 2.419 2.407
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge er K M I M V N IV O I O V Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{ergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$. 32.9286 33.1489 33.3686 33.5874 33.8055 34.0228 34.2391 34.4546	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) $[\mu/\rho]$ L I M II N I N V O II P I 2,3/5CL)= $(-1.9001.017802\ e\ atom^{-1}$ 31.090 31.112 31.131 31.149 31.163 31.176 31.186 31.194 31.200	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2\text{g}^{-1}) = f_2 (e \text{ ato})$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 ρ = 1.1136) e atom ⁻¹ 12628 12574 12519 12464 12408 12351 12294 12236	5.7508 5.7261 m ⁻¹)×2.03090× L II M III N VI O III P II 6.3895 6.4191 6.4488 6.4785 6.5082 6.5379 6.5676 6.5973	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166 12634 12581 12526 12471 12414 12358 12300 12242	0.00 0.00 0.00 L III M IV N III N VII O IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000 2.467 2.455 2.443 2.431 2.419 2.407 2.395
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge enders	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{ergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$. 32.9286 33.1489 33.3686 33.5874 33.8055 34.0228 34.2391 34.4546 34.6691	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) $[\mu/\rho]$ L I M II N I N V O II P I 22,3/5CL)= $(-1.9001.017802\ e\ atom^{-1}$ 31.090 31.112 31.131 31.149 31.163 31.176 31.186 31.194	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2g^{-1}) = f_2 (e \text{ ato})$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 ρ -1.1136) $e \text{ atom}^{-1}$ 12628 12574 12519 12464 12408 12351 12294 12236 12177	5.7508 5.7261 cm ⁻¹)×2.03090× L II M III N VI O III P II 6.3895 6.4191 6.4488 6.4785 6.5082 6.5379 6.5676 6.5973 6.6270	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166 12634 12581 12526 12471 12414 12358 12300 12242 12184	0.00 0.00 0.00 L III M IV N III N VII O IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge er K M I M V N IV O I O V Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352 0.52295529 0.52557007	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{lergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$. 32.9286 33.1489 33.3686 33.5874 33.8055 34.0228 34.2391 34.4546 34.6691 34.8826	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) [μ/ρ L I M II N V O II P I 2,3/5CL)=(-1.9001. 017802 e atom ⁻¹ 31.090 31.112 31.131 31.149 31.163 31.176 31.186 31.194 31.200 31.204	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2g^{-1}) = f_2 (e \text{ ato})$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 ρ = -1.1136) $e \text{ atom}^{-1}$ 12628 12574 12519 12464 12408 12351 12294 12236 12177 12118	5.7508 5.7261 cm ⁻¹)×2.03090× L II M III N VI O III P II 6.3895 6.4191 6.4488 6.4785 6.5082 6.5379 6.5676 6.5973 6.6270 6.6568	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166 12634 12581 12526 12471 12414 12358 12300 12242 12184 12125	0.00 0.00 0.00 L III M IV N III N VII O IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge er K M I M V N IV O I O V Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352 0.52295529 0.52557007 0.52819792	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{lergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$. 32.9286 33.1489 33.3686 33.5874 33.8055 34.0228 34.2391 34.4546 34.6691 34.8826 35.0951	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) [μ/ρ L I M II N V O II P I 2,3/5CL)=(-1.9001 .017802 e atom ⁻¹ 31.090 31.112 31.131 31.149 31.163 31.176 31.186 31.194 31.200 31.204 31.205	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2g^{-1}) = f_2 (e \text{ ato})$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 ρ -1.1136) $e \text{ atom}^{-1}$ 12628 12574 12519 12464 12408 12351 12294 12236 12177 12118 12058	5.7508 5.7261 om ⁻¹)×2.03090× L II M III N VI O III P II 6.3895 6.4191 6.4488 6.4785 6.5082 6.5379 6.5676 6.5973 6.6270 6.6568 6.6865	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166 12634 12581 12526 12471 12414 12358 12300 12242 12184 12125 12065	0.00 0.00 0.00 L III M IV N III N VII O IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge er K M I M V N IV O I O V Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352 0.52295529 0.52557007 0.52819792 0.53083891	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{lergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$. 32.9286 33.1489 33.3686 33.5874 33.8055 34.0228 34.2391 34.4546 34.6691 34.8826 35.0951 35.3065	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) [μ/ρ L I M II N V O II P I 2,3/5CL)=(-1.9001 .017802 e atom ⁻¹ 31.090 31.112 31.131 31.149 31.163 31.176 31.186 31.194 31.200 31.204 31.205 31.204	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2g^{-1}) = f_2 (e \text{ ato})$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 ρ = -1.1136) e atom ⁻¹ 12628 12574 12519 12464 12408 12351 12294 12236 12177 12118 12058 11998	5.7508 5.7261 om ⁻¹)×2.03090× L II M III N VI O III P II 6.3895 6.4191 6.4488 6.4785 6.5082 6.5379 6.5676 6.5973 6.6270 6.6568 6.6865 6.7162	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166 12634 12581 12526 12471 12414 12358 12300 12242 12184 12125 12065 12005	0.00 0.00 0.00 0.00 N III N VII O IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge er K M I M V N IV O I O V Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352 0.52295529 0.52557007 0.52819792 0.53083891 0.53349310	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{lergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$. 32.9286 33.1489 33.3686 33.5874 33.8055 34.0228 34.2391 34.4546 34.6691 34.8826 35.0951 35.3065 35.5167	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) [μ/ρ L I M II N I N V O II P I 2,3/5CL)=(-1.9001 .017802 e atom ⁻¹ 31.090 31.112 31.131 31.149 31.163 31.176 31.186 31.194 31.200 31.204 31.205 31.204 31.205	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2g^{-1}) = f_2 (e \text{ ato})$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 7-1.1136) $e \text{ atom}^{-1}$ 12628 12574 12519 12464 12408 12351 12294 12236 12177 12118 12058 11998 11937	5.7508 5.7261 om ⁻¹)×2.03090× L II M III N VI O III P II 6.3895 6.4191 6.4488 6.4785 6.5082 6.5379 6.5676 6.5973 6.6270 6.6568 6.6865 6.7162 6.7460	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166 12634 12581 12526 12471 12414 12358 12300 12242 12184 12125 12065 12005 11944	0.00 0.00 0.00 0.00 N III N VII O IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom $^{-1}$ 23 edges. Edge er K M I M V N IV O I O V Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352 0.52295529 0.52557007 0.52819792 0.53083891 0.53349310 0.53616057	77.5354 77.5176 $r = 207.2000 \text{ g mol}^-$ $) = [\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{lergies (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$. 32.9286 33.1489 33.3686 33.5874 33.8055 34.0228 34.2391 34.4546 34.6691 34.8826 35.0951 35.3065 35.5167 35.7259	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) [μ/ρ L I M II N I N V O II P I 22,3/5CL)=(-1.9001. 017802 e atom ⁻¹ 31.090 31.112 31.131 31.149 31.163 31.176 31.186 31.194 31.200 31.204 31.205 31.204 31.201 31.196	178.91 176.73 $(g cm^3) = 11.330$ $p](cm^2g^{-1}) = f_2$ (e ato e) 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 $0.1136)$ e atom ⁻¹ 12628 12574 12519 12464 12408 12351 12294 12236 12177 12118 12058 11998 11937 11876	5.7508 5.7261 om ⁻¹)×2.03090× L II M III N VI O III P II 6.3895 6.4191 6.4488 6.4785 6.5082 6.5379 6.5676 6.5973 6.6270 6.6568 6.6865 6.7162 6.7460 6.7757	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166 12634 12581 12526 12471 12414 12358 12300 12242 12184 12125 12065 12005 11944 11883	0.00 0.00 0.00 0.00 N III N VII O IV 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312
8.4975373 8.5400250 Pb (Z = 82) Atomic weight: A σ_a (barns atom ⁻¹ 23 edges. Edge er K M I M V N IV O I O V Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470	77.5354 77.5176 $r=207.2000 \text{ g mol}^-$ $)=[\mu/\rho](\text{cm}^2\text{g}^{-1}) \times \text{lergies} \text{ (keV)}$ 88.0045 3.85070 2.48400 0.435200 0.147300 0.0192000 tion estimate: f_{rel} (H8 correction: $f_{\text{NT}}=-0$. 32.9286 33.1489 33.3686 33.5874 33.8055 34.0228 34.2391 34.4546 34.6691 34.8826 35.0951 35.3065 35.5167 35.7259 35.9338	7.3841 7.3304 1 Nominal density: ρ 344.064 E(eV) [μ/ρ L I M II N V O II P I 22,3/5CL)=(-1.9001. 017802 e atom ⁻¹ 31.090 31.112 31.131 31.149 31.163 31.176 31.186 31.194 31.200 31.204 31.205 31.204 31.201 31.196 31.189	178.91 176.73 $(g \text{ cm}^3) = 11.330$ $\rho](\text{cm}^2g^{-1}) = f_2 (e \text{ ato})$ 15.8608 3.55420 0.893600 0.412900 0.104800 0.0116904 ρ -1.1136) $e \text{ atom}^{-1}$ 12628 12574 12519 12464 12408 12351 12294 12236 12177 12118 12058 11998 11937 11876 11814	5.7508 5.7261 om ⁻¹)×2.03090× L II M III N VI O III P II 6.3895 6.4191 6.4488 6.4785 6.5082 6.5379 6.5676 6.5973 6.6270 6.6568 6.6865 6.7162 6.7460 6.7757 6.8055	184.66 182.45 10 ⁵ 15.2000 3.06640 0.763900 0.142900 0.0860000 0.00491166 12634 12581 12526 12471 12414 12358 12300 12242 12184 12125 12065 12005 11944 11883 11821	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.1459 0.1452 13.0352 2.58560 0.644500 0.138100 0.0218000 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

keV Pb (Z=82)	1		Photoelectric	Coh+inc	Total	K-shell	
Pb (Z=82)	e atom ^{−1}	e atom ^{−1}	cm ² g ⁻¹	nm			
0.54696447	36.7523	31.140	11562	6.9245	11569	0.00	2.267
0.54969929	36.9535	31.123	11499	6.9542	11506	0.00	2.255
0.55244779	37.1531	31.104	11434	6.9839	11441	0.00	2.244
0.55521003	37.3512	31.083	11370	7.0137	11377	0.00	2.233
0.55798608	37.5477	31.059	11305	7.0434	11312	0.00	2.222
0.56077601	37.7424	31.034	11239	7.0731	11246	0.00	2.211
0.56357989	37.9353	31.007	11174	7.1028	11181	0.00	2.200
0.56639779	38.1263	30.978	11107	7.1325	11115	0.00	2.189
0.56922978	38.3153	30.946	11041	7.1622	11048	0.00	2.178
0.57207593	38.5022	30.913	10974	7.1918	10982	0.00	2.167
0.57493630	38.6869	30.878	10907	7.2215	10915	0.00	2.156
0.57781099	38.8693	30.842	10840	7.2511	10847	0.00	2.146
0.58070004	39.0492	30.803	10773	7.2808	10780	0.00	2.135
0.58360354	39.2264	30.762	10705	7.3104	10712	0.00	2.124
0.58652156	39.4008	30.720	10637	7.3400	10644	0.00	2.114
0.58945417	39.5721	30.675	10569	7.3695	10576	0.00	2.103
0.59240144	39.7403	30.630	10501	7.3991	10508	0.00	2.093
0.59536345	39.9049	30.582	10432	7.4286	10440	0.00	2.082
0.59834026	40.0658	30.533	10364	7.4581	10371	0.00	2.072
0.60133196	40.2226	30.482	10295	7.4876	10302	0.00	2.062
0.60433862	40.3748	30.430	10226	7.5171	10234	0.00	2.052
0.60736032	40.5220	30.377	10157	7.5465	10165	0.00	2.041
0.61039712	40.6634	30.322	10089	7.5759	10096	0.00	2.031
0.61344910	40.7984	30.266	10020	7.6053	10027	0.00	2.021
0.61651635	40.9259	30.208	9951.1	7.6347	9958.7	0.00	2.011
0.61959893	41.0443	30.149	9882.3	7.6640	9890.0	0.00	2.001
0.62269693	41.1517	30.090	9813.6	7.6933	9821.3	0.00	1.991
0.62581041	41.2451	30.029	9745.0	7.7225	9752.7	0.00	1.981
0.62893946	41.3198	29.966	9676.4	7.7517	9684.2	0.00	1.971
0.63208416	41.3679	29.903	9608.0	7.7809	9615.8	0.00	1.962
0.63524458	41.3747	29.839	9539.7	7.8101	9547.6	0.00	1.952
0.63842080	41.3056	29.774	9471.6	7.8392	9479.4	0.00	1.942
0.64161291	41.0450	29.708	9403.6	7.8683	9411.5	0.00	1.932
0.64372017	40.3933	29.665	9359.0	7.8874	9366.9	0.00	1.926
0.64482097	39.9332	31.478	9914.2	7.8973	9922.1	0.00	1.923
0.64527986	40.4764	31.469	9904.2	7.9015	9912.2	0.00	1.921
0.64804508	41.5080	31.413	9844.6	7.9263	9852.5	0.00	1.913
0.65128530	42.0580	31.348	9775.2	7.9553	9783.2	0.00	1.904
0.65454173	42.4568	31.282	9706.1	7.9842	9714.1	0.00	1.894
0.65781444	42.7904	31.215	9637.2	8.0131	9645.2	0.00	1.885
0.66110351	43.0870	31.148	9568.6	8.0419	9576.6	0.00	1.875
0.66440903	43.3597	31.080	9500.3	8.0707	9508.3	0.00	1.866
0.66773107	43.6154	31.012	9432.2	8.0994	9440.3	0.00	1.857
0.67106973	43.8584	30.943	9364.5	8.1281	9372.6	0.00	1.848
0.67442508	44.0915	30.874	9297.1	8.1567	9305.3	0.00	1.838
0.67779720	44.3166	30.804	9230.0	8.1853	9238.2	0.00	1.829
0.68118619	44.5352	30.735	9163.3	8.2138	9171.5	0.00	1.820
0.68459212	44.7484	30.665	9097.0	8.2423	9105.2	0.00	1.811
0.68801508	44.9569	30.594	9031.0	8.2707	9039.2	0.00	1.802
0.69145515	45.1617	30.524	8965.4	8.2991	8973.7	0.00	1.793
0.69491243	45.3633	30.454	8900.1	8.3274	8908.5	0.00	1.784
0.69838699	45.5622 45.7561	30.381	8834.7 8766.3	8.3557	8843.0 8774.6	0.00	1.775
0.70187893	45.7561 45.0457	30.296	8766.3 8608.2	8.3839	8774.6 8706.6	0.00	1.766
0.70538832	45.9457	30.211	8698.2	8.4120	8706.6 8638.0	0.00	1.758
0.70891526	46.1312	30.126	8630.4 8563.1	8.4401	8638.9	0.00	1.749
0.71245984	46.3130	30.040	8563.1 8406.0	8.4681	8571.5 8504.5	0.00	1.740
0.71602214	46.4911 46.6657	29.954 29.867	8496.0 8429.3	8.4961 8.5240	8504.5 8437.8	0.00 0.00	1.732 1.723
0.71960225							
0.72320026	46.8370	29.780	8363.0	8.5518 8.5705	8371.5	0.00	1.714
0.72681626	47.0048 47.1693	29.693 29.606	8297.0 8231.4	8.5795 8.6072	8305.6 8240.0	0.00 0.00	1.706 1.697
0.73045034		7.7. DUD	0431.4	0.0072	024U.U	0.00	1.09/

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Pb (Z=82)							
0.73777311	47.4870	29.425	8100.0	8.6624	8108.6	0.00	1.681
0.74146197	47.6378	29.329	8033.2	8.6899	8041.9	0.00	1.672
0.74516928	47.7820	29.232	7966.9	8.7173	7975.6	0.00	1.664
0.74889513	47.9182	29.135	7900.9	8.7446	7909.6	0.00	1.656
0.75263961	48.0434	29.037	7835.3	8.7719	7844.0	0.00	1.647
0.75640280	48.1506	28.939	7770.0	8.7991	7778.8	0.00	1.639
0.76018482	48.2177	28.841	7705.1	8.8262	7713.9	0.00	1.631
0.76283052	48.1669	28.772	7660.1	8.8450	7669.0	0.00	1.625
0.76398574	47.8935	29.140	7746.3	8.8532	7755.2	0.00	1.623
0.76496944	48.2518	29.115	7729.7	8.8602	7738.6	0.00	1.621
0.76780567	48.5275	29.043	7682.2	8.8802	7691.0	0.00	1.615
0.77164470	48.7632	28.946	7618.4	8.9070	7627.3	0.00	1.607
0.77550292	48.9616	28.849	7555.0	8.9338	7563.9	0.00	1.599
0.77938044	49.1433	28.751	7492.0	8.9605	7501.0	0.00	1.591
0.78327734	49.3150	28.654	7429.4	8.9872	7438.4	0.00	1.583
0.78719373	49.4796	28.556	7367.3	9.0137	7376.3	0.00	1.575
0.79112969	49.6387	28.458	7305.5	9.0402	7314.6	0.00	1.567
0.79508534	49.7933	28.360	7244.2	9.0665	7253.2	0.00	1.559
0.79906077	49.9439	28.263	7183.2	9.0928	7192.3	0.00	1.552
0.80305607	50.0911	28.165	7122.7	9.1190	7131.8	0.00	1.544
0.80707135	50.2351	28.067	7062.6	9.1451	7071.8	0.00	1.536
0.81110671	50.3762	27.969	7003.0	9.1711	7012.2	0.00	1.529
0.81516224	50.5144	27.871	6943.7	9.1971	6952.9	0.00	1.521
0.81923806	50.6500	27.773	6884.9	9.2229	6894.2	0.00	1.513
0.82333425	50.7829	27.675	6826.6	9.2486	6835.8	0.00	1.506
0.82745092	50.9134	27.577	6768.6	9.2743	6777.9	0.00	1.498
0.83158817	51.0413	27.480	6711.1	9.2998	6720.4	0.00	1.491
0.83574611	51.1667	27.382	6654.1	9.3253	6663.4	0.00	1.484
0.83992484	51.2896	27.285	6597.4	9.3506	6606.8	0.00	1.476
0.84412447	51.4098	27.188	6541.3	9.3759	6550.6	0.00	1.469
0.84834509	51.5272	27.091	6485.5	9.4010	6494.9	0.00	1.461
0.85258682	51.6417	26.994	6430.2	9.4260	6439.6	0.00	1.454
0.85684975	51.7529	26.898	6375.3	9.4510	6384.8	0.00	1.447
0.86113400	51.8605	26.801	6320.9	9.4758	6330.4	0.00	1.440
0.86543967	51.9637	26.705	6266.9	9.5006	6276.4	0.00	1.433
0.86976687	52.0616	26.610	6213.3	9.5252	6222.9	0.00	1.425
0.87411570	52.1525	26.514	6160.2	9.5497	6169.8	0.00	1.418
0.87848628	52.2333	26.419	6107.5	9.5741	6117.1	0.00	1.411
0.88287871	52.2978	26.324	6055.3	9.5984	6064.9	0.00	1.404
0.88729310	52.3291	26.229	6003.5	9.6226	6013.1	0.00	1.397
0.89172957	52.2414	26.135	5952.2	9.6467	5961.8	0.00	1.390
0.89230427	52.1938	26.123	5945.6	9.6498	5955.2	0.00	1.389
0.89489571	52.2641	26.610	6038.9	9.6638	6048.5	0.00	1.385
0.89618822	52.4183	26.583	6024.1	9.6707	6033.7	0.00	1.383
0.90066916	52.7122	26.490	5973.2	9.6946	5982.9	0.00	1.377
0.90517250	52.9177	26.398	5922.7	9.7183	5932.5	0.00	1.370
0.90969837	53.0949	26.306	5872.7	9.7419	5882.5	0.00	1.363
0.91424686	53.2579	26.214	5823.2	9.7654	5832.9	0.00	1.356
0.91881809	53.4124	26.123	5774.0	9.7888	5783.8	0.00	1.349
0.92341218	53.5613	26.032	5725.4	9.8121	5735.2	0.00	1.343
0.92802924	53.7064	25.942	5677.1	9.8353	5686.9	0.00	1.336
0.93266939	53.8488	25.852	5629.3	9.8583	5639.1	0.00	1.329
0.93733274	53.9892	25.762	5581.9	9.8812	5591.8	0.00	1.323
0.94201940	54.1285	25.673	5534.9	9.9040	5544.8	0.00	1.316
0.94672950	54.2670	25.585	5488.4	9.9267	5498.4	0.00	1.310
0.95146315	54.4053	25.497	5442.3	9.9493	5452.3	0.00	1.303
0.95622046	54.5439	25.409	5396.7	9.9717	5406.6	0.00	1.297
0.96100156	54.6831	25.322	5351.4	9.9940	5361.4	0.00	1.290
0.96580657	54.8235	25.236	5306.6	10.016	5316.6	0.00	1.284
0.97063560	54.9656	25.150	5262.2	10.038	5272.3	0.00	1.277
0.97548878	55.1099	25.065	5218.3	10.060	5228.3	0.00	1.271
0.98036623	55.2571	24.980	5174.7	10.082	5184.8	0.00	1.265

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Pb (Z=82)							
0.98526806	55.4081	24.895	5131.6	10.104	5141.7	0.00	1.258
0.99019440	55.5638	24.812	5088.9	10.125	5099.0	0.00	1.252
0.99514537	55.7256	24.728	5046.6	10.147	5056.7	0.00	1.246
1.0001211	55.8951	24.644	5004.4	10.168	5014.5	0.00	1.240
1.0051217	56.0068	24.499	4950.2	10.189	4960.4	0.00	1.234
1.0101473	56.1129	24.356	4896.7	10.210	4906.9	0.00	1.227
1.0151980	56.2144	24.213	4843.9	10.231	4854.1	0.00	1.221
1.0202740	56.3117	24.072	4791.7	10.251	4801.9	0.00	1.215
1.0253754	56.4053	23.932	4740.1	10.272	4750.3	0.00	1.209
1.0305023	56.4957	23.793	4689.1	10.292	4699.4	0.00	1.203
1.0356548	56.5830	23.655	4638.7	10.313	4649.0	0.00	1.197
1.0408331	56.6674	23.518	4589.0	10.333	4599.3	0.00	1.191
1.0460372	56.7493	23.383	4539.8	10.353	4550.1	0.00	1.185
1.0512674	56.8287	23.248	4491.2	10.373	4501.6	0.00	1.179
1.0565238	56.9058	23.114	4443.2	10.393	4453.6	0.00	1.174
1.0618064	56.9807	22.982	4395.7	10.412	4406.1	0.00	1.168
1.0671154	57.0536	22.851	4348.9	10.432	4359.3	0.00	1.162
1.0724510	57.1244	22.720	4302.5	10.451	4313.0	0.00	1.156
1.0778132	57.1934	22.591	4256.8	10.470	4267.2	0.00	1.150
1.0832023	57.2607	22.463	4211.6	10.489	4222.0	0.00	1.145
1.0886183	57.3263	22.336	4166.9	10.508	4177.4	0.00	1.139
1.0940614	57.3899	22.208	4122.4	10.527	4132.9	0.00	1.133
1.0995317	57.4517	22.080	4078.4	10.545	4088.9	0.00	1.128
1.1050294	57.5116	21.954	4034.9	10.564	4045.4	0.00	1.122
1.1105545	57.5698	21.829	3991.9	10.582	4002.5	0.00	1.116
1.1161073	57.6263	21.704	3949.4	10.600	3960.0	0.00	1.111
1.1216878	57.6812	21.581	3907.4	10.618	3918.1	0.00	1.105
1.1272963	57.7344	21.459	3866.0	10.636	3876.6	0.00	1.100
1.1329328	57.7862	21.338	3825.0	10.654	3835.6	0.00	1.094
1.1385974	57.8364	21.217	3784.5	10.671	3795.1	0.00	1.089
1.1442904	57.8852	21.098	3744.4	10.688	3755.1	0.00	1.084
1.1500119	57.9326	20.979	3704.9	10.706	3715.6	0.00	1.078
1.1557619	57.9787	20.862	3665.8	10.723	3676.5	0.00	1.073
1.1615407	58.0234	20.745	3627.1	10.739	3637.9	0.00	1.067
1.1673484	58.0667	20.629	3589.0	10.756	3599.7	0.00	1.062
1.1731852	58.1089	20.514	3551.2	10.773	3562.0	0.00	1.057
1.1790511	58.1497	20.400	3513.9	10.789	3524.7	0.00	1.052
1.1849464	58.1894	20.287	3477.1	10.805	3487.9	0.00	1.046
1.1908711	58.2279	20.175	3440.6	10.821	3451.5	0.00	1.041
1.1968254	58.2652	20.064	3404.6	10.837	3415.5	0.00	1.036
1.2028096	58.3014	19.953	3369.1	10.853	3379.9	0.00	1.031
1.2088236	58.3364	19.844	3333.9	10.869	3344.8	0.00	1.026
1.2148677	58.3704	19.735	3299.1	10.884	3310.0	0.00	1.021
1.2209421	58.4033	19.627	3264.8	10.899	3275.7	0.00	1.015
1.2270468	58.4352	19.520	3230.8	10.915	3241.7	0.00	1.010
1.2331820	58.4660	19.414	3197.3	10.929	3208.2	0.00	1.005
1.2393479	58.5221	19.309	3164.1	10.944	3175.1	0.00	1.000
1.2455447	58.5507	19.204	3131.3	10.959	3142.3	0.00	0.9954
1.2517724	58.5784	19.101	3098.9	10.973	3109.9	0.00	0.9905
1.2580312	58.6051	18.998	3066.9	10.988	3077.9	0.00	0.9855
1.2643214	58.6310	18.896	3035.2	11.002	3046.2	0.00	0.9806
1.2706430	58.6559	18.794	3004.0	11.016	3015.0	0.00	0.9758
1.2769962	58.6801	18.694	2973.0	11.029	2984.1	0.00	0.9709
1.2833812	58.7034	18.594	2942.5	11.043	2953.5	0.00	0.9661
1.2897981	58.7259	18.495	2912.2	11.056	2923.3	0.00	0.9613
1.2962471	58.7475	18.396	2882.2	11.070	2893.3	0.00	0.9565
1.3027283	58.7681	18.298	2852.5	11.083	2863.6	0.00	0.9517
1.3092420	58.7986	18.200	2823.2	11.096	2834.2	0.00	0.9470
1.3157882	58.8173	18.103	2794.1	11.108	2805.2	0.00	0.9423
1.3223671	58.8351	18.006	2765.4	11.121	2776.5	0.00	0.9376
1.3289790	58.8520	179.11	2737.1	11.133	2748.2	0.00	0.9329
1.3356239	58.8681	178.16	2709.0	11.146	2720.2	0.00	0.9283

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Pb (Z=82)							
1.3423020	58.8833	177.22	2681.3	111.58	2692.4	0.00	0.9237
1.3490135	58.8976	17.628	2653.9	11.169	2665.0	0.00	0.9191
1.3557586	58.9111	175.35	2626.8	111.81	2638.0	0.00	0.9145
1.3625374	58.9237	17.443	2600.0	11.193	2611.2	0.00	0.9100
1.3693500	58.9356	17.352	2573.5	11.204	2584.7	0.00	0.9054
1.3761968	58.9466	17.261	2547.3	11215	2558.5	0.00	0.9009
1.3830778	58.9568	17.171	2521.4	11.226	2532.7	0.00	0.8964
1.3899932	58.9662	17.082	2495.9	11.237	2507.1	0.00	0.8920
1.3969431	58.9748	16.994	2470.6	11.248	2481.8	0.00	0.8875
1.4039278	58.9826	16.906	2445.5	11.258	2456.8	0.00	0.8831
1.4109475	58.9896	16.818	2420.8	11.268	2430.8	0.00	0.8787
1.4180022	58.9959	16.732	2396.4	11.278	2407.7	0.00	0.8744
1.4250922	59.0014	16.646	2372.2	11.288	2383.5	0.00	0.8700
1.4322177	59.0062	16.561	2348.3	11.298	2359.6	0.00	0.8657
1.4393788	59.0102	16.476	2324.7	11.308	2336.0	0.00	0.8614
1.4465757	59.0134	16.392	2301.3	11.317	2312.6	0.00	0.8571
1.4538086	59.0159	16.308	2278.2	11.326	2289.5	0.00	0.8528
1.4610776	59.0177	16.226	2255.4	11.335	2266.7	0.00	0.8486
1.4683830	59.0187	16.144	2232.8	11.344	2244.1	0.00	0.8444
1.4757249	59.0190	16.062	2210.5	11.353	2221.8	0.00	0.8402
1.4831035	59.0186	15.981	2188.4	11.361	2199.8	0.00	0.8360
1.4905190	59.0174	15.901	2166.6	11.370	2177.9	0.00	0.8318
1.4979716	59.0156	15.821	2145.0	11.378	2156.4	0.00	0.8277
1.5054615	59.0130	15.742	2123.6	11.386	2135.0	0.00	0.8236
1.5129888	59.0098	15.663	2102.5	11.393	2113.9	0.00	0.8195
1.5205537	59.0057	15.585	2081.6	11.401	2093.0	0.00	0.8154
1.5281565	59.0009	15.507	2060.9	11.401	2072.3	0.00	0.8134
			2040.4		2072.3	0.00	0.8113
1.5357973	58.9953	15.430		11.415			
1.5434763	58.9889	15.353	2020.1	11.422	2031.6	0.00	0.8033
1.5511937	58.9817	15.277	2000.1	11.429	2011.5	0.00	0.7993
1.5589496	58.9737	15.201	1980.3	11.436	1991.7	0.00	0.7953
1.5667444	58.9650	15.126	1960.7	11.442	1972.2	0.00	0.7913
1.5745781	58.9556	15.052	1941.4	11.449	1952.8	0.00	0.7874
1.5824510	58.9454	14.978	1922.2	11.455	1933.7	0.00	0.7835
1.5903633	58.9344	14.904	1903.3	11.461	1914.7	0.00	0.7796
1.5983151	58.9227	14.831	1884.5	11.466	1896.0	0.00	0.7757
1.6063066	58.9103	14.759	1866.0	11.472	1877.5	0.00	0.7719
1.6143382	58.8971	14.687	1847.7	11.477	1859.2	0.00	0.7680
1.6224099	58.8832	14.616	1829.6	11.482	1841.0	0.00	0.7642
1.6305219	58.8685	14.545	1811.6	11.487	1823.1	0.00	0.7604
1.6386745	58.8531	14.474	1793.8	11.492	1805.3	0.00	0.7566
1.6468679	58.8370	14.404	1776.3	11.497	1787.8	0.00	0.7528
1.6551022	58.8200	14.330	1758.4	11.501	1769.9	0.00	0.7491
1.6633777	58.8017	14.252	1740.0	11.506	1751.6	0.00	0.7454
1.6716946	58.7819	14.173	1721.9	11.510	1733.4	0.00	0.7417
1.6800531	58.7606	14.096	1704.0	11.513	1715.5	0.00	0.7380
1.6884534	58.7378	14.019	1686.2	11.517	1697.7	0.00	0.7343
		13.943			1680.2	0.00	0.7343
1.6968956	58.7136		1668.7	115.21			
1.7053801	58.6879	13.867	1651.4	11.524	1662.9	0.00	0.7270
1.7139070	58.6608	13.791	1634.2	115.27	1645.7	0.00	0.7234
1.7224766	58.6322	137.17	1617.3	115.30	1628.8	0.00	0.7198
1.7310889	58.6022	13.643	1600.5	11.533	1612.1	0.00	0.7162
1.7397444	58.5707	13.569	1584.0	11.535	1595.5	0.00	0.7127
1.7484431	58.5376	13.490	1566.9	11.538	1578.5	0.00	0.7091
1.7571853	58.5025	13.411	1550.0	11.540	1561.6	0.00	0.7056
1.7659712	58.4654	13.333	1533.3	11.542	1544.8	0.00	0.7021
1.7748011	58.4263	13.255	1516.7	11.544	1528.3	0.00	0.6986
1.7836751	58.3851	13.177	1500.4	11.545	1511.9	0.00	0.6951
1.7925935	58.3420	13.101	1484.2	11.547	1495.8	0.00	0.6916
1.8015565	58.2968	13.024	1468.3	11.548	1479.8	0.00	0.6882
	58.2495	12.949	1452.5	11.549	1464.0	0.00	0.6848
1.8105642							

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Pb $(Z=82)$							
1.8287151	58.1487	12.799	1421.4	11.551	1433.0	0.00	0.6780
1.8378587	58.0950	12.725	1406.2	11.551	1417.8	0.00	0.6746
1.8470480	58.0391	12.652	1391.1	11.552	1402.7	0.00	0.6713
1.8562833	57.9810	12.579	1376.2	11.552	1387.8	0.00	0.6679
1.8655647	57.9206	12.507	1361.5	11.552	1373.1	0.00	0.6646
1.8748925	57.8579	12.435	1347.0	11.552	1358.5	0.00	0.6613
1.8842670	57.7928	12.364	1332.6	11.551	1344.1	0.00	0.6580
1.8936883	57.7252	12.293	1318.4	11.551	1329.9	0.00	0.6547
1.9031567	57.6550	12.223	1304.3	11.550	1315.9	0.00	0.6515
1.9126725	57.5823	12.153	1290.4	11.549	1302.0	0.00	0.6482
1.9222359	57.5069	12.084	1276.7	11.548	1288.2	0.00	0.6450
1.9318471	57.4287	12.015	1263.1	11.546	1274.6	0.00	0.6418
1.9415063	57.3475	11.947	1249.7	11.545	1261.2	0.00	0.6386
1.9512138	57.2635	11.879	1236.4	11.543	1248.0	0.00	0.6354
1.9609699	57.1765	11.812	1223.3	11.541	1234.8	0.00	0.6323
1.9707747	57.0864	11.745	1210.3	11.539	1221.9	0.00	0.6291
1.9806286	56.9930	11.678	1197.5	11.537	1209.0	0.00	0.6260
1.9905318	56.8961	11.612	1184.8	11.535	1196.3	0.00	0.6229
2.0004844	56.7957	11.547	1172.3	11.532	1183.8	0.00	0.6198
2.0104868	56.6916	11.482	1159.9	11.529	1171.4	0.00	0.6167
2.0205393	56.5837	11.417	1147.6	11.526	1159.1	0.00	0.6136
2.0306420	56.4717	11.353	1135.5	11.523	1147.0	0.00	0.6106
2.0407952	56.3556	11.290	1123.5	11.520	1135.0	0.00	0.6075
2.0509992	56.2350	11.227	1111.7	11.516	1123.2	0.00	0.6045
2.0612542	56.1098	11.164	1099.9	11.513	1111.5	0.00	0.6015
2.0715604	55.9797	11.102	1088.4	11.509	1099.9	0.00	0.5985
2.0819182	55.8445 55.7040	11.040 10.978	1076.9 1065.6	11.505	1088.4 1077.1	0.00 0.00	0.5955 0.5926
2.0923278 2.1027895	55.5577	10.978	1054.4	11.500 11.496	1077.1	0.00	0.5896
2.1027893	55.4054	10.857	1043.4	11.490	1054.8	0.00	0.5867
2.1238699	55.2467	10.797	1032.4	11.487	1043.9	0.00	0.5838
2.1344893	55.0813	10.737	1021.6	11.482	1033.1	0.00	0.5809
2.1451617	54.9086	10.678	1010.9	11.477	1022.4	0.00	0.5780
2.1558875	54.7283	10.619	1000.3	11.471	1011.8	0.00	0.5751
2.1666670	54.5397	10.561	989.89	11.466	1001.4	0.00	0.5722
2.1775003	54.3424	10.503	979.56	11.460	991.02	0.00	0.5694
2.1883878	54.1355	10.445	969.34	11.454	980.79	0.00	0.5666
2.1993297	53.9185	10.388	959.24	11.448	970.68	0.00	0.5637
2.2103264	53.6905	10.331	949.25	11.442	960.69	0.00	0.5609
2.2213780	53.4505	10.275	939.37	11.436	950.81	0.00	0.5581
2.2324849	53.1975	10.219	929.60	11.429	941.03	0.00	0.5554
2.2436473	52.9304	10.163	919.95	11.423	931.37	0.00	0.5526
2.2548656	52.6477	10.108	910.40	11.416	921.81	0.00	0.5499
2.2661399	52.3478	10.053	900.95	11.409	912.36	0.00	0.5471
2.2774706	52.0290	9.9987	891.62	11.401	903.02	0.00	0.5444
2.2888579	51.6891	9.9446	882.38	11.394	893.78	0.00	0.5417
2.3003022	51.3286	9.8909	873.25	11.386	884.64	0.00	0.5390
2.3118037	50.9384	9.8376	864.23	11.379	875.60	0.00	0.5363
2.3233628	50.5178	9.7847	855.30	11.371	866.67	0.00	0.5336
2.3349796	50.0624	9.7321	846.47	11.363	857.83	0.00	0.5310
2.3466545	49.5667	9.6799	837.74	11.355	849.10	0.00	0.5283
2.3583878	49.0235	9.6280	829.11	11.346	840.46	0.00	0.5257
2.3701797	48.4238	9.5765	820.57	11.338	831.91	0.00	0.5231
2.3820306	47.7555	9.5254	812.13	11.329	823.46	0.00	0.5205
2.3939407	47.0021	9.4746	803.78	11.320	815.10	0.00	0.5179
2.4059104	46.1403	9.4242	795.53	11.311	806.84	0.00	0.5153
2.4179400	45.1349	9.3741	787.36	11.301	798.66	0.00	0.5128
2.4300297	43.9297	9.3244	779.29	11.292	790.58	0.00	0.5102
2.4421798	42.4256	9.2750	771.30	11.282	782.59	0.00	0.5077
2.4543907	40.4199	9.2260	763.41	11.273	774.68	0.00	0.5052
	37.3738	9.1772	755.60	11.263	766.86	0.00	0.5026
2.4666627	31.3130	7.1772	155.00	11.203	700.00	0.00	0.3020

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Pb (Z=82)							
2.4833243	19.6236	9.1120	745.20	11.249	756.44	0.00	0.4993
2.4846756	19.3319	26.093	2132.8	11.248	2144.0	0.00	0.4990
2.4913910	32.1831	25.990	2118.6	11.243	2129.8	0.00	0.4977
2.5038479	37.2476	25.800	2092.6	11.232	2103.9	0.00	0.4952
2.5163672	39.4971	25.611	2067.0	11.222	2078.2	0.00	0.4927
2.5289490	40.7389	25.424	2041.7	11.211	2052.9	0.00	0.4903
2.5415938	41.3497	25.238	2016.7	11.200	2027.9	0.00	0.4878
2.5543017	41.3776	25.054	1992.0	11.189	2003.2	0.00	0.4854
2.5670732	40.5726	24.872	1967.7	11.178	1978.9	0.00	0.4830
2.5799086	37.3004	24.690	1943.6	11.166	1954.8	0.00	0.4806
2.5848604	30.3317	24.620	1934.4	11.162	1945.6	0.00	0.4797
2.5863394	30.2515	35.872	2816.8	11.161	2828.0	0.00	0.4794
2.5928082	38.8634	35.735	2799.1	11.155	2810.3	0.00	0.4782
2.6057722	43.3327	35.462	2763.8	11.143	2775.0	0.00	0.4758
2.6188011	45.8091	35.190	2729.0	11.131	2740.2	0.00	0.4734
2.6318951	47.6229	34.921	2694.7	11.119	2705.8	0.00	0.4711
2.6450545	49.0858	34.654	2660.7	11.107	2671.8	0.00	0.4687
2.6582798	50.3245	34.389	2627.3	11.095	2638.3	0.00	0.4664
2.6715712	51.4043	34.126	2594.2	11.082	2605.3	0.00	0.4641
2.6849291	52.3620	33.865	2561.6	11.070	2572.6	0.00	0.4618
2.6983537	53.2260	33.605	2529.2	11.057	2540.3	0.00	0.4595
2.7118455	54.0118	33.346	2497.3	11.044	2508.4	0.00	0.4572
2.7254047	54.7318	33.090	2465.8	11.031	2476.9	0.00	0.4549
2.7390317	55.3953	32.837	2434.7	11.018	2445.7	0.00	0.4527
2.7527269	56.0094	32.585	2404.0	11.004	2415.0	0.00	0.4504
2.7664905	56.5799	32.335	2373.8	10.991	2384.7	0.00	0.4482
2.7803230	57.1111	32.088	2343.9	10.977	2354.8	0.00	0.4459
2.7942246	57.6066	31.842	2314.3	10.964	2325.3	0.00	0.4437
2.8081957	58.0693	31.598	2285.2	10.950	2296.2	0.00	0.4415
2.8222367	58.5016	31.357	2256.4	10.935	2267.4	0.00	0.4393
2.8363479	58.9052	31.117	2228.1	10.921	2239.0	0.00	0.4371
2.8505296	59.2816	30.879	2200.0	10.907	2210.9	0.00	0.4350
2.8647823	59.6318	30.644	2172.4	10.892	2183.3	0.00	0.4328
2.8791062	59.9563	30.410	2145.1	10.878	2156.0	0.00	0.4306
2.8935017	60.2554	30.178	2118.1	10.863	2129.0	0.00	0.4285
2.9079692	60.5288	29.948	2091.5	10.848	2102.4	0.00	0.4264
2.9225091	60.7755	29.720	2065.3	10.833	2076.1	0.00	0.4242
2.9371216	60.9939	29.494	2039.4	10.817	2050.2	0.00	0.4221
2.9518072	61.1812	29.269	2013.8	10.802	2024.6	0.00	0.4200
2.9665662	61.3329	29.047	1988.5	10.787	1999.3	0.00	0.4179
2.9813991	61.4420	28.826	1963.6	10.771	1974.4	0.00	0.4159
2.9963061	61.4964	28.607	1939.0	10.755	1949.8	0.00	0.4138
3.0112876	61.4556	28.374	1913.6	10.739	1924.4	0.00	0.4117
3.0263440	61.2783	28.137	1888.2	10.723	1898.9	0.00	0.4097
3.0414758	60.8558	27.902	1863.1	10.707	1873.9	0.00	0.4076
3.0566831	59.7132	27.669	1838.4	10.691	1849.1	0.00	0.4056
3.0632417	58.1196	27.569	1827.8	10.683	1838.5	0.00	0.4047
3.0695584	58.1766	32.297	2136.9	10.677	2147.5	0.00	0.4039
3.0719666	59.0977	32.253	2132.2	10.674	2142.9	0.00	0.4036
3.0873264	61.4244	31.972	2103.2	10.657	2113.8	0.00	0.4016
3.1027630	62.5402	31.694	2074.5	10.641	2085.2	0.00	0.3996
3.1182768	63.3354	31.418	2046.3	10.624	2056.9	0.00	0.3976
3.1338682	63.9735	31.145	2018.4	10.607	2029.0	0.00	0.3956
3.1495376	64.5153	30.874	1990.9	10.590	2001.4	0.00	0.3937
3.1652853	64.9900	30.606	1963.7	10.573	1974.3	0.00	0.3917
3.1811117	65.4139	30.340	1937.0	10.555	1947.5	0.00	0.3898
3.1970172	65.7967	30.076	1910.6	10.538	1921.1	0.00	0.3878
3.2130023	66.1440	29.814	1884.5	10.520	1895.0	0.00	0.3859
3.2290673	66.4611	29.568	1859.7	10.502	1870.2	0.00	0.3840
3.2452127	66.7587	29.324	1835.2	10.484	1845.7	0.00	0.3821
3.2614387	67.0379	29.084	1811.1	10.466	1821.5	0.00	0.3802
3.2777459	67.2999	28.847	1787.4	10.448	1797.8	0.00	0.3783

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ^{−1}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Pb (Z=82)							
3.2941347	67.5459	28.612	1764.0	10.430	1774.4	0.00	0.3764
3.3106053	67.7769	28.381	1741.0	10.412	1751.4	0.00	0.3745
3.3271584	67.9937	28.152	1718.4	10.393	1728.8	0.00	0.3726
3.3437941	68.1970	27.926	1696.1	10.375	1706.5	0.00	0.3708
3.3605131	68.3870	27.703	1674.2	10.356	1684.6	0.00	0.3689
3.3773157	68.5632	27.479	1652.4	10.337	1662.8	0.00	0.3671
3.3942023 3.4111733	68.7250 68.8717	27.258 27.039	1631.0 1609.8	10.318 10.299	1641.3 1620.1	0.00 0.00	0.3653 0.3635
3.4282291	69.0023	26.823	1589.0	10.299	1599.3	0.00	0.3633
3.4453703	69.1148	26.609	1568.5	10.261	1578.7	0.00	0.3517
3.4625971	69.2058	26.397	1548.3	10.241	1558.5	0.00	0.3599
3.4799101	69.2696	26.188	1528.4	10.222	1538.6	0.00	0.3563
3.4973097	69.2952	25.981	1508.8	10.202	1519.0	0.00	0.3545
3.5147962	69.2587	25.777	1489.4	10.182	1499.6	0.00	0.3527
3.5323702	69.0914	25.574	1470.4	10.162	1480.5	0.00	0.3510
3.5490108	68.4316	25.386	1452.7	10.144	1462.8	0.00	0.3493
3.5500321	68.3166	25.374	1451.6	10.142	1461.7	0.00	0.3492
3.5593891	68.5065	27.055	1543.7	10.132	1553.8	0.00	0.3483
3.5677822	69.1322	26.951	1534.1	10.122	1544.3	0.00	0.3475
3.5856211	69.7623	26.733	1514.2	10.102	1524.3	0.00	0.3458
3.6035492	70.1606	26.517	1494.5	10.082	1504.5	0.00	0.3441
3.6215670	70.4697	26.304	1475.0	10.062	1485.1	0.00	0.3423
3.6396748	70.7282	26.092	1455.9	10.041	1466.0	0.00	0.3406
3.6578732	70.9523	25.883	1437.1	10.021	1447.1	0.00	0.3390
3.6761626	71.1499	25.676	1418.5	9.9999	1428.5	0.00	0.3373
3.6945434	71.3251	25.471	1400.1	9.9791	1410.1	0.00	0.3356
3.7130161	71.4799	25.267	1382.1	9.9582	1392.0	0.00	0.3339
3.7315812	71.6138	25.068	1364.3	9.9372	1374.2	0.00	0.3323
3.7502391	71.7294	24.878	1347.3	9.9162	1357.2	0.00	0.3306
3.7689903	71.8265	24.691	1330.5	9.8950	1340.4	0.00	0.3290
3.7878352	71.8988	24.506	1313.9	9.8737	1323.8	0.00	0.3273
3.8067744	71.9330	24.324	1297.7	9.8524	1307.5	0.00	0.3257
3.8258083	71.8915	24.143	1281.6	9.8309	1291.5	0.00	0.3241
3.8424209	71.6468 71.5435	23.988 23.965	1267.9 1265.8	9.8122 9.8094	1277.7 1275.6	0.00 0.00	0.3227 0.3225
3.8449373 3.8589789	71.7617	24.895	1310.2	9.7936	1319.9	0.00	0.3223
3.8641620	71.9632	24.847	1305.9	9.7877	1315.7	0.00	0.3213
3.8834828	72.3999	24.672	1290.2	9.7660	1300.0	0.00	0.3207
3.9029002	72.6895	24.498	1274.8	9.7442	1284.5	0.00	0.3177
3.9224147	72.9259	24.327	1259.6	9.7223	1269.3	0.00	0.3161
3.9420268	73.1335	24.157	1244.5	9.7003	1254.2	0.00	0.3145
3.9617369	73.3228	23.989	1229.7	9.6782	1239.4	0.00	0.3130
3.9815456	73.4991	23.822	1215.1	9.6560	1224.8	0.00	0.3114
4.0014533	73.6649	23.653	1200.5	9.6338	1210.1	0.00	0.3098
4.0214606	73.8213	23.484	1186.0	9.6114	1195.6	0.00	0.3083
4.0415679	73.9697	23.317	1171.7	9.5890	1181.3	0.00	0.3068
4.0617757	74.1114	23.151	1157.6	9.5665	1167.1	0.00	0.3052
4.0820846	74.2469	22.986	1143.6	9.5439	1153.1	0.00	0.3037
4.1024950	74.3771	22.823	1129.8	9.5212	1139.4	0.00	0.3022
4.1230075	74.5025	22.661	1116.3	9.4985	1125.8	0.00	0.3007
4.1436226	74.6236	22.501	1102.8	9.4756	1112.3	0.00	0.2992
4.1643407	74.7406	22.342	1089.6	9.4527	1099.1	0.00	0.2977
4.1851624	74.8539	22.185	1076.6	9.4298	1086.0	0.00	0.2962
4.2060882	74.9638	22.029	1063.7	9.4067	1073.1	0.00	0.2948
4.2271186	75.0705	21.874	1050.9	9.3836	1060.3	0.00	0.2933
4.2482542	75.1742	21.721	1038.4	9.3604	1047.7	0.00	0.2918
4.2694955	75.2751	21.569	1026.0	9.3371	1035.3	0.00	0.2904
4.2908430	75.3733	21.418	1013.7	9.3137	1023.1	0.00	0.2890
4.3122972	75.4690 75.5633	21.268	1001.7	9.2903	1010.9	0.00	0.2875
4.3338587	75.5623 75.6533	21.120	989.72 977.93	9.2668 9.2432	998.98	0.00 0.00	0.2861 0.2847
4.3555280 4.3773056	75.7422	20.973 20.827	966.30	9.2432	987.18 975.52	0.00	0.2847
T.3113U3U	13.1422	40.041	300.30	7.4170	713.34	0.00	0.2032

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Pb (Z=82)							
4.3991921	75.8290	20.682	954.81	9.1959	964.01	0.00	0.2818
4.4211881	75.9139	20.539	943.46	9.1721	952.64	0.00	0.2804
4.4432940	75.9970	20.396	932.26	9.1483	941.41	0.00	0.2790
4.4655105	76.0783	20.255	921.19	9.1244	930.32	0.00	0.2776
4.4878381	76.1579	20.115	910.27	9.1004	919.37	0.00	0.2763
4.5102772	76.2360	19.976	899.47	9.0764	908.55	0.00	0.2749
4.5328286	76.3126	19.838	888.81	9.0523	897.86	0.00	0.2735
4.5554928	76.3879	19.701	878.28	9.0282	887.31	0.00	0.2722
4.5782702	76.4619	19.565	867.88	9.0040	876.89	0.00	0.2708
4.6011616	76.5348	19.430	857.61	8.9797	866.59	0.00	0.2695
4.6241674	76.6068	19.295	847.43	8.9554	856.39	0.00	0.2681
4.6472882	76.6770	19.159	837.25	8.9310	846.18	0.00	0.2668
4.6705247	76.7453	19.023	827.19	8.9066	836.10	0.00	0.2655
4.6938773	76.8119	18.889	817.25	8.8821	826.13	0.00	0.2641
4.7173467	76.8768	18.755	807.43	8.8576	816.29	0.00	0.2628
4.7409334	76.9402	18.622	797.73	8.8330	806.57	0.00	0.2615
4.7646381	77.0022	18.491	788.15	8.8083	796.96	0.00	0.2602
4.7884613	77.0627	18.360	778.68	8.7836	787.46	0.00	0.2589
4.8124036	77.1220	18.230	769.33	8.7588	778.09	0.00	0.2576
4.8364656	77.1799	18.101	760.09	8.7340	768.82	0.00	0.2564
4.8606479	77.2367	17.973	750.96	8.7092	759.66	0.00	0.2551
4.8849512	77.2924	17.846	741.94	8.6843	750.62	0.00	0.2538
4.9093759	77.3469	17.720	733.03	8.6594	741.68	0.00	0.2525
4.9339228	77.4004	17.594	724.22	8.6344	732.86	0.00	0.2513
4.9585924	77.4530	17.470	715.53	8.6093	724.14	0.00	0.2500
4.9833854	77.6836	17.342	706.76	8.5842	715.35	0.00	0.2488
5.0083023	77.7342	17.213	698.00	8.5591	706.56	0.00	0.2476
5.0333438	77.7830	17.084	689.33	8.5340	697.86	0.00	0.2463
5.0585105	77.8302	16.956	680.76	8.5087	689.27	0.00	0.2451
5.0838031	77.8758	16.829	672.31	8.4835	680.79	0.00	0.2439
5.1092221	77.9200	16.704	663.96	8.4582	672.42	0.00	0.2427
5.1347682	77.9627	16.579	655.72	8.4329	664.16	0.00	0.2415
5.1604421	78.0042	16.455	647.59	8.4075	656.00	0.00	0.2403
5.1862443	78.1673	16.330	639.46	8.3821	647.84	0.00	0.2391
5.2121755	78.2062	16.204	631.37	8.3567	639.73 631.72	0.00	0.2379
5.2382364	78.2434	16.079	623.39	8.3312		0.00	0.2367
5.2644276	78.2792	15.955	615.51	8.3057	623.82	0.00	0.2355
5.2907497	78.3134 78.3463	15.832 15.711	607.74 600.06	8.2802 8.2546	616.02 608.32	0.00 0.00	0.2343 0.2332
5.3172034	78.3778				600.72	0.00	0.2332
5.3437895 5.3705084	78.4081	15.590 15.470	592.49 585.02	8.2290 8.2034	593.22	0.00	0.2320
5.3973609	78.4371	15.352	577.64	8.1777	585.82	0.00	0.2309
5.4243477	78.4650	15.234	570.36	8.1520	578.52	0.00	0.2286
5.4514695	78.4918	15.117	563.18	8.1263	571.31	0.00	0.2274
5.4787268	78.5174	15.002	556.09	8.1005	564.19	0.00	0.2263
5.5061205	78.5420	14.887	549.10	8.0748	557.17	0.00	0.2252
5.5336511	78.5656	14.773	542.19	8.0490	550.24	0.00	0.2232
5.5613193	78.5882	14.661	535.38	8.0231	543.40	0.00	0.2229
5.5891259	78.6098	14.549	528.66	7.9973	536.66	0.00	0.2218
5.6170716	78.6305	14.438	522.02	7.9714	530.00	0.00	0.2217
5.6451569	78.6504	14.328	515.48	7.9455	523.42	0.00	0.2196
5.6733827	78.6693	14.220	509.02	7.9196	516.94	0.00	0.2185
5.7017496	78.6874	14.112	502.64	7.8937	510.54	0.00	0.2174
5.7302584	78.7048	14.005	496.35	7.8677	504.22	0.00	0.2174
5.7589096	78.7213	13.899	490.14	7.8418	497.99	0.00	0.2153
5.7877042	78.7371	13.794	484.02	7.8158	491.83	0.00	0.2133
5.8166427	78.7521	13.689	477.97	7.7898	485.76	0.00	0.2142
5.8457259	78.7664	13.586	472.01	7.7638	479.77	0.00	0.2132
5.8749546	78.7800	13.484	466.12	7.7377	473.86	0.00	0.2121
5.9043293	78.7930	13.382	460.31	7.7117	468.02	0.00	0.2110
5.9338510	78.8053	13.282	454.58	7.6856	462.27	0.00	0.2100
						00	

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/\rho \right]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Pb (Z=82)							
5.9933378	78.8281	13.083	443.34	7.6334	450.98	0.00	0.2069
6.0233045	78.8386	12.985	437.84	7.6073	445.44	0.00	0.2058
6.0534210	78.8485	12.888	432.40	7.5812	439.98	0.00	0.2048
6.0836882	78.8579	12.792	427.04	7.5551	434.60	0.00	0.2038
6.1141066	78.8668	12.697	421.75	7.5290	429.28	0.00	0.2028
6.1446771	78.9685	12.601	416.50	7.5029	424.00	0.00	0.2018
6.1754005	78.9767	12.505	411.27	7.4767	418.74	0.00	0.2008
6.2062775	78.9842	12.410	406.11	7.4506	413.56	0.00	0.1998
6.2373089	78.9910	12.316	401.01	7.4244	408.44	0.00	0.1988
6.2684954	78.9971	12.222	395.99	7.3983	403.39	0.00	0.1978
6.2998379	79.0026	12.130	391.03	7.3721	398.40	0.00	0.1968
6.3313371	79.0075	12.038	386.14	7.3459	393.49	0.00	0.1958
6.3629938	79.0118	11.947	381.31	7.3198	388.63	0.00	0.1949
6.3948088	79.0155	11.857	376.55	7.2936	383.84	0.00	0.1939
6.4267828	79.0186	11.767	371.85	7.2674	379.12	0.00	0.1929
6.4589167	79.0213	11.678	367.21	7.2413	374.45	0.00	0.1920
6.4912113	79.0234	11.591	362.63	7.2151	369.85	0.00	0.1910
6.5236674	79.0250	11.503	358.12	7.1889	365.31	0.00	0.1901
6.5562857	79.0261	11.417	353.66	7.1628	360.82	0.00	0.1891
6.5890671	79.0267	11.332	349.26	7.1366	356.40	0.00	0.1882
6.6220125	79.0269	11.247	344.93	7.1104	352.04	0.00	0.1872
6.6551225	79.0266	11.163	340.64	7.0843	347.73	0.00	0.1863
6.6883981	79.0259	11.079	336.42	7.0581	343.48	0.00	0.1854
6.7218401	79.0248	10.997	332.25	7.0320	339.28	0.00	0.1844
6.7554493	79.0233	10.915	328.13	7.0059	335.14	0.00	0.1835
6.7892266	79.0214	10.834	324.07	6.9797	331.05	0.00	0.1826
6.8231727	79.0191	10.753	320.07	6.9536	327.02	0.00	0.1817
6.8572886	79.0164	10.674	316.11	6.9275	323.04	0.00	0.1808
6.8915750	79.0134	10.594	312.21	6.9014	319.11	0.00	0.1799
6.9260329	79.0100	10.516	308.36	6.8753	315.24	0.00	0.1790
6.9606631	79.0063 79.0022	10.439 10.362	304.56 300.81	6.8492 6.8232	311.41 307.64	0.00 0.00	0.1781 0.1772
6.9954664	79.0022 78.9979	10.362	297.11	6.7971	303.91	0.00	0.1772
7.0304437 7.0655959	78.9979 78.9932	10.210	293.46	6.7711	300.23	0.00	0.1764
7.1009239	78.9883	10.135	289.86	6.7450	296.60	0.00	0.1733
7.1364285	79.0233	10.133	286.28	6.7190	293.00	0.00	0.1740
7.1721107	79.0233	9.9849	282.74	6.6930	289.43	0.00	0.1737
7.2079712	79.0179	9.9108	279.24	6.6671	285.91	0.00	0.1729
7.2440111	79.0061	9.8373	275.80	6.6411	282.44	0.00	0.1720
7.2802311	78.9996	9.7645	272.39	6.6151	279.01	0.00	0.1712
7.3166323	78.9990	9.6923	269.03	6.5892	275.62	0.00	0.1703
7.3532155	78.9856	9.6208	265.72	6.5633	272.28	0.00	0.1686
7.3899815	78.9781	9.5498	262.45	6.5374	268.98	0.00	0.1678
7.4269314	78.9703	9.4795	259.22	6.5115	265.73	0.00	0.1669
7.4640661	78.9622	9.4097	256.03	6.4857	262.52	0.00	0.1661
7.5013864	78.9538	9.3406	252.88	6.4599	259.34	0.00	0.1653
7.5388934	78.9451	9.2721	249.78	6.4341	256.21	0.00	0.1645
7.5765878	78.9361	9.2041	246.72	6.4083	253.12	0.00	0.1636
7.6144708	78.9268	9.1367	243.69	6.3825	250.07	0.00	0.1628
7.6525431	78.9173	9.0699	240.71	6.3568	247.06	0.00	0.1620
7.6908058	78.9075	9.0037	237.76	6.3311	244.09	0.00	0.1620
7.7292599	78.9147	8.9377	234.84	6.3054	241.15	0.00	0.1612
7.7679062	78.9045	8.8719	231.95	6.2797	238.23	0.00	0.1596
7.8067457	78.8940	8.8062	229.09	6.2541	235.34	0.00	0.1588
7.8457794	78.8832	8.7411	226.27	6.2285	232.49	0.00	0.1580
7.8850083	78.8722	8.6765	223.48	6.2029	229.68	0.00	0.1572
7.9244334	78.8608	8.6125	220.72	6.1773	226.90	0.00	0.1565
7.9640555	78.8491	8.5490	218.01	6.1518	224.16	0.00	0.1557
8.0038758	78.8371	8.4861	215.33	6.1263	221.45	0.00	0.1549
8.0438952	78.8249	8.4238	212.68	6.1008	218.78	0.00	0.1541
8.0841147	78.8125	8.3619	210.07	6.0754	216.14	0.00	0.1541
8.1245352	78.7998	8.3006	207.49	6.0500	213.54	0.00	0.1526
0.1273332	10.1770	0.3000	207.47	0.0300	213.34	0.00	0.1320

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

	ABLE 5. Form factors,	attenuation, and sca	ttering cross-sections, Z	= 75-89, from $E =$	0.5 KeV to $E = 8.54$ K	cev—Continued	
E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Pb (Z=82)							
8.1651579	78.7868	8.2398	204.95	6.0246	210.97	0.00	0.1518
8.2059837	78.7736	8.1792	202.43	5.9993	208.43	0.00	0.1511
8.2470136	78.7602	8.1190	199.94	5.9740	205.91	0.00	0.1503
8.2882487	78.7466	8.0593	197.48	5.9487	203.43	0.00	0.1496
8.3296899	78.7328	8.0001	195.06	5.9235	200.98	0.00	0.1488
8.3713384	78.7187	7.9415	192.66	5.8983	198.56	0.00	0.1481
8.4131951	78.7045	7.8833	190.30	5.8731	196.17	0.00	0.1474
8.4552610	78.6901	7.8257	187.97	5.8480	193.82	0.00	0.1466
8.4975373	78.6756	7.7685	185.67	5.8229	191.49	0.00	0.1459
8.5400250	78.6610	7.7118	183.40	5.7978	189.19	0.00	0.1452
Bi (Z=83)	200 0004	dar e i i e	3 0.7200				
Atomic weight: A	$_{r} = 208.9804 \text{ g mol}^{-}$	Nominal density:	$g(g cm^3) = 9.7300$	-1	5		
23 edges. Edge er			$[\rho](\operatorname{cm}^2 \operatorname{g}^{-1}) = f_2 \ (e \ \text{atc})$				
K	90.5259	LI	16.3875	LII	15.7111	L III	13.4186
ΜI	3.99910	M II	3.69630	M III	3.17690	M IV	2.68760
M V	2.57960	NΙ	0.938200	N II	0.805300	N III	0.678900
N IV	0.463600	N V	0.440000	N VI	0.161900	N VII	0.157400
O I	0.159300	O II	0.116800	O III	0.0928000	O IV	0.0265000
O V	0.0244000	PΙ	0.0142334	P II	0.00616991		
			a_{1} , -01.1484) e_{2} atom ⁻¹				
Nuclear Thomson	correction: $f_{\rm NT} = -0$.018084 e atom 1					
0.50000000	32.1000	31.903	12848	6.3774	12854	0.00	2.480
0.50250000	32.3386	31.937	12798	6.4075	12804	0.00	2.467
0.50501250	32.5759	31.970	12747	6.4375	12754	0.00	2.455
0.50753756	32.8121	32.000	12696	6.4676	12702	0.00	2.443
0.51007525	33.0473	32.028	12644	6.4977	12650	0.00	2.431
0.51262563	33.2815	32.054	12591	6.5278	12597	0.00	2.419
0.51518875	33.5148	32.078	12537	6.5579	12544	0.00	2.407
0.51776470	33.7472	32.098	12483	6.5880	12490	0.00	2.395
0.52035352	33.9786	32.117	12428	6.6181	12435	0.00	2.383
0.52295529	34.2089	32.133	12373	6.6483	12379	0.00	2.371
0.52557007	34.4383	32.147	12316	6.6784	12323	0.00	2.359
0.52819792	34.6666	32.158	12259	6.7086	12266	0.00	2.347
0.53083891	34.8938	32.168	12202	6.7388	12209	0.00	2.336
0.53349310	35.1199	32.174	12144	6.7690	12151	0.00	2.324
0.53616057	35.3449	32.179	12085	6.7991	12092	0.00	2.312
0.53884137	35.5688 35.7915	32.181 32.181	12026	6.8293 6.8595	12033 11973	0.00	2.301 2.289
0.54153558 0.54424325	36.0129	32.179	11966	6.8897	11973	0.00 0.00	2.289
0.54696447	36.2332	32.174	11906 11845	6.9199	11852	0.00	2.278
0.54969929	36.4521	32.174	11783	6.9501	11790	0.00	2.255
0.55244779	36.6698	32.159	11722	6.9802	11729	0.00	2.244
0.55521003	36.8861	32.148	11659	7.0104	11666	0.00	2.233
0.55798608	37.1010	32.135	11597	7.0406	11604	0.00	2.222
0.56077601	37.3145	32.120	11534	7.0708	11541	0.00	2.211
0.56357989	37.5265	32.120	11470	7.1009	11477	0.00	2.200
0.56639779	37.7371	32.084	11406	7.1311	11413	0.00	2.189
0.56922978	37.9461	32.063	11342	7.1612	11349	0.00	2.178
0.57207593	38.1535	32.040	11278	7.1914	11285	0.00	2.167
0.57493630	38.3592	32.015	11213	7.2215	11220	0.00	2.156
0.57781099	38.5633	31.989	11148	7.2516	11155	0.00	2.146
0.58070004	38.7657	31.960	11082	7.2817	11090	0.00	2.135
0.58360354	38.9662	31.929	11017	7.3118	11024	0.00	2.124
0.58652156	39.1649	31.897	10951	7.3419	10958	0.00	2.114
0.58945417	39.3617	31.863	10885	7.3719	10892	0.00	2.103
0.59240144	39.5565	31.827	10818	7.4020	10826	0.00	2.093
0.59536345	39.7493	31.790	10752	7.4320	10759	0.00	2.082
0.59834026	39.9399	31.751	10685	7.4620	10693	0.00	2.072
0.60133196	40.1284	31.710	10618	7.4920	10626	0.00	2.062
0.60433862	40.3145	31.668	10551	7.5219	10559	0.00	2.052
	.0.0110	21.000	10001	,	1000)	0.00	2.002

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Bi (Z=83)							
0.60736032	40.4983	31.624	10484	7.5519	10492	0.00	2.041
0.61039712	40.6795	31.579	10417	7.5818	10425	0.00	2.031
0.61344910	40.8581	31.532	10350	7.6117	10358	0.00	2.021
0.61651635	41.0340	31.483	10283	7.6415	10290	0.00	2.011
0.61959893	41.2068	31.433	10215	7.6713	10223	0.00	2.001
0.62269693	41.3766	31.382	10148	7.7011	10156	0.00	1.991
0.62581041	41.5430	31.330	10081	7.7309	10088	0.00	1.981
0.62893946	41.7058	31.276	10013	7.7607	10021	0.00	1.971
0.63208416	41.8647	31.221	9945.8	7.7904	9953.6	0.00	1.962
0.63524458	42.0192	31.164	9878.3	7.8200	9886.1	0.00	1.952
0.63842080	42.1690	31.106	9810.9	7.8497	9818.7	0.00	1.942
0.64161291	42.3134	31.046	9743.4	7.8793	9751.3	0.00	1.932
0.64482097	42.4516	30.986	9676.0	7.9089	9683.9	0.00	1.923
0.64804508	42.5827	30.924	9608.5	7.9384	9616.5	0.00	1.913
0.65128530	42.7053	30.860	9541.2	7.9679	9549.1	0.00	1.904
0.65454173	42.8177	30.796	9473.8	7.9973	9481.8	0.00	1.894
0.65781444	42.9172	30.730	9406.5	8.0267	9414.5	0.00	1.885
0.66110351	42.9999	30.663	9339.3	8.0561	9347.3	0.00	1.875
0.66440903	43.0593	30.594	9272.1	8.0854	9280.2	0.00	1.866
0.66773107	43.0839	30.525	9205.1	8.1147	9213.2	0.00	1.857
0.67106973	43.0497	30.455	9138.2	8.1440	9146.3	0.00	1.848
0.67442508	42.8903	30.383	9071.4	8.1731	9079.5	0.00	1.838
0.67779720	42.2211	30.311	9004.7	8.2023	9012.9	0.00	1.829
0.67809211	42.0486	30.304	8998.9	8.2048	9007.1	0.00	1.828
0.67970789	42.1317	32.165	9528.8	8.2187	9537.1	0.00	1.824
0.68118619	42.8350	32.134	9499.0	8.2314	9507.2	0.00	1.820
0.68459212	43.5588	32.063	9430.6	8.2604	9438.9	0.00	1.811
0.68801508	44.0154	31.990	9362.4	8.2894	9370.7	0.00	1.802
0.69145515	44.3798	31.917	9294.5	8.3183	9302.8	0.00	1.793
0.69491243	44.6967	31.842	9226.8	8.3472	9235.1	0.00	1.784
0.69838699	44.9840	31.768	9159.3	8.3760	9167.7	0.00	1.775
0.70187893	45.2510	31.692	9092.1	8.4048	9100.5	0.00	1.766
0.70538832	45.5031	31.616	9025.2	8.4335	9033.6	0.00	1.758
0.70891526	45.7436	31.540	8958.6	8.4622	8967.1	0.00	1.749
0.71245984	45.9749	31.463	8892.3	8.4907	8900.8	0.00	1.740
0.71602214	46.1985	31.386	8826.3	8.5193	8834.8	0.00	1.732
0.71960225	46.4157	31.308	8760.6	8.5477	8769.2	0.00	1.723
0.72320026	46.6274	31.230	8695.3	8.5761	8703.9	0.00	1.714
0.72681626	46.8344	31.151	8630.3	8.6045	8638.9	0.00	1.706
0.73045034	47.0373	31.073	8565.7	8.6328	8574.3	0.00	1.697
0.73410260	47.2366	30.994	8501.5	8.6610	8510.1	0.00	1.689
0.73777311	47.4328	30.915	8437.6	8.6891	8446.3	0.00	1.681
0.74146197	47.6263	30.836	8374.1	8.7172	8382.9	0.00	1.672
0.74516928	47.8169	30.752	8309.7	8.7452	8318.5	0.00	1.664
0.74889513	48.0030	30.660	8243.8	8.7731	8252.6	0.00	1.656
0.75263961	48.1852	30.568	8178.2	8.8010	8187.0	0.00	1.647
0.75640280	48.3634	30.476	8113.0	8.8287	8121.8	0.00	1.639
0.76018482	48.5379	30.383	8048.1	8.8564	8056.9	0.00	1.631
0.76398574	48.7087	30.291	7983.5	8.8841	7992.4	0.00	1.623
0.76780567	48.8759	30.197	7919.4	8.9116	7928.3	0.00	1.615
0.77164470	49.0392	30.104	7855.5	8.9391	7864.5	0.00	1.607
0.77550292	49.1987	30.010	7792.1	8.9665	7801.1	0.00	1.599
0.77938044	49.3538	29.916	7729.1	8.9938	7738.1	0.00	1.591
0.78327734	49.5042	29.822	7666.4	9.0210	7675.4	0.00	1.583
0.78719373	49.6475	29.721	7602.4	9.0482	7611.5	0.00	1.575
0.79112969	49.7815	29.619	7538.7	9.0753	7547.8	0.00	1.567
0.79508534	49.9021	29.517	7475.3	9.1022	7484.4	0.00	1.559
0.79906077	49.9987	29.414	7412.3	9.1291	7421.5	0.00	1.552
0.80305607	50.0244	29.312	7349.7	9.1559	7358.9	0.00	1.544
0.80418063	49.9786	29.283	7332.2	9.1635	7341.4	0.00	1.542
0.80641936	50.0640	29.629	7398.2	9.1783	7407.4	0.00	1.537
0.80707135	50.1476	29.612	7388.2	9.1827	7397.3	0.00	1.536

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/\rho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Bi (Z=83)							
0.81110671	50.4519	29.511	7326.3	9.2093	7335.5	0.00	1.529
0.81516224	50.6701	29.410	7264.8	9.2358	7274.0	0.00	1.521
0.81923806	50.8627	29.308	7203.7	9.2623	7213.0	0.00	1.513
0.82333425	51.0420	29.207	7143.0	9.2886	7152.3	0.00	1.506
0.82745092	51.2126	29.105	7082.7	9.3149	7092.0	0.00	1.498
0.83158817	51.3768	29.003	7022.8	9.3411	7032.2	0.00	1.491
0.83574611	51.5359	28.902	6963.4	9.3671	6972.7	0.00	1.484
0.83992484	51.6907	28.800	6904.3	9.3931	6913.7	0.00	1.476
0.84412447	51.8418	28.698	6845.7	9.4190	6855.1	0.00	1.469
0.84834509	51.9894	28.596	6787.5	9.4447	6796.9	0.00	1.461
0.85258682	52.1340	28.494	6729.7	9.4704	6739.2	0.00	1.454
0.85684975	52.2756	28.393	6672.3	9.4960	6681.8	0.00	1.447
0.86113400	52.4144	28.291	6615.4	9.5215	6624.9	0.00	1.440
0.86543967	52.5506	28.190	6558.9	9.5468	6568.4	0.00	1.433
0.86976687	52.6841	28.089	6502.8	9.5721	6512.4	0.00	1.425
0.87411570	52.8150	27.988	6447.2	9.5972	6456.8	0.00	1.418
0.87848628	52.9434	27.887	6392.0	9.6223	6401.6	0.00	1.411
0.88287871	53.0692	27.786	6337.2	9.6472	6346.9	0.00	1.404
0.88729310	53.1922	27.686	6282.9	9.6721	6292.6	0.00	1.397
0.89172957	53.3124	27.585	6229.0	9.6968	6238.7	0.00	1.390
0.89618822	53.4296	27.485	6175.5	9.7214	6185.3	0.00	1.383
0.90066916	53.5434	27.386	6122.5	9.7459	6132.3	0.00	1.377
0.90517250	53.6534	27.286	6069.9	9.7703	6079.7	0.00	1.370
0.90969837	53.7589	27.187	6017.8	9.7945	6027.6	0.00	1.363
0.91424686	53.8587	27.088	5966.1	9.8187	5975.9	0.00	1.356
0.91881809	53.9511	26.990	5914.8	9.8427	5924.7	0.00	1.349
0.92341218	54.0323	26.892	5864.0	9.8666	5873.9	0.00	1.343
0.92802924	54.0948	26.794	5813.6	9.8904	5823.5	0.00	1.336
0.93266939	54.1160	26.697	5763.7	9.9141	5773.6	0.00	1.329
0.93687713	53.9831	26.609	5719.0	9.9354	5728.9	0.00	1.323
0.93733274	53.9226	26.600	5714.2	9.9377	5724.1	0.00	1.323
0.93952286	54.0533	27.094	5806.9	9.9486	5816.8	0.00	1.320
0.94201940	54.3016	27.044	5780.7	9.9611	5790.6	0.00	1.316
0.94672950	54.5639	26.948	5731.7	9.9844	5741.7	0.00	1.310
0.95146315	54.7639	26.854	5683.1	10.008	5693.1	0.00	1.303
0.95622046	54.9407	26.760	5635.0	10.031	5645.1	0.00	1.297
0.96100156	55.1053	26.666	5587.4	10.054	5597.4	0.00	1.290
0.96580657	55.2626	26.573	5540.1	10.076	5550.2	0.00	1.284
0.97063560	55.4152	26.480	5493.3	10.099	5503.4 5457.1	0.00	1.277
0.97548878 0.98036623	55.5648 55.7127	26.388 26.296	5447.0	10.122	5411.2	0.00 0.00	1.271 1.265
		26.296	5401.0	10.144	5365.7	0.00	1.258
0.98526806 0.99019440	55.8600 56.0079	26.203	5355.6 5310.5	10.166 10.189	5320.7	0.00	1.252
0.99019440	56.1581	26.024	5265.9	10.211	5276.1	0.00	1.232
1.0001211	56.3129	25.933	5221.3	10.211	5231.6	0.00	1.240
1.0051217	56.4625	25.777	5164.0	10.252	5174.3	0.00	1.234
1.0101473	56.6013	25.622	5107.5	10.234	5117.7	0.00	1.234
1.0151980	56.7321	25.468	5051.6	10.276	5061.9	0.00	1.221
1.0202740	56.8564	25.316	4996.4	10.237	5006.7	0.00	1.221
1.0253754	56.9753	25.165	4941.8	10.340	4952.2	0.00	1.213
1.0305023	57.0893	25.015	4887.9	10.361	4898.3	0.00	1.203
1.0356548	57.1990	24.866	4834.7	10.382	4845.1	0.00	1.203
1.0408331	57.3047	24.718	4782.0	10.382	4792.4	0.00	1.197
1.0460372	57.4067	24.572	4730.0	10.423	4740.4	0.00	1.191
1.0512674	57.5052	24.426	4678.6	10.423	4689.1	0.00	1.179
1.0512674	57.6005	24.426	4627.9	10.444	4638.3	0.00	1.179
1.0618064	57.6928	24.139	4577.7	10.485	4588.2	0.00	1.174
1.0671154	57.7823	23.997	4528.1	10.485	4538.7	0.00	1.162
1.0724510	57.8690	23.856	4479.2	10.525	4489.7	0.00	1.156
1.0778132	57.9532	23.717	4430.8	10.544	4441.4	0.00	1.150
1.0832023	58.0349	23.578	4383.1	10.564	4393.6	0.00	1.130
1.083/0/3							

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$\left[\mu/\rho ight]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Bi (Z=83)							
1.0940614	58.1914	23.305	4289.2	10.603	4299.8	0.00	1.133
1.0995317	58.2664	23.170	4243.1	10.622	4253.8	0.00	1.128
1.1050294	58.3393	23.036	4197.6	10.641	4208.3	0.00	1.122
1.1105545	58.4103	22.903	4152.6	10.660	4163.3	0.00	1.116
1.1161073	58.4793	22.771	4108.2	10.679	4118.9	0.00	1.111
1.1216878	58.5466	22.640	4064.3	10.697	4075.0	0.00	1.105
1.1272963	58.6121	22.511	4020.9	10.716	4031.6	0.00	1.100
1.1329328	58.6759	22.382	3978.1	10.734	3988.8	0.00	1.094
1.1385974	58.7382	22.255	3935.7	10.752	3946.5	0.00	1.089
1.1442904	58.7989	22.128	3893.9	10.770	3904.7	0.00	1.084
1.1500119	58.8581	22.002	3852.4	10.788	3863.2	0.00	1.078
1.1557619	58.9154	21.875	3811.1	10.806	3822.0	0.00	1.073
1.1615407	58.9710	21.749	3770.4	10.823	3781.2	0.00	1.067
1.1673484	59.0249	21.625	3730.1	10.841	3741.0	0.00	1.062
1.1731852	59.0772	21.501	3690.4	10.858	3701.2	0.00	1.057
1.1790511	59.1279	21.379	3651.1	10.875	3661.9	0.00	1.052
1.1849464	59.1772	21.257	3612.2	10.892	3623.1	0.00	1.046
1.1908711	59.2249	21.136	3573.8	10.908	3584.7	0.00	1.041
1.1968254	59.2713	21.016	3535.9	10.925	3546.8	0.00	1.036
1.2028096	59.3162	20.898	3498.4	10.941	3509.4	0.00	1.031
1.2088236	59.3598	20.780	3461.4	10.957	3472.4	0.00	1.026
1.2148677	59.4021	20.663	3424.8	10.973	3435.8	0.00	1.021
1.2209421	59.4430	20.547	3388.6	10.989	3399.6	0.00	1.015
1.2270468	59.4828	20.432	3352.9	11.005	3363.9	0.00	1.010
1.2331820	59.5212	20.318	3317.6	11.021	3328.6	0.00	1.005
1.2393479	59.5585	20.204	3282.7	11.036	3293.7	0.00	1.000
1.2455447	59.5946	20.092	3248.2	11.051	3259.2	0.00	0.9954
1.2517724	59.6296	19.981	3214.1	11.066	3225.1	0.00	0.9905
1.2580312	59.6635	19.870	3180.4	11.081	3191.5	0.00	0.9855
1.2643214	59.6962	19.760	3147.1	11.096	3158.2	0.00	0.9806
1.2706430	59.7278	19.651	3114.2	11.110	3125.3	0.00	0.9758
1.2769962	59.7585	19.544	3081.7	11.125	3092.8	0.00	0.9709
1.2833812	59.7880	19.436	3049.5	11.139	3060.7	0.00	0.9661
1.2897981	59.8166	19.330	3017.8	11.153	3028.9	0.00	0.9613
1.2962471	59.8441	19.225	2986.4	11.167	2997.5	0.00	0.9565
1.3027283	59.8707	19.120	2955.4	11.180	2966.5	0.00	0.9517
1.3092420	59.8963	19.016	2924.7	11.194	2935.9	0.00	0.9470
1.3157882	59.9210	18.913	2894.4	11.207	2905.6	0.00	0.9423
1.3223671	59.9584	18.811	2864.4	11.220	2875.6	0.00	0.9376
1.3289790	59.9815	18.710	2834.8	11.233	2846.1	0.00	0.9329
1.3356239	60.0036	18.609	2805.6	11.246	2816.8	0.00	0.9283
1.3423020	60.0249	18.510	2776.6	11.259	2787.9	0.00	0.9237
1.3490135	60.0454	18.411	2748.1	11.271	2759.3	0.00	0.9191
1.3557586	60.0651	18.312	2719.8	11.283	2731.1	0.00	0.9145
1.3625374	60.0839	18.215	2691.8	11.296	2703.1	0.00	0.9100
1.3693500	60.1018	18.117	2664.1	11.307	2675.4	0.00	0.9054
1.3761968	60.1188	18.020	2636.6	11.319	2647.9	0.00	0.9009
1.3830778	60.1348	17.923	2609.4	11.331	2620.8	0.00	0.8964
1.3899932	60.1498	17.828	2582.6	11.342	2594.0	0.00	0.8920
1.3969431	60.1713	17.733	2556.1	11.353	2567.4	0.00	0.8875
1.4039278	60.1847	17.639	2529.9	11.364	2541.2	0.00	0.8831
1.4109475	60.1974	17.545	2503.9	11.375	2515.3	0.00	0.8787
1.4180022	60.2091	17.453	2478.3	11.386	2489.7	0.00	0.8744
1.4250922	60.2200	17.361	2453.0	11.396	2464.4	0.00	0.8700
1.4322177	60.2301	17.269	2427.9	11.407	2439.3	0.00	0.8657
1.4393788	60.2393	17.179	2403.2	11.417	2414.6	0.00	0.8614
1.4465757	60.2477	17.089	2378.7	11.427	2390.1	0.00	0.8571
1.4538086	60.2553	16.999	2354.5	11.436	2366.0	0.00	0.8528
1.4610776	60.2621	16.911	2330.6	11.446	2342.0	0.00	0.8486
1.4683830	60.2681	16.823	2306.9	11.455	2318.4	0.00	0.8444
1.4757249	60.2732	16.736	2283.6	11.464	2295.0	0.00	0.8402
1.4831035	60.2776	16.649	2260.5	11.473	2271.9	0.00	0.8360

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Bi (Z=83)							
1.4905190	60.2813	16.563	2237.6	11.482	2249.1	0.00	0.8318
1.4979716	60.2841	16.478	2215.0	11.491	2226.5	0.00	0.8277
1.5054615	60.2861	16.393	2192.7	11.499	2204.2	0.00	0.8236
1.5129888	60.2874	16.310	2170.6	11.508	2182.1	0.00	0.8195
1.5205537	60.2879	16.226	2148.8	11.516	2160.3	0.00	0.8154
1.5281565	60.2877	16.143	2127.2	11.524	2138.7	0.00	0.8113
1.5357973	60.2867	16.061	2105.8	11.531	2117.4	0.00	0.8073
1.5434763	60.2850	15.980	2084.7	11.539	2096.3	0.00	0.8033
1.5511937	60.2825	15.899	2063.9	11.546	2075.4	0.00	0.7993
1.5589496	60.2792	15.819	2043.2	11.553	2054.8	0.00	0.7953
1.5667444	60.2752	15.739	2022.8	11.560	2034.4	0.00	0.7913
1.5745781	60.2705	15.660	2002.7	11.567	2014.2	0.00	0.7874
1.5824510	60.2651	15.582	1982.7	11.574	1994.3	0.00	0.7835
1.5903633	60.2588	15.504	1963.0	11.580	1974.5	0.00	0.7796
1.5983151	60.2518	15.426	1943.4	11.586	1955.0	0.00	0.7757
1.6063066	60.2439	15.349	1924.0	11.592	1935.6	0.00	0.7719
1.6143382	60.2352	15.272	1904.9	11.598	1916.5	0.00	0.7680
1.6224099	60.2257	15.196	1886.0	11.604	1897.6	0.00	0.7642
1.6305219	60.2154	15.120	1867.3	11.609	1878.9	0.00	0.7604
1.6386745	60.2043	15.045	1848.8	11.615	1860.4	0.00	0.7566
1.6468679	60.1923	14.971	1830.5	11.620	1842.1	0.00	0.7528
1.6551022	60.1796	14.897	1812.4	11.625	1824.0	0.00	0.7491
1.6633777	60.1660	14.824	1794.5	11.629	1806.1	0.00	0.7454
1.6716946	60.1517	14.751	1776.8	11.634	1788.5	0.00	0.7417
1.6800531	60.1365	14.679	1759.3	11.638	1771.0	0.00	0.7380
1.6884534	60.1205	14.607	1742.0	11.642	1753.7	0.00	0.7343
1.6968956	60.1037	14.536	1724.9	11.646	1736.6	0.00	0.7307
1.7053801	60.0860	14.465	1708.0	11.650	1719.6	0.00	0.7270
1.7139070	60.0676	14.395	1691.3	11.653	1702.9	0.00	0.7234
1.7224766	60.0483	14.326	1674.7	11.657	1686.4	0.00	0.7198
1.7310889	60.0282	14.257	1658.3	11.660	1670.0	0.00	0.7162
1.7397444	60.0073	14.188	1642.2	11.663	1653.8	0.00	0.7127
1.7484431	59.9856	14.120	1626.1	11.666	1637.8	0.00	0.7091
1.7571853	59.9631	14.052	1610.2	11.669	1621.9	0.00	0.7056
1.7659712	59.9395	13.978	1593.8	11.671	1605.5	0.00	0.7021
1.7748011	59.9144	13.902	1577.2	11.673	1588.9	0.00	0.6986
1.7836751	59.8877	13.826	1560.8	11.675	1572.5	0.00	0.6951
1.7925935	59.8594	13.751	1544.6	11.677	1556.3	0.00	0.6916
1.8015565	59.8295	13.676	1528.6	11.679	1540.3	0.00	0.6882
1.8105642	59.7980	13.602	1512.7	11.680	1524.4	0.00	0.6848
1.8196171	59.7650	13.529	1497.1	11.682	1508.8	0.00	0.6814
1.8287151	59.7304	13.456	1481.6	11.683	1493.3	0.00	0.6780
1.8378587	59.6942	13.383	1466.3	11.684	1478.0	0.00	0.6746
1.8470480	59.6564	13.311	1451.2	11.684	1462.8	0.00	0.6713
1.8562833	59.6169	13.239	1436.1	11.685	1447.7	0.00	0.6679
1.8655647	59.5755	13.161	1420.6	11.685	1432.3	0.00	0.6646
1.8748925	59.5319	13.085	1405.3	11.685	1417.0	0.00	0.6613
1.8842670	59.4862	13.009	1390.1	11.685	1401.8	0.00	0.6580
1.8936883	59.4382	12.933	1375.2	11.685	1386.9	0.00	0.6547
1.9031567	59.3881	12.858	1360.4	11.685	1372.1	0.00	0.6515
1.9126725	59.3357	12.784	1345.8	11.684	1357.5	0.00	0.6482
1.9222359	59.2810	12.710	1331.4	11.683	1343.1	0.00	0.6450
1.9318471	59.2239	12.636	1317.1	11.683	1328.8	0.00	0.6418
1.9415063	59.1646	12.564	1303.0	11.681	1314.7	0.00	0.6386
1.9512138	59.1028	12.491	1289.1	11.680	1300.8	0.00	0.6354
1.9609699	59.0385	12.420	1275.3	11.679	1287.0	0.00	0.6323
1.9707747	58.9717	12.348	1261.7	11.677	1273.3	0.00	0.6291
1.9806286	58.9024	12.278	1248.2	11.675	1259.9	0.00	0.6260
1.9905318	58.8304	12.207	1234.9	11.673	1246.6	0.00	0.6229
2.0004844	58.7556	12.138	1221.7	11.671	1233.4	0.00	0.6198
2.0104868	58.6780	12.069	1208.7	11.668	1220.4	0.00	0.6167
	58.5976	12.000	1195.9	11.666	1207.5	0.00	0.6136

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Bi (Z=83)							
2.0306420	58.5141	11.932	1183.2	11.663	1194.8	0.00	0.6106
2.0407952	58.4292	11.864	1170.6	11.660	1182.3	0.00	0.6075
2.0509992	58.3394	11.797	1158.2	11.657	1169.8	0.00	0.6045
2.0612542	58.2464	11.730	1145.9	11.653	1157.6	0.00	0.6015
2.0715604	58.1498	11.664	1133.8	11.650	1145.4	0.00	0.5985
2.0819182	58.0497	11.598	1121.8	11.646	1133.4	0.00	0.5955
2.0923278	57.9459	11.533	1109.9	11.642	1121.6	0.00	0.5926
2.1027895	57.8381	11.468	1098.2	11.638	1109.8	0.00	0.5896
2.1133034	57.7263	11.404	1086.6	11.634	1098.2	0.00	0.5867
2.1238699	57.6102	11.340	1075.1	11.629	1086.8	0.00	0.5838
2.1344893	57.4896	11.277	1063.8	11.624	1075.4	0.00	0.5809
2.1451617	57.3644	11.214	1052.6	11.620	1064.2	0.00	0.5780
2.1558875	57.2342	11.151	1041.5	11.615	1053.2	0.00	0.5751
2.1666670	57.0989	11.089	1030.6	11.609	1042.2	0.00	0.5722
2.1775003	56.9580	11.028	1019.8	11.604	1031.4	0.00	0.5694
2.1883878	56.8114	10.967	1009.1	11.598	1020.7	0.00	0.5666
2.1993297	56.6587	10.906	998.49	11.593	1010.1	0.00	0.5637
2.2103264	56.4995	10.845	988.01	11.587	999.60	0.00	0.5609
2.2213780	56.3335	10.785	977.66	11.581	989.24	0.00	0.5581
2.2324849	56.1600	10.726	967.42	11.574	979.00	0.00	0.5554
2.2436473	55.9788	10.667	957.30	11.568	968.87	0.00	0.5526
2.2548656	55.7891	10.608	947.29	11.561	958.85	0.00	0.5499
2.2661399	55.5905	10.550	937.39	11.555	948.95	0.00	0.5471
2.2774706	55.3822	10.492	927.61	11.548	939.16	0.00	0.5444
2.2888579	55.1635	10.434	917.94	11.540	929.48	0.00	0.5417
2.3003022	54.9335	10.377	908.37	11.533	919.90	0.00	0.5390
2.3118037	54.6912	10.320	898.91	11.526	910.44	0.00	0.5363
2.3233628	54.4357	10.264	889.56	11.518	901.08	0.00	0.5336
2.3349796	54.1655 53.8793	10.208 10.153	880.31 871.17	11.510 11.502	891.82 882.67	0.00 0.00	0.5310 0.5283
2.3466545							
2.3583878 2.3701797	53.5754 53.2519	10.098 10.043	862.13 853.19	11.494 11.485	873.62 864.68	0.00 0.00	0.5257 0.5231
2.3820306	52.9065	9.9884	844.35	11.465	855.83	0.00	0.5251
2.3939407	52.5365	9.9344	835.61	11.468	847.08	0.00	0.5203
2.4059104	52.1386	9.8809	826.97	11.459	838.43	0.00	0.5179
2.4179400	51.7125	9.8276	818.42	11.459	829.87	0.00	0.5133
2.4300297	51.2462	9.7748	809.97	11.441	821.41	0.00	0.5120
2.4421798	50.7372	9.7223	801.61	11.432	813.04	0.00	0.5102
2.4543907	50.1776	9.6702	793.35	11.422	804.77	0.00	0.5052
2.4666627	49.5575	9.6184	785.18	11.412	796.59	0.00	0.5026
2.4789960	48.8632	9.5670	777.09	11.402	788.50	0.00	0.5020
2.4913910	48.0758	9.5160	769.10	11.392	780.49	0.00	0.4977
2.5038479	47.1678	9.4653	761.20	11.382	772.58	0.00	0.4952
2.5163672	46.0971	9.4149	753.38	11.372	764.76	0.00	0.4927
2.5289490	44.7936	9.3649	745.66	11.361	757.02	0.00	0.4903
2.5415938	43.1265	9.3153	738.01	11.350	749.36	0.00	0.4878
2.5543017	40.8023	9.2660	730.45	11.339	741.79	0.00	0.4854
2.5670732	36.8771	9.2170	722.98	11.328	734.31	0.00	0.4830
2.5788933	21.2884	9.1722	716.17	11.318	727.48	0.00	0.4808
2.5799086	16.5394	26.074	2035.0	11.317	2046.3	0.00	0.4806
2.5803069	21.0000	26.068	2034.2	11.317	2045.6	0.00	0.4805
2.5928082	36.5808	25.879	2009.8	11.306	2021.1	0.00	0.4782
2.6057722	39.9542	25.686	1984.9	11.294	1996.2	0.00	0.4758
2.6188011	41.7054	25.495	1960.3	11.283	1971.6	0.00	0.4734
2.6318951	42.6865	25.305	1936.0	11.271	1947.3	0.00	0.4711
2.6450545	43.1094	25.117	1912.1	11.259	1923.3	0.00	0.4687
2.6582798	42.9465	24.930	1888.4	11.247	1899.7	0.00	0.4664
2.6715712	41.8129	24.745	1865.1	11.234	1876.3	0.00	0.4641
2.6849291	36.3620	24.561	1842.0	11.222	1853.2	0.00	0.4618
2.6868259	32.0847	24.535	1838.8	11.220	1850.0	0.00	0.4615
2.6883739	32.0049	35.686	2672.9	11.218	2684.1	0.00	0.4612

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/\rho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Bi (Z=83)							
2.7118455	45.6172	35.209	2614.3	11.196	2625.5	0.00	0.4572
2.7254047	47.8545	34.937	2581.2	11.183	2592.4	0.00	0.4549
2.7390317	49.5441	34.667	2548.5	11.170	2559.7	0.00	0.4527
2.7527269	50.9266	34.399	2516.3	11.157	2527.4	0.00	0.4504
2.7664905	52.1068	34.133	2484.4	11.143	2495.5	0.00	0.4482
2.7803230	53.1409	33.870	2452.9	11.130	2464.1	0.00	0.4459
2.7942246	54.0629	33.608	2421.9	11.116	2433.0	0.00	0.4437
2.8081957	54.8954	33.349	2391.3	11.102	2402.4	0.00	0.4415
2.8222367	55.6538	33.092	2361.0	11.088	2372.1	0.00	0.4393
2.8363479	56.3498	32.837	2331.2	11.074	2342.2	0.00	0.4371
2.8505296	56.9919	32.584	2301.7	11.060	2312.8	0.00	0.4350
2.8647823	57.5865	32.333	2272.6	11.045	2283.7	0.00	0.4328
2.8791062	58.1390	32.084	2243.9	11.031	2255.0	0.00	0.4306
2.8935017	58.6535	31.838	2215.6	11.016	2226.6	0.00	0.4285
2.9079692	59.1332	31.593	2187.6	11.001	2198.6	0.00	0.4264
2.9225091	59.5809	31.350	2160.0	10.986	2171.0	0.00	0.4242
2.9371216	59.9987	31.109	2132.8	10.971	2143.7	0.00	0.4221
2.9518072	60.3882	30.871	2105.9	10.955	2116.8	0.00	0.4200
2.9665662	60.7507	30.633	2079.2	10.940	2090.2	0.00	0.4179
2.9813991	61.0868	30.396	2052.9	10.924	2063.8	0.00	0.4159
2.9963061	61.3972	30.161	2026.9	10.908	2037.8	0.00	0.4138
3.0112876	61.6726	29.914	2000.3	10.892	2011.2	0.00	0.4117
3.0263440	61.9164	29.664	1973.7	10.876	1984.6	0.00	0.4097
3.0414758	62.1293	29.417	1947.5	10.860	1958.4	0.00	0.4076
3.0566831	62.3087	29.170	1921.6	10.844	1932.4	0.00	0.4056
3.0719666	62.4498	28.926	1896.0	10.827	1906.8	0.00	0.4036
3.0873264	62.5453	28.683	1870.8	10.811	1881.6	0.00	0.4016
3.1027630	62.5832	28.443	1845.9	10.794	1856.7	0.00	0.3996
3.1182768	62.5419	28.205	1821.3	10.777	1832.1	0.00	0.3976
3.1338682	62.3789	27.969	1797.1	10.760	1807.9	0.00	0.3956
3.1495376	61.9902	27.735	1773.2	10.743	1783.9	0.00	0.3937
3.1652853	60.9806	27.503	1749.6	10.726	1760.3	0.00	0.3917
3.1735006	59.2587	27.383	1737.5	10.717	1748.2	0.00	0.3907
3.1802992	59.3216	32.091	2031.8	10.709	2042.6	0.00	0.3899
3.1811117	59.6663	32.077	2030.4	10.708	2041.1	0.00	0.3898
3.1970172	62.3551	31.800	2002.9	10.691	2013.6	0.00	0.3878
3.2130023	63.5185	31.525	1975.7	10.673	1986.4	0.00	0.3859
3.2290673	64.3326	31.253	1948.9	10.655	1959.5	0.00	0.3840
3.2452127	64.9813	30.982	1922.4	10.638	1933.0	0.00	0.3821
3.2614387 3.2777459	65.5301 66.0102	30.714 30.448	1896.3 1870.5	10.620 10.601	1906.9	0.00 0.00	0.3802 0.3783
		30.185			1881.1 1855.7		
3.2941347	66.4386	29.923	1845.1	10.583		0.00 0.00	0.3764 0.3745
3.3106053 3.3271584	66.8256 67.1770		1820.0	10.565	1830.6 1805.9	0.00	0.3743
	67.1770	29.665	1795.3 1771.6	10.546	1782.1	0.00	0.3726
3.3437941 3.3605131	67.7991	29.419 29.180	1748.4	10.527 10.509	1758.9	0.00	0.3708
3.3773157		28.941			1736.0	0.00	0.3689
	68.0821	28.705	1725.5	10.490		0.00	0.3653
3.3942023	68.3479 68.5976		1702.9 1680.7	10.471	1713.4 1691.2	0.00	0.3635
3.4111733 3.4282291	68.8325	28.472 28.242		10.452	1669.3	0.00	0.3633
3.4453703		28.015	1658.8	10.432	1647.7	0.00	0.3517
	69.0534		1637.3	10.413			
3.4625971 3.4799101	69.2609 69.4556	27.790 27.569	1616.1 1595.2	10.394 10.374	1626.5 1605.6	0.00 0.00	0.3581 0.3563
3.4973097	69.6376	27.349	1595.2	10.374	1585.0	0.00	0.3545
	69.8060	27.128	1574.6	10.334	1564.5	0.00	0.3545
3.5147962							0.3527
3.5323702 3.5500321	69.9603 70.0998	26.910 26.695	1534.0 1514.2	10.314 10.294	1544.3 1524.5	0.00	0.3310
	70.0998	26.695 26.482	1514.2 1494.6	10.294 10.274	1524.5 1504.9	0.00	0.3492
3.5677822							
3.5856211	70.3284	26.271	1475.3	10.254	1485.6	0.00	0.3458
3.6035492	70.4118	26.063	1456.4	10.234	1466.6	0.00	0.3441
3.6215670	70.4670	25.857	1437.7	10.213	1447.9	0.00	0.3423
3.6396748	70.4818	25.653	1419.2	10.193	1429.4	0.00	0.3406

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]K$ K-shell	λ
keV	e atom ⁻¹	e atom ^{−1}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Bi (Z=83)							
3.6578732	70.4290	25.451	1401.1	10.172	1411.2	0.00	0.3390
3.6761626	70.2250	25.252	1383.2	10.151	1393.3	0.00	0.3373
3.6909034	69.6035	25.093	1369.0	10.134	1379.1	0.00	0.3359
3.6945434	68.9929	25.054	1365.5	10.130	1375.6	0.00	0.3356
3.7016966	69.6780	26.777	1456.6	10.122	1466.7	0.00	0.3349
3.7130161	70.4262	26.642	1444.8	10.109	1454.9	0.00	0.3339
3.7315812 3.7502391	71.0039 71.3851	26.424 26.208	1425.9 1407.2	10.088 10.067	1435.9 1417.2	0.00 0.00	0.3323 0.3306
3.7689903	71.6842	25.994	1388.7	10.046	1398.8	0.00	0.3290
3.7878352	71.9352	25.782	1370.6	10.024	1380.6	0.00	0.3290
3.8067744	72.1526	25.573	1352.7	10.024	1362.7	0.00	0.3273
3.8258083	72.3438	25.365	1335.0	9.9810	1345.0	0.00	0.3237
3.8449373	72.5125	25.160	1317.6	9.9593	1327.6	0.00	0.3241
3.8641620	72.6600	24.957	1300.5	9.9375	1310.4	0.00	0.3209
3.8834828	72.7857	24.758	1283.7	9.9156	1293.6	0.00	0.3193
3.9029002	72.8929	24.570	1267.6	9.8936	1277.5	0.00	0.3177
3.9224147	72.9798	24.384	1251.8	9.8716	1261.7	0.00	0.3161
3.9420268	73.0380	24.201	1236.2	9.8494	1246.0	0.00	0.3145
3.9617369	73.0478	24.019	1220.8	9.8271	1230.6	0.00	0.3130
3.9815456	72.9420	23.840	1205.7	9.8048	1215.5	0.00	0.3114
3.9904219	72.7708	23.761	1199.0	9.7948	1208.8	0.00	0.3107
4.0014533	72.4061	24.711	1243.5	9.7824	1253.3	0.00	0.3098
4.0077780	??.????	24.655	1238.7	9.7752	1248.5	0.00	0.3094
4.0214606	73.2941	24.535	1228.5	9.7598	1238.3	0.00	0.3083
4.0415679	73.6411	24.362	1213.8	9.7372	1223.5	0.00	0.3068
4.0617757	73.9004	24.190	1199.2	9.7145	1208.9	0.00	0.3052
4.0820846	74.1203	24.021	1184.9	9.6918	1194.6	0.00	0.3037
4.1024950	74.3170	23.853	1170.8	9.6689	1180.4	0.00	0.3022
4.1230075	74.4982	23.687	1156.8	9.6460	1166.5	0.00	0.3007
4.1436226	74.6677	23.519	1142.9	9.6229	1152.5	0.00	0.2992
4.1643407	74.8266	23.350	1129.1	9.5998	1138.7	0.00	0.2977
4.1851624	74.9771	23.184	1115.4	9.5766	1125.0	0.00	0.2962
4.2060882	75.1204	23.018	1102.0	9.5534	1111.5	0.00	0.2948
4.2271186	75.2573	22.854	1088.6	9.5300	1098.2	0.00	0.2933
4.2482542	75.3885	22.691	1075.5	9.5066	1085.0	0.00	0.2918
4.2694955	75.5147	22.530	1062.6	9.4831	1072.0	0.00	0.2904
4.2908430	75.6362	22.370	1049.8	9.4595	1059.2	0.00	0.2890
4.3122972	75.7536	22.212	1037.2	9.4359	1046.6	0.00	0.2875
4.3338587	75.8672	22.055	1024.7	9.4122	1034.1	0.00	0.2861
4.3555280	75.9772	21.899	1012.4	9.3884	1021.8	0.00	0.2847
4.3773056	76.0839	21.745	1000.3	9.3645	1009.7	0.00	0.2832
4.3991921	76.1876 76.2884	21.592	988.33	9.3406	997.67 985.83	0.00 0.00	0.2818 0.2804
4.4211881 4.4432940	76.2884 76.3864	21.441 21.291	976.51 964.85	9.3166 9.2925	983.83 974.14	0.00	0.2804
4.4655105	76.4819	21.142	953.33	9.2684	962.60	0.00	0.2776
4.4878381	76.5750	20.994	933.33	9.2442	951.21	0.00	0.2776
4.5102772	76.6658	20.848	930.74	9.2199	939.96	0.00	0.2749
4.5328286	76.7543	20.702	919.66	9.1956	928.85	0.00	0.2735
4.5554928	76.8409	20.558	908.72	9.1712	917.89	0.00	0.2722
4.5782702	76.9254	20.416	897.91	9.1468	907.06	0.00	0.2722
4.6011616	77.0081	20.274	887.24	9.1222	896.36	0.00	0.2695
4.6241674	77.0889	20.133	876.71	9.0977	885.80	0.00	0.2681
4.6472882	77.1682	19.994	866.30	9.0730	875.38	0.00	0.2668
4.6705247	77.2458	19.855	856.03	9.0483	865.08	0.00	0.2655
4.6938773	77.3219	19.718	845.88	9.0236	854.90	0.00	0.2641
4.7173467	77.3966	19.582	835.86	8.9988	844.85	0.00	0.2628
4.7409334	77.4701	19.447	825.96	8.9739	834.93	0.00	0.2615
4.7646381	77.5424	19.313	816.18	8.9490	825.13	0.00	0.2602
4.7884613	77.6137	19.180	806.52	8.9240	815.44	0.00	0.2589
4.8124036	77.6840	19.046	796.93	8.8990	805.83	0.00	0.2576
4.8364656	77.7525	18.911	787.34	8.8739	796.22	0.00	0.2564
4.8606479	77.8192	18.777	777.87	8.8488	786.72	0.00	0.2551

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Bi (Z=83)							
4.8849512	77.8841	18.644	768.52	8.8236	777.34	0.00	0.2538
4.9093759	77.9474	18.512	759.27	8.7984	768.07	0.00	0.2525
4.9339228	78.0091	18.381	750.14	8.7731	758.91	0.00	0.2513
4.9585924	78.0695	18.250	741.12	8.7478	749.87	0.00	0.2500
4.9833854	78.1284	18.121	732.20	8.7224	740.93	0.00	0.2488
5.0083023	78.1861	17.993	723.40	8.6970	732.10	0.00	0.2476
5.0333438	78.2425	17.865	714.70	8.6715	723.37	0.00	0.2463
5.0585105	78.2977	17.739	706.10	8.6460	714.75	0.00	0.2451
5.0838031	78.3517	17.613	697.61	8.6205	706.23	0.00	0.2439
5.1092221	78.4047	17.488	689.23	8.5949	697.82	0.00	0.2427
5.1347682	78.4567	17.364	680.94	8.5692	689.51	0.00	0.2415
5.1604421	78.6824	17.241	672.74	8.5436	681.28	0.00	0.2403
5.1862443	78.7327	17.112	664.41	8.5179	672.92	0.00	0.2391
5.2121755	78.7814	16.985	656.17	8.4921	664.66	0.00	0.2379
5.2382364	78.8284	16.858	648.02	8.4663	656.49	0.00	0.2367
5.2644276	78.8738	16.732	639.98	8.4405	648.42	0.00	0.2355
5.2907497	78.9177	16.607	632.04	8.4147	640.46	0.00	0.2343
5.3172034	78.9602	16.483	624.20	8.3888	632.59	0.00	0.2332
5.3437895	79.0014	16.360	616.47	8.3629	624.83	0.00	0.2320
5.3705084	79.0413	16.238	608.83	8.3369	617.16	0.00	0.2309
5.3973609	79.2005	16.114	601.16	8.3109	609.48	0.00	0.2297
5.4243477	79.2379	15.990	593.58	8.2849	601.86	0.00	0.2286
5.4514695	79.2736	15.867	586.09	8.2589	594.35	0.00	0.2274
5.4787268	79.3080	15.746	578.70	8.2328	586.93	0.00	0.2263
5.5061205	79.3409	15.625	571.40	8.2067	579.61	0.00	0.2252
5.5336511	79.3725	15.505	564.20	8.1806	572.38	0.00	0.2241
5.5613193	79.4028	15.386	557.10	8.1544	565.25	0.00	0.2229
5.5891259	79.4320	15.269	550.09	8.1282	558.22	0.00	0.2218
5.6170716	79.4599	15.152	543.17	8.1020	551.27	0.00	0.2207
5.6451569	79.4867	15.036	536.34	8.0758	544.42	0.00	0.2196
5.6733827	79.5124	14.922	529.60	8.0495	537.65	0.00	0.2185
5.7017496	79.5371	14.808	522.95	8.0233	530.97	0.00	0.2174
5.7302584	79.5608	14.695	516.39	7.9970	524.38	0.00	0.2164
5.7589096	79.5835	14.583	509.91	7.9707	517.88	0.00	0.2153
5.7877042	79.6052	14.473	503.52	7.9443	511.46	0.00	0.2142
5.8166427	79.6260	14.363	497.21	7.9180	505.12	0.00	0.2132
5.8457259	79.6459 79.6650	14.254	490.98	7.8916	498.87	0.00	0.2121
5.8749546	79.6832	14.146 14.039	484.84 478.77	7.8652 7.8388	492.70 486.61	0.00 0.00	0.2110 0.2100
5.9043293	79.7006	13.933	472.79		480.60	0.00	0.2100
5.9338510 5.9635202	79.7006	13.827	466.89	7.8124 7.7860	474.67	0.00	0.2089
5.9933378	79.7173	13.723	461.06	7.7595	468.82	0.00	0.2079
6.0233045	79.7483	13.620	455.31	7.7393	463.04	0.00	0.2009
6.0534210	79.7627	13.517	449.64	7.7066	457.34	0.00	0.2038
6.0836882	79.7765	13.416	444.04	7.6801	451.72	0.00	0.2038
6.1141066	79.7896	13.315	438.51	7.6536	446.17	0.00	0.2038
6.1446771	79.8020	13.215	433.06	7.6271	440.69	0.00	0.2028
6.1754005	79.8138	13.116	427.68	7.6006	435.28	0.00	0.2018
6.2062775	79.8250	13.018	422.37	7.5741	429.95	0.00	0.1998
6.2373089	79.8356	12.921	417.13	7.5476	424.68	0.00	0.1988
6.2684954	79.8457	12.825	411.96	7.5211	419.48	0.00	0.1978
6.2998379	79.8552	12.729	406.86	7.4946	414.36	0.00	0.1968
6.3313371	79.8642	12.635	401.83	7.4680	409.30	0.00	0.1958
6.3629938	79.9627	12.540	396.84	7.4415	404.28	0.00	0.1949
6.3948088	79.9711	12.445	391.87	7.4149	399.28	0.00	0.1939
6.4267828	79.9787	12.351	386.96	7.3884	394.35	0.00	0.1939
6.4589167	79.9856	12.257	382.12	7.3619	389.48	0.00	0.1920
6.4912113	79.9919	12.164	377.34	7.3353	384.68	0.00	0.1920
6.5236674	79.9975	12.072	372.63	7.3088	379.93	0.00	0.1910
6.5562857	80.0026	11.981	367.97	7.2822	375.26	0.00	0.1891
6.5890671	80.0070	11.891	363.38	7.2557	370.64	0.00	0.1882
0.20200/1							

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho \right]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	cm ² g ⁻¹	nm
Bi (Z=83)							
6.6551225	80.0142	11.713	354.38	7.2026	361.59	0.00	0.1863
6.6883981	80.0170	11.625	349.97	7.1761	357.15	0.00	0.1854
6.7218401	80.0193	11.538	345.62	7.1496	352.77	0.00	0.1844
6.7554493	80.0211	11.451	341.32	7.1231	348.45	0.00	0.1835
6.7892266	80.0224	11.365	337.09	7.0965	344.18	0.00	0.1826
6.8231727	80.0232	11.281	332.90	7.0700	339.97	0.00	0.1817
6.8572886	80.0236 80.0235	11.196 11.113	328.78 324.70	7.0436 7.0171	335.82 331.72	0.00 0.00	0.1808 0.1799
6.8915750 6.9260329	80.0233	11.030	320.68	6.9906	327.67	0.00	0.1799
6.9606631	80.0230	10.948	316.72	6.9641	323.68	0.00	0.1790
6.9954664	80.0208	10.867	312.80	6.9377	319.74	0.00	0.1772
7.0304437	80.0192	10.787	308.94	6.9112	315.85	0.00	0.1764
7.0655959	80.0171	10.707	305.13	6.8848	312.02	0.00	0.1755
7.1009239	80.0147	10.628	301.37	6.8584	308.23	0.00	0.1746
7.1364285	80.0119	10.549	297.66	6.8320	304.49	0.00	0.1737
7.1721107	80.0087	10.472	294.00	6.8056	300.80	0.00	0.1729
7.2079712	80.0053	10.395	290.38	6.7792	297.16	0.00	0.1720
7.2440111	80.0015	10.318	286.81	6.7529	293.57	0.00	0.1712
7.2802311	79.9974	10.243	283.29	6.7265	290.02	0.00	0.1703
7.3166323	79.9930	10.168	279.82	6.7002	286.52	0.00	0.1695
7.3532155	79.9883	10.093	276.39	6.6739	283.07	0.00	0.1686
7.3899815	79.9834	10.020	273.01	6.6476	279.66	0.00	0.1678
7.4269314	80.0187	9.9455	269.65	6.6213	276.27	0.00	0.1669
7.4640661	80.0134	9.8721	266.32	6.5951	272.92	0.00	0.1661
7.5013864	80.0077	9.7993	263.04	6.5689	269.61	0.00	0.1653
7.5388934	80.0016	9.7271	259.81	6.5427	266.35	0.00	0.1645
7.5765878	79.9953	9.6556	256.61	6.5165	263.13	0.00	0.1636
7.6144708	79.9885	9.5846	253.46	6.4903	259.95	0.00	0.1628
7.6525431	79.9815	9.5143	250.35	6.4642	256.81	0.00	0.1620
7.6908058	79.9742	9.4446	247.28	6.4381	253.72	0.00	0.1612
7.7292599	79.9666	9.3754	244.25	6.4120	250.66	0.00	0.1604
7.7679062	79.9587	9.3069	241.25	6.3859	247.64	0.00	0.1596
7.8067457	79.9505	9.2389	238.30	6.3599	244.66	0.00	0.1588
7.8457794	79.9421	9.1716	235.39	6.3339	241.72	0.00	0.1580
7.8850083 7.9244334	79.9334 79.9245	9.1048 9.0385	232.51 229.67	6.3079 6.2820	238.82 235.95	0.00 0.00	0.1572 0.1565
7.9640555	79.9243	9.0383 8.9729	226.87	6.2560	233.12	0.00	0.1565
8.0038758	79.9133	8.9077	224.10	6.2301	230.33	0.00	0.1537
8.0438952	79.9123	8.8427	221.36	6.2043	227.56	0.00	0.1541
8.0841147	79.9025	8.7783	218.65	6.1784	224.83	0.00	0.1534
8.1245352	79.8925	8.7144	215.98	6.1526	222.13	0.00	0.1526
8.1651579	79.8822	8.6510	213.34	6.1269	219.47	0.00	0.1518
8.2059837	79.8717	8.5882	210.74	6.1011	216.84	0.00	0.1511
8.2470136	79.8610	8.5259	208.17	6.0754	214.25	0.00	0.1503
8.2882487	79.8501	8.4638	205.62	6.0497	211.67	0.00	0.1496
8.3296899	79.8390	8.4019	203.11	6.0241	209.13	0.00	0.1488
8.3713384	79.8277	8.3406	200.62	5.9985	206.62	0.00	0.1481
8.4131951	79.8163	8.2797	198.17	5.9729	204.14	0.00	0.1474
8.4552610	79.8047	8.2194	195.74	5.9474	201.69	0.00	0.1466
8.4975373	79.7929	8.1596	193.35	5.9219	199.28	0.00	0.1459
8.5400250	79.7811	8.1004	190.99	5.8964	196.89	0.00	0.1452
			$(g \text{ cm}^3) = 9.3000$ $(\rho)(\text{cm}^2\text{g}^{-1}) = f_2 (e \text{ atc})$	$(m^{-1}) \times 2.01341 \times$	105		
K	93.1050	LI	16.9393	LII	16.2443	L III	13.8138
M I	4.14940	M II	3.85410	M III	3.30190	M IV	2.79800
M V	2.68300	NI	0.995300	N II	0.851000	N III	0.705000
N IV	0.500200	N V	0.473400	N VI	0.175344	N VII	0.169362
ΟΙ	0.170906	O II	0.125695	O III	0.0983141	O IV	0.0314000
	0.0314000	PΙ	0.0167777	P II	0.00755974	P II	0.00539477

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

Relativistic correction: stimate: f e atom e atom cm' g cm'		f_1	f_2	$\left[\mu/\rho \right]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
Nuclear Thomson correction: $f_{N1} = -0.018520\ e\ atom^{-1}$ 0.50000000 29.843 30.971 32.917 13240 6.46077 13246 0.00 0.50050000 30.8473 32.943 13200 6.4914 13206 0.00 0.50050200 31.3145 32.975 13147 6.5222 13153 0.00 0.5005205 31.3145 32.975 13147 6.5222 13153 0.00 0.50052575 31.6828 33.005 13093 6.5550 13100 0.00 0.50052575 31.6828 33.005 13093 6.5550 13100 0.00 0.51262563 32.3479 33.099 12984 6.6146 12991 0.00 0.51262563 32.3479 33.099 12984 6.6146 12991 0.00 0.51518875 32.6413 33.083 12929 6.6454 12936 0.00 0.5176470 32.9232 33.106 12874 6.6763 12880 0.00 0.52765529 33.4661 33.145 12761 6.7380 12768 0.00 0.52555259 33.4661 33.145 12761 6.7380 12768 0.00 0.52555259 33.4661 33.145 12761 6.7380 12768 0.00 0.525557007 33.7299 33.162 12704 6.7689 12711 0.00 0.52819792 34.0177 33.176 12646 6.7998 12653 0.00 0.53303891 34.2740 33.189 12589 6.8307 12595 0.00 0.53349310 34.5272 33.199 12529 6.8616 12536 0.00 0.53361807 34.7775 33.207 12470 6.8925 12447 0.00 0.53413558 35.2706 32.16 12588 6.8307 12595 0.00 0.53414793 35.138 12588 8.3207 12470 6.8925 12447 0.00 0.54424325 55.138 32.13 12410 6.9234 12417 0.00 0.54424325 55.138 32.13 12410 6.9234 12417 0.00 0.54496447 35.7550 32.18 12228 6.8933 12296 0.00 0.54496447 35.7550 32.18 12228 6.8933 12296 0.00 0.55449794 35.9943 33.216 12250 6.9543 12357 0.00 0.5549799 33.943 33.216 12250 6.9543 12357 0.00 0.5549799 35.943 33.216 12250 6.9543 12357 0.00 0.55497479 36.2318 32.12 12104 7.0781 12113 0.00 0.55544779 36.2318 33.218 12228 6.9853 12296 0.00 0.55496747 35.7550 32.18 12228 7.062 1235 0.00 0.55496747 35.7550 32.18 12289 6.9853 12296 0.00 0.55594799 37.942 33.189 11787 7.2327 11794 0.00 0.55544799 37.942 33.189 11787 7.2327 11794 0.00 0.55544799 37.942 33.189 11787 7.2327 11794 0.00 0.55544799 37.942 33.189 11787 7.2327 11794 0.00 0.55544799 37.942 33.189 11787 7.2327 11794 0.00 0.55544799 37.942 33.189 11787 7.2327 11794 0.00 0.5554479 37.942 33.199 11787 7.2327 11794 0.00 0.5554479 37.942 33.199 11787 7.2327 11794 0.00 0.55544799 37.942 33.199 11787 7.2354 11999 0.00	e	e atom ⁻¹	e atom ⁻¹					nm
0.50000000	ion est	estimate: f_{re}	(H82,3/5CL)=(-2.0246,	-1.1838) e atom ⁻¹				
0.5005c912 30.0971 32.917 13240 6.4677 13246 0.00 0.50250000 30.8471 32.943 13200 6.4914 13206 0.00 0.50501250 31.3145 32.975 13147 6.5222 13153 0.00 0.50501250 31.3145 32.975 13147 6.5222 13153 0.00 0.5050753756 31.6828 33.005 13093 6.5538 13046 0.00 0.51507525 32.0415 33.033 13039 6.5838 13046 0.00 0.51507525 32.0415 33.033 12039 6.5838 13046 1299 0.01 0.51518575 32.0415 33.083 12299 6.6454 12991 0.00 0.51518575 32.0413 33.083 12929 6.6454 12936 0.00 0.5176707 32.9232 33.106 12874 6.6763 12880 0.00 0.51776707 32.9232 33.106 12874 6.6763 12880 0.00 0.52525529 33.4661 33.145 12761 6.7380 12768 0.00 0.522557007 33.7299 33.162 12704 6.7689 12711 0.00 0.52857007 33.7299 33.162 12704 6.7689 12653 0.00 0.53304391 34.2740 33.189 12589 6.8816 6.7971 12524 0.00 0.53304391 34.5272 33.199 12529 6.8616 12536 0.00 0.53304391 34.5272 33.199 12529 6.8616 12536 0.00 0.533048137 35.0253 33.213 12410 6.9234 12417 0.00 0.54152558 35.2706 33.216 12550 6.8943 12287 0.00 0.54152558 35.2706 33.216 12250 6.9543 12257 0.00 0.54469447 35.7550 33.218 122289 6.8953 12296 0.00 0.54469447 35.7550 33.218 122289 6.8953 12296 0.00 0.544696447 35.7550 33.218 122289 6.8953 12296 0.00 0.55204779 0.5259868 3.6477 33.206 12166 7.0471 12173 0.00 0.55204779 0.5259868 3.67019 33.197 11797 7.1399 11992 0.00 0.55294799 3.73942 33.159 11787 7.1399 11992 0.00 0.55294799 3.73942 33.159 11787 7.1399 11992 0.00 0.56077601 36.9444 33.187 1115 7.1709 1192 0.00 0.56077601 35.9444 33.187 1115 7.1709 11992 0.00 0.56077601 35.9444 33.187 1115 7.1709 11992 0.00 0.56037799 37.3622 33.174 11851 7.2018 11859 0.00 0.560377809 37.1652 33.174 11851 7.2018 11859 0.00 0.5603779 37.3942 33.159 11787 7.2327 11794 0.00 0.560377809 37.1652 33.174 11851 7.2018 11859 0.00 0.56037799 37.3942 33.159 11787 7.2327 11794 0.00 0.56037799 37.3942 33.159 11787 7.2327 11794 0.00 0.560377809 37.1652 33.174 11851 7.2018 11859 0.00 0.56037789 37.1652 33.174 11851 7.2018 11935 0.00 0.56037799 37.3942 33.159 11787 7.2356 11799 0.00 0.56037789 37.1652 33.174 11851 7.2018 11959 0.00 0.56037789	correct	ection: $f_{\rm NT}$ =	$= -0.018520 \ e \ \text{atom}^{-1}$					
0.50500000		29.8543	31.936	12860	6.4607	12866	0.00	2.480
0.59501250 31.3145 32.975 13147 6.5222 13153 0.00 0.50753756 31,6828 33.005 13093 6.5530 13100 0.00 0.510075255 32.0415 33.033 13039 6.5838 13046 0.00 0.51075255 32.0415 33.033 12984 6.6146 12991 0.00 0.51518875 32.6413 33.083 12984 6.6146 12991 0.00 0.51518875 32.6413 33.083 12984 6.6146 12991 0.00 0.5176470 32.9232 33.106 12874 6.6763 12880 0.00 0.5176470 32.9232 33.106 12874 6.6763 12880 0.00 0.52555509 33.4661 33.145 12761 6.7380 12768 0.00 0.52555509 33.4661 33.145 12761 6.7380 12768 0.00 0.52555097 33.7299 33.162 12704 6.7689 12711 0.00 0.52557007 33.7299 33.162 12704 6.7689 12711 0.00 0.53547072 33.179 33.176 12646 6.7998 12653 0.00 0.53540313 34.5272 33.199 12559 6.8616 12536 0.00 0.53403801 34.2740 33.189 12588 6.8307 12595 0.00 0.53616057 34.7775 33.207 12470 6.8925 12477 0.00 0.53616057 34.7775 33.207 12470 6.8925 12477 0.00 0.53616057 34.7775 33.216 12550 6.9543 12357 0.00 0.54153558 35.2766 33.216 12350 6.9543 12357 0.00 0.54424325 35.5138 33.218 12228 7.0162 12235 0.00 0.54424325 35.5138 33.218 12228 7.0162 12235 0.00 0.55521003 36.4667 33.206 12042 7.1090 12049 0.00 0.55521003 36.4667 33.206 12042 7.1090 12049 0.00 0.55521003 36.4667 33.206 12042 7.1090 12049 0.00 0.55521003 36.4667 33.306 12042 7.1090 12049 0.00 0.55521003 36.4667 33.306 12042 7.1090 12049 0.00 0.55521003 36.4667 33.306 12042 7.1090 12049 0.00 0.55521003 36.4667 33.306 12042 7.1090 12049 0.00 0.55521003 36.4667 33.306 12042 7.1090 12049 0.00 0.55521003 36.4667 33.306 12042 7.1090 12049 0.00 0.55521003 36.4667 33.306 12042 7.1090 12049 0.00 0.55521003 36.4667 33.306 12042 7.1090 12049 0.00 0.55521003 36.4667 33.306 12042 7.1090 12049 0.00 0.55521003 36.4667 33.306 12042 7.1090 12049 0.00 0.55521003 36.467 33.306 12042 7.1090 12049 0.00 0.55521003 36.467 33.306 12042 7.1090 12049 0.00 0.55521003 36.467 33.306 12042 7.1090 12049 0.00 0.55521003 36.467 33.306 12042 7.1090 12049 0.00 0.55521003 36.467 33.306 12042 7.1090 12049 0.00 0.55521003 36.467 33.306 12042 7.1090 12049 0.00 0.55521003 36.467 33.306 12042 7.1090 12049 0.00 0.550		30.0971	32.917	13240	6.4677	13246	0.00	2.477
0.50753756 31,6828 33.005 13093 6.5530 13100 0.00 0.51007525 32.0415 33.033 13039 6.5838 13046 0.00 0.51007525 32.0415 33.033 13039 6.5838 13046 0.00 0.5126253 32.3479 33.059 12984 6.6146 12991 0.00 0.515128875 32.6413 33.083 12929 6.6454 12936 0.00 0.51776470 32.9232 33.106 12874 6.6763 12880 0.00 0.5253532 33.1976 33.126 12818 6.7071 12824 0.00 0.52205529 33.4661 33.145 12761 6.7380 12768 0.00 0.52205529 33.4661 33.145 12761 6.7380 12768 0.00 0.52205529 33.4661 33.145 12761 6.7380 12768 0.00 0.52819792 34.0177 33.176 12646 6.7998 12653 0.00 0.52819792 34.0177 33.176 12646 6.7998 12653 0.00 0.533048891 34.2740 33.189 12588 6.8307 12595 0.00 0.533049310 34.5272 33.199 12529 6.8616 12536 0.00 0.53616057 34.7775 33.207 12470 6.8925 12477 0.00 0.53616057 34.7775 33.213 12410 6.9924 12417 0.00 0.541623558 35.5138 33.218 12289 6.9853 122357 0.00 0.541623558 35.5138 33.218 12289 6.9853 122357 0.00 0.54242325 35.5138 33.218 12289 7.0162 12235 0.00 0.54424325 35.5138 33.218 12289 7.0162 12235 0.00 0.55696999 35.9943 33.216 12266 7.0471 12173 0.00 0.555244779 36.2318 33.216 12166 7.0471 12173 0.00 0.555244779 36.2318 33.216 12166 7.0471 12173 0.00 0.55524079 36.9344 33.187 11915 7.1709 11922 0.00 0.555978608 36.7019 33.197 11979 7.1399 11986 0.00 0.56357899 37.1562 33.174 11851 7.2018 11859 0.00 0.56357899 37.1562 33.174 11851 7.2018 11859 0.00 0.56357899 37.3942 33.159 11787 7.2327 11794 0.00 0.56357899 37.3942 33.159 11787 7.2327 11794 0.00 0.57493630 38.0710 33.101 11592 7.3254 11599 0.00 0.5779503 37.8472 33.123 11657 7.2945 11665 0.00 0.5779503 37.8472 33.123 11657 7.2945 11665 0.00 0.57593608 37.0563 32.944 11173 7.2036 11534 0.00 0.55503603 40.00 43.2565 32.946 11594 7.4880 11401 0.00 0.58603544 39.3565 32.944 11193 7.51059 10.00 0.00 0.5779503 37.8472 33.123 11657 7.2945 11665 0.00 0.00 0.556035447 39.1563 32.3466 11594 7.4880 11401 0.00 0.58603544 39.5865 32.946 11594 7.4880 11401 0.00 0.056035447 39.1565 32.946 11594 7.4880 11401 0.00 0.00 0.55603544 39.5866 32.5866 11059 7.5721 11067 0.00 0.00 0.5560344 39.35		30.8473	32.943	13200	6.4914	13206	0.00	2.467
0.51007525		31.3145	32.975	13147	6.5222	13153	0.00	2.455
0.51262563 32.4479 33.059 12984 6.6146 12991 0.00 0.51518875 32.6413 33.083 12929 6.6454 12936 0.00 0.51518875 32.6413 33.083 12929 6.6454 12936 0.00 0.51576470 32.9232 33.106 12874 6.6763 12280 0.00 0.52035352 33.1976 33.126 12818 6.7071 12824 0.00 0.523557007 33.7299 33.162 12704 6.7889 12711 0.00 0.523575007 33.7299 33.162 12704 6.7889 12711 0.00 0.52815792 34.0177 33.176 12548 6.8998 12653 0.00 0.5381891 34.2740 33.189 12588 6.8307 12595 0.00 0.53808891 34.2740 33.189 12588 6.8307 12595 0.00 0.53616057 34.7775 33.207 12470 6.8925 12477 0.00 0.53841373 35.0253 33.218 12289 6.8616 12536 0.00 0.53841373 35.0253 33.218 12289 6.9853 12296 0.00 0.54462425 35.5138 33.218 12289 6.9853 12296 0.00 0.54696447 35.7550 33.218 12228 6.9853 12296 0.00 0.559469929 35.9943 33.216 12166 7.0471 12173 0.00 0.55924779 36.2318 33.212 12104 7.0781 12111 0.00 0.555924093 35.9943 33.216 12166 7.0471 12173 0.00 0.555924093 35.9943 33.216 12166 7.0471 12173 0.00 0.55598608 36.7019 33.197 11979 7.1399 11986 0.00 0.55598608 36.7019 33.197 11979 7.1399 11986 0.00 0.56597899 35.9343 33.16 12166 7.0471 12173 0.00 0.55598608 36.7019 33.197 11979 7.1399 11986 0.00 0.56037799 37.3942 33.159 11787 7.2327 11794 0.00 0.56037799 37.3942 33.159 11787 7.2327 11794 0.00 0.56037799 37.3942 33.159 11787 7.2327 11794 0.00 0.5603799 37.3942 33.159 11787 7.2327 11794 0.00 0.57320593 37.6216 33.142 11723 7.2636 11730 0.00 0.57320593 37.6216 33.142 11723 7.2636 11730 0.00 0.58360344 33.187 11915 7.1709 11922 0.00 0.5603779 37.3942 33.159 11787 7.2327 11794 0.00 0.5603799 37.3942 33.159 11787 7.2327 11794 0.00 0.5603799 37.3942 33.159 11787 7.2345 11665 0.00 0.57320593 37.8472 33.123 11657 7.2945 11665 0.00 0.5836034 38.9320 33.05 11400 7.3871 11400 7.3871 11400 0.00 0.5836034 38.7320 33.05 11400 7.3871 11400 7.3871 11400 0.00 0.5836034 38.9320 33.05 11394 7.4180 11401 0.00 0.5836034 38.7320 33.05 11394 7.4180 11401 0.00 0.5836034 39.9768 32.990 11126 7.7245 11067 0.00 0.00000000000000000000000000000						13100		2.443
0.51518875 32.6413 33.083 12º2º 6.6454 12º36 0.00 0.51776470 32º2º2 33.106 12874 6.6763 12880 0.00 0.51776470 32º2º2 33.106 12878 6.7071 12824 0.00 0.52035352 33.1976 33.126 12818 6.7071 12824 0.00 0.520535507 33.7299 33.162 12704 6.7689 12711 0.00 0.52557007 33.7299 33.162 12704 6.7689 12711 0.00 0.52517972 34.0177 33.176 12646 6.7988 12653 0.00 0.53419792 34.0177 33.176 12646 6.7998 12653 0.00 0.53419310 34.5272 33.189 12588 6.8307 12º5º5 0.00 0.53419310 34.5272 33.189 12588 6.8307 12º5º5 0.00 0.53419310 34.5272 33.199 12529 6.8616 12.536 0.00 0.53419313 34.5272 33.191 12410 6.9234 12417 0.00 0.534153558 35.2766 33.216 12550 6.9543 12237 0.00 0.54124325 35.5138 33.218 12289 6.9883 12296 0.00 0.54424325 35.5138 33.218 12228 9.69853 12296 0.00 0.54696947 35.7550 33.218 12228 7.0162 12235 0.00 0.55521003 36.4677 33.206 12166 7.04471 12173 0.00 0.55521003 36.4677 33.206 12042 7.07811 12111 0.00 0.55521003 36.4677 33.206 12042 7.0781 12111 0.00 0.55521003 36.4677 33.206 12042 7.1090 12049 0.00 0.56357986 36.7019 33.197 11979 7.1399 11986 0.00 0.56357989 37.1652 33.174 11851 7.2018 11889 0.00 0.56357989 37.3942 33.159 11787 7.2327 11794 0.00 0.56357989 37.3942 33.159 11787 7.2327 11794 0.00 0.57207573 37.8472 33.123 11657 7.2945 11665 0.00 0.57207573 37.8472 33.123 11657 7.2945 11665 0.00 0.57207573 37.8472 33.123 11657 7.2945 11665 0.00 0.57207573 37.8472 33.123 11657 7.2945 11665 0.00 0.57207573 37.8472 33.123 11657 7.2945 11665 0.00 0.57207573 37.8472 33.123 11657 7.2945 11665 0.00 0.57207573 37.8472 33.123 11657 7.2945 11665 0.00 0.57207573 37.8472 33.123 11657 7.2945 11665 0.00 0.57207573 37.8472 33.123 11657 7.2945 11665 0.00 0.57207573 37.8472 33.123 11657 7.2945 11665 0.00 0.57207573 37.8472 33.123 11657 7.2945 11665 0.00 0.57207573 37.8472 33.123 11657 7.2945 11665 0.00 0.57207573 37.8472 33.123 11657 7.2945 11665 0.00 0.57207573 37.8472 33.123 11657 7.2945 11665 0.00 0.57207573 37.8472 32.246 11934 7.4180 11401 0.00 0.57207573 37.8472 32.246 11064 7.4747 11268 0.00 0.57207573 40.6135 32.2474 11851 11720 7								2.431
0.51776470 32.9232 33.106 12874 6.6763 12880 0.00 0.5203532 33.1976 33.126 12818 6.7071 12824 0.00 0.5203532 33.1976 33.126 12818 6.7071 12824 0.00 0.5205529 33.4661 33.145 12761 6.7380 12768 0.00 0.52557007 33.7299 33.162 12704 6.7689 12711 0.00 0.52815792 34.0177 33.176 12646 6.7998 12653 0.00 0.52815792 34.0177 33.189 12588 6.8307 12595 0.00 0.53048301 34.2740 33.189 12588 6.8307 12595 0.00 0.53048301 34.5722 33.199 12529 6.8616 12536 0.00 0.53048010 34.5272 33.199 12529 6.8616 12536 0.00 0.53048057 34.7775 33.207 12470 6.8925 12477 0.00 0.53084137 35.0253 33.218 12289 6.9853 12247 0.00 0.54153558 35.2706 33.218 12289 6.9853 12257 0.00 0.544642325 35.5138 33.218 12289 6.9853 12256 0.00 0.54469647 35.7550 33.218 12228 6.9853 12226 0.00 0.559469647 35.7550 33.218 12228 7.0162 12235 0.00 0.559469699 35.9943 33.216 12166 7.0471 12173 0.00 0.555244779 36.2318 33.212 12104 7.0781 12111 0.00 0.555946098 36.7019 33.197 11979 7.1399 11986 0.00 0.55798608 36.7019 33.197 11979 7.1399 11986 0.00 0.560577601 36.9344 33.187 11915 7.1098 11920 0.00 0.560577601 36.9344 33.187 11915 7.1709 11922 0.00 0.560577601 36.9344 33.187 11915 7.1709 11922 0.00 0.560577601 36.9344 33.187 11915 7.1709 11920 0.00 0.560577601 36.9344 33.187 11915 7.1709 11920 0.00 0.5707593 37.3472 33.159 11787 7.2327 11794 0.00 0.56057979 37.3942 33.159 11787 7.2327 11794 0.00 0.56052979 37.3942 33.159 11787 7.2327 11794 0.00 0.56057979 37.3942 33.159 11787 7.2327 11794 0.00 0.5605779 37.3942 33.159 11787 7.2365 11730 0.00 0.5707593 37.8472 33.123 11657 7.2945 11665 0.00 0.5707593 37.8472 33.123 11657 7.2945 11665 0.00 0.5707593 37.8472 33.123 11657 7.2945 11665 0.00 0.5807604 38.5135 33.053 11400 7.3871 11400 0.00 0.58867354 38.3730 33.026 11394 7.4180 11401 0.00 0.58867354 38.3730 33.026 11394 7.4180 11401 0.00 0.58867354 38.3730 33.026 11394 7.4180 11401 0.00 0.58867354 38.3730 33.026 11394 7.4180 11401 0.00 0.58867354 38.3730 33.026 11394 7.4180 11401 0.00 0.58867354 39.5876 32.990 11126 7.7488 11935 0.00 0.00 0.59363034 39.5876 32.990 11126 7.7526 1								2.419
0.52035522 33.4961 33.196 12818 6.7071 12824 0.00 0.52295529 33.4661 33.145 12761 6.7380 12768 0.00 0.52295520 33.4661 33.145 12761 6.7380 12768 0.00 0.52295520 33.40177 33.176 12646 6.7689 12711 0.00 0.53819792 34.0177 33.176 12646 6.7998 12653 0.00 0.53083891 34.2740 33.189 12588 6.8307 12595 0.00 0.53083891 34.5272 33.199 12529 6.8616 12536 0.00 0.53403031 34.5272 33.199 12529 6.8616 12536 0.00 0.53461657 34.7775 33.207 12470 6.8925 12477 0.00 0.53616057 34.7775 33.207 12470 6.8925 12477 0.00 0.538481437 35.0253 33.213 12410 6.9234 12417 0.00 0.54153558 35.2706 33.216 12350 6.9543 12357 0.00 0.54153558 35.2706 33.218 12289 6.9853 12296 0.00 0.544696447 35.7550 33.218 12228 7.0162 12235 0.00 0.546969647 35.7550 33.218 12228 7.0162 12235 0.00 0.55521003 35.4677 33.206 12042 7.1090 12049 0.00 0.55521003 35.4677 33.206 12042 7.1090 12049 0.00 0.5552103 36.4677 33.206 12042 7.1090 12049 0.00 0.5552103 36.4677 33.206 12042 7.1090 112049 0.00 0.5605798608 36.7019 33.197 11979 7.1399 11986 0.00 0.56057987 37.1652 33.174 11851 7.2018 11859 0.00 0.56057979 37.3942 33.187 11915 7.1709 11922 0.00 0.56057987 37.3942 33.187 11915 7.2018 11859 0.00 0.57497503 38.0710 33.191 11979 7.3237 11794 0.00 0.57207593 37.8472 33.133 11657 7.2945 11665 0.00 0.57207593 37.8472 33.133 11657 7.2945 11665 0.00 0.57791509 38.2931 33.078 11526 7.3563 11534 0.00 0.57791509 38.2931 33.078 11526 7.3563 11534 0.00 0.58605384 38.7320 33.026 11394 7.4488 11335 0.00 0.58805314 39.765 32.994 11193 7.5105 11201 0.00 0.58805314 39.765 32.994 11193 7.5105 11201 0.00 0.59836414 39.3765 32.994 11193 7.5105 11201 0.00 0.59836426 39.7968 32.265 11059 7.5721 11067 0.00 0.59836426 39.7968 32.266 11094 7.4881 7.488 11334 0.00 0.59836414 39.3765 32.994 11193 7.5105 11201 0.00 0.00 0.59836426 39.7968 32.266 11059 7.5721 11067 0.00 0.00 0.59836426 39.7968 32.266 11059 7.5721 11067 0.00 0.00 0.59836426 39.7968 32.266 11059 7.5721 11067 0.00 0.00 0.59836426 39.7968 32.266 11059 7.5721 11067 0.00 0.00 0.59836448 42.1385 32.307 10.040 7.9396 10.248 0.00 0.00 0.638								2.407
0.52295529 33.4661 33.145 12761 6.7380 12768 0.00 0.5255707 33.7299 33.162 12704 6.7689 12711 0.00 0.5255707 33.7299 33.162 12704 6.7689 12711 0.00 0.52517972 34.0177 33.176 12646 6.7998 12653 0.00 0.53083891 34.2740 33.189 12588 6.8307 12595 0.00 0.535408310 34.5272 33.199 125529 6.8616 12536 0.00 0.535408310 34.5272 33.207 12470 6.8925 12477 0.00 0.53681437 35.0525 33.213 12410 6.9234 12417 0.00 0.53884137 35.0525 33.213 12410 6.9234 12417 0.00 0.54424325 35.5138 33.218 12289 6.9853 12296 0.00 0.54696447 35.7550 33.216 12288 7.0162 12235 0.00 0.5594479 36.218 33.216 12166 7.0471 12173 0.00 0.5594479 36.218 33.216 12166 7.0471 12173 0.00 0.5594479 36.218 33.216 12166 7.0471 12173 0.00 0.5594479 36.218 33.216 12166 7.0471 12173 0.00 0.5594479 36.218 33.216 12166 7.0471 12173 0.00 0.5594479 36.218 33.217 11979 7.1399 11986 0.00 0.5594879 33.3187 11979 7.1399 11986 0.00 0.55798608 36.7019 33.197 11979 7.1399 11986 0.00 0.55693799 37.3942 33.187 11979 7.1399 11986 0.00 0.56637790 37.3942 33.187 11915 7.1709 11922 0.00 0.56637989 37.1652 33.174 11851 7.2018 11859 0.00 0.56639799 37.3942 33.159 11787 7.2327 11794 0.00 0.56639799 37.3942 33.159 11787 7.2327 11794 0.00 0.57207993 37.8472 33.123 11657 7.2945 11665 0.00 0.57207993 37.8472 33.123 11657 7.2945 11665 0.00 0.57207993 37.8472 33.123 11657 7.2945 11665 0.00 0.57207993 38.2931 33.078 11526 7.3563 11534 0.00 0.5880004 38.5135 33.053 11460 7.3871 11468 0.00 0.5880034 38.7320 33.026 11394 7.4180 11401 0.00 0.5880354 38.7320 33.026 11394 7.4180 11401 0.00 0.5880354 38.7320 33.026 11394 7.4180 11401 0.00 0.5880354 38.7320 33.026 11394 7.4180 11401 0.00 0.5980354 39.5866 32.956 11260 7.4797 11268 0.00 0.5993634 39.5866 32.956 11260 7.4797 11268 0.00 0.5993634 39.5866 32.956 11260 7.4797 11268 0.00 0.00 0.5993634 39.5866 32.956 11260 7.4797 11268 0.00 0.00 0.5993634 39.5866 32.956 11260 7.4797 11268 0.00 0.00 0.5993634 39.5866 32.956 11260 7.4797 11268 0.00 0.00 0.5993634 41.3056 32.956 11260 7.4797 11268 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.								2.395
0.52557007								2.383
0.52819792 34.0177 33.176 12646 6.7998 12653 0.00 0.53083891 34.2740 33.189 12588 6.8307 12595 0.00 0.53083891 34.2740 33.189 12588 6.8307 12595 0.00 0.53083891 34.2772 33.199 12529 6.8616 12556 0.00 0.530814913 35.0253 33.197 12470 6.8925 12477 0.00 0.533844317 35.0253 33.213 12440 6.9234 12417 0.00 0.533884137 35.0253 33.213 12440 6.9234 12417 0.00 0.54153588 35.2706 33.216 12350 6.9543 12357 0.00 0.54424325 35.5138 33.218 12289 6.9853 12296 0.00 0.54024325 35.5138 33.218 12228 7.0162 12235 0.00 0.54024925 35.9943 33.216 12160 7.0471 12173 0.00 0.55042479 36.2318 33.212 12104 7.0781 12173 0.00 0.5524479 36.2318 33.216 12166 7.0471 12173 0.00 0.5524479 36.2318 33.216 12104 7.0781 12111 0.00 0.55298608 36.7019 33.197 11979 7.1399 11986 0.00 0.55798608 36.7019 33.197 11979 7.1399 11986 0.00 0.55798608 36.7019 33.197 11979 7.1399 11986 0.00 0.56397899 37.1652 33.174 11851 7.2018 11859 0.00 0.56639799 37.3942 33.159 11787 7.2327 11794 0.00 0.56539789 37.3452 33.159 11787 7.2327 11794 0.00 0.5522978 37.6216 33.142 11723 7.2636 11730 0.00 0.57207593 37.8412 33.133 11657 7.2945 11665 0.00 0.57207593 37.8412 33.133 11657 7.2945 11665 0.00 0.57207593 37.8412 33.133 11657 7.2945 11665 0.00 0.57207593 37.8412 33.133 11657 7.2945 11665 0.00 0.57207593 37.8412 33.033 11460 7.3861 11534 0.00 0.58807004 38.5135 33.033 11460 7.3861 11534 0.00 0.58807004 38.5135 33.053 11460 7.3861 1150 11401 0.00 0.58807004 38.5135 33.053 11460 7.3861 1150 11401 0.00 0.58807004 38.5135 33.053 11460 7.3861 1150 11401 0.00 0.58807004 38.5135 33.053 11460 7.3861 1150 11401 0.00 0.58953634 38.7320 33.056 11394 7.4180 11401 0.00 0.58953634 38.7320 33.056 11394 7.4180 11401 0.00 0.58953634 38.7320 33.056 11394 7.4180 11401 0.00 0.58953634 38.7320 33.058 11506 7.5663 10863 0.00 0.00 0.59536345 39.5876 32.994 11327 7.488 11335 0.00 0.00 0.59536345 39.5876 32.994 1170 7.5056 11067 0.00 0.00 0.59536345 39.5876 32.994 1170 0.00 0.00 0.59536345 39.5876 32.994 1170 0.00 0.00 0.00 0.00 0.00 0.00 0.00								2.371
0.53083891 34.2740 33.189 12588 6.8307 12595 0.00 0.53349310 34.5272 33.199 12529 6.8616 12536 0.00 0.53349310 34.5272 33.199 12529 6.8616 12536 0.00 0.53061057 34.7775 33.207 12470 6.8925 12477 0.00 0.53884137 35.0253 33.213 12410 6.9234 12417 0.00 0.544153558 35.2706 33.216 122550 6.9543 12357 0.00 0.54424325 35.5138 33.218 12289 6.9853 12296 0.00 0.54496447 35.7550 33.218 12289 6.9853 12296 0.00 0.54969929 35.9943 33.216 12166 7.0471 12173 0.00 0.554969929 35.9943 33.212 12104 7.0781 12111 0.00 0.55521003 36.4677 33.206 12042 7.1090 12049 0.00 0.55521003 36.4677 33.206 12042 7.1090 12049 0.00 0.55521003 36.4677 33.206 12042 7.1090 12049 0.00 0.55521003 36.4677 33.206 12042 7.1090 12049 0.00 0.555298608 36.7019 33.197 11979 7.1399 11986 0.00 0.56037989 37.1652 33.174 11851 7.1709 11922 0.00 0.56357980 37.1652 33.174 11851 7.2018 11859 0.00 0.56357989 37.1652 33.174 11851 7.2018 11859 0.00 0.56922978 37.3942 33.159 11787 7.2327 11794 0.00 0.56922978 37.3942 33.159 11787 7.2327 11794 0.00 0.579207593 37.8472 33.123 11657 7.2945 11665 0.00 0.577207593 37.8472 33.123 11657 7.2945 11665 0.00 0.57781099 38.2931 33.078 11592 7.3254 11599 0.00 0.5780309 38.931 33.078 1159 7.3254 11599 0.00 0.5780090 38.931 33.078 11526 7.3563 11534 0.00 0.5780004 38.5135 33.033 11460 7.3871 11468 0.00 0.58860354 38.7320 33.026 11394 7.4180 11401 0.00 0.58860354 38.7320 33.026 11394 7.4180 11401 0.00 0.589652156 38.9487 32.997 11527 7.4488 11335 0.00 0.598045417 39.1636 32.966 11260 7.4797 11268 0.00 0.598045417 39.1636 32.966 11260 7.4797 11268 0.00 0.0598045417 39.1636 32.966 11260 7.4797 11268 0.00 0.059804541 39.3636 32.966 11260 7.4797 11268 0.00 0.05980344 32.365 32.994 11193 7.5105 1101 0.00 0.05983406 39.3968 32.865 11059 7.5721 11067 0.00 0.05983461 40.004 32.827 10991 7.6028 10999 0.00 0.05980344 41.3956 32.566 11059 7.7526 10727 0.00 0.61033712 40.6135 32.2934 1193 7.7526 10727 0.00 0.61033712 40.6135 32.518 10514 7.8786 10931 0.00 0.06280994 41.2036 32.567 10583 7.7869 10591 0.00 0.06280994 41.2036 32.567 10583 7.7869 1059								2.359
0.53349310 34.5272 33.199 12529 6.8616 12536 0.00 0.53616057 34.7775 33.207 12470 6.8925 12477 0.00 0.53884137 35.0253 33.213 12410 6.9234 12317 0.00 0.54153558 35.2706 33.216 12350 6.9843 12357 0.00 0.54424325 35.5138 33.218 12228 7.0162 12235 0.00 0.54696447 35.7550 33.218 12228 7.0162 12235 0.00 0.54969929 35.9943 33.216 12166 7.0471 12173 0.00 0.5524479 36.2318 33.218 12228 7.1090 12049 0.00 0.5529103 36.4677 33.206 12042 7.1090 12049 0.00 0.55295003 36.4677 33.206 12042 7.1090 11922 0.00 0.5529578608 37.1652 33.174 11851 7.208 1189 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>2.347</td></t<>								2.347
0.53616057 34,7775 33,207 12470 6.8925 12477 0.00 0.53884137 35,0253 33,213 12410 6.9234 12417 0.00 0.54153558 35,2706 33,216 12350 6.9843 12257 0.00 0.544696447 35,7550 33,218 12228 6.9883 12296 0.00 0.54696447 35,7550 33,218 12228 7.0162 12235 0.00 0.54969929 35,9943 33,212 12104 7.0781 12111 0.00 0.55244779 36,2318 33,212 12104 7.0781 12111 0.00 0.55521003 36,4677 33,206 12042 7.1090 12049 0.00 0.55521003 36,6719 33,197 11979 7.1399 11986 0.00 0.556277601 36,9344 33,187 11915 7.1709 11922 0.00 0.56037980 37,1652 33,174 11851 7.2018 11859								2.336
0.53884137 35,0253 33,213 12410 6.9234 12417 0.00 0.54153558 35,2706 33,216 12350 6.9543 12357 0.00 0.54494325 35,5138 33,218 12289 6.9853 12296 0.00 0.54696447 35,7550 33,218 12228 7.0162 12235 0.00 0.55944779 36,2318 33,212 12104 7.0781 12111 0.00 0.55524079 36,4677 33,206 12042 7.1090 12049 0.00 0.5579808 36,7019 33,197 11979 7.1399 11982 0.00 0.5637989 37,1652 33,174 11851 7.2018 11859 0.00 0.5603979 37,3942 33,142 11723 7.2636 11730 0.00 0.57207593 37,8216 33,142 11723 7.2636 11730 0.00 0.57493630 38,0710 33,103 11592 7.3254 11599 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>2.324</td></td<>								2.324
0.54153558 35.2706 33.216 12350 6.9843 12357 0.00 0.544924325 35.5138 33.218 12289 6.9853 12296 0.00 0.54696447 35.7550 33.218 12228 7.0162 12235 0.00 0.54969929 35.9943 33.216 12166 7.0471 12173 0.00 0.55244779 36.2318 33.212 12104 7.0781 12111 0.00 0.55521003 36.4677 33.206 12042 7.1090 12049 0.00 0.55798608 36.7019 33.197 11979 7.1399 11986 0.00 0.5637989 37.1652 33.174 11851 7.1709 11922 0.00 0.56327989 37.6462 33.142 11723 7.2327 11794 0.00 0.56922978 37.6216 33.142 11723 7.2636 11730 0.00 0.57207593 37.8472 33.133 11657 7.2945 11665								2.312
0.54424325 35.5138 33.218 12289 6.9853 12296 0.00 0.54666447 35.7550 33.218 12228 7.0162 12235 0.00 0.54969929 35.9943 33.216 12166 7.0471 12173 0.00 0.55244779 36.2318 33.212 12104 7.0781 12111 0.00 0.55521003 36.4677 33.206 12042 7.1090 12049 0.00 0.5507808 36.7019 33.197 11979 7.1399 11986 0.00 0.56077601 36.9344 33.187 11915 7.1709 11922 0.00 0.56637799 37.3942 33.159 11787 7.2327 11794 0.00 0.56037989 37.6216 33.142 11723 7.2636 11730 0.00 0.57207593 37.8472 33.123 11657 7.2945 11665 0.00 0.57207593 37.8472 33.133 11657 7.2945 11665 <								2.301
0.54696447 35.7550 33.218 12228 7.0162 12235 0.00 0.54969929 35.9943 33.216 12166 7.0471 12111 0.00 0.55244779 36.2318 33.212 12104 7.0781 12111 0.00 0.55521003 36.4677 33.206 12042 7.1090 12049 0.00 0.55798608 36.7019 33.197 11979 7.1399 11986 0.00 0.563797001 36.9344 33.187 11915 7.1709 11922 0.00 0.56379789 37.1652 33.174 11851 7.2018 11859 0.00 0.56922978 37.6216 33.142 11723 7.2636 11730 0.00 0.57207593 37.8472 33.123 11657 7.2945 11665 0.00 0.5781099 38.2931 33.005 11529 7.3254 11599 0.00 0.5781099 38.2931 33.053 11460 7.3871 11468 <								2.289
0.5496929 35.943 33.216 12166 7.0471 12173 0.00 0.55244779 36.2318 33.212 12104 7.0781 12111 0.00 0.55521003 36.4677 33.206 12042 7.1090 12049 0.00 0.555798608 36.7019 33.197 11979 7.1399 11986 0.00 0.56077601 36.9344 33.187 11915 7.1709 11922 0.00 0.56357989 37.1652 33.174 11851 7.2018 11889 0.00 0.56639779 37.3942 33.159 11787 7.2327 11794 0.00 0.57207593 37.8472 33.123 11657 7.2945 11665 0.00 0.57493630 38.0710 33.101 11592 7.3254 11599 0.00 0.57781099 38.2931 33.078 11526 7.3663 11534 0.00 0.58070004 38.5135 33.053 11460 7.3871 11468 <								2.278
0.55244779 36.2318 33.212 12104 7.0781 12111 0.00 0.55521003 36.4677 33.206 12042 7.1090 12049 0.00 0.55798608 36,7019 33.197 11979 7.1399 11986 0.00 0.563797601 36,9344 33.187 11915 7.1709 11922 0.00 0.56357989 37.1652 33.174 11851 7.2018 11889 0.00 0.56639779 37.3942 33.159 11787 7.2327 11794 0.00 0.57207593 37.8472 33.123 11657 7.2945 11665 0.00 0.57493630 38.0710 33.101 11592 7.3254 11599 0.00 0.5781099 38.2931 33.078 11526 7.3563 11534 0.00 0.58360354 38.5135 33.053 11460 7.3871 11448 0.00 0.58452156 38.9487 32.997 11327 7.4488 11335								2.267
0.55521003 36.4677 33.206 12042 7.1090 12049 0.00 0.55798608 36.7019 33.197 11979 7.1399 11986 0.00 0.56077601 36.9344 33.187 11915 7.1709 11922 0.00 0.56357989 37.1652 33.174 11851 7.2018 11859 0.00 0.56363779 37.3942 33.159 11787 7.2327 11794 0.00 0.56922978 37.6216 33.142 11723 7.2636 11730 0.00 0.57207593 37.8472 33.123 11657 7.2945 11665 0.00 0.57493630 38.0710 33.101 11592 7.3254 11599 0.00 0.57781099 38.2931 33.078 11526 7.3563 11534 0.00 0.58360354 38.7320 33.026 11394 7.4180 11401 0.00 0.58945017 39.1636 32.996 11267 7.497 11268 <								2.255
0.55798608 36.7019 33.197 11979 7.1399 11986 0.00 0.56077601 36.9344 33.187 11915 7.1709 11922 0.00 0.56357989 37.1652 33.174 11851 7.2018 11859 0.00 0.56639779 37.3942 33.159 11787 7.2327 11794 0.00 0.5692978 37.6216 33.142 11723 7.2636 11730 0.00 0.57207593 37.8472 33.123 11657 7.2945 11665 0.00 0.57493630 38.0710 33.101 11592 7.3254 11599 0.00 0.5781099 38.2931 33.078 11526 7.3563 11534 0.00 0.58360344 38.7320 33.026 11394 7.4180 11401 0.00 0.58365156 38.9487 32.997 11327 7.4488 11335 0.00 0.59940144 39.1636 32.966 11260 7.4797 11268 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>2.244 2.233</td></t<>								2.244 2.233
0.56077601 36.9344 33.187 11915 7.1709 11922 0.00 0.56357989 37.1652 33.174 11851 7.2018 11859 0.00 0.56639779 37.3942 33.159 11787 7.2327 11794 0.00 0.56922978 37.6216 33.142 11723 7.2636 11730 0.00 0.5729593 37.8472 33.123 11657 7.2945 11665 0.00 0.57493630 38.0710 33.101 11592 7.3553 11534 0.00 0.57493630 38.0710 33.101 11592 7.3563 11534 0.00 0.57781099 38.2931 33.078 11526 7.3563 11534 0.00 0.58060354 38.7320 33.026 11394 7.4180 11401 0.00 0.58862156 38.9487 32.997 11327 7.4488 11335 0.00 0.58945417 39.1636 32.966 11260 7.4797 11268 <								2.222
0.56357989 37.1652 33.174 11851 7.2018 11859 0.00 0.56639779 37.3942 33.159 11787 7.2327 11794 0.00 0.56922978 37.6216 33.142 11723 7.2636 11730 0.00 0.57207593 37.8472 33.123 11657 7.2945 11665 0.00 0.57493630 38.0710 33.101 11592 7.3254 11599 0.00 0.57781099 38.2931 33.078 11526 7.3563 11534 0.00 0.58070004 38.5135 33.053 11460 7.3871 11468 0.00 0.58360354 38.7320 33.026 11394 7.4180 11401 0.00 0.58452156 38.9487 32.997 11327 7.4488 11335 0.00 0.58945417 39.1636 32.966 11260 7.4797 11268 0.00 0.59240144 39.3765 32.934 11193 7.5105 11201								2.222
0.56639779 37.3942 33.159 11787 7.2327 11794 0.00 0.56922978 37.6216 33.142 11723 7.2636 11730 0.00 0.57207593 37.8472 33.123 11657 7.2945 11665 0.00 0.57207593 38.0710 33.101 11592 7.3254 11599 0.00 0.5781099 38.2931 33.078 11526 7.3563 11534 0.00 0.58070004 38.5135 33.053 11460 7.3871 11468 0.00 0.58360354 38.7320 33.026 11394 7.4180 11401 0.00 0.58652156 38.9487 32.997 11327 7.4488 11335 0.00 0.58945417 39.1636 32.966 11260 7.4797 11268 0.00 0.59536345 39.5876 32.900 11126 7.5413 11134 0.00 0.59834026 39.7968 32.865 11059 7.5721 11067 <								2.211
0.56922978 37.6216 33.142 11723 7.2636 11730 0.00 0.572907593 37.8472 33.123 11657 7.2945 11665 0.00 0.57493630 38.0710 33.101 11592 7.3254 11599 0.00 0.57491099 38.2931 33.078 11526 7.3563 11534 0.00 0.58070004 38.5135 33.053 11460 7.3871 11468 0.00 0.5836354 38.7320 33.026 11394 7.4180 11401 0.00 0.58652156 38.9487 32.997 11327 7.4488 11335 0.00 0.58945417 39.1636 32.966 11260 7.4797 11268 0.00 0.59536345 39.5876 32.900 11126 7.5413 11134 0.00 0.59536345 39.5968 32.865 11059 7.5721 11067 0.00 0.60133196 40.0040 32.827 10991 7.6028 10999								2.189
0.57207593 37.8472 33.123 11657 7.2945 11665 0.00 0.57493630 38.0710 33.101 11592 7.3254 11599 0.00 0.57781099 38.2931 33.078 11526 7.3563 11534 0.00 0.58070004 38.5135 33.053 11460 7.3871 11468 0.00 0.58360354 38.7320 33.026 11394 7.4180 11401 0.00 0.58652156 38.9487 32.997 11327 7.4488 11335 0.00 0.58945417 39.1636 32.966 11260 7.4797 11268 0.00 0.59540144 39.3765 32.934 11193 7.5105 11201 0.00 0.59536345 39.5876 32.900 11126 7.5413 11134 0.00 0.59834026 39.7968 32.865 11059 7.5721 11067 0.00 0.60133196 40.0040 32.827 10991 7.6028 10999								2.178
0.57493630 38.0710 33.101 11592 7.3254 11599 0.00 0.57781099 38.2931 33.078 11526 7.3563 11534 0.00 0.58070004 38.5135 33.053 11460 7.3871 11468 0.00 0.58360354 38.7320 33.026 11394 7.4180 11401 0.00 0.58652156 38.9487 32.997 11327 7.4488 11335 0.00 0.58945417 39.1636 32.966 11260 7.4797 11268 0.00 0.59536345 39.3765 32.934 11193 7.5105 11201 0.00 0.59536345 39.5876 32.900 11126 7.5413 11134 0.00 0.59834026 39.7968 32.865 11059 7.5721 11067 0.00 0.60133196 40.0040 32.827 10991 7.6028 10999 0.00 0.60736032 40.4124 32.747 10856 7.6433 10863								2.178
0.57781099 38.2931 33.078 11526 7.3563 11534 0.00 0.58070004 38.5135 33.053 11460 7.3871 11468 0.00 0.58360354 38.7320 33.026 11394 7.4180 11401 0.00 0.58652156 38.9487 32.997 11327 7.4488 11335 0.00 0.58945417 39.1636 32.966 11260 7.4797 11268 0.00 0.59240144 39.3765 32.934 11193 7.5105 11201 0.00 0.59536345 39.5876 32.900 11126 7.5413 11134 0.00 0.59834026 39.7968 32.865 11059 7.5721 11067 0.00 0.60133196 40.0040 32.827 10991 7.6028 10999 0.00 0.60433862 40.2092 32.788 10924 7.6336 10931 0.00 0.6134910 40.8124 32.561 10788 7.6950 10795 <								2.156
0.58070004 38.5135 33.053 11460 7.3871 11468 0.00 0.58360354 38.7320 33.026 11394 7.4180 11401 0.00 0.58360354 38.7320 33.026 11394 7.4180 11401 0.00 0.58945417 39.1636 32.996 11260 7.4797 11268 0.00 0.59240144 39.3765 32.934 11193 7.5105 11201 0.00 0.59536345 39.5876 32.900 11126 7.5413 11134 0.00 0.59834026 39.7968 32.865 11059 7.5721 11067 0.00 0.60133196 40.0040 32.827 10991 7.6028 10999 0.00 0.60433862 40.2092 32.788 10924 7.6336 10931 0.00 0.61039712 40.6135 32.705 10788 7.6950 10795 0.00 0.61344910 40.8124 32.661 10720 7.7256 10727								2.146
0.58360354 38.7320 33.026 11394 7.4180 11401 0.00 0.58652156 38.9487 32.997 11327 7.4488 11335 0.00 0.58652156 38.9487 32.997 11327 7.4488 11335 0.00 0.59845417 39.1636 32.966 11260 7.4797 11268 0.00 0.59240144 39.3765 32.934 11193 7.5105 11201 0.00 0.59536345 39.5876 32.900 11126 7.5413 11134 0.00 0.59834026 39.7968 32.865 11059 7.5721 11067 0.00 0.60133196 40.0040 32.827 10991 7.6028 10999 0.00 0.60433862 40.2092 32.788 10924 7.6336 10931 0.00 0.61039712 40.6135 32.747 10856 7.6643 10863 0.00 0.61344910 40.8124 32.661 10720 7.7256 10727								2.135
0.58652156 38.9487 32.997 11327 7.4488 11335 0.00 0.58945417 39.1636 32.966 11260 7.4797 11268 0.00 0.59240144 39.3765 32.934 11193 7.5105 11201 0.00 0.59834026 39.5876 32.900 11126 7.5413 11134 0.00 0.59834026 39.7968 32.865 11059 7.5721 11067 0.00 0.60133196 40.0040 32.827 10991 7.6028 10999 0.00 0.60433862 40.2092 32.788 10924 7.6336 10931 0.00 0.60433862 40.4124 32.747 10856 7.6643 10863 0.00 0.61039712 40.6135 32.705 10788 7.6950 10795 0.00 0.61344910 40.8124 32.661 10720 7.7256 10727 0.00 0.61959893 41.2036 32.567 10583 7.7869 10591								2.124
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								2.114
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								2.103
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								2.093
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								2.082
0.60133196 40.0040 32.827 10991 7.6028 10999 0.00 0.60433862 40.2092 32.788 10924 7.6336 10931 0.00 0.60736032 40.4124 32.747 10856 7.6643 10863 0.00 0.61039712 40.6135 32.705 10788 7.6950 10795 0.00 0.61344910 40.8124 32.661 10720 7.7256 10727 0.00 0.61651635 41.0091 32.615 10651 7.7563 10659 0.00 0.61959893 41.2036 32.567 10583 7.7869 10591 0.00 0.62269693 41.3956 32.518 10514 7.8175 10522 0.00 0.62581041 41.5853 32.468 10446 7.8481 10454 0.00 0.63293946 41.7724 32.416 10377 7.8786 10385 0.00 0.63208416 41.9568 32.362 10308 7.9091 10316 0.00 0.63842080 42.3174 32.250 10171 7.9700 <td></td> <td></td> <td></td> <td></td> <td>7.5721</td> <td></td> <td></td> <td>2.072</td>					7.5721			2.072
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								2.062
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		40.2092	32.788	10924	7.6336	10931	0.00	2.052
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		40.4124	32.747	10856	7.6643	10863	0.00	2.041
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		40.6135	32.705	10788	7.6950	10795	0.00	2.031
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		40.8124	32.661	10720	7.7256	10727	0.00	2.021
0.62269693 41.3956 32.518 10514 7.8175 10522 0.00 0.62581041 41.5853 32.468 10446 7.8481 10454 0.00 0.62893946 41.7724 32.416 10377 7.8786 10385 0.00 0.63208416 41.9568 32.362 10308 7.9091 10316 0.00 0.63524458 42.1385 32.307 10240 7.9396 10248 0.00 0.63842080 42.3174 32.250 10171 7.9700 10179 0.00 0.64161291 42.4931 32.193 10102 8.0004 10110 0.00		41.0091	32.615	10651	7.7563	10659	0.00	2.011
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		41.2036	32.567	10583	7.7869	10591	0.00	2.001
0.62893946 41.7724 32.416 10377 7.8786 10385 0.00 0.63208416 41.9568 32.362 10308 7.9091 10316 0.00 0.63524458 42.1385 32.307 10240 7.9396 10248 0.00 0.63842080 42.3174 32.250 10171 7.9700 10179 0.00 0.64161291 42.4931 32.193 10102 8.0004 10110 0.00		41.3956	32.518	10514	7.8175	10522	0.00	1.991
0.63208416 41.9568 32.362 10308 7.9091 10316 0.00 0.63524458 42.1385 32.307 10240 7.9396 10248 0.00 0.63842080 42.3174 32.250 10171 7.9700 10179 0.00 0.64161291 42.4931 32.193 10102 8.0004 10110 0.00								1.981
0.63524458 42.1385 32.307 10240 7.9396 10248 0.00 0.63842080 42.3174 32.250 10171 7.9700 10179 0.00 0.64161291 42.4931 32.193 10102 8.0004 10110 0.00		41.7724						1.971
0.63842080 42.3174 32.250 10171 7.9700 10179 0.00 0.64161291 42.4931 32.193 10102 8.0004 10110 0.00		41.9568		10308	7.9091	10316		1.962
0.64161291 42.4931 32.193 10102 8.0004 10110 0.00								1.952
								1.942
0.64482097 42.6657 32.133 10033 8.0308 10042 0.00								1.932
		42.6657	32.133	10033	8.0308	10042	0.00	1.923
0.64804508 42.8349 32.073 9964.8 8.0611 9972.8 0.00								1.913
0.65128530 43.0003 32.011 9896.1 8.0914 9904.2 0.00								1.904
0.65454173 43.1619 31.948 9827.5 8.1216 9835.6 0.00								1.894
0.65781444 43.3191 31.884 9758.9 8.1518 9767.0 0.00								1.885
0.66110351 43.4716 31.818 9690.4 8.1820 9698.6 0.00								1.875
0.66440903 43.6189 31.752 9622.0 8.2121 9630.2 0.00								1.866
0.66773107 43.7603 31.684 9553.7 8.2422 9561.9 0.00		43.7603	31.684	9553.7	8.2422	9561.9	0.00	1.857

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Po (Z=84)							
0.67106973	43.8949	31.615	9485.5	8.2723	9493.8	0.00	1.848
0.67442508	44.0216	31.545	9417.4	8.3023	9425.7	0.00	1.838
0.67779720	44.1389	31.474	9349.5	8.3322	9357.8	0.00	1.829
0.68118619	44.2447	31.402	9281.7	8.3621	9290.1	0.00	1.820
0.68459212	44.3358	31.329	9214.0	8.3919	9222.4	0.00	1.811
0.68801508	44.4072	31.255	9146.4	8.4217	9154.8	0.00	1.802
0.69145515	44.4505	31.179	9079.0	8.4515	9087.4	0.00	1.793
0.69491243	44.4498	31.103	9011.7	8.4812	9020.1	0.00	1.784
0.69838699	44.3684	31.026	8944.5	8.5108	8953.1	0.00	1.775
0.70187893	44.0818	30.947	8877.6	8.5404	8886.1	0.00	1.766
0.70406938	43.4430	30.898	8835.9	8.5588	8844.4	0.00	1.761
0.70538832	42.9682	32.812	9365.6	8.5699	9374.2	0.00	1.758
0.70593058	43.5357	32.800	9355.0	8.5744	9363.6	0.00	1.756
0.70891526	44.5722	32.734	9296.9	8.5994	9305.5	0.00	1.749
0.71245984	45.1446	32.655	9228.3	8.6288	9236.9	0.00	1.740
0.71602214	45.5585	32.575	9159.9	8.6581	9168.6	0.00	1.732
0.71960225	45.9035	32.494	9091.8	8.6874	9100.4	0.00	1.723
0.72320026	46.2095	32.413	9023.8	8.7166	9032.6	0.00	1.714
0.72681626	46.4898	32.331	8956.2	8.7458	8964.9	0.00	1.706
0.73045034	46.7520	32.248	8888.8	8.7748	8897.5	0.00	1.697
0.73410260	47.0003	32.164	8821.6	8.8039	8830.4	0.00	1.689
0.73777311	47.2377	32.080	8754.8	8.8328	8763.6	0.00	1.681
0.74146197	47.4661	31.995	8688.2	8.8617	8697.1	0.00	1.672
0.74516928	47.6871	31.910	8622.0	8.8905	8630.9	0.00	1.664
0.74889513	47.9015	31.825	8556.1	8.9193	8565.0	0.00	1.656
0.75263961	48.1103	31.738	8490.5	8.9479	8499.4	0.00	1.647
0.75640280	48.3141	31.652	8425.2	8.9765	8434.2	0.00	1.639
0.76018482	48.5134	31.565	8360.3	9.0050	8369.3	0.00	1.631
0.76398574	48.7087	31.478	8295.8	9.0335	8304.8	0.00	1.623
0.76780567	48.9002	31.391	8231.6	9.0618	8240.7	0.00	1.615
0.77164470	49.0883	31.303	8167.8	9.0901	8176.9	0.00	1.607
0.77550292	49.2733	31.216	8104.4	9.1183	8113.5	0.00	1.599
0.77938044	49.4554	31.128	8041.4	9.1465	8050.5	0.00	1.591
0.78327734 0.78719373	49.6348 49.8118	31.040 30.952	7978.7 7916.5	9.1745 9.2025	7987.9 7925.7	0.00 0.00	1.583 1.575
	49.8118			9.2023	7863.9	0.00	
0.79112969 0.79508534	50.1589	30.863 30.775	7854.7 7793.2	9.2582	7802.5	0.00	1.567 1.559
0.79308534	50.1389	30.775	7732.2	9.2382 9.2859	7802.5 7741.5	0.00	1.559
						0.00	
0.80305607	50.4968 50.6603	30.591 30.492	7669.7 7606.9	9.3135 9.3410	7679.0 7616.2	0.00	1.544 1.536
0.80707135 0.81110671	50.8200	30.393	7544.5	9.3684	7553.9	0.00	1.529
0.81516224	50.9759	30.294	7482.5	9.3958	7491.9	0.00	1.521
0.81923806	51.1277	30.195	7420.9	9.4231	7430.3	0.00	1.513
0.82333425	51.2751	30.095	7359.6	9.4502	7369.1	0.00	1.506
0.82745092	51.4174	29.996	7298.8	9.4773	7308.3	0.00	1.498
0.82743092	51.5535	29.896	7238.4	9.5043	7308.3	0.00	1.498
0.83574611	51.6817	29.797	7178.4	9.5311	7187.9	0.00	1.484
0.83992484	51.7978	29.697	7118.8	9.5579	7128.4	0.00	1.464
0.84412447	51.8920	29.598	7059.6	9.5846	7069.2	0.00	1.469
0.84834509	51.9223	29.494	6999.8	9.6112	7009.5	0.00	1.461
0.84973202	51.9225	29.459	6980.2	9.6198	6989.8	0.00	1.451
0.85226800	51.9655	29.803	7040.8	9.6356	7050.4	0.00	1.455
0.85258682	52.0058	29.795	7036.3	9.6376	7030.4	0.00	1.453
0.85684975	52.3234	29.691	6976.8	9.6640	6986.5	0.00	1.434
0.86113400	52.5415	29.587	6917.8	9.6903	6927.5	0.00	1.447
0.86543967	52.7324	29.483	6859.1	9.7164	6868.8	0.00	1.433
0.86976687	52.7324	29.379	6800.9	9.7425	6810.6	0.00	1.435
0.87411570	53.0779	29.275	6743.0	9.7684	6752.8	0.00	1.423
0.87848628	53.2398	29.171	6685.6	9.7943	6695.4	0.00	1.411
0.88287871	53.3966	29.171	6628.6	9.7943	6638.5	0.00	1.411
0.0020/0/1		28.963					
0.88729310	53.5493	7X U63	6572.1	9.8456	6581.9	0.00	1.397

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Po (Z=84)							
0.89618822	53.8441	28.755	6460.2	9.8965	6470.1	0.00	1.383
0.90066916	53.9870	28.651	6404.9	9.9218	6414.9	0.00	1.377
0.90517250	54.1272	28.548	6350.1	9.9470	6360.0	0.00	1.370
0.90969837	54.2648	28.445	6295.7	9.9721	6305.6	0.00	1.363
0.91424686	54.4000	28.342	6241.7	9.9970	6251.7	0.00	1.356
0.91881809	54.5328	28.240	6188.1	10.022	6198.2	0.00	1.349
0.92341218	54.6635	28.137	6135.0	10.047	6145.1	0.00	1.343
0.92802924	54.7919	28.035	6082.4	10.071	6092.4	0.00	1.336
0.93266939	54.9181	27.933	6030.2	10.096	6040.2	0.00	1.329
0.93733274	55.0421	27.832	5978.4	10.120	5988.5	0.00	1.323
0.94201940	55.1638	27.731	5927.0	10.144	5937.2	0.00	1.316
0.94672950	55.2832	27.630	5876.1	10.168	5886.3	0.00	1.310
0.95146315	55.4000	27.530	5825.7	10.192	5835.9	0.00	1.303
0.95622046	55.5139	27.430	5775.7	10.216	5785.9	0.00	1.297
0.96100156	55.6246	27.331	5726.1	10.240	5736.3	0.00	1.290
0.96580657	55.7312	27.232	5676.9	10.263	5687.2	0.00	1.284
0.97063560	55.8328	27.133	5628.3	10.287	5638.5	0.00	1.277
0.97548878	55.9271	27.035	5580.0	10310	5590.3	0.00	1.271
0.98036623	56.0104	26.937	5532.2	10.333	5542.5	0.00	1.265
0.98526806	56.0733	26.840	5484.8	10.356	5495.2	0.00	1.258
0.99019440	56.0866	26.744	5437.9	10.379	5448.3	0.00	1.252
0.99395634	55.9468	26.671	5402.5	10.397	5412.9	0.00	1.247
0.99514537	55.5822	26.648	5391.4	10.402	5401.8	0.00	1.246
0.99664365	56.0239	27.198	5494.4	10.409	5504.9	0.00	1.244
1.0001211	56.3594	27.128	5461.4	10.425	5471.8	0.00	1.240
1.0051217	56.6399	26.963	5401.1	10.447	5411.5	0.00	1.234
1.0101473	56.8589	26.799	5341.5	10.470	5352.0	0.00	1.227
1.0151980	57.0500	26.636	5282.7	10.492	5293.2	0.00	1.221
1.0202740	57.2236	26.475	5224.6	10.514	5235.1	0.00	1.215
1.0253754	57.3845	26.315	5167.2	10.536	5177.7	0.00	1.209
1.0305023	57.5356	26.156	5110.5	10.558	5121.0	0.00	1.203
1.0356548	57.6785	25.999	5054.4	10.579	5065.0	0.00	1.197
1.0408331	57.8144	25.843	4999.1	10.601	5009.7	0.00	1.191
1.0460372	57.9441	25.688	4944.4	10.622	4955.0	0.00	1.185
1.0512674	58.0682	25.534	4890.4	10.644	4901.0	0.00	1.179
1.0565238	58.1873	25.382	4837.0	10.665	4847.7	0.00	1.174
1.0618064	58.3018	25.231	4784.3	10.686	4795.0	0.00	1.168
1.0671154	58.4121	25.081	4732.2	10.706	4742.9	0.00	1.162
1.0724510	58.5183	24.932	4680.8	10.727	4691.5	0.00	1.156
1.0778132	58.6209	24.785	4630.0	10.748	4640.7	0.00	1.150
1.0832023	58.7199	24.639	4579.7	10.768	4590.5	0.00	1.145
1.0886183	58.8156	24.494	4530.1	10.788	4540.9	0.00	1.139
1.0940614	58.9081	24.350	4481.1	10.808	4491.9	0.00	1.133
1.0995317	58.9976	24.207	4432.7	10.828	4443.6	0.00	1.128
1.1050294	59.0844	24.066	4385.0	10.848	4395.8	0.00	1.122
1.1105545	59.1686	23.926	4337.8	10.867	4348.7	0.00	1.116
1.1161073	59.2503	23.788	4291.2	10.887	4302.1	0.00	1.111
1.1216878	59.3297	23.650	4245.1	10.906	4256.0	0.00	1.105
1.1272963	59.4067	23.514	4199.6	10.925	4210.6	0.00	1.100
1.1329328	59.4816	23.378	4154.7	10.944	4165.6	0.00	1.094
1.1385974	59.5544	23.244	4110.3	10.963	41213	0.00	1.089
1.1442904	59.6251	23.111	4066.4	10.982	4077.4	0.00	1.084
1.1500119	59.6940	22.979	4023.1	11.000	4034.1	0.00	1.078
1.1557619	59.7609	22.848	3980.2	11.019	3991.3	0.00	1.073
1.1615407	59.8261	22.718	3937.9	11.037	3949.0	0.00	1.067
1.1673484	59.8896	22.589	3896.1	11.055	3907.2	0.00	1.062
1.1731852	59.9514	22.461	3854.8	11.073	3865.9	0.00	1.057
1.1790511	60.0117	22.335	3814.0	11.090	3825.1	0.00	1.052
1.1849464	60.0705	22.209	3773.7	11.108	3784.8	0.00	1.046
1.1908711	60.1279	22.084	3733.8	11.125	3745.0	0.00	1.041
1.1968254	60.1836	21.959	3694.1	11.142	3705.3	0.00	1.036
1.2028096	60.2376	21.834	3654.8	11.159	3666.0	0.00	1.031

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ^{−1}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Po (Z=84)							
1.2088236	60.2899	21.710	3616.0	11.176	3627.2	0.00	1.026
1.2148677	60.3407	21.587	3577.6	11.193	3588.8	0.00	1.021
1.2209421	60.3899	21.465	3539.7	11.209	3551.0	0.00	1.015
1.2270468	60.4376	21.344	3502.3	11.226	3513.5	0.00	1.010
1.2331820	60.4838	21.224	3465.3	11.242	3476.5	0.00	1.005
1.2393479	60.5287	21.105	3428.7	11.258	3440.0	0.00	1.000
1.2455447	60.5722	20.987	3392.5	11.274	3403.8	0.00	0.9954
1.2517724	60.6144	20.870	3356.8	11.289	3368.1	0.00	0.9905
1.2580312	60.6554	20.754	3321.5	11.305	3332.8	0.00	0.9855
1.2643214	60.6950	20.638	3286.6	11.320	3298.0	0.00	0.9806
1.2706430	60.7334	20.524	3252.2	11.335	3263.5	0.00	0.9758
1.2769962	60.7707	20.411	3218.1	11.350	3229.4	0.00	0.9709
1.2833812	60.8067	20.298	3184.4	11.365	3195.8	0.00	0.9661
1.2897981	60.8417	20.186	3151.1	11.380	3162.5	0.00	0.9613
1.2962471	60.8755	20.075	3118.2	11.394	3129.6	0.00	0.9565
1.3027283	60.9082	19.966	3085.7	11.409	3097.2	0.00	0.9517
1.3092420	60.9398	19.856	3053.6	11.423	3065.0	0.00	0.9470
1.3157882	60.9704	19.748	3021.9	11.437	3033.3	0.00	0.9423
1.3223671	61.0000	19.641	2990.5	11.450	3001.9	0.00	0.9376
1.3289790	61.0285	19.534	2959.5	11.464	2970.9	0.00	0.9329
1.3356239	61.0561	19.429	2928.8	11.477	2940.3	0.00	0.9283
1.3423020	61.0827	19.324	2898.5	11.490	2910.0	0.00	0.9237
1.3490135	61.1084	19.220	2868.6	11.503	2880.1	0.00	0.9191
1.3557586	61.1331	19.117	2839.0	11.516	2850.5	0.00	0.9145
1.3625374	61.1569	19.014	2809.7	11.529	2821.3	0.00	0.9100
1.3693500	61.1798	18.913	2780.8	11.541	2792.3	0.00	0.9054
1.3761968	61.2018	18.812	2752.2	11.554	2763.8	0.00	0.9009
1.3830778	61.2230	18.712	2724.0	11.566	2735.5	0.00	0.8964
1.3899932	61.2433	18.613	2696.0	11.578	2707.6	0.00	0.8920
1.3969431	61.2628	18.514	2668.4	11.589	2680.0	0.00	0.8875
1.4039278	61.2814	18.416	2641.2	11.601	2652.8	0.00	0.8831
1.4109475	61.2993	18.320	2614.2	11.612	2625.8	0.00	0.8787
1.4180022	61.3164	18.223	2587.5	11.623	2599.1	0.00	0.8744
1.4250922	61.3461	18.128	2561.2	11.634	2572.8	0.00	0.8700
1.4322177	61.3620	18.033	2535.1	11.645	2546.8	0.00	0.8657
1.4393788	61.3772	17.939	2509.3	11.656	2521.0	0.00	0.8614
1.4465757	61.3914	17.845	2483.7	11.666	2495.4	0.00	0.8571
1.4538086	61.4047	17.751	2458.4	11.676	2470.0	0.00	0.8528
1.4610776	61.4171	17.658	2433.3	11.687	2445.0	0.00	0.8486
1.4683830	61.4287	17.566	2408.6	11.696	2420.2	0.00	0.8444
1.4757249	61.4394	17.474	2384.1	11.706	2395.8	0.00	0.8402
1.4831035	61.4493	17.383	2359.9	11.716	2371.6	0.00	0.8360
1.4905190	61.4583	17.293	2335.9	11.725	2347.6	0.00	0.8318
1.4979716	61.4666	17.203	2312.3	11.734	2324.0	0.00	0.8277
1.5054615	61.4876	17.114	2288.9	11.743	2300.6	0.00	0.8236
1.5129888	61.4944	17.026	2265.7	11.752	2277.5	0.00	0.8195
1.5205537	61.5003	16.938	2242.9	11.760	2254.6	0.00	0.8154
1.5281565	61.5055	16.851	2220.3	11.769	2232.0	0.00	0.8113
1.5357973	61.5099	16.765	2197.9	11.777	2209.7	0.00	0.8073
1.5434763	61.5135	16.680	2175.8	11.785	2187.6	0.00	0.8033
1.5511937	61.5163	16.595	2153.9	11.792	2165.7	0.00	0.7993
1.5589496	61.5184	16.510	2132.3	11.800	2144.1	0.00	0.7953
1.5667444	61.5197	16.426	2110.9	11.807	2122.8	0.00	0.7913
1.5745781	61.5202	16.343	2089.8	11.815	2101.6	0.00	0.7874
1.5824510	61.5200	16.261	2068.9	11.822	2080.7	0.00	0.7835
1.5903633	61.5190	16.179	2048.3	11.828	2060.1	0.00	0.7796
1.5983151	61.5173	16.098	2027.8	11.835	2039.7	0.00	0.7757
1.6063066	61.5148	16.017	2007.6	11.841	2019.5	0.00	0.7719
1.6143382	61.5116	15.937	1987.7	11.848	1999.5	0.00	0.7680
1.6224099	61.5076	15.857	1967.9	11.854	1979.8	0.00	0.7642
1.6305219	61.5028	15.778	1948.4	11.860	1960.2	0.00	0.7604
1.6386745	61.4973	15.700	1929.0	11.865	1940.9	0.00	0.7566

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Po (Z=84)							
1.6468679	61.4911	15.622	1909.9	11.871	1921.8	0.00	0.7528
1.6551022	61.4841	15.545	1891.0	11.876	1902.9	0.00	0.7491
1.6633777	61.4764	15.469	1872.4	11.881	1884.2	0.00	0.7454
1.6716946	61.4680	15.392	1853.9	11.886	1865.8	0.00	0.7417
1.6800531	61.4588	15.317	1835.6	11.891	1847.5	0.00	0.7380
1.6884534	61.4488	15.241	1817.5	11.895	1829.4	0.00	0.7343
1.6968956	61.4379	15.166	1799.5	11.899	1811.4	0.00	0.7307
1.7053801	61.4261	15.092	1781.8	11.904	1793.7	0.00	0.7270
1.7139070	61.4135	15.018	1764.2	11.908	1776.1	0.00	0.7234
1.7224766	61.4001	14.944	1746.8	11.911	1758.7	0.00	0.7198
1.7310889	61.3857	14.871	1729.6	11.915	1741.6	0.00	0.7162
1.7397444	61.3705	14.799	1712.6	11.918	1724.6	0.00	0.7127
1.7484431	61.3544	14.727	1695.8	11.921	1707.8	0.00	0.7091
1.7571853	61.3374	14.655	1679.2	11.924	1691.1	0.00	0.7056
1.7659712	61.3196	14.584	1662.8	11.927	1674.7	0.00	0.7021
1.7748011	61.3009	14.514	1646.5	11.929	1658.4	0.00	0.6986
1.7836751	61.2812	14.444	1630.4	11.932	1642.4	0.00	0.6951
1.7925935	61.2607	14.374	1614.5	11.934	1626.4	0.00	0.6916
1.8015565	61.2393	14.305	1598.8	11.936	1610.7	0.00	0.6882
1.8105642	61.2169	14.237	1583.2	11.938	1595.1	0.00	0.6848
1.8196171	61.1936	14.169	1567.8	11.939	1579.8	0.00	0.6814
1.8287151	61.1694	14.102	1552.6	11.941	1564.5	0.00	0.6780
1.8378587	61.1442	14.035	1537.5	11.942	1549.5	0.00	0.6746
1.8470480	61.1181	13.968	1522.6	11.943	1534.6	0.00	0.6713
1.8562833	61.0910	13.902	1507.8	11.944	1519.8	0.00	0.6679
1.8655647	61.0629	13.836	1493.2	11.944	1505.2	0.00	0.6646
1.8748925	61.0339	13.770	1478.8	11.945	1490.7	0.00	0.6613
1.8842670	61.0038	13.705	1464.5	11.945	1476.4	0.00	0.6580
1.8936883	60.9727	13.641	1450.3	11.945	1462.3	0.00	0.6547
1.9031567	60.9402	13.568	1435.4	11.945	1447.3	0.00	0.6515
1.9126725	60.9060	13.495	1420.6	11.944	1432.5	0.00	0.6482
1.9222359	60.8699	13.423	1405.9	11.944	1417.9	0.00	0.6450
1.9318471	60.8321	13.351	1391.5	11.943	1403.4	0.00	0.6418
1.9415063	60.7925	13.280	1377.2	11.942	1389.1	0.00	0.6386
1.9512138	60.7511	13.209	1363.0	11.941	1375.0	0.00	0.6354
1.9609699	60.7078	13.139	1349.1	11.940	1361.0	0.00	0.6323
1.9707747	60.6627	13.070	1335.2	11.938	1347.2	0.00	0.6291
1.9806286	60.6158	13.001	1321.6	11.937	1333.5	0.00	0.6260
1.9905318	60.5669	12.932	1308.1	11.935	1320.0 1306.6	0.00	0.6229
2.0004844	60.5161	12.864 12.790	1294.7	11.933 11.930	1292.8	0.00 0.00	0.6198 0.6167
2.0104868	60.4632 60.4077	12.717	1280.9 1267.2	11.930	1292.8	0.00	0.6136
2.0205393 2.0306420	60.3497	12.717	1257.2	11.928	1265.6	0.00	0.6136
2.0407952	60.2891	12.572	1240.3	11.923	1252.3	0.00	0.6075
2.0509992	60.2259	12.500	1227.1	11.922	1232.3	0.00	0.6045
2.0612542	60.1601	12.429	1214.1	11.916	1239.0	0.00	0.6015
2.0715604	60.0915	12.358	1201.2	11.913	1213.1	0.00	0.5985
2.0713004	60.0200	12.338	1188.4	11.913	1213.1	0.00	0.5955
2.0923278	59.9458	12.219	1175.8	11.905	1187.7	0.00	0.5935
2.1027895	59.8685	12.149	1163.3	11.901	1175.2	0.00	0.5896
2.1133034	59.7882	12.081	1151.0	11.897	1173.2	0.00	0.5867
2.1238699	59.7080	12.013	1131.0	11.893	1150.7	0.00	0.5838
2.1344893	59.6213	11.945	1126.7	11.888	1130.7	0.00	0.5809
2.1451617	59.5313	11.878	1114.8	11.884	1126.7	0.00	0.5780
2.1451017	59.4378	11.811	1103.0	11.879	1114.9	0.00	0.5751
2.1666670	59.3407	11.745	1091.4	11.874	1103.3	0.00	0.5731
2.1775003	59.2399	11.679	1079.9	11.868	103.3	0.00	0.5722
2.1883878	59.1351	11.613	1068.5	11.863	1091.7	0.00	0.5666
2.1993297	59.0262	11.549	1057.2	11.857	1069.1	0.00	0.5637
2.2103264	58.9130	11.484	1046.1	11.851	1058.0	0.00	0.5609
2.21UJ2UT							
2.2213780	58.7954	11.420	1035.1	11.845	1047.0	0.00	0.5581

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ^{−1}	cm ² g ⁻¹	nm			
Po (Z=84)							
2.2436473	58.5458	11.294	1013.5	11.833	1025.3	0.00	0.5526
2.2548656	58.4134	11.231	1002.8	11.826	1014.7	0.00	0.5499
2.2661399	58.2755	11.169	992.34	11.819	1004.2	0.00	0.5471
2.2774706	58.1319	11.107	981.94	11.812	993.76	0.00	0.5444
2.2888579	57.9821	11.046	971.67	11.805	983.47	0.00	0.5417
2.3003022	57.8259	10.985	961.51	11.798	973.31	0.00	0.5390
2.3118037	57.6628	10.925	951.46	11.791	963.25	0.00	0.5363
2.3233628	57.4924	10.865	941.53	11.783	953.31	0.00	0.5336
2.3349796	57.3142	10.805	931.71	11.775	943.48	0.00	0.5310
2.3466545	57.1277	10.746	921.99	11.767	933.76	0.00	0.5283
2.3583878	56.9322	10.687	912.39	11.759	924.15	0.00	0.5257
2.3701797	56.7271	10.629	902.89	11.751	914.64	0.00	0.5231
2.3820306	56.5116	10.571	893.48	11.742	905.23	0.00	0.5205
2.3939407	56.2848	10.513	884.19	11.733	895.92	0.00	0.5179
2.4059104	56.0459	10.456	874.99	11.724	886.72	0.00	0.5153
2.4179400	55.7936	10.399	865.90	11.715	877.62	0.00	0.5128
2.4300297	55.5268	10.342	856.91	11.706	868.62	0.00	0.5102
2.4421798	55.2440	10.286	848.03	11.697	859.72	0.00	0.5077
2.4543907	54.9436	10.230	839.24	11.687	850.92	0.00	0.5052
2.4666627	54.6235	10.175	830.54	11.677	842.22	0.00	0.5026
2.4789960	54.2815	10.120	821.95	11.667	833.62	0.00	0.5001
2.4913910	53.9150	10.066	813.45	11.657	825.11	0.00	0.4977
2.5038479	53.5205	10.011	805.05	11.647	816.69	0.00	0.4952
2.5163672	53.0941	9.9576	796.73	11.636	808.37	0.00	0.4927
2.5289490	52.6310	9.9041	788.51	11.626	800.14	0.00	0.4903
2.5415938	52.1249	9.8511	780.39	11.615	792.00	0.00	0.4878
2.5543017	51.5679	9.7983	772.35	11.604	783.95	0.00	0.4854
2.5670732	50.9498	9.7460	764.40	11.593	775.99	0.00	0.4830
2.5799086	50.2566	9.6940	756.54	11.582	768.12	0.00	0.4806
2.5928082	49.4687	9.6424	748.76	11.570	760.33	0.00	0.4782
2.6057722	48.5579	9.5911	741.08	11.558	752.64	0.00	0.4758
2.6188011	47.4800	9.5401	733.47	11.547	745.02	0.00	0.4734
2.6318951	46.1608	9.4895	725.96	11.535	737.49	0.00	0.4711
2.6450545	44.4594	9.4393	718.52	11.523	730.04	0.00	0.4687
2.6582798	42.0500	9.3894	711.17	11.510	722.68	0.00	0.4664
2.6715712	37.8063	9.3399	703.89	11.498	715.39	0.00	0.4641
2.6822596	23.1295	9.3004	698.13	11.488	709.61	0.00	0.4622
2.6837406	22.8458	26.036	1953.3	11.486	1964.8	0.00	0.4620
2.6849291	27.9442	26.019	1951.1	11.485	1962.6	0.00	0.4618
2.6983537	38.8204	25.821	1926.7	11.472	1938.2	0.00	0.4595
2.7118455	41.8826	25.626	1902.6	11.459	1914.0	0.00	0.4572
2.7254047	43.5247	25.431	1878.8	11.446	1890.2	0.00	0.4549
2.7390317	44.4561	25.239	1855.3	11.433	1866.7	0.00	0.4527
2.7527269	44.8609	25.048	1832.1	11.420	1843.5	0.00	0.4504
2.7664905	44.7102	24.859	1809.2	11.406	1820.6	0.00	0.4482
2.7803230	43.6560	24.671	1786.6	11.392	1798.0	0.00	0.4459
2.7942246	39.0917	24.485	1764.3	11.378	1775.7	0.00	0.4437
2.7971803	33.8657	24.445	1759.6	11.375	1771.0	0.00	0.4432
2.7988199	33.7869	35.560	2558.1	11.374	2569.5	0.00	0.4430
2.8081957	43.2845	35.368	2535.8	11.364	2547.1	0.00	0.4415
2.8222367	47.0858	35.082	2502.8	11.350	2514.2	0.00	0.4393
2.8363479	49.3630	34.798	2470.2	11.336	2481.5	0.00	0.4371
2.8505296	51.0660	34.516	2438.0	11.321	2449.3	0.00	0.4350
2.8647823	52.4520	34.237	2406.2	11.307	2417.6	0.00	0.4328
2.8791062	53.6311	33.960	2374.9	11.292	2386.2	0.00	0.4306
2.8935017	54.6615	33.686	2344.0	11.277	2355.3	0.00	0.4285
2.9079692	55.5780	33.414	2313.5	11.262	2324.8	0.00	0.4264
2.9225091	56.4036	33.144	2283.4	11.246	2294.7	0.00	0.4242
2.9371216	57.1541	32.877	2253.7	11.231	2265.0	0.00	0.4221
	57.8411	32.612	2224.4	11.215	2235.6	0.00	0.4200
2.9518072							
2.9518072 2.9665662	58.4730	32.349	2195.5	11.200	2206.7	0.00	0.4179

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Po (Z=84)							
2.9963061	59.5993	31.830	2138.9	11.168	2150.0	0.00	0.4138
3.0112876	60.0956	31.564	2110.4	11.152	2121.6	0.00	0.4117
3.0263440	60.5594	31.296	2082.1	11.135	2093.3	0.00	0.4097
3.0414758	60.9913	31.032	2054.3	11.119	2065.4	0.00	0.4076
3.0566831	61.3922	30.770	2026.8	11.102	2037.9	0.00	0.4056
3.0719666	61.7636	30.511	1999.8	11.086	2010.8	0.00	0.4036
3.0873264	62.1064	30.255	1973.1	11.069	1984.2	0.00	0.4016
3.1027630	62.4213	30.001	1946.8	11.052	1957.9	0.00	0.3996
3.1182768	62.7082	29.750	1920.9	11.035	1932.0	0.00	0.3976
3.1338682	62.9670	29.502	1895.4	11.017	1906.4	0.00	0.3956
3.1495376	63.1964	29.256	1870.2	11.000	1881.2	0.00	0.3937
3.1652853	63.3946	29.012	1845.4	10.982	1856.4	0.00	0.3917
3.1811117	63.5582	28.771	1821.0	10.965	1831.9	0.00	0.3898
3.1970172	63.6822	28.530	1796.8	10.947	1807.7	0.00	0.3878
3.2130023	63.7582	28.292	1772.9	10.929	1783.9	0.00	0.3859
3.2290673	63.7722	28.057	1749.4	10.911	1760.3	0.00	0.3840
3.2452127	63.6988	27.823	1726.2	10.893	1737.1	0.00	0.3821
3.2614387	63.4853	27.592	1703.4	10.874	1714.2	0.00	0.3802
3.2777459	62.9924	27.363	1680.8	10.856	1691.7	0.00	0.3783
3.2941347	61.5485	27.136	1658.6	10.837	1669.4	0.00	0.3764
3.2982348	60.4706	27.080	1653.1	10.833	1663.9	0.00	0.3759
3.3055650	60.5387	31.805	1937.2	10.824	1948.0	0.00	0.3751
3.3106053	61.9636	31.720	1929.1	10.819	1939.9	0.00	0.3745
3.3271584	63.8848	31.445	1902.9	10.800	1913.7	0.00	0.3726
3.3437941	64.9232	31.172	1877.0	10.781	1887.8	0.00	0.3708
3.3605131	65.6833	30.902	1851.5	10.762	1862.2	0.00	0.3689
3.3773157	66.3003	30.635	1826.3	10.742	1837.1	0.00	0.3671
3.3942023	66.8274	30.370	1801.5	10.723	1812.2	0.00	0.3653
3.4111733	67.2910	30.107	1777.0	10.704	1787.7	0.00	0.3635
3.4282291	67.7061	29.846	1752.9	10.684	1763.6	0.00	0.3617
3.4453703	68.0815	29.588	1729.1	10.664	1739.7	0.00	0.3599
3.4625971	68.4221	29.332	1705.6	10.644	1716.2	0.00	0.3581
3.4799101	68.7347	29.094	1683.3	10.624	1693.9	0.00	0.3563
3.4973097	69.0300	28.858	1661.4	10.604	1672.0	0.00	0.3545
3.5147962	69.3072	28.623	1639.6	10.584	1650.2	0.00	0.3527
3.5323702	69.5678	28.391	1618.2	10.564	1628.8	0.00	0.3510
3.5500321	69.8129	28.162	1597.2	10.543	1607.7	0.00	0.3492
3.5677822	70.0437	27.935	1576.5	10.523	1587.0	0.00	0.3475
3.5856211	70.2611	27.712	1556.1	10.502	1566.6	0.00	0.3458
3.6035492	70.4656	27.491	1536.0	10.481	1546.5	0.00	0.3441
3.6215670	70.6579	27.273	1516.2	10.461	1526.7	0.00	0.3423
3.6396748	70.8382	27.056	1496.7	10.440	1507.2	0.00	0.3406
3.6578732	71.0054	26.839	1477.3	10.418	1487.7	0.00	0.3390
3.6761626	71.1589	26.623	1458.1	10.397	1468.5	0.00	0.3373
3.6945434	71.2983	26.410	1439.3	10.376	1449.7	0.00	0.3356
3.7130161	71.4225	26.200	1420.7	10.355	1431.1	0.00	0.3339
3.7315812	71.5297	25.992	1402.4	10.333	1412.8	0.00	0.3323
3.7502391	71.6169	25.786	1384.4	10.311	1394.7	0.00	0.3306
3.7689903	71.6791	25.582	1366.6	10.290	1376.9	0.00	0.3290
3.7878352	71.7070	25.381	1349.1	10.268	1359.4	0.00	0.3273
3.8067744	71.6811	25.182	1331.9	10.246	1342.1	0.00	0.3257
3.8258083	71.5504	24.984	1314.9	10.224	1325.1	0.00	0.3241
3.8449373	71.0694	24.789	1298.1	10.202	1308.3	0.00	0.3225
3.8485501	70.8145	24.753	1295.0	10.198	1305.2	0.00	0.3222
3.8596499	70.8842	26.427	1378.6	10.185	1388.8	0.00	0.3212
3.8641620	71.2611	26.376	1374.3	10.179	1384.5	0.00	0.3209
3.8834828	72.0211	26.160	1356.3	10.157	1366.4	0.00	0.3193
3.9029002	72.4465	25.946	1338.5	10.135	1348.6	0.00	0.3177
3.9224147	72.7642	25.735	1321.0	10.112	1331.1	0.00	0.3161
3.9420268	73.0245	25.526	1303.7	10.090	1313.8	0.00	0.3145
3.9617369	73.2467	25.318	1286.7	10.067	1296.8	0.00	0.3130

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Po (Z=84)							
4.0014533	73.6091	24.910	1253.4	10.021	1263.4	0.00	0.3098
4.0214606	73.7554	24.708	1237.1	9.9982	1247.1	0.00	0.3083
4.0415679	73.8785	24.509	1221.0	9.9751	1231.0	0.00	0.3068
4.0617757	73.9776	24.321	1205.6	9.9519	1215.5	0.00	0.3052
4.0820846	74.0522	24.137	1190.5	9.9287	1200.4	0.00	0.3037
4.1024950	74.0886	23.955	1175.7	9.9054	1185.6	0.00	0.3022
4.1230075	74.0483	23.775	1161.0	9.8819	1170.9	0.00	0.3007
4.1406035	73.8077	23.624	1148.7	9.8619	1158.6	0.00	0.2994
4.1436226	73.6888	23.598	1146.6	9.8584	1156.5	0.00	0.2992
4.1581970	73.9217	24.520	1187.3	9.8418	1197.1	0.00	0.2982
4.1643407	74.1397	24.468	1183.0	9.8348	1192.8	0.00	0.2977
4.1851624	74.5674	24.293	1168.7	9.8112	1178.5	0.00	0.2962
4.2060882	74.8537	24.119	1154.6	9.7874	1164.4	0.00	0.2948
4.2271186	75.0878	23.948	1140.7	9.7636	1150.4	0.00	0.2933
4.2482542	75.2936	23.779	1127.0	9.7396	1136.7	0.00	0.2918
4.2694955	75.4812	23.612	1113.5	9.7156	1123.2	0.00	0.2904
4.2908430	75.6559	23.446	1100.2	9.6916	1109.9	0.00	0.2890
4.3122972	75.8197	23.277	1086.8	9.6674	1096.5	0.00	0.2875
4.3338587	75.9739	23.108	1073.6	9.6432	1083.2	0.00	0.2861
4.3555280	76.1202	22.942	1060.5	9.6189	1070.1	0.00	0.2847
4.3773056	76.2596	22.776	1047.6	9.5945	1057.2	0.00	0.2832
4.3991921	76.3930	22.613	1034.9	9.5701	1044.5	0.00	0.2818
4.4211881	76.5210	22.451	1022.4	9.5456	1032.0	0.00	0.2804
4.4432940	76.6441	22.290	1010.1	9.5210	1019.6	0.00	0.2790
4.4655105	76.7629	22.131	997.86	9.4963	1007.4	0.00	0.2776
4.4878381	76.8777	21.974	985.83	9.4716	995.30	0.00	0.2763
4.5102772	76.9887	21.818	973.95	9.4468	983.40	0.00	0.2749
4.5328286	77.0963	21.663	962.23	9.4219	971.65	0.00	0.2735
4.5554928	77.2007	21.510	950.67	9.3970	960.06	0.00	0.2722
4.5782702	77.3021	21.358	939.25	9.3720	948.63	0.00	0.2708
4.6011616	77.4007	21.207	927.99	9.3469	937.34	0.00	0.2695
4.6241674	77.4965	21.058	916.87	9.3218	926.19	0.00	0.2681
4.6472882	77.5899	20.910	905.89	9.2966	915.19	0.00	0.2668
4.6705247	77.6809	20.763	895.06	9.2714	904.33	0.00	0.2655
4.6938773	77.7696	20.617	884.36	9.2461	893.61	0.00	0.2641
4.7173467	77.8561	20.473	873.80	9.2207	883.02	0.00	0.2628
4.7409334	77.9406	20.330	863.38	9.1953	872.57	0.00	0.2615
4.7646381	78.0232	20.188	853.08	9.1698	862.25	0.00	0.2602
4.7884613	78.1039	20.047	842.92	9.1443	852.06	0.00	0.2589
4.8124036	78.1828	19.907	832.88	9.1187	842.00	0.00	0.2576
4.8364656	78.2601	19.769	822.97	9.0930	832.07	0.00	0.2564
4.8606479	78.3358	19.631	813.19	9.0673	822.26	0.00	0.2551
4.8849512	78.4100	19.495	803.53	9.0416	812.57	0.00	0.2538
4.9093759	78.4828	19.360	793.98	9.0158	803.00	0.00	0.2525
4.9339228	78.5544	19.226	784.56	8.9899	793.55	0.00	0.2513
4.9585924	78.6248	19.093	775.25	8.9640	784.21	0.00	0.2500
4.9833854	78.6941	18.961	766.06	8.9381	774.99	0.00	0.2488
5.0083023	78.7627	18.830	756.98	8.9121	765.89	0.00	0.2476
5.0333438	78.8297	18.696	747.86	8.8861	756.75	0.00	0.2463
5.0585105	78.8948	18.563	738.85	8.8600	747.71	0.00	0.2451
5.0838031	78.9582	18.431	729.94	8.8338	738.78	0.00	0.2439
5.1092221	79.0200	18.300	721.15	8.8077	729.95	0.00	0.2427
5.1347682	79.0803	18.170	712.45	8.7815	721.24	0.00	0.2415
5.1604421	79.1391	18.040	703.87	8.7552	712.62	0.00	0.2403
5.1862443	79.1965	17.912	695.39	8.7289	704.12	0.00	0.2391
5.2121755	79.2526	17.785	687.01	8.7026	695.71	0.00	0.2379
5.2382364	79.3075	17.658	678.73	8.6762	687.41	0.00	0.2367
5.2644276	79.3613	17.533	670.56	8.6498	679.21	0.00	0.2355
5.2907497	79.4139	17.408	662.48	8.6233	671.10	0.00	0.2343
	79.4654	17.285	654.50	8.5968	663.10	0.00	0.2332
5.3172034							
5.3172034 5.3437895 5.3705084	79.5159 79.7360	17.162 17.039	646.62 638.80	8.5703 8.5437	655.19 647.34	0.00 0.00	0.2320 0.2309

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Po (Z=84)							
5.3973609	79.7848	16.912	630.88	8.5172	639.40	0.00	0.2297
5.4243477	79.8319	16.786	623.05	8.4905	631.54	0.00	0.2286
5.4514695	79.8773	16.660	615.31	8.4639	623.78	0.00	0.2274
5.4787268	79.9212	16.536	607.68	8.4372	616.11	0.00	0.2263
5.5061205	79.9637	16.412	600.14	8.4105	608.55	0.00	0.2252
5.5336511	80.0047	16.290	592.69	8.3837	601.08	0.00	0.2241
5.5613193	80.0445	16.168	585.35	8.3570	593.70	0.00	0.2229
5.5891259	80.0831	16.047	578.09	8.3302	586.42	0.00	0.2218
5.6170716	80.2379	15.925	570.83	8.3034	579.14	0.00	0.2207
5.6451569	80.2739	15.803	563.64	8.2765	571.92	0.00	0.2196
5.6733827	80.3084	15.682	556.54	8.2496	564.79	0.00	0.2185
5.7017496	80.3415	15.562	549.53	8.2227	557.76	0.00	0.2174
5.7302584	80.3733	15.443	542.62	8.1958	550.81	0.00	0.2164
5.7589096	80.4038	15.325	535.79	8.1689	543.96	0.00	0.2153
5.7877042	80.4331	15.208	529.06	8.1419	537.20	0.00	0.2142
5.8166427	80.4612	15.092	522.41	8.1150	530.52	0.00	0.2132
5.8457259	80.4882	14.977	515.85	8.0880	523.94	0.00	0.2121
5.8749546	80.5141	14.863	509.37	8.0610	517.43	0.00	0.2110
5.9043293	80.5389	14.750	502.98	8.0339	511.02	0.00	0.2100
5.9338510	80.5627	14.638	496.68	8.0069	504.68	0.00	0.2089
5.9635202	80.5855	14.527	490.45	7.9798	498.43	0.00	0.2079
5.9933378	80.6074	14.416	484.31	7.9527	492.26	0.00	0.2069
6.0233045	80.6284	14.307	478.25	7.9257	486.17	0.00	0.2058
6.0534210	80.6484	14.199	472.27	7.8986	480.16	0.00	0.2048
6.0836882	80.6676	14.091	466.36	7.8714	474.23	0.00	0.2038
6.1141066	80.6860	13.985	460.54	7.8443	468.38	0.00	0.2028
6.1446771	80.7035	13.879	454.79	7.8172	462.60	0.00	0.2018
6.1754005	80.7203	13.775	449.11	7.7900	456.90	0.00	0.2008
6.2062775	80.7363	13.671	443.51	7.7629	451.27	0.00	0.1998
6.2373089	80.7516	13.568	437.99	7.7357	445.72	0.00	0.1988
6.2684954	80.7661	13.466	432.53	7.7086	440.24	0.00	0.1978
6.2998379	80.7800	13.365	427.15	7.6814	434.83	0.00	0.1968
6.3313371	80.7932	13.265	421.84	7.6542	429.50	0.00	0.1958
6.3629938	80.8057	13.166	416.60	7.6271	424.23	0.00	0.1949
6.3948088	80.8176	13.067	411.43	7.5999	419.03	0.00	0.1939
6.4267828	80.8289	12.970	406.33	7.5727	413.90	0.00	0.1929
6.4589167	80.8396	12.873	401.29	7.5455	408.84	0.00	0.1920
6.4912113	80.8498 80.8594	12.777 12.682	396.32 391.42	7.5183 7.4911	403.84 398.91	0.00 0.00	0.1910 0.1901
6.5236674			386.58	7.4639	394.04	0.00	0.1901
6.5562857 6.5890671	80.8685 80.8771	12.588 12.495	381.80	7.4368	389.24	0.00	0.1891
6.6220125	80.9737	12.493	377.06	7.4096	384.47	0.00	0.1862
6.6551225	80.9816	12.307	372.34	7.3824	379.73	0.00	0.1863
6.6883981	80.9888	12.214	367.69	7.3552	375.05	0.00	0.1854
6.7218401	80.9953	12.122	363.10	7.3281	370.43	0.00	0.1844
6.7554493	81.0011	12.031	358.57	7.3009	365.87	0.00	0.1835
6.7892266	81.0064	11.940	354.10	7.2737	361.38	0.00	0.1826
6.8231727	81.0111	11.851	349.69	7.2466	356.94	0.00	0.1820
6.8572886	81.0152	11.762	345.34	7.2194	352.56	0.00	0.1808
6.8915750	81.0188	11.674	341.05	7.1923	348.24	0.00	0.1799
6.9260329	81.0218	11.586	336.81	7.1652	343.98	0.00	0.1799
6.9606631	81.0243	11.499	332.63	7.1381	339.77	0.00	0.1781
6.9954664	81.0264	11.414	328.50	7.1110	335.61	0.00	0.1772
7.0304437	81.0280	11.328	324.43	7.0839	331.51	0.00	0.1764
7.0655959	81.0291	11.244	320.41	7.0568	327.47	0.00	0.1755
7.1009239	81.0297	11.160	316.45	7.0297	323.48	0.00	0.1735
7.1364285	81.0299	11.078	312.53	7.0027	319.54	0.00	0.1740
7.1721107	81.0297	10.995	308.67	6.9756	315.65	0.00	0.1737
7.2079712	81.0291	10.914	304.86	6.9486	311.81	0.00	0.1720
7.2440111	81.0281	10.833	301.10	6.9216	308.02	0.00	0.1720
7.2802311	81.0267	10.753	297.39	6.8946	304.28	0.00	0.1712
				0.0740			

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

keV e atom ⁻¹ e atom ⁻¹ cm² g ⁻¹ cm² g ⁻¹ cm² g ⁻¹ cm² g ⁻¹ nm Po (Z=84) C=84) No.0 0.00 0.168 7.3852155 81.0229 10.595 290.11 6.8407 296.95 0.00 0.168 7.3852155 81.0204 10.517 286.55 6.8138 293.36 0.00 0.166 7.4269314 81.0176 10.440 283.03 6.7868 289.81 0.00 0.166 7.5013864 81.0110 10.288 276.13 6.7331 282.86 0.00 0.165 7.5013864 81.0073 10.212 272.74 6.7062 279.45 0.00 0.162 7.5758878 81.0032 10.138 269.41 6.6794 276.09 0.00 0.162 7.6144708 80.9993 10.064 266.11 6.6256 272.76 0.00 0.162 7.6298058 80.9995 9.1811 259.65 6.5990 266.25 0.00 0.161 </th <th>E</th> <th>f_1</th> <th>f_2</th> <th>$[\mu/\rho]$ Photoelectric</th> <th>$[\sigma/\rho]$ Coh+inc</th> <th>$\left[\mu/\rho \right]$ Total</th> <th>$[\mu/\rho]$K K-shell</th> <th>λ</th>	E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]$ K K-shell	λ
2,8352185	keV	e atom ⁻¹	e atom ⁻¹					nm
7.4532155	Po (Z=84)							
7.4269314		81.0229	10.595	290.11	6.8407	296.95	0.00	0.1686
7.4640661								0.1678
7.5013864	7.4269314	81.0176	10.440	283.03	6.7868	289.81	0.00	0.1669
7.5388914 81.0073 10.212 272.74 6.7062 279.45 0.00 0.164 7.5756878 81.0032 10.138 269.41 6.6794 277.69 0.00 0.163 7.6144708 819989 10.004 266.11 6.6526 772.76 0.00 0.162 7.6910808 819.995 9.99181 259.65 6.5990 266.25 0.00 0.162 7.6910808 819.995 9.9181 259.65 6.5990 266.25 0.00 0.163 7.679062 81.0202 9.7733 253.52 6.5456 259.87 0.00 0.156 7.7679062 81.0202 9.7733 253.52 6.5456 259.87 0.00 0.159 7.7679062 81.0202 9.7733 253.52 6.5456 259.87 0.00 0.158 7.8457794 81.0089 9.6305 247.14 6.4923 253.63 0.00 0.158 7.8457794 81.0089 9.6305 247.14 6.4923 253.63 0.00 0.158 7.8457794 81.0089 9.6305 247.14 6.4923 253.63 0.00 0.158 7.845784 81.9964 9.4902 281.11 6.4920 247.56 0.00 0.155 7.924434 81.9964 9.4902 281.12 6.4390 247.56 0.00 0.155 8.0038738 81.9982 9.409 281.7 6.4125 244.58 0.00 0.155 8.0038738 81.9982 9.4299 281.7 6.425 281.84 8.048147 81.9983 9.2166 229.55 6.3399 241.64 0.00 0.154 8.04818952 80.9757 9.2841 222.38 6.394 238.74 0.00 0.154 8.04818972 80.9966 9.1446 226.75 6.3665 233.05 0.00 0.155 8.1651579 80.9528 9.9833 22.235 8.62801 230.26 0.00 0.155 8.1651579 80.9528 9.9833 22.398 6.2801 230.26 0.00 0.155 8.1651579 80.9528 9.9833 22.398 6.2801 230.26 0.00 0.155 8.209837 80.9447 9.0175 221.25 6.237 227.51 0.00 0.151 8.247016 80.9565 8.9922 218.56 6.2273 224.78 0.00 0.154 8.247016 80.9565 8.9922 218.56 6.2273 224.78 0.00 0.154 8.247016 80.9565 8.8922 218.56 6.2273 224.78 0.00 0.154 8.4371384 80.9975 8.7591 21.067 6.1485 21.022.10 0.00 0.148 8.4371314 80.9187 8.6956 208.10 6.1222 214.22 0.00 0.148 8.431911 80.9187 8.6956 208.10 6.1222 214.22 0.00 0.148 8.431911 80.9187 8.6956 208.10 6.1222 214.22 0.00 0.148 8.431931 80.9187 8.6956 208.10 6.1222 214.22 0.00 0.148 8.4552610 80.9099 8.6327 20557 6.0661 211.66 0.00 0.148 8.4552610 80.9099 8.6327 20557 6.0661 211.66 0.00 0.148 8.4552610 80.9099 8.6327 20557 6.0661 211.66 0.00 0.148 8.450250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.148 8.450250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.148 8.450250 80.8920 80.89360 80.89360 80.8936 80.8036 80.8036 80.8036 80.8036 80.	7.4640661	81.0145	10.364	279.55	6.7599	286.31	0.00	0.1661
7.3765878	7.5013864							0.1653
7.6144708	7.5388934	81.0073	10.212	272.74	6.7062	279.45	0.00	0.1645
7.6525431 80.9985 9.9918 299.65 6.5990 266.25 0.00 0.162 7.7992999 81.0233 9.8456 256.47 6.5723 263.04 0.00 0.167 7.7907679062 81.0232 9.7373 253.32 6.5456 259.87 0.00 0.158 7.8074757 81.0147 9.7016 250.21 6.5189 256.73 0.00 0.157 7.8074657 81.0028 9.600 24.411 6.46923 253.63 0.00 0.157 7.84547794 81.0038 9.500 24.4114 6.4695 250.58 0.00 0.157 7.9640555 80.9984 9.9002 241.12 6.4390 247.56 0.00 0.155 8.038758 80.9828 9.3522 238.17 6.4125 244.58 0.00 0.155 8.038758 80.9828 9.3522 238.76 6.3599 241.64 0.00 0.154 8.163179 80.99552 9.9833 22.23.8 6.3095	7.5765878	81.0032	10.138	269.41	6.6794	276.09	0.00	0.1636
7.6908088								0.1628
7,792/599	7.6525431	80.9943	9.9907	262.86	6.6258	269.49	0.00	0.1620
7,7679062	7.6908058	80.9895	9.9181	259.65	6.5990	266.25	0.00	0.1612
7.8067457	7.7292599	81.0253	9.8456	256.47	6.5723	263.04	0.00	0.1604
7.8437794 81.0089 9.6305 247.14 6.4923 253.63 0.00 0.158 7.8244334 80.9964 9.4902 241.12 6.4390 247.56 0.00 0.157 7.9244334 80.9968 9.4209 231.17 6.4125 244.58 0.00 0.155 8.0038758 80.9988 9.4209 231.17 6.4125 244.58 0.00 0.155 8.0038758 80.9928 9.3522 255.26 6.3859 241.64 0.00 0.154 8.0438952 80.9757 9.2841 232.38 6.3504 238.74 0.00 0.154 8.0438952 80.9757 9.2841 232.38 6.3504 238.74 0.00 0.155 8.035852 80.9968 9.1496 226.75 6.3055 235.36 0.00 0.155 8.1243552 80.9960 9.1496 226.75 6.3055 235.36 0.00 0.155 8.1243552 80.9966 9.1496 226.75 6.3055 235.05 0.00 0.155 8.205837 80.9447 9.0175 221.25 6.2537 227.51 0.00 0.151 8.205837 80.9447 9.0175 221.25 6.2537 227.51 0.00 0.151 8.205837 80.9447 9.0175 221.25 6.2537 227.51 0.00 0.151 8.2854887 80.9281 8.8875 215.90 6.2010 222.10 0.00 0.148 8.2354889 80.9360 8.8231 213.27 6.1747 219.44 0.00 0.148 8.3713384 80.9275 8.7591 21.067 6.1485 21.682 0.00 0.148 8.4532610 80.9096 8.6327 20.557 6.0961 211.66 0.00 0.148 8.4532610 80.9099 8.6337 20.557 6.0961 211.66 0.00 0.148 8.4532610 80.9099 8.6327 20.557 6.0961 211.66 0.00 0.148 8.4532610 80.9090 8.5085 200.60 6.0438 20.664 0.00 0.148 8.4540250 80.8920 8.5085 200.60 6.0438 20.664 0.00 0.148 8.4540250 80.8920 8.5085 90.00 6.0438 20.664 0.00 0.145 8.46000 80.8920 8.5085 90.00 6.0438 20.664 0.00 0.145 8.74000 80.8920 8.5085 90.00 6.0438 20.664 0.00 0.045 8.740000 80.8920 8.5085 90.00 6.0438 20.664 0.00 0.045 8.7400000 80.8920 8.5085 90.00 6.0438 20.664 0.00 0.045 8.7400000 80.8920 8.5085 90.00 6.0438 20.664 0.00 0.045 8.7400000 80.8920 8.5085 90.00 6.0438 20.664 0.00 0.045 8.7400000 80.8920 8.5085 90.00 6.0438 20.664 0.00 0.045 8.74000000 80.8920 8.5085 90.00 6.00 6.00 8.00 8.00 8.00 8.00 8.00	7.7679062	81.0202	9.7733	253.32	6.5456	259.87	0.00	0.1596
7.8437794 81.0080 9.6305 247.14 6.4923 253.63 0.00 0.158 7.8850083 81.0028 9.5600 244.11 6.4656 250.58 0.00 0.157 7.9244334 80.9964 9.4902 241.12 6.4390 247.56 0.00 0.155 8.0038758 80.99898 9.4209 238.17 6.4125 244.58 0.00 0.155 8.0038758 80.9828 9.3522 235.26 6.3859 241.64 0.00 0.154 8.0438952 80.9757 9.2841 232.38 6.5954 238.74 0.00 0.154 8.0438952 80.9757 9.2841 232.38 6.5954 238.74 0.00 0.155 8.1245352 80.9960 9.1496 226.75 6.3065 233.05 0.00 0.152 8.1245352 80.9960 9.1496 226.75 6.3065 233.05 0.00 0.152 8.2059837 80.9947 9.0175 221.25 6.2357 227.51 0.00 0.151 8.2059837 80.9447 9.0175 221.25 6.2357 227.51 0.00 0.151 8.2385487 80.9381 8.8875 215.90 6.2010 222.10 0.00 0.151 8.2385487 80.9281 8.8875 215.90 6.2010 222.10 0.00 0.148 8.2396899 80.9360 8.8231 213.27 6.1747 219.44 0.00 0.148 8.4313951 80.9187 8.6956 208.10 6.1222 214.22 0.00 0.148 8.4525210 80.9099 8.6337 20.557 6.0961 211.66 0.00 0.148 8.4525210 80.9099 8.6337 20.557 6.0961 211.66 0.00 0.148 8.4525210 80.9099 8.6337 20.557 6.0961 211.66 0.00 0.148 8.4525210 80.9099 8.6337 20.557 6.0961 211.66 0.00 0.148 8.4525210 80.9099 8.6337 20.557 6.0961 211.66 0.00 0.148 8.4525210 80.9099 8.6337 20.557 8.791 0.000 σ_{σ} , Camas atom $^{-1}$) = [μ_{σ}] [α_{σ}] α_{σ}] α_{σ}								0.1588
7.8850083 81.0028 9.5600 244.11 6.4656 250.58 0.00 0.157 7.9640354 8.09964 9.4092 238.17 6.4125 244.58 0.00 0.155 8.0038758 80.9828 9.3522 235.26 6.3859 241.64 0.00 0.154 8.04348952 80.9757 9.2841 232.38 6.3594 238.74 0.00 0.154 8.0841147 80.9683 9.2166 229.55 6.3329 235.88 0.00 0.153 8.1651579 80.9528 9.0833 223.98 6.2801 230.26 0.00 0.151 8.2059837 80.9447 9.0175 221.25 6.2257 227.51 0.00 0.015 8.2470136 80.9366 8.9522 218.56 6.2273 224.78 0.00 0.154 8.282487 80.9360 8.8331 213.27 6.1747 219.44 0.00 0.148 8.4131951 80.9187 8.6956 208.10 6.1222								0.1580
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$								0.1572
7.9640555 80.9808 9.4209 238.17 6.4125 244.58 0.00 0.155 8.0038758 80.9828 9.3522 235.26 6.3859 24.64 0.00 0.154 8.0438952 80.9757 9.2841 223.238 6.3894 238.74 0.00 0.153 8.04147 80.9636 9.1466 229.555 6.3065 233.05 0.00 0.153 8.161579 80.9528 9.0833 223.98 6.2801 230.26 0.00 0.151 8.2059837 80.9447 9.0175 221.25 6.2537 227.51 0.00 0.151 8.2470136 80.9365 8.9522 218.56 6.2273 224.78 0.00 0.158 8.2862487 80.9360 8.8231 213.27 6.1747 219.44 0.00 0.148 8.3713384 80.9375 8.7591 20.66 0.01 6.1222 214.22 0.00 0.147 8.4131951 80.9187 8.6956 28.10								0.1565
8.0038758 8.09828 9.3522 235.26 6.3859 241.64 0.00 0.154 8.0438952 8.09757 9.2841 232.38 6.3594 238.74 0.00 0.154 8.0841147 80.9683 9.2166 229.55 6.3329 235.88 0.00 0.153 8.1245352 80.9606 9.1496 226.75 6.3065 233.05 0.00 0.155 8.1245352 80.9606 9.1496 226.75 6.3065 233.05 0.00 0.155 8.2059837 80.9447 9.0175 221.25 6.2537 227.51 0.00 0.155 8.2059837 80.9447 9.0175 221.25 6.2537 227.51 0.00 0.155 8.285487 80.9361 8.8875 215.90 6.2010 222.10 0.00 0.155 8.285487 80.9281 8.8875 215.90 6.2010 222.10 0.00 0.148 8.3713384 80.9275 8.7591 210.67 6.1485 216.82 0.00 0.148 8.3713384 80.9275 8.7591 210.67 6.1485 216.82 0.00 0.148 8.4552610 80.9099 8.6327 205.57 6.0961 211.66 0.00 0.148 8.4552610 80.9099 8.6327 205.57 6.0961 211.66 0.00 0.146 8.4953737 80.9010 8.5704 203.07 6.0699 209.14 0.00 0.145 8.4953737 80.9010 8.5704 203.07 6.0699 209.14 0.00 0.145 8.4953737 80.9010 8.5704 203.07 6.0699 209.14 0.00 0.145 \$								0.1557
8.0438952 8.0.9757 9.2841 232.38 6.3594 238.74 0.00 0.154 8.0841147 8.09.683 9.2166 229.55 6.3329 235.88 0.00 0.155 8.1243552 80.9606 9.1496 226.75 6.3065 233.05 0.00 0.155 8.1243552 80.9606 9.1496 226.75 6.3065 233.05 0.00 0.155 8.1247036 80.9528 9.0833 223.98 6.2801 230.26 0.00 0.151 8.2470136 80.9365 8.9522 218.56 6.2273 227.51 0.00 0.155 8.2470136 80.9365 8.9522 218.56 6.2273 224.78 0.00 0.159 8.2836899 80.9360 8.8231 213.27 6.1747 219.44 0.00 0.148 8.3296899 80.9360 8.8231 213.27 6.1747 219.44 0.00 0.148 8.3296899 80.9360 8.8231 213.27 6.1747 219.44 0.00 0.148 8.431951 80.9187 8.6956 208.10 6.1222 214.22 0.00 0.0148 8.441951 80.9187 8.6956 208.10 6.1222 214.22 0.00 0.147 8.4552610 80.9099 8.6327 205.57 6.6961 211.66 0.00 0.148 8.4975373 80.9010 8.5704 203.07 6.0699 209.14 0.00 0.145 8.340(2-85) 8.340025 8.3085 200.60 6.0438 206.64 0.00 0.145 8.340(2-85) 8.340025 8.3085 200.60 6.0438 206.64 0.00 0.145 8.340(2-85) 8.340025 8.3085 200.60 6.0438 206.64 0.00 0.145 8.340(2-85) 8.340025 8.3085 200.60 6.0438 206.64 0.00 0.145 8.340(2-85) 8.340025 8.3085 200.60 6.0438 206.64 0.00 0.145 8.340(2-85) 8.340025 8.3085 200.60 6.0438 206.64 0.00 0.145 8.340(2-85) 8.340025 8.3085 200.60 6.0438 206.64 0.00 0.145 8.340(2-85) 8.340025 8.340025 8.3085 8.0085 8.340025								0.1549
8.0841147 80.9683 9.2166 229.55 6.3329 235.88 0.00 0.153 8.1245352 80.9606 9.1496 226.75 6.3065 233.05 0.00 0.152 8.1651579 80.9528 9.0833 223.98 6.2801 230.26 0.00 0.151 8.205837 80.9447 9.0175 221.25 6.2537 227.51 0.00 0.151 8.205837 80.9447 9.0175 221.25 6.2537 227.51 0.00 0.151 8.205837 80.9447 9.0175 221.25 6.2537 227.51 0.00 0.151 8.205837 80.9447 9.0175 221.25 6.2537 227.51 0.00 0.151 8.205837 80.9447 9.0175 221.25 6.2537 227.51 0.00 0.150 8.2852487 80.9281 8.8875 215.90 6.2010 222.10 0.00 0.149 8.2352487 80.9281 8.8875 215.90 6.2010 222.10 0.00 0.149 8.3713384 80.9275 8.7591 210.67 6.1485 216.82 0.00 0.148 8.4713573 80.99187 8.6956 208.10 6.1222 214.22 0.00 0.144 8.4552610 80.9099 8.6327 20.557 6.0961 211.66 0.00 0.144 8.475373 80.9010 8.5704 20.307 6.0699 209.14 0.00 0.145 8.4975373 80.9010 8.5704 20.307 6.0699 209.14 0.00 0.145 8.4975373 80.9010 8.5704 20.307 6.0699 209.14 0.00 0.145 8.4975373 80.9010 8.5704 20.307 6.0699 209.14 0.00 0.145 8.4975373 80.9010 8.5704 20.307 6.0699 209.14 0.00 0.145 8.400250 80.8920 8.5085 20.060 6.0438 206.64 0.00 0.145 8.400250 80.8920 8.5085 20.060 6.0438 206.64 0.00 0.145 8.400250 80.8920 8.5085 20.060 6.0438 206.64 0.00 0.145 8.400250 80.8920 8.5085 20.060 6.0438 206.64 0.00 0.145 8.400250 80.8920 8.5085 20.060 6.0438 206.64 0.00 0.145 8.400250 80.8920 8.5085 20.060 6.0438 206.64 0.00 0.145 8.400250 80.8920								
8.1245322 80.9606 9.1496 226.75 6.3065 233.05 0.00 0.152 81.6151579 80.9528 9.0833 223.98 6.2801 230.26 0.00 0.151 8.205837 80.9447 9.0175 221.25 6.2537 227.51 0.00 0.151 8.205837 80.9447 9.0175 221.25 6.2537 227.51 0.00 0.151 8.2470136 80.9365 8.9522 218.56 6.2273 224.78 0.00 0.150 8.2470136 80.9365 8.9522 218.56 6.2273 224.78 0.00 0.150 8.236899 80.9360 8.8231 213.27 6.1747 219.44 0.00 0.149 8.3296899 80.9360 8.8231 213.27 6.1747 219.44 0.00 0.148 8.4131951 80.9187 8.6956 208.10 6.1222 214.22 0.00 0.148 8.4131951 80.9187 8.6956 208.10 6.1222 214.22 0.00 0.148 8.452610 80.9099 8.6327 20.5.57 6.0961 211.66 0.00 0.145 8.4905253 80.910 8.5704 20.307 6.0699 20.14 0.00 0.145 8.4905253 80.910 8.5704 20.307 6.0699 20.14 0.00 0.145 8.4502610 80.9099 8.6327 20.5.57 6.0961 211.66 0.00 0.145 8.4502610 80.9099 8.5085 20.0.60 6.0438 20.6.64 0.00 0.145 8.460250 80.8920 8.5085 20.0.60 6.0438 20.6.64 0.00 0.145 8.460250 80.8920 8.5085 20.0.60 80.438 20.6.64 0.00 0.145 8.460250 80.8920 80.5085 20.0.60 80.438 20.6.64 0.00 0.145 8.460250 80.8920 80.5085 20.0.60 80.492 80.8920 80.5085 20.0.60 80.492 80.6092 80.8920 80.5085 80.0090 80.8920 80.5085 80.0090 80.8920 80.5085 80.0090 80.8920 80.5085 80.0090 80.8920 80.5085 80.0090 80.8920 80.5085 80.0090 80.8920 80.5085 80.0090 80.8920 80.5085 80.0090 80.								0.1534
8.1651579 8.09528 9.0833 223.98 6.2801 230.26 0.00 0.151 8.226337 8.09447 9.0175 221.25 6.2537 227.51 0.00 0.151 8.2470136 80.9365 8.9522 218.56 6.2273 224.78 0.00 0.150 8.2882487 80.9281 8.8875 215.90 6.2010 222.10 0.00 0.149 8.2396899 80.9360 8.8231 213.27 6.1747 219.44 0.00 0.148 8.3713384 80.9275 8.7591 210.67 6.1485 216.82 0.00 0.148 8.4713384 80.9275 8.7591 210.67 6.1485 216.82 0.00 0.148 8.471373 80.9099 8.6327 205.57 6.0961 211.66 0.00 0.148 8.475373 80.9010 8.5704 203.07 6.0699 209.14 0.00 0.145 8.475373 80.9010 8.5704 203.07 6.0699 209.14 0.00 0.145 8.475373 80.9010 8.5704 203.07 6.0699 209.14 0.00 0.145 8.475373 80.9010 8.5704 203.07 6.0699 209.14 0.00 0.145 8.475373 80.9010 8.5704 203.07 6.0699 209.14 0.00 0.145 8.470250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 8.470250 80.8920 80.802								
8.2059837 8.09.447 9.0175 221.25 6.2537 227.51 0.00 0.151 8.22862487 8.09.365 8.9522 218.56 6.2273 224.78 0.00 0.150 8.22862487 8.09.281 8.8875 215.50 6.2010 222.10 0.00 0.150 8.2396899 8.09.560 8.8231 213.27 6.1747 219.44 0.00 0.148 8.3296899 8.09.560 8.8231 213.27 6.1747 219.44 0.00 0.148 8.431951 8.09.187 8.0956 208.10 6.1222 214.22 0.00 0.148 8.431951 8.09.187 8.0956 208.10 6.1222 214.22 0.00 0.148 8.4552610 8.09099 8.6327 205.57 6.0961 211.66 0.00 0.148 8.450250 80.8920 8.5085 200.60 6.0438 20.6.64 0.00 0.145 8.460250 80.8920 8.5085 200.60 6.0438 20.6.64 0.00 0.145 8.470373 80.9010 8.5704 203.07 6.0699 209.14 0.00 0.145 8.470388 8.0920 8.5085 200.60 6.0438 20.6.64 0.00 0.145 8.47038 8.400250 80.8920 8.5085 200.60 6.0438 20.6.64 0.00 0.145 8.47038 8.400250 80.8920 8.5085 200.60 6.0438 20.6.64 0.00 0.145 8.47038 8.400250 80.8920 8.5085 200.60 6.0438 20.6.64 0.00 0.145 8.47038 8.400250 80.8920 8.5085 200.60 6.0438 20.6.64 0.00 0.145 8.47038 8.400250 80.8920 8.5085 200.60 6.0438 20.6.64 0.00 0.145 8.47038 8.400250 80.8920 8.5085 80.006 80.0438 20.6.64 0.00 0.145 8.47038 8.400250 80.8920 8.5085 80.000 8								
8.2470136 80.9365 8.9522 218.56 6.2273 224.78 0.00 0.150 8.2882487 80.9281 8.8875 215.90 6.2010 222.10 0.00 0.149 8.296899 80.9360 8.8231 213.27 6.1747 219.44 0.00 0.148 8.3713884 80.9275 8.7591 210.67 6.1485 216.82 0.00 0.148 8.4313951 80.9187 8.6956 208.10 6.1222 214.22 0.00 0.147 8.4552610 80.9099 8.6327 205.57 6.0961 211.66 0.00 0.148 8.4573733 80.9010 8.5704 203.07 6.0669 209.14 0.00 0.145 8.5400250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 8.5400250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 8.5400250 80.8920 8.5085 200.60 $6.0438 206.64 20.00 20.145 $ 8.5400250 80.8920 8.5085 200.60 $6.0438 206.64 20.00 20.145 $ 8.5400250 80.8920 8.5085 200.60 $6.0438 206.64 20.00 20.145 $ 8.5400250 80.8920 8.5085 200.60 $6.0438 206.64 20.00 20.145 $ 8.5400250 80.8920 8.5085 200.60 $6.0438 206.64 20.00 20.145 $ 8.5400250 80.8920 8.5085 200.60 $6.0438 206.64 20.00 20.145 $ 8.5400250 80.8920 8.5085 200.60 $6.0438 206.64 20.00 20.145 $ 8.5400250 80.8920 8.5085 8.799 8.1 1 17.4930 8.1 1 8.1 1 1.433 8.1 1 1.434 8.2 1 1.434 8.2 1 1.434 8.2 1 1.434 8.2 1 1.434 8.2 1 1.434 8.2 1 1.434 8.3 1 1.434 8.3 1 1.434 8.3 1 1.434 8.3 1 1.434 8.3 1 1.434 8.4 1 1.434								
8.282487 80,9281 8.8875 215.90 6.2010 222.10 0.00 0.148 8.376899 80,9360 8.231 213.27 6.1747 219.44 0.00 0.148 8.3713384 80,9275 8.7591 210.67 6.1485 216.82 0.00 0.148 8.431951 80,9187 8.6956 208.10 6.1222 214.22 0.00 0.148 8.4552610 80,9099 8.6327 205.57 6.0961 211.66 0.00 0.146 8.4975373 80,9010 8.5704 203.07 6.0699 209.14 0.00 0.145 8.490250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 8.490250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 8.490250 80.8920 $R_{1} = R_{1} = R$								
8.3296899 8.09360 8.8231 213.27 6.1747 219.44 0.00 0.148 8.4131951 80.9275 8.7591 210.67 6.1485 216.82 0.00 0.148 8.4131951 80.9187 8.6956 208.10 6.1222 214.22 0.00 0.147 8.4552610 80.9099 8.6327 205.57 6.0961 211.66 0.00 0.146 8.4975373 80.9010 8.5704 203.07 6.0699 209.14 0.00 0.145 8.5400250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 8.5400250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 8.400250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 8.400250 σ_{σ} (barns atom ") = $[\mu/\rho](\text{cm}^2g^{-1}) \times 348.713 \ E(\text{eV}) \ [\mu/\rho](\text{cm}^2g^{-1}) = f_2\ (e^{$								
8.371334								
8.4131951 80.9187 8.6956 208.10 6.1222 214.22 0.00 0.147 8.4552610 80.9099 8.6327 205.57 6.0961 211.66 0.00 0.146 8.4975373 80.9010 8.5704 203.07 6.06699 209.14 0.00 0.145 8.5400250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 8.5400250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 8.5400250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 8.5400250 σ_{σ} (barns atom $^{-1}$) = $[\mu/\rho]$ (cm ² g $^{-1}$) × 348.713 E (eV) $[\mu/\rho]$ (cm ² g $^{-1}$) = f_2 (e atom $^{-1}$) × 2.00382×10 $^{-1}$ 24 edges. Edge energies (keV) K 34.173 E (eV) $[\mu/\rho]$ (cm ² g $^{-1}$) = f_2 (e atom $^{-1}$) × 2.00382×10 $^{-1}$ 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1								
8.452510								
8.4975373 80.9010 8.5704 203.07 6.0699 209.14 0.00 0.145 8.5400250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 8.5400250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 8.5400250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 8.5400250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 8.5400250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 8.5400250 80.8920 8.5085 200.60 0.00 0.000000 σ_{p} (barns atom $^{-1}$) = $[\mu \rho]$ (cm ² g $^{-1}$) × 348.713 E (eV) $[\mu / \rho]$ (cm ² g $^{-1}$) = f_{2} (e atom $^{-1}$) × 2.00382×10 $^{-1}$ 24 edges. Edge energies (keV) K 95.7299 L I 1.14,0390 M III 1.04890 M III 3.42600 M IV 2.9087 M V 2.78670 N I 1.04299 N II 0.886000 N III 0.7400 N IV 0.533200 N V 0.475585 N II 0.197076 N V II 0.1905 O I 0.1875617 O II 0.138499 O III 0.108426 O I V 0.04159 O V 0.0376618 P I 0.0193390 P II 0.00903104 P II 0.006244 Relativistic correction estimate: f_{rel} (H82.3/5CL)=(-2.0891, -1.2198) e atom $^{-1}$ Nuclear Thomson correction: f_{NT} = -0.018874 e atom $^{-1}$ 33.567 13385 6.5028 13392 0.00 2.467 0.50500000 30.0410 33.537 13441 6.4716 13447 0.00 2.486 0.50250000 30.0564 33.593 13329 6.5340 13336 0.00 2.455 0.50533756 30.8023 33.617 13273 6.5653 13279 0.00 2.465 0.50501250 30.5564 33.593 13329 6.5340 13336 0.00 2.455 0.50533756 31.0402 33.639 133215 6.5965 13222 0.00 2.431 0.51518875 31.4893 33.674 13098 6.6591 13104 0.00 2.407 0.5176470 31.6980 33.688 13157 6.6278 13163 0.00 2.431 0.51518875 31.4893 33.674 13098 6.6591 13104 0.00 2.305 0.52055529 32.0683 33.700 12977 6.7218 12984 0.00 2.335 0.52255529 32.0683 33.700 12977 6.7218 12984 0.00 2.335 0.52255507 32.2157 33.715 12855 6.7846 12861 0.00 2.335 0.52255507 32.2157 33.715 12855 6.7846 12861 0.00 2.335 0.52255507 32.2157 33.715 12855 6.7846 12861 0.00 2.335 0.52255507 32.2157 33.715 12855 6.7846 12861 0.00 2.335 0.52255507 32.2157 33.715 12855 6.7846 12861 0.00 2.335 0.52381612 31.7932 33.720 12681 6.8787 13108 0.00 2.336 0.5338891 32.2844 33.779 12792 6.8159 12799 0.00 2.345 0.5338891 32.2844 33.721 12729 6.8473 12736								
8.5400250 80.8920 8.5085 200.60 6.0438 206.64 0.00 0.145 At(Z=85) Atomic weight: $A_r = 210.0000 \text{ g mol}^{-1} \text{ Nominal density: } \rho \text{ (g cm}^3) = 1.0000 - \sigma_{\nu} \text{ (barns atom}^{-1}) = [\mu/\rho](\text{cm}^2 \text{g}^{-1}) \times 348.713 \text{ E(eV)} [\mu/\rho](\text{cm}^2 \text{g}^{-1}) = f_2 \text{ (e atom}^{-1}) \times 2.00382 \times 10^5 $								
Aomic weight: $A_r = 210.0000 \text{ g mol}^{-1} \text{ Nominal density: } \rho \text{ (g cm}^3) = 1.0000 $ $\sigma_a \text{ (barns atom}^{-1}) = [\mu/\rho] (\text{cm}^2 \text{g}^{-1}) \times 348.713 \ E(\text{eV}) \ [\mu/\rho] (\text{cm}^2 \text{g}^{-1}) = f_2 \ (e \text{ atom}^{-1}) \times 2.00382 \times 10^5 $ 24 edges. Edge energies (keV) K 95.7299 L I 17.4930 L II 16.7847 L III 14.13 M I 4.31700 M II 4.00800 M III 3.42600 M IV 2.9087 M V 2.78670 N I 1.04299 N II 0.886000 N III 0.7400 N IV 0.533200 N V 0.475385 N VI 0.197076 N VII 0.1905 O I 0.1875617 O II 0.138499 O III 0.108426 O IV 0.04159 O V 0.0376618 P I 0.0193390 P II 0.00903104 P III 0.006244 Relativistic correction estimate: f_{rel} (H82,3/5CL)= $(-2.0891, -1.2198) \ e$ atom $^{-1}$ Nuclear Thomson correction: $f_{NT} = -0.018874 \ e$ atom $^{-1}$ 13441 6.4716 13447 0.00 2.486 0.50520000 30.3027 33.567 13385 6.5028 13392 0.00 2.465 0.50501250 30.5564 33.593 13329 6.5340 13336 0.00 2.465 0.50501250 30.5564 33.593 13329 6.5340 13336 0.00 2.465 0.50501250 30.5564 33.593 13329 6.5340 13336 0.00 2.465 0.50501250 30.5564 33.593 13329 6.5340 13336 0.00 2.465 0.50501250 30.5664 33.593 13329 6.5340 13336 0.00 2.465 0.50501250 30.5664 33.593 13329 6.5360 133279 0.00 2.465 0.50501250 30.5664 33.593 13329 6.5340 13336 0.00 2.455 0.50503555 31.0402 33.638 13157 6.5653 13222 0.00 2.435 0.51262563 31.2695 33.658 13157 6.6278 13163 0.00 2.435 0.51262563 31.2695 33.658 13157 6.6278 13163 0.00 2.435 0.51262563 31.2695 33.658 13157 6.6278 13163 0.00 2.435 0.51262563 31.2695 33.658 13157 6.6278 13164 0.00 2.395 0.52035352 31.8926 33.700 12977 6.7218 12984 0.00 2.395 0.52035352 31.8926 33.700 12977 6.7218 12984 0.00 2.395 0.52295529 32.0683 33.709 12916 6.7532 12923 0.00 2.337 0.522557007 32.2157 33.715 12855 6.7846 12861 0.00 2.337 0.522557007 32.2157 33.715 12855 6.7846 12861 0.00 2.337 0.522557007 32.2157 33.715 12855 6.7846 12861 0.00 2.337 0.52357007 32.2157 33.715 12855 6.7846 12861 0.00 2.337 0.52357007 32.2157 33.715 12855 6.7846 12861 0.00 2.337 0.52357007 32.2157 33.715 12855 6.7846 12861 0.00 2.337 0.52357007 32.2157 33.715 1272								0.1452
$\begin{array}{c} \sigma_{a} \ (\text{barns atom}^{-1}) = [\mu/\rho] (\text{cm}^{2}\text{g}^{-1}) \times 348.713 \ E(\text{eV}) \ [\mu/\rho] (\text{cm}^{2}\text{g}^{-1}) = f_{2} \ (e \ \text{atom}^{-1}) \times 2.00382 \times 10^{5} \\ 24 \ \text{edges. Edge energies} \ (\text{keV}) \\ \hline K & 95.7299 & L. I & 17.4930 & L. II & 16.7847 & L. III & 14.138 \\ M I & 4.31700 & M II & 4.00800 & M III & 3.42600 & M IV & 2.9087 \\ M V & 2.78670 & N I & 1.04299 & N II & 0.886000 & N III & 0.7400 \\ N IV & 0.533200 & N V & 0.475385 & N VI & 0.197076 & N VII & 0.1905 \\ O I & 0.1875617 & O II & 0.138499 & O III & 0.108426 & O IV & 0.04159 \\ O V & 0.0376618 & P I & 0.0193390 & P II & 0.00903104 & P III & 0.006244 \\ Relativistic correction estimate: f_{\text{rel}} \ (\text{H82.3/5CL}) = (-2.0891, -1.2198) \ e^{-4 \text{tom}^{-1}} \\ \text{Nuclear Thomson correction: } f_{\text{NT}} = -0.018874 \ e^{-4 \text{tom}^{-1}} \\ \text{Nuclear Thomson correction: } f_{\text{NT}} = 0.018874 \ e^{-4 \text{tom}^{-1}} \\ \text{0.50050000} 30.0410 & 33.537 & 13441 & 6.4716 & 13447 & 0.00 & 2.486 \\ 0.50250000 & 30.3027 & 33.567 & 13385 & 6.5028 & 13392 & 0.00 & 2.455 \\ 0.50753756 & 30.8023 & 33.617 & 13273 & 6.5653 & 13279 & 0.00 & 2.455 \\ 0.50753756 & 30.8023 & 33.617 & 13273 & 6.5653 & 13279 & 0.00 & 2.435 \\ 0.51067525 & 31.0402 & 33.639 & 13215 & 6.5965 & 13222 & 0.00 & 2.435 \\ 0.51067525 & 31.6980 & 33.658 & 13157 & 6.6278 & 13163 & 0.00 & 2.455 \\ 0.5176470 & 31.6980 & 33.688 & 13038 & 6.6905 & 13044 & 0.00 & 2.395 \\ 0.52295529 & 32.0683 & 33.700 & 12977 & 6.7218 & 12984 & 0.00 & 2.395 \\ 0.52295529 & 32.0683 & 33.700 & 12977 & 6.7218 & 12984 & 0.00 & 2.335 \\ 0.52295529 & 32.0683 & 33.709 & 12916 & 6.7532 & 12923 & 0.00 & 2.347 \\ 0.52587007 & 32.2157 & 33.715 & 12855 & 6.7846 & 12861 & 0.00 & 2.355 \\ 0.52819792 & 32.3124 & 33.719 & 12792 & 6.8159 & 12799 & 0.00 & 2.347 \\ 0.52383891 & 32.2834 & 33.721 & 12729 & 6.8473 & 12736 & 0.00 & 2.325 \\ 0.5338393 & 31.8604 & 34.879 & 13101 & 6.8787 & 13108 & 0.00 & 2.322 \\ 0.53384930 & 31.8561 & 34.889 & 13039 & 6.9102 & 13046 & 0.00 & 0.325 \\ 0.533616057 & 32.8451 & 34.889 & 13039 & 6.9102 & 13046 & 0.00 & 0.325 \\ 0.536$								
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$					=1>>>2 00282>>	105		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			348./13 $E(eV) [\mu/$	ρ](cm ^{-g})= f_2 (e ato	om 1)×2.00382×	. 10-		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		-		45.4000		4 4 50 45		44407
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$								
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$								
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$								
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$								0.190577
Relativistic correction estimate: $f_{\rm nel}$ (H82,3/5CL)= $(-2.0891, -1.2198)~e~atom^{-1}$ Nuclear Thomson correction: $f_{\rm NT}=-0.018874~e~atom^{-1}$ atom^{-1} 0.50000000 30.0410 33.537 13441 6.4716 13447 0.00 2.480 0.50250000 30.3027 33.567 13385 6.5028 13392 0.00 2.467 0.50501250 30.5564 33.593 13329 6.5340 13336 0.00 2.455 0.50753756 30.8023 33.617 13273 6.5653 13279 0.00 2.443 0.51007525 31.0402 33.639 13215 6.5965 13222 0.00 2.431 0.51262563 31.2695 33.658 13157 6.6278 13163 0.00 2.415 0.51518875 31.4893 33.674 13098 6.6591 13104 0.00 2.407 0.5176470 31.6980 33.688 13038 6.6905 13044 0.00 2.395 0.52035352 31.8926 33.700 12977 6.7218 12984 0.00 2.383 0.52295529 32.0683 33.709 12916 6.7532 12923 0.00 2.371 0.52557007 32.2157 33.715 12855 6.7846 12861 0.00 2.395 0.52819792 32.3124 33.719 12792 6.8159 12799 0.00 2.345 0.53083891 32.2834 33.721 12729 6.8473 12736 0.00 2.335 0.53281612 31.7932 33.720 12681 6.8708 12688 0.00 2.335 0.53281612 31.7932 33.720 12681 6.8708 12688 0.00 2.326 0.53349310 31.7529 34.879 13101 6.8787 13108 0.00 2.326 0.53358393 31.8604 34.879 13099 6.8798 13105 0.00 2.324 0.53616057 32.8451 34.889 13039 6.9102 13046 0.00 2.316								
Nuclear Thomson correction: $f_{\rm NT}=-0.018874~e~{ m atom}^{-1}$ 0.50000000 30.0410 33.537 13441 6.4716 13447 0.00 2.480 0.50250000 30.3027 33.567 13385 6.5028 13392 0.00 2.467 0.50501250 30.5564 33.593 13329 6.5340 13336 0.00 2.455 0.50753756 30.8023 33.617 13273 6.5653 13279 0.00 2.443 0.51007525 31.0402 33.639 13215 6.5965 13222 0.00 2.431 0.51262563 31.2695 33.658 13157 6.6278 13163 0.00 2.419 0.51518875 31.4893 33.674 13098 6.6591 13104 0.00 2.407 0.5176470 31.6980 33.688 13038 6.6995 13044 0.00 2.395 0.52295529 32.0683 33.700 12977 6.7218 12984 0.00 2.383 0.52295529 32.0683 33.709 12916 6.7532 12923 0.00 2.371 0.52557007 32.2157 33.715 12855 6.7846 12861 0.00 2.355 0.52819792 32.3124 33.719 12792 6.8159 12799 0.00 2.347 0.53083891 32.2834 33.721 12729 6.8473 12736 0.00 2.347 0.53349310 31.7529 34.879 13101 6.8787 13108 0.00 2.325 0.53358393 31.8604 34.879 13099 6.8798 13105 0.00 2.324 0.5316057 32.8451 34.889 13039 6.9102 13046 0.00 2.324 0.5312 0.5312851 0.00 2.324 0.53128393 31.8604 34.879 13099 6.8798 13105 0.00 2.324 0.53128393 0.528451 34.889 13039 6.9102 13046 0.00 2.312					PΠ	0.00903104	P III	0.00624450
0.50000000 30.0410 33.537 13441 6.4716 13447 0.00 2.480 0.50250000 30.3027 33.567 13385 6.5028 13392 0.00 2.467 0.50501250 30.5564 33.593 13329 6.5340 13336 0.00 2.455 0.50753756 30.8023 33.617 13273 6.5653 13279 0.00 2.443 0.51007525 31.0402 33.639 13215 6.5965 13222 0.00 2.431 0.51262563 31.2695 33.658 13157 6.6278 13163 0.00 2.419 0.51518875 31.4893 33.674 13098 6.6591 13104 0.00 2.395 0.52035352 31.8926 33.700 12977 6.7218 12984 0.00 2.383 0.52259529 32.0683 33.709 12916 6.7532 12923 0.00 2.371 0.52819792 32.2157 33.715 12855 6.7846				, -1.2198) <i>e</i> atom ¹				
0.50250000 30.3027 33.567 13385 6.5028 13392 0.00 2.467 0.50501250 30.5564 33.593 13329 6.5340 13336 0.00 2.455 0.50753756 30.8023 33.617 13273 6.5653 13279 0.00 2.443 0.51007525 31.0402 33.639 13215 6.5965 13222 0.00 2.431 0.51262563 31.2695 33.658 13157 6.6278 13163 0.00 2.415 0.51518875 31.4893 33.674 13098 6.6591 13104 0.00 2.407 0.51776470 31.6980 33.688 13038 6.6905 13044 0.00 2.383 0.52035352 31.8926 33.700 12977 6.7218 12984 0.00 2.383 0.52295529 32.0683 33.715 12855 6.7846 12861 0.00 2.357 0.52819792 32.3124 33.719 12792 6.8159 12799 0.00 2.334 0.53281612 31.7932 33.720				12441	C 471C	12447	0.00	2 490
0.50501250 30.5564 33.593 13329 6.5340 13336 0.00 2.455 0.50753756 30.8023 33.617 13273 6.5653 13279 0.00 2.443 0.51007525 31.0402 33.639 13215 6.5965 13222 0.00 2.431 0.51262563 31.2695 33.658 13157 6.6278 13163 0.00 2.407 0.51518875 31.4893 33.674 13098 6.6591 13104 0.00 2.407 0.51776470 31.6980 33.688 13038 6.6905 13044 0.00 2.383 0.52295529 32.0683 33.700 12977 6.7218 12984 0.00 2.383 0.52295529 32.0683 33.715 12855 6.7846 12861 0.00 2.359 0.52819792 32.3124 33.719 12792 6.8159 12799 0.00 2.347 0.53083891 32.2834 33.720 12681 6.8708 12688 0.00 2.324 0.53349310 31.7529 34.879								
0.50753756 30.8023 33.617 13273 6.5653 13279 0.00 2.443 0.51007525 31.0402 33.639 13215 6.5965 13222 0.00 2.431 0.51262563 31.2695 33.658 13157 6.6278 13163 0.00 2.419 0.51518875 31.4893 33.674 13098 6.6591 13104 0.00 2.407 0.51776470 31.6980 33.688 13038 6.6905 13044 0.00 2.395 0.52035352 31.8926 33.700 12977 6.7218 12984 0.00 2.383 0.52295529 32.0683 33.709 12916 6.7532 12923 0.00 2.371 0.52557007 32.2157 33.715 12855 6.7846 12861 0.00 2.359 0.52819792 32.3124 33.721 12729 6.8159 12799 0.00 2.347 0.53281612 31.7932 33.720 12681 6.8708 12688 0.00 2.324 0.53358393 31.8604 34.879								
0.51007525 31.0402 33.639 13215 6.5965 13222 0.00 2.431 0.51262563 31.2695 33.658 13157 6.6278 13163 0.00 2.419 0.51518875 31.4893 33.674 13098 6.6591 13104 0.00 2.407 0.51776470 31.6980 33.688 13038 6.6905 13044 0.00 2.395 0.52035352 31.8926 33.700 12977 6.7218 12984 0.00 2.383 0.52295529 32.0683 33.709 12916 6.7532 12923 0.00 2.371 0.52557007 32.2157 33.715 12855 6.7846 12861 0.00 2.359 0.52819792 32.3124 33.719 12792 6.8159 12799 0.00 2.347 0.53083891 32.2834 33.720 12681 6.8708 12688 0.00 2.324 0.53349310 31.7529 34.879 13101 6.8787 13108 0.00 2.324 0.53616057 32.8451 34.889								
0.51262563 31.2695 33.658 13157 6.6278 13163 0.00 2.419 0.51518875 31.4893 33.674 13098 6.6591 13104 0.00 2.407 0.51776470 31.6980 33.688 13038 6.6905 13044 0.00 2.395 0.52035352 31.8926 33.700 12977 6.7218 12984 0.00 2.383 0.52295529 32.0683 33.709 12916 6.7532 12923 0.00 2.371 0.52557007 32.2157 33.715 12855 6.7846 12861 0.00 2.359 0.52819792 32.3124 33.719 12792 6.8159 12799 0.00 2.347 0.53083891 32.2834 33.721 12729 6.8473 12736 0.00 2.336 0.53281612 31.7932 33.720 12681 6.8708 12688 0.00 2.327 0.53358393 31.8604 34.879 13099 6.8798 13105 0.00 2.324 0.53616057 32.8451 34.889								
0.51518875 31.4893 33.674 13098 6.6591 13104 0.00 2.407 0.51776470 31.6980 33.688 13038 6.6905 13044 0.00 2.395 0.52035352 31.8926 33.700 12977 6.7218 12984 0.00 2.383 0.52295529 32.0683 33.709 12916 6.7532 12923 0.00 2.371 0.52557007 32.2157 33.715 12855 6.7846 12861 0.00 2.355 0.52819792 32.3124 33.719 12792 6.8159 12799 0.00 2.347 0.53083891 32.2834 33.721 12729 6.8473 12736 0.00 2.336 0.53281612 31.7932 33.720 12681 6.8708 12688 0.00 2.327 0.53349310 31.7529 34.879 13101 6.8787 13108 0.00 2.324 0.53358393 31.8604 34.879 13099 6.8798 13105 0.00 2.324 0.53616057 32.8451 34.889								
0.51776470 31.6980 33.688 13038 6.6905 13044 0.00 2.395 0.52035352 31.8926 33.700 12977 6.7218 12984 0.00 2.383 0.52295529 32.0683 33.709 12916 6.7532 12923 0.00 2.371 0.52557007 32.2157 33.715 12855 6.7846 12861 0.00 2.355 0.52819792 32.3124 33.719 12792 6.8159 12799 0.00 2.347 0.53083891 32.2834 33.721 12729 6.8473 12736 0.00 2.336 0.53281612 31.7932 33.720 12681 6.8708 12688 0.00 2.327 0.53349310 31.7529 34.879 13101 6.8787 13108 0.00 2.324 0.53358393 31.8604 34.879 13099 6.8798 13105 0.00 2.324 0.53616057 32.8451 34.889 13039 6.9102 13046 0.00 2.312								
0.52035352 31.8926 33.700 12977 6.7218 12984 0.00 2.383 0.52295529 32.0683 33.709 12916 6.7532 12923 0.00 2.371 0.52557007 32.2157 33.715 12855 6.7846 12861 0.00 2.359 0.52819792 32.3124 33.719 12792 6.8159 12799 0.00 2.347 0.53083891 32.2834 33.721 12729 6.8473 12736 0.00 2.336 0.53281612 31.7932 33.720 12681 6.8708 12688 0.00 2.327 0.53349310 31.7529 34.879 13101 6.8787 13108 0.00 2.324 0.53358393 31.8604 34.879 13099 6.8798 13105 0.00 2.324 0.53616057 32.8451 34.889 13039 6.9102 13046 0.00 2.312								
0.52295529 32.0683 33.709 12916 6.7532 12923 0.00 2.371 0.52557007 32.2157 33.715 12855 6.7846 12861 0.00 2.359 0.52819792 32.3124 33.719 12792 6.8159 12799 0.00 2.347 0.53083891 32.2834 33.721 12729 6.8473 12736 0.00 2.336 0.53281612 31.7932 33.720 12681 6.8708 12688 0.00 2.327 0.53349310 31.7529 34.879 13101 6.8787 13108 0.00 2.324 0.53358393 31.8604 34.879 13099 6.8798 13105 0.00 2.324 0.53616057 32.8451 34.889 13039 6.9102 13046 0.00 2.312								
0.52557007 32.2157 33.715 12855 6.7846 12861 0.00 2.359 0.52819792 32.3124 33.719 12792 6.8159 12799 0.00 2.347 0.53083891 32.2834 33.721 12729 6.8473 12736 0.00 2.336 0.53281612 31.7932 33.720 12681 6.8708 12688 0.00 2.327 0.53349310 31.7529 34.879 13101 6.8787 13108 0.00 2.324 0.53358393 31.8604 34.879 13099 6.8798 13105 0.00 2.324 0.53616057 32.8451 34.889 13039 6.9102 13046 0.00 2.312								
0.52819792 32.3124 33.719 12792 6.8159 12799 0.00 2.347 0.53083891 32.2834 33.721 12729 6.8473 12736 0.00 2.336 0.53281612 31.7932 33.720 12681 6.8708 12688 0.00 2.327 0.53349310 31.7529 34.879 13101 6.8787 13108 0.00 2.324 0.53358393 31.8604 34.879 13099 6.8798 13105 0.00 2.324 0.53616057 32.8451 34.889 13039 6.9102 13046 0.00 2.312								
0.53083891 32.2834 33.721 12729 6.8473 12736 0.00 2.336 0.53281612 31.7932 33.720 12681 6.8708 12688 0.00 2.327 0.53349310 31.7529 34.879 13101 6.8787 13108 0.00 2.324 0.53358393 31.8604 34.879 13099 6.8798 13105 0.00 2.324 0.53616057 32.8451 34.889 13039 6.9102 13046 0.00 2.312								
0.53281612 31.7932 33.720 12681 6.8708 12688 0.00 2.327 0.53349310 31.7529 34.879 13101 6.8787 13108 0.00 2.324 0.53358393 31.8604 34.879 13099 6.8798 13105 0.00 2.324 0.53616057 32.8451 34.889 13039 6.9102 13046 0.00 2.312								
0.53349310 31.7529 34.879 13101 6.8787 13108 0.00 2.324 0.53358393 31.8604 34.879 13099 6.8798 13105 0.00 2.324 0.53616057 32.8451 34.889 13039 6.9102 13046 0.00 2.312								
0.53358393 31.8604 34.879 13099 6.8798 13105 0.00 2.324 0.53616057 32.8451 34.889 13039 6.9102 13046 0.00 2.312								
0.53616057 32.8451 34.889 13039 6.9102 13046 0.00 2.312								
0.53884137 33.3256 34.898 12978 6.9416 12985 0.00 2.301								
	0.53884137	33.3256	34.898	12978	6.9416	12985	0.00	2.301

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
At(Z=85)							
0.54153558	33.7128	34.903	12915	6.9730	12922	0.00	2.289
0.54424325	34.0594	34.907	12852	7.0045	12859	0.00	2.278
0.54696447	34.3829	34.908	12789	7.0359	12796	0.00	2.267
0.54969929	34.6912	34.907	12725	7.0674	12732	0.00	2.255
0.55244779	34.9885	34.903	12660	7.0988	12667	0.00	2.244
0.55521003	35.2774	34.898	12595	7.1303	12602	0.00	2.233
0.55798608	35.5611	34.890	12530	7.1617	12537	0.00	2.222
0.56077601	35.8375	34.880	12464	7.1932	12471	0.00	2.211
0.56357989	36.1091	34.868	12398	7.2246	12405	0.00	2.200
0.56639779	36.3765	34.855	12331	7.2561	12338	0.00	2.189
0.56922978	36.6401	34.839	12264	7.2875	12271	0.00	2.178
0.57207593	36.9494	34.821	12197	7.3190	12204	0.00	2.167
0.57493630	37.2065	34.801	12129	7.3504	12136	0.00	2.156
0.57781099	37.4606	34.779	12061	7.3818	12069	0.00	2.146
0.58070004	37.7120	34.755	11993	7.4132	12000	0.00	2.135
0.58360354	37.9608	34.730	11925	7.4446	11932	0.00	2.124
0.58652156	38.2072	34.703	11856	7.4760	11864	0.00	2.114
0.58945417	38.4513	34.674	11787	7.5074	11795	0.00	2.103
0.59240144	38.6893	34.643	11718	7.5388	11726	0.00	2.093
0.59536345	38.9289	34.610	11649	7.5701	11656	0.00	2.082
0.59834026	39.1663	34.575	11579	7.6015	11587	0.00	2.072
0.60133196	39.4015	34.538	11509	7.6328	11517	0.00	2.062
0.60433862	39.6345	34.499	11439	7.6641	11447	0.00	2.052
0.60736032	39.8652	34.458	11369	7.6954	11376	0.00	2.041
0.61039712	40.0938	34.416	11298	7.7267	11306	0.00	2.031
0.61344910	40.3201	34.371	11227	7.7579	11235	0.00	2.021
0.61651635	40.5442	34.325	11157	7.7891	11164	0.00	2.011
0.61959893	40.7661	34.278	11086	7.8203	11093	0.00	2.001
0.62269693	40.9857	34.228	11015	7.8515	11022	0.00	1.991
0.62581041	41.2031	34.177	10943	7.8826	10951	0.00	1.981
0.62893946	41.4181	34.124	10872	7.9138	10880	0.00	1.971
0.63208416	41.6308	34.070	10801	7.9448	10809	0.00	1.962
0.63524458	41.8412	34.014	10729	7.9759	10737	0.00	1.952
0.63842080	42.0491	33.957	10658	8.0069	10666	0.00	1.942
0.64161291	42.2546	33.898	10587	8.0379	10595	0.00	1.932
0.64482097	42.4577	33.837	10515	8.0689	10523	0.00	1.923
0.64804508	42.6581	33.775	10444	8.0998	10452	0.00	1.913
0.65128530	42.8560	33.712	10372	8.1307 8.1616	10380	0.00	1.904
0.65454173	43.0512	33.647	10301		10309	0.00	1.894
0.65781444	43.2444 43.4355	33.581 33.513	10229	8.1924	10238 10166	0.00 0.00	1.885 1.875
0.66110351			10158	8.2231			
0.66440903 0.66773107	43.6228 43.8067	33.444 33.374	10087 10015	8.2539 8.2846	10095 10024	0.00 0.00	1.866 1.857
0.67106973	43.9871	33.302	9944.0	8.3152	9952.3	0.00	1.848
0.67106973	44.1641	33.229	9872.9	8.3458	9932.3 9881.3	0.00	1.838
0.67442508	44.1641	33.155	9872.9 9801.9	8.3458 8.3764	9810.3 9810.3	0.00	1.838
0.68118619	44.5071	33.080	9731.1	8.4069	9810.3 9739.5	0.00	1.829
0.68459212	44.6727	33.004	9/31.1 9660.4	8.4069 8.4374	9739.3 9668.9	0.00	1.820
0.68801508	44.8339	32.927	9589.9	8.4678	9598.4	0.00	1.802
0.69145515	44.9904	32.849	9519.6	8.4981	9528.1	0.00	1.793
0.69491243	45.1417	32.770	9449.4	8.5285	9458.0	0.00	1.793
0.69838699	45.2874	32.690	9379.5	8.5587	9388.0	0.00	1.764
0.70187893	45.4266	32.609	9309.7	8.5889	9318.3	0.00	1.775
0.70538832	45.5585	32.527	9240.2	8.6191	9248.8	0.00	1.758
0.70338832	45.6818	32.445	9170.9	8.6492	9179.5	0.00	1.738
0.71245984	45.7948	32.361	9101.8	8.6792	9179.5	0.00	1.749
0.71602214	45.8950	32.277	9032.9	8.7092	9041.6	0.00	1.740
0.71960225	45.9789	32.192	8964.3	8.7391	8973.1	0.00	1.732
0.72320026	46.0406	32.192	8896.0	8.7690	8904.8	0.00	1.723
0.72681626	46.0700	32.020	8828.0	8.7987	8836.8	0.00	1.714
0.73045034	46.0470	31.933	8760.2	8.8285	8769.0	0.00	1.697

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ^{−1}	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
At(Z=85)							
0.73777311	45.4815	31.757	8625.5	8.8877	8634.4	0.00	1.681
0.73891221	45.0819	31.730	8604.7	8.8969	8613.6	0.00	1.678
0.74108781	45.1853	33.669	9103.6	8.9143	9112.5	0.00	1.673
0.74146197	45.3903	33.660	9096.6	8.9173	9105.6	0.00	1.672
0.74516928	46.3649	33.572	9027.9	8.9467	9036.8	0.00	1.664
0.74889513	46.8823	33.484	8959.4	8.9761	8968.4	0.00	1.656
0.75263961	47.2773	33.396	8891.3	9.0054	8900.3	0.00	1.647
0.75640280	47.6136	33.307	8823.6	9.0347	8832.6	0.00	1.639
0.76018482	47.9150	33.218	8756.2	9.0638	8765.2	0.00	1.631
0.76398574	48.1931	33.128	8689.1	9.0929	8698.2	0.00	1.623
0.76780567	48.4543	33.038	8622.3	9.1220	8631.5	0.00	1.615
0.77164470	48.7026	32.948	8555.9	9.1509	8565.1	0.00	1.607
0.77550292	48.9408	32.856	8489.8	9.1798	8498.9	0.00	1.599
0.77938044	49.1706	32.765	8423.9	9.2086	8433.1	0.00	1.591
0.78327734	49.3933	32.672	8358.5	9.2373	8367.7	0.00	1.583
0.78719373	49.6101	32.580	8293.4	9.2659	8302.6	0.00	1.575
0.79112969	49.8217	32.487	8228.6	9.2944	8237.9	0.00	1.567
0.79508534	50.0289	32.394	8164.2	9.3229	8173.5	0.00	1.559
0.79906077	50.2322	32.301	8100.2	9.3512	8109.6	0.00	1.552
0.80305607	50.4321	32.207	8036.6	9.3795	8045.9	0.00	1.544
0.80707135	50.6275	32.105	7971.2	9.4077	7980.6	0.00	1.536
0.81110671	50.8184	32.001	7905.9	9.4358	7915.3	0.00	1.529
0.81516224	51.0051	31.897	7841.0	9.4638	7850.4	0.00	1.521
0.81923806	51.1879	31.793	7776.4	9.4918	7785.9	0.00	1.513
0.82333425	51.3668	31.688	7712.2	9.5196	7721.7	0.00	1.506
0.82745092	51.5420	31.583	7648.3	9.5473 9.5750	7657.9 7594.4	0.00	1.498
0.83158817	51.7135 51.8814	31.477 31.371	7584.8 7521.7	9.5750 9.6025	7594.4 7531.3	0.00 0.00	1.491 1.484
0.83574611 0.83992484	52.0456	31.265	7459.0	9.6300	7331.3 7468.6	0.00	1.464
0.84412447	52.2060	31.159	7396.6	9.6573	7406.3	0.00	1.470
0.84834509	52.3626	31.052	7390.0	9.6845	7344.3	0.00	1.461
0.85258682	52.5151	30.946	7273.1	9.7117	7282.8	0.00	1.454
0.85684975	52.6630	30.839	7212.0	9.7387	7282.8	0.00	1.434
0.86113400	52.8058	30.732	7151.2	9.7657	7161.0	0.00	1.440
0.86543967	52.9424	30.625	7090.9	9.7925	7100.7	0.00	1.433
0.86976687	53.0708	30.518	7031.0	9.8192	7040.8	0.00	1.425
0.87411570	53.1874	30.412	6971.6	9.8459	6981.4	0.00	1.418
0.87848628	53.2827	30.305	6912.5	9.8724	6922.4	0.00	1.411
0.88287871	53.3210	30.198	6853.9	9.8988	6863.8	0.00	1.404
0.88458238	53.2762	30.157	6831.4	9.9090	6841.3	0.00	1.402
0.88729310	53.3566	30.504	6888.9	9.9251	6898.8	0.00	1.397
0.88741758	53.3728	30.501	6887.3	9.9258	6897.2	0.00	1.397
0.89172957	53.7019	30.399	6831.1	9.9513	6841.1	0.00	1.390
0.89618822	53.9268	30.295	6773.8	9.9773	6783.8	0.00	1.383
0.90066916	54.1232	30.191	6716.9	10.003	6726.9	0.00	1.377
0.90517250	54.3051	30.082	6659.4	10.029	6669.4	0.00	1.370
0.90969837	54.4778	29.972	6602.1	10.055	6612.1	0.00	1.363
0.91424686	54.6439	29.863	6545.2	10.080	6555.3	0.00	1.356
0.91881809	54.8049	29.753	6488.8	10.106	6498.9	0.00	1.349
0.92341218	54.9617	29.644	6432.9	10.131	6443.0	0.00	1.343
0.92802924	55.1150	29.535	6377.3	10.157	6387.5	0.00	1.336
0.93266939	55.2652	29.426	6322.2	10.182	6332.4	0.00	1.329
0.93733274	55.4128	29.318	6267.6	10.207	6277.8	0.00	1.323
0.94201940	55.5579	29.210	6213.3	10.232	6223.6	0.00	1.316
0.94672950	55.7008	29.102	6159.6	10.256	6169.8	0.00	1.310
0.95146315	55.8418	28.994	6106.3	10.281	6116.6	0.00	1.303
0.95622046	55.9811	28.887	6053.4	10.306	6063.7	0.00	1.297
0.96100156	56.1189	28.780	6001.0	10.330	6011.3	0.00	1.290
0.96580657	56.2554	28.673	5949.1	10.354	5959.4	0.00	1.284
0.97063560	56.3908	28.567	5897.6	10.378	5908.0	0.00	1.277
0.97548878	56.5256	28.462	5846.5	10.402	5856.9	0.00	1.271
017 / 0 100 / 0							

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
At(Z=85)							
0.98526806	56.7944	28.252	5745.9	10.450	5756.3	0.00	1.258
0.99019440	56.9296	28.148	5696.2	10.473	5706.7	0.00	1.252
0.99514537	57.0667	28.044	5647.0	10.497	5657.5	0.00	1.246
1.0001211	57.2100	27.940	5597.9	10.520	5608.5	0.00	1.240
1.0051217	57.4350	27.766	5535.4	10.543	5546.0	0.00	1.234
1.0101473	57.6290	27.593	5473.7	10.567	5484.3	0.00	1.227
1.0151980	57.7974	27.422	5412.7	10.589	5423.3	0.00	1.221
1.0202740	57.9427	27.253	5352.5	10.612	5363.1	0.00	1.215
1.0253754	58.0643	27.085	5293.0	10.635	5303.6	0.00	1.209
1.0305023	58.1570	26.918	5234.2	10.657	5244.9	0.00	1.203
1.0356548	58.2008	26.752	5176.2	10.680	5186.8	0.00	1.197
1.0406559	58.0646	26.594	5120.8	10.701	5131.5	0.00	1.191
1.0408331	58.0446	26.588	5118.8	10.702	5129.5	0.00	1.191
1.0433442	58.1475	27.057	5196.5	10.713	5207.2	0.00	1.188
1.0460372	58.4062	26.973	5167.1	10.724	5177.8	0.00	1.185
1.0512674	58.6761	26.812	5110.7	10.746	5121.4	0.00	1.179
1.0565238	58.8740	26.652	5055.0	10.768	5065.7	0.00	1.174
1.0618064	59.0424	26.494	4999.9	10.789	5010.7	0.00	1.168
1.0671154	59.1935	26.337	4945.6	10.811	4956.4	0.00	1.162
1.0724510	59.3325	26.181	4891.8	10.832	4902.7	0.00	1.156
1.0778132	59.4622	26.027	4838.8	10.853	4849.6	0.00	1.150
1.0832023	59.5844	25.873	4786.4	10.874	4797.2	0.00	1.145
1.0886183	59.7003	25.721	4734.6	10.895	4745.5	0.00	1.139
1.0940614	59.8107	25.571	4683.4	10.916	4694.3	0.00	1.133
1.0995317	59.9162	25.421	4632.8	10.936	4643.8	0.00	1.128
1.1050294	60.0173	25.273	4582.9	10.957	4593.8	0.00	1.122
1.1105545	60.1145	25.125	4533.5	10.977	4544.5	0.00	1.116
1.1161073	60.2081	24.979	4484.7	10.997	4495.7	0.00	1.111
1.1216878	60.2983	24.835	4436.5	11.017	4447.6	0.00	1.105
1.1272963	60.3854	24.691	4388.9	11.037	4400.0	0.00	1.100
1.1329328	60.4696	24.548	4341.9	11.056	4353.0	0.00	1.094
1.1385974	60.5510	24.407	4295.4	11.076	4306.5	0.00	1.089
1.1442904	60.6299	24.267	4249.5	11.095	4260.6	0.00	1.084
1.1500119	60.7063	24.128	4204.1	11.114	4215.2	0.00	1.078
1.1557619	60.7804	23.990	4159.3	11.133	4170.4	0.00	1.073
1.1615407	60.8524	23.853	4115.0	11.152	4126.1	0.00	1.067
1.1673484	60.9222	23.717	4071.2	11.171	4082.4	0.00	1.062
1.1731852	60.9901	23.583	4028.0	11.189	4039.2	0.00	1.057
1.1790511	61.0560	23.449	3985.2	11.207	3996.4	0.00	1.052
1.1849464	61.1201	23.317	3943.0	11.226	3954.2	0.00	1.046
1.1908711	61.1825	23.185	3901.3	11.244	3912.5	0.00	1.041
1.1968254	61.2432	23.055	3860.0	11.261	3871.3	0.00	1.036
1.2028096	61.3023	22.926	3819.3	11.279	3830.6	0.00	1.031
1.2088236	61.3599	22.797	3779.0	11.297	3790.3	0.00	1.026
1.2148677	61.4160	22.670	3739.3	11.314	3750.6	0.00	1.021
1.2209421	61.4706	22.544	3699.9	11.331	3711.3	0.00	1.015
1.2270468	61.5239	22.419	3661.1	11.348	3672.4	0.00	1.010
1.2331820	61.5760	22.295	3622.7	11.365	3634.1	0.00	1.005
1.2393479	61.6268	22.171	3584.8	11.381	3596.1	0.00	1.000
1.2455447	61.6764	22.049	3547.3	11.398	3558.7	0.00	0.9954
1.2517724	61.7249	21.928	3510.1	11.414	3521.6	0.00	0.9905
1.2580312	61.7719	21.805	3473.1	11.430	3484.6	0.00	0.9855
1.2643214	61.8175	21.683	3436.6	11.446	3448.0	0.00	0.9806
1.2706430	61.8616	21.563	3400.4	11.462	3411.9	0.00	0.9758
1.2769962	61.9045	21.443	3364.7	11.477	3376.2	0.00	0.9709
1.2833812	61.9460	21.324	3329.4	11.493	3340.9	0.00	0.9661
1.2897981	61.9863	21.206	3294.5	11.508	3306.1	0.00	0.9613
1.2962471	62.0254	21.089	3260.1	11.523	3271.6	0.00	0.9565
1.3027283	62.0634	20.973	3226.0	11.538	3237.5	0.00	0.9517
1.3092420	62.1002	20.858	3192.3	11552	3203.9	0.00	0.9470
1.3157882	62.1359	20.743	3159.0	11.567	3170.6	0.00	0.9423
1.3223671	62.1705	20.630	3126.1	11.581	3137.7	0.00	0.9376

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ^{−1}	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
At(Z=85)							
1.3289790	62.2041	20.517	3093.6	11.595	3105.2	0.00	0.9329
1.3356239	62.2367	20.406	3061.5	11.609	3073.1	0.00	0.9283
1.3423020	62.2683	20.295	3029.7	11.623	3041.3	0.00	0.9237
1.3490135	62.2990	20.185	2998.3	11.637	3009.9	0.00	0.9191
1.3557586	62.3287	20.076	2967.2	11.650	2978.9	0.00	0.9145
1.3625374	62.3575	19.967	2936.5	11.663	2948.2	0.00	0.9100
1.3693500	62.3852	19.859	2906.1	11.676	2917.8	0.00	0.9054
1.3761968	62.4120	19.752	2876.0	11.689	2887.7	0.00	0.9009
1.3830778	62.4378	19.646	2846.3	11.702	2858.0	0.00	0.8964
1.3899932	62.4627	19.540	2817.0	11.714	2828.7	0.00	0.8920
1.3969431	62.4866	19.436	2787.9	11.727	2799.6	0.00	0.8875
1.4039278	62.5097	19.332	2759.2	11.739	2771.0	0.00	0.8831
1.4109475	62.5318	19.229	2730.9	11.751	2742.6	0.00	0.8787
1.4180022	62.5532	19.126	2702.8	11.762	2714.6	0.00	0.8744
1.4250922	62.5736	19.025	2675.1	11.774	2686.9	0.00	0.8700
1.4322177	62.6075	18.924	2647.7	11.785	2659.5	0.00	0.8657
1.4393788	62.6266	18.824	2620.6	11796	2632.4	0.00	0.8614
1.4465757	62.6450	18.725	2593.8	11.807	2605.6	0.00	0.8571
1.4538086	62.6625	18.627	2567.3	11.818	2579.2	0.00	0.8528
1.4610776	62.6793	18.529	2541.2	11.829	2553.0	0.00	0.8486
1.4683830	62.6953	18.432	2515.3	11.839	2527.1	0.00	0.8444
1.4757249	62.7106	18.336	2489.7	11.849	2501.6	0.00	0.8402
1.4831035	62.7253	18.240	2464.4	11.859	2476.3	0.00	0.8360
1.4905190	62.7392	18.145	2439.4	11.869	2451.3	0.00	0.8318
1.4979716	62.7525	18.051	2414.7	11.879	2426.6	0.00	0.8277
1.5054615	62.7649	17.957	2390.1	11.888	2402.0	0.00	0.8236
1.5129888	62.7764 62.7871	17.863 17.770	2365.8 2341.7	11.897	2377.7 2353.6	0.00 0.00	0.8195 0.8154
1.5205537 1.5281565	62.7970	17.770	2341.7	11.906 11.915	2329.8	0.00	0.8134
1.5357973	62.8061	17.585	2294.4	11.913	2306.3	0.00	0.8113
1.5434763	62.8143	17.494	2271.2	11.924	2283.1	0.00	0.8073
1.5511937	62.8218	17.404	2248.2	11.932	2260.1	0.00	0.7993
1.5589496	62.8285	17.314	2225.4	11.949	2237.4	0.00	0.7953
1.5667444	62.8344	17.225	2203.0	11.957	2214.9	0.00	0.7913
1.5745781	62.8396	17.136	2180.7	11.964	2192.7	0.00	0.7874
1.5824510	62.8439	17.048	2158.8	11.972	2170.7	0.00	0.7835
1.5903633	62.8476	16.961	2137.0	11.979	2149.0	0.00	0.7796
1.5983151	62.8504	16.874	2115.6	11.986	2127.5	0.00	0.7757
1.6063066	62.8710	16.788	2094.3	11.993	2106.3	0.00	0.7719
1.6143382	62.8725	16.703	2073.3	12.000	2085.3	0.00	0.7680
1.6224099	62.8732	16.618	2052.5	12.006	2064.5	0.00	0.7642
1.6305219	62.8732	16.534	2032.0	12.012	2044.0	0.00	0.7604
1.6386745	62.8725	16.451	2011.7	12.019	2023.7	0.00	0.7566
1.6468679	62.8710	16.368	1991.6	12.024	2003.6	0.00	0.7528
1.6551022	62.8688	16.286	1971.7	12.030	1983.7	0.00	0.7491
1.6633777	62.8658	16.204	1952.0	12.036	1964.1	0.00	0.7454
1.6716946	62.8621	16.123	1932.6	12.041	1944.7	0.00	0.7417
1.6800531	62.8577	16.042	1913.4	12.046	1925.5	0.00	0.7380
1.6884534	62.8525	15.963	1894.4	12.051	1906.5	0.00	0.7343
1.6968956	62.8466	15.883	1875.6	12.056	1887.7	0.00	0.7307
1.7053801	62.8400	15.804	1857.0	12.060	1869.1	0.00	0.7270
1.7139070	62.8326	15.726	1838.6	12.065	1850.7	0.00	0.7234
1.7224766	62.8244	15.649	1820.5	12.069	1832.5	0.00	0.7198
1.7310889	62.8156	15.572	1802.5	12.073	1814.6	0.00	0.7162
1.7397444	62.8060	15.495	1784.7	12.076	1796.8	0.00	0.7127
1.7484431	62.7956	15.419	1767.1	12.080	1779.2	0.00	0.7091
1.7571853	62.7845	15.344	1749.7	12.083	1761.8	0.00	0.7056
1.7659712	62.7726	15.269	1732.5	12.086	1744.6	0.00	0.7021
1.7748011	62.7599	15.195	1715.5	12.089	1727.6	0.00	0.6986
1.7836751	62.7465	15.121	1698.7	12.092	1710.8	0.00	0.6951
1.7925935	62.7324	15.047	1682.1	12.095	1694.2	0.00	0.6916
1.1743733							

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	nm			
At(Z=85)							
1.8105642	62.7017	14.903	1649.3	12.099	1661.4	0.00	0.6848
1.8196171	62.6852	14.831	1633.2	12.101	1645.3	0.00	0.6814
1.8287151	62.6679	14.760	1617.3	12.103	1629.4	0.00	0.6780
1.8378587	62.6499	14.689	1601.5	12.104	1613.6	0.00	0.6746
1.8470480	62.6310	14.619	1586.0	12.106	1598.1	0.00	0.6713
1.8562833	62.6113	14.549	1570.6	12.107	1582.7	0.00	0.6679
1.8655647	62.5909	14.480	1555.3	12.108	1567.4	0.00	0.6646
1.8748925	62.5696	14.411	1540.2	12.109	1552.3	0.00	0.6613
1.8842670	62.5475	14.343	1525.3	12.109	1537.4	0.00	0.6580
1.8936883	62.5246	14.275	1510.6	12.110	1522.7	0.00	0.6547
1.9031567	62.5009	14.207	1495.8	12.110	1507.9	0.00	0.6515
1.9126725	62.4759	14.131	1480.4	12.110	1492.5	0.00	0.6482
1.9222359	62.4493	14.055	1465.2	12.110	1477.3	0.00	0.6450
1.9318471	62.4212	13.981	1450.2	12.109	1462.3	0.00	0.6418
1.9415063	62.3915	13.907	1435.3	12.109	1447.4	0.00	0.6386
1.9512138	62.3603	13.833	1420.6	12.108	1432.7	0.00	0.6354
1.9609699	62.3275	13.760	1406.0	12.107	1418.1	0.00	0.6323
1.9707747	62.2931	13.687	1391.7	12.106	1403.8	0.00	0.6291
1.9806286	62.2571	13.615	1377.4	12.104	1389.5	0.00	0.6260
1.9905318	62.2196	13.543	1363.4	12.103	1375.5	0.00	0.6229
2.0004844	62.1804	13.472	1349.5	12.101	1361.6	0.00	0.6198
2.0104868	62.1396	13.402	1335.7	12.099	1347.8	0.00	0.6167
2.0205393	62.0971	13.332	1322.1	12.097	1334.2	0.00	0.6136
2.0306420	62.0529	13.262	1308.7	12.094	1320.8	0.00	0.6106
2.0407952	62.0071	13.193	1295.4	12.092	1307.5	0.00	0.6075
2.0509992	61.9595	13.124	1282.2	12.089	1294.3	0.00	0.6045
2.0612542	61.9100	13.056	1269.2	12.086	1281.3	0.00	0.6015
2.0715604	61.8588	12.988	1256.3	12.083	1268.4	0.00	0.5985
2.0819182	61.8057	12.920	1243.6	12.079	1255.7	0.00	0.5955
2.0923278	61.7467	12.853	1230.9	12.076	1243.0	0.00	0.5926
2.1027895	61.6898	12.786	1218.4	12.072	1230.5	0.00	0.5896
2.1133034	61.6309	12.720	1206.1	12.068	1218.1	0.00	0.5867
2.1238699	61.5699	12.654	1193.8	12.064	1205.9	0.00	0.5838
2.1344893	61.5067	12.587	1181.7	12.060	1193.7	0.00	0.5809
2.1451617	61.4410	12.516	1169.1	12.055	1181.2	0.00	0.5780
2.1558875	61.3725	12.445	1156.8	12.051	1168.8	0.00	0.5751
2.1666670	61.3012	12.375	1144.5	12.046	1156.6	0.00	0.5722
2.1775003	61.2270	12.306	1132.4	12.041	1144.5	0.00	0.5694
2.1883878	61.1498	12.236	1120.4	12.035	1132.5	0.00	0.5666
2.1993297	61.0695	12.168	1108.6	12.030	1120.7	0.00	0.5637
2.2103264	60.9861	12.100	1096.9	12.024	1109.0	0.00	0.5609
2.2213780	60.9045	12.032	1085.4	12.019	1097.4	0.00	0.5581
2.2324849	60.8145	11.965	1073.9	12.013	1085.9	0.00	0.5554
2.2436473	60.7210	11.898	1062.6	12.006	1074.6	0.00	0.5526
2.2548656	60.6238	11.832	1051.5	12.000	1063.5	0.00	0.5499
2.2661399	60.5229	11.766	1040.4	11.993	1052.4	0.00	0.5471
2.2774706	60.4180	11.701	1029.5	11.987	1041.5	0.00	0.5444
2.2888579	60.3090	11.636	1018.7	11.980	1030.7	0.00	0.5417
2.3003022	60.1957	11.572	1008.0	11.973	1020.0	0.00	0.5390
2.3118037	60.0779	11.508	997.46	11.965	1009.4	0.00	0.5363
2.3233628	59.9554	11.444	987.02	11.958	998.98	0.00	0.5336
2.3349796	59.8280	11.381	976.70	11.950	988.65	0.00	0.5310
2.3466545	59.6953	11.318	966.49	11.942	978.44	0.00	0.5283
2.3583878	59.5571	11.256	956.40	11.934	968.34	0.00	0.5257
2.3701797	59.4131	11.195	946.43	11.926	958.35	0.00	0.5231
2.3820306	59.2630	11.133	936.56	11.917	948.48	0.00	0.5205
2.3939407	59.1063	11.072	926.81	11.909	938.72	0.00	0.5179
2.4059104	58.9427	11.012	917.16	11.900	929.06	0.00	0.5153
2.4179400	58.7717	10.952	907.62	11.891	919.52	0.00	0.5128
2.4300297	58.5928	10.892	898.19	11.882	910.07	0.00	0.5102
2.4421798	58.4054	10.833	888.87	11.873	900.74	0.00	0.5077
2.4543907	58.2090	10.774	879.65	11.863	891.51	0.00	0.5052

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
At(Z=85)							
2.4666627	58.0028	10.716	870.53	11.854	882.38	0.00	0.5026
2.4789960	57.7860	10.658	861.51	11.844	873.35	0.00	0.5001
2.4913910	57.5578	10.600	852.59	11.834	864.43	0.00	0.4977
2.5038479	57.3171	10.543	843.78	11.824	855.60	0.00	0.4952
2.5163672	57.0629	10.486	835.06	11.813	846.87	0.00	0.4927
2.5289490	56.7938	10.430	826.43	11.803	838.24	0.00	0.4903
2.5415938	56.5083	10.374	817.91	11.792	829.70	0.00	0.4878
2.5543017	56.2047	10.318	809.48	11.781	821.26	0.00	0.4854
2.5670732	55.8809	10.263	801.14	11.770	812.91	0.00	0.4830
2.5799086	55.5345	10.208	792.89	11.759	804.65	0.00	0.4806
2.5928082	55.1626	10.154	784.74	11.747	796.48	0.00	0.4782
2.6057722	54.7618	10.100	776.67	11.736	788.40	0.00	0.4758
2.6188011	54.3277	10.046	768.68	11.724	780.40	0.00	0.4734
2.6318951	53.8551	9.9924	760.78	11.712	772.49	0.00	0.4711
2.6450545	53.3372	9.9392	752.97	11.700	764.67	0.00	0.4687
2.6582798	52.7621	9.8864	745.24	11.688	756.93	0.00	0.4664
2.6715712	52.1250	9.8340	737.60	11.675	749.28	0.00	0.4641
2.6849291	51.4068	9.7819	730.04	11.663	741.71	0.00	0.4618
2.6983537	50.5855	9.7302	722.57	11.650	734.22	0.00	0.4595
2.7118455	49.6278	9.6788	715.18	11.637	726.82	0.00	0.4572
2.7254047	48.4808	9.6278	707.87	11.624	719.49	0.00	0.4549
2.7390317	47.0512	9.5771	700.64	11.611	712.25	0.00	0.4527
2.7527269	45.1506	9.5267	693.49	11.597	705.09	0.00	0.4504
2.7664905	42.2866	9.4767	686.42	11.584	698.00	0.00	0.4482
2.7803230	36.0743	9.4271	679.42	11.570	690.99	0.00	0.4459
2.7859225	24.9183	9.4071	676.63	11.564	688.19	0.00	0.4450
2.7874775	24.6386	26.001	1869.1	11.563	1880.7	0.00	0.4448
2.7942246	36.5860	25.901	1857.4	11.556	1869.0	0.00	0.4437
2.8081957	41.9162	25.695	1833.5	11.542	1845.1	0.00	0.4415
2.8222367	44.2477	25.491	1809.9	11.528	1821.4	0.00	0.4393
2.8363479	45.5720	25.289	1786.6	11.513	1798.2	0.00	0.4371
2.8505296	46.3024	25.089	1763.7	11.499	1775.2	0.00	0.4350
2.8647823	46.5380	24.890	1741.0	11.484	1752.5	0.00	0.4328
2.8791062	46.1883	24.694	1718.7	11.469	1730.1	0.00	0.4306
2.8935017	44.7409	24.499	1696.6	11.454	1708.0	0.00	0.4285
2.9079692	34.6640	24.305	1674.8	11.439	1686.3	0.00	0.4264
2.9095697	35.2111	35.654	2455.5	11.437	2467.0	0.00	0.4261
2.9225091	45.9635	35.360	2424.5	11.424	2435.9	0.00	0.4242
2.9371216	49.2886	35.032	2390.0	11.408	2401.4	0.00	0.4221
2.9518072	51.4263	34.708	2356.1	11.393	2367.5	0.00	0.4200
2.9665662	53.0571	34.386	2322.7	11.377	2334.1	0.00	0.4179
2.9813991	54.3935	34.067	2289.7	11.361	2301.0	0.00	0.4159
2.9963061	55.5315	33.751	2257.2	11.345	2268.5	0.00	0.4138
3.0112876	56.5390	33.427	2224.4	11.329	2235.7	0.00	0.4117
3.0263440	57.4338	33.103	2191.8	11.312	2203.2	0.00	0.4097
3.0414758	58.2322	32.783	2159.8	11.296	2171.1	0.00	0.4076
3.0566831	58.9481	32.472	2128.7	11.279	2140.0	0.00	0.4056
3.0719666	59.6009	32.177	2098.9	11.263	2110.2	0.00	0.4036
3.0873264	60.2011	31.888	2069.7	11.246	2080.9	0.00	0.4016
3.1027630	60.7542	31.603	2041.0	11.228	2052.2	0.00	0.3996
3.1182768	61.2649	31.323	2012.8	11.228	2024.0	0.00	0.3976
3.1338682	61.7370	31.046	1985.1	11.194	1996.3	0.00	0.3956
3.1495376	62.1737	30.774	1958.0	11.176	1969.1	0.00	0.3937
3.1652853	62.5775	30.507	1931.3	11.170	1942.4	0.00	0.3917
3.1811117	62.9504	30.243	1905.0	11.139	1916.2	0.00	0.3898
3.1970172	63.2938	29.982	1879.2	11.141	1890.3	0.00	0.3878
3.2130023	63.6087	29.726	1853.9	11.125	1865.0	0.00	0.3859
3.2290673	63.8955	29.726 29.472	1828.9	11.105	1840.0	0.00	0.3839
3.2452127	64.1543	29.223	1804.4	11.068	1815.5	0.00	0.3821
3.2614387	64.3844	28.976	1780.3	11.050	1791.4	0.00	0.3802
3.2777459	64.5842	28.733	1756.6	11.031	1767.6	0.00	0.3783
3.2941347	64.7511	28.493	1733.2	11.013	1744.2	0.00	0.3764

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
At(Z=85)							
3.3106053	64.8811	28.256	1710.3	10.994	1721.2	0.00	0.3745
3.3271584	64.9672	28.022	1687.6	10.975	1698.6	0.00	0.3726
3.3437941	64.9983	27.790	1665.4	10.956	1676.3	0.00	0.3708
3.3605131	64.9547	27.561	1643.4	10.936	1654.4	0.00	0.3689
3.3773157	64.7979	27.335	1621.8	10.917	1632.8	0.00	0.3671
3.3942023	64.4375	27.112	1600.6	10.897	1611.5	0.00	0.3653
3.4111733	63.5591	26.891	1579.6	10.878	1590.5	0.00	0.3635
3.4220602	61.7180	26.751	1566.4	10.865	1577.3	0.00	0.3623
3.4282291	60.8811	31.482	1840.1	10.858	1851.0	0.00	0.3617
3.4299400	61.7851	31.455	1837.6	10.856	1848.5	0.00	0.3615
3.4453703	64.4809	31.216	1815.5	10.838	1826.4	0.00	0.3599
3.4625971	65.7151	30.953	1791.3	10.818	1802.1	0.00	0.3581
3.4799101	66.5510	30.693	1767.4	10.798	1778.2	0.00	0.3563
3.4973097	67.2080	30.435	1743.8	10.778	1754.6	0.00	0.3545
3.5147962	67.7600	30.180	1720.6	10.757	1731.4	0.00	0.3527
3.5323702	68.2409	29.928	1697.7	10.737	1708.5	0.00	0.3510
3.5500321	68.6694	29.677	1675.1	10.716	1685.9	0.00	0.3492
3.5677822	69.0562	29.429	1652.8	10.696	1663.5	0.00	0.3475
3.5856211	69.4079	29.182	1630.8	10.675	1641.5	0.00	0.3458
3.6035492	69.7284	28.945	1609.6	10.654	1620.2	0.00	0.3441
3.6215670	70.0300	28.720	1589.1	10.633	1599.7	0.00	0.3423
3.6396748	70.3141	28.491	1568.5	10.611	1579.2	0.00	0.3406
3.6578732	70.5812	28.264	1548.3	10.590	1558.9	0.00	0.3390
3.6761626	70.8327	28.040	1528.4	10.569	1539.0	0.00	0.3373
3.6945434	71.0697	27.819	1508.8	10.547	1519.4	0.00	0.3356
3.7130161	71.2934	27.600	1489.5	10.526	1500.1	0.00	0.3339
3.7315812	71.5044	27.384	1470.5	10.504	1481.0	0.00	0.3323
3.7502391	71.7034	27.170	1451.7	10.482	1462.2	0.00	0.3306
3.7689903	71.8908	26.958	1433.3	10.460	1443.7	0.00	0.3290
3.7878352	72.0668	26.747	1415.0	10.438	1425.4	0.00	0.3273
3.8067744	72.2297	26.534	1396.7	10.416	1407.1	0.00	0.3257
3.8258083	72.3791	26.324	1378.8	10.393	1389.2	0.00	0.3241
3.8449373	72.5145	26.116	1361.0	10.371	1371.4	0.00	0.3225
3.8641620	72.6348	25.910	1343.6	10.349	1353.9	0.00	0.3209
3.8834828	72.7379	25.706	1326.4	10.326	1336.7	0.00	0.3193
3.9029002	72.8209	25.504	1309.4	10.303	1319.7	0.00	0.3177
3.9224147	72.8781	25.304	1292.7	10.281	1303.0	0.00	0.3161
3.9420268 3.9617369	72.8994 72.8631	25.107 24.911	1276.2 1260.0	10.258 10.235	1286.5 1270.2	0.00 0.00	0.3145 0.3130
		24.717	1244.0	10.233	1254.2	0.00	0.3130
3.9815456 4.0014533	72.7088 72.0824	24.717	1228.2	10.188	1234.2	0.00	0.3114
4.0014333	72.0069	24.516	1227.4	10.187	1237.6	0.00	0.3098
4.0136512	72.0742	26.173	1306.7	10.174	1316.9	0.00	0.3089
4.0214606	72.6244	26.090	1300.7	10.174	1310.9	0.00	0.3083
4.0415679	73.2843	25.878	1283.0	10.142	1293.2	0.00	0.3068
4.0413679	73.6831	25.668	1266.3	10.142	1276.4	0.00	0.3052
4.0820846	73.9871	25.460	1249.8	10.118	1259.9	0.00	0.3032
4.1024950	74.2385	25.254	1233.5	10.071	1243.6	0.00	0.3037
4.1230075	74.4541	25.050	1217.5	10.048	1243.0	0.00	0.3022
4.1436226	74.6422	24.848	1201.6	10.048	1211.7	0.00	0.2992
4.1430220	74.8068	24.648	1186.0	9.9999	1196.0	0.00	0.2992
4.1851624	74.9494	24.450	1170.6	9.9759	1180.6	0.00	0.2962
4.2060882	75.0688	24.254	1170.0	9.9518	1165.4	0.00	0.2948
4.2271186	75.1655	24.070	1141.0	9.9277	1150.9	0.00	0.2933
4.2482542	75.2375	23.888	1126.7	9.9035	1136.6	0.00	0.2933
4.2482342	75.2703	23.708	1120.7	9.9033	1122.6	0.00	0.2918
4.2908430	75.2228	23.530	1098.9	9.8548	1108.7	0.00	0.2890
4.3080637	74.9852	23.389	1087.9	9.8352	1097.8	0.00	0.2878
4.3122972	74.8018	23.355	1085.3	9.8303	1097.8	0.00	0.2875
4.3259361	75.0946	24.280	1124.7	9.8148	1134.5	0.00	0.2866
4.3338587	75.3546	24.216	1119.7	9.8058	1129.5	0.00	0.2861
		- 110		7.0050			

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ^{−1}	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	cm ² g ⁻¹	nm
At(Z=85)							
4.3773056	76.0413	23.872	1092.8	9.7565	1102.6	0.00	0.2832
4.3991921	76.2710	23.703	1079.7	9.7317	1089.4	0.00	0.2818
4.4211881	76.4735	23.535	1066.7	9.7069	1076.4	0.00	0.2804
4.4432940	76.6586	23.369	1053.9	9.6819	1063.6	0.00	0.2790
4.4655105	76.8307	23.202	1041.2	9.6569	1050.8	0.00	0.2776
4.4878381	76.9916	23.034	1028.5	9.6319	1038.1	0.00	0.2763
4.5102772	77.1433	22.868	1016.0	9.6067	1025.6	0.00	0.2749
4.5328286	77.2873	22.702	1003.6	9.5815	1013.2	0.00	0.2735
4.5554928	77.4247	22.538	991.39	9.5563	1001.0	0.00	0.2722
4.5782702	77.5560	22.376	979.35	9.5309	988.88	0.00	0.2708
4.6011616	77.6821	22.215	967.46	9.5055	976.97	0.00	0.2695
4.6241674	77.8034	22.055	955.73	9.4801	965.21	0.00	0.2681
4.6472882	77.9203	21.897	944.16	9.4545	953.62	0.00	0.2668
4.6705247	78.0333	21.740	932.74	9.4289	942.17	0.00	0.2655
4.6938773	78.1426	21.585	921.47	9.4033	930.87	0.00	0.2641
4.7173467	78.2484	21.431	910.34	9.3775	919.72	0.00	0.2628
4.7409334	78.3511	21.278	899.36	9.3518	908.71	0.00	0.2615
4.7646381	78.4507	21.127	888.53	9.3259	897.85	0.00	0.2602
4.7884613	78.5475	20.977	877.83	9.3000	887.13	0.00	0.2589
4.8124036	78.6417	20.828	867.27	9.2741	876.54	0.00	0.2576
4.8364656	78.7333	20.681	856.84	9.2480	866.09	0.00	0.2564
4.8606479	78.8225	20.535	846.55	9.2220	855.78	0.00	0.2551
4.8849512	78.9094	20.390	836.40	9.1959	845.59	0.00	0.2538
4.9093759	78.9942	20.246	826.37	9.1697	835.54	0.00	0.2525
4.9339228	79.0770	20.103	816.46	9.1434	825.61	0.00	0.2513
4.9585924	79.1577	19.962	806.69	9.1172	815.81	0.00	0.2500
4.9833854	79.2366	19.822	797.04	9.0908	806.13	0.00	0.2488
5.0083023 5.0333438	79.3138 79.3892	19.683 19.545	787.51 778.09	9.0645 9.0380	796.57 787.13	0.00 0.00	0.2476 0.2463
5.0585105	79.3692 79.4631	19.343	768.80	9.0116	777.81	0.00	0.2463
5.0838031	79.5355	19.272	759.63	8.9850	768.61	0.00	0.2431
5.1092221	79.6065	19.137	750.56	8.9585	759.52	0.00	0.2439
5.1347682	79.6762	19.004	741.61	8.9319	750.55	0.00	0.2427
5.1604421	79.7447	18.871	732.78	8.9052	741.68	0.00	0.2403
5.1862443	79.8122	18.740	724.05	8.8785	732.93	0.00	0.2391
5.2121755	79.8789	18.609	715.42	8.8518	724.27	0.00	0.2379
5.2382364	79.9439	18.475	706.76	8.8250	715.58	0.00	0.2367
5.2644276	80.0070	18.343	698.20	8.7982	707.00	0.00	0.2355
5.2907497	80.0684	18.212	689.75	8.7713	698.52	0.00	0.2343
5.3172034	80.1281	18.081	681.40	8.7444	690.15	0.00	0.2332
5.3437895	80.1863	17.952	673.15	8.7175	681.87	0.00	0.2320
5.3705084	80.2431	17.823	665.01	8.6905	673.70	0.00	0.2309
5.3973609	80.2985	17.696	656.96	8.6635	665.63	0.00	0.2297
5.4243477	80.3526	17.569	649.02	8.6365	657.65	0.00	0.2286
5.4514695	80.4055	17.443	641.17	8.6094	649.78	0.00	0.2274
5.4787268	80.4572	17.318	633.41	8.5823	642.00	0.00	0.2263
5.5061205	80.5077	17.195	625.75	8.5552	634.31	0.00	0.2252
5.5336511	80.5572	17.072	618.19	8.5280	626.72	0.00	0.2241
5.5613193	80.6057	16.950	610.72	8.5008	619.22	0.00	0.2229
5.5891259	80.8195	16.825	603.23	8.4736	611.70	0.00	0.2218
5.6170716	80.8659	16.700	595.75	8.4463	604.19	0.00	0.2207
5.6451569	80.9106	16.575	588.34	8.4191	596.76	0.00	0.2196
5.6733827	80.9538	16.451	581.04	8.3918	589.43	0.00	0.2185
5.7017496	80.9955	16.328	573.82	8.3644	582.18	0.00	0.2174
5.7302584	81.0358	16.206	566.70	8.3371	575.03	0.00	0.2164
5.7589096	81.0748	16.085	559.67	8.3097	567.98	0.00	0.2153
5.7877042	81.1126	15.964	552.72	8.2823	561.01	0.00	0.2142
5.8166427	81.1491	15.845	545.87	8.2549	554.13	0.00	0.2132
5.8457259	81.2989	15.724	539.01	8.2275	547.23	0.00	0.2121
5.8749546	81.3329	15.604	532.23	8.2000	540.43	0.00	0.2110
5.9043293	81.3655	15.485	525.54	8.1726	533.71	0.00	0.2100
3.9043293							

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
At(Z=85)							
5.9635202	81.4269	15.250	512.42	8.1176	520.54	0.00	0.2079
5.9933378	81.4558	15.134	505.99	8.0901	514.08	0.00	0.2069
6.0233045	81.4835	15.019	499.65	8.0625	507.71	0.00	0.2058
6.0534210	81.5100	14.905	493.38	8.0350	501.42	0.00	0.2048
6.0836882	81.5356	14.792	487.20	8.0074	495.21	0.00	0.2038
6.1141066	81.5600	14.679	481.10	7.9799	489.08	0.00	0.2028
6.1446771	81.5835	14.568	475.08	7.9523	483.03	0.00	0.2018
6.1754005	81.6061	14.458	469.14	7.9247	477.06	0.00	0.2008
6.2062775	81.6277	14.349	463.27	7.8971	471.17	0.00	0.1998
6.2373089	81.6483	14.240	457.49	7.8695	465.36	0.00	0.1988
6.2684954	81.6682	14.133	451.78	7.8419	459.62	0.00	0.1978
6.2998379	81.6871	14.026	446.14	7.8143	453.95	0.00	0.1968
6.3313371	81.7053	13.921	440.58	7.7866	448.36	0.00	0.1958
6.3629938	81.7226	13.816	435.09	7.7590	442.85	0.00	0.1949
6.3948088	81.7392	13.712	429.67	7.7314	437.40	0.00	0.1939
6.4267828	81.7551	13.609	424.32	7.7037	432.03	0.00	0.1929
6.4589167	81.7702	13.507	419.05	7.6761	426.72	0.00	0.1920
6.4912113	81.7846	13.406	413.84	7.6484	421.49	0.00	0.1910
6.5236674	81.7983	13.306	408.70	7.6208	416.32	0.00	0.1901
6.5562857	81.8114	13.206	403.63	7.5931	411.22	0.00	0.1891
6.5890671	81.8238	13.108	398.63	7.5655	406.19	0.00	0.1882
6.6220125	81.8356	13.010	393.69	7.5378	401.23	0.00	0.1872
6.6551225	81.8468	12.913	388.82	7.5102	396.33	0.00	0.1863
6.6883981	81.8575	12.817	384.01	7.4826	391.49	0.00	0.1854
6.7218401	81.8676	12.722	379.26	7.4549	386.72	0.00	0.1844
6.7554493	81.8771	12.628	374.58	7.4273	382.01	0.00	0.1835
6.7892266	81.8862	12.535	369.96	7.3997	377.36	0.00	0.1826
6.8231727	81.8947	12.442	365.40	7.3721	372.77	0.00	0.1817
6.8572886	81.9920	12.350	360.89	7.3445	368.23	0.00	0.1808
6.8915750	81.9999	12.257	356.39	7.3169	363.71	0.00	0.1799
6.9260329	8.20071	12.165	351.95	7.2893	359.24	0.00	0.1790
6.9606631	82.0137	12.073	347.57	7.2617	354.83	0.00	0.1781
6.9954664	82.0197	11.983	343.24	7.2341	350.48	0.00	0.1772
7.0304437	82.0251	11.893	338.98	7.2066	346.18	0.00	0.1764
7.0655959	82.0299	11.804	334.77	7.1790	341.95	0.00	0.1755
7.1009239	82.0342	11.716	330.61	7.1515	337.76	0.00	0.1746
7.1364285	82.0380	11.628	326.51	7.1240	333.64	0.00	0.1737
7.1721107	82.0412	11.542	322.47	7.0964	329.56	0.00	0.1729
7.2079712	82.0439	11.456	318.47	7.0690	325.54	0.00	0.1720
7.2440111	82.0462	11.371	314.53	7.0415	321.57	0.00	0.1712
7.2802311	82.0480	11.286	310.64	7.0140	317.66	0.00	0.1703
7.3166323	82.0493	11.203	306.81	6.9866	313.79	0.00	0.1695
7.3532155	82.0503	11.120	303.02	6.9591	309.98	0.00	0.1686
7.3899815	82.0508	11.037	299.28	6.9317	306.22	0.00	0.1678
7.4269314	82.0509	10.956	295.60	6.9044	302.50	0.00	0.1669
7.4640661	82.0506	10.875	291.96	6.8770	298.83	0.00	0.1661
7.5013864	82.0499	10.795	288.37	6.8496	295.21	0.00	0.1653
7.5388934	82.0489	10.716	284.82	6.8223	291.64	0.00	0.1645
7.5765878	82.0475	10.637	281.32	6.7950	288.12	0.00	0.1636
7.6144708	82.0458	10.559	277.87	6.7677	284.64	0.00	0.1628
7.6525431	82.0437	10.482	274.46	6.7405	281.21	0.00	0.1620
7.6908058	82.0413	10.405	271.10	6.7132	277.82	0.00	0.1612
7.7292599	82.0387	10.329	267.78	6.6860	274.47	0.00	0.1604
7.7679062	82.0357	10.254	264.51	6.6588	271.17	0.00	0.1596
7.8067457	82.0325	10.179	261.28	6.6317	267.91	0.00	0.1588
7.8457794	82.0289	10.105	258.09	6.6046	264.69	0.00	0.1580
7.8850083	82.0252	10.032	254.94	6.5775	261.52	0.00	0.1572
7.9244334	82.0212	9.9593	251.84	6.5504	258.39	0.00	0.1565
7.9640555	82.0169	9.8872	248.77	6.5233	255.29	0.00	0.1557
8.0038758	82.0125	9.8158	245.75	6.4963	252.24	0.00	0.1549
8.0438952	82.0452	9.7444	242.74	6.4693	249.21	0.00	0.1541

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

keV			$[\mu/ ho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu / ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
At(Z=85)							
8.1245352	82.0354	9.6028	236.84	6.4155	243.26	0.00	0.1526
8.1651579	82.0300	9.5329	233.95	6.3886	240.34	0.00	0.1518
8.2059837	82.0244	9.4636	231.09	6.3617	237.45	0.00	0.1511
8.2470136	82.0186	9.3948	228.27	6.3349	234.61	0.00	0.1503
8.2882487	82.0126	9.3267	225.49	6.3081	231.80	0.00	0.1496
8.3296899	82.0064	9.2592	222.74	6.2813	229.02	0.00	0.1488
8.3713384	82.0000	9.1922	220.03	6.2546	226.29	0.00	0.1481
8.4131951	81.9934	9.1258	217.35	6.2279	223.58	0.00	0.1474
8.4552610	81.9867	9.0600	214.71	6.2013	220.91	0.00	0.1466
8.4975373	81.9799	8.9947	212.11	6.1747	218.28	0.00	0.1459
8.5400250	81.9730	8.9299	209.53	6.1481	215.68	0.00	0.1452
Rn (Z=86)							
Atomic weight: $A_r = \sigma_a$ (barns atom ⁻¹) = 24 edges. Edge ener	$= [\mu/\rho] (\text{cm}^2 \text{g}^{-1}) \times$	1 Nominal density: μ 2368.640 E(eV) [μ	$p (g cm^{-3}) = 0.000923$ $p (cm^2 g^{-1}) = f_2 (e \text{ atc})$	$00 \text{ cm}^{-1}) \times 1.89551 \times$	10 ⁵		
K	98.4040	LI	18.0490	LII	17.3371	LIII	14.6194
MI	4.48200	MII	4.15900	MIII	3.53800	MIV	3.02150
MV	2.89240	NI	1.09700	NII	0.929000	NIII	0.76800
NIV	0.566600	NV	0.537000	NVI	0.219631	NVII	0.21258
OI	0.200831	OII	0.151771	OIII	0.118817	OIV	0.048691
OV	0.0442550	PI	0.0219397	PII	0.0105762	PIII	0.0071258
			3, -1.2570) e atom ⁻¹				
Nuclear Thomson co	orrection: $f_{NT} = -0$	$0.018276 \ e \ atom^{-1}$					
0.50000000	29.5309	32.803	12436	6.1908	12442	0.00	2.480
0.50250000	29.7362	32.825	12382	6.2211	12388	0.00	2.467
0.50501250	29.9351	32.843	12327	6.2513	12334	0.00	2.455
0.50753756	30.1269	32.858	12272	6.2816	12278	0.00	2.443
0.51007525	30.3105	32.870	12215	6.3118	12221	0.00	2.431
0.51262563	30.4844	32.878	12157	6.3421	12163	0.00	2.419
0.51518875	30.6471	32.882	12098	6.3725	12105	0.00	2.407
0.51776470	30.7960	32.884	12039	6.4028	12045	0.00	2.395
0.52035352	30.9280	32.881	11978	6.4332	11984	0.00	2.383
0.52295529	31.0380	32.876	11916	6.4635	11923	0.00	2.371
0.52557007	31.1182	32.867	11854	6.4939	11860	0.00	2.359
0.52819792	31.1544	32.855	11791	6.5243	11797	0.00	2.347
0.53083891	31.1176	32.840	11727	6.5548	11733	0.00	2.336
0.53349310	30.9285	32.822	11662	6.5852	11668	0.00	2.324
0.53616057	30.1218	32.801	11596	6.6156	11603	0.00	2.312
0.53662464	29.5906	32.797	11585	6.6209	11592	0.00	2.310
0.53737536	29.6396	34.991	12342	6.6295	12349	0.00	2.307
0.53884137	30.8512	34.990	12309	6.6461	12315	0.00	2.301
0.54153558	31.6665	34.986	12246	6.6766	12253	0.00	2.289
0.54424325	32.1760	34.979	12183	6.7070	12189	0.00	2.278
0.54696447	32.5751	34.969	12119	6.7375	12125	0.00	2.267
0.54969929	32.9118	34.958	12054	6.7680	12061	0.00	2.255
0.55244779	33.2033	34.943	11989	6.7985	11996	0.00	2.244
0.55521003	33.4546	34.926	11924	6.8290	11931	0.00	2.233
0.55798608	33.6619	34.907	11858	6.8595	11865	0.00	2.222
0.56077601	33.8074	34.886	11792	6.8900	11799	0.00	2.211
0.56357989	33.8277	34.862	11725	6.9205	11732	0.00	2.200
0.56620227	33.2339	34.838	11663	6.9489	11670	0.00	2.190
0.56639779	32.9664	34.836	11658	6.9510	11665	0.00	2.189
0.56699778	33.3106	36.163	12090	6.9575	12097	0.00	2.187
0.56922978	34.3287	36.153	12039	6.9815	12046	0.00	2.178
0.57207593	34.9154	36.137	11974	7.0120	11981	0.00	2.178
0.57493630	35.3665	36.120	11974	7.0425	11916	0.00	2.156
0.57781099	35.7617	36.101	11843	7.0423	11850	0.00	2.136
0.58070004	36.1253	36.081	11777	7.1034	11784	0.00	2.135
0.58360354	36.4681	36.058	11711	7.1339	11719	0.00	2.124
0.58652156	36.7957	36.034	11645	7.1644	11653	0.00	2.114
0.58945417	37.1118	36.008	11579	7.1948	11586	0.00	2.103

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Rn (Z=86)							
0.59240144	37.4186	35.981	11513	7.2253	11520	0.00	2.093
0.59536345	37.7178	35.951	11446	7.2557	11453	0.00	2.082
0.59834026	38.0104	35.920	11379	7.2861	11387	0.00	2.072
0.60133196	38.2972	35.887	11312	7.3165	11319	0.00	2.062
0.60433862	38.5799	35.852	11245	7.3469	11252	0.00	2.052
0.60736032	38.8567	35.815	11177	7.3773	11185	0.00	2.041
0.61039712	39.1291	35.776	11110	7.4077	11117	0.00	2.031
0.61344910	39.3975	35.735	11042	7.4380	11049	0.00	2.021
0.61651635	39.6621	35.693	10974	7.4683	10982	0.00	2.011
0.61959893	39.9233	35.649	10906	7.4986	10914	0.00	2.001
0.62269693	40.1811	35.604	10838	7.5289	10845	0.00	1.991
0.62581041	40.4359	35.557	10770	7.5592	10777	0.00	1.981
0.62893946	40.6877	35.508	10701	7.5894	10709	0.00	1.971
0.63208416	40.9366	35.457	10633	7.6196	10641	0.00	1.962
0.63524458	41.1827	35.404	10564	7.6498	10572	0.00	1.952
0.63842080	41.3791	35.350	10496	7.6799	10503	0.00	1.942
0.64161291	41.6194	35.293	10427	7.7101	10434	0.00	1.932
0.64482097	41.8566	35.235	10358	7.7402	10365	0.00	1.923
0.64804508	42.0910	35.175	10288	7.7702	10296	0.00	1.913
0.65128530	42.3224	35.113	10219	7.8002	10227	0.00	1.904
0.65454173	42.5510	35.049	10150	7.8302	10158	0.00	1.894
0.65781444	42.7766	34.984	10081	7.8602	10089	0.00	1.885
0.66110351	42.9767	34.918	10012	7.8901	10019	0.00	1.875
0.66440903	43.1965	34.849	9942.3	7.9200	9950.2	0.00	1.866
0.66773107	43.4133	34.780	9873.1	7.9499	9881.0	0.00	1.857
0.67106973	43.6272	34.709	9803.9	7.9797	9811.8	0.00	1.848
0.67442508	43.8380	34.636	9734.7	8.0094	9742.7	0.00	1.838
0.67779720	44.0458	34.562	9665.6	8.0392	9673.7	0.00	1.829
0.68118619	44.2505	34.487	9596.6	8.0689	9604.7	0.00	1.820
0.68459212	44.4519	34.411	9527.7	8.0985	9535.8	0.00	1.811
0.68801508	44.6501	34.333	9458.9	8.1281	9467.0	0.00	1.802
0.69145515	44.8450	34.254	93902	8.1576	9398.3	0.00	1.793
0.69491243	45.0363	34.174	93216	8.1871	9329.8	0.00	1.784
0.69838699	45.2240	34.092	9253.1	8.2166	9261.3	0.00	1.775
0.70187893	45.4079	34.010	9184.8	8.2460	9193.1	0.00	1.766
0.70538832	45.5879	33.927	9116.7	8.2753	9125.0	0.00	1.758
0.70891526	45.7637	33.842	9048.7	8.3046	9057.0	0.00	1.749
0.71245984	45.9350	33.756	8980.9	8.3339	8989.3	0.00	1.740
0.71602214	46.1016	33.670	8913.4	8.3631	8921.7	0.00	1.732
0.71960225	46.2634	33.582	8845.8	8.3922	8854.2	0.00	1.723
0.72320026	46.4192	33.493	8778.5	8.4213	8786.9	0.00	1.714
0.72681626	46.5686	33.403	8711.4	8.4503	8719.8	0.00	1.706
0.73045034	46.7106	33.312	8644.5	8.4792	8653.0	0.00	1.697
0.73410260	46.8442	33.221	8577.8	8.5081	8586.4	0.00	1.689
0.73777311	46.9678	33.128	8511.4	8.5370	8520.0	0.00	1.681
0.74146197	47.0795	33.035	8445.3	8.5658	8453.9	0.00	1.672
0.74516928	47.1760	32.941	8379.4	8.5945	8388.0	0.00	1.664
0.74889513	47.2528	32.847	8313.8	8.6231	8322.4	0.00	1.656
0.75263961	47.3017	32.752	8248.5	8.6517	8257.1	0.00	1.647
0.75640280	47.3079	32.656	8183.4	8.6802	8192.1	0.00	1.639
0.76018482	47.2386	32.560	8118.7	8.7086	8127.4	0.00	1.631
0.76398574	46.9914	32.463	8054.3	8.7370	8063.0	0.00	1.623
0.76674817	46.3685	32.392	8007.8	8.7575	8016.6	0.00	1.617
0.76780567	45.2125	32.365	7990.1	8.7653	7998.9	0.00	1.615
0.76925185	46.4868	34.363	8467.4	8.7759	8476.2	0.00	1.612
0.77164470	47.2908	34.303	8426.4	8.7935	8435.2	0.00	1.607
0.77550292	47.9373	34.206	8360.8	8.8216	8369.7	0.00	1.599
0.77938044	48.3848	34.109	8295.6	8.8497	8304.5	0.00	1.591
0.78327734	48.7516	34.012	8230.7	8.8777	8239.6	0.00	1.583
0.78719373	49.0741	33.914	8166.2	8.9056	8175.1	0.00	1.575
0.79112969	49.3681	33.815	8102.0	8.9335	8111.0	0.00	1.567
0.79508534	49.6421	33.717	8038.2	8.9612	8047.2	0.00	1.559

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Rn (Z=86)							
0.79906077	49.9010	33.618	7974.8	8.9889	7983.8	0.00	1.552
0.80305607	50.1481	33.519	7911.7	9.0165	7920.7	0.00	1.544
0.80707135	50.3857	33.419	7849.0	9.0440	7858.0	0.00	1.536
0.81110671	50.6152	33.320	7786.7	9.0715	7795.7	0.00	1.529
0.81516224	50.8379	33.220	7724.7	9.0988	7733.8	0.00	1.521
0.81923806	51.0546	33.120	7663.2	9.1261	7672.3	0.00	1.513
0.82333425	51.2662	33.020	7602.0	9.1532	7611.2	0.00	1.506
0.82745092	51.4730	32.920	7541.3	9.1803	7550.4	0.00	1.498
0.83158817	51.6756	32.820	7480.9	9.2073	7490.1	0.00	1.491
0.83574611	51.8744	32.719	7420.8	9.2342	7430.0	0.00	1.484
0.83992484	52.0697	32.618	7361.1	9.2610	7370.4	0.00	1.476
0.84412447	52.2617	32.517	7301.8	9.2877	7311.1	0.00	1.469
0.84834509	52.4507	32.416	7301.8	9.3143	7311.1	0.00	1.461
0.85258682	52.6369	32.315	7184.5	9.3409	7193.8	0.00	1.454
	52.8203	32.214	7126.3	9.3673	7135.7	0.00	1.434
0.85684975							
0.86113400	53.0013	32.113	7068.6	9.3936	7078.0	0.00	1.440
0.86543967	53.1797	32.012	7011.3	9.4199	7020.7	0.00	1.433
0.86976687	53.3559	31.910	6954.3	9.4460	6963.8	0.00	1.425
0.87411570	53.5297	31.809	6897.8	9.4720	6907.3	0.00	1.418
0.87848628	53.7013	31.708	6841.7	9.4979	6851.2	0.00	1.411
0.88287871	53.8706	31.607	6785.9	9.5238	6795.4	0.00	1.404
0.88729310	54.0377	31.506	6730.6	9.5495	6740.1	0.00	1.397
0.89172957	54.2024	31.405	6675.6	9.5751	6685.2	0.00	1.390
0.89618822	54.3645	31.304	6621.1	9.6006	6630.7	0.00	1.383
0.90066916	54.5238	31.204	6567.0	9.6260	6576.6	0.00	1.377
0.90517250	54.6795	31.103	6513.3	9.6513	6523.0	0.00	1.370
0.90969837	54.8299	30.998	6459.0	9.6764	6468.7	0.00	1.363
0.91424686	54.9710	30.888	6404.1	9.7015	6413.8	0.00	1.356
0.91881809	55.0973	30.778	6349.5	9.7264	6359.2	0.00	1.349
0.92341218	55.1925	30.668	6295.3	9.7513	6305.0	0.00	1.343
0.92741143	55.1769	30.572	6248.6	9.7727	6258.4	0.00	1.337
0.92802924	55.1352	30.558	6241.4	9.7760	6251.2	0.00	1.336
0.93058861	55.2949	30.911	6296.2	9.7896	6305.9	0.00	1.332
0.93266939	55.4822	30.862	6272.3	9.8006	6282.1	0.00	1.329
0.93733274	55.7633	30.754	6219.2	9.8251	6229.1	0.00	1.323
0.94201940	55.9960	30.646	6166.6	9.8495	6176.5	0.00	1.316
0.94672950	56.2118	30.539	6114.4	9.8737	6124.3	0.00	1.310
0.95146315	56.4197	30.432	6062.6	9.8979	6072.5	0.00	1.303
0.95622046	56.6239	30.325	6011.3	9.9219	6021.2	0.00	1.297
0.96100156	56.8263	30.214	5959.6	9.9458	5969.5	0.00	1.290
0.96580657	57.0283	30.102	5907.9	9.9695	5917.9	0.00	1.284
0.97063560	57.2318	29.991	5856.7	9.9932	5866.7	0.00	1.277
0.97548878	57.4383	29.879	5805.9	10.017	5815.9	0.00	1.271
0.98036623	57.6500	29.768	5755.6	10.040	5765.6	0.00	1.265
0.98526806	57.8693	29.657	5705.6	10.063	5715.7	0.00	1.258
0.99019440	58.0996	29.547	5656.2	10.086	5666.2	0.00	1.252
0.99514537	58.3452	29.438	5607.1	10.109	5617.2	0.00	1.246
1.0001211	58.6103	29.327	5558.2	10.132	5568.3	0.00	1.240
		29.144		10.155	5506.3	0.00	1.234
1.0051217	58.7658		5496.1				
1.0101473	58.9081	28.963	5434.8	10.178	5445.0	0.00	1.227
1.0151980	59.0411	28.784	5374.3	10.200	5384.5	0.00	1.221
1.0202740	59.1666	28.605	5314.4	10.223	5324.7	0.00	1.215
1.0253754	59.2858	28.429	5255.3	10.245	5265.6	0.00	1.209
1.0305023	59.3992	28.253	5196.9	10.267	5207.2	0.00	1.203
1.0356548	59.5072	28.079	5139.2	10.289	5149.5	0.00	1.197
1.0408331	59.6099	27.906	5082.2	10.311	5092.5	0.00	1.191
1.0460372	59.7075	27.735	5025.9	10.332	5036.2	0.00	1.185
1.0512674	59.7997	27.565	4970.2	10.354	4980.6	0.00	1.179
1.0565238	59.8863	27.397	4915.3	10.375	4925.6	0.00	1.174
1.0618064	59.9668	27.230	4861.0	10.396	4871.4	0.00	1.168
1.0671154	60.0404	27.064	4807.3	10.417	4817.8	0.00	1.162
1.0724510	60.1053	26.899	4754.4	10.438	4764.8	0.00	1.156

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Rn (Z=86)							
1.0778132	60.1590	26.736	4702.0	10.459	4712.5	0.00	1.150
1.0832023	60.1956	26.574	4650.3	10.480	4660.8	0.00	1.145
1.0886183	60.2002	26.414	4599.2	10.500	4609.7	0.00	1.139
1.0940614	60.1063	26.255	4548.7	10.521	4559.2	0.00	1.133
1.0956507	59.9958	26.208	4534.1	10.527	4544.7	0.00	1.132
1.0983493	60.0526	26.680	4604.4	10.537	4614.9	0.00	1.129
1.0995317	60.1813	26.646	4593.6	10.541	4604.1	0.00	1.128
1.1050294	60.4681	26.489	4543.8	10.561	4554.4	0.00	1.122
1.1105545	60.6426	26.334	4494.7	10.581	4505.3	0.00	1.116
1.1161073	60.7835	26.180	4446.2	10.601	4456.8	0.00	1.111
1.1216878	60.9072	26.027	4398.2	10.620	4408.8	0.00	1.105
1.1272963	61.0200	25.875	4350.8	10.640	4361.4	0.00	1.100
1.1329328	61.1249	25.724	4304.0	10.659	4314.6	0.00	1.094
1.1385974	61.2238	25.575	4257.7	10.678	4268.4	0.00	1.089
1.1442904	61.3177	25.427	4212.0	10.697	4222.7	0.00	1.084
1.1500119	61.4074	25.280	4166.8	10.716	4177.5	0.00	1.078
1.1557619	61.4935	25.134	4122.2	10.735	4132.9	0.00	1.073
1.1615407	61.5764	24.990	4078.1	10.753	4088.8	0.00	1.067
1.1673484	61.6564	24.847	4034.5	10.772	4045.3	0.00	1.062
1.1731852	61.7338	24.704	3991.5	10.790	4002.3	0.00	1.057
1.1790511	61.8087	24.563	3948.9	10.808	3959.7	0.00	1.052
1.1849464	61.8813	24.423	3906.9	10.826	3917.7	0.00	1.046
1.1908711	61.9518	24.285	3865.4	10.844	3876.2	0.00	1.041
1.1968254	62.0202	24.147	3824.3	10.861	3835.2	0.00	1.036
1.2028096	62.0867	24.010	3783.8	10.879	3794.7	0.00	1.031
1.2088236	62.1515	23.875	3743.7	10.896	3754.6	0.00	1.026
1.2148677	62.2144	23.740	3704.1	10.913	3715.0	0.00	1.021
1.2209421	62.2758	23.607	3665.0	10.930	3675.9	0.00	1.015
1.2270468	62.3355	23.475	3626.3	10.947	3637.3	0.00	1.010
1.2331820	62.3937	23.344	3588.1	10.963	3599.1	0.00	1.005
1.2393479	62.4505	23.213	3550.4	10.980	3561.3	0.00	1.000
1.2455447	62.5058	23.084	3513.0	10.996	3524.0	0.00	0.9954
1.2517724	62.5598	22.956	3476.2	11.012	3487.2	0.00	0.9905
1.2580312	62.6125	22.829	3439.7	11.028	3450.7	0.00	0.9855
1.2643214	62.6640	22.703	3403.7	11.044	3414.7	0.00	0.9806
1.2706430	62.7142	22.578	3368.1	11.059	3379.2	0.00	0.9758
1.2769962	62.7634	22.454	3332.9	11.075	3344.0	0.00	0.9709
1.2833812	62.8114	22.331	3298.2	11.090	3309.2	0.00	0.9661
1.2897981	62.8584	22.208	3263.8	11.105	3274.9	0.00	0.9613
1.2962471	62.9044	22.087	3229.8	11.120	3241.0	0.00	0.9565
1.3027283	62.9493	21.965	3196.0	11.125	3207.1	0.00	0.9503
1.3092420	62.9927	21.844	3162.5	11.149	3173.6	0.00	0.9317
1.3157882	63.0349	21.723	3129.4	11.164	3140.5	0.00	0.9470
1.3223671	63.0758	21.603	3096.6	11.178	3107.8	0.00	0.9376
1.3289790	63.1156	21.484	3064.3	11.178	3075.4	0.00	0.9370
1.3356239	63.1542	21.366	3032.3	11.192	3043.5	0.00	0.9329
1.3423020	63.1916	21.249	3000.6	11.219	3011.9	0.00	0.9237
1.3490135	63.2280	21.133	2969.4	11.233	2980.6	0.00	0.9191
1.3557586	63.2633	21.018	2938.5	11.246	2949.7	0.00	0.9145
1.3625374	63.2976	20.903	2908.0	11.259	2919.2	0.00	0.9100
1.3693500	63.3309	20.790	2877.8	11.272	2889.0	0.00	0.9054
1.3761968	63.3632	20.677	2847.9	11.285	2859.2	0.00	0.9009
1.3830778	63.3945	20.565	2818.4	11.298	2829.7	0.00	0.8964
1.3899932	63.4249	20.454	2789.3	11.310	2800.6	0.00	0.8920
1.3969431	63.4544	20.344	2760.5	11.322	2771.8	0.00	0.8875
1.4039278	63.4830	20.235	2732.0	11.334	2743.3	0.00	0.8831
1.4109475	63.5108	20.126	2703.8	11.346	2715.2	0.00	0.8787
1.4180022	63.5377	20.019	2676.0	11.358	2687.3	0.00	0.8744
1.4250922	63.5638	19.912	2648.5	11.370	2659.8	0.00	0.8700
1.4322177	63.5891	19.805	2621.2	11.381	2632.6	0.00	0.8657
1.4393788	63.6134	19.699	2594.2	11.392	2605.6	0.00	0.8614
1.4465757	63.6368	19.594	2567.5	11.403	2578.9	0.00	0.8571

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	$e ext{ atom}^{-1}$	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Rn (Z=86)							
1.4538086	63.6593	19.490	2541.2	11.414	2552.6	0.00	0.8528
1.4610776	63.6810	19.387	2515.1	11.424	2526.5	0.00	0.8486
1.4683830	63.7018	19.284	2489.3	11.435	2500.8	0.00	0.8444
1.4757249	63.7218	19.182	2463.9	11.445	2475.3	0.00	0.8402
1.4831035	63.7410	19.081	2438.7	11.455	2450.1	0.00	0.8360
1.4905190	63.7594	18.981	2413.8	11.465	2425.2	0.00	0.8318
1.4979716	63.7770	18.881	2389.2	11.475	2400.6	0.00	0.8277
1.5054615	63.7939	18.782	2364.8	11.484	2376.3	0.00	0.8236
1.5129888	63.8099	18.684	2340.7	11.493	2352.2	0.00	0.8195
1.5205537	63.8253	18.586	2317.0	11.502	2328.5	0.00	0.8154
1.5281565	63.8399	18.490	2293.4	11.511	2304.9	0.00	0.8113
1.5357973	63.8538	18.394	2270.2	11.520	2281.7	0.00	0.8073
1.5434763	63.8670	18.298	2247.2	11.529	2258.7	0.00	0.8033
1.5511937	63.8795	18.204	2224.4	11.537	2236.0	0.00	0.7993
1.5589496	63.8914	18.110	2201.9	11.545	2213.5	0.00	0.7953
1.5667444	63.9026	18.017	2179.7	11.553	2191.3	0.00	0.7913
1.5745781	63.9131	17.923	2157.7	11.561	2169.2	0.00	0.7874
1.5824510	63.9227	17.830	2135.8	11.568	2147.3	0.00	0.7835
1.5903633	63.9314	17.738	2114.1	11.576	2125.7	0.00	0.7796
1.5983151	63.9394	17.646	2092.7	11.583	2104.3	0.00	0.7757
1.6063066	63.9465	17.555	2071.6	11.590	2083.2	0.00	0.7719
1.6143382	63.9794	17.465	2050.7	11.597	2062.3	0.00	0.7680
1.6224099	63.9851	17.375	2030.0	11.604	2041.6	0.00	0.7642
1.6305219	63.9900	17.286	2009.5	11.610	2021.1	0.00	0.7604
1.6386745	63.9942	17.197	1989.3	11.616	2000.9	0.00	0.7566
1.6468679	63.9976	17.110	1969.3	11.622	1980.9	0.00	0.7528
1.6551022	64.0002	17.022	1949.5	11.628	1961.1	0.00	0.7491
1.6633777	64.0021	16.936	1929.9	11.634	1941.5	0.00	0.7454
1.6716946	64.0032	16.850	1910.6	11.639	1922.2	0.00	0.7417
1.6800531	64.0036	16.764	1891.4	11.645	1903.1	0.00	0.7380
1.6884534	64.0032	16.680	1872.5	11.650	1884.1	0.00	0.7343
1.6968956	64.0020	16.595	1853.8	11.655	1865.4	0.00	0.7307
1.7053801	64.0179	16.512	1835.3	11.660	1846.9	0.00	0.7270
1.7139070	64.0154	16.429	1817.0	11.664	1828.6	0.00	0.7234
1.7224766	64.0121	16.346	1798.9	11.668	1810.5	0.00	0.7198
1.7310889	64.0081	16.265	1780.9	11.673	1792.6	0.00	0.7162
1.7397444	64.0033	16.183	1763.2	11.676	1774.9	0.00	0.7127
1.7484431	63.9977	16.103	1745.7	11.680	1757.4	0.00	0.7091
1.7571853	63.9914	16.023	1728.4	11.684	1740.1	0.00	0.7056
1.7659712	63.9843	15.943	1711.3	11.687	1723.0	0.00	0.7021
1.7748011	63.9764	15.864	1694.3	11.690	1706.0	0.00	0.6986
1.7836751	63.9677	15.786	1677.6	11.693	1689.3	0.00	0.6951
1.7925935	63.9583	15.708	1661.0	11.696	1672.7	0.00	0.6916
1.8015565	63.9481	15.631	1644.6	11.699	1656.3	0.00	0.6882
1.8105642	63.9370	15.554	1628.4	11.701	1640.1	0.00	0.6848
1.8196171	63.9252	15.478	1612.3	11.703	1624.0	0.00	0.6814
1.8287151	63.9126	15.402	1596.5	11.705	1608.2	0.00	0.6780
1.8378587	63.8991	15.327	1580.8	11.707	1592.5	0.00	0.6746
1.8470480	63.8849	15.252	1565.2	11.709	1576.9	0.00	0.6713
1.8562833	63.8698	15.178	1549.9	11.710	1561.6	0.00	0.6679
1.8655647	63.8538	15.105	1534.7	11.712	1546.4	0.00	0.6646
1.8748925	63.8370	15.031	1519.7	11.713	1531.4	0.00	0.6613
1.8842670	63.8194	14.959	1504.8	11.714	1516.5	0.00	0.6580
1.8936883	63.8009	14.887	1490.1	11.714	1501.8	0.00	0.6547
1.9031567	63.7815	14.815	1475.6	11.715	1487.3	0.00	0.6515
1.9126725	63.7612	14.744	1461.2	11.715	1472.9	0.00	0.6482
1.9222359	63.7399	14.674	1447.0	11.715	1458.7	0.00	0.6450
1.9318471	63.7178	14.604	1432.9	11.715	1444.6	0.00	0.6418
1.9415063	63.6948	14.534	1419.0	11.715	1430.7	0.00	0.6386
1.9512138	63.6708	14.465	1405.2	11.714	1416.9	0.00	0.6354
1.9609699	63.6458 63.6198	14.396 14.328	1391.6 1378.1	11.714 11.713	1403.3 1389.8	0.00 0.00	0.6323 0.6291
1.9707747							

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Rn (Z=86)							
1.9806286	63.5929	14.261	1364.8	11.712	1376.5	0.00	0.6260
1.9905318	63.5649	14.193	1351.6	11.711	1363.3	0.00	0.6229
2.0004844	63.5360	14.127	1338.5	11.709	1350.2	0.00	0.6198
2.0104868	63.5059	14.060	1325.6	11.708	1337.3	0.00	0.6167
2.0205393	63.4748	13.995	1312.9	11.706	1324.6	0.00	0.6136
2.0306420	63.4426	13.929	1300.2	11.704	1311.9	0.00	0.6106
2.0407952	63.4093	13.864	1287.7	11.702	1299.4	0.00	0.6075
2.0509992	63.3749	13.800	1275.4	11.699	1287.1	0.00	0.6045
2.0612542	63.3393	13.736	1263.1	11.697	1274.8	0.00	0.6015
2.0715604	63.3025	13.672	1251.0	11.694	1262.7	0.00	0.5985
2.0819182	63.2646	13.609	1239.1	11.691	1250.8	0.00	0.5955
2.0923278	63.2254	13.547	1227.2	11.688	1238.9	0.00	0.5926
2.1027895	63.1849	13.484	1215.5	11.685	1227.2	0.00	0.5896
2.1133034	63.1432	13.422	1203.9	11.681	1215.6	0.00	0.5867
2.1238699	63.1002	13.361	1192.4	11.677	1204.1	0.00	0.5838
2.1344893	63.0558	13.300	1181.1	11.674	1192.8	0.00	0.5809
2.1451617	63.0100	13.240	1169.9	11.670	1181.5	0.00	0.5780
2.1558875	62.9627	13.173	1158.2	11.665	1169.9	0.00	0.5751
2.1666670	62.9132	13.105	1146.5	11.661	1158.1	0.00	0.5722
2.1775003	62.8616	13.037	1134.9	11.656	1146.5	0.00	0.5694
2.1883878	62.8078	12.970	1123.4	11.652	1135.0	0.00	0.5666
2.1993297	62.7472	12.902	1112.0	11.647	1123.7	0.00	0.5637
2.2103264	62.6890	12.836	1100.7	11.641	1112.4	0.00	0.5609
2.2213780	62.6284	12.769	1089.6	11.636	1101.2	0.00	0.5581
2.2324849	62.5654	12.703	1078.6	11.630	1090.2	0.00	0.5554
2.2436473	62.5000	12.637	1067.7	11.625	1079.3	0.00	0.5526
2.2548656	62.4319	12.572	1056.8	11.619	1068.5	0.00	0.5499
2.2661399	62.3613	12.507	1046.2	11.613	1057.8	0.00	0.5471
2.2774706	62.2877	12.437	1035.1	11.607	1046.7	0.00	0.5444
2.2888579	62.2108	12.367	1024.2	11.600	1035.8	0.00	0.5417
2.3003022	62.1306	12.298	1013.4	11.594	1025.0	0.00	0.5390
2.3118037	62.0527	12.229	1002.7	11.587	1014.3	0.00	0.5363
2.3233628	61.9656	12.160	992.11	11.580	1003.7	0.00	0.5336
2.3349796	61.8747	12.093	981.66	11.573	993.23	0.00	0.5310
2.3466545	61.7801	12.025	971.33	11.565	982.89	0.00	0.5283
2.3583878	61.6816	11.958	961.11	11.558	972.67	0.00	0.5257
2.3701797	61.5789	11.892	951.01	11.550	962.56	0.00	0.5231
2.3820306	61.4720	11.826	941.03	11.542	952.57	0.00	0.5205
2.3939407	61.3607	11.760	931.15	11.534	942.69	0.00	0.5179
2.4059104	61.2447	11.695	921.39	11.526	932.92	0.00	0.5153
2.4179400	61.1238	11.630	911.74	11.517	923.26	0.00	0.5128
2.4300297	60.9978	11.566	902.19	11.509	913.70	0.00	0.5102
2.4421798	60.8664	11.502	892.76	11.500	904.26	0.00	0.5077
2.4543907	60.7293	11.439	883.42	11.491	894.92	0.00	0.5052
2.4666627	60.5863	11.376	874.20	11.482	885.68	0.00	0.5026
2.4789960	60.4369	11.314	865.07	11.473	876.55	0.00	0.5001
2.4913910	60.2808	11.252	856.05	11.463	867.52	0.00	0.4977
2.5038479	60.1175	11.190	847.13	11.454	858.59	0.00	0.4952
2.5163672	59.9466	11.129	838.31	11.444	849.76	0.00	0.4927
2.5289490	59.7675	11.068	829.59	11.434	841.02	0.00	0.4903
2.5415938	59.5797	11.008	820.96	11.424	832.39	0.00	0.4878
2.5543017	59.3825	10.948	812.44	11.414	823.85	0.00	0.4854
2.5670732	59.1752	10.889	804.00	11.403	815.40	0.00	0.4830
2.5799086	58.9569	10.829	795.66	11.393	807.05	0.00	0.4806
2.5928082	58.7268	10.771	787.41	11.382	798.80	0.00	0.4782
2.6057722	58.4837	10.713	779.26	11.371	790.63	0.00	0.4758
2.6188011	58.2264	10.655	771.19	11.360	782.55	0.00	0.4734
2.6318951	57.9537	10.597	763.22	11.348	774.57	0.00	0.4711
2.6450545	57.6637	10.540	755.33	11.337	766.67	0.00	0.4687
2.6582798	57.3547	10.483	747.53	11.325	758.86	0.00	0.4664
2.6715712	57.0244	10.427	739.82	11.313 11.302	751.13	0.00	0.4641 0.4618
2.6849291	56.6701	10.371	732.19		743.49	0.00	

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Rn (Z=86)							
2.6983537	56.2888	10.316	724.65	11.289	735.94	0.00	0.4595
2.7118455	55.8765	10.261	717.19	11.277	728.47	0.00	0.4572
2.7254047	55.4284	10.206	709.81	11.265	721.08	0.00	0.4549
2.7390317	54.9385	10.151	702.52	11.252	713.77	0.00	0.4527
2.7527269	54.3992	10.097	695.30	11.239	706.54	0.00	0.4504
2.7664905	53.8004	10.044	688.17	11.226	699.39	0.00	0.4482
2.7803230	53.1286	9.9905	681.11	11.213	692.32	0.00	0.4459
2.7942246	52.3638	9.9375	674.13	11.200	685.33	0.00	0.4437
2.8081957	51.4805	9.8850	667.23	11.187	678.41	0.00	0.4415
2.8222367	50.4349	9.8328	660.40	11.173	671.57	0.00	0.4393
2.8363479	49.1554	9.7809	653.65	11.160	664.81	0.00	0.4371
2.8505296	47.5069	9.7294	646.97	11.146	658.12	0.00	0.4350
2.8647823	45.1815	9.6781	640.36	11.132	651.49	0.00	0.4328
2.8791062	41.1545	9.6271	633.82	11.117	644.93	0.00	0.4306
2.8915873	25.9768	9.5831	628.20	11.105	639.30	0.00	0.4288
2.8935017	27.3618	26.619	1743.8	11.103	1754.9	0.00	0.4285
2.9079692	41.6766	26.336	1716.6	11.089	1727.7	0.00	0.4264
2.9225091	45.0424	26.056	1690.0	11.074	1701.0	0.00	0.4242
2.9371216	46.8582	25.780	1663.7	11.059	1674.8	0.00	0.4221
2.9518072	47.9339	25.507	1637.9	11.044	1649.0	0.00	0.4200
2.9665662	48.4939	25.238	1612.6	11.029	1623.6	0.00	0.4200
2.9813991	48.5621	24.972	1587.6	11.014	1598.7	0.00	0.4179
2.9963061	47.9571	24.709	1563.1	10.999	1574.1	0.00	0.4139
3.0112876	45.8173	24.433	1538.0	10.983	1549.0	0.00	0.4136
3.0205816	38.0654	24.261	1522.5	10.983	1533.4	0.00	0.4117
3.0224186	37.9935	35.050	2198.2	10.974	2209.1	0.00	0.4103
3.0263440	43.9426	34.954	2189.3	10.968	2200.3	0.00	0.4097
3.0414758	49.5564	34.602	2156.5	10.952	2167.4	0.00	0.4076
3.0566831	52.1432	34.275	2125.5	10.936	2136.4	0.00	0.4056
3.0719666	53.9550	33.954	2095.1	10.920	2106.0	0.00	0.4036
3.0873264	55.3834	33.637	2065.2	10.904	2076.1 2046.8	0.00	0.4016 0.3996
3.1027630	56.5745	33.327 33.022	2036.0	10.887	2046.8	0.00 0.00	0.3996
3.1182768	57.6004 58.5025	32.722	2007.3 1979.2	10.871 10.854	1990.0	0.00	0.3976
3.1338682	59.3073	32.428	1979.2	10.837	1962.5	0.00	0.3930
3.1495376		32.138	1924.6			0.00	0.3937
3.1652853	60.0326			10.821	1935.4		
3.1811117 3.1970172	60.6914 61.2932	31.854 31.574	1898.1 1872.0	10.803 10.786	1908.9 1882.8	0.00 0.00	0.3898 0.3878
3.2130023	61.8451	31.299	1846.5	10.769	1857.3	0.00	0.3859
3.2290673	62.3529 62.8209	31.029	1821.4	10.752 10.734	1832.2	0.00	0.3840
3.2452127		30.762	1796.8		1807.5	0.00	0.3821
3.2614387	63.2527	30.499	1772.6	10.716	1783.3	0.00	0.3802
3.2777459	63.6508	30.241	1748.8	10.698	1759.5 1736.1	0.00	0.3783
3.2941347	64.0174	29.986	1725.4	10.680		0.00	0.3764
3.3106053	64.3539	29.734	1702.5	10.662	1713.1	0.00	0.3745
3.3271584	64.6613	29.486	1679.9	10.644	1690.5	0.00	0.3726
3.3437941	64.9400	29.242	1657.6	10.626	1668.3	0.00	0.3708
3.3605131	65.1898	29.001	1635.8	10.607	1646.4	0.00	0.3689
3.3773157	65.4097	28.762	1614.3	10.589	1624.9	0.00	0.3671
3.3942023	65.5976	28.527	1593.1	10.570	1603.7	0.00	0.3653
3.4111733	65.7504	28.295	1572.3	10.551	1582.8	0.00	0.3635
3.4282291	65.8626	28.065	1551.8	10.532	1562.3	0.00	0.3617
3.4453703	65.9253	27.839	1531.6	10.513	1542.1	0.00	0.3599
3.4625971	65.9236	27.614	1511.7	10.494	1522.2	0.00	0.3581
3.4799101	65.8294	27.393	1492.1	10.474	1502.6	0.00	0.3563
3.4973097	65.5830	27.174	1472.8	10.455	1483.2	0.00	0.3545
3.5147962	65.0178	26.957	1453.8	10.435	1464.2	0.00	0.3527
3.5323702	63.1454	26.742	1435.0	10.416	1445.4	0.00	0.3510
3.5337899	62.7247	26.725	1433.5	10.414	1443.9	0.00	0.3509
3.5422103	62.7987	31.431	1681.9	10.405	1692.3	0.00	0.3500
3.5500321	64.5407	31.315	1672.0	10.396	1682.4	0.00	0.3492
	66.2050					0.00	0.3475

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Rn (Z=86)							
3.5856211	67.1795	30.796	1628.0	10.356	1638.4	0.00	0.3458
3.6035492	67.9089	30.541	1606.5	10.336	1616.8	0.00	0.3441
3.6215670	68.5076	30.288	1585.2	10.315	1595.5	0.00	0.3423
3.6396748	69.0227	30.037	1564.3	10.295	1574.6	0.00	0.3406
3.6578732	69.4782	29.788	1543.6	10.275	1553.9	0.00	0.3390
3.6761626	69.8877	29.542	1523.3	10.254	1533.5	0.00	0.3373
3.6945434	70.2597	29.298	1503.2	10.233	1513.4	0.00	0.3356
3.7130161	70.5984	29.057	1483.4	10.212	1493.6	0.00	0.3339
3.7315812	70.9125	28.834	1464.7	10.191	1474.8	0.00	0.3323
3.7502391	71.2108	28.613	1446.2	10.170	1456.4	0.00	0.3306
3.7689903	71.4936	28.390	1427.8	10.149	1438.0	0.00	0.3290
3.7878352	71.7594	28.164	1409.4	10.128	1419.5	0.00	0.3273
3.8067744	72.0095	27.941	1391.3	10.107	1401.4	0.00	0.3257
3.8258083	72.2452	27.720	1373.4	10.085	1383.5	0.00	0.3241
3.8449373	72.4675	27.502	1355.8	10.064	1365.9	0.00	0.3225
3.8641620	72.6771	27.286	1338.5	10.042	1348.5	0.00	0.3209
3.8834828	72.8747	27.073	1321.4	10.020	1331.4	0.00	0.3193
3.9029002	73.0606	26.862	1304.6	9.9984	1314.6	0.00	0.3177
3.9224147	73.2351	26.653	1288.0	9.9765	1298.0	0.00	0.3161
3.9420268	73.3978	26.445	1271.6	9.9544	1281.5	0.00	0.3145
3.9617369	73.5480	26.237	1255.3	9.9323	1265.3	0.00	0.3130
3.9815456	73.6851	26.032	1239.3	9.9101	1249.2	0.00	0.3114
4.0014533	73.8082	25.829	1223.5	9.8877	1233.4	0.00	0.3098
4.0214606	73.9157	25.627	1207.9	9.8653	1217.8	0.00	0.3083
4.0415679	74.0049	25.427	1192.5	9.8428	1202.4	0.00	0.3068
4.0617757	74.0715	25.229	1177.3	9.8202	1187.2	0.00	0.3052
4.0820846	74.1077	25.033	1162.4	9.7975	1172.2	0.00	0.3037
4.1024950	74.0981	24.838	1147.6	9.7747	1157.4	0.00	0.3022
4.1230075	74.0053	24.646	1133.1	9.7519	1142.8	0.00	0.3007
4.1436226	73.6876	24.454	1118.7	9.7289	1128.4	0.00	0.2992
4.1532189	73.2146	24.366	1112.1	9.7182	1121.8	0.00	0.2985
4.1643407	73.2317	26.017	1184.2	9.7059	1193.9	0.00	0.2977
4.1647809	73.2794	26.012	1183.9	9.7054	1193.6	0.00	0.2977
4.1851624	74.2703	25.805	1168.7	9.6828	1178.4	0.00	0.2962
4.2060882	74.7351	25.595	1153.5	9.6596	1163.1	0.00	0.2948
4.2271186	75.0676	25.388	1138.4	9.6363	1148.1	0.00	0.2933
4.2482542	75.3355	25.182	1123.6	9.6129	1133.2	0.00	0.2918
4.2694955	75.5626	24.978	1108.9	9.5894	1118.5	0.00	0.2904
4.2908430	75.7598	24.776	1094.5	9.5659	1104.1	0.00	0.2890
4.3122972	75.9326	24.576	1080.3	9.5423	1089.8	0.00	0.2875
4.3338587	76.0833	24.378	1066.2	9.5186	1075.7	0.00	0.2861
4.3555280	76.2121	24.181	1052.4	9.4949	1061.9	0.00	0.2847
4.3773056	76.3179	23.993	1039.0	9.4710	1048.5	0.00	0.2832
4.3991921	76.4025	23.811	1026.0	9.4471	1035.4	0.00	0.2818
4.4211881	76.4572	23.631	1013.2	9.4231	1022.6	0.00	0.2804
4.4432940	76.4600	23.454	1000.5	9.3991	1009.9	0.00	0.2790
4.4655105	76.3275	23.278	9880.9	9.3749	997.47	0.00	0.2776
4.4729462	76.1801	23.220	9839.8	9.3669	993.35	0.00	0.2772
4.4878381	76.1223	24.123	1018.9	9.3507	1028.2	0.00	0.2763
4.4910535	76.2843	24.098	1017.1	9.3472	1026.4	0.00	0.2761
4.5102772	76.7693	23.950	1006.5	9.3265	1015.9	0.00	0.2749
4.5328286	77.0907	23.780	994.40	9.3021	1003.7	0.00	0.2735
4.5554928	77.3380	23.611	982.43	9.2777	991.71	0.00	0.2722
4.5782702	77.5502	23.444	970.63	9.2532	979.88	0.00	0.2708
4.6011616	77.7414	23.278	958.97	9.2287	968.20	0.00	0.2695
4.6241674	77.9167	23.109	947.25	9.2041	956.46	0.00	0.2681
4.6472882	78.0797	22.941	935.69	9.1794	944.87	0.00	0.2668
4.6705247	78.2329	22.774	924.28	9.1547	933.44	0.00	0.2655
4.6938773	78.3780	22.610	913.03	9.1299	922.16	0.00	0.2641
4.7173467	78.5163	22.446	901.92	9.1050	911.02	0.00	0.2628
4.7409334	78.6483	22.284	890.94	9.0801	900.02	0.00	0.2615
		22.123		9.0552	889.15		

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	$e ext{ atom}^{-1}$	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Rn (Z=86)							
4.7884613	78.8963	21.963	869.40	9.0301	878.43	0.00	0.2589
4.8124036	79.0133	21.804	858.83	9.0050	867.84	0.00	0.2576
4.8364656	79.1262	21.647	848.41	8.9799	857.39	0.00	0.2564
4.8606479	79.2353	21.492	838.12	8.9547	847.08	0.00	0.2551
4.8849512	79.3409	21.338	827.97	8.9295	836.90	0.00	0.2538
4.9093759	79.4432	21.185	817.95	8.9041	826.85	0.00	0.2525
4.9339228	79.5424	21.033	808.05	8.8788	816.93	0.00	0.2513
4.9585924	79.6387	20.883	798.29	8.8534	807.14	0.00	0.2500
4.9833854	79.7323	20.734	788.65	8.8279	797.48	0.00	0.2488
5.0083023	79.8233	20.586	779.14	8.8024	787.94	0.00	0.2476
5.0333438	79.9118	20.440	769.74	8.7769	778.52	0.00	0.2463
5.0585105	79.9980	20.295	760.47	8.7513	769.22	0.00	0.2451
5.0838031	80.0821	20.151	751.32	8.7256	760.04	0.00	0.2439
5.1092221	80.1640	20.008	742.28	8.6999	750.98	0.00	0.2427
5.1347682	80.2439	19.866	733.36	8.6742	742.03	0.00	0.2415
5.1604421	80.3219	19.726	724.55	8.6484	733.20	0.00	0.2403
5.1862443	80.3981	19.586	715.85	8.6226	724.48	0.00	0.2391
5.2121755	80.4726	19.448	707.27	8.5967	715.86	0.00	0.2379
5.2382364	80.5454	19.311	698.79	8.5708	707.36	0.00	0.2367
5.2644276	80.6167	19.175	690.42	8.5448	698.96	0.00	0.2355
5.2907497	80.6866	19.040	682.15	8.5189	690.67	0.00	0.2343
5.3172034	80.7551	18.906	673.98	8.4928	682.48	0.00	0.2332
5.3437895	80.8225	18.774	665.92	8.4668	674.39	0.00	0.2320
5.3705084	80.8887	18.642	657.96	8.4407	666.40	0.00	0.2309
5.3973609	80.9540	18.511	650.10	8.4146	658.51	0.00	0.2297
5.4243477	81.0181	18.379	642.25	8.3884	650.64	0.00	0.2286
5.4514695	81.0803	18.247	634.44	8.3622	642.81	0.00	0.2274
5.4787268	81.1406	18.115	626.74	8.3360	635.07	0.00	0.2263
5.5061205	81.1993	17.984	619.12	8.3097	627.43	0.00	0.2252
5.5336511	81.2564	17.855	611.60	8.2834	619.89	0.00	0.2241
5.5613193	81.3120	17.726	604.18	8.2571	612.43	0.00	0.2229
5.5891259	81.3662	17.599	596.84	8.2307	605.07	0.00	0.2218
5.6170716	81.4191	17.472	589.60	8.2044	597.80	0.00	0.2207
5.6451569	81.4706	17.346	582.44	8.1780	590.62	0.00	0.2196
5.6733827	81.5210	17.221	575.37	8.1515	583.53	0.00	0.2185
5.7017496	81.5701	17.097	568.39	8.1251	576.52	0.00	0.2174
5.7302584	81.6182	16.975	561.50	8.0986	569.60	0.00	0.2164
5.7589096	81.6652	16.853	554.69	8.0721	562.76	0.00	0.2153
5.7877042	81.8721	16.731	547.95	8.0456	556.00	0.00	0.2142
5.8166427	81.9171	16.607	541.17	8.0190	549.19	0.00	0.2132
5.8457259	81.9606	16.483	534.46	7.9925	542.45	0.00	0.2121
5.8749546	82.0025	16.360	527.83	7.9659	535.80	0.00	0.2110
5.9043293	82.0431	16.238	521.29	7.9393	529.23	0.00	0.2100
5.9338510	82.0823	16.117	514.83	7.9127	522.74	0.00	0.2089
5.9635202	82.1203	15.997	508.45	7.8860	516.34	0.00	0.2079
5.9933378	82.1570	15.877	502.16	7.8594	510.02	0.00	0.2069
6.0233045	82.1926	15.759	495.94	7.8327	503.77	0.00	0.2058
6.0534210	82.3382	15.641	489.78	7.8060	497.58	0.00	0.2048
6.0836882	82.3714	15.523	483.64	7.7793	491.42	0.00	0.2038
6.1141066	82.4033	15.405	477.59	7.7526	485.34	0.00	0.2028
6.1446771	82.4340	15.288	471.61	7.7259	479.34	0.00	0.2018
6.1754005	82.4635	15.173	465.72	7.6992	473.42	0.00	0.2008
6.2062775	82.4918	15.058	459.89	7.6724	467.57	0.00	0.1998
6.2373089	82.5191	14.944	454.15	7.6457	461.79	0.00	0.1988
6.2684954	82.5452	14.831	448.47	7.6189	456.09	0.00	0.1978
6.2998379	82.5704	14.719	442.88	7.5922	450.47	0.00	0.1968
6.3313371	82.5945	14.608	437.35	7.5654	444.91	0.00	0.1958
6.3629938	82.6177	14.498	431.89	7.5386	439.43	0.00	0.1949
6.3948088	82.6399	14.389	426.51	7.5118	434.02	0.00	0.1939
6.4267828	82.6613	14.281	421.20	7.4850	428.68	0.00	0.1929
6.4589167	82.6818 82.7014	14.173	415.95	7.4582	423.41	0.00	0.1920
6.4912113		14.067	410.77	7.4315	418.20	0.00	0.1910

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/ ho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Rn (Z=86)							
5.5236674	82.7202	13.961	405.66	7.4047	413.07	0.00	0.190
.5562857	82.7382	13.857	400.62	7.3779	408.00	0.00	0.1891
.5890671	82.7555	13.753	395.64	7.3511	402.99	0.00	0.1882
.6220125	82.7719	13.650	390.73	7.3243	398.05	0.00	0.1872
.6551225	82.7877	13.548	385.88	7.2975	393.18	0.00	0.1863
.6883981	82.8027	13.447	381.09	7.2707	388.37	0.00	0.1854
.7218401	82.8171	13.347	376.37	7.2439	383.62	0.00	0.1844
7554493	82.8308	13.247	371.71	7.2439	378.93	0.00	0.183
.7892266	82.8439	13.149	367.11	7.1903	374.30	0.00	
							0.182
.8231727	82.8563	13.051	362.57	7.1636	369.73	0.00	0.181
.8572886	82.8681	12.954	358.09	7.1368	365.23	0.00	0.180
.8915750	82.8794	12.858	353.67	7.1100	360.78	0.00	0.179
.9260329	82.8901	12.763	349.30	7.0833	356.38	0.00	0.179
.9606631	82.9002	12.669	344.99	7.0565	352.05	0.00	0.178
.9954664	82.9098	12.575	340.74	7.0298	347.77	0.00	0.1772
.0304437	82.9189	12.483	336.55	7.0031	343.55	0.00	0.176
.0655959	82.9276	12.391	332.41	6.9764	339.38	0.00	0.175
.1009239	83.0258	12.298	328.29	6.9497	335.24	0.00	0.174
.1364285	83.0337	12.206	324.20	6.9230	331.13	0.00	0.173
.1721107	83.0410	12.115	320.18	6.8963	327.07	0.00	0.172
.2079712	83.0476	12.024	316.20	6.8696	323.07	0.00	0.172
.2440111	83.0536	11.934	312.28	6.8430	319.12	0.00	0.172
.2802311	83.0591	11.845	308.40	6.8164	315.22	0.00	0.171
.3166323	83.0641	11.757	304.58	6.7897	311.37	0.00	0.169
.3532155	83.0685	11.669	300.81	6.7631	307.57	0.00	0.168
.3899815	83.0724	11.5.83	297.09	6.7366	303.83	0.00	0.167
4269314	83.0758	11.4.97	293.42	6.7100	300.13	0.00	0.166
.4640661	83.0787	11.4.11	289.79	6.6834	296.47	0.00	0.166
5013864	83.0812	11.3.27	286.21	6.6569	292.87	0.00	0.165
.5388934	83.0832	112.43	282.68	6.6304	289.31	0.00	0.164
.5765878	83.0848	11.160	279.20	6.6039	285.80	0.00	0.163
.6144708	83.0860	11.078	275.76	6.5775	282.34	0.00	0.162
.6525431	83.0868	10.996	272.37	6.5510	278.92	0.00	0.162
.6908058	83.0872	10.915	269.02	6.5246	275.54	0.00	0.161
.7292599	83.0872	10.835	265.71	6.4982	272.21	0.00	0.160
.7679062	83.0869	10.755	262.45	6.4718	268.92	0.00	0.1596
.8067457	83.0862	10.677	259.23	6.4455	265.68	0.00	0.1588
.8457794	83.0852	1.0598	256.05	6.4191	262.47	0.00	0.1580
8850083	83.0839	10.521	252.92	6.3929	259.31	0.00	0.157
.9244334	83.0823	10.444	249.82	6.3666	256.19	0.00	0.156
.9640555	83.0803	10.368	246.77	6.3403	253.11	0.00	0.155
.0038758	83.0781	10.293	243.75	6.3141	250.07	0.00	0.154
.0438952	83.0757	10.218	240.78	6.2879	247.07	0.00	0.154
.0841147	83.0729	10.144	237.84	6.2618	244.10	0.00	0.153
.1245352	83.0700	10.070	234.94	6.2357	241.18	0.00	0.152
.1651579	83.0668	9.9973	232.08	6.2096	238.29	0.00	0.151
.2059837	83.0634	9.9251	229.26	6.1835	235.45	0.00	0.151
.2470136	83.0598	9.8535	226.48	6.1575	232.63	0.00	0.150
.2882487	83.0561	9.7826	223.73	6.1315	229.86	0.00	0.149
.3296899	83.0911	9.7120	221.01	6.1055	227.11	0.00	0.148
.3713384	83.0873	9.6414	218.31	6.0795	224.39	0.00	0.148
4131951	83.0833	9.5713	215.64	6.0536	221.70		0.148
						0.00	
.4552610	83.0791	9.5019	213.01	6.0278	219.04	0.00	0.146
.4975373	83.0748	9.4331	210.42	6.0020	216.42	0.00	0.145
5400250	83.0703	9.3648	207.86	5.9762	213.83	0.00	0.145
r (Z=87)	_222 0000 1=	1 Naminal 4	(a am=3) = 1 000				
	$_{r}$ = 223.0000 g mol ⁻			=1>×4 00=04	1.05		
		$3/0.300 E(eV) [\mu/$	$\rho](\operatorname{cm}^2 \operatorname{g}^{-1}) = f_2 (e \text{ atc})$	om ')×1.88701×1	10-		
4 edges. Edge er							
K	101.137	LI	18.6390	LII	17.9065	LIII	15.031
MI	4.65200	MII	4.32700	MIII	3.66300	MIV	

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/ ho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
MV	2.99970	NI	1.15300	NII	0.980000	NIII	0.810000
NIV	0.603300	NV	0.577000	NVI	0.246488	NVII	0.238863
OI	0.220035	OII	0.169009	OIII	0.132957	OIV	0.0595378
OV	0.0545529	PI	0.0278679	PII	0.0151650	PIII	0.0106123
Relativistic correc	etion estimate: $f_{\rm rel}$ (H8	32,3/5CL $)=(-2.2217)$	$(-1.2942) e \text{ atom}^{-1}$				
	correction: $f_{\rm NT} = -0$						
0.50000000	27.9322	34.274	12935	6.1662	12941	0.00	2.480
0.50250000	28.2216	34.332	12893	6.1967	12899	0.00	2.467
0.50501250	28.5084	34.385	12848	6.2272	12854	0.00	2.455
0.50753756	28.7939	34.433	12802	6.2578	12808	0.00	2.443
0.51007525	29.0749	34.475	12754	6.2883	12760	0.00	2.431
0.51262563	29.3526	34.513	12705	6.3189	12711	0.00	2.419
0.51518875	29.6269	34.546	12653	6.3495	12660	0.00	2.407
0.51776470	29.8974 30.1639	34.574 34.598	12601 12547	6.3801 6.4108	12607 12553	0.00 0.00	2.395
0.52035352 0.52295529	30.4261	34.617	12347	6.4414	12333	0.00	2.383 2.371
0.52557007	30.6836	34.631	12434	6.4721	12440	0.00	2.359
0.52819792	30.9361	34.641	12376	6.5028	12382	0.00	2.347
0.53083891	31.1833	34.647	12316	6.5335	12323	0.00	2.336
0.53349310	31.4245	34.648	12255	6.5643	12262	0.00	2.324
0.53616057	31.6594	34.645	12193	6.5950	12200	0.00	2.312
0.53884137	31.8872	34.638	12130	6.6258	12137	0.00	2.301
0.54153558	32.1073	34.627	12066	6.6566	12072	0.00	2.289
0.54424325	32.3188	34.612	12001	6.6873	12007	0.00	2.278
0.54696447	32.5205	34.593	11934	6.7181	11941	0.00	2.267
0.54969929	32.7112	34.570	11867	6.7489	11874	0.00	2.255
0.55244779	32.8890	34.543	11799	6.7798	11806	0.00	2.244
0.55521003	33.0516	34.513	11730	6.8106	11737	0.00	2.233
0.55798608	33.1958	34.479	11660	6.8414	11667	0.00	2.222
0.56077601	33.3167	34.442	11590	6.8722	11597	0.00	2.211
0.56357989	33.4071	34.402	11519	6.9031	11525	0.00	2.200
0.56639779	33.4545	34.358	11447	6.9339	11454	0.00	2.189
0.56922978	33.4350	34.311	11374	6.9647	11381	0.00	2.178
0.57207593	33.2919 32.8112	34.260 34.207	11301 11227	6.9956 7.0264	11308 11234	0.00 0.00	2.167 2.156
0.57493630 0.57662439	31.5810	34.207	11183	7.0445	11234	0.00	2.150
0.57737565	31.6271	36.636	11163	7.0526	1190	0.00	2.130
0.57781099	32.2603	36.630	11963	7.0572	11970	0.00	2.147
0.58070004	33.6387	36.594	11891	7.0881	11898	0.00	2.135
0.58360354	34.2731	36.555	11819	7.1189	11827	0.00	2.124
0.58652156	34.7286	36.513	11747	7.1497	11754	0.00	2.114
0.58945417	35.0911	36.468	11675	7.1805	11682	0.00	2.103
0.59240144	35.3850	36.422	11602	7.2113	11609	0.00	2.093
0.59536345	35.6106	36.372	11528	7.2421	11536	0.00	2.082
0.59834026	35.7396	36.321	11455	7.2729	11462	0.00	2.072
0.60133196	35.6320	36.267	11381	7.3037	11388	0.00	2.062
0.60290602	35.0309	36.238	11342	7.3198	11349	0.00	2.056
0.60369393	35.1112	37.725	11792	7.3279	11799	0.00	2.054
0.60433862	35.6398	37.716	11776	7.3345	11784	0.00	2.052
0.60736032	36.5982	37.673	11705	7.3652	11712	0.00	2.041
0.61039712	37.1673	37.628	11633	7.3959	11640	0.00	2.031
0.61344910	37.6346	37.582 37.533	11560	7.4267	11568	0.00	2.021
0.61651635 0.61959893	38.0516 38.4375	37.533 37.483	11488 11416	7.4574 7.4881	11496 11423	0.00 0.00	2.011 2.001
0.62269693	38.8015	37.483 37.432	11343	7.4881	11423	0.00	1.991
0.62581041	39.1491	37.432 37.379	11343	7.5494	11331	0.00	1.991
0.62893946	39.4836	37.324	11198	7.5800	11276	0.00	1.981
0.63208416	39.8075	37.268	11126	7.6106	11134	0.00	1.962
0.63524458	40.1225	37.211	11054	7.6412	11061	0.00	1.952
0.63842080	40.4297	37.152	10981	7.6717	10989	0.00	1.942
0.64161291	40.7302	37.091	10909	7.7022	10916	0.00	1.932
	41.0244	37.029		7.7327	10844		1.923

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/\rho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Fr (Z=87)							
0.64804508	41.3129	36.965	10764	7.7632	10771	0.00	1.913
0.65128530	41.5960	36.899	10691	7.7936	10699	0.00	1.904
0.65454173	41.8742	36.831	10618	7.8240	10626	0.00	1.894
0.65781444	42.1478	36.762	10546	7.8544	10553	0.00	1.885
0.66110351	42.4181	36.692	10473	7.8848	10481	0.00	1.875
0.66440903	42.6831	36.620	10400	7.9151	10408	0.00	1.866
0.66773107	42.9442	36.546	10328	7.9453	10336	0.00	1.857
0.67106973	43.2015	36.471	10255	7.9756	10263	0.00	1.848
0.67442508	43.4550	36.394	10183	8.0058	10191	0.00	1.838
0.67779720	43.7049	36.316	10110	8.0359	10118	0.00	1.829
0.68118619	43.9511	36.236	10038	8.0660	10046	0.00	1.820
0.68459212	44.1937	36.155	9965.6	8.0961	9973.7	0.00	1.811
0.68801508	44.4327	36.072	9893.4	8.1261	9901.5	0.00	1.802
0.69145515	44.6683	35.988	9821.2	8.1561	9829.3	0.00	1.793
0.69491243	44.9003	35.902	9749.1	8.1861	9757.3	0.00	1.784
0.69838699	45.1288	35.815	9677.1	8.2160	9685.3	0.00	1.775
0.70187893	45.3539	35.727	9605.3	8.2458	9613.5	0.00	1.766
0.70538832	45.5756	35.638	9533.6	8.2756	9541.9	0.00	1.758
0.70891526	45.7937	35.547	9462.1	8.3053	9470.4	0.00	1.749
0.71245984	46.0084	35.456	9390.8	8.3350	9399.1	0.00	1.740
0.71602214	46.2196	35.363	9319.6	8.3647	9327.9	0.00	1.732
0.71960225	46.4513	35.269	9248.5	8.3943	9256.9	0.00	1.723
0.72320026	46.6555	35.173	9177.6	8.4238	9186.0	0.00	1.714
0.72681626	46.8559	35.077	9106.9	8.4533	9115.4	0.00	1.706
0.73045034	47.0524	34.980	9036.5	8.4827	9045.0	0.00	1.697
0.73410260	47.2450	34.882	8966.3	8.5120	8974.8	0.00	1.689
0.73777311	47.4335	34.782	8896.3	8.5413	8904.9	0.00	1.681
0.74146197	47.6486	34.682	8826.6	8.5706	8835.2	0.00	1.672
0.74516928	47.8287	34.582	8757.2	8.5998	8765.8	0.00	1.664
0.74889513	48.0042	34.480	8688.0	8.6289	8696.6	0.00	1.656
0.75263961	48.1747	34.378	8619.1	8.6579	8627.8	0.00	1.647
0.75640280	48.3399	34.275	8550.5	8.6869	8559.2	0.00	1.639
0.76018482	48.4994	34.171	8482.2	8.7158	8490.9	0.00	1.631
0.76398574	48.6526	34.066	8414.2	8.7446	8423.0	0.00	1.623
0.76780567	48.7988	33.961	8346.6	8.7734	8355.3	0.00	1.615
0.77164470	48.9371	33.856	8279.2	8.8021	8288.0	0.00	1.607
0.77550292	49.0662	33.750	8212.2	8.8308	8221.0	0.00	1.599
0.77938044	49.1845	33.643	8145.5	8.8593	8154.4	0.00	1.591
0.78327734	49.2895	33.536	8079.2	8.8878	8088.1	0.00	1.583
0.78719373	49.3776	33.428	8013.2	8.9162	8022.1	0.00	1.575
0.79112969	49.4432	33.320	7947.6	8.9445	7956.5	0.00	1.567
0.79508534	49.4765	33.212	7882.4	8.9728	7891.3	0.00	1.559
0.79906077	49.4582	33.103	7817.5	9.0010	7826.5	0.00	1.552
0.80305607	49.3420	32.994	7753.0	9.0291	7762.0	0.00	1.544
0.80707135	48.9529	32.885	7688.8	9.0571	7697.9	0.00	1.536
0.80891460	48.3781	32.835	7659.6	9.0699	7668.7	0.00	1.533
0.81110671	48.4888	34.857	8109.3	9.0850	8118.4	0.00	1.529
0.81516224	49.6878	34.748	8043.8	9.1128	8053.0	0.00	1.521
0.81923806	50.2509	34.640	7978.8	9.1406	7988.0	0.00	1.513
0.82333425	50.6701	34.531	7914.2	9.1683	7923.4	0.00	1.506
0.82745092	51.0229	34.422	7850.0	9.1959	7859.2	0.00	1.498
0.83158817	51.3368	34.313	7786.2	9.2234	7795.4	0.00	1.491
0.83574611	51.6249	34.204	7722.8	9.2508	7732.1	0.00	1.484
0.83992484	51.8945	34.095	7659.9	9.2781	7669.1	0.00	1.476
0.84412447	52.1499	33.985	7597.3	9.3053	7606.6	0.00	1.469
0.84834509	52.3940	33.876	7535.2	9.3324	7544.6	0.00	1.461
0.85258682	52.6289	33.767	7473.5	9.3595	7482.9	0.00	1.454
0.85684975	52.8561	33.658	7412.3	9.3864	7421.7	0.00	1.447
0.86113400	53.0767	33.548	7351.5	9.4133	7360.9	0.00	1.440
0.86543967	53.2915	33.439	7291.1	9.4400	7300.6	0.00	1.433
0.86976687	53.5012	33.330	7231.2	9.4667	7240.7	0.00	1.425
0.87411570	53.7063	33.221	7171.7	9.4932	7181.2	0.00	1.418

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$\left[\mu / ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Fr (Z=87)							
0.87848628	53.9072	33.113	7112.7	9.5196	7122.2	0.00	1.411
0.88287871	54.1045	33.004	7054.1	9.5460	7063.6	0.00	1.404
0.88729310	54.2983	32.896	6995.9	9.5722	7005.5	0.00	1.397
0.89172957	54.4890	32.787	6938.2	9.5984	6947.8	0.00	1.390
0.89618822	54.6767	32.679	6881.0	9.6244	6890.6	0.00	1.383
0.90066916	54.8618	32.572	6824.1	9.6503	6833.8	0.00	1.377
0.90517250	55.0442	32.464	6767.7	9.6761	6777.4	0.00	1.370
0.90969837	55.2242	32.357	6711.8	9.7018	6721.5	0.00	1.363
0.91424686	55.4019	32.249	6656.3	9.7274	6666.0	0.00	1.356
0.91881809	55.5774	32.142	6601.2	9.7529	6610.9	0.00	1.349
0.92341218	55.7507	32.036	6546.5	9.7783	6556.3	0.00	1.343
0.92802924	55.9219	31.929	6492.4	9.8035	6502.2	0.00	1.336
0.93266939	56.0910	31.823	6438.6	9.8287	6448.4	0.00	1.329
0.93733274	56.2579	31.718	6385.3	9.8537	6395.1	0.00	1.323
0.94201940	56.4225	31.612	6332.4	9.8786	6342.3	0.00	1.316
0.94672950	56.5846	31.507	6280.0	9.9034	6289.9	0.00	1.310
0.95146315	56.7437	31.403	6228.0	9.9280	6237.9	0.00	1.303
0.95622046	56.8991	31.298	6176.5	9.9526	6186.4	0.00	1.297
0.96100156	57.0492	31.195	6125.3	9.9770	6135.3	0.00	1.290
0.96580657	57.1911	31.091	6074.7	10.001	6084.7	0.00	1.284
0.97063560	57.3175	30.988	6024.4	10.026	6034.5	0.00	1.277
0.97548878	57.4036	30.885	5974.5	10.050	5984.6	0.00	1.271
0.97859862	57.3653	30.814	5941.7	10.065	5951.8	0.00	1.267
0.98036623	57.2538	31.188	6003.1	10.073	6013.1	0.00	1.265
0.98140142	57.4694	31.165	5992.2	10.079	6002.3	0.00	1.263
0.98526806	57.7884	31.078	5952.1	10.097	5962.2	0.00	1.258
0.99019440	58.0602	30.968	5901.6	10.121	5911.8	0.00	1.252
0.99514537	58.2997	30.859	5851.6	10.145	5861.7	0.00	1.246
1.0001211	58.5305	30.749	5801.7	10.168	5811.8	0.00	1.240
1.0051217	58.7261	30.568	5738.8	10.191	5749.0	0.00	1.234
1.0101473	58.9113	30.388	5676.7	10.214	5686.9	0.00	1.227
1.0151980	59.0881	30.210	5615.4	10.237	5625.6	0.00	1.221
1.0202740	59.2577	30.033	5554.6	10.260	5564.9	0.00	1.215
1.0253754	59.4197	29.850	5493.3	10.283	5503.6	0.00	1.209
1.0305023	59.5748	29.667	5432.5	10.306	5442.8	0.00	1.203
1.0356548	59.7237	29.485	5372.4	10.328	5382.7	0.00	1.197
1.0408331	59.8667	29.305	5313.0	10.351	5323.4	0.00	1.191
1.0460372	60.0043	29.127	5254.4	10.373	5264.8	0.00	1.185
1.0512674	60.1367	28.950	5196.4	10.395	5206.8	0.00	1.179
1.0565238	60.2641	28.774	5139.2	10.417	5149.6	0.00	1.174
1.0618064	60.3869	28.600	5082.7	10.438	5093.1	0.00	1.168
1.0671154	60.5051	28.427	5026.8	10.460	5037.3	0.00	1.162
1.0724510	60.6190	28.255	4971.6	10.482	4982.1	0.00	1.156
1.0778132	60.7285	28.085	4917.1	10.503	4927.6	0.00	1.150
1.0832023	60.8337	27.916	4863.2	10.524	4873.7	0.00	1.145
1.0886183	60.9345	27.748	4809.9	10.545	4820.5	0.00	1.139
1.0940614	61.0309	27.582	4757.3	10.566	4767.8	0.00	1.133
1.0995317	61.1226	27.417	4705.3	10.587	4715.9	0.00	1.128
1.1050294	61.2096	27.253	4653.9	10.608	4664.5	0.00	1.122
1.1105545	61.2913	27.090	4603.1	10.628	4613.7	0.00	1.116
1.1161073	61.3673	26.929	4552.9	10.648	4563.6	0.00	1.111
1.1216878	61.4365	26.768	4503.2	10.669	4513.9	0.00	1.105
1.1272963	61.4974	26.608	4454.0	10.689	4464.7	0.00	1.100
1.1329328	61.5470	26.449	4405.4	10.708	4416.1	0.00	1.094
1.1385974	61.5793	26.292	4357.4	10.728	4368.1	0.00	1.089
1.1442904	61.5791	26.135	4309.9	10.748	4320.7	0.00	1.084
1.1500119	61.4763	25.980	4263.0	10.767	4273.8	0.00	1.078
1.1516164	61.3637	25.937	4250.0	10.772	4260.8	0.00	1.077
1.1543836	61.4176	26.420	4318.8	10.782	4329.6	0.00	1.074
1.1557619	61.5604	26.383	4307.6	10.786	4318.4	0.00	1.073
	61.0424	26.220	1261.2	10.005	1070.0	0.00	1.067
1.1615407	61.8434	26.230	4261.2	10.805	4272.0	0.00	1.067

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

keV Fr (Z=87) 1.1731852 1.1790511 1.1849464 1.1908711	e atom ⁻¹	e atom ⁻¹	Photoelectric	Coh+inc	Total	K-shell	
1.1731852 1.1790511 1.1849464			$cm^2 g^{-1}$	$cm^2 g^{-1}$	$\mathrm{cm}^2~\mathrm{g}^{-1}$	$cm^2 g^{-1}$	nm
1.1731852 1.1790511 1.1849464							
1.1790511 1.1849464	62.1549	25.926	4170.1	10.843	4181.0	0.00	1.057
	62.2765	25.776	4125.4	10.862	4136.2	0.00	1.052
1.1908711	62.3872	25.627	4081.1	10.880	4092.0	0.00	1.046
	62.4900	25.480	4037.4	10.898	4048.3	0.00	1.041
1.1968254	62.5866	25.333	3994.2	10.917	4005.1	0.00	1.036
1.2028096	62.6782	25.188	3951.5	10.934	3962.5	0.00	1.031
1.2088236	62.7655	25.044	3909.4	10.952	3920.3	0.00	1.026
1.2148677	62.8490	24.901	3867.8	10.970	3878.7	0.00	1.021
1.2209421	62.9295	24.759	3826.7	10.987	3837.6	0.00	1.015
1.2270468	63.0072	24.619	3786.0	11.005	3797.0	0.00	1.010
1.2331820	63.0823	24.480	3745.9	11.022	3756.9	0.00	1.005
1.2393479	63.1550	24.342	3706.3	11.039	3717.3	0.00	1.000
1.2455447	63.2254	24.205	3667.1	11.056	3678.1	0.00	0.9954
1.2517724	63.2938	24.069	3628.3	11.072	3639.4	0.00	0.9905
1.2580312	63.3602	23.934	3590.1	11.089	3601.2	0.00	0.9855
1.2643214	63.4247	23.801	3552.2	11.105	3563.4	0.00	0.9806
1.2706430	63.4875	23.668	3514.9	11.121	3526.0	0.00	0.9758
1.2769962	63.5485	23.536	3477.9	11.137	3489.1	0.00	0.9709
1.2833812	63.6080	23.406	3441.4	11.153	3452.6	0.00	0.9661
1.2897981	63.6659	23.276	3405.4	11.168	3416.5	0.00	0.9613
1.2962471	63.7223	23.148	3369.7	11.184	3380.9	0.00	0.9565
1.3027283	63.7773	23.020	3334.5	11.199	3345.7	0.00	0.9517
1.3092420	63.8309	22.894	3299.7	11.214	3310.9	0.00	0.9470
1.3157882	63.8832	22.768	3265.3	11.229	3276.5	0.00	0.9423
1.3223671	63.9343	22.644	3231.3	11.244	3242.5	0.00	0.9376
1.3289790	63.9841	22.520	3197.6	11.258	3208.9	0.00	0.9329
1.3356239	64.0328	22.398	3164.4	11.273	3175.7	0.00	0.9283
1.3423020	64.0803	22.276	3131.6	11.287	3142.9	0.00	0.9237
1.3490135	64.1268	22.156	3099.1	11.301	3110.4	0.00	0.9191
1.3557586	64.1723	22.036	3067.1	11.315	3078.4	0.00	0.9145
1.3625374	64.2169	21.917	3035.3	11.328	3046.7	0.00	0.9100
1.3693500	64.2605	21.799	3004.0	11.342	3015.3	0.00	0.9054
1.3761968	64.3028	21.680	2972.7	11.355	2984.0	0.00	0.9009
1.3830778	64.3439	21.561	2941.7	11.368	2953.1	0.00	0.8964
1.3899932	64.3837	21.444	2911.1	11.381	2922.5	0.00	0.8920
1.3969431	64.4223	21.327	2880.9	11.394	2892.3	0.00	0.8875
1.4039278	64.4599	21.211	2851.0	11.406	2862.4	0.00	0.8831
1.4109475	64.4963	21.097	2821.5	11.419	2832.9	0.00	0.8787
1.4180022	64.5317	20.982	2792.2	11.431	2803.7	0.00	0.8744
1.4250922	64.5660	20.869	2763.4	11.443	2774.8	0.00	0.8700
1.4322177	64.5993	20.757	2734.8	11.455	2746.3	0.00	0.8657
1.4393788	64.6317	20.646	2706.6	11.467	2718.1	0.00	0.8614
1.4465757	64.6630	20.535	2678.7	11.478	2690.2	0.00	0.8571
1.4538086	64.6935	20.425	2651.1	11.489	2662.6	0.00	0.8528
1.4610776	64.7230	20.316 20.208	2623.9 2596.9	11.500	2635.4 2608.4	0.00 0.00	0.8486 0.8444
1.4683830	64.7517			11.511			
1.4757249	64.7795 64.8064	20.100 19.994	2570.3 2543.9	11.522	2581.8 2555.4	0.00 0.00	0.8402 0.8360
1.4831035	64.8064		2543.9 2517.9	11.533	2555.4 2529.4	0.00	0.8360
1.4905190	64.8326 64.8579	19.888 19.783		11.543	2529.4 2503.7	0.00	0.8318
1.4979716 1.5054615	64.8825	19.783 19.678	2492.1	11.553	2503.7 2478.1	0.00	0.8277
	64.8823	19.574	2466.6 2441.3	11.563 11.573	2478.1 2452.9	0.00	0.8236
1.5129888 1.5205537	64.9060 64.9287	19.574 19.471	2441.3 2416.3	11.573	2452.9 2427.9	0.00	0.8195
1.5205537	64.9506	19.368	2391.6	11.582	2427.9	0.00	0.8154
	64.9715	19.266	2391.6		2378.8	0.00	0.8113
1.5357973				11.601			
1.5434763	64.9916 65.0109	19.165 19.065	2343.1 2319.2	11.610	2354.7 2330.8	0.00 0.00	0.8033 0.7993
1.5511937			2319.2 2295.6	11.619	2330.8 2307.2	0.00	0.7993
1.5589496	65.0295 65.0472	18.965		11.627	2307.2 2283.9		
1.5667444	65.0472	18.866	2272.3 2249.2	11.636	2283.9 2260.9	0.00 0.00	0.7913 0.7874
1.5745781 1.5824510	65.0641 65.0803	18.768 18.671	2249.2 2226.4	11.644 11.652	2238.0	0.00	0.7874
1.5903633	65.0957	18.574	2203.8	11.660	2215.5	0.00	0.7835

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/\rho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Fr (Z=87)							
1.5983151	65.1103	18.478	2181.5	11.668	2193.2	0.00	0.7757
1.6063066	65.1243	18.382	2159.5	11.675	2171.1	0.00	0.7719
1.6143382	65.1375	18.288	2137.6	11.682	2149.3	0.00	0.7680
1.6224099	65.1500	18.194	2116.1	11.690	2127.8	0.00	0.7642
1.6305219	65.1618	18.100	2094.7	11.696	2106.4	0.00	0.7604
1.6386745	65.1729	18.008	2073.7	11.703	2085.4	0.00	0.7566
1.6468679	65.1834	17.916	2052.8	11.710	2064.5	0.00	0.7528
1.6551022	65.1932	17.824	2032.2	11.716	2043.9	0.00	0.7491
1.6633777	65.2022	17.733	2011.7	11.722	2023.4	0.00	0.7454
1.6716946	65.2104	17.641	1991.4	11.728	2003.1	0.00	0.7417
1.6800531	65.2178	17.551	1971.3	11.734	1983.0	0.00	0.7380
1.6884534	65.2243	17.461	1951.4	11.739	1963.2	0.00	0.7343
1.6968956	65.2300	17.372	1931.8	11.745	1943.5	0.00	0.7307
1.7053801	65.2350	17.283	1912.4	11.750	1924.1	0.00	0.7270
1.7139070	65.2392	17.195	1893.2	11.755	1904.9	0.00	0.7234
1.7224766	65.2425	17.107	1874.2	11.760	1885.9	0.00	0.7198
1.7310889	65.2683	17.021	1855.4	11.764	1867.1	0.00	0.7162
1.7397444	65.2703	16.934	1836.8	11.769	1848.6	0.00	0.7127
1.7484431	65.2715	16.849	1818.4	11.773	1830.2	0.00	0.7091
1.7571853	65.2720	16.764	1800.2	11.777	1812.0	0.00	0.7056
1.7659712	652717	16.679	1782.3	11.781	1794.0	0.00	0.7021
1.7748011	65.2706	16.596	1764.5	11.784	1776.3	0.00	0.6986
1.7836751	65.2687	16.512	1746.9	11.788	1758.7	0.00	0.6951
1.7925935	65.2661	16.430	1729.5	11.791	1741.3	0.00	0.6916
1.8015565	65.2627	16.347	1712.3	11.794	1724.1	0.00	0.6882
1.8105642	65.2614	16.266	1695.3	11.797	1707.1	0.00	0.6848
1.8196171	65.2565	16.185	1678.4	11.799	1690.2	0.00	0.6814
1.8287151	65.2508	16.104	1661.8	11.802	1673.6	0.00	0.6780
1.8378587	65.2443	16.025	1645.3	11.804	1657.1	0.00	0.6746
1.8470480	65.2370	15.945	1629.0	11.806	1640.8	0.00	0.6713
1.8562833	65.2290	15.867	1612.9	11.808	1624.7	0.00	0.6679
1.8655647	65.2201	15.788	1597.0	11.809	1608.8	0.00	0.6646
1.8748925	65.2105	15.711	1581.2	11.811	1593.0	0.00	0.6613
1.8842670	65.2000	15.633	1565.6	11.812	1577.4	0.00	0.6580
1.8936883	65.1887	15.557	1550.2	11.813	1562.0	0.00	0.6547
1.9031567	65.1766	15.481	1534.9	11.814	1546.8	0.00	0.6515
1.9126725	65.1636	15.405	1519.9	11.815	1531.7	0.00	0.6482
1.9222359	65.1498	15.330	1504.9	11.815	1516.7	0.00	0.6450
1.9318471	65.1352	15.256	1490.2	11.815	1502.0	0.00	0.6418
1.9415063	65.1197	15.182	1475.5	11.816	1487.4	0.00	0.6386
1.9512138	65.1033	15.108	1461.1	11.815	1472.9	0.00	0.6354
1.9609699	65.0860 65.0679	15.035 14.963	1446.8	11.815	1458.6	0.00 0.00	0.6323 0.6291
1.9707747	65.0679 65.0488		1432.7 1418.7	11.815	1444.5	0.00	0.6291
1.9806286		14.891		11.814	1430.5	0.00	0.6260
1.9905318 2.0004844	65.0288 65.0079	14.819 14.748	1404.8 1391.1	11.813 11.812	1416.6 1403.0	0.00	0.6229
2.0104868	64.9860	14.748	1377.6	11.812	1389.4	0.00	0.6198
2.0104868	64.9632	14.677	1364.2	11.811	1389.4	0.00	0.6167
	64.9394	14.538			1362.8	0.00	0.6136
2.0306420 2.0407952		14.338	1351.0	11.808	1362.8	0.00	0.6106
2.0407952	64.9146 64.8887	14.400	1337.8 1324.9	11.806 11.804	1336.7	0.00	0.6045
2.0509992	64.8619	14.332	1312.0	11.804	1323.8	0.00	0.6045
2.0612542	64.8340	14.332	1299.3	11.801	1323.8	0.00	0.5985
2.0713604	64.8050	14.197	1286.8	11.796	1298.6	0.00	0.5985
2.0923278	64.7749	14.130	1274.4	11.794	1286.2	0.00	0.5933
2.1027895	64.7437	14.150	1262.1	11.794	1273.9	0.00	0.5896
2.1027893	64.7114	13.998	1249.9	11.791	1261.7	0.00	0.5867
2.1133034	64.6779	13.933	1237.9	11.784	1249.7	0.00	0.5838
2.1344893	64.6433	13.868	1226.0	11.784	1237.7	0.00	0.5809
	64.6074	13.803	1214.2	11.781	1237.7	0.00	0.5809
	04.0074	13.803	1214.2	1.1.///	1220.U	0.00	0.5780
2.1451617 2.1558875	64.5702	13.739	1202.5	11.773	1214.3	0.00	0.5751

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Fr (Z=87)							
2.1775003	64.4921	13.612	1179.6	11.764	1191.4	0.00	0.5694
2.1883878	64.4511	13.549	1168.3	11.760	1180.1	0.00	0.5666
2.1993297	64.4086	13.487	1157.2	11.755	1168.9	0.00	0.5637
2.2103264	64.3648	13.425	1146.1	11.750	1157.9	0.00	0.5609
2.2213780	64.3196	13.363	1135.2	11.745	1146.9	0.00	0.5581
2.2324849	64.2728	13.302	1124.4	11.740	1136.1	0.00	0.5554
2.2436473	64.2245	13.241	1113.7	11.735	1125.4	0.00	0.5526
2.2548656	64.1747	13.181	1103.1	11.729	1114.8	0.00	0.5499
2.2661399	64.1233	13.121	1092.6	11.723	1104.3	0.00	0.5471
2.2774706	64.0702	13.062	1082.2	11.717	1093.9	0.00	0.5444
2.2888579	64.0154	13.003	1072.0	11.711	1083.7	0.00	0.5417
2.3003022	63.9588	12.944	1061.8	11.705	1073.5	0.00	0.5390
2.3118037	63.8966	12.883	1051.5	11.698	1063.2	0.00	0.5363
2.3233628	63.8359	12.816	1040.9	11.691	1052.6	0.00	0.5336
2.3349796	63.7726	12.750	1030.4	11.684	1042.1	0.00	0.5310
2.3466545	63.7066	12.684	1020.0	11.677	1031.6	0.00	0.5283
2.3583878	63.6378	12.619	1009.7	11.670	1021.3	0.00	0.5257
2.3701797	63.5662	12.554	999.48	11.663	1011.1	0.00	0.5231
2.3820306	63.4916	12.490	989.41	11.655	1001.1	0.00	0.5205
2.3939407	63.4141	12.426	979.46	11.647	991.10	0.00	0.5179
2.4059104	63.3334	12.362	969.60	11.639	981.24	0.00	0.5153
2.4179400	63.2495	12.297	959.69	11.631	971.32	0.00	0.5128
2.4300297	63.1683	12.229	949.62	11.623	961.25	0.00	0.5102
2.4421798	63.0769	12.161	939.67	11.614	951.28	0.00	0.5077
2.4543907	62.9814	12.094	929.83	11.605	941.43	0.00	0.5052
2.4666627	62.8818	12.027	920.09	11.596	931.69	0.00	0.5026
2.4789960	62.7778	11.961	910.47	11.587	922.06	0.00	0.5001
2.4913910	62.6692	11.895	900.95	11.578	912.53	0.00	0.4977
2.5038479	62.5559	11.830	891.53	11.569	903.10	0.00	0.4952
2.5163672	62.4376	11.764	882.20	11.559	893.76	0.00	0.4927
2.5289490	62.3142	11700	872.98	11.549	884.53	0.00	0.4903
2.5415938	62.1852	11.635	863.86	11.539	875.40	0.00	0.4878
2.5543017	62.0504	11.571	854.84	11.529	866.37	0.00	0.4854
2.5670732	61.9096	11.508	845.92	11.519	857.44	0.00	0.4830
2.5799086	61.7623	11.445	837.10	11.509	848.61	0.00	0.4806
2.5928082	61.6081	11.382	828.38	11.498	839.88	0.00	0.4782
2.6057722	61.4466	11.320	819.76	11.487	831.24	0.00	0.4758
2.6188011	61.2773	11.258	811.23	11.476	822.71	0.00	0.4734
2.6318951	61.0997	11.197	802.80	11.465	814.26	0.00	0.4711
2.6450545	60.9132	11.136	794.46	11.454	805.91	0.00	0.4687
2.6582798	60.7171	11.076	786.21	11.442	797.66	0.00	0.4664
2.6715712	60.5106	11.016	778.06	11.431	789.49	0.00	0.4641
2.6849291	60.2928	10.956	770.00	11.419	781.41	0.00	0.4618
2.6983537	60.0629	10.897	762.02	11.407	773.43	0.00	0.4595
2.7118455	59.8196	10.838	754.14	11.395	765.53	0.00	0.4572
2.7254047	59.5617	10.779	746.34	11.383	757.72	0.00	0.4549
2.7390317	59.2877	10.721	738.63	11.370	750.00	0.00	0.4527
2.7527269	58.9959	10.664	731.00	11.357	742.36	0.00	0.4504
2.7664905	58.6842	10.606	723.46	11.345	734.80	0.00	0.4482
2.7803230	58.3502	10.550	716.00	11.332	727.33	0.00	0.4459
2.7942246	57.9911	10.493	708.62	11.319	719.94	0.00	0.4437
2.8081957	57.6033	10.437	701.33	11.305	712.63	0.00	0.4415
2.8222367	57.1826	10.381	694.12	11.292	705.41	0.00	0.4393
2.8363479	56.7236	1.0326	686.98	11.278	698.26	0.00	0.4371
2.8505296	56.2195	10.271	679.92	11.265	691.19	0.00	0.4350
2.8647823	55.6615	10.216	672.95	11.251	684.20	0.00	0.4328
2.8791062	55.0377	10.162	666.04	11.237	677.28	0.00	0.4306
2.8935017	54.3319	10.108	659.22	11.222	670.44	0.00	0.4285
2.9079692	53.5207	10.055	652.47	11.208	663.68	0.00	0.4264
2.9225091	52.5686	10.002	645.79	11.194	656.99	0.00	0.4242
2.9371216 2.9518072	51.4179 49.9695	9.9489 9.8965	639.19 632.66	11.179 11.164	650.37 643.82	0.00 0.00	0.4221 0.4200

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ^{−1}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Fr (Z=87)							
2.9665662	47.9916	9.8445	626.20	11.149	637.35	0.00	0.4179
2.9813991	44.8559	9.7928	619.81	11.134	630.94	0.00	0.4159
2.9963061	36.1443	9.7414	613.49	11.119	624.61	0.00	0.4138
2.9988482	29.0598	9.7327	612.43	11.116	623.54	0.00	0.4134
3.0005520	28.7932	25.805	1622.8	11.114	1633.9	0.00	0.4132
3.0112876	42.1044	25.649	1607.3	11.103	1618.4	0.00	0.4117
3.0263440	46.1755	25.434	1585.9	11.088	1597.0	0.00	0.4097
3.0414758	48.1844	25.220	1564.7	11.072	1575.8	0.00	0.4076
3.0566831	49.3687	25.009	1543.9	11.056	1554.9	0.00	0.4056
3.0719666	50.0364	24.799	1523.3	11.040	1534.4	0.00	0.4036
3.0873264	50.2632	24.591	1503.0	11.024	1514.1	0.00	0.4016
3.1027630	49.9701	24.385	1483.0	11.008	1494.1	0.00	0.3996
3.1182768	48.7402	24.181	1463.3	10.991	1474.3	0.00	0.3976
3.1338682	42.6489	23.979	1443.9	10.975	1454.8	0.00	0.3956
3.1352340	39.7354	23.962	1442.2	10.973	1453.2	0.00	0.3955
3.1371659	39.6606	34.572	2079.5	10.971	2090.5	0.00	0.3952
3.1495376	49.1388	34.343	2057.6	10.958	2068.6	0.00	0.3937
3.1652853	52.4315	34.055	2030.2	10.941	2041.1	0.00	0.3917
3.1811117	54.4860	33.769	2003.2	10.924	2014.1	0.00	0.3898
3.1970172	56.0404	33.486	1976.5	10.907	1987.4	0.00	0.3878
3.2130023	57.3118	33.206	1950.2	10.890	1961.1	0.00	0.3859
3.2290673	58.3958	32.928	1924.2	10.872	1935.1	0.00	0.3840
3.2452127	59.3438	32.652	1898.6	10.855	1909.5	0.00	0.3821
3.2614387	60.1871	32.377	1873.2	10.837	1884.1	0.00	0.3802
3.2777459	60.9461	32.104	1848.2	10.819	1859.1	0.00	0.3783
3.2941347	61.6351	31.834	1823.6	10.801	1834.4	0.00	0.3764
3.3106053	62.2646	31.566	1799.2	10.783	1810.0	0.00	0.3745
3.3271584	62.8423	31.301	1775.2	10.765	1786.0	0.00	0.3726
3.3437941 3.3605131	63.3742 63.8649	31.038 30.777	1751.5 1728.2	10.746 10.728	1762.3 1738.9	0.00 0.00	0.3708 0.3689
3.3773157 3.3942023	64.3180 64.7364	30.518 30.262	1705.1 1682.4	10.709 10.691	1715.9 1693.1	0.00 0.00	0.3671 0.3653
3.4111733	65.1221	30.202	1660.0	10.672	1670.7	0.00	0.3635
3.4282291	65.4767	29.756	1637.9	10.653	1648.5	0.00	0.3633
3.4453703	65.8011	29.730	1616.1	10.634	1626.7	0.00	0.3517
3.4625971	66.0957	29.259	1594.5	10.614	1605.2	0.00	0.3599
3.4799101	66.3603	29.014	1573.3	10.595	1583.9	0.00	0.3563
3.4973097	66.5938	28.771	1573.3	10.575	1563.0	0.00	0.3545
3.5147962	66.7943	28.530	1531.7	10.556	1542.3	0.00	0.3527
3.5323702	66.9584	28.291	1511.3	10.536	1521.9	0.00	0.3510
3.5500321	67.0806	28.055	1491.2	10.516	1501.8	0.00	0.3492
3.5677822	67.1519	27.820	1471.4	10.496	1481.9	0.00	0.3475
3.5856211	67.1568	27.587	1451.8	10.476	1462.3	0.00	0.3458
3.6035492	67.0666	27.357	1432.6	10.456	1443.0	0.00	0.3441
3.6215670	66.8193	27.128	1413.5	10.436	1424.0	0.00	0.3423
3.6396748	66.2394	26.902	1394.7	10.415	1405.2	0.00	0.3406
3.6578732	64.2154	26.677	1376.2	10.395	1386.6	0.00	0.3390
3.6585679	64.0033	26.669	1375.5	10.394	1385.9	0.00	0.3389
3.6674323	64.0829	31.386	1614.9	10.384	1625.3	0.00	0.3381
3.6761626	65.9033	31.255	1604.3	10.374	1614.7	0.00	0.3373
3.6945434	67.5280	30.981	1582.4	10.353	1592.7	0.00	0.3356
3.7130161	68.4959	30.711	1560.8	10.332	1571.1	0.00	0.3339
3.7315812	69.2238	30.442	1539.4	10.311	1549.7	0.00	0.3323
3.7502391	69.8219	30.176	1518.4	10.290	1528.7	0.00	0.3306
3.7689903	70.3363	29.913	1497.6	10.269	1507.9	0.00	0.3290
3.7878352	70.7903	29.652	1477.2	10.248	1487.4	0.00	0.3273
3.8067744	71.1976	29.393	1457.0	10.226	1467.3	0.00	0.3257
3.8258083	71.5662	29.137	1437.1	10.205	1447.3	0.00	0.3241
3.8449373	71.9002	28.885	1417.6	10.183	1427.8	0.00	0.3225
3.8641620	72.2091	28.652	1399.2	10.161	1409.3	0.00	0.3209
3.8834828	72.5011	28.422	1381.0	10.140	1391.2	0.00	0.3193

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Fr (Z=87)							
3.9224147	73.0372	27.965	1345.4	10.096	1355.5	0.00	0.3161
3.9420268	73.2824	27.739	1327.8	10.073	1337.9	0.00	0.3145
3.9617369	73.5138	27.515	1310.6	10.051	1320.6	0.00	0.3130
3.9815456	73.7322	27.294	1293.6	10.029	1303.6	0.00	0.3114
4.0014533	73.9385	27.076	1276.8	10.006	1286.8	0.00	0.3098
4.0214606	74.1333	26.860	1260.4	9.9840	1270.3	0.00	0.3083
4.0415679	74.3170	26.647	1244.1	9.9613	1254.1	0.00	0.3068
4.0617757	74.4900	26.436	1228.2	9.9386	1238.1	0.00	0.3052
4.0820846	74.6524	26.227	1212.4	9.9158	1222.3	0.00	0.3037
4.1024950	74.8034	26.018	1196.7	9.8929	1206.6	0.00	0.3022
4.1230075	74.9424	25.811	1181.3	9.8699	1191.2	0.00	0.3007
4.1436226	75.0692	25.607	1166.1	9.8469	1176.0	0.00	0.2992
4.1643407	75.1826	25.405	1151.2	9.8237	1161.0	0.00	0.2977
4.1851624	75.2813	25.205	1136.4	9.8005	1146.2	0.00	0.2962
4.2060882	75.3628	25.007	1121.9	9.7771	1131.7	0.00	0.2948
4.2271186	75.4230	24.811	1107.6	9.7537	1117.3	0.00	0.2933
4.2482542	75.4545	24.617	1093.4	9.7302	1103.2	0.00	0.2918
4.2694955	75.4430	24.425	1079.5	9.7066	1089.2	0.00	0.2904
4.2908430	75.3525	24.235	1065.8	9.6829	1075.5	0.00	0.2890
4.3122972	75.0426	24.047	1052.3	9.6592	1061.9	0.00	0.2875
4.3208125	74.6680	23.973	1047.0	9.6498	1056.6	0.00	0.2869
4.3331878	74.7152	25.411	1106.6	9.6361	1116.2	0.00	0.2861
4.3338587	74.7698	25.405	1106.2	9.6353	1115.8	0.00	0.2861
4.3555280	75.5931	25.219	1092.6	9.6114	1102.2	0.00	0.2847
4.3773056	75.9883	25.035	1079.2	9.5874	1088.8	0.00	0.2832
4.3991921	76.2762	24.852	1066.0	9.5634	1075.6	0.00	0.2818
4.4211881	76.5112	24.671	1053.0	9.5392	1062.5	0.00	0.2804
4.4432940	76.7127	24.491	1040.1	9.5150	1049.6	0.00	0.2790
4.4655105	76.8894	24.314	1027.4	9.4907	1036.9	0.00	0.2776
4.4878381	77.0459	24.138	1014.9	9.4664	1024.4	0.00	0.2763
4.5102772	77.1840	23.962	1002.5	9.4419	1012.0	0.00	0.2749
4.5328286	77.3038	23.789	990.32	9.4174	999.74	0.00	0.2735
4.5554928	77.4031	23.617	978.26	9.3928	987.65	0.00	0.2722
4.5782702	77.4765	23.446	966.36	9.3682	975.73	0.00	0.2708
4.6011616	77.5107	23.277	954.62	9.3435	963.96	0.00	0.2695
4.6241674	77.4652	23.109	943.02	9.3187	952.34	0.00	0.2681
4.6423238	77.2379	22.978	934.01	9.2992	943.31	0.00	0.2671
4.6472882	77.0364 77.3474	22.942 23.853	931.56 965.53	9.2938 9.2784	940.86 974.81	0.00 0.00	0.2668 0.2660
4.6616761 4.6705247			961.15		970.42	0.00	0.2655
4.6938773	77.6095 78.0081	23.789 23.624	949.73	9.2689 9.2439	970.42 958.97	0.00	0.2633
4.7173467	78.2833	23.460	938.45	9.2189	947.67	0.00	0.2628
4.7409334	78.5112	23.298	927.31	9.1938	936.50	0.00	0.2615
4.7646381	78.7131	23.136	916.28	9.1686	925.45	0.00	0.2602
4.7884613	78.8967	22.970	905.18	9.1434	914.33	0.00	0.2589
4.8124036	79.0663	22.805	894.22	9.1181	903.34	0.00	0.2576
4.8364656	79.2252	22.642	883.39	9.0928	892.48	0.00	0.2564
4.8606479	79.3752	22.479	872.69	9.0674	881.76	0.00	0.2551
4.8849512	79.5178	22.318	862.13	9.0419	871.17	0.00	0.2538
4.9093759	79.6539	22.158	851.68	9.0164	860.70	0.00	0.2525
4.9339228	79.7842	21.999	841.36	8.9909	850.35	0.00	0.2523
4.9585924	79.9094	21.841	831.17	8.9652	840.14	0.00	0.2500
4.9833854	80.0298	21.684	821.10	8.9396	830.04	0.00	0.2388
5.0083023	80.1459	21.529	811.15	8.9138	820.07	0.00	0.2476
5.0333438	80.2581	21.374	801.32	8.8881	810.20	0.00	0.2463
5.0585105	80.3665	21.220	791.60	8.8623	800.46	0.00	0.2463
5.0838031	80.4715	21.068	782.01	8.8364	790.84	0.00	0.2439
5.1092221	80.5732	20.917	772.53	8.8105	781.34	0.00	0.2427
5.1347682	80.6718	20.767	763.17	8.7845	771.95	0.00	0.2415
5.1604421	80.7675	20.618	753.92	8.7585	762.68	0.00	0.2413
5.1862443	80.8605	20.470	744.78	8.7324	753.52	0.00	0.2391

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	$e ext{ atom}^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Fr (Z=87)							
5.2382364	81.0386	20.177	726.85	8.6802	735.53	0.00	0.2367
5.2644276	81.1240	20.032	718.05	8.6540	726.70	0.00	0.2355
5.2907497	81.2071	19.889	709.35	8.6278	717.98	0.00	0.2343
5.3172034	81.2880	19.746	700.76	8.6016	709.36	0.00	0.2332
5.3437895	81.3668	19.605	692.28	8.5753	700.86	0.00	0.2320
5.3705084	81.4436	19.464	683.90	8.5489	692.45	0.00	0.2309
5.3973609	81.5184	19.325	675.63	8.5225	684.15	0.00	0.2297
5.4243477	81.5914	19.186	667.45	8.4961	675.95	0.00	0.2286
5.4514695	81.6625	19.049	659.38	8.4697	667.85	0.00	0.2274
5.4787268	81.7320	18.913	651.41	8.4432	659.85	0.00	0.2263
5.5061205	81.7998	18.778	643.53	8.4167	651.95	0.00	0.2252
5.5336511	81.8660	18.643	635.75	8.3902	644.14	0.00	0.2241
5.5613193	81.9308	18.510	628.07	8.3636	636.44	0.00	0.2229
5.5891259	81.9942	18.378	620.49	8.3370	628.82	0.00	0.2218
5.6170716	82.0563	18.247	612.99	8.3104	621.30	0.00	0.2207
5.6451569	82.1170	18.116	605.55	8.2837	613.83	0.00	0.2196
5.6733827	82.1760	17.985	598.18	8.2570	606.44	0.00	0.2185
5.7017496	82.2334	17.855	590.90	8.2303	599.13	0.00	0.2174
5.7302584	82.2892	17.726	583.72	8.2036	591.92	0.00	0.2164
5.7589096	82.3437	17.598	576.62	8.1768	584.79	0.00	0.2153
5.7877042	82.3967	17.471	569.61	8.1500	577.76	0.00	0.2142
5.8166427	82.4484	17.345	562.68	8.1232	570.81	0.00	0.2132
5.8457259	82.4988	17.219	555.85	8.0964	563.94	0.00	0.2121
5.8749546	82.5480	17.095	549.09	8.0695	557.16	0.00	0.2110
5.9043293	82.5960	16.972	542.42	8.0426	550.47	0.00	0.2100
5.9338510	82.6429	16.850	535.84	8.0157	543.85	0.00	0.2089
5.9635202	82.6887	16.729	529.33	7.9888	537.32	0.00	0.2079
5.9933378	82.7336	16.608	522.91	7.9619	530.87	0.00	0.2069
6.0233045	82.9336	16.486	516.48	7.9350	524.41	0.00	0.2058
6.0534210	82.9761	16.364	510.10	7.9080	518.01	0.00	0.2038
6.0836882	83.0172	16.242	503.79	7.8810	511.67	0.00	0.2048
6.1141066	83.0569	16.121	497.56	7.8540	505.41	0.00	0.2028
6.1446771	83.0953	16.002	491.41	7.8270	499.23	0.00	0.2018
6.1754005	83.1324	15.883	485.33	7.8000	493.13	0.00	0.2008
6.2062775	83.1684	15.765	479.34	7.7730	487.11	0.00	0.1998
6.2373089	83.2032	15.648	473.42	7.7460	481.17	0.00	0.1988
6.2684954	83.2370	15.533	467.58	7.7189	475.30	0.00	0.1978
6.2998379	83.3781	15.416	461.75	7.6919	469.44	0.00	0.1968
6.3313371	83.4095	15.299	455.99	7.6648	463.65	0.00	0.1958
6.3629938	83.4397	15.184	450.30	7.6377	457.94	0.00	0.1949
6.3948088	83.4687	15.070	444.69	7.6107	452.30	0.00	0.1939
6.4267828	83.4966	14.957	439.15	7.5836	446.74	0.00	0.1929
6.4589167	83.5234	14.844	433.68	7.5565	441.24	0.00	0.1920
6.4912113	83.5492	14.733	428.29	7.5294	435.81	0.00	0.1910
6.5236674	83.5740	14.622	422.96	7.5023	430.46	0.00	0.1901
6.5562857	83.5978	14.513	417.70	7.4752	425.17	0.00	0.1891
6.5890671	83.6208	14.404	412.51	7.4481	419.96	0.00	0.1882
6.6220125	83.6428	14.296	407.38	7.4210	414.80	0.00	0.1872
6.6551225	83.6639	14.189	402.33	7.3939	409.72	0.00	0.1863
		14.189	397.34		404.70	0.00	0.1863
6.6883981	83.6842			7.3669			
6.7218401	83.7036	13.978	392.41	7.3398	399.75	0.00	0.1844
6.7554493	83.7223	13.874	387.55	7.3127	394.86	0.00	0.1835
6.7892266	83.7402	13.771	382.75	7.2856	390.03	0.00	0.1826
6.8231727	83.7573	13.668	378.01	7.2585	385.27	0.00	0.1817
6.8572886	83.7737	13.567	373.33	7.2314	380.56	0.00	0.1808
6.8915750	83.7895	13.466	368.72	7.2044	375.92	0.00	0.1799
6.9260329	83.8045	13.366	364.16	7.1773	371.34	0.00	0.1790
6.9606631	83.8189	13.267	359.67	7.1503	366.82	0.00	0.1781
6.9954664	83.8326	13.169	355.23	7.1232	362.35	0.00	0.1772
7.0304437	83.8457	13.072	350.85	7.0962	357.95	0.00	0.1764
7.0655959	83.8582	12.975	346.53	7.0692	353.60	0.00	0.1755
1.0033333						0.00	

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	$e ext{ atom}^{-1}$	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Fr (Z=87)							
7.1364285	83.8814	12.785	338.05	7.0151	345.06	0.00	0.1737
7.1721107	83.8922	12.691	333.89	6.9882	340.88	0.00	0.1729
7.2079712	83.9025	12.597	329.79	6.9612	336.75	0.00	0.1720
7.2440111	83.9123	12.505	325.74	6.9342	332.68	0.00	0.1712
7.2802311	83.9216	12.413	321.75	6.9073	328.65	0.00	0.1703
7.3166323	83.9304	12.322	317.80	6.8803	324.68	0.00	0.1695
7.3532155	84.0293	12.231	313.88	6.8534	320.73	0.00	0.1686
7.3899815	84.0375	12.140	309.99	6.8265	316.82	0.00	0.1678
7.4269314	84.0449	12.050	306.15	6.7996	312.95	0.00	0.1669
7.4640661	84.0518	11.960	302.37	6.7728	309.14	0.00	0.1661
7.5013864	84.0582	11.871	298.63	6.7459	305.38	0.00	0.1653
7.5388934	84.0639	11.783	294.94	6.7191	301.66	0.00	0.1645
7.5765878	84.0692	11.696	291.30	6.6923	297.99	0.00	0.1636
7.6144708	84.0739	11.610	287.71	6.6655	294.38	0.00	0.1628
7.6525431	84.0782	11.524	284.16	6.6387	290.80	0.00	0.1620
7.6908058	84.0820	11.439	280.66	6.6120	287.28	0.00	0.1612
7.7292599	84.0853	11.355	277.21	6.5853	283.79	0.00	0.1604
7.7679062	84.0882	11.271	273.80	6.5586	280.36	0.00	0.1596
7.8067457	84.0906	11.188	270.43	6.5319	276.96	0.00	0.1588
7.8457794	84.0927	11.106	267.11	6.5053	273.62	0.00	0.1580
7.8850083	84.0943	11.024	263.83	6.4786	270.31	0.00	0.1572
7.9244334	84.0955	10.944	260.60	6.4520	267.05	0.00	0.1565
7.9640555	84.0964	10.864	257.40	6.4255	263.83	0.00	0.1557
8.0038758	84.0969	10.784	254.25	6.3989	260.65	0.00	0.1549
8.0438952	84.0971	10.705	251.14	6.3724	257.51	0.00	0.1541
8.0841147	84.0969	10.627	248.07	6.3459	254.41	0.00	0.1534
8.1245352	84.0964	10.550	245.03	6.3195	251.35	0.00	0.1526
8.1651579	84.0956	10.473	242.04	6.2931	248.33	0.00	0.1518
8.2059837	84.0945	10.397	239.09	6.2667	245.35	0.00	0.1511
8.2470136	84.0931	10.322	236.17	6.2403	242.41	0.00	0.1503
8.2882487	84.0914	10.247	233.29	6.2140	239.51	0.00	0.1496
8.3296899	84.0895	10.173	230.45	6.1877	236.64	0.00	0.1488
8.3713384	84.0873	10.099	227.65	6.1614	233.81	0.00	0.1481
8.4131951	84.0849	10.026	224.88	6.1352	231.02	0.00	0.1474
8.4552610	84.0823	9.9540	222.15	6.1090	228.26	0.00	0.1466
8.4975373	84.0795	9.8824	219.45	6.0828	225.54	0.00	0.1459
8.5400250	84.0766	9.8113	216.79	6.0567	222.85	0.00	0.1452
Ra (Z=88)	04.0700	2.0113	210.77	0.0307	222.03	0.00	0.1432
Atomic weight: A	$A_r = 226.0253 \text{ g mol}^{-1}$	⁻¹ Nominal density: µ	$g(g cm^{-3}) = 5.000$				
σ_a (barns atom-	$-1) = [\mu/\rho] (\text{cm}^2 \text{g}^{-1}) \times$	(375.324 <i>E</i> (eV) [μ/	$[\rho](\text{cm}^2\text{g}^{-1}) = f_2 (e \text{ atc})$	$(m^{-1}) \times 1.86175 \times$	10^{5}		
24 edges, Edge e	energies (keV)						
K	103.922	LI	19.2367	LII	18.4843	LIII	15.4444
MI	4.82200	MII	4.48950	MIII	3.79189	MIV	3.24840
MV	3.10490	NI	1.20840	NII	1.05760	NIII	0.879100
NIV	0.635900	NV	0.602700	NVI	0.298900	NVII	0.298900
OI	0.254400	OII	0.200400	OIII	0.152800	OIV	0.0672000
OV	0.0672000	PI	0.043500	PII	0.0188999	PIII	0.0188000
Relativistic corre	ection estimate : f_{rel} (H	82,3/5CL $)=(-2.2901$	$, -1.3326) e atom^{-1}$				
	n correction: $f_{NT} = -0$,				
0.50000000	19.9917	31.830	11852	6.1297	11858	0.00	2.480
0.50250000	20.3224	32.085	11887	6.1603	11893	0.00	2.467
0.50501250	20.6558	32.331	11919	6.1909	11925	0.00	2.455
0.50753756	20.9916	32.568	11947	6.2216	11953	0.00	2.443
0.51007525	21.3295	32.798	11971	6.2523	11977	0.00	2.431
0.51262563	21.6690	33.018	11991	6.2830	11998	0.00	2.419
0.51518875	22.0100	33.230	12008	6.3138	12015	0.00	2.407
0.51776470	22.3520	33.433	12022	6.3445	12013	0.00	2.395
0.52035352	22.6946	33.628	12022	6.3753	12028	0.00	2.393
0.52035352	23.0376	33.815	12032	6.4061	12038	0.00	2.383
0.52557007	23.3805	33.993	12038	6.4370	12043	0.00	2.371
0.52819792	23.7231	34.163	12041	6.4678	12048	0.00	2.339
0.34017/74	43.7431	34.103	12041	0.40/8	12048	0.00	4.347

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ra (Z=88)							
0.53083891	24.0650	34.324	12038	6.4987	12045	0.00	2.336
0.53349310	24.4057	34.477	12032	6.5296	12038	0.00	2.324
0.53616057	24.7449	34.622	12022	6.5605	12029	0.00	2.312
0.53884137	25.0822	34.758	12009	6.5914	12016	0.00	2.301
0.54153558	25.4172	34.887	11994	6.6223	12000	0.00	2.289
0.54424325	25.7495	35.008	11975	6.6533	11982	0.00	2.278
0.54696447	26.0786	35.121	11954	6.6842	11961	0.00	2.267
0.54969929	26.4041	35.226	11930	6.7152	11937	0.00	2.255
0.55244779	26.7253	35.323	11904	6.7462	11911	0.00	2.244
0.55521003	27.0418	35.413	11875	6.7772	11882	0.00	2.233
0.55798608	27.3529	35.495	11843	6.8082	11850	0.00	2.222
0.56077601	27.6579	35.570	11809	6.8392	11816	0.00	2.211
0.56357989	27.9561	35.638	11773	6.8702	11780	0.00	2.200
0.56639779	28.2464	35.699	11734	6.9012	11741	0.00	2.189
0.56922978	28.5278	35.752	11693	6.9322	11700	0.00	2.178
0.57207593	28.7989	35.799	11650	6.9632	11657	0.00	2.167
0.57493630	29.0581	35.839	11605	6.9943	11612	0.00	2.156
0.57781099	29.3031	35.873	11558	7.0253	11565	0.00	2.146
0.58070004	29.5311	35.900	11510	7.0563	11517	0.00	2.135
0.58360354	29.7381	35.920	11459	7.0873	11466	0.00	2.124
0.58652156	29.9182	35.935	11406	7.1183	11414	0.00	2.114
0.58945417	30.0619	35.943	11352	7.1494	11360	0.00	2.103
0.59240144	30.1531	35.945	11297	7.1804	11304	0.00	2.093
0.59536345	30.1592	35.942	11239	7.2114	11247	0.00	2.082
0.59834026	29.9953	35.933	11181	7.2424	11188	0.00	2.072
0.60133196	29.2551	35.918	11120	7.2733	11128	0.00	2.062
0.60233476	28.1756	35.912	11100	7.2837	11107	0.00	2.058
0.60306523	28.2393	38.694	11945	7.2912	11953	0.00	2.056
0.60433862	29.6827	38.694	11920	7.3043	11928	0.00	2.052
0.60736032	30.8787	38.691	11860	7.3353	11867	0.00	2.041
0.61039712	31.5882	38.683	11799	7.3662	11806	0.00	2.031
0.61344910	32.1403	38.670	11736	7.3972	11743	0.00	2.021
0.61651635	32.6067	38.653	11672	7.4281	11680	0.00	2.011
0.61959893	33.0128	38.631	11608	7.4590	11615	0.00	2.001
0.62269693	33.3668	38.605	11542	7.4899	11550	0.00	1.991
0.62581041	33.6656	38.574	11475	7.5208	11483	0.00	1.981
0.62893946	33.8905	38.539	11408	7.5516	11416	0.00	1.971
0.63208416	33.9760	38.500	11340	7.5824	11347	0.00	1.962
0.63524458	33.4274	38.457	11271	7.6132	11278	0.00	1.952
0.63551339	33.1788	38.453	11265	7.6159	11273	0.00	1.951
0.63628665	33.2693 34.5166	40.113	11737	7.6234	11745	0.00	1.949
0.63842080	35.3225	40.092 40.056	11691	7.6440	1.1699	0.00 0.00	1.942 1.932
0.64161291	35.9249	40.038	11623 11554	7.6748 7.7055	1.1631	0.00	1.932
0.64482097 0.64804508		39.976	11485	7.7362	1.1562 1.1492	0.00	1.923
0.65128530	36.4485 36.9281	39.931	11415	7.7669	1.1492	0.00	1.913
0.65454173	37.3785	39.883	11344	7.7976	1.1352	0.00	1.894
0.65781444	37.8076	39.832	11273	7.7976	1.1332	0.00	1.894
0.66110351	38.2202	39.778	11202	7.8588	1.1210	0.00	1.875
0.66440903	38.6194	39.778	11130	7.8893	1.1138	0.00	1.866
0.66773107	39.0072	39.661	11130	7.9199	1.1136	0.00	1.857
0.67106973	39.3852	39.599	10986	7.9504	1.0994	0.00	1.848
0.67442508	39.7542	39.533	10986	7.9808	1.0994	0.00	1.838
0.67779720	40.1151	39.465	10913	8.0112	1.0921	0.00	1.829
0.68118619	40.1131	39.394	10767	8.0416	1.0775	0.00	1.829
0.68459212	40.4080	39.320	10/6/	8.0719	1.0773	0.00	1.820
0.68801508	41.1552	39.243	10693	8.1022	1.0627	0.00	1.802
0.69145515	41.1332	39.165	10545	8.1325	1.0553	0.00	1.793
0.69491243	41.8173	39.163	10343	8.1627	1.0333	0.00	1.793
0.69838699	42.1399	39.000	10471	8.1929	1.0479	0.00	1.764
0.70187893	42.1399	38.915	10397	8.2230	1.0403	0.00	1.773
0.70187893	42.7696	38.827	10322	8.2531	1.0256	0.00	1.758
0.70330632	42.7090	30.041	10248	0.4331	1.0230	0.00	1./38

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ra (Z=88)							
0.70891526	43.0769	38.737	10173	8.2831	1.0181	0.00	1.749
0.71245984	43.3794	38.645	10098	8.3131	1.0107	0.00	1.740
0.71602214	43.6772	38.551	10024	8.3430	1.0032	0.00	1.732
0.71960225	43.9702	38.454	9948.9	8.3729	9957.3	0.00	1.723
0.72320026	44.2586	38.356	9874.1	8.4027	9882.5	0.00	1.714
0.72681626	44.5425	38.256	9799.4	8.4325	9807.8	0.00	1.706
0.73045034	44.8219	38.154	9724.6	8.4622	9733.1	0.00	1.697
0.73410260	45.0973	38.050	9649.9	8.4918	9658.4	0.00	1.689
0.73777311	45.3681	37.945	9575.3	8.5214	9583.8	0.00	1.681
0.74146197	45.6343	37.838	9500.7	8.5509	9509.3	0.00	1.672
0.74516928	45.8962	37.729	9426.3	8.5804	9434.9	0.00	1.664
0.74889513	46.1537	37.619	9352.0	8.6098	9360.6	0.00	1.656
0.75263961	46.4069	37.507	9277.9	8.6392	9286.5	0.00	1.647
0.75640280	46.6557	37.394	9204.0	8.6685	9212.6	0.00	1.639
0.76018482	46.9002	37.280	9130.2	8.6977	9138.9	0.00	1.631
0.76398574	47.1418	37.165	9056.7	8.7268	9065.5	0.00	1.623
0.76780567	47.3777	37.049	8983.5	8.7559	8992.2	0.00	1.615
0.77164470	47.6093	36.931	8910.4	8.7849	8919.2	0.00	1.607
0.77550292	47.8366	36.813	8837.7	8.8139	8846.5	0.00	1.599
0.77938044	48.0595	36.694	8765.2	8.8428	8774.1	0.00	1.591
0.78327734	48.2780	36.573	8693.1	8.8716	8701.9	0.00	1.583
0.78719373	48.4920	36.453	8621.2	8.9003	8630.1	0.00	1.575
0.79112969	48.7015	36.331	8549.7	8.9290	8558.6	0.00	1.567
0.79508534	48.9063	36.208	8478.5	8.9575	8487.4	0.00	1.559
0.79906077	49.1065	36.085	8407.6	8.9860	8416.6	0.00	1.552
0.80305607	49.3018	35.962	8337.1	9.0145	8346.1	0.00	1.544
0.80707135	49.4921	35.838	8267.0	9.0428	8276.0	0.00	1.536
0.81110671	49.6771	35.713	8197.3	9.0711	8206.3	0.00	1.529
0.81516224	49.8568	35.588	8127.9	9.0992	8137.0	0.00	1.521
0.81923806	50.0306	35.462	8059.0	9.1273	8068.1	0.00	1.513
0.82333425	50.1983	35.336	7990.4	9.1553	7999.6	0.00	1.506
0.82745092	50.3593	35.210	7922.3	9.1833	7931.4	0.00	1.498
0.83158817	50.5131	35.084	7854.6	9.2111	7863.8	0.00	1.491
0.83574611	50.6587	34.957	7787.3	9.2388	7796.5	0.00	1.484
0.83992484	50.7952	34.831	7720.4	9.2665	7729.7	0.00	1.476
0.84412447	50.9210	34.704	7654.0	9.2941	7663.3	0.00	1.469
0.84834509	51.0341	34.577	7588.1	9.3215	7597.4	0.00	1.461
0.85258682	51.1313	34.450	7522.6	9.3489	7531.9	0.00	1.454
0.85684975	51.2079	34.322	7457.5	9.3762	7466.9	0.00	1.447
0.86113400	51.2561	34.195	7393.0	9.4034	7402.4	0.00	1.440
0.86543967	51.2614	34.068	7328.9	9.4305	7338.3	0.00	1.433
0.86976687	51.1919	33.941	7265.2	9.4575	7274.7	0.00	1.425
0.87411570	50.9533	33.815	7202.1	9.4844	7211.6	0.00	1.418
0.87813301	50.0116	33.698	7144.4	9.5091	7154.0	0.00	1.412
0.87848628	49.7184	33.688	7139.4	9.5112	7148.9	0.00	1.411
0.88006703	50.0925	35.771	7567.2	9.5208	7576.7	0.00	1.409
0.88287871	51.1320	35.691	7526.2	9.5379	7535.7	0.00	1.404
0.88729310	51.8370	35.565	7462.3	9.5645	7471.8	0.00	1.397
0.89172957	52.3086	35.437	7398.6	9.5910	7408.1	0.00	1.390
0.89618822	52.6899	35.310	7335.3	9.6174	7344.9	0.00	1.383
0.90066916	53.0796	35.183	7272.5	9.6437	7282.2	0.00	1.377
0.90517250	53.3810	35.056	7210.2	9.6699	7219.9	0.00	1.370
0.90969837	53.6606	34.929	7148.4	9.6959	7158.1	0.00	1.363
0.91424686	53.9237	34.802	7087.1	9.7219	7096.8	0.00	1.356
0.91881809	54.1740	34.676	7026.3	9.7477	7036.0	0.00	1.349
0.92341218	54.4138	34.550	6965.9	9.7735	6975.7	0.00	1.343
0.92802924	54.6448	34.425	6906.0	9.7991	6915.8	0.00	1.336
0.93266939	54.8684	34.299	6846.6	9.8246	6856.5	0.00	1.329
0.93733274	55.0855	34.174	6787.7	9.8500	6797.6	0.00	1.323
0.94201940	55.2969	34.049	6729.3	9.8753	6739.2	0.00	1.316
0.94672950	55.5032	33.925	6671.4	9.9004	6681.3	0.00	1.310
0.95146315	55.7050	33.801	6613.9	9.9255	6623.9	0.00	1.303

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ^{−1}	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Ra (Z=88)							
0.95622046	55.9026	33.678	6557.0	9.9504	6566.9	0.00	1.297
0.96100156	56.0964	33.554	6500.5	9.9752	6510.5	0.00	1.290
0.96580657	56.2868	33.432	6444.5	9.9999	6454.5	0.00	1.284
0.97063560	56.4740	33.310	6389.0	10.024	6399.1	0.00	1.277
0.97548878	56.6583	33.188	6334.0	10.049	6344.1	0.00	1.271
0.98036623	56.8399	33.067	6279.5	10.073	6289.5	0.00	1.265
0.98526806	57.0189	32.946	6225.4	10.097	6235.5	0.00	1.258
0.99019440	57.1956	32.825	6171.8	10.121	6181.9	0.00	1.252
0.99514537	57.3702	32.705	6118.6	10.145	6128.8	0.00	1.246
1.0001211	57.5463	32.586	6065.9	10.169	6076.1	0.00	1.240
1.0051217	57.7446	32.450	6010.7	10.193	6020.9	0.00	1.234
1.0101473	57.9277	32.315	5955.9	10.216	5966.1	0.00	1.227
1.0151980	58.1027	32.180	5901.5	10.240	5911.7	0.00	1.221
1.0202740	58.2709	32.042	5846.8	10.263	5857.1	0.00	1.215
1.0253754	58.4309	31.896	5791.3	10.286	5801.6	0.00	1.209
1.0305023	58.5829	31.750	5736.2	10.309	5746.5	0.00	1.203
1.0356548	58.7255	31.605	5681.5	10.332	5691.9	0.00	1.197
1.0408331	58.8563	31.460	5627.4	10.355	5637.7	0.00	1.191
1.0460372	58.9694	31.316	5573.6	10.378	5584.0	0.00	1.185
1.0512674	59.0469	31.172	5520.3	10.400	5530.7	0.00	1.179
1.0563415	58.9730	31.033	5469.3	10.422	5479.8	0.00	1.174
1.0565238	58.9564	31.028	5467.5	10.422	5477.9	0.00	1.174
1.0588586	59.0552	31.408	5522.3	10.432	5532.7	0.00	1.171
1.0618064	59.3130	31.327	5492.9	10.445	5503.3	0.00	1.168
1.0671154	59.5829	31.184	5440.5	10.467	5450.9	0.00	1.162
1.0724510	59.7980	31.040	5388.5	10.488	5399.0	0.00	1.156
1.0778132	59.9910	30.893	5336.2	10.510	5346.8	0.00	1.150
1.0832023	60.1701	30.743	5283.9	10.532	5294.4	0.00	1.145
1.0886183	60.3396	30.593	5231.9	10.553	5242.5	0.00	1.139
1.0940614	60.5016	30.443	5180.5	10.575	5191.1	0.00	1.133
1.0995317	60.6574	30.294	5129.5	10.596	5140.1	0.00	1.128
1.1050294	60.8076	30.146	5078.9	10.617	5089.6	0.00	1.122
1.1105545	60.9527	29.998	5028.9	10.638	5039.5	0.00	1.116
1.1161073	61.0936	29.852	4979.5	10.658	4990.1	0.00	1.111
1.1216878	61.2307	29.706	4930.5	10.679	4941.2	0.00	1.105
1.1272963	61.3642	29.561	4882.0	10.699	4892.7	0.00	1.100
1.1329328	61.4942	29.416	4834.0	10.720	4844.7	0.00	1.094
1.1385974	61.6206	29.273	4786.4	10.740	4797.2	0.00	1.089
1.1442904	61.7436	29.129	4739.3	10.760	4750.1	0.00	1.084
1.1500119	61.8630	28.987	4692.7	10.780	4703.4	0.00	1.078
1.1557619	61.9786	28.845	4646.4	10.799	4657.2	0.00	1.073
1.1615407	62.0901	28.703	4600.7	10.819	4611.5	0.00	1.067
1.1673484	62.1972	28.563	4555.4	10.838	4566.2	0.00	1.062
1.1731852	62.2989	28.423	4510.5	10.857	4521.3	0.00	1.057
1.1790511	62.3941	28.284	4466.0	10.876	4476.9	0.00	1.052
1.1849464	62.4806	28.145	4422.0	10.895	4432.9	0.00	1.046
1.1908711	62.5541	28.007	4378.5	10.914	4389.4	0.00	1.041
1.1968254	62.6045	27.862	4334.1	10.932	4345.0	0.00	1.036
1.2028096	62.5965	27.686	4285.4	10.951	4296.3	0.00	1.031
1.2069862	62.4346	27.566	4251.9	10.963	4262.9	0.00	1.027
1.2088236	62.2684	28.070	4323.1	10.969	4334.1	0.00	1.026
1.2098138	62.5012	28.041	4315.2	10.972	4326.2	0.00	1.025
1.2148677	62.8656	27.897	4275.1	10.987	4286.1	0.00	1.021
1.2209421	63.0927	27.725	4227.6	11.005	4238.6	0.00	1.015
1.2270468	63.2691	27.555	4180.8	11.022	4191.8	0.00	1.010
1.2331820	63.4222	27.386	4134.5	11.040	4145.5	0.00	1.005
1.2393479	63.5611	27.219	4088.8	11.057	4099.8	0.00	1.000
1.2455447	63.6899	27.053	4043.7	11.075	4054.7	0.00	0.9954
1.2517724	63.8109	26.888	3999.1	11.092	4010.2	0.00	0.9905
1.2580312	63.9254	26.725	3955.1	11.108	3966.2	0.00	0.9855
	64.0345	26.562	3911.4	11.125	3922.5	0.00	0.9806
1.2643214	04.0343	20.502	3868.0	11.142	3722.3	0.00	0.9758

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ra (Z=88)							
1.2769962	64.2386	26.238	3825.3	11.158	3836.4	0.00	0.9709
1.2833812	64.3348	26.078	3783.1	11.174	3794.2	0.00	0.9661
1.2897981	64.4275	25.920	3741.4	11.190	3752.6	0.00	0.9613
1.2962471	64.5170	25.763	3700.2	11.206	3711.4	0.00	0.9565
1.3027283	64.6035	25.607	3659.5	11.222	3670.8	0.00	0.9517
1.3092420	64.6871	25.453	3619.4	11.237	3630.6	0.00	0.9470
1.3157882	64.7681	25.300	3579.7	11.253	3591.0	0.00	0.9423
1.3223671	64.8465	25.148	3540.6	11.268	3551.8	0.00	0.9376
1.3289790	64.9226	24.998	3501.9	11.283	3513.2	0.00	0.9329
1.3356239	64.9964	24.849	3463.7	11.297	3475.0	0.00	0.9283
1.3423020	65.0681	24.701	3426.0	11.312	3437.3	0.00	0.9237
1.3490135	65.1377	24.554	3388.7	11.326	3400.0	0.00	0.9191
1.3557586	65.2054	24.409	3351.9	11.341	3363.2	0.00	0.9145
1.3625374	65.2713	24.265	3315.6	11.355	3326.9	0.00	0.9100
1.3693500	65.3355	24.122	3279.7	11.369	3291.0	0.00	0.9054
1.3761968	65.3980	23.981	3244.2	11.382	3255.5	0.00	0.9009
1.3830778	65.4587	23.839	3209.0	11.396	3220.4	0.00	0.8964
1.3899932	65.5176	23.699	3174.2	11.409	3185.7	0.00	0.8920
1.3969431	65.5748	23.560	3139.9	11.422	3151.3	0.00	0.8875
1.4039278	65.6303	23.422	3106.0	1.1435	3117.4	0.00	0.8831
1.4109475	65.6843	23.285	3072.5	11.448	3084.0	0.00	0.8787
1.4180022	65.7367	23.150	3039.4	11.461	3050.9	0.00	0.8744
1.4250922	65.7877	23.015	3006.7	11.473	3018.2	0.00	0.8700
1.4322177	65.8373	22.882	2974.4	11.485	2985.9	0.00	0.8657
1.4393788	65.8856	22.750	2942.5	11.497	2954.0	0.00	0.8614
1.4465757	65.9325	22.618	2911.0	11.509	2922.5	0.00	0.8571
1.4538086	65.9782	22.488	2879.9	11.521	2891.4	0.00	0.8528
1.4610776	66.0228	22.359	2849.1	11.532	2860.6	0.00	0.8486
1.4683830	66.0662	22.231	2818.7	11.544	2830.2	0.00	0.8444
1.4757249	66.1085	22.104	2788.6	11.555	2800.2	0.00	0.8402
1.4831035	66.1498	21.978	2759.0	11.566	2770.5	0.00	0.8360
1.4905190	66.1899	21.852	2729.4	11.577	2741.0	0.00	0.8318
1.4979716	66.2285	21.725	2700.1	11.587	2711.7	0.00	0.8277
1.5054615	66.2658	21.600	2671.2	11.597	2682.8	0.00	0.8236
1.5129888	66.3019	21476	2642.6	11.608	2654.2	0.00	0.8195
1.5205537	66.3367	21.352	2614.3	11.618	2626.0	0.00	0.8154
1.5281565	66.3703	21.230	2586.4	11.627	2598.0	0.00	0.8113
1.5357973	66.4027	21.108	2558.8	11.637	2570.5	0.00	0.8073
1.5434763	66.4340	20.988	2531.6	11.646	2543.2	0.00	0.8033
1.5511937	66.4643	20.868	2504.6	11.656	2516.3	0.00	0.7993
1.5589496	66.4934	20.749	2478.0	11.665	2489.6	0.00	0.7953
1.5667444	66.5216	20.632	2451.7	11.674	2463.3	0.00	0.7913
1.5745781	66.5488	20.515	2425.6	11.682	2437.3	0.00	0.7874
1.5824510	66.5749	20.398	2399.8	11.691	2411.5	0.00	0.7835
1.5903633	66.5998	20.282	2374.3	11.699	2386.0	0.00	0.7796
1.5983151	66.6236	20.167	2349.1	11.707	2360.9	0.00	0.7757
1.6063066	66.6464	20.054	2324.3	11.715	2336.0	0.00	0.7719
1.6143382	66.6681	19.940	2299.7	11.722	2311.4	0.00	0.7680
1.6224099	66.6889	19.828	2275.3	11.730	2287.1	0.00	0.7642
1.6305219	66.7086	19.717	2251.3	11.737	2263.0	0.00	0.7604
1.6386745	66.7274	19.606	2227.5	11.744	2239.3	0.00	0.7566
1.6468679	66.7452	19.497	2204.1	11.751	2215.8	0.00	0.7528
1.6551022	66.7620	19.388	2180.9	11.758	2192.6	0.00	0.7491
1.6633777	66.7779	19.280	2157.9	11.764	2169.7	0.00	0.7454
1.6716946	66.7929	19.173	2135.3	11.771	2147.0	0.00	0.7417
1.6800531	66.8070	19.066	2112.8	11.777	2124.6	0.00	0.7380
1.6884534	66.8202	18.961	2090.7	11.783	2102.5	0.00	0.7343
1.6968956	66.8325	18.856	2068.8	11.788	2080.6	0.00	0.7307
1.7053801	66.8439	18.752	2047.2	11.794	2058.9	0.00	0.7270
1.7139070	66.8544	18.649	2025.8	11.799	2037.6	0.00	0.7234
1.7224766	66.8641	18.547	2004.6	11.804	2016.4	0.00	0.7198
		18.445			1995.5		

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ^{−1}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ra (Z=88)							
1.7397444	66.8808	18.344	1963.1	11.814	1974.9	0.00	0.7127
1.7484431	66.8879	18.244	1942.6	11.819	1954.4	0.00	0.7091
1.7571853	66.8941	18.145	1922.4	11.823	1934.3	0.00	0.7056
1.7659712	66.8995	18.046	1902.5	11.827	1914.3	0.00	0.7021
1.7748011	66.9040	17.948	1882.7	11.831	1894.6	0.00	0.6986
1.7836751	66.9078	17.851	1863.2	11.835	1875.1	0.00	0.6951
1.7925935	66.9107	17.755	1844.0	11.839	1855.8	0.00	0.6916
1.8015565	66.9127	17.659	1824.9	11.842	1836.7	0.00	0.6882
1.8105642	66.9182	17.564	1806.1	11.845	1817.9	0.00	0.6848
1.8196171	66.9187	17.470	1787.4	11.848	1799.3	0.00	0.6814
1.8287151	66.9183	17.376	1769.0	11.851	1780.9	0.00	0.6780
1.8378587	66.9172	17.283	1750.8	11.853	1762.7	0.00	0.6746
1.8470480	66.9152	17.191	1732.8	11.856	1744.7	0.00	0.6713
1.8562833	66.9124	17.100	1715.0	11.858	1726.9	0.00	0.6679
1.8655647	66.9088	17.009	1697.4	11.860	1709.3	0.00	0.6646
1.8748925	66.9044	16.919	1680.1	11.862	1691.9	0.00	0.6613
1.8842670	66.8992	16.830	1662.9	11.863	1674.7	0.00	0.6580
1.8936883	66.8931	16.741	1645.9	11.865	1657.7	0.00	0.6547
1.9031567	66.8862	16.653	1629.1	11.866	1640.9	0.00	0.6515
1.9126725	66.8771	16.566	1612.4	11.867	1624.3	0.00	0.6482
1.9222359	66.8686	16.479	1596.0	11.868	1607.9	0.00	0.6450
1.9318471	66.8593	16.393	1579.8	11.868	1591.7	0.00	0.6418
1.9415063	66.8491	16.307	1563.7	11.869	1575.6	0.00	0.6386
1.9512138	66.8381	16.222	1547.9	11.869	1559.7	0.00	0.6354
1.9609699	66.8263	16.138	1532.2	11.869	1544.0	0.00	0.6323
1.9707747	66.8136	16.055	1516.6	11.869	1528.5	0.00	0.6291
1.9806286	66.8000	15.972	1501.3	11.869	1513.2	0.00	0.6260
1.9905318	66.7856	15.889	1486.1	11.868	1498.0	0.00	0.6229
2.0004844	66.7703	15.808	1471.1	11.867	1483.0	0.00	0.6198
2.0104868	66.7542	15.727	1456.3	11.866	1468.2	0.00	0.6167
2.0205393	66.7371	15.646	1441.7	11.865	1453.5	0.00	0.6136
2.0306420	66.7191	15.566	1427.2	11.864	1439.0	0.00	0.6106
2.0407952	66.7003	15.487	1412.8	11.862	1424.7	0.00	0.6075
2.0509992	66.6805	15.408	1398.6	11.861	1410.5	0.00	0.6045
2.0612542	66.6598	15.330	1384.6	11.859	1396.5	0.00	0.6015
2.0715604	66.6382	15.253	1370.8	11.857	1382.6	0.00	0.5985
2.0819182	66.6156	15.176	1357.1	11.854	1368.9	0.00	0.5955
2.0923278	66.5921	15.099	1343.5	11.852	1355.4	0.00	0.5926
2.1027895	66.5676	15.023	1330.1	11.849	1342.0	0.00	0.5896
2.1133034	66.5422	14.948	1316.9	11.846	1328.7	0.00	0.5867
2.1238699	66.5246	14.873	1303.7	11.843	1315.5	0.00	0.5838
2.1344893	66.4974	14.797	1290.7	11.840	1302.5	0.00	0.5809
2.1451617	66.4690	14.723	1277.8	11.837	1289.6	0.00	0.5780
2.1558875	66.4394	14.649	1265.0	11.833	1276.8	0.00	0.5751
2.1666670	66.4087	14.575	1252.4	11.829	1264.2	0.00	0.5722
2.1775003	66.3767	14.502	1239.9	11.825	1251.7 1239.4	0.00 0.00	0.5694
2.1883878	66.3436	14.429	1227.6	11.821	1227.2	0.00	0.5666 0.5637
2.1993297	66.3092	14.357	1215.4	11.816			
2.2103264	66.2736 66.2367	14.286 14.215	1203.3 1191.4	11.812	1215.1 1203.2	0.00 0.00	0.5609 0.5581
2.2213780 2.2324849				11.807	1203.2		
	66.1985 66.1590	14.145 14.075	1179.6	11.802		0.00 0.00	0.5554
2.2436473 2.2548656	66.1181	14.075 14.005	1167.9 1156.3	11.797 11.792	1179.7 1168.1	0.00	0.5526 0.5499
2.2661399	66.0759	13.936				0.00	0.5499
2.2774706	66.0322	13.868	1144.9 1133.6	11.786	1156.7 1145.4	0.00	0.5444
	65.9870			11.780		0.00	0.5444
2.2888579		13.800	1122.5	11.774	1134.3		
2.3003022	65.9404	13.732	1111.4	11.768	1123.2	0.00	0.5390
2.3118037	65.8922	13.665	1100.5	11.762	1112.3	0.00	0.5363
2.3233628	65.8425	13.599	1089.7	11.756	1101.5	0.00	0.5336
2.3349796	65.7911	13.533	1079.0	11.749	1090.8	0.00	0.5310
2.3466545	65.7381	13.467 13.402	1068.5 1058.0	11.742	1080.2	0.00	0.5283
2.3583878	65.6834			11.735	1069.7	0.00	0.5257

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/\rho \right]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ra (Z=88)							
2.3701797	65.6269	13.338	1047.7	11.728	1059.4	0.00	0.5231
2.3820306	65.5686	13.274	1037.4	11.720	1049.2	0.00	0.5205
2.3939407	65.5084	13.210	1027.3	11.713	1039.0	0.00	0.5179
2.4059104	65.4463	13.147	1017.3	11.705	1029.0	0.00	0.5153
2.4179400	65.3789	13.079	1007.1	11.697	1018.8	0.00	0.5128
2.4300297	65.3122	13.009	996.65	11.689	1008.3	0.00	0.5102
2.4421798	65.2426	12.939	986.36	11.681	998.04	0.00	0.5077
2.4543907	65.1702	12.869	976.18	11.672	987.85	0.00	0.5052
2.4666627	65.0948	12.800	966.11	11.664	977.77	0.00	0.5026
2.4789960	65.0164	12.732	956.16	11.655	967.81	0.00	0.5001
2.4913910	64.9349	12.664	946.32	11.646	957.96	0.00	0.4977
2.5038479	64.8501	12.596	936.59	11.637	948.22	0.00	0.4952
2.5163672	64.7619	12.529	926.97	11.627	938.59	0.00	0.4927
2.5289490	64.6703	12.462	917.45	11.618	929.07	0.00	0.4903
2.5415938	64.5750	12.396	908.05	11.608	919.66	0.00	0.4878
2.5543017	64.4758	12.326	898.44	11.598	910.04	0.00	0.4854
2.5670732	64.3723	12.256	888.88	11.588	900.47	0.00	0.4830
2.5799086	64.2642	12.187	879.43	11.578	891.01	0.00	0.4806
2.5928082	64.1514	12.117	870.09	11.568	881.66	0.00	0.4782
2.6057722	64.0336	12.049	860.86	11.557	872.41	0.00	0.4758
2.6188011	63.9107	11.981	851.73	11.546	863.28	0.00	0.4734
2.6318951	63.7824	11.913	842.71	11.535	854.24	0.00	0.4711
2.6450545	63.6437	11.846	833.79	11.524	845.31	0.00	0.4687
2.6582798	63.5034	11.779	824.97	11.513	836.48	0.00	0.4664
2.6715712	63.3567	11.713	816.25	11.502	827.75	0.00	0.4641
2.6849291	63.2033	11.647	807.63	11.490	819.12	0.00	0.4618
2.6983537	63.0426	11.582	799.11	11.478	810.59	0.00	0.4595
2.7118455	62.8742	11.517	790.69	11.466	802.15	0.00	0.4572
2.7254047	62.6976	11.453	782.36	11.454	793.81	0.00	0.4549
2.7390317	62.5122	11.389	774.13	11.442	785.57	0.00	0.4527
2.7527269	62.3173	11.326	765.99	11.429	777.42	0.00	0.4504
2.7664905	62.1121	11.263	757.94	11.417	769.36	0.00	0.4482
2.7803230	61.8959	11.200	749.98	11.404	761.39	0.00	0.4459
2.7942246 2.8081957	61.6677	11.138 11.077	742.12	11.391 11.378	753.51 745.72	0.00 0.00	0.4437 0.4415
2.8222367	61.4262 61.1704		73434 726.65		738.02	0.00	0.4413
	60.8988	11.015 10.955	719.05	11.365 11.351	730.40	0.00	0.4393
2.8363479 2.8505296	60.6095	10.894	719.03	11.331	722.88	0.00	0.4371
2.8647823	60.3008	10.834	704.11	11.324	715.43	0.00	0.4330
2.8791062	59.9701	10.775	696.75	11.324	708.06	0.00	0.4326
2.8935017	59.6148	10.775	689.46	11.296	700.76	0.00	0.4300
2.9079692	59.2313	10.657	682.26	11.282	693.54	0.00	0.4264
2.9225091	58.8155	10.598	675.14	11.268	686.40	0.00	0.4242
2.9371216	58.3622	10.540	668.09	11.253	679.35	0.00	0.4221
2.9518072	57.8647	10.482	661.13	11.239	672.37	0.00	0.4200
2.9665662	57.3146	10.425	654.25	11.224	665.47	0.00	0.4200
2.9813991	56.7005	10.368	647.44	11.209	658.65	0.00	0.4159
2.9963061	56.0066	10.312	640.71	11.194	651.90	0.00	0.4138
3.0112876	55.2321	10.238	632.95	11.178	644.13	0.00	0.4117
3.0263440	54.3068	10.158	624.93	11.163	636.09	0.00	0.4097
3.0414758	53.1680	10.080	617.01	11.147	628.16	0.00	0.4076
3.0566831	51.7110	10.002	609.21	11.132	620.34	0.00	0.4056
3.0719666	49.7023	9.9252	601.51	11.116	612.63	0.00	0.4036
3.0873264	46.4433	9.8489	593.92	11.100	605.02	0.00	0.4016
3.1027630	35.7559	9.7733	586.43	11.084	597.51	0.00	0.3996
3.1040119	31.3348	9.7672	585.83	11.082	596.91	0.00	0.3994
3.1057879	31.0702	25.557	1532.0	11.080	1543.1	0.00	0.3992
3.1182768	44.6231	25.384	1515.6	11.067	1526.6	0.00	0.3976
3.1338682	48.2915	25.171	1495.4	11.051	1506.4	0.00	0.3956
3.1495376	50.1566	24.960	1475.5	11.034	1486.5	0.00	0.3937
3.1652853	51.2628	24.751	1455.8	11.017	1466.8	0.00	0.3917
3.1032033							

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ^{−1}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ra (Z=88)							
3.1970172	52.0846	24.339	1417.3	10.984	1428.3	0.00	0.3878
3.2130023	51.7901	24.135	1398.5	10.966	1409.5	0.00	0.3859
3.2290673	50.6134	23.933	1379.9	10.949	1390.9	0.00	0.3840
3.2452127	45.3623	23.734	1361.6	10.932	1372.5	0.00	0.3821
3.2473832	41.6409	23.707	1359.1	10.929	1370.1	0.00	0.3818
3.2494167	41.5668	34.198	1959.4	10.927	1970.3	0.00	0.3816
3.2614387	50.6437	33.985	1940.0	10.914	1950.9	0.00	0.3802
3.2777459	53.9920	33.700	1914.2	10.896	1925.0	0.00	0.3783
3.2941347	56.0420	33.417	1888.7	10.878	1899.5	0.00	0.3764
3.3106053	57.5824	33.137	1863.5	10.860	1874.4	0.00	0.3745
3.3271584	58.8377	32.860	1838.7	10.842	1849.5	0.00	0.3726
3.3437941	59.9055	32.584	1814.2	10.824	1825.1	0.00	0.3708
3.3605131	60.8379	32.312	1790.1	10.806	1800.9	0.00	0.3689
3.3773157	61.6663	32.041	1766.3	10.787	1777.1	0.00	0.3671
3.3942023	62.4113	31.773	1742.8	10.769	1753.6	0.00	0.3653
3.4111733	63.0873	31.508	1719.6	10.750	1730.4	0.00	0.3635
3.4282291	63.7045	31.244	1696.8	10.731	1707.5	0.00	0.3617
3.4453703	64.2708	30.983	1674.2	10.712	1684.9	0.00	0.3599
3.4625971	64.7920	30.725	1652.0	10.693	1662.7	0.00	0.3581
3.4799101	65.2728	30.468	1630.1	10.673	1640.7	0.00	0.3563
3.4973097	65.7166	30.214	1608.4	10.654	1619.1	0.00	0.3545
3.5147962	66.1264	29.962	1587.1	10.634	1597.7	0.00	0.3527
3.5323702	66.5041	29.711	1565.9	10.615	1576.5	0.00	0.3510
3.5500321	66.8511	29.462	1545.1	10.595	1555.7	0.00	0.3492
3.5677822	67.1685	29.215	1524.5	10.575	1535.1	0.00	0.3475
3.5856211	67.4565	28.970	1504.2	10.555	1514.8	0.00	0.3458
3.6035492	67.7151	28.727	1484.2	10.535	1494.7	0.00	0.3441
3.6215670	67.9432	28.487	1464.4	10.515	1474.9	0.00	0.3423
3.6396748	68.1389	28.248	1444.9	10.494	1455.4	0.00	0.3406
3.6578732	68.2989	28.012	1425.7	10.474	1436.2	0.00	0.3390
3.6761626	68.4179	27.778	1406.8	10.453	1417.2	0.00	0.3373
3.6945434	68.4869	27.546	1388.1	10.433	1398.5	0.00	0.3356
3.7130161	68.4910	27.315	1369.6	10.412	1380.0	0.00	0.3339
3.7315812	68.4015	27.087	1351.4	10.391	1361.8	0.00	0.3323
3.7502391	68.1565	26.861	1333.5	10.370	1343.8	0.00	0.3306
3.7689903	67.5759	26.637	1315.8	10.349	1326.1	0.00	0.3290
3.7870982	65.5798	26.423	1299.0	10.328	1309.3	0.00	0.3274
3.7878352	65.3467	26.414	1298.3	10.327	1308.6	0.00	0.3273
3.7965019	65.6382	30.799	1510.3	10.317	1520.6	0.00	0.3266
3.8067744	67.4348	30.672	1500.0	10.306	1510.3	0.00	0.3257
3.8258083	68.8565	30.438	1481.2	10.284	1491.5	0.00	0.3241
3.8449373	69.7323	30.207	1462.6	10.263	1472.9	0.00	0.3225
3.8641620	70.4017	29.977	1444.3	10.241	1454.6	0.00	0.3209
3.8834828	70.9589	29.750	1426.2	10.219	1436.4	0.00	0.3193
3.9029002	71.4439	29.524	1408.4	10.197	1418.6	0.00	0.3177
3.9224147	71.8775	29.301	1390.7	10.175	1400.9	0.00	0.3161
3.9420268	72.2722	29.079	1373.4	10.153	1383.5	0.00	0.3145
3.9617369	72.6359	28.859	1356.2	10.131	1366.3	0.00	0.3130
3.9815456	72.9742	28.641	1339.2	10.109	1349.3	0.00	0.3114
4.0014533	73.2908	28.424	1322.5	10.086	1332.6	0.00	0.3098
4.0214606	73.5886	28.209	1305.9	10.064	1316.0	0.00	0.3083
4.0415679	73.8699	27.995	1289.6	10.041	1299.6	0.00	0.3068
4.0617757	74.1352	27.778	1273.2	10.018	1283.3	0.00	0.3052
4.0820846	74.3857	27.564	1257.1	9.9956	1267.1	0.00	0.3037
4.1024950	74.6227	27.351	1241.2	9.9728	1251.2	0.00	0.3022
4.1230075	74.8470	27.139	1225.5	9.9498	1235.4	0.00	0.3007
4.1436226	75.0595 75.2607	26.930	1210.0	9.9267	1219.9	0.00	0.2992
4.1643407	75.2607	26.722	1194.7	9.9035	1204.6	0.00	0.2977
4.1851624	75.4511	26.516	1179.5	9.8803	1189.4	0.00	0.2962
4.2060882	75.6310	26.311	1164.6	9.8569	1174.5	0.00	0.2948
4.2271186	75.8005 75.9588	26.108 25.903	1149.9 1135.2	9.8335 9.8100	1159.7 1145.0	0.00 0.00	0.2933 0.2918
4.2482542							

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ra (Z=88)							
4.2694955	76.1056	25.700	1120.7	9.7864	1130.5	0.00	0.2904
4.2908430	76.2404	25.499	1106.4	9.7627	1116.1	0.00	0.2890
4.3122972	76.3624	25.300	1092.3	9.7390	1102.0	0.00	0.2875
4.3338587	76.4705	25.102	1078.3	9.7151	1088.0	0.00	0.2861
4.3555280	76.5624	24.905	1064.6	9.6912	1074.3	0.00	0.2847
4.3773056	76.6349	24.710	1051.0	9.6672	1060.6	0.00	0.2832
4.3991921	76.6822	24.517	1037.6	9.6431	1047.2	0.00	0.2818
4.4211881	76.6935	24.325	1024.3	9.6189	1033.9	0.00	0.2804
4.4432940	76.6446	24.135	1011.2	9.5947	1020.8	0.00	0.2790
4.4655105	76.4608	23.946	998.34	9.5703	1007.9	0.00	0.2776
4.4829005	75.9322	23.800	988.40	9.5513	997.96	0.00	0.2766
4.4878381	75.2855	23.758	985.61	9.5459	995.15	0.00	0.2763
4.4960996	75.9831	25.229	1044.7	9.5369	1054.2	0.00	0.2758
4.5102772	76.6248	25.110	1036.5	9.5215	1046.0	0.00	0.2749
4.5328286	77.1055	24.922	1023.6	9.4969	1033.1	0.00	0.2749
4.5554928	77.1033	24.736	1010.9	9.4723	1020.4	0.00	0.2733
4.5782702	77.4258 77.6788	24.756	998.40	9.4723 9.4476	1020.4	0.00	0.2722
4.5782702 4.6011616	77.8922	24.352 24.368	998.40 986.01	9.4476 9.4229	995.43	0.00	0.2708
4.6241674	78.0777	24.186	973.76	9.3981	983.16	0.00	0.2681
4.6472882	78.2410	24.005	961.67	9.3732	971.04	0.00	0.2668
4.6705247	78.3847	23.826	949.73	9.3482	959.08	0.00	0.2655
4.6938773	78.5094	23.648	937.95	9.3232	947.27	0.00	0.2641
4.7173467	78.6136	23.471	926.32	9.2981	935.61	0.00	0.2628
4.7409334	78.6930	23.297	914.85	9.2729	924.13	0.00	0.2615
4.7646381	78.7369	23.124	903.54	9.2477	912.78	0.00	0.2602
4.7884613	78.7140	22.952	892.36	9.2224	901.59	0.00	0.2589
4.8116809	78.4773	22.787	881.66	9.1979	890.86	0.00	0.2577
4.8124036	78.4584	22.781	881.33	9.1971	890.53	0.00	0.2576
4.8323191	78.5884	23.641	910.80	9.1761	919.98	0.00	0.2566
4.8364656	78.7192	23.612	908.90	9.1717	918.07	0.00	0.2564
4.8606479	79.1649	23.443	897.94	9.1462	907.08	0.00	0.2551
4.8849512	79.4489	23.276	887.11	9.1207	896.23	0.00	0.2538
4.9093759	79.6782	23.111	876.42	9.0951	885.51	0.00	0.2525
4.9339228	79.8784	22.946	865.84	9.0695	874.91	0.00	0.2513
4.9585924	80.0593	22.780	855.31	9.0438	864.36	0.00	0.2500
4.9833854	80.2261	22.616	844.92	9.0181	853.93	0.00	0.2488
5.0083023	80.3819	22.453	834.65	8.9923	843.64	0.00	0.2476
5.0333438	80.5290	22.291	824.52	8.9664	833.48	0.00	0.2463
5.0585105	80.6687	22.131	814.51	8.9405	823.45	0.00	0.2451
5.0838031	80.8020	21.971	804.60	8.9146	813.52	0.00	0.2439
5.1092221	80.9294	21.812	794.82	8.8886	803.71	0.00	0.2427
5.1347682	81.0516	21.655	785.17	8.8626	794.03	0.00	0.2415
5.1604421	81.1691	21.499	775.63	8.8365	784.46	0.00	0.2403
5.1862443	81.2823	21.344	766.21	8.8103	775.02	0.00	0.2391
5.2121755	81.3916	21.190	756.91	8.7842	765.69	0.00	0.2379
5.2382364	81.4972	21.038	747.72	8.7579	756.48	0.00	0.2367
5.2644276	81.5993	20.886	738.64	8.7317	747.37	0.00	0.2355
5.2907497	81.6983	20.736	729.67	8.7053	738.38	0.00	0.2343
5.3172034	81.7942	20.587	720.82	8.6790	729.50	0.00	0.2332
5.3437895	81.8872	20.439	712.07	8.6526	720.72	0.00	0.2320
5.3705084	81.9775	20.292	703.44	8.6262	712.06	0.00	0.2309
5.3973609	82.0651	20.146	694.91	8.5997	703.51	0.00	0.2297
5.4243477	82.1503	20.001	686.49	8.5732	695.06	0.00	0.2286
5.4514695	82.2332	19.858	678.17	8.5466	686.72	0.00	0.2274
5.4787268	82.3138	19.715	669.96	8.5201	678.48	0.00	0.2263
5.5061205	82.3922	19.574	661.85	8.4935	670.34	0.00	0.2252
5.5336511	82.4686	19.434	653.84	8.4668	662.31	0.00	0.2241
5.5613193	82.5430	19.295	645.94	8.4401	654.38	0.00	0.2229
5.5891259	82.6155	19.157	638.13	8.4134	646.54	0.00	0.2218
5.6170716	82.6862	19.020	630.41	8.3867	638.80	0.00	0.2216
5.6451569	82.7552	18.884	622.77	8.3599	631.13	0.00	0.2207
							0.2190
5.6733827	82.8224	18.748	615.23	8.3331	623.56	0.00	0.2185

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ^{−1}	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Ra (Z=88)							
5.7017496	82.8881	18.614	607.78	8.3063	616.09	0.00	0.2174
5.7302584	82.9522	18.481	600.43	8.2794	608.71	0.00	0.2164
5.7589096	83.0148	18.348	593.17	8.2525	601.42	0.00	0.2153
5.7877042	83.0761	18.217	586.00	8.2256	594.22	0.00	0.2142
5.8166427	83.1362	18.087	578.92	8.1987	587.12	0.00	0.2132
5.8457259	83.1950	17.957	571.91	8.1717	580.08	0.00	0.2121
5.8749546	83.2522	17.828	564.95	8.1448	573.09	0.00	0.2110
5.9043293	83.3077	17.699	558.07	8.1178	566.19	0.00	0.2100
5.9338510	83.3618	17.571	551.28	8.0908	559.37	0.00	0.2089
5.9635202	83.4144	17.444	544.58	8.0637	552.64	0.00	0.2079
5.9933378	83.4657	17.318	537.96	8.0367	546.00	0.00	0.2069
6.0233045	83.5156	17.193	531.42	8.0096	539.43	0.00	0.2058
6.0534210	83.5643	17.069	524.97	7.9825	532.95	0.00	0.2048
6.0836882	83.6118	16.946	518.60	7.9554	526.55	0.00	0.2038
6.1141066	83.6581	16.824	512.30	7.9283	520.23	0.00	0.2028
6.1446771	83.7034	16.703	506.09	7.9011	513.99	0.00	0.2018
6.1754005	83.7476	16.583	499.96	7.8740	507.83	0.00	0.2008
6.2062775	83.7908	16.464	493.90	7.8468	501.74	0.00	0.1998
6.2373089	83.9861	16.343	487.83	7.8196	495.65	0.00	0.1988
6.2684954	84.0270	16.223	481.82	7.7924	489.61	0.00	0.1978
6.2998379	84.0666	16.103	475.88	7.7653	483.64	0.00	0.1968
6.3313371	84.1048	15.984	470.01	7.7380	477.75	0.00	0.1958
6.3629938	84.1418	15.866	464.22	7.7108	471.93	0.00	0.1949
6.3948088	84.1776	15.749	458.50	7.6836	466.19	0.00	0.1939
6.4267828	84.2124	15.633	452.86	7.6564	460.52	0.00	0.1929
6.4589167	84.2460	15.518	447.29	7.6292	454.92	0.00	0.1920
6.4912113	84.2786	15.403	441.79	7.6019	449.39	0.00	0.1910
6.5236674	84.4154	15.288	436.31	7.5747	443.88	0.00	0.1901
6.5562857	84.4457	15.174	430.89	7.5474	438.44	0.00	0.1891
6.5890671	84.4749	15.061	425.54	7.5202	433.06	0.00	0.1882
6.6220125	84.5030	14.948	420.26	7.4929	427.75	0.00	0.1872
6.6551225	84.5300	14.837	415.05	7.4657	422.51	0.00	0.1863
6.6883981	84.5561	14.726	409.90	7.4384	417.34	0.00	0.1854
6.7218401	84.5811	14.616	404.83	7.4112	412.24	0.00	0.1844
6.7554493	84.6052	14.507	399.81	7.3840	407.20	0.00	0.1835
6.7892266	84.6284	14.399	394.86	7.3567	402.22	0.00	0.1826
6.8231727	84.6507	14.292	389.98	7.3295	397.31	0.00	0.1817
6.8572886	84.6721	14.186	385.16	7.3022	392.46	0.00	0.1808
6.8915750	84.6927	14.081	380.40	7.2750	387.67	0.00	0.1799
6.9260329	84.7125	13.977	375.70	7.2478	382.95	0.00	0.1790
6.9606631	84.7316	13.873	371.06	7.2206	378.28	0.00	0.1781
6.9954664	84.7498	13.771	366.49	7.1934	373.68	0.00	0.1772
7.0304437	84.7674	13.669	361.97	7.1662	369.13	0.00	0.1764
7.0655959	84.7842	13.568	357.51	7.1390	364.65	0.00	0.1755
7.1009239	84.8003	13.468	353.10	7.1118	360.22	0.00	0.1746
7.1364285	84.8158	13.369	348.76	7.0846	355.84	0.00	0.1737
7.1721107	84.8306	13.270	344.47	7.0575	351.53	0.00	0.1729
7.2079712	84.8447	13.173	340.23	7.0303	347.26	0.00	0.1720
7.2440111	84.8583	13.076	336.05	7.0032	343.06	0.00	0.1712
7.2802311	84.8713	12.980	331.93	6.9760	338.90	0.00	0.1703
7.3166323	84.8837	12.885	327.86	6.9489	334.80	0.00	0.1695
7.3532155	84.8955	12.790	323.84	6.9218	330.76	0.00	0.1686
7.3899815	84.9068	12.697	319.87	6.8948	326.76	0.00	0.1678
7.4269314	84.9176	12.604	315.95	6.8677	322.82	0.00	0.1669
7.4640661	84.9279	12.512	312.08	6.8407	318.93	0.00	0.1661
7.5013864	84.9377	12.421	308.27	6.8136	315.08	0.00	0.1653
7.5388934	84.9470	12.330	304.50	6.7866	311.29	0.00	0.1645
7.5765878	84.9559	12.241	300.78	6.7596	307.54	0.00	0.1636
7.6144708	85.0561	12.150	297.07	6.7327	303.81	0.00	0.1628
7.6525431	85.0643	12.060	293.40	6.7057	300.11	0.00	0.1620
7.6908058	85.0718	11.971	289.78	6.6788	296.46	0.00	0.1612
7.7292599	85.0788	11.882	286.21	6.6519	292.86	0.00	0.1604

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/ ho ight]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ra (Z=88)							
7.7679062	85.0853	11.794	282.68	6.6250	289.31	0.00	0.1596
7.8067457	85.0912	11.707	279.20	6.5982	285.80	0.00	0.1588
7.8457794	85.0965	11.621	275.76	6.5713	282.33	0.00	0.1580
7.8850083	85.1014	11.536	272.37	6.5445	278.92	0.00	0.1572
7.9244334 7.9640555	85.1058 85.1098	11.451 11.367	269.02 265.72	6.5178 6.4910	275.54 272.21	0.00 0.00	0.1565 0.1557
8.0038758	85.1133	11.283	262.46	6.4643	268.92	0.00	0.1537
8.0438952	85.1164	11.201	259.24	6.4376	265.67	0.00	0.1541
8.0841147	85.1191	11.119	256.06	6.4109	262.47	0.00	0.1534
8.1245352	85.1214	11.037	252.92	6.3843	259.31	0.00	0.1526
8.1651579	85.1233	10.957	249.83	6.3576	256.19	0.00	0.1518
8.2059837	85.1249	10.877	246.77	6.3311	253.10	0.00	0.1511
8.2470136	85.1262	10.798	243.76	6.3045	250.06	0.00	0.1503
8.2882487	85.1271	10.719	240.78	6.2780	247.06	0.00	0.1496
8.3296899	85.1277	10.641	237.84	6.2515	244.09	0.00	0.1488
8.3713384	85.1280	10.564	234.94	6.2250	241.17	0.00	0.1481
8.4131951	85.1281	10.488	232.08	6.1986	238.28	0.00	0.1474
8.4552610	85.1280	10.412	229.25	6.1722	235.43	0.00	0.1466
8.4975373	85.1276	10.336	226.46	6.1459	232.61	0.00	0.1459
8.5400250	85.1271	10.262	223.71	6.1195	229.83	0.00	0.1452
Ac (Z=89) Atomic weight: A	_r =227.0278 g mol ⁻	1 Nominal density: ($(g cm^{-3}) = 10.050$				
			ρ (g cm ²)=10.030 ρ](cm ² g ⁻¹)= f_2 (e ato	$m^{-1}) \times 1.85353 \times$	10 ⁵		
24 edges. Edge ei	nergies (keV)						
K	106.755	LI	19.8400	LII	19.9832	LIII	15.8710
MI	5.00200	MII	4.65600	MIII	3.90900	MIV	3.37020
MV	3.21900	NI	1.26900	NII	1.08000	NIII	0.890000
NIV	0.674900	NV	0.637000	NVI	0.303944	NVII	
OI	0.261255	OII	0.206171	OIII	0.163235	OIV	0.083136
OI OV	0.261255 0.0769389	OII PI	0.206171 0.0404636				0.083136
OI OV Relativistic correc	$0.261255 \ 0.0769389$ etion estimate: $f_{\rm rel}$ (H8	OII PI 2,3/5CL)=(-2.3597	0.206171 0.0404636	OIII	0.163235	OIV	0.083136
OI OV Relativistic correc Nuclear Thomson	$0.261255 \\ 0.0769389$ etion estimate: $f_{\rm rel}$ (H8 correction: $f_{\rm NT} = -0$.	OII PI 2,3/5CL $)=(-2.3597016572 \ e \ atom^{-1}$	0.206171 0.0404636 $(-1.3722) e \text{ atom}^{-1}$	OIII PII	0.163235 0.0251851	OIV PIII	0.083136 0.018402
OI OV Relativistic correc Nuclear Thomson 0.50000000	$0.261255 \ 0.0769389$ etion estimate: $f_{\rm rel}$ (H8	OII PI 2,3/5CL)=(-2.3597	0.206171 0.0404636	OIII	0.163235	OIV	0.083136
OI OV Relativistic correc Nuclear Thomson 0.50000000 0.50250000	0.261255 0.0769389 etion estimate: f_{rel} (H8 correction: $f_{NT} = -0$. 20.5578	OII PI 2,3/5CL $)=(-2.3597016572 \ e \ atom^{-1}33.072$	0.206171 0.0404636 (, -1.3722) <i>e</i> atom ⁻¹	OIII PII 6.1657	0.163235 0.0251851 12266	OIV PIII 0.00	0.083136 0.018402 2.480
OI OV Relativistic correc	0.261255 0.0769389 etion estimate: f_{rel} (H8 correction: f_{NT} = -0.20.5578 20.9129	OII PI 2,3/5CL $)=(-2.3597016572 \ e \ atom^{-1}33.07233.319$	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290	OIII PII 6.1657 6.1967	0.163235 0.0251851 12266 12296	OIV PIII 0.00 0.00	0.083136 0.018402 2.480 2.467
OI OV Relativistic correct Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756	0.261255 0.0769389 etion estimate: f_{rel} (H8 correction: f_{NT} = -0. 20.5578 20.9129 21.2708	OII PI 2,3/5CL $)=(-2.3597016572 \ e \ atom^{-1}33.07233.31933.556$	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290 12316	OIII PII 6.1657 6.1967 6.2278	0.163235 0.0251851 12266 12296 12322	OIV PIII 0.00 0.00 0.00	0.083136 0.018402 2.480 2.467 2.455
OI OV Relativistic correct Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525	0.261255 0.0769389 etion estimate: f_{rel} (H8 correction: f_{NT} = -0. 20.5578 20.9129 21.2708 21.6309	OII PI 2,3/5CL $)=(-2.3597016572 \ e \ atom^{-1}33.07233.31933.55633.785$	0.206171 0.0404636 (, -1.3722) e atom ⁻¹ 12260 12290 12316 12338	OIII PII 6.1657 6.1967 6.2278 6.2589	0.163235 0.0251851 12266 12296 12322 12345	OIV PIII 0.00 0.00 0.00 0.00	0.083136 0.018402 2.480 2.467 2.455 2.443
OI OV Relativistic correct Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563	0.261255 0.0769389 etion estimate: f_{rel} (H8 correction: f_{NT} = -0. 20.5578 20.9129 21.2708 21.6309 21.9932	OII PI 2,3/5CL $)=(-2.3597016572 \ e \ atom^{-1}33.07233.31933.55633.78534.006$	0.206171 0.0404636 1, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357	OIII PII 6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523	0.163235 0.0251851 12266 12296 12322 12345 12363	OIV PIII 0.00 0.00 0.00 0.00 0.00	0.083136 0.018402 2.480 2.467 2.455 2.443 2.431
OI OV Relativistic correct Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875	0.261255 0.0769389 etion estimate: f_{rel} (H8 correction: f_{NT} = -0 . 20.5578 20.9129 21.2708 21.6309 21.9932 22.3573 22.7228 23.0894	OII PI 2,3/5CL $)=(-2.3597016572 e \text{ atom}^{-1}33.07233.31933.55633.78534.00634.21734.42034.614$	0.206171 0.0404636 1, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391	OIII PII 6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395
OI OV Relativistic correct Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352	0.261255 0.0769389 Stion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$. 20.5578 20.9129 21.2708 21.6309 21.9932 22.3573 22.7228 23.0894 23.4570	OII PI 2,3/5CL $)=(-2.3597016572 e \text{ atom}^{-1}33.07233.31933.55633.78534.00634.21734.42034.61434.799$	0.206171 0.0404636 1, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396	OIII PII 6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383
OI OV Relativistic correct Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352 0.52295529	0.261255 0.0769389 Stion estimate: f_{rel} (H8 correction: $f_{\text{NT}} = -0$. 20.5578 20.9129 21.2708 21.6309 21.9932 22.3573 22.7228 23.0894 23.4570 23.8251	OII PI 2,3/5CL $)=(-2.3597016572 e atom^{-1}33.07233.31933.55633.78534.00634.21734.42034.61434.79934.976$	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396 12397	OIII PII 6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371
OI OV Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352 0.52295529 0.52557007	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{tion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ \end{array}$	OII PI $2,3/5\text{CL}) = (-2.3597 \ 0.16572 \ e \ \text{atom}^{-1}$ $33.072 \ 33.319 \ 33.556 \ 33.785 \ 34.006 \ 34.217 \ 34.420 \ 34.614 \ 34.799 \ 34.976 \ 35.145$	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12372 12384 12391 12396 12397 12394	OIII PII 6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359
OI OV Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352 0.52295529 0.52295529 0.52557007 0.52819792	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{tion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ 24.5618 \\ \end{array}$	OII PI $2,3/5\text{CL}) = (-2.3597 \ 0.16572 \ e \ \text{atom}^{-1}$ $33.072 \ 33.319 \ 33.556 \ 33.785 \ 34.006 \ 34.217 \ 34.420 \ 34.614 \ 34.799 \ 34.976 \ 35.145 \ 35.304$	0.206171 0.0404636 1, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12372 12384 12391 12396 12397 12394 12389	OIII PII 6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773 6.5085	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401 12395	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347
OI OV Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352 0.52295529 0.52295529 0.52557007 0.52819792 0.53083891	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{tion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ 24.5618 \\ 24.9299 \\ \end{array}$	OII PI 2,3/5CL) = (-2.3597) $016572 \ e \ \text{atom}^{-1}$ 33.072 33.319 33.556 33.785 34.006 34.217 34.420 34.614 34.799 34.976 35.145 35.304 35.456	0.206171 0.0404636 1, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396 12397 12394 12389 12389	OIII PII 6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773 6.5085 6.5399	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401 12395 12387	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.00	2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336
OI OV Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352 0.52295529 0.52295529 0.52557007 0.52819792 0.53083891 0.53349310	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{tion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ 24.5618 \\ 24.9299 \\ 25.2973 \\ \end{array}$	OII PI 2,3/5CL) = (-2.3597) $016572 \ e \ \text{atom}^{-1}$ 33.072 33.319 33.556 33.785 34.006 34.217 34.420 34.614 34.799 34.976 35.145 35.304 35.456 35.599	0.206171 0.0404636 1, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396 12397 12394 12389 12380 12368	OIII PII 6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773 6.5085 6.5399 6.5712	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401 12395 12387 12375	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0.083136 0.018402 2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324
OI OV Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352 0.52295529 0.52557007 0.52819792 0.53083891 0.53349310 0.53616057	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{tion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ 24.5618 \\ 24.9299 \\ 25.2973 \\ 25.6639 \\ \end{array}$	OII PI 2,3/5CL) = (-2.3597) $016572 \ e \ \text{atom}^{-1}$ 33.072 33.319 33.556 33.785 34.006 34.217 34.420 34.614 34.799 34.976 35.145 35.304 35.456 35.599 35.734	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396 12397 12394 12389 12389 12380 12368 12353	OIII PII 6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773 6.5085 6.5399 6.5712 6.6025	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401 12395 12387 12375 12360	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0.083136 0.018402 2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312
OI OV Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352 0.52295529 0.52557007 0.52819792 0.53083891 0.53349310 0.53616057 0.53884137	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{tion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ 24.5618 \\ 24.9299 \\ 25.2973 \\ 25.6639 \\ 26.0293 \\ \end{array}$	OII PI $2,3/5$ CL)= $(-2.3597$ $016572 e atom^{-1}$ 33.072 33.319 33.556 33.785 34.006 34.217 34.420 34.614 34.799 34.976 35.145 35.304 35.456 35.599 35.734 35.860	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396 12397 12394 12389 12380 12368 12353 12353	OIII PII 6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773 6.5085 6.5399 6.5712 6.6025 6.6339	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401 12395 12387 12375 12360 12342	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0.083136 0.018402 2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301
OI OV Relativistic correct Nuclear Thomson 0.500000000 0.505000000 0.50501250 0.50501250 0.51262563 0.5118875 0.51776470 0.52035352 0.52295529 0.52557007 0.52819792 0.53083891 0.53349310 0.53616057 0.53884137 0.54153558	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{tion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ 24.5618 \\ 24.9299 \\ 25.2973 \\ 25.6639 \\ 26.0293 \\ 26.3933 \\ \end{array}$	OII PI $2,3/5$ CL)= $(-2.3597$ $016572 e atom^{-1}$ 33.072 33.319 33.556 33.785 34.006 34.217 34.420 34.614 34.799 34.976 35.145 35.304 35.456 35.599 35.734 35.860 35.979	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396 12397 12394 12389 12380 12368 12353 12353 12315	OIII PII 6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773 6.5085 6.5399 6.5712 6.6025 6.6339 6.6653	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401 12395 12387 12375 12360 12342 12321	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0.083136 0.018402 2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289
OI OV Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352 0.52295529 0.52295529 0.52557007 0.52819792 0.53083891 0.53349310 0.53616057 0.53884137 0.54153558 0.54424325	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{tion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ 24.5618 \\ 24.9299 \\ 25.2973 \\ 25.6639 \\ 26.0293 \\ 26.3933 \\ 26.7556 \\ \end{array}$	OII PI $2,3/5$ CL)= $(-2.3597$ $016572 e atom^{-1}$ 33.072 33.319 33.556 33.785 34.006 34.217 34.420 34.614 34.799 34.976 35.145 35.304 35.456 35.599 35.734 35.860 35.979 36.090	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396 12397 12394 12389 12380 12368 12353 12353 12315 12291	OIII PII 6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773 6.5085 6.5399 6.5712 6.6025 6.6339 6.6653 6.6967	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401 12395 12387 12375 12360 12342 12321 12298	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0.083136 0.018402 2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278
OI OV Relativistic correc Nuclear Thomson 0.50000000 0.50250000 0.50501250 0.50753756 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352 0.52295529 0.52295529 0.52557007 0.52819792 0.53083891 0.53349310 0.53616057 0.53884137 0.54153558 0.54424325 0.54696447	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{tion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ 24.5618 \\ 24.9299 \\ 25.2973 \\ 25.6639 \\ 26.0293 \\ 26.3933 \\ 26.7556 \\ 27.1159 \\ \end{array}$	OII PI $2,3/5$ CL)= $(-2.3597$ $016572 e atom^{-1}$ 33.072 33.319 33.556 33.785 34.006 34.217 34.420 34.614 34.799 34.976 35.145 35.304 35.456 35.599 35.734 35.860 35.979 36.090 36.192	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396 12397 12394 12389 12380 12368 12353 12353 12315 12291 12265	OIII PII 6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773 6.5085 6.5399 6.5712 6.6025 6.6339 6.6653 6.6967 6.7281	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401 12395 12387 12375 12360 12342 12321 12298 12271	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.083136 0.018402 2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267
OI OV Relativistic correct Nuclear Thomson 0.500000000 0.5050000000 0.50501250 0.5050753756 0.51007525 0.51262563 0.51518875 0.51776470 0.52035352 0.52295529 0.52557007 0.52819792 0.53083891 0.53349310 0.53616057 0.53884137 0.54153558 0.54424325 0.54696447 0.54969929	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{etion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ 24.5618 \\ 24.9299 \\ 25.2973 \\ 25.6639 \\ 26.0293 \\ 26.3933 \\ 26.7556 \\ 27.1159 \\ 27.4739 \\ \end{array}$	OII PI $2,3/5$ CL)= $(-2.3597$ $016572 e atom^{-1}$ 33.072 33.319 33.556 33.785 34.006 34.217 34.420 34.614 34.799 34.976 35.145 35.304 35.456 35.599 35.734 35.860 35.979 36.090 36.192 36.287	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396 12397 12394 12389 12380 12368 12353 12315 12291 12265 12236	OIII PII 6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773 6.5085 6.5399 6.5712 6.6025 6.6339 6.6653 6.6967 6.7281 6.7595	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401 12395 12387 12375 12360 12342 12321 12298 12271 12242	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.083136 0.018402 2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255
OI OV Relativistic correc Nuclear Thomson 0.50000000 0.505250000 0.505250000 0.5051250 0.50753756 0.51262563 0.51518875 0.51776470 0.52035352 0.52295529 0.52557007 0.52819792 0.53083891 0.53349310 0.53616057 0.53884137 0.54153558 0.54424325 0.54969929 0.555244779	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{etion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ 24.5618 \\ 24.9299 \\ 25.2973 \\ 25.6639 \\ 26.0293 \\ 26.3933 \\ 26.7556 \\ 27.1159 \\ 27.4739 \\ 27.8293 \\ \end{array}$	OII PI $2,3/5$ CL)= $(-2.3597$ $016572 e atom^{-1}$ 33.072 33.319 33.556 33.785 34.006 34.217 34.420 34.614 34.799 34.976 35.145 35.304 35.456 35.599 35.734 35.860 35.979 36.090 36.192 36.287 36.375	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396 12397 12394 12389 12380 12368 12353 12335 12315 12291 12265 12236 12204	6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773 6.5085 6.5399 6.5712 6.6025 6.6339 6.6653 6.6967 6.7281 6.7595 6.7910	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401 12395 12387 12375 12360 12342 12321 12298 12271 12242 12211	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.083136 0.018402 2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244
OI OV Relativistic correct Nuclear Thomson ().500000000 ().50250000 ().50501250 ().50753756 ().51007525 ().51262563 ().51518875 ().51776470 ().52035352 ().52295529 ().52557007 ().52819792 ().53083891 ().53349310 ().53616057 ().53884137 ().54153558 ().54424325 ().54696447 ().54969929 ().555244779 ().555521003	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{etion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ 24.5618 \\ 24.9299 \\ 25.2973 \\ 25.6639 \\ 26.0293 \\ 26.3933 \\ 26.7556 \\ 27.1159 \\ 27.4739 \\ 27.8293 \\ 28.1819 \\ \end{array}$	OII PI $2,3/5$ CL)= (-2.3597) $016572 e atom^{-1}$ 33.072 33.319 33.556 33.785 34.006 34.217 34.420 34.614 34.799 34.976 35.145 35.304 35.456 35.599 35.734 35.860 35.979 36.090 36.192 36.287 36.375 36.454	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396 12397 12394 12389 12380 12368 12353 12335 12315 12291 12265 12236 12204 12170	6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773 6.5085 6.5399 6.5712 6.6025 6.6339 6.6653 6.6967 6.7281 6.7595 6.7910 6.8224	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401 12395 12387 12375 12360 12342 12321 12298 12271 12242 12211 12177	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.083136 0.018402 2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244 2.233
OI OV Relativistic correct Nuclear Thomson (1).500000000 (1).50250000 (1).50250000 (1).50753756 (1).51007525 (1).51262563 (1).51518875 (1).51776470 (1).52035352 (1).52295529 (1).52383891 (1).53349310 (1).53616057 (1).53884137 (1).54153558 (1).54242425 (1).54969929 (1).55244779 (1).55521003 (1).55798608	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{etion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ 24.5618 \\ 24.9299 \\ 25.2973 \\ 25.6639 \\ 26.0293 \\ 26.3933 \\ 26.7556 \\ 27.1159 \\ 27.4739 \\ 27.8293 \\ 28.1819 \\ 28.5313 \\ \end{array}$	OII PI $2,3/5$ CL)= $(-2.3597$ $016572 e atom^{-1}$ 33.072 33.319 33.556 33.785 34.006 34.217 34.420 34.614 34.799 34.976 35.145 35.304 35.456 35.599 35.734 35.860 35.979 36.090 36.192 36.287 36.375 36.454 36.527	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396 12397 12394 12389 12380 12368 12353 12335 12315 12291 12265 12236 12204 12170 12134	OIII PII 6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773 6.5085 6.5399 6.5712 6.6025 6.6339 6.6653 6.6967 6.7281 6.7595 6.7910 6.8224 6.8539	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401 12395 12387 12375 12360 12342 12321 12298 12271 12242 12211 12177 12140	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.083136 0.018402 2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244 2.233 2.222
OI OV Relativistic correct Nuclear Thomson 0.50000000 0.50250000 0.50250000 0.505766 0.51262563 0.51262563 0.51518875 0.51262563 0.52295529 0.52295529 0.52557007 0.52819792 0.538884137 0.54153558 0.54424325 0.54696447 0.54969929 0.55521003 0.555798608 0.56077601	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{etion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ 24.5618 \\ 24.9299 \\ 25.2973 \\ 25.6639 \\ 26.0293 \\ 26.3933 \\ 26.7556 \\ 27.1159 \\ 27.4739 \\ 27.8293 \\ 28.1819 \\ 28.5313 \\ 28.8773 \\ \end{array}$	OII PI 2,3/5CL)=(-2.3597 016572 e atom ⁻¹ 33.072 33.319 33.556 33.785 34.006 34.217 34.420 34.614 34.799 34.976 35.145 35.304 35.456 35.599 35.734 35.860 35.979 36.090 36.192 36.287 36.375 36.454 36.527 36.592	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396 12397 12394 12389 12380 12368 12353 12335 12315 12291 12265 12236 12204 12170 12134 12095	6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773 6.5085 6.5399 6.5712 6.6025 6.6339 6.6653 6.6967 6.7281 6.7595 6.7910 6.8224 6.8539 6.8854	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401 12395 12387 12375 12360 12342 12321 12298 12271 12242 12211 12177 12140 12102	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.083136 0.018402 2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244 2.233 2.222 2.211
OI OV Relativistic correct Nuclear Thomson 0.50000000 0.50250000 0.50551250 0.51262563 0.51262563 0.51518875 0.51262563 0.52295529 0.52295529 0.52557007 0.52819792 0.53083891 0.53349310 0.53616057 0.53884137 0.54153558 0.54424325 0.54696447 0.54969929 0.55521003 0.55798608 0.56077601 0.56357989	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{etion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ 24.5618 \\ 24.9299 \\ 25.2973 \\ 25.6639 \\ 26.0293 \\ 26.3933 \\ 26.7556 \\ 27.1159 \\ 27.4739 \\ 27.8293 \\ 28.1819 \\ 28.5313 \\ 28.8773 \\ 29.2195 \\ \end{array}$	OII PI 2,3/5CL)=(-2.3597 016572 e atom ⁻¹ 33.072 33.319 33.556 33.785 34.006 34.217 34.420 34.614 34.799 34.976 35.145 35.304 35.456 35.599 35.734 35.860 35.979 36.090 36.192 36.287 36.375 36.454 36.527 36.592 36.650	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396 12397 12394 12389 12380 12368 12353 12335 12315 12291 12265 12236 12204 12170 12134 12095 12054	6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773 6.5085 6.5399 6.5712 6.6025 6.6339 6.6653 6.6967 6.7281 6.7595 6.7910 6.8224 6.8539 6.8854 6.9168	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401 12395 12387 12375 12360 12342 12321 12298 12271 12242 12211 12177 12140 12102 12060	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.083136 0.018402 2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244 2.233 2.222 2.211 2.200
OI OV Relativistic correct Nuclear Thomson 0.50000000 0.50250000 0.50551250 0.5107525 0.51262563 0.51518875 0.51276470 0.52035352 0.52295529 0.52557007 0.52819792 0.53884137 0.54153558 0.54424325 0.54696447 0.54969929 0.55521003 0.55798608 0.56077601 0.56357989 0.56639779	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{etion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ 24.5618 \\ 24.9299 \\ 25.2973 \\ 25.6639 \\ 26.0293 \\ 26.3933 \\ 26.7556 \\ 27.1159 \\ 27.4739 \\ 27.8293 \\ 28.1819 \\ 28.5313 \\ 28.8773 \\ 29.2195 \\ 29.5577 \\ \end{array}$	OII PI 2,3/5CL)=(-2.3597 016572 e atom ⁻¹ 33.072 33.319 33.556 33.785 34.006 34.217 34.420 34.614 34.799 34.976 35.145 35.304 35.456 35.599 35.734 35.860 35.979 36.090 36.192 36.287 36.375 36.454 36.527 36.592 36.650 36.701	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396 12397 12394 12389 12380 12368 12353 12335 12315 12291 12265 12236 12204 12170 12134 12095 12054 12010	6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773 6.5085 6.5399 6.5712 6.6025 6.6339 6.6653 6.6967 6.7281 6.7595 6.7910 6.8224 6.8539 6.8854 6.9168 6.9483	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401 12395 12387 12375 12360 12342 12321 12298 12271 12242 12211 12177 12140 12102 12060 12017	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.083136 0.018402 2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244 2.233 2.222 2.211 2.200 2.189
OI OV Relativistic correct Nuclear Thomson 0.50000000 0.50250000 0.50551250 0.51262563 0.51262563 0.51518875 0.51262563 0.52295529 0.52295529 0.52557007 0.52819792 0.53083891 0.53349310 0.53616057 0.53884137 0.54153558 0.54424325 0.54696447 0.54969929 0.55521003 0.55798608 0.56077601 0.56357989	$\begin{array}{c} 0.261255 \\ 0.0769389 \\ \text{etion estimate: } f_{\text{rel}} \text{ (H8} \\ \text{correction: } f_{\text{NT}} = -0. \\ 20.5578 \\ 20.9129 \\ 21.2708 \\ 21.6309 \\ 21.9932 \\ 22.3573 \\ 22.7228 \\ 23.0894 \\ 23.4570 \\ 23.8251 \\ 24.1934 \\ 24.5618 \\ 24.9299 \\ 25.2973 \\ 25.6639 \\ 26.0293 \\ 26.3933 \\ 26.7556 \\ 27.1159 \\ 27.4739 \\ 27.8293 \\ 28.1819 \\ 28.5313 \\ 28.8773 \\ 29.2195 \\ \end{array}$	OII PI 2,3/5CL)=(-2.3597 016572 e atom ⁻¹ 33.072 33.319 33.556 33.785 34.006 34.217 34.420 34.614 34.799 34.976 35.145 35.304 35.456 35.599 35.734 35.860 35.979 36.090 36.192 36.287 36.375 36.454 36.527 36.592 36.650	0.206171 0.0404636 7, -1.3722) e atom ⁻¹ 12260 12290 12316 12338 12357 12372 12384 12391 12396 12397 12394 12389 12380 12368 12353 12335 12315 12291 12265 12236 12204 12170 12134 12095 12054	6.1657 6.1967 6.2278 6.2589 6.2900 6.3211 6.3523 6.3835 6.4147 6.4460 6.4773 6.5085 6.5399 6.5712 6.6025 6.6339 6.6653 6.6967 6.7281 6.7595 6.7910 6.8224 6.8539 6.8854 6.9168	0.163235 0.0251851 12266 12296 12322 12345 12363 12378 12390 12398 12402 12403 12401 12395 12387 12375 12360 12342 12321 12298 12271 12242 12211 12177 12140 12102 12060	OIV PIII 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.083136 0.018402 2.480 2.467 2.455 2.443 2.431 2.419 2.407 2.395 2.383 2.371 2.359 2.347 2.336 2.324 2.312 2.301 2.289 2.278 2.267 2.255 2.244 2.233 2.222 2.211 2.200

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ac (Z=89)							
0.57781099	30.8632	36.836	11817	7.0743	11824	0.00	2.146
0.58070004	31.1758	36.854	11763	7.1058	11770	0.00	2.135
0.58360354	31.4821	36.865	11708	7.1373	11716	0.00	2.124
0.58652156	31.7815	36.871	11652	7.1688	11659	0.00	2.114
0.58945417	32.0734	36870	11594	7.2003	11601	0.00	2.103
0.59240144	32.3573	36.863	11534	7.2318	11541	0.00	2.093
0.59536345	32.6322	36.851	11473	7.2633	11480	0.00	2.082
0.59834026	32.8975	36834	11410	7.2948	11418	0.00	2.072
0.60133196	33.1518	36.810	11346	7.3262	11354	0.00	2.062
0.60433862	33.3940	36.782	11281	7.3577	11289	0.00	2.052
0.60736032	33.6223	36.749	11215	7.3892	11222	0.00	2.041
0.61039712	33.8345	36.710	11147	7.4206	11155	0.00	2.031
0.61344910	34.0278	36.667	11079	7.4521	11086	0.00	2.021
0.61651635	34.1978	36.619	11009	7.4835	11017	0.00	2.011
0.61959893	34.3407	36.566	10939	7.5149	10946	0.00	2.001
0.62269693	34.4428	36.509	10867	7.5463	10875	0.00	1.991
0.62581041	34.4897	36.447	10795	7.5776	10803	0.00	1.981
0.62893946	34.4485	36.381	10722	7.6090	10729	0.00	1.971
0.63208416	34.2369	36.312	10648	7.6403	10656	0.00	1.962
0.63524458	33.4960	36.238	10574	7.6717	10581	0.00	1.952
0.63664076	32.0703	36.204	10541	7.6854	10548	0.00	1.947
0.63735929	32.1221	39.221	11406	7.6925	11414	0.00	1.945
0.63842080	33.5266	39.202	11381	7.7030	11389	0.00	1.942
0.64161291	34.8988	39.142	11308	7.7342	11315	0.00	1.932
0.64482097	35.6393	39.080	11233	7.7655	11241	0.00	1.923
0.64804508	36.1952	39.013	11159	7.7967	11166	0.00	1.913
0.65128530	36.6550	38.944	11083	7.8279	11091	0.00	1.904
0.65454173	37.0503	38.872	11008	7.8591	11016	0.00	1.894
0.65781444	37.3935	38.797	10932	7.8902	10940	0.00	1.885
0.66110351	37.6871	38.718	10855	7.9213	10863	0.00	1.875
0.66440903	37.9238	38.638	10779	7.9524	10787	0.00	1.866
0.66773107	38.0795	38.554	10702	7.9835	10710	0.00	1.857
0.67106973	38.0741	38.468	10625	8.0145	10633	0.00	1.848
0.67442508	37.1905	38.380	10548	8.0455	10556	0.00	1.838
0.67451800	37.0715	38.377	10546	8.0463	10554	0.00	1.838
0.67528199	37.1469	40.210	11037	8.0534	11045	0.00	1.836
0.67779720	38.5905	40.153	10980	8.0764	10989	0.00	1.829
0.68118619	39.3788	40.075	10905	8.1073	10913	0.00	1.820
0.68459212	39.9600	39.995	10829	8.1382	10837	0.00	1.811
0.68801508	40.4583	39.913	10753	8.1690	10761	0.00	1.802
0.69145515	40.9098	39.829	10677	8.1998	10685	0.00	1.793
0.69491243	41.3303	39.743	10601	8.2306	10609	0.00	1.784
0.69838699	41.7282	39.656	10525	8.2613	10533	0.00	1.775
0.70187893	42.1086	39.567	10449	8.2919	10457	0.00	1.766
0.70538832	42.4747	39.476	10373	8.3226	10381	0.00	1.758
0.70891526	42.8287	39.383	10297	8.3531	10306	0.00	1.749
0.71245984	43.1722	39.289	10221	8.3836	10230	0.00	1.740
0.71602214	43.5062	39.193	10146	8.4141	10154	0.00	1.732
0.71960225	43.8317	39.095	10070	8.4445	10078	0.00	1.723
0.72320026	44.1494	38.995	9994.3	8.4749	10003	0.00	1.714
0.72681626	44.4598	38.894	9918.8	8.5052	9927.3	0.00	1.706
0.73045034	44.7635	38.792	9843.5	8.5355	9852.0	0.00	1.697
0.73410260	45.0609	38.688	9768.3	8.5657	9776.9	0.00	1.689
0.73777311	45.3523	38.583	9693.3	8.5958	9701.9	0.00	1.681
0.74146197	45.6380	38.477	9618.5	8.6259	9627.2	0.00	1.672
0.74516928	45.9184	38.369	9544.0	8.6559	9552.6	0.00	1.664
0.74889513	46.1936	38.260	9469.5	8.6859	9478.2	0.00	1.656
0.75263961	46.4639	38.150	9395.3	8.7158	9404.0	0.00	1.647
0.75640280	46.7291	38.039	9321.3	8.7456	9330.0	0.00	1.639
0.76018482	46.9895	37.926	9247.4	8.7754	9256.2	0.00	1.631
0.76398574	47.2451	37.812	9173.7	8.8051	9182.5	0.00	1.623
0.76780567	47.4959	37.697	9100.3	8.8348	9109.2	0.00	1.615

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ^{−1}	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Ac (Z=89)							
0.77164470	47.7419	37.581	9027.1	8.8644	9036.0	0.00	1.607
0.77550292	47.9833	37.464	8954.2	8.8939	8963.1	0.00	1.599
0.77938044	48.2201	37.346	8881.6	8.9233	8890.5	0.00	1.591
0.78327734	48.4522	37.227	8809.3	8.9527	8818.2	0.00	1.583
0.78719373	48.6809	37.107	8737.2	8.9820	8746.2	0.00	1.575
0.79112969	48.9038	36.987	8665.5	9.0112	8674.6	0.00	1.567
0.79508534	49.1221	36.865	8594.2	9.0403	8603.2	0.00	1.559
0.79906077	49.3356	36.743	8523.1	9.0694	8532.2	0.00	1.552
0.80305607	49.5445	36.621	8452.5	9.0984	8461.6	0.00	1.544
0.80707135	49.7485	36.498	8382.1	9.1273	8391.3	0.00	1.536
0.81110671	49.9475	36.374	8312.2	9.1561	8321.4	0.00	1.529
0.81516224	50.1415	36.250	8242.7	9.1848	8251.8	0.00	1.521
0.81923806	50.3303	36.126	8173.5	9.2135	8182.7	0.00	1.513
0.82333425	50.5137	36.001	8104.7	9.2421	8114.0	0.00	1.506
0.82745092	50.6914	35.876	8036.4	9.2706	8045.7	0.00	1.498
0.83158817	50.8630	35.751	7968.5	9.2990	7977.8	0.00	1.491
0.83574611	51.0282	35.625	7901.0	9.3273	7910.3	0.00	1.484
0.83992484	51.1864	35.499	7833.9	9.3555	7843.3	0.00	1.476
0.84412447	51.3369	35.373	7767.3	9.3837	7776.7	0.00	1.469
0.84834509	51.4788	35.247	7701.1	9.4117	7710.5	0.00	1.461
0.85258682	51.6109	35.121	7635.4	9.4397	7644.9	0.00	1.454
0.85684975	51.7315	34.995	7570.1	9.4675	7579.6	0.00	1.447
0.86113400	51.8383	34.869	7505.3	9.4953	7514.8	0.00	1.440
0.86543967	51.9286	34.743	7441.0	9.5230	7450.5	0.00	1.433
0.86976687	51.9947	34.616	7377.0	9.5506	7386.5	0.00	1.425
0.87411570	52.0225	34.489	7313.2	9.5780	7322.8	0.00	1.418
0.87848628	51.9931	34.361	7249.9	9.6054	7259.5	0.00	1.411
0.88287871	51.8525	34.233	7187.0	9.6327	7196.6	0.00	1.404
0.88729310	51.4100	34.106	7124.6	9.6599	7134.3	0.00	1.397
0.88919009	50.6616	34.051	7098.0	9.6715	7107.7	0.00	1.394
0.89080989	50.7289	36.159	7523.7	9.6813	7533.4	0.00	1.392
0.89172957	51.2871	36.133	7510.5	9.6869	7520.2	0.00	1.390
0.89618822	52.3436	36.007	7447.1	9.7139	7456.8	0.00	1.383
0.90066916	52.8979	35.881	7384.2	9.7407	7393.9	0.00	1.377
0.90517250	53.3184	35.756	7321.7	9.7675	7331.5	0.00	1.370
0.90969837	53.6747	35.630	7259.7	9.7941	7269.5	0.00	1.363
0.91424686	54.0175	35.505	7198.2	9.8207	7208.0	0.00	1.356
0.91881809	54.3100	35.380	7137.2	9.8471	7147.0	0.00	1.349
0.92341218	54.5838	35.255	7076.6	9.8734	7086.5	0.00	1.343
0.92802924	54.8434	35.131	7016.6	9.8996	7026.5	0.00	1.336
0.93266939	55.0916	35.007	6957.0	9.9257	6966.9	0.00	1.329
0.93733274	55.3305	34.883	6897.9	9.9517	6907.8	0.00	1.323
0.94201940	55.5617	34.759	6839.3	9.9775	6849.2	0.00	1.316
0.94672950	55.7862	34.636	6781.1	10.003	6791.1	0.00	1.310
0.95146315	56.0050	34.513	6723.5	10.029	6733.5	0.00	1.303
0.95622046	56.2188	34.391	6666.3	10.054	6676.4	0.00	1.297
0.96100156	56.4283	34.269	6609.6	10.080	6619.7	0.00	1.290
0.96580657	56.6341	34148	6553.4	10.105	6563.5	0.00	1.284
0.97063560	56.8366	34.027	6497.7	10.130	6507.9	0.00	1.277
0.97548878	57.0363	33.906	6442.5	10.155	6452.6	0.00	1.271
0.98036623	57.2337	33.786	6387.7	10.180	6397.9	0.00	1.265
0.98526806	57.4294	33.666	6333.5	10.205	6343.7	0.00	1.258
0.99019440	57.6240	33.547	6279.6	10.229	6289.9	0.00	1.252
0.99514537	57.8185	33.428	6226.3	10.254	6236.5	0.00	1.246
1.0001211	58.0156	33.310	6173.3	10.278	6183.6	0.00	1.240
1.0051217	58.2161	33.175	6117.8	10.303	6128.1	0.00	1.234
1.0101473	58.3998	33.040	6062.6	10.327	6072.9	0.00	1.227
1.0151980	58.5760	32.906	6007.9	10.351	6018.2	0.00	1.221
1.0202740	58.7470	32.771	5953.5	10.375	5963.9	0.00	1.215
1.0253754	58.9135	32.636	5899.6	10.398	5910.0	0.00	1.209
1.0305023	59.0759 59.2341	32.502 32.368	5846.0	10.422	5856.5	0.00	1.203
1.0356548			5792.9	10.445	5803.4	0.00	1.197

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/ ho]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/ ho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Ac (Z=89)							
1.0408331	59.3879	32.234	5740.2	10.469	5750.7	0.00	1.191
1.0460372	59.5369	32.100	5688.0	10.492	5698.5	0.00	1.185
1.0512674	59.6805	31.966	5636.1	10.515	5646.6	0.00	1.179
1.0565238	59.8173	31.833	5584.6	10.538	5595.2	0.00	1.174
1.0618064	59.9448	31.700	5533.6	10.560	5544.2	0.00	1.168
1.0671154	60.0580	31.567	5483.0	10.583	5493.6	0.00	1.162
1.0724510	60.1425	31.435	5432.9	10.606	5443.5	0.00	1.156
1.0778132	60.1234	31.300	5382.7	10.628	5393.4	0.00	1.150
1.0789287	60.0524	31.270	5372.1	10.632	5382.7	0.00	1.149
1.0810714	60.1242	31.672	5430.3	10.641	5440.9	0.00	1.147
1.0832023	60.3467	31.615	5409.8	10.650	5420.5	0.00	1.145
1.0886183	60.6471	31.470	5358.2	10.672	5368.9	0.00	1.139
1.0940614	60.8712	31.326	5307.1	10.694	5317.8	0.00	1.133
1.0995317	61.0691	31.182	5256.5	10.716	5267.2	0.00	1.128
1.1050294	61.2526	31.039	5206.3	10.737	5217.0	0.00	1.122
1.1105545	61.4267	30.896	5156.5	10.759	5167.3	0.00	1.116
1.1161073	61.5938	30.753	5107.2	10.780	5118.0	0.00	1.111
1.1216878	61.7553	30.611	5058.4	10.801	5069.2	0.00	1.105
1.1272963	61.9122	30.470	5010.0	10.822	5020.8	0.00	1.100
1.1329328	62.0650	30.329	4962.0	10.843	4972.9	0.00	1.094
1.1385974	62.2145	30.191	4914.8	10.864	4925.7	0.00	1.089
1.1442904	62.3612	30.048	4867.2	10.884	4878.1	0.00	1.084
1.1500119	62.5043	29.903	4819.6	10.904	4830.5	0.00	1.078
1.1557619	62.6440	29.758	4772.4	10.925	4783.3	0.00	1.073
1.1615407	62.7808	29.614	4725.7	10.945	4736.6	0.00	1.067
1.1673484	62.9146	29.471	4679.4	10.965	4690.4	0.00	1.062
1.1731852	63.0457	29.328	4633.6	10.984	4644.6	0.00	1.057
1.1790511	63.1742	29.186	4588.2	11.004	4599.3	0.00	1.052
1.1849464	63.2995	29.027	4540.5	11.023	4551.5	0.00	1.046
1.1908711	63.4205	28.864	4492.5	11.042	4503.5	0.00	1.041
1.1968254	63.5372	28.702	4445.1	11.062	4456.1	0.00	1.036
1.2028096	63.6497	28.541	4398.2	11.080	4409.2	0.00	1.031
1.2088236	63.7578	28.381	4351.8	11.099	4362.9	0.00	1.026
1.2148677	63.8615	28.223	4306.0	11.118	4317.1	0.00	1.021
1.2209421	63.9598	28.051	4258.5	11.136	4269.6	0.00	1.015
1.2270468	64.0516	27.878	4211.2	11.154	4222.3	0.00	1.010
1.2331820	64.1359	27.707	4164.5	11.173	4175.6	0.00	1.005
1.2393479	64.2116	27.537	4118.3	11.190	4129.5	0.00	1.000
1.2455447	64.2763	27.369	4072.8	11.208	4084.0	0.00	0.9954
1.2517724	64.3250	27.201	4027.8	11.226	4039.0	0.00	0.9905
1.2580312	64.3461	27.036	3983.4	11.243	3994.6	0.00	0.9855
1.2643214	64.2950	26.872	3939.5	11.260	3950.7	0.00	0.9806
1.2675407	64.1421	26.789	3917.3	11.269	3928.6	0.00	0.9781
1.2704594	64.1962	27.255	3976.4	11.277	3987.7	0.00	0.9759
1.2706430	64.2193	27.251	3975.2	11.277	3986.4	0.00	0.9758
1.2769962	64.5829	27.090	3932.0	11.294	3943.3	0.00	0.9709
1.2833812	64.7727	26.930	3889.4	11.311	3900.7	0.00	0.9661
1.2897981	64.9226	26.772	3847.3	11.327	3858.7	0.00	0.9613
1.2962471	65.0532	26.615	3805.8	11.344	3817.1	0.00	0.9565
1.3027283	65.1720	26.460	3764.7	11.360	3776.0	0.00	0.9517
1.3092420	65.2823	26.305	3724.1	11.376	3735.5	0.00	0.9470
1.3157882	65.3862	26.152	3684.0	11.392	3695.4	0.00	0.9423
1.3223671	65.4849	26.000	3644.4	11.407	3655.8	0.00	0.9376
1.3289790	65.5792	25.850	3605.3	11.423	3616.7	0.00	0.9329
1.3356239	65.6698	25.700	3566.6	11.438	3578.1	0.00	0.9283
1.3423020	65.7569	25.552	3528.4	11.453	3539.9	0.00	0.9237
1.3490135	65.8410	25.405	3490.6	11.468	3502.1	0.00	0.9191
1.3557586	65.9222	25.259	3453.3	11.483	3464.8	0.00	0.9145
1.3625374	66.0009	25.115	3416.5	11.498	3428.0	0.00	0.9100
1.3693500	66.0772	24.971	3380.1	11.512	3391.6	0.00	0.9054
	66.1514	24.829	3344.1	11.526	3355.6	0.00	0.9009
1.3761968 1.3830778	66.2234	24.688	3308.5	11.540	3320.1	0.00	0.8964

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

keV e atom ⁻¹ e atom ⁻¹ cm ² g ⁻¹ cm ² g ⁻¹ cm ² g ⁻¹ cm ² g ⁻¹ Ac (Z=899) 1.2899932 66.2936 24.548 3273.4 11.554 3284.9 0.00 1.2890932 66.2826 24.409 3238.7 11.568 3250.2 0.00 1.419475 66.4287 24.133 310.3 11.07 3181.9 0.00 1.419475 66.4937 24.133 310.3 11.07 3181.9 0.00 1.419217 66.4588 23.999 310.6 11.07 3181.9 0.00 1.423217 66.7380 23.568 300.5 11.633 301.2 0.00 1.445757 67.890 23.459 300.5 11.646 309.7 0.00 1.4463767 69.923 23.459 300.5 11.658 301.6 0.00 1.4463776 69.923 23.149 300.5 11.658 301.6 0.00 1.4463779 69.66 68.84 23.306 29.11 </th <th>E</th> <th>f_1</th> <th>f_2</th> <th>$[\mu/\rho]$ Photoelectric</th> <th>$[\sigma/\rho]$ Coh+inc</th> <th>$\left[\mu/ ho ight]$ Total</th> <th>$[\mu/\rho]$K K-shell</th> <th>λ</th>	E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
1.8899922 66.2936 24.548 3273.4 11.554 3284.9 0.00 1.8990421 66.3620 24.409 3228.7 11.568 3250.2 0.00 1.4039278 66.4287 24.271 3304.4 11.581 3215.9 0.00 1.4039278 66.4287 24.271 3304.4 11.581 3215.9 0.00 1.4180022 66.568 23.966 3136.7 11.607 3148.3 0.00 1.4180022 66.568 23.966 3136.7 11.607 3148.3 0.00 1.4180022 66.6182 23.861 3103.4 11.620 3115.0 0.00 1.4322177 66.6780 23.726 3070.5 11.633 3082.2 0.00 1.4329778 66.7363 23.592 3070.5 11.633 3082.2 0.00 1.43293788 66.7363 23.592 3070.5 11.633 3082.2 0.00 1.4453787 66.7930 23.459 3005.9 11.658 3017.6 0.00 1.44527379 66.6182 23.861 3014.4 10.60 3017.6 0.00 1.4460776 66.9023 23.194 2942.4 11.682 2954.0 0.00 1.4457249 67.0061 22.932 2880.3 11.705 2892.0 0.00 1.4457249 67.0061 22.932 2880.3 11.705 2892.0 0.00 1.4457249 67.0061 22.932 2880.3 11.705 2892.0 0.00 1.4597910 67.1049 22.674 2819.7 11.728 2811.4 0.00 1.4597910 67.1049 22.674 2819.7 11.728 2811.4 0.00 1.4597910 67.1049 22.674 2819.7 11.728 2811.4 0.00 1.4597910 67.1049 22.274 2819.7 11.728 2811.4 0.00 1.1586418 67.1942 22.293 2700.0 11.7579 2801.0 0.00 1.4597910 67.1526 22.547 2819.7 11.728 2811.1 0.00 1.1586418 67.1942 22.293 2700.0 11.7579 2801.0 0.00 1.1586418 67.1942 22.293 2700.0 11.7579 2801.0 0.00 1.1586418 67.1942 22.293 2700.0 11.7579 2801.0 0.00 1.1586418 67.1942 22.293 2700.0 11.7579 2801.0 0.00 1.1586418 67.1942 22.293 2700.0 11.7579 2801.0 0.00 1.1586418 67.1942 22.293 2700.0 11.7579 2801.0 0.00 1.1586418 67.1942 22.293 2700.0 11.7571 2713.8 0.00 1.1586418 67.1942 22.293 22.00 0.00 1.1576718 1.15866 67.00 0.00 1.1586418 67.1942 22.293 22.00 0.00 1.1576718 1.15866 67.00 0.00 1.1586418 67.1942 22.293 22.00 0.00 1.1586418 67.1942 22.293 22.00 0.00 1.1586418 67.1942 22.00 0.00 1.1586418 67.1942 22.00 0.00 1.1586418 67.1942 22.00 0.00 1.1586418 67.1942 22.00 0.00 1.1586418 67.1942 22.00 0.00 1.1586418 67.1942 22.00 0.00 1.1586418 67.1942 22.00 0.00 1.1586418 67.1942 22.00 0.00 0.00 0.00 0.00 0.00 0.00 0	keV	e atom ^{−1}	e atom ⁻¹			$cm^2 g^{-1}$		nm
1.8899922 66.2936 24.548 3273.4 11.554 3284.9 0.00 1.8990421 66.3620 24.409 3228.7 11.568 3250.2 0.00 1.4039278 66.4287 24.271 3304.4 11.581 3215.9 0.00 1.4039278 66.4287 24.271 3304.4 11.581 3215.9 0.00 1.4180022 66.568 23.966 3136.7 11.607 3148.3 0.00 1.4180022 66.568 23.966 3136.7 11.607 3148.3 0.00 1.4180022 66.6182 23.861 3103.4 11.620 3115.0 0.00 1.4322177 66.6780 23.726 3070.5 11.633 3082.2 0.00 1.4329778 66.7363 23.592 3070.5 11.633 3082.2 0.00 1.43293788 66.7363 23.592 3070.5 11.633 3082.2 0.00 1.4453787 66.7930 23.459 3005.9 11.658 3017.6 0.00 1.44527379 66.6182 23.861 3014.4 10.60 3017.6 0.00 1.4460776 66.9023 23.194 2942.4 11.682 2954.0 0.00 1.4457249 67.0061 22.932 2880.3 11.705 2892.0 0.00 1.4457249 67.0061 22.932 2880.3 11.705 2892.0 0.00 1.4457249 67.0061 22.932 2880.3 11.705 2892.0 0.00 1.4597910 67.1049 22.674 2819.7 11.728 2811.4 0.00 1.4597910 67.1049 22.674 2819.7 11.728 2811.4 0.00 1.4597910 67.1049 22.674 2819.7 11.728 2811.4 0.00 1.4597910 67.1049 22.274 2819.7 11.728 2811.4 0.00 1.1586418 67.1942 22.293 2700.0 11.7579 2801.0 0.00 1.4597910 67.1526 22.547 2819.7 11.728 2811.1 0.00 1.1586418 67.1942 22.293 2700.0 11.7579 2801.0 0.00 1.1586418 67.1942 22.293 2700.0 11.7579 2801.0 0.00 1.1586418 67.1942 22.293 2700.0 11.7579 2801.0 0.00 1.1586418 67.1942 22.293 2700.0 11.7579 2801.0 0.00 1.1586418 67.1942 22.293 2700.0 11.7579 2801.0 0.00 1.1586418 67.1942 22.293 2700.0 11.7579 2801.0 0.00 1.1586418 67.1942 22.293 2700.0 11.7571 2713.8 0.00 1.1586418 67.1942 22.293 22.00 0.00 1.1576718 1.15866 67.00 0.00 1.1586418 67.1942 22.293 22.00 0.00 1.1576718 1.15866 67.00 0.00 1.1586418 67.1942 22.293 22.00 0.00 1.1586418 67.1942 22.293 22.00 0.00 1.1586418 67.1942 22.00 0.00 1.1586418 67.1942 22.00 0.00 1.1586418 67.1942 22.00 0.00 1.1586418 67.1942 22.00 0.00 1.1586418 67.1942 22.00 0.00 1.1586418 67.1942 22.00 0.00 1.1586418 67.1942 22.00 0.00 1.1586418 67.1942 22.00 0.00 0.00 0.00 0.00 0.00 0.00 0	Ac $(Z=89)$							
1.399043 66,3620 24,409 3238.7 11,568 3250.2 0.00		66.2936	24.548	3273.4	11.554	3284.9	0.00	0.8920
1409278	1.3969431			3238.7			0.00	0.8875
14109475								0.8831
1.4180022 66.5186 23.996 315.67 11.607 3148.3 0.00 1.4322177 66.6780 23.726 3070.5 11.633 308.2 0.00 1.4329717 66.6780 23.726 3070.5 11.633 308.2 0.00 1.4329717 66.6780 23.726 3070.5 11.638 3012.6 0.00 1.4467577 66.7930 23.459 3005.9 11.658 3012.6 0.00 1.4467577 66.7930 23.459 3005.9 11.658 3012.6 0.00 1.4467577 66.7930 23.459 3005.9 11.658 3012.6 0.00 1.4467577 66.9023 23.194 2942.4 11.682 2954.0 0.00 1.4610776 66.9023 23.194 2942.4 11.682 2954.0 0.00 1.4610776 66.9023 23.194 2942.4 11.682 2954.0 0.00 1.4757249 67.0061 22.933 2880.3 11.705 2892.0 0.00 1.4757249 67.0061 22.803 2849.8 11.777 2861.5 0.00 1.4757249 67.0061 22.833 2849.8 11.777 2861.5 0.00 1.4757249 67.1049 22.674 2819.7 11.728 2831.4 0.00 1.47573716 67.1526 22.420 2760.4 11.759 2721.1 0.00 1.47573716 67.1526 22.420 2760.4 11.759 2721.1 0.00 1.4757378 67.2578 22.166 2702.0 11.771 2713.8 0.00 1.5284565 67.301 22.040 2673.3 11.781 2685.1 0.00 1.5284576 67.408 21.791 2616.9 11.801 2625.7 0.00 1.5343763 67.408 21.594 2544.8 11.80 2573.6 0.00 1.5345781 67.5576 21.546 2501.8 11.801 2625.7 0.00 1.5745781 67.556 2.9944 2424.8 11.860 2466.6 0.00 1.5745781 67.556 2.9944 2424.8 11.860 2466.6 0.00 1.5745781 67.556 2.9944 2424.8 11.860 2466.6 0.00 1.5745781 67.556 2.9944 2424.8 11.860 2466.6 0.00 1.5780453 67.641 21.062 2454.8 11.860 2466.6 0.00 1.578053 67.641 21.062 2454.8 11.860 2466.6 0.00 1.578053 67.7712 20.477 2227.8 11.98 2361.5 0.00 1.6335719 67.975 20.363 2303.3 11.914 2315.2 0.00 1.6335719 67.975 20.363 230.249 2799 11.919 2214.5 0.00 1.633573 67.975 20.647 20.979 20.								0.8787
14259922 66.6182 23.861 3103.4 11.620 3115.0 0.00 14393788 66.7363 23.726 3070.5 11.633 308.2 0.00 14393788 66.7363 23.592 3038.1 11.646 3049.7 0.00 14353806 66.8184 23.26 2973.9 11.670 2985.6 0.00 14353806 66.8184 23.26 2973.9 11.670 2985.6 0.00 14363830 66.9549 23.062 2911.1 11.682 2954.0 0.00 14383805 67.061 22.932 2880.3 11.705 2982.0 0.00 14383105 67.061 22.932 2880.3 11.705 2982.0 0.00 14383105 67.061 22.803 2849.8 11.717 2861.5 0.00 14390510 67.1049 22.674 2819.7 11.738 2831.4 0.00 143979716 67.1526 22.547 2789.9 11.739 2801.6 0.00 143978716 67.1826 22.547 2789.9 11.739 2801.6 0.00 1439888 67.2442 22.293 2731.0 11.750 272.1 0.00 15129888 67.2442 22.293 2731.0 11.750 272.1 0.00 1528585 67.3301 22.040 2673.3 11.781 2685.1 0.00 1528565 67.3301 22.040 2673.3 11.781 2685.1 0.00 153837973 67.3711 21.915 2644.9 11.791 2656.7 0.00 15434763 67.4108 21.791 2616.9 11.801 2638.7 0.00 1538996 67.4865 21.546 2541.8 11.830 2573.6 0.00 1538946 67.5876 21.303 259.7 11.818 2610.0 0.00 15383451 67.5876 21.303 259.7 11.818 2510.5 0.00 15383451 67.5876 21.303 259.7 11.818 2510.5 0.00 15383451 67.5876 23.033 2507.7 11.818 2510.5 0.00 15783781 67.5876 23.033 2507.7 11.818 2510.5 0.00 15783781 67.5876 23.033 2507.7 11.818 2510.5 0.00 15783781 67.5876 23.03 2507.7 11.818 2510.5 0.00 15783781 67.5876 23.03 2507.7 11.818 2510.5 0.00 15783781 67.5876 23.03 2507.7 11.818 2510.0 0.00 15783781 67.5876 23.03 250.2 27.70 0.1191 2500.0 0.00 15783781 67.5876 25.368 25.58 25.58 11.806 23.597.0 0.00 1605366 67.6860 26.856 26.856 26.856 26.856 26.856								0.8744
1.4322177								0.8700
1.4393788								0.8657
1.4465757 66,7990 23.459 3005.9 11.658 3017.6 0.00 1.43610776 66.9023 23.194 2942.4 11.682 2954.0 0.00 1.43610776 66.9023 23.194 2942.4 11.682 2954.0 0.00 1.43610776 66.9023 23.194 2942.4 11.682 2954.0 0.00 1.4757249 67.0061 22.952 2880.3 11.705 2892.0 0.00 1.4757249 67.0061 22.952 2880.3 11.705 2892.0 0.00 1.4379716 67.1526 22.867 2849.8 11.717 2861.5 0.00 1.4397916 67.1526 22.547 2789.9 11.739 2801.6 0.00 1.4397916 67.1526 22.547 2789.9 11.739 2801.6 0.00 1.4397916 67.1526 22.547 2789.9 11.739 2801.6 0.00 1.5129888 67.2442 22.293 2731.0 11.760 2742.8 0.00 1.5129888 67.2442 22.293 2731.0 11.760 2742.8 0.00 1.5281565 67.3992 22.420 2760.4 11.781 2713.8 0.00 1.5281565 67.3301 22.040 2673.3 11.781 2685.1 0.00 1.5381463 67.4108 21.791 2616.9 11.801 2628.7 0.00 1.5381463 67.4493 21.668 2589.2 11.811 2601.0 0.00 1.5381463 67.4493 21.668 2589.2 11.811 2601.0 0.00 1.5381937 67.4875 21.546 2561.8 11.820 2573.6 0.00 1.578781 67.5576 21.303 2597.7 11.888 2519.5 0.00 1.578781 67.5576 21.303 2597.7 11.888 2519.5 0.00 1.578781 67.5576 21.303 2597.7 11.881 2599.6 0.00 1.578781 67.5576 21.303 2597.7 11.881 239.9 2564.4 0.00 1.578781 67.5576 21.303 2597.7 11.881 239.9 0.00 1.578781 67.5576 21.303 2597.7 11.881 239.9 0.00 1.578781 67.5576 21.303 2597.7 11.881 239.9 0.00 1.578781 67.5576 21.303 2597.7 11.881 239.9 0.00 1.5783781 67.5576 21.303 2597.7 11.881 239.9 0.00 1.5866744 242.8 11.804 2440.7 0.00 1.5866744 242.8 11.804 2440.7 0.00 1.5866744 242.8 11.804 2440.7 0.00 1.5866744 242.8 11.804 2440.7 0.00 1.5866749 67.5586 20.544 242.8 11.804 2440.7 0.00 1.5866749 67.5596 20.586 20.31 11.873 2415.0 0.00 1.586879 67.5945 20.594 22.204 22.								0.8614
1.4538086								0.8571
1.4610776								0.8528
1.4683830 66.9549 23.0c2 2911.1 11.694 2922.8 0.00 1.4377249 67.0661 22.932 2880.3 11.705 2892.0 0.00 1.431055 67.0661 22.933 2849.8 11.717 2861.5 0.00 1.4905190 67.1049 22.674 2819.7 11.728 2811.6 0.00 1.503615 67.1952 22.420 2760.4 11.750 2772.1 0.00 1.503615 67.1992 22.420 2760.4 11.750 2772.1 0.00 1.5205537 67.2878 22.166 2702.0 11.771 2713.8 0.00 1.5205537 67.2878 22.166 2702.0 11.771 2713.8 0.00 1.5357973 67.3711 2.1915 2644.9 11.791 2656.7 0.00 1.5351937 67.3711 2.1915 2646.9 11.801 260.0 0.00 1.551937 67.493 21.668 2589.2 11.811 2601.0 0.00 1.551937 67.493 21.668 2589.2 11.811								0.8486
1.4757249								0.8444
1.4831035								0.8402
1.4905190								
1.4979716 67.1526 22.547 2789.9 11.739 2801.6 0.00 1.5129888 67.2442 22.293 2761.0 11.760 2742.8 0.00 1.5129888 67.2442 22.293 2731.0 11.760 2742.8 0.00 1.5205537 67.2878 22.166 2702.0 11.771 2713.8 0.00 1.5205537 67.2878 22.166 2702.0 11.771 2713.8 0.00 1.5357973 67.3711 21.915 2644.9 11.781 2665.1 0.00 1.5357973 67.3711 21.915 2644.9 11.781 2656.7 0.00 1.5357973 67.3711 21.915 2644.9 11.791 2662.8 0.00 1.551937 67.4408 21.791 2616.9 11.801 2628.7 0.00 1.551937 67.4493 21.668 2589.2 11.811 2601.0 0.00 1.551937 67.4493 21.668 2589.2 11.811 2601.0 0.00 1.5567444 67.5227 21.424 2534.6 11.829 2546.4 0.00 1.5745781 67.5576 21.303 2507.7 11.838 2519.5 0.00 1.5745781 67.5576 21.303 2507.7 11.838 2519.5 0.00 1.5903633 67.6241 21.062 2454.8 11.847 2492.9 0.00 1.5903633 67.6241 21.062 2454.8 11.864 2440.7 0.00 1.6033066 67.6860 20.826 2403.1 11.873 2415.0 0.00 1.6033066 67.6860 20.826 2403.1 11.873 2415.0 0.00 1.6033066 67.6860 20.826 2403.1 11.873 2415.0 0.00 1.6033066 67.7154 20.709 2377.7 11.881 2389.6 0.00 1.6033066 67.7848 20.593 2352.6 11.889 2364.5 0.00 1.6336749 67.7712 20.477 2327.8 11.896 2339.7 0.00 1.6336749 67.7975 20.363 2303.3 11.904 2315.2 0.00 1.6468679 67.8230 20.249 2279.0 11.911 2290.9 0.00 1.6468679 67.8320 20.249 2279.0 11.911 2290.9 0.00 1.6633777 67.8709 20.024 2251.3 11.925 2243.2 0.00 1.6531022 67.8474 20.136 2255.0 11.988 2267.0 0.00 1.6634534 67.9351 19.692 2161.7 11.945 2173.6 0.00 1.6884534 67.9351 19.692 2161.7 11.945 2173.6 0.00 1.6884534 67.9351 19.692 2161.7 11.945 2173.6 0.00 1.7733880 68.0230 19.144 216.6 11.957 212.8 0.00 1.7733801 67.946 68.0379 19.04 20.255 11.968 20.84.5 0.00 1.7735801 68.0649 18.841 19.674 11.993 11.973 20.22 0.00 1.7735801 68.0649 18.841 19.674 211.66 11.957 11.985 20.00 1.77359712 68.072 18.33 19.60 11.903 11.973 20.02 0.00 1.77359714 68.0379 19.04 20.95 11.778 20.11.993 11.978 0.00 1.77359715 68.0649 18.841 19.674 21.666 11.997 11.988 0.00 1.77359715 68.0649 18.841 19.674 21.006 11.993 11.978 0.00 1.77359715 68.0649 18.841 19.674 11.985 11.909 11.978 0.00 1.77								0.8360
1.5054.615 67,1992 22,2420 276.04 11,750 2772.1 0.00 1.5219888 672.442 22,293 2731.0 11,760 2742.8 0.00 1.5205537 67.2878 22,166 2702.0 11,771 2713.8 0.00 1.5205537 67.3711 21,915 2644.9 11,791 2656.7 0.00 1.5343763 67.3711 21,915 2644.9 11,791 2656.7 0.00 1.5434763 67.4108 21,791 2616.9 11,801 2602.87 0.00 1.5541937 67.4493 21,668 2589.2 11,811 2601.0 0.00 1.5589496 67.4865 21,546 2561.8 11,820 2534.6 0.00 1.5745781 67.5576 21,303 2507.7 11,838 2519.5 0.00 1.584510 67.5576 21,303 2507.7 11,838 2519.5 0.00 1.5893633 67,6241 21,062 2454.8 11,856 2466.6 0.00 1.58935151 67,6556 20,944 2428.8 11,864 2440.7 0.00 1.643382 67,7154 20,00 2377.7 11,881 2366.6 0.00								0.8318
1.512988								0.8277
1.5205337 67.2878 22.166 2702.0 11.771 2713.8 0.00 1.5281565 67.3301 22.040 2673.3 11.781 2685.1 0.00 1.5357973 67.3711 21.915 2644.9 11.791 2656.7 0.00 1.5343763 67.4493 21.668 22.591 2616.9 11.801 2628.7 0.00 1.5511937 67.4493 21.668 2589.2 11.811 2601.0 0.00 1.5589496 67.4865 21.546 2561.8 11.820 2573.6 0.00 1.5567444 67.5227 21.424 2534.6 11.839 2546.4 0.00 1.5745781 67.5576 21.303 2507.7 11.838 2519.5 0.00 1.5745781 67.5576 21.303 2507.7 11.838 2519.5 0.00 1.5824510 67.5914 21.182 2481.1 11.847 2492.9 0.00 1.5933151 67.6556 20.944 2428.8 11.866 2440.7 0.00 1.6933151 67.6556 20.944 2428.8 11.864 2440.7 0.00 1.6143382 67.7154 20.709 2377.7 11.831 2389.6 0.00 1.6143382 67.7154 20.709 2377.7 11.881 2389.6 0.00 1.624099 67.7438 20.593 2352.6 11.889 2364.5 0.00 1.6365745 67.7975 20.363 2303.3 11.904 2315.2 0.00 1.6365745 67.7975 20.363 2303.3 11.904 2315.2 0.00 1.6468679 67.8320 20.249 2279.0 11.911 2290.9 0.00 1.6533777 67.8709 20.024 2231.3 11.915 2243.2 0.00 1.6533777 67.8709 20.024 2231.3 11.925 2243.2 0.00 1.658956 67.9545 19.583 2139.0 11.911 2290.9 0.00 1.6898586 67.9545 19.583 2139.0 11.915 2151.0 0.00 1.7159070 67.9906 19.367 2094.4 11.963 2106.4 0.00 1.7159070 67.9906 19.367 2094.4 11.963 2106.4 0.00 1.7159716 68.0379 19.049 2025.5 11.988 2045.5 0.00 1.7159716 68.0079 19.474 2116.6 11.957 2128.6 0.00 1.7159716 68.0079 19.494 2079.0 11.917 200.9 11.918 0.00 1.7159717 68.1388 18.945 2008.3 11.988 1999.4 0.00 1.7159718 68.0086 18.841 1987.4 11.988 1999.4 0.00 1.7159718 68.0086 18.841 1986.3 11.997 1988.3 0.00 1.717460 68.1285								0.8236
1.5281565 67,3301 22,040 2673,3 11.781 2685.1 0.00 1.5357973 67,3711 21.915 2644.9 11.791 2656.7 0.00 1.5434763 67,4108 21.791 2616.9 11.801 2628.7 0.00 1.5511937 67,4493 21.668 2589.2 11.811 2601.0 0.00 1.556444 67,5227 21.424 2534.6 11.829 2546.4 0.00 1.5674781 67,5576 21.303 2507.7 11.838 2519.5 0.00 1.5824510 67,5914 21.182 2481.1 11.847 2492.9 0.00 1.5903633 67,6514 21.062 2454.8 11.856 246.6 0.00 1.5903151 67,6556 20.944 2428.8 11.864 2440.7 0.00 1.603066 67,6860 20.826 2403.1 11.873 2415.0 0.00 1.624999 67,7438 20.593 2352.6 11.889 2364.5 0.00 1.6305219 67,74712 20.477 2327.8 1								0.8195
1.5337973 67.3711 21.915 2644.9 11.791 2656.7 0.00 1.5544763 67.408 21.791 2616.9 11.801 2628.7 0.00 1.5511937 67.4863 21.546 2561.8 11.820 2573.6 0.00 1.5589496 67.4865 21.546 2561.8 11.820 2573.6 0.00 1.574781 67.5576 21.303 2507.7 11.838 2519.5 0.00 1.5743781 67.5576 21.303 2507.7 11.838 2519.5 0.00 1.5983151 67.6241 21.182 2481.1 11.847 2492.9 0.00 1.5983151 67.6556 20.944 2428.8 11.864 2440.7 0.00 1.6143382 67.7154 20.709 2377.7 11.881 2389.6 0.00 1.6324099 67.7438 20.593 2352.6 11.889 2364.5 0.00 1.6386745 67.7975 20.363 2303.3 11.904 2315.2 0.00 1.65380745 67.8792 20.349 2279.0 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.8154</td></td<>								0.8154
1.5434763 67.4493 21.668 2589.2 11.801 2628.7 0.00 1.551937 67.493 21.668 2589.2 11.811 2601.0 0.00 1.5569496 67.4865 21.546 2561.8 11.820 2573.6 0.00 1.5667444 67.5227 21.424 2534.6 11.829 2546.4 0.00 1.5745781 67.5576 21.303 2507.7 11.838 2519.5 0.00 1.5824510 67.5914 21.182 2481.1 11.847 2492.9 0.00 1.5903633 67.6241 21.062 2454.8 11.866 2466.6 0.00 1.5903633 67.6566 20.944 2428.8 11.867 2440.7 0.00 1.603066 67.6860 20.826 2403.1 11.873 2415.0 0.00 1.6224099 67.7438 20.593 2352.6 11.889 2364.5 0.00 1.6386745 67.7975 20.363 2303.3 11.904 2315.2 0.00 1.6468679 67.8230 20.249 2279.0 1								0.8113
1.5511937 67.4493 21.668 2589.2 11.811 2601.0 0.00 1.55849496 67.4865 21.546 2561.8 11.820 2573.6 0.00 1.5667444 67.5277 21.424 2534.6 11.829 2546.4 0.00 1.5745781 67.5576 21.303 2507.7 11.838 2519.5 0.00 1.5803633 67.6241 21.062 2454.8 11.866 2466.6 0.00 1.5903633 67.6241 21.062 2454.8 11.856 2466.6 0.00 1.5983151 67.6556 20.944 2428.8 11.864 2440.7 0.00 1.6143382 67.7154 20.799 2377.7 11.881 2389.6 0.00 1.6224099 67.7154 20.799 2377.7 11.881 2389.6 0.00 1.6386745 67.7975 20.363 2303.3 11.904 2315.2 0.00 1.6468679 67.8230 20.249 2279.0 11.911 2290.9 0.00 1.6633777 67.827 67.8474 20.136 <	1.5357973	67.3711	21.915	2644.9	11.791	2656.7	0.00	0.8073
1.5589496 67.4865 21.546 2561.8 11.820 2573.6 0.00 1.56674444 67.5227 21.424 2534.6 11.829 2546.4 0.00 1.5745781 67.5576 21.303 2507.7 11.834 2492.9 0.00 1.5824510 67.5914 21.182 2481.1 11.847 2492.9 0.00 1.5903633 67.6241 21.062 2454.8 11.864 2440.7 0.00 1.5983151 67.6556 20.944 2428.8 11.864 2440.7 0.00 1.6030506 67.6860 20.826 2403.1 11.873 2415.0 0.00 1.6224099 67.7438 20.593 2352.6 11.889 2364.5 0.00 1.6305219 67.7712 20.477 2327.8 11.896 2339.7 0.00 1.636675 67.7975 20.363 2303.3 11.904 2315.2 0.00 1.6468679 67.8230 20.249 2279.0 11.911 2290.9 0.00 1.6551022 67.8474 20.136 2255.0 <t< td=""><td></td><td>67.4108</td><td>21.791</td><td>2616.9</td><td>11.801</td><td>2628.7</td><td>0.00</td><td>0.8033</td></t<>		67.4108	21.791	2616.9	11.801	2628.7	0.00	0.8033
1.5667444	1.5511937	67.4493	21.668	2589.2	11.811	2601.0	0.00	0.7993
1.5745781 67.5576 21.303 2507.7 11.838 2519.5 0.00 1.5824510 67.5914 21.182 2481.1 11.847 2492.9 0.00 1.5903633 67.6241 21.062 2454.8 11.864 2440.7 0.00 1.5938151 67.6556 20.944 2428.8 11.864 2440.7 0.00 1.6063066 67.6860 20.826 2403.1 11.873 2415.0 0.00 1.6143382 67.7154 20.709 2377.7 11.881 2389.6 0.00 1.6224099 67.7438 20.593 2352.6 11.899 2364.5 0.00 1.6305219 67.7712 20.477 2327.8 11.896 2339.7 0.00 1.63656745 67.7975 20.363 2303.3 11.904 2315.2 0.00 1.6468679 67.8230 20.249 2279.0 11.911 2290.9 0.00 1.6551022 67.8474 20.136 2255.0 11.98 2267.0 <td>1.5589496</td> <td>67.4865</td> <td>21.546</td> <td>2561.8</td> <td>11.820</td> <td>2573.6</td> <td>0.00</td> <td>0.7953</td>	1.5589496	67.4865	21.546	2561.8	11.820	2573.6	0.00	0.7953
1.5824510 67.5914 21.182 2481.1 11.847 2492.9 0.00 1.5903633 67.6241 21.062 2454.8 11.856 2466.6 0.00 1.5983151 67.6556 20.944 2428.8 11.864 2440.7 0.00 1.603066 67.6860 20.826 2403.1 11.873 2415.0 0.00 1.6224099 67.7154 20.709 2377.7 11.881 2389.6 0.00 1.6305219 67.7712 20.477 2327.8 11.896 2339.7 0.00 1.6366745 67.7975 20.363 2303.3 11.904 2315.2 0.00 1.6486679 67.8230 20.249 2279.0 11.911 2290.9 0.00 1.651022 67.8474 20.136 2255.0 11.918 2267.0 0.00 1.6633777 67.8709 20.024 2231.3 11.932 2219.8 0.00 1.6633777 67.8709 20.024 2231.3 11.932 2219.8 0.00 1.6716946 67.8932 19.912 2207.8	1.5667444	67.5227	21.424	2534.6	11.829	2546.4	0.00	0.7913
1.5903633 67.6241 21.062 2454.8 11.856 2466.6 0.00 1.5983151 67.6556 20.944 2428.8 11.864 2440.7 0.00 1.6063066 67.6860 20.826 2403.1 11.873 2415.0 0.00 1.6143382 67.7154 20.709 2377.7 11.881 2389.6 0.00 1.6224099 67.7438 20.593 2352.6 11.889 2339.7 0.00 1.6305219 67.7712 20.477 2327.8 11.896 2339.7 0.00 1.63686745 67.7975 20.363 2303.3 11.904 2315.2 0.00 1.668679 67.8230 20.249 2279.0 11.911 2290.9 0.00 1.66351022 67.8474 20.136 2255.0 11.918 2267.0 0.00 1.6635021 67.8799 20.024 2231.3 11.925 2243.2 0.00 1.6716946 67.8932 19.912 2007.8 11.932 2218.8 0.00 1.6886531 67.9146 19.802 2184.6 <	1.5745781	67.5576	21.303	2507.7	11.838	2519.5	0.00	0.7874
1.5903633 67.6241 21.062 2454.8 11.856 2466.6 0.00 1.5983151 67.6556 20.944 2428.8 11.864 2440.7 0.00 1.6063066 67.6860 20.826 2403.1 11.873 2415.0 0.00 1.6143382 67.7154 20.709 2377.7 11.881 2389.6 0.00 1.6324099 67.7438 20.593 2352.6 11.889 2339.7 0.00 1.6386745 67.7975 20.363 2303.3 11.904 2315.2 0.00 1.6386749 67.8230 20.249 2279.0 11.911 2290.9 0.00 1.6638679 67.8230 20.249 2279.0 11.918 2267.0 0.00 1.6638377 67.8709 20.024 2231.3 11.925 2243.2 0.00 1.663851 67.9146 19.802 2184.6 11.938 2196.6 0.00 1.6884534 67.9351 19.692 2161.7 11.945 2173.6 0.00 1.7053801 67.9730 19.474 2116.6 <td< td=""><td>1.5824510</td><td>67.5914</td><td>21.182</td><td>2481.1</td><td>11.847</td><td>2492.9</td><td>0.00</td><td>0.7835</td></td<>	1.5824510	67.5914	21.182	2481.1	11.847	2492.9	0.00	0.7835
1.6063066 67.6860 20.826 2403.1 11.873 2415.0 0.00 1.6143382 67.7154 20.709 2377.7 11.881 2389.6 0.00 1.6224099 67.7438 20.593 2352.6 11.889 2364.5 0.00 1.6386745 67.7975 20.363 2303.3 11.904 2315.2 0.00 1.6468679 67.8230 20.249 2279.0 11.911 2290.9 0.00 1.6551022 67.8474 20.136 2255.0 11.918 2267.0 0.00 1.6633777 67.8709 20.024 2231.3 11.925 2243.2 0.00 1.6638574 67.8709 20.024 2231.3 11.925 2243.2 0.00 1.6638531 67.9146 19.802 2184.6 11.938 2196.6 0.00 1.6884534 67.9351 19.692 2161.7 11.945 2173.6 0.00 1.7053801 67.9730 19.474 2116.6 11.957 2128.6 0.00 1.7224766 68.0073 19.260 2072.5 <t< td=""><td>1.5903633</td><td>67.6241</td><td>21.062</td><td>2454.8</td><td></td><td>2466.6</td><td>0.00</td><td>0.7796</td></t<>	1.5903633	67.6241	21.062	2454.8		2466.6	0.00	0.7796
1.6063066 67.6860 20.826 2403.1 11.873 2415.0 0.00 1.6143382 67.7154 20.709 2377.7 11.881 2389.6 0.00 1.6224099 67.7438 20.593 2352.6 11.889 2364.5 0.00 1.6386745 67.7975 20.363 2303.3 11.904 2315.2 0.00 1.6468679 67.8230 20.249 2279.0 11.911 2290.9 0.00 1.6551022 67.8474 20.136 2255.0 11.918 2267.0 0.00 1.6633777 67.8709 20.024 2231.3 11.925 2243.2 0.00 1.6638574 67.8709 20.024 2231.3 11.925 2243.2 0.00 1.6638531 67.9146 19.802 2184.6 11.938 2196.6 0.00 1.6884534 67.9351 19.692 2161.7 11.945 2173.6 0.00 1.7053801 67.9730 19.474 2116.6 11.957 2128.6 0.00 1.7224766 68.0073 19.260 2072.5 <t< td=""><td>1.5983151</td><td>67.6556</td><td>20.944</td><td>2428.8</td><td>11.864</td><td>2440.7</td><td>0.00</td><td>0.7757</td></t<>	1.5983151	67.6556	20.944	2428.8	11.864	2440.7	0.00	0.7757
1.6143382 67.7154 20.709 2377.7 11.881 2389.6 0.00 1.6224099 67.7438 20.593 2352.6 11.889 2364.5 0.00 1.6305219 67.7712 20.477 2327.8 11.896 2339.7 0.00 1.6368679 67.8230 20.249 2279.0 11.911 2290.9 0.00 1.6651022 67.8474 20.136 2255.0 11.918 2267.0 0.00 1.6633777 67.8709 20.024 2231.3 11.925 2243.2 0.00 1.6716946 67.8932 19.912 2207.8 11.932 2219.8 0.00 1.6805531 67.9146 19.802 2184.6 11.938 2196.6 0.00 1.6884534 67.9351 19.692 2161.7 11.945 2173.6 0.00 1.6988956 67.9545 19.583 2139.0 11.951 2151.0 0.00 1.7139970 67.9906 19.367 2094.4 11.963 2106.4 0.00 1.7224766 68.0073 19.260 2072.5 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.7719</td></t<>								0.7719
1.6224099 67.7438 20.593 2352.6 11.889 2364.5 0.00 1.6305219 67.7712 20.477 2327.8 11.896 2339.7 0.00 1.6368745 67.7975 20.363 2303.3 11.904 2315.2 0.00 1.6468679 67.8230 20.249 2279.0 11.911 2290.9 0.00 1.6551022 67.8474 20.136 2255.0 11.918 2267.0 0.00 1.6633777 67.8709 20.024 2231.3 11.925 2243.2 0.00 1.6716946 67.8932 19.912 2207.8 11.932 2219.8 0.00 1.6880531 67.9146 19.802 2184.6 11.938 2196.6 0.00 1.6884534 67.9351 19.692 2161.7 11.945 2173.6 0.00 1.7053801 67.9545 19.583 2139.0 11.951 2151.0 0.00 1.7053801 67.9730 19.474 2116.6 11.957 2128.6 0.00 1.7139070 67.9906 19.367 2094.4 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.7680</td></t<>								0.7680
1.6305219 67.7712 20.477 2327.8 11.896 2339.7 0.00 1.6386745 67.7975 20.363 2303.3 11.904 2315.2 0.00 1.638679 67.8230 20.249 2279.0 11.911 2290.9 0.00 1.6551022 67.8474 20.136 2255.0 11.918 2267.0 0.00 1.66383777 67.8709 20.024 2231.3 11.925 2243.2 0.00 1.6716946 67.8932 19.912 2207.8 11.932 2219.8 0.00 1.6800531 67.9146 19.802 2184.6 11.938 2196.6 0.00 1.6884534 67.9351 19.692 2161.7 11.945 2173.6 0.00 1.6968956 67.9545 19.583 2139.0 11.951 2151.0 0.00 1.7053801 67.9730 19.474 2116.6 11.957 2128.6 0.00 1.7224766 68.0073 19.260 2072.5 11.968 2084.5 0.00 1.7310889 68.0230 19.154 2059.9 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.7642</td></t<>								0.7642
1.6386745 67.7975 20.363 2303.3 11.904 2315.2 0.00 1.6468679 67.8230 20.249 2279.0 11.911 2290.9 0.00 1.6551022 67.8474 20.136 2255.0 11.918 2267.0 0.00 1.6633777 67.8709 20.024 2231.3 11.925 2243.2 0.00 1.6716946 67.8932 19.912 2207.8 11.932 2219.8 0.00 1.680531 67.9146 19.802 2184.6 11.938 2196.6 0.00 1.6884534 67.9351 19.802 2184.6 11.938 2196.6 0.00 1.6968956 67.9545 19.583 2139.0 11.951 2151.0 0.00 1.7053801 67.9730 19.474 2116.6 11.957 2128.6 0.00 1.7224766 68.0073 19.260 2072.5 11.963 2106.4 0.00 1.7397444 68.0379 19.049 2029.5 11.978 2041.5 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.7604</td>								0.7604
1.6468679 67.8230 20.249 2279.0 11.911 2290.9 0.00 1.6551022 67.8474 20.136 2255.0 11.918 2267.0 0.00 1.6633777 67.8709 20.024 2231.3 11.925 2243.2 0.00 1.6716946 67.8932 19.912 2207.8 11.932 2219.8 0.00 1.6800531 67.9146 19.802 2184.6 11.938 2196.6 0.00 1.6884534 67.9351 19.692 2161.7 11.945 2173.6 0.00 1.6968956 67.9545 19.583 2139.0 11.951 2151.0 0.00 1.7053801 67.9730 19.474 2116.6 11.957 2128.6 0.00 1.7139070 67.9906 19.367 2094.4 11.963 2106.4 0.00 1.7324766 68.0073 19.260 2072.5 11.968 2084.5 0.00 1.7319889 68.0230 19.154 2050.9 11.973 2062.9 0.00 1.7329444 68.0379 19.049 2029.5 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.7566</td></t<>								0.7566
1.6551022 67.8474 20.136 2255.0 11.918 2267.0 0.00 1.6633777 67.8709 20.024 2231.3 11.925 2243.2 0.00 1.6716946 67.8932 19.912 2207.8 11.932 2219.8 0.00 1.6800531 67.9146 19.802 2184.6 11.938 2196.6 0.00 1.6968956 67.9545 19.583 2139.0 11.951 2151.0 0.00 1.7053801 67.9730 19.474 2116.6 11.957 2128.6 0.00 1.7139070 67.9906 19.367 2094.4 11.963 2106.4 0.00 1.7224766 68.0073 19.260 2072.5 11.968 2084.5 0.00 1.7310889 68.0230 19.154 2050.9 11.973 2062.9 0.00 1.737444 68.0379 19.049 2029.5 11.978 2041.5 0.00 1.748431 68.0518 18.945 2008.3 11.983 2020.3 0.00 1.7571853 68.0649 18.841 1987.4								0.7528
1.6633777 67.8709 20.024 2231.3 11.925 2243.2 0.00 1.6716946 67.8932 19.912 2207.8 11.932 2219.8 0.00 1.6800531 67.9146 19.802 2184.6 11.938 2196.6 0.00 1.6884534 67.9351 19.692 2161.7 11.945 2173.6 0.00 1.6968956 67.9545 19.583 2139.0 11.951 2151.0 0.00 1.7053801 67.9730 19.474 2116.6 11.957 2128.6 0.00 1.7139070 67.9906 19.367 2094.4 11.963 2106.4 0.00 1.7224766 68.0073 19.260 2072.5 11.968 2084.5 0.00 1.7310889 68.0230 19.154 2050.9 11.973 2062.9 0.00 1.7397444 68.0379 19.049 2029.5 11.978 2041.5 0.00 1.751853 68.0649 18.841 1987.4 11.983 199.4 0.00 1.7659712 68.0772 18.738 196.7 1								0.7491
1.6716946 67.8932 19.912 2207.8 11.932 2219.8 0.00 1.6800531 67.9146 19.802 2184.6 11.938 2196.6 0.00 1.6884534 67.9351 19.692 2161.7 11.945 2173.6 0.00 1.6968956 67.9545 19.583 2139.0 11.951 2151.0 0.00 1.7053801 67.9730 19.474 2116.6 11.957 2128.6 0.00 1.7139070 67.9906 19.367 2094.4 11.963 2106.4 0.00 1.7224766 68.0073 19.260 2072.5 11.968 2084.5 0.00 1.7310889 68.0230 19.154 2050.9 11.973 2062.9 0.00 1.7344431 68.0379 19.049 2029.5 11.978 2041.5 0.00 1.7351853 68.0649 18.841 1987.4 11.988 1999.4 0.00 1.7659712 68.0772 18.738 1966.7 11.993 1978.7 0.00 1.7748011 68.0885 18.636 1946.3 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.7454</td></t<>								0.7454
1.6800531 67.9146 19.802 2184.6 11.938 2196.6 0.00 1.6884534 67.9351 19.692 2161.7 11.945 2173.6 0.00 1.6968956 67.9545 19.583 2139.0 11.951 2151.0 0.00 1.7053801 67.9730 19.474 2116.6 11.957 2128.6 0.00 1.7139070 67.9906 19.367 2094.4 11.963 2106.4 0.00 1.7224766 68.0073 19.260 2072.5 11.968 2084.5 0.00 1.7310889 68.0230 19.154 2050.9 11.973 2062.9 0.00 1.7397444 68.0379 19.049 2029.5 11.978 2041.5 0.00 1.7571853 68.0518 18.945 2008.3 11.983 2020.3 0.00 1.7571853 68.0649 18.841 1987.4 11.988 1999.4 0.00 1.7659712 68.0772 18.738 1966.7 11.993 1978.7 0.00 1.7348011 68.0885 18.636 1946.3 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.7434</td></t<>								0.7434
1.6884534 67.9351 19.692 2161.7 11.945 2173.6 0.00 1.6968956 67.9545 19.583 2139.0 11.951 2151.0 0.00 1.7053801 67.9730 19.474 2116.6 11.957 2128.6 0.00 1.7139070 67.9906 19.367 2094.4 11.963 2106.4 0.00 1.7224766 68.0073 19.260 2072.5 11.968 2084.5 0.00 1.7310889 68.0230 19.154 2050.9 11.973 2062.9 0.00 1.7397444 68.0379 19.049 2029.5 11.978 2041.5 0.00 1.7484431 68.0518 18.945 2008.3 11.983 2020.3 0.00 1.7571853 68.0649 18.841 1987.4 11.988 1999.4 0.00 1.7659712 68.0772 18.738 1966.7 11.993 1978.7 0.00 1.7748011 68.0885 18.636 1946.3 11.997 1958.3 0.00 1.7836751 68.0990 18.535 1926.0 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.7417</td></t<>								0.7417
1.6968956 67.9545 19.583 2139.0 11.951 2151.0 0.00 1.7053801 67.9730 19.474 2116.6 11.957 2128.6 0.00 1.7139070 67.9906 19.367 2094.4 11.963 2106.4 0.00 1.7224766 68.0073 19.260 2072.5 11.968 2084.5 0.00 1.7310889 68.0230 19.154 2050.9 11.973 2062.9 0.00 1.7397444 68.0379 19.049 2029.5 11.978 2041.5 0.00 1.7484431 68.0518 18.945 2008.3 11.983 2020.3 0.00 1.7571853 68.0649 18.841 1987.4 11.988 1999.4 0.00 1.7659712 68.0772 18.738 1966.7 11.993 1978.7 0.00 1.7748011 68.0885 18.636 1946.3 11.997 1958.3 0.00 1.7925935 68.1086 18.434 1906.1 12.005 1918.1 0.00 1.805642 68.1174 18.334 1886.3 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>								
1.7053801 67.9730 19.474 2116.6 11.957 2128.6 0.00 1.7139070 67.9906 19.367 2094.4 11.963 2106.4 0.00 1.7224766 68.0073 19.260 2072.5 11.968 2084.5 0.00 1.7310889 68.0230 19.154 2050.9 11.973 2062.9 0.00 1.7397444 68.0379 19.049 2029.5 11.978 2041.5 0.00 1.7484431 68.0518 18.945 2008.3 11.983 2020.3 0.00 1.7571853 68.0649 18.841 1987.4 11.988 1999.4 0.00 1.7659712 68.0772 18.738 1966.7 11.993 1978.7 0.00 1.7748011 68.0885 18.636 1946.3 11.997 1958.3 0.00 1.7836751 68.0990 18.535 1926.0 12.001 1938.0 0.00 1.8015565 68.1174 18.334 1886.3 12.009 1898.3 0.00 1.8196171 68.1325 18.136 1847.4 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.7343</td></t<>								0.7343
1.7139070 67.9906 19.367 2094.4 11.963 2106.4 0.00 1.7224766 68.0073 19.260 2072.5 11.968 2084.5 0.00 1.7310889 68.0230 19.154 2050.9 11.973 2062.9 0.00 1.7397444 68.0379 19.049 2029.5 11.978 2041.5 0.00 1.7484431 68.0518 18.945 2008.3 11.983 2020.3 0.00 1.7571853 68.0649 18.841 1987.4 11.988 1999.4 0.00 1.7659712 68.0772 18.738 1966.7 11.993 1978.7 0.00 1.7748011 68.0885 18.636 1946.3 11.997 1958.3 0.00 1.7836751 68.0990 18.535 1926.0 12.001 1938.0 0.00 1.8015565 68.1174 18.334 1886.3 12.009 1898.3 0.00 1.8196171 68.1325 18.136 1847.4 12.016 1859.5 0.00 1.8287151 68.1388 18.039 1828.3 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.7307</td></t<>								0.7307
1.7224766 68.0073 19.260 2072.5 11.968 2084.5 0.00 1.7310889 68.0230 19.154 2050.9 11.973 2062.9 0.00 1.7397444 68.0379 19.049 2029.5 11.978 2041.5 0.00 1.7484431 68.0518 18.945 2008.3 11.983 2020.3 0.00 1.7571853 68.0649 18.841 1987.4 11.988 1999.4 0.00 1.7659712 68.0772 18.738 1966.7 11.993 1978.7 0.00 1.7748011 68.0885 18.636 1946.3 11.997 1958.3 0.00 1.7925935 68.0990 18.535 1926.0 12.001 1938.0 0.00 1.8015565 68.1104 18.334 1886.3 12.005 1918.1 0.00 1.8105642 68.1254 18.235 1866.8 12.012 1878.8 0.00 1.8287151 68.1388 18.039 1828.3 12.012 1878.8 0.00 1.8378587 68.1443 17.942 1809.5 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.7270</td></t<>								0.7270
1.7310889 68.0230 19.154 2050.9 11.973 2062.9 0.00 1.7397444 68.0379 19.049 2029.5 11.978 2041.5 0.00 1.7484431 68.0518 18.945 2008.3 11.983 2020.3 0.00 1.7571853 68.0649 18.841 1987.4 11.988 1999.4 0.00 1.7659712 68.0772 18.738 1966.7 11.993 1978.7 0.00 1.7748011 68.0885 18.636 1946.3 11.997 1958.3 0.00 1.7836751 68.0990 18.535 1926.0 12.001 1938.0 0.00 1.7925935 68.1086 18.434 1906.1 12.005 1918.1 0.00 1.8015565 68.1174 18.334 1886.3 12.009 1898.3 0.00 1.8196171 68.1325 18.136 1847.4 12.016 1859.5 0.00 1.8287151 68.1388 18.039 1828.3 12.019 1840.4 0.00 1.8378587 68.1443 17.942 1809.5 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.7234</td></t<>								0.7234
1.7397444 68.0379 19.049 2029.5 11.978 2041.5 0.00 1.7484431 68.0518 18.945 2008.3 11.983 2020.3 0.00 1.7571853 68.0649 18.841 1987.4 11.988 1999.4 0.00 1.7659712 68.0772 18.738 1966.7 11.993 1978.7 0.00 1.7748011 68.0885 18.636 1946.3 11.997 1958.3 0.00 1.7836751 68.0990 18.535 1926.0 12.001 1938.0 0.00 1.7925935 68.1086 18.434 1906.1 12.005 1918.1 0.00 1.8015565 68.1174 18.334 1886.3 12.009 1898.3 0.00 1.8196171 68.1325 18.136 1847.4 12.016 1859.5 0.00 1.8287151 68.1388 18.039 1828.3 12.019 1840.4 0.00 1.8378587 68.1443 17.942 1809.5 12.022 1821.5 0.00 1.8470480 68.1489 17.845 1790.8 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.7198</td></t<>								0.7198
1.7484431 68.0518 18.945 2008.3 11.983 2020.3 0.00 1.7571853 68.0649 18.841 1987.4 11.988 1999.4 0.00 1.7659712 68.0772 18.738 1966.7 11.993 1978.7 0.00 1.7748011 68.0885 18.636 1946.3 11.997 1958.3 0.00 1.7836751 68.0990 18.535 1926.0 12.001 1938.0 0.00 1.7925935 68.1086 18.434 1906.1 12.005 1918.1 0.00 1.8015565 68.1174 18.334 1886.3 12.009 1898.3 0.00 1.8196171 68.1325 18.136 1847.4 12.016 1859.5 0.00 1.8287151 68.1388 18.039 1828.3 12.019 1840.4 0.00 1.8378587 68.1443 17.942 1809.5 12.022 1821.5 0.00 1.8470480 68.1489 17.845 1790.8 12.024 1802.8 0.00 1.8562833 68.1528 17.750 1772.3 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.7162</td></t<>								0.7162
1.7571853 68.0649 18.841 1987.4 11.988 1999.4 0.00 1.7659712 68.0772 18.738 1966.7 11.993 1978.7 0.00 1.7748011 68.0885 18.636 1946.3 11.997 1958.3 0.00 1.7836751 68.0990 18.535 1926.0 12.001 1938.0 0.00 1.7925935 68.1086 18.434 1906.1 12.005 1918.1 0.00 1.8015565 68.1174 18.334 1886.3 12.009 1898.3 0.00 1.819642 68.1254 18.235 1866.8 12.012 1878.8 0.00 1.8196171 68.1325 18.136 1847.4 12.016 1859.5 0.00 1.8287151 68.1388 18.039 1828.3 12.019 1840.4 0.00 1.8378587 68.1443 17.942 1809.5 12.022 1821.5 0.00 1.8470480 68.1489 17.845 1790.8 12.024 1802.8 0.00 1.8562833 68.1528 17.750 1772.3 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.7127</td></td<>								0.7127
1.7659712 68.0772 18.738 1966.7 11.993 1978.7 0.00 1.7748011 68.0885 18.636 1946.3 11.997 1958.3 0.00 1.7836751 68.0990 18.535 1926.0 12.001 1938.0 0.00 1.7925935 68.1086 18.434 1906.1 12.005 1918.1 0.00 1.8015565 68.1174 18.334 1886.3 12.009 1898.3 0.00 1.8105642 68.1254 18.235 1866.8 12.012 1878.8 0.00 1.8196171 68.1325 18.136 1847.4 12.016 1859.5 0.00 1.8287151 68.1388 18.039 1828.3 12.019 1840.4 0.00 1.8378587 68.1443 17.942 1809.5 12.022 1821.5 0.00 1.8470480 68.1489 17.845 1790.8 12.024 1802.8 0.00 1.8562833 68.1528 17.750 1772.3 12.027 1784.4 0.00 1.8655647 68.1558 17.655 1754.1 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.7091</td></t<>								0.7091
1.7748011 68.0885 18.636 1946.3 11.997 1958.3 0.00 1.7836751 68.0990 18.535 1926.0 12.001 1938.0 0.00 1.7925935 68.1086 18.434 1906.1 12.005 1918.1 0.00 1.8015565 68.1174 18.334 1886.3 12.009 1898.3 0.00 1.8105642 68.1254 18.235 1866.8 12.012 1878.8 0.00 1.8196171 68.1325 18.136 1847.4 12.016 1859.5 0.00 1.8287151 68.1388 18.039 1828.3 12.019 1840.4 0.00 1.8378587 68.1443 17.942 1809.5 12.022 1821.5 0.00 1.8470480 68.1489 17.845 1790.8 12.024 1802.8 0.00 1.8562833 68.1528 17.750 1772.3 12.027 1784.4 0.00 1.8655647 68.1558 17.655 1754.1 12.029 1766.1 0.00	1.7571853	68.0649	18.841	1987.4	11.988			0.7056
1.7836751 68.0990 18.535 1926.0 12.001 1938.0 0.00 1.7925935 68.1086 18.434 1906.1 12.005 1918.1 0.00 1.8015565 68.1174 18.334 1886.3 12.009 1898.3 0.00 1.8105642 68.1254 18.235 1866.8 12.012 1878.8 0.00 1.8196171 68.1325 18.136 1847.4 12.016 1859.5 0.00 1.8287151 68.1388 18.039 1828.3 12.019 1840.4 0.00 1.8378587 68.1443 17.942 1809.5 12.022 1821.5 0.00 1.8470480 68.1489 17.845 1790.8 12.024 1802.8 0.00 1.8562833 68.1528 17.750 1772.3 12.027 1784.4 0.00 1.8655647 68.1558 17.655 1754.1 12.029 1766.1 0.00	1.7659712	68.0772	18.738	1966.7	11.993	1978.7	0.00	0.7021
1.7925935 68.1086 18.434 1906.1 12.005 1918.1 0.00 1.8015565 68.1174 18.334 1886.3 12.009 1898.3 0.00 1.8105642 68.1254 18.235 1866.8 12.012 1878.8 0.00 1.8196171 68.1325 18.136 1847.4 12.016 1859.5 0.00 1.8287151 68.1388 18.039 1828.3 12.019 1840.4 0.00 1.8378587 68.1443 17.942 1809.5 12.022 1821.5 0.00 1.8470480 68.1489 17.845 1790.8 12.024 1802.8 0.00 1.8562833 68.1528 17.750 1772.3 12.027 1784.4 0.00 1.8655647 68.1558 17.655 1754.1 12.029 1766.1 0.00	1.7748011			1946.3				0.6986
1.8015565 68.1174 18.334 1886.3 12.009 1898.3 0.00 1.8105642 68.1254 18.235 1866.8 12.012 1878.8 0.00 1.8196171 68.1325 18.136 1847.4 12.016 1859.5 0.00 1.8287151 68.1388 18.039 1828.3 12.019 1840.4 0.00 1.8378587 68.1443 17.942 1809.5 12.022 1821.5 0.00 1.8470480 68.1489 17.845 1790.8 12.024 1802.8 0.00 1.8562833 68.1528 17.750 1772.3 12.027 1784.4 0.00 1.8655647 68.1558 17.655 1754.1 12.029 1766.1 0.00	1.7836751	68.0990	18.535	1926.0	12.001	1938.0	0.00	0.6951
1.8105642 68.1254 18.235 1866.8 12.012 1878.8 0.00 1.8196171 68.1325 18.136 1847.4 12.016 1859.5 0.00 1.8287151 68.1388 18.039 1828.3 12.019 1840.4 0.00 1.8378587 68.1443 17.942 1809.5 12.022 1821.5 0.00 1.8470480 68.1489 17.845 1790.8 12.024 1802.8 0.00 1.8562833 68.1528 17.750 1772.3 12.027 1784.4 0.00 1.8655647 68.1558 17.655 1754.1 12.029 1766.1 0.00	1.7925935	68.1086	18.434	1906.1	12.005	1918.1	0.00	0.6916
1.8196171 68.1325 18.136 1847.4 12.016 1859.5 0.00 1.8287151 68.1388 18.039 1828.3 12.019 1840.4 0.00 1.8378587 68.1443 17.942 1809.5 12.022 1821.5 0.00 1.8470480 68.1489 17.845 1790.8 12.024 1802.8 0.00 1.8562833 68.1528 17.750 1772.3 12.027 1784.4 0.00 1.8655647 68.1558 17.655 1754.1 12.029 1766.1 0.00	1.8015565	68.1174	18.334	1886.3	12.009	1898.3	0.00	0.6882
1.8196171 68.1325 18.136 1847.4 12.016 1859.5 0.00 1.8287151 68.1388 18.039 1828.3 12.019 1840.4 0.00 1.8378587 68.1443 17.942 1809.5 12.022 1821.5 0.00 1.8470480 68.1489 17.845 1790.8 12.024 1802.8 0.00 1.8562833 68.1528 17.750 1772.3 12.027 1784.4 0.00 1.8655647 68.1558 17.655 1754.1 12.029 1766.1 0.00	1.8105642	68.1254	18.235	1866.8	12.012	1878.8	0.00	0.6848
1.8378587 68.1443 17.942 1809.5 12.022 1821.5 0.00 1.8470480 68.1489 17.845 1790.8 12.024 1802.8 0.00 1.8562833 68.1528 17.750 1772.3 12.027 1784.4 0.00 1.8655647 68.1558 17.655 1754.1 12.029 1766.1 0.00	1.8196171	68.1325	18.136	1847.4		1859.5	0.00	0.6814
1.8378587 68.1443 17.942 1809.5 12.022 1821.5 0.00 1.8470480 68.1489 17.845 1790.8 12.024 1802.8 0.00 1.8562833 68.1528 17.750 1772.3 12.027 1784.4 0.00 1.8655647 68.1558 17.655 1754.1 12.029 1766.1 0.00								0.6780
1.8470480 68.1489 17.845 1790.8 12.024 1802.8 0.00 1.8562833 68.1528 17.750 1772.3 12.027 1784.4 0.00 1.8655647 68.1558 17.655 1754.1 12.029 1766.1 0.00								0.6746
1.8562833 68.1528 17.750 1772.3 12.027 1784.4 0.00 1.8655647 68.1558 17.655 1754.1 12.029 1766.1 0.00								0.6713
1.8655647 68.1558 17.655 1754.1 12.029 1766.1 0.00								0.6679
								0.6646
	1.8748925	68.1580	17.561	1736.0	12.031	1748.1	0.00	0.6613
1.8842670 68.1594 17.467 1718.2 12.033 1730.2 0.00								0.6580

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ^{−1}	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Ac (Z=89)							
1.8936883	68.1599	17.374	1700.6	12.035	1712.6	0.00	0.6547
1.9031567	68.1597	17.282	1683.1	12.036	1695.2	0.00	0.6515
1.9126725	68.1562	17.190	1665.9	12.038	1677.9	0.00	0.6482
1.9222359	68.1544	17.100	1648.8	12.039	1660.9	0.00	0.6450
1.9318471	68.1518	17.009	1632.0	12.040	1644.0	0.00	0.6418
1.9415063	68.1484	16.920	1615.3	12.041	1627.4	0.00	0.6386
1.9512138	68.1441	16.831	1598.8	12.041	1610.9	0.00	0.6354
1.9609699	68.1391	16.743	1582.5	12.041	1594.6	0.00	0.6323
1.9707747	68.1333	16.655	1566.4	12.042	1578.5	0.00	0.6291
1.9806286	68.1266	16.568	1550.5	12.042	1562.5	0.00	0.6260
1.9905318	68.1191	16.482	1534.7	12.041	1546.8	0.00	0.6229
2.0004844	68.1108	16.396	1519.2	12.041	1531.2	0.00	0.6198
2.0104868	68.1016	16.311	1503.8	12.040	1515.8	0.00	0.6167
2.0205393	68.0916	16.226	1488.5	12.039	1500.6	0.00	0.6136
2.0306420	68.0843	16.143	1473.5	12.038	1485.5	0.00	0.6106
2.0407952	68.0728	16.059	1458.6	12.037	1470.6	0.00	0.6075
2.0509992	68.0603	15.977	1443.8	12.036	1455.9	0.00	0.6045
2.0612542	68.0470	15.895	1429.3	12.034	1441.3	0.00	0.6015
2.0715604	68.0329	15.813	1414.9	12.032	1426.9	0.00	0.5985
2.0819182	68.0179	15.732	1400.6	12.030	1412.7	0.00	0.5955
2.0923278	68.0020	15.652	1386.6	12.028	1398.6	0.00	0.5926
2.1027895	67.9852	15.572	1372.6	12.025	1384.7	0.00	0.5896
2.1133034	67.9676	15.493	1358.9	12.023	1370.9	0.00	0.5867
2.1238699	67.9490	15.414	1345.2	12.020	1357.3	0.00	0.5838
2.1344893	67.9296	15.336	1331.8	12.017	1343.8	0.00	0.5809
2.1451617	67.9092	15.259	1318.5	12.014	1330.5	0.00	0.5780
2.1558875	67.8879	15.182	1305.3	12.010	1317.3	0.00	0.5751
2.1666670	67.8721	15.105	1292.2	12.007	1304.2	0.00	0.5722
2.1775003	67.8491	15.028	1279.3	12.003	1291.3	0.00	0.5694
2.1883878	67.8251	14.952	1266.4	11.999	1278.4	0.00	0.5666
2.1993297	67.7999	14.877	1253.8	11.995	1265.8	0.00	0.5637
2.2103264	67.7736	14.801	1241.2	11.990	1253.2	0.00	0.5609
2.2213780	67.7463	14.727	1228.8	11.986	1240.8	0.00	0.5581
2.2324849	67.7178	14.653	1216.6	11.981	1228.5	0.00	0.5554
2.2436473	67.6881	14.579	1204.4	11.976	1216.4	0.00	0.5526
2.2548656	67.6573	14.506	1192.4	11.971	1204.4	0.00	0.5499
2.2661399	67.6253	14.434	1180.6	11.966	1192.5	0.00	0.5471
2.2774706	67.5921	14.362	1168.8	11.960	1180.8	0.00	0.5444
2.2888579	67.5576	14.290	1157.2	11.954	1169.2	0.00	0.5417
2.3003022	67.5219	14.219	1145.7	11.948	1157.7	0.00	0.5390
2.3118037	67.4849	14.149	1134.4	11.942	1146.3	0.00	0.5363
2.3233628	67.4466	14.079	1123.2	11.936	1135.1	0.00	0.5336
2.3349796	67.4070	14.009	1112.1	11.930	1124.0	0.00	0.5310
2.3466545	67.3660	13.940	1101.1	11.923	1113.0	0.00	0.5283
2.3583878	67.3235	13.871	1090.2	11.916	1102.1	0.00	0.5257
2.3701797	67.2797	13.803	1079.5	11.909	1091.4	0.00	0.5231
2.3820306	67.2343	13.736	1068.8	11.902	1080.7	0.00	0.5205
2.3939407	67.1874	13.669	1058.3	11.894	1070.2	0.00	0.5179
2.4059104	67.1390	13.602	1047.9	11.887	1059.8	0.00	0.5153
2.4179400	67.0889	13.536	1037.6	11.879	1049.5	0.00	0.5128
2.4300297	67.0372	13.470	1027.4	11.871	1039.3	0.00	0.5102
2.4421798	66.9838	13.405	1017.4	11.863	1029.2	0.00	0.5077
2.4543907	66.9287	13.340	1007.4	11.855	1019.3	0.00	0.5052
2.4666627	66.8717	13.275	997.55	11.846	1009.4	0.00	0.5026
2.4789960	66.8128	13.211	987.81	11.837	999.65	0.00	0.5001
2.4913910	66.7521	13.148	978.17	11.828	990.00	0.00	0.4977
2.5038479	66.6893	13.085	968.63	11.819	980.45	0.00	0.4952
2.5163672	66.6245	13.022	959.20	11.810	971.01	0.00	0.4927
2.5289490	66.5575	12.960	949.87	11.801	961.67	0.00	0.4903
2.5415938	66.4858	12.898	940.63	11.791	952.42	0.00	0.4878
2.5543017	66.4144	12.833	931.21	11.781	943.00	0.00	0.4854
	66.3400	12.764	921.64	11.771	933.41	0.00	0.4830

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/\rho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ac (Z=89)							
2.5799086	66.2626	12.696	912.18	11.761	923.94	0.00	0.4806
2.5928082	66.1819	12.629	902.82	11.751	914.57	0.00	0.4782
2.6057722	66.0980	12.562	893.57	11.741	905.31	0.00	0.4758
2.6188011	66.0107	12.496	884.41	11.730	896.14	0.00	0.4734
2.6318951	65.9198	12.430	875.37	11.719	887.08	0.00	0.4711
2.6450545	65.8253	12.364	866.42	11.708	878.13	0.00	0.4687
2.6582798	65.7269	12.299	857.57	11.697	869.27	0.00	0.4664
2.6715712	65.6183	12.234	848.82	11.685	860.50	0.00	0.4641
2.6849291	65.5116	12.170	840.17	11.674	851.84	0.00	0.4618
2.6983537	65.4006	12.106	831.61	11.662	843.27	0.00	0.4595
2.7118455	65.2848	12.039	822.87	11.650	834.52	0.00	0.4572
2.7254047	65.1638	11.972	814.19	11.638	825.83	0.00	0.4549
2.7390317	65.0374	11.905	805.62	11.626	817.25	0.00	0.4527
2.7527269	64.9053	11.839	797.14	11.614	808.76	0.00	0.4504
2.7664905	64.7671	11.773	788.76	11.601	800.36	0.00	0.4482
2.7803230	64.6226	11.707	780.47	11.589	792.06	0.00	0.4459
2.7942246	64.4713	11.642	772.28	11.576	783.86	0.00	0.4437
2.8081957	64.3129	11.578	764.18	11.563	775.74	0.00	0.4415
2.8222367	64.1468	11.514	756.17	11.549	767.72	0.00	0.4393
2.8363479	63.9726	11.450	748.26	11.536	759.79	0.00	0.4371
2.8505296	63.7897	11.387	740.43	11.522	751.95	0.00	0.4350
2.8647823	63.5974	11.324	732.69	11.509	744.19	0.00	0.4328
2.8791062	63.3951	11.262	725.03	11.495	736.53	0.00	0.4306
2.8935017	63.1820	11.200	717.46	11.481	728.94	0.00	0.4285
2.9079692	62.9571	11.139	709.98	11.467	721.45	0.00	0.4264
2.9225091	62.7195	11.078	702.58	11.452	714.04	0.00	0.4242
2.9371216	62.4682	11.017	695.27	11.438	706.70	0.00	0.4221
2.9518072	62.2019	10.957	688.03	11.423	699.46	0.00	0.4200
2.9665662	61.9195	10.897	680.88	11.408	692.29	0.00	0.4179
2.9813991	61.6199	10.838	673.81	11.393	685.20	0.00	0.4159
2.9963061	61.3048	10.779	666.81	11.378	678.19	0.00	0.4138
3.0112876	60.9550	10.703	658.78	11.363	670.14	0.00	0.4117
3.0263440	60.5592	10.621	650.47	11.348	661.82	0.00	0.4097
3.0414758	60.1236	10.539	642.28	11.332	653.61	0.00	0.4076
3.0566831	59.6434	10.459	634.20	11.316	645.52	0.00	0.4056
3.0719666	59.1109	10.379	626.23	11.300	637.53	0.00	0.4036
3.0873264	58.5155	10.299	618.34	11.284	629.63	0.00	0.4016
3.1027630	57.8426	10.221	610.57	11.268	621.84	0.00	0.3996
3.1182768	57.0708	10.143	602.90	11.252	614.15	0.00	0.3976
3.1338682	56.1683	10.066	595.34	11.235	606.57	0.00	0.3956
3.1495376	55.0837	9.9892	587.87	11.219	599.09	0.00	0.3937
3.1652853	53.7253	9.9134	580.51	11.202	591.71	0.00	0.3917
3.1811117	51.9045	9.8384	573.25	11.185	584.43	0.00	0.3898
3.1970172	49.1126	9.7640	566.09	11.168	577.25	0.00	0.3878
3.2130023	42.5973	9.6903	559.02	11.151	570.17	0.00	0.3859
3.2180698	33.3650	9.6672	556.81	11.145	567.95	0.00	0.3853
3.2199304	33.1070	25.185	1449.7	1.1143	1460.9	0.00	0.3851
3.2290673	44.8301	25.065	1438.8	1.1133	1449.9	0.00	0.3840
3.2452127	49.3765	24.857	1419.7	1.1116	1430.8	0.00	0.3821
3.2614387	51.4897	24.650	1400.9	1.1098	1412.0	0.00	0.3802
3.2777459	52.7388	24.445	1382.3	1.1080	1393.4	0.00	0.3783
3.2941347	53.4846	24.242	1364.0	1.1062	1375.1	0.00	0.3764
3.3106053	53.8354	24.041	1346.0	1.1044	1357.0	0.00	0.3745
3.3271584	53.7733	23.841	1328.2	1.1026	1339.2	0.00	0.3726
3.3437941	53.0984	23.644	1310.6	1.1008	1321.6	0.00	0.3708
3.3605131	50.7847	23.448	1293.3	1.0989	1304.3	0.00	0.3689
3.3691316	44.4946	23.348	1284.5	1.0980	1295.5	0.00	0.3680
3.3712683	44.4122	32.752	1800.7	1.0977	1811.7	0.00	0.3678
3.3773157	50.3172	32.686	1793.9	1.0971	1804.9	0.00	0.3671
3.3942023	54.5300	32.506	1775.1	1.0952	1786.0	0.00	0.3653
3.4111733 3.4282291	56.6534	32.327	1756.5	1.0933	1767.5	0.00	0.3635
	58.1776	32.149	1738.2	1.0914	1749.1	0.00	0.3617

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$\left[\mu/\rho \right]$ Photoelectric	$[\sigma/ ho]$ Coh $+$ inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ac (Z=89)							
3.4453703	59.4012	31.974	1720.1	10.895	1731.0	0.00	0.3599
3.4625971	60.4392	31.800	1702.2	10.876	1713.1	0.00	0.3581
3.4799101	61.3498	31.627	1684.6	10.856	1695.4	0.00	0.3563
3.4973097	62.1674	31.457	1667.2	10.837	1678.0	0.00	0.3545
3.5147962	62.9154	31.288	1650.0	10.817	1660.8	0.00	0.3527
3.5323702	63.6126	31.120	1633.0	10.797	1643.8	0.00	0.3510
3.5500321	64.2670	30.914	1614.1	10.777	1624.8	0.00	0.3492
3.5677822	64.8624	30.695	1594.6	10.757	1605.4	0.00	0.3475
3.5856211	65.4084	30.473	1575.3	10.737	1586.0	0.00	0.3458
3.6035492	65.9117	30.250	1556.0	10.717	1566.7	0.00	0.3441
3.6215670	66.3767	30.026	1536.8	10.697	1547.4	0.00	0.3423
3.6396748	66.8065	29.801	1517.6	10.676	1528.3	0.00	0.3406
3.6578732	67.2032	29.575	1498.7	10.655	1509.3	0.00	0.3390
3.6761626	67.5681	29.349	1479.8	10.635	1490.4	0.00	0.3373
3.6945434	67.9020	29.122	1461.0	10.614	1471.6	0.00	0.3356
3.7130161	68.2049	28.894	1442.4	10.593	1453.0	0.00	0.3339
3.7315812	68.4759	28.666	1423.9	10.572	1434.5	0.00	0.3323
3.7502391	68.7134	28.438	1405.5	10.551	1416.1	0.00	0.3306
3.7689903	68.9142	28.210	1387.3	10.529	1397.9	0.00	0.3290
3.7878352	69.0734	27.982	1369.3	10.508	1379.8	0.00	0.3273
3.8067744	69.1825	27.754	1351.4	10.486	1361.9	0.00	0.3257
3.8258083	69.2273	27.527	1333.6	10.465	1344.1	0.00	0.3241
3.8449373	69.1815	27.299	1316.0	10.443	1326.5	0.00	0.3225
3.8641620	68.9886	27.073	1298.6	10.421	1309.0	0.00	0.3209
3.8834828	68.4912	26.846	1281.3	10.399	1291.7	0.00	0.3193
3.9029002	66.7518	26.621	1264.2	10.377	1274.6	0.00	0.3177
3.9040746	66.4653	26.607	1263.2	10.375	1273.6	0.00	0.3176
3.9139253	66.5373	30.960	1466.2	10.364	1476.6	0.00	0.3168
3.9224147	68.0869	30.857	1458.1	10.355	1468.5	0.00	0.3161
3.9420268	69.6429	30.620	1439.7	10.332	1450.1	0.00	0.3145
3.9617369	70.5704	30.384	1421.5	10.310	1431.9	0.00	0.3130
3.9815456	71.2747	30.149	1403.5	10.287	1413.8	0.00	0.3114
4.0014533	71.8600	29.915	1385.7	10.265	1396.0	0.00	0.3098
4.0214606	72.3694	29.683	1368.1	10.242	1378.4	0.00	0.3083
4.0415679	72.8250	29.452	1350.7	10.219	1360.9	0.00	0.3068
4.0617757	73.2399	29.222	1333.5	10.196	1343.7	0.00	0.3052
4.0820846	73.6222	28.993	1316.5	10.173	1326.6	0.00	0.3037
4.1024950	73.9779	28.766	1299.7	10.150	1309.8	0.00	0.3022
4.1230075	74.3107	28.538	1283.0	10.127	1293.1	0.00	0.3007
4.1436226	74.6230	28.313	1266.5	10.104	1276.6	0.00	0.2992
4.1643407	74.9174	28.088	1250.2	10.080	1260.3	0.00	0.2977
4.1851624	75.1960	27.865	1234.1	10.057	1244.2	0.00	0.2962
4.2060882	75.4589	27.639	1218.0	10.037	1228.0	0.00	0.2948
4.2271186	75.7070	27.414	1202.0	10.010	1212.1	0.00	0.2933
4.2482542	75.7070 75.9412	27.190	1186.3	9.9859	1196.3	0.00	0.2933
4.2482542	75.9412 76.1625	26.969	1170.8	9.9839 9.9621	1180.8	0.00	0.2918
4.2908430	76.1625 76.3714	26.749				0.00	0.2904
	76.5684	26.530	1155.5	9.9382 9.9142	1165.4	0.00	0.2890
4.3122972 4.3338587			1140.3	9.8901	1150.3		0.2873
	76.7539	26.314	1125.4		1135.3 1120.6	0.00	
4.3555280	76.9280	26.099	1110.7	9.8659		0.00	0.2847
4.3773056	77.0909	25.887	1096.1	9.8417	1106.0	0.00	0.2832
4.3991921	77.2429	25.678	1081.9	9.8173	1091.7	0.00	0.2818
4.4211881	77.3842	25.472	1067.9	9.7929	1077.7	0.00	0.2804
4.4432940	77.5143	25.267	1054.0	9.7684	1063.8	0.00	0.2790
4.4655105	77.6325	25.065	1040.4	9.7438	1050.1	0.00	0.2776
4.4878381	77.7375	24.864	1026.9	9.7192	1036.6	0.00	0.2763
4.5102772	77.8276	24.664	1013.6	9.6944	1023.3	0.00	0.2749
4.5328286	77.8997	24.467	1000.5	9.6696	1010.1	0.00	0.2735
4.5554928	77.9492	24.271	987.53	9.6447	997.18	0.00	0.2722
4.5782702	77.9671	24.077	974.76	9.6198	984.38	0.00	0.2708
4.6011616	77.9352	23.885	962.17	9.5947	971.76	0.00	0.2695
4.6241674	77.8034	23.694	949.74	9.5696	959.31	0.00	0.2681

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
Ac (Z=89)							
4.6472882	77.3019	23.505	937.48	9.5445	947.02	0.00	0.2668
4.6489696	77.2070	23.491	936.59	9.5426	946.14	0.00	0.2667
4.6630307	77.2566	24.902	989.83	9.5274	999.35	0.00	0.2659
4.6705247	77.6476	24.841	985.82	9.5192	995.34	0.00	0.2655
4.6938773	78.2289	24.652	973.45	9.4939	982.94	0.00	0.2641
4.7173467	78.5728	24.464	961.24	9.4685	970.70	0.00	0.2628
4.7409334	78.8341	24.278	949.18	9.4431	958.63	0.00	0.2615
4.7646381	79.0506	24.094	937.29	9.4176	946.71	0.00	0.2602
4.7884613	79.2369	23.911	925.55	9.3920	934.95	0.00	0.2589
4.8124036	79.4000	23.730	913.98	9.3664	923.34	0.00	0.2576
4.8364656	79.5434	23.550	902.55	9.3407	911.89	0.00	0.2564
4.8606479	79.6681	23.373	891.28	9.3149	900.59	0.00	0.2551
4.8849512	79.7736	23.196	880.15	9.2891	889.44	0.00	0.2538
4.9093759	79.8567	23.022	869.20	9.2632	878.46	0.00	0.2525
4.9339228	79.9097	22.849	858.39	9.2373	867.62	0.00	0.2513
4.9585924	79.9121	22.678	847.72	9.2113	856.93	0.00	0.2500
4.9833854	79.7849	22.509	837.20	9.1852	846.38	0.00	0.2488
4.9909955	79.6615	22.457	834.00	9.1773	843.18	0.00	0.2484
5.0083023	79.5717	23.324	863.20	9.1591	872.36	0.00	0.2476
5.0130043	79.7706	23.292	861.23	9.1542	870.38	0.00	0.2473
5.0333438	80.2020	23.157	852.77	9.1330	861.90	0.00	0.2463
5.0585105	80.5108	22.992	842.48	9.1068	851.59	0.00	0.2451
5.0838031	80.7472	22.828	832.32	9.0805	841.40	0.00	0.2439
5.1092221	80.9486	22.664	822.20	9.0542	831.25	0.00	0.2427
5.1347682	81.1283	22.501	812.22	9.0278	821.25	0.00	0.2415
5.1604421	81.2929	22.339	802.37	9.0014	811.37	0.00	0.2403
5.1862443	81.4461	22.178	792.64	8.9749	801.62	0.00	0.2391
5.2121755	81.5903	22.019	783.04	8.9484	791.99	0.00	0.2379
5.2382364	81.7270	21.862	773.57	8.9219	782.49	0.00	0.2367
5.2644276	81.8575	21.705	764.20	8.8953	773.10	0.00	0.2355
5.2907497	81.9820	21.549	754.94	8.8686	763.81	0.00	0.2343
5.3172034	82.1013	21.394	745.79	8.8419	754.63	0.00	0.2332
5.3437895	82.2159	21.241	736.76	8.8152	745.58	0.00	0.2320
5.3705084	82.3263	21.089	727.85	8.7884	736.63	0.00	0.2309
5.3973609	82.4328	20.938	719.04	8.7616	727.80	0.00	0.2297
5.4243477	82.5357	20.788	710.35	8.7347	719.09	0.00	0.2286
5.4514695	82.6352	20.640	701.77	8.7078	710.48	0.00	0.2274
5.4787268	82.7316	20.493	693.30	8.6809	701.98	0.00	0.2263
5.5061205	82.8251	20.347	684.93	8.6540	693.58	0.00	0.2252
5.5336511	82.9158	20.201	676.66	8.6270	685.28	0.00	0.2241
5.5613193	83.0039	20.057	668.48	8.5999	677.08	0.00	0.2229
5.5891259	83.0894	19.914	660.40	8.5729	668.97	0.00	0.2218
5.6170716	83.1726	19.771	652.42	8.5457	660.97	0.00	0.2207
5.6451569	83.2534	19.630	644.54	8.5186	653.06	0.00	0.2196
5.6733827	83.3321	19.490	636.76	8.4915	645.26	0.00	0.2185
5.7017496	83.4087	19.352	629.08	8.4643	637.55	0.00	0.2174
5.7302584	83.4832	19.214	621.49	8.4370	629.93	0.00	0.2164
5.7589096	83.5559	19.077	613.99	8.4098	622.40	0.00	0.2153
5.7877042	83.6267	18.941	606.59	8.3825	614.97	0.00	0.2142
5.8166427	83.6957	18.806	599.27	8.3552	607.63	0.00	0.2132
5.8457259	83.7631	18.672	592.05	8.3279	600.38	0.00	0.2121
5.8749546	83.8288	18.540	584.93	8.3005	593.23	0.00	0.2110
5.9043293	83.8930	18.408	577.89	8.2732	586.16	0.00	0.2100
5.9338510	83.9557	18.278	570.94	8.2458	579.18	0.00	0.2089
5.9635202	84.0170	18.148	564.07	8.2183	572.29	0.00	0.2079
5.9933378	84.0770	18.020	557.29	8.1909	565.49	0.00	0.2069
6.0233045	84.1358	17.893	550.60	8.1635	558.77	0.00	0.2058
6.0534210	84.1935	17.766	543.99	8.1360	552.13	0.00	0.2048
6.0836882	84.2497	17.639	537.41	8.1085	545.52	0.00	0.2038
6.1141066	84.3044	17.513	530.91	8.0810	538.99	0.00	0.2028
6.1446771	84.3576	17.388	524.50	8.0535	532.55	0.00	0.2018
6.1754005	84.4094	17.263	518.16	8.0259	526.18	0.00	0.2008

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from $E=0.5~{\rm keV}$ to $E=8.54~{\rm keV}$ —Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/ ho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ^{−1}	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
Ac (Z=89)							
6.2062775	84.4600	17.140	511.90	7.9984	519.90	0.00	0.1998
6.2373089	84.5093	17.018	505.72	7.9708	513.69	0.00	0.1988
6.2684954	84.5574	16.897	499.62	7.9432	507.56	0.00	0.1978
6.2998379	84.6043	16.776	493.59	7.9156	501.50	0.00	0.1968
6.3313371	84.6502	16.657	487.63	7.8880	495.52	0.00	0.1958
6.3629938	84.6950	16.538	481.76	7.8604	489.62	0.00	0.1949
6.3948088	84.7388	16.421	475.95	7.8328	483.78	0.00	0.1939
6.4267828	84.7816	16.304	470.22	7.8052	478.02	0.00	0.1929
6.4589167	84.9702	16.186	464.50	7.7775	472.27	0.00	0.1920
6.4912113	85.0108	16.068	458.81	7.7499	466.56	0.00	0.1910
6.5236674	85.0501	15.951	453.20	7.7223	460.92	0.00	0.1901
6.5562857	85.0883	15.834	447.65	7.6946	455.35	0.00	0.1891
6.5890671	85.1253	15.719	442.18	7.6670	449.84	0.00	0.1882
6.6220125	85.1611	15.604	436.77	7.6393	444.41	0.00	0.1872
6.6551225	85.1959	15.490	431.43	7.6116	439.04	0.00	0.1863
6.6883981	85.2297	15.378	426.15	7.5840	433.74	0.00	0.1854
6.7218401	85.2626	15.266	420.95	7.5563	428.50	0.00	0.1844
6.7554493	85.4012	15.153	415.77	7.5287	423.30	0.00	0.1835
6.7892266	85.4320 85.4616	15.040 14.928	410.61 405.52	7.5010 7.4734	418.11 412.99	0.00 0.00	0.1826 0.1817
6.8231727	85.4901	14.928	400.49	7.4457	407.94	0.00	0.1817
6.8572886	85.5174	14.706	395.53	7.4181	402.95	0.00	0.1799
6.8915750 6.9260329	85.5437	14.706	393.33 390.63	7.3904	398.03	0.00	0.1799
6.9606631	85.5689	14.488	385.80	7.3628	393.17	0.00	0.1790
6.9954664	85.5932	14.381	381.03	7.3352	388.37	0.00	0.1781
7.0304437	85.6165	14.274	376.33	7.3076	383.63	0.00	0.1772
7.0655959	85.6390	14.168	371.68	7.2800	378.96	0.00	0.1755
7.1009239	85.6606	14.063	367.09	7.2523	374.35	0.00	0.1735
7.1364285	85.6813	13.960	362.57	7.2248	369.79	0.00	0.1740
7.1721107	85.7012	13.856	358.10	7.1972	365.30	0.00	0.1729
7.2079712	85.7204	13.754	353.69	7.1696	360.86	0.00	0.1720
7.2440111	85.7388	13.653	349.34	7.1420	356.48	0.00	0.1712
7.2802311	85.7565	13.552	345.04	7.1145	352.16	0.00	0.1703
7.3166323	85.7734	13.453	340.80	7.0870	347.89	0.00	0.1695
7.3532155	85.7897	13.354	336.62	7.0594	343.68	0.00	0.1686
7.3899815	85.8054	13.256	332.49	7.0319	339.52	0.00	0.1678
7.4269314	85.8204	13.159	328.41	7.0045	335.41	0.00	0.1669
7.4640661	85.8347	13.063	324.39	6.9770	331.36	0.00	0.1661
7.5013864	85.8485	12.967	320.41	6.9495	327.36	0.00	0.1653
7.5388934	85.8618	12.873	316.49	6.9221	323.41	0.00	0.1645
7.5765878	85.8744	12.779	312.62	6.8947	319.52	0.00	0.1636
7.6144708	85.8866	12.686	308.80	6.8673	315.67	0.00	0.1628
7.6525431	85.8982	12.594	305.03	6.8399	311.87	0.00	0.1620
7.6908058	85.9094	12.502	301.31	6.8125	308.12	0.00	0.1612
7.7292599	85.9200	12.412	297.64	6.7852	304.42	0.00	0.1604
7.7679062	85.9303	12.322	294.01	6.7579	300.77	0.00	0.1596
7.8067457	85.9401	12.232	290.43	6.7306	297.16	0.00	0.1588
7.8457794	86.0405	12.143	286.87	6.7033	293.57	0.00	0.1580
7.8850083	86.0497	12.053	283.34	6.6761	290.02	0.00	0.1572
7.9244334	86.0582	11.965	279.86	6.6489	286.51	0.00	0.1565
7.9640555	86.0662	11.877	276.42	6.6217	283.04	0.00	0.1557
8.0038758	86.0737	11.790	273.03	6.5945	279.62	0.00	0.1549
8.0438952	86.0807	11.703	269.68	6.5674	276.25	0.00	0.1541
8.0841147	86.0873	11.618	266.37	6.5403	272.91	0.00	0.1534
8.1245352	86.0934	11.533	263.11	6.5132	269.63	0.00	0.1526
8.1651579	86.0991	11.449	259.89	6.4861	266.38	0.00	0.1518
8.2059837	86.1044	11.365	256.72	6.4591	263.17	0.00	0.1511
8.2470136	86.1094	11.283	253.58	6.4321	260.01	0.00	0.1503
8.2882487	86.1140	11.201	250.48	6.4052	256.89	0.00	0.1496
8.3296899	86.1183	11.119	247.43	6.3782	253.81	0.00	0.1488
8.3713384	86.1224	11.039	244.41	6.3514	250.76	0.00	0.1481
8.4131951	86.1262	10.959	241.43	6.3245	247.76	0.00	0.1474

Table 5. Form factors, attenuation, and scattering cross-sections, Z=75-89, from E=0.5 keV to E=8.54 keV—Continued

E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/\rho]K$ K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
Ac (Z=89)							
8.4552610	86.1299	10.879	238.50	6.2977	244.79	0.00	0.1466
8.4975373	86.1334	10.801	235.59	6.2709	241.87	0.00	0.1459
8.5400250	86.1368	10.723	232.73	6.2441	238.98	0.00	0.1452

Table 6. Form factors, attenuation, and scattering cross-sections on the Grodstein grid energies for Z=30-36, 60-89, from $E=0.1~{\rm keV}$ to $E=10~{\rm keV}$

E	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
	<i>J</i> 1	J 2	Photoelectric	Coh+inc	Total	K-shell	
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
0.10000000	9.32432	10.841	69774	0.26557	69774	0.00	12.40
0.15000000	13.6745	11.501	49350	0.62563	49351	0.00	8.266
0.20000000	16.8473	9.9827	32126	1.0424	32127	0.00	6.199
0.30000000	19.5114	7.7217	16566	1.8774	16568	0.00	4.133
0.40000000	20.6104	6.1313	9865.7	2.6072	9868.3	0.00	3.100
0.50000000	20.9491	4.9420	6361.5	3.2030	6364.7	0.00	2.480
0.60000000	20.8162	4.0674	4363.1	3.6753	4366.8	0.00	2.066
0.80000000	19.3170	2.9321 2.2609	2358.9 1455.2	4.3251 4.6957	2363.3 1459.9	0.00 0.00	1.550 1.240
1.5000000	10.8593 27.2096	10.949	4697.9	4.9633	4702.9	0.00	0.8266
2.000000	29.3950	7.1631	2305.2	4.8143	2310.0	0.00	0.6199
3.0000000	30.1358	3.7644	807.61	4.2056	811.82	0.00	0.4133
1.0000000	29.9005	2.2903	368.52	3.5931	372.12	0.00	0.3100
5.0000000	29.6026	1.5575	200.48	3.0767	203.56	0.00	0.2480
5.0000000	29.3037	1.1237	120.54	2.6556	123.19	0.00	0.2066
3.0000000	28.5661	0.6784	54.580	2.0319	56.612	0.00	0.1550
0.000000	27.4778	3.6295	233.61	1.6049	235.21	204.6	0.1240
Ga (Z=31)			5 / 5		5 / 7	E / 3	
E	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
	-1	_1	Photoelectric	Coh+inc	Total	K-shell	
xeV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
0.10000000	7.47244	11.584	69915	0.26225	69915	0.00	12.40
0.15000000	12.9557	12.112	48737	0.61551	48738	0.00	8.266
0.20000000	16.3338	11.577	34938	1.0238	34939	0.00	6.199
0.30000000	19.9773	9.5919	19298	1.8419	19299	0.00	4.133
0.40000000	21.7811	7.5513	11394	2.5578	11397	0.00	3.100
0.50000000	22.3788	5.9817	7220.6	3.1437	7223.8	0.00	2.480
0.60000000	22.4243	4.8635	4892.3	3.6094	4895.9	0.00	2.066
0.80000000	21.5127	3.4448	2598.9	4.2535	2603.2	0.00	1.550
.0000000	18.5050	2.6222 12.354	1582.7 4971.1	4.6245	1587.3 4976.0	0.00	1.240 0.8266
.5000000 2.0000000	26.8794 30.0568	8.0703	2435.5	4.9041 4.7702	2440.2	0.00	0.6199
3.000000	31.1938	4.2799	861.07	4.1859	865.25	0.00	0.0199
1.0000000	31.0089	2.5988	392.14	3.5889	395.73	0.00	0.3100
5.0000000	30.7215	1.7810	214.99	3.0819	218.07	0.00	0.2480
5.0000000	30.4470	1.2913	129.89	2.6666	132.56	0.00	0.2066
3.0000000	29.8376	0.77799	58.695	2.0484	60.744	0.00	0.1550
0.000000	28.1941	0.51547	31.112	1.6230	32.735	0.00	0.1240
Ge (Z=32)							
Ξ	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
KeV	e atom ⁻¹	e atom ⁻¹¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
0.10000000	5.56668	11.101	64355	0.27300	64355	0.00	12.40
0.15000000	11.5725	13.556	52391	0.63529	52392	0.00	8.266
0.20000000	15.8968	13.338	38661	1.0516	38663	0.00	6.199
0.30000000	20.6016	10.700	20676	1.8821	20678	0.00	4.133
0.40000000	22.5148	8.5497	12391	2.6067	12393	0.00	3.100
0.50000000	23.3818	6.9944	8109.3	3.1991	8112.5	0.00	2.480
0.60000000	23.7275	5.7345	5540.5	3.6698	5544.2	0.00	2.066
0.80000000	23.2689	4.0176	2911.2	4.3213	2915.5	0.00	1.550
.0000000	21.5347	3.0303	1756.6	4.6975	1761.3	0.00	1.240
.5000000	25.6785	13.859	5355.9	4.9848	5360.9	0.00	0.8266
2.0000000	30.5604	9.0604	2626.1	4.8542	2631.0	0.00	0.6199
3.0000000	32.2095	4.8458	936.36	4.2698	940.63	0.00	0.4133
1 0000000	32.0974	2.9390	425.94	3.6687 3.1566	429.61 236.94	0.00 0.00	0.3100 0.2480
	21 0217			1.1306	730 94	0.00	11.7/18(
5.0000000	31.8217	2.0164	233.78				
4.000000 5.0000000 6.000000 8.000000	31.8217 31.5680 31.0387	1.4758 0.88864	142.59 64.393	2.7359 2.1077	145.32 66.501	0.00 0.00 0.00	0.2066

Table 6. Form factors, attenuation, and scattering cross-sections on the Grodstein grid energies for Z=30-36, 60-89, from $E=0.1~{\rm keV}$ to $E=10~{\rm keV}$ —Continued

As (Z=33)							
Ξ	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/ ho]$	λ
	_1	_1	Photoelectric	Coh+inc	Total	K-shell	
leV	e atom ^{−1}	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
10000000	4.11589	10.136	56930	0.28948	56930	0.00	12.40
15000000	9.72111	14.147	52972	0.66700	52973	0.00	8.266
20000000	14.6205	14.321	40217	1.0977	40218	0.00	6.199
30000000	20.9989	12.312	23051	1.9519	23053	0.00	4.133
40000000	23.4734	9.7308	13663	2.6939	13666	0.00	3.100
50000000	24.5138	7.8377	8804.2	3.2989	8807.5	0.00	2.480
60000000	24.9264	6.4683	6055.0	3.7789	6058.7	0.00	2.066
80000000	24.8430	4.6484	3263.5	4.4426	3268.0	0.00	1.550
.0000000	23.8824	3.4846	1957.1	4.8255	1962.0	0.00	1.240
5000000	23.2350	13.566	5079.6	5.1183	5084.8	0.00	0.8266
0000000	30.8680	10.134	2845.8	4.9860	2850.8	0.00	0.6199
0000000	33.1061	5.4571	1021.7	4.3916	1026.1	0.00	0.4133
0000000	33.1744	3.3091	464.64	3.7790	468.42	0.00	0.3100
0000000	32.9186	2.2669	254.64	3.2560	257.90	0.00	0.2480
0000000	32.6766	1.6709	156.41	2.8256	159.24	0.00	0.2066
0000000	32.2023	1.0099	70.901	2.1817	73.083	0.00	0.1550
0.000000	31.5674	0.66829	37.535	1.7360	39.271	0.00	0.1240
e (Z=34)							
	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
			Photoelectric	Coh+inc	Total	K-shell	
eV	e atom ⁻¹	e atom ^{$m-1$}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
.10000000	2.35804	8.2165	43789	0.29855	43789	0.00	12.40
.15000000	8.14103	13.898	49377	0.68269	49378	0.00	8.266
.2000000	13.6957	15.565	41476	1.1186	41477	0.00	6.199
	20.9241	14.008	24885	1.9790	24887	0.00	4.133
30000000							3.100
40000000	24.1646	11.173 8.9777	14887 9569.0	2.7239	14889 9572.3	0.00	2.480
.50000000	25.5647 26.1582	7.3687	6545.1	3.3301 3.8104	6548.9	0.00	
60000000							2.066
.80000000	26.2879	5.2615	3505.1	4.4739	3509.5	0.00	1.550
.0000000	25.6507	3.9971	2130.2	4.8565	2135.0	0.00	1.240
5000000	18.7628	15.242	5415.4	5.1491	5420.6	0.00	0.8266
.0000000	30.8719	11.299	3010.8 1088.3	5.0172 4.4234	3015.8 1092.7	0.00	0.6199 0.4133
.0000000	34.0206	6.1261		3.8105		0.00	
.0000000	34.2318	3.7216	495.85		499.66	0.00	0.3100
.0000000	34.0098	2.5453	271.29	3.2865	274.58	0.00	0.2480
.0000000	33.7739	1.8791	166.91	2.8548	169.76	0.00	0.2066
.0000000	33.3408	1.1440	76.211	2.2079	78.419	0.00	0.1550
0.000000	32.8321	0.75675	40.330	1.7593	42.089	0.00	0.1240
Sr(Z=35)							
	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
			Photoelectric	Coh+inc	Total	K-shell	
eV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
10000000	1.61266	5.3358	28100	0.31668	28101	0.00	12.40
15000000	6.03262	13.889	48761	0.72104	48762	0.00	8.266
.20000000	12.0822	16.803	44246	1.1785	44247	0.00	6.199
30000000	20.5827	15.628	27435	2.0795	27437	0.00	4.133
40000000	24.6054	12.629	16627	2.8582	16630	0.00	3.100
50000000	26.3840	10.192	10735	3.4915	10738	0.00	2.480
60000000	27.1989	8.3763	7352.1	3.9931	7356.1	0.00	2.066
80000000	27.5793	5.9863	3940.7	4.6859	3945.4	0.00	1.550
00000000	27.1767	4.5415	2391.7	5.0857	2396.8	0.00	1.240
5000000	19.9380	2.4147	847.77	5.3927	853.16	0.00	0.826
0000000	30.4618	12.546	3303.6	5.2565	3308.8	0.00	0.619
	34.6621	6.8348	1199.8	4.6386	1204.4	0.00	0.619
0000000		4.1804	5503.8	3.9993		0.00	0.413
			2202.8	3.9993	554.38	0.00	0.510
0000000	35.2769				202.02		
0000000 0000000	35.1007	2.8519	300.38	3.4520	303.83	0.00	0.248
.0000000 .0000000 .0000000 .0000000					303.83 187.29 87.230		0.2480 0.2060 0.1550

Table 6. Form factors, attenuation, and scattering cross-sections on the Grodstein grid energies for Z=30-36, 60-89, from $E=0.1~{\rm keV}$ to $E=10~{\rm keV}$ —Continued

Kr (Z=36)							
E	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
	1		Photoelectric	Coh+inc	Total	K-shell	
teV	e atom ⁻¹	e atom ⁻¹	$\mathrm{cm^2~g^{-1}}$	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
.10000000	4.00284	1.2812	6433.4	0.32026	6433.7	0.00	12.40
.15000000	2.97977	11.454	38344	0.72828	38345	0.00	8.266
.20000000	9.55984	16.342	41031	1.1896	41032	0.00	6.199
.30000000	19.4763	17.425	29166	2.0980	29168	0.00	4.133
.40000000	24.7319	14.334	17995	2.8832	17998	0.00	3.100
.50000000	27.0642	11.645	11695	3.5220	11699	0.00	2.480
.60000000	28.1729	9.5903	8026.3	4.0283	8030.4	0.00	2.066
.80000000	28.8741	6.8504	4299.9	4.7284	4304.6	0.00	1.550
.0000000	28.8169	5.1851	2603.7	5.1332	2608.9	0.00	1.240
.5000000	25.0054	2.7777	929.89	5.4467	935.34	0.00	0.826
.0000000	29.1212	13.950	3502.6	5.3124	3507.9	0.00	0.619
.0000000	35.4034	7.6196	1275.4	4.6924	1280.1	0.00	0.4133
.0000000	36.3023	4.7106	591.35	4.0488	595.40	0.00	0.3100
.0000000	36.1935	3.1995	321.33	3.4970	324.82	0.00	0.2480
.0000000	35.9791	2.3473	196.45	3.0413	199.49	0.00	0.206
.00000000	35.5814	1.4474	90.851	2.3569	93.208	0.00	0.1550
0.000000	35.1961	0.95897	48.155	1.8811	50.036	0.00	0.124
Id (Z=60)							
E (2 00)	f_1	f_2	$[\mu/ ho]$	$\lceil \sigma/\rho \rceil$	$[\mu/ ho]$	$\lceil \mu/\rho \rceil K$	λ
	J 1	J 2	Photoelectric	Coh+inc	Total	K-shell	K
æV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
0.10000000	20.9142	4.1569	12127	0.40755	12128	0.00	12.40
.15000000	28.3001	5.2838	10277	0.95137	10278	0.00	8.266
.20000000	26.0813	4.0230	5868.3	1.5851	5869.8	0.00	6.199
.30000000	25.3555	6.4017	6225.4	2.8784	6228.3	0.00	4.133
.40000000	26.8865	8.4111	6134.6	4.0418	6138.6	0.00	3.100
.50000000	28.4079	8.9025	5194.4	5.0221	5199.4	0.00	2.480
.60000000	29.1353	8.6132	4188.0	5.8257	4193.8	0.00	2.066
.80000000	26.8382	7.4239	2707.3	6.9935	2714.3	0.00	1.550
.0000000	-3.55726	37.876	11050	7.7267	11058	0.00	1.240
.5000000	46.1894	26.121	5080.3	8.4645	5088.7	0.00	0.826
.0000000	53.4496	19.050	2778.9	8.4433	2787.3	0.00	0.6199
.0000000	56.2655	10.936	1063.5	7.6939	1071.1	0.00	0.4133
.0000000	55.8375	6.9551	507.27	6.7831	514.05	0.00	0.310
0.0000000	54.3689	4.8727	284.31	5.9546	290.27	0.00	0.2480
5.0000000	50.2293	3.6754	178.71	5.2463	183.96	0.00	0.206
.0000000	57.1035	10.987	400.68	4.1468	404.83	0.00	0.1550
0.000000	59.6459	7.6481	223.12	3.3584	226.48	0.00	0.1240
Pm (Z=61)							
E (2 01)	f_1	f_2	$\left[\mu/ ho ight]$	$[\sigma/ ho]$	$[\mu/ ho]$	$\lceil \mu/\rho \rceil K$	λ
	J 1	J 2	Photoelectric	Coh+inc	Total	K-shell	
æV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
1000000							12.40
.10000000	21.0426	5.6661	16444	0.42706	16444	0.00	12.40
.15000000	28.5314	6.9390	13425	0.99300	13426	0.00	8.266
0.20000000	26.8080	5.2201	7574.7	1.6506	7576.3	0.00	6.199
.30000000	26.2430	7.1186	6886.2	2.9893	6889.2	0.00	4.133
.40000000	27.7123	8.9354	6482.9	4.1913	6487.1	0.00	3.100
.50000000	29.3489	9.3903	5450.3	5.2031	5455.5	0.00	2.480
.60000000	30.2823	9.0946	4398.9	6.0319	4404.9	0.00	2.066
.80000000	28.9796	7.8640	2852.7	7.2357	2860.0	0.00	1.550
.0000000	14.5672	6.7565	1960.8	7.9911	1968.8	0.00	1.240
.5000000	44.9164	27.823	5382.9	8.7513	5391.7	0.00	0.826
.0000000	53.3444	20.366	2955.1	8.7297	2963.9	0.00	0.619
.0000000	57.2515	11.678	1129.7	7.9582	1137.6	0.00	0.413
.00000000	57.0107	7.4101	537.62	7.0196	544.64	0.00	0.310
.0000000	55.7889	5.2345	303.82	6.1653	309.98	0.00	0.248
.0000000	53.0526	3.9485	190.98	5.4345	196.42	0.00	0.206
3.0000000	57.1763	11.655	422.79	4.2993	427.09	0.00	0.1550

Table 6. Form factors, attenuation, and scattering cross-sections on the Grodstein grid energies for Z=30-36, 60-89, from $E=0.1~{\rm keV}$ to $E=10~{\rm keV}$ —Continued

Sm (Z=62)							
E	f_1	f_2	$\left[\mu/ ho ight]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
**	1	_1	Photoelectric	Coh+inc	Total	K-shell	
eV	e atom ⁻¹	e atom ^{−1}	$\mathrm{cm^2~g^{-1}}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
.10000000	20.5652	7.2460	20279	0.43263	20279	0.00	12.40
.15000000	29.2917	10.125	18891	1.0024	18892	0.00	8.266
.20000000	27.7375	6.8056	9523.2	1.6629	9524.9	0.00	6.199
.30000000	27.3215	7.9384	7405.5	3.0046	7408.5	0.00	4.133
.40000000	28.6563	9.4707	6626.3	4.2074	6630.5	0.00	3.100
.50000000	30.3551	9.9061	5544.7	5.2191	5549.9	0.00	2.480
.60000000	31.4883	9.6462	4499.4	6.0473	4505.4	0.00	2.066
.80000000	31.0439	8.3718	2928.7	7.2500	2936.0	0.00	1.550
.0000000	23.7236	7.1936	2013.2	8.0047	2021.2	0.00	1.240
.5000000	44.1229	27.946	5214.0	8.7649	5222.7	0.00	0.8266
.0000000	53.5948	21.576	3019.2	8.7446	3027.9	0.00	0.6199
.0000000	58.2819	12.465	1162.8	7.9759	1170.8	0.00	0.4133
.0000000	58.1896	7.9011	552.81	7.0393	559.85	0.00	0.3100
.0000000	57.1361	5.6015	313.53	6.1860	319.72	0.00	0.2480
.0000000	55.0626	4.2215	196.91	5.4555	202.36	0.00	0.2066
.0000000	56.8218	12.341	431.71	4.3197	436.03	0.00	0.1550
0.000000	61.1400	8.6579	242.30	3.5037	245.81	0.00	0.1240
u (Z=63)							
	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
			Photoelectric	Coh+inc	Total	K-shell	
eV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
.10000000	23.5129	5.5787	15448	0.44771	15449	0.00	12.40
.15000000	30.5789	9.6744	17860	1.0346	17861	0.00	8.266
.2000000	28.5787	5.7177		1.7137	7918.3	0.00	6.199
			7916.6				
.30000000	27.6940	7.2976	6736.1	3.0912	6739.2	0.00	4.133 3.100
.40000000	28.9860	9.1487	6333.6	4.3249	6337.9	0.00	
.50000000	30.8150	9.8505	5455.5 4515.2	5.3621	5460.9	0.00	2.480
.60000000	32.1535	9.7831	4515.2	6.2111	4521.4	0.00	2.066
.80000000	32.4050	8.6704	3001.2	7.4440	3008.7	0.00	1.550
.0000000	28.0502	7.5312	2085.5	8.2181	2093.7	0.00	1.240
.5000000	41.9962	30.068	5550.9	8.9996	5559.9	0.00	0.8266
.0000000	53.6547	22.785	3154.7	8.9814	3163.7 1232.6	0.00	0.6199
.0000000	59.1865	13.265	1224.4	8.1974		0.00	0.4133
.0000000	59.3212	8.4091	582.15	7.2394	589.39	0.00	0.3100
.0000000	58.4092	5.9802	331.20	6.3655	337.57	0.00	0.2480
.0000000	56.7484	4.4994	207.66	5.6167	213.28	0.00	0.2066
.0000000	55.6318	11.312	391.55	4.4513	396.00	0.00	0.1550
0.000000	61.7863	9.1917	254.53	3.6132	258.15	0.00	0.1240
Gd (Z=64)							
	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
	-1	1	Photoelectric	Coh+inc	Total	K-shell	
eV	$e \text{ atom}^{-1}$	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
.10000000	20.0918	7.6231	20400	0.46011	20400	0.00	12.40
15000000	24.8640	14.583	26016	1.0544	26017	0.00	8.266
.20000000	27.6514	10.415	13936	1.7376	13937	0.00	6.199
.30000000	28.6497	10.380	9259.4	3.1161	9262.5	0.00	4.133
40000000	30.4903	11.163	7467.8	4.3453	7472.2	0.00	3.100
50000000	32.5006	11.270	6031.8	5.3758	6037.2	0.00	2.480
60000000	33.9233	10.887	4855.8	6.2177	4862.0	0.00	2.066
80000000	34.5904	9.4424	3158.5	7.4379	3165.9	0.00	1.550
00000000	31.7764	8.1146	2171.5	8.2023	2179.7	0.00	1.240
5000000	42.1682	27.396	4887.4	8.9713	4896.4	0.00	0.8266
.000000	53.5843	24.017	3213.4	8.9502	3222.4	0.00	0.6199
.0000000	59.9289	14.082	1256.1	8.9502 8.1706	1264.3	0.00	0.6199
.0000000	60.4442 50.6524	8.9432	598.30	7.2197	605.52	0.00	0.3100
.0000000	59.6524	6.3601	340.39	6.3523	346.75	0.00	0.2480
.0000000	58.2826	4.7919	213.72	5.6087	219.33	0.00	0.2066
0000000							
3.0000000 0.000000	54.9306 62.3533	12.047 9.7474	402.98 260.84	4.4504 3.6163	407.43 264.46	0.00 0.00	0.1550 0.1240

Table 6. Form factors, attenuation, and scattering cross-sections on the Grodstein grid energies for Z=30-36, 60-89, from $E=0.1~{\rm keV}$ to $E=10~{\rm keV}$ —Continued

Tb (Z=65)			F / J	F / 3	F / 3	F / 3**	
E	f_1	f_2	$[\mu/ ho]$	$[\sigma/\rho]$	$[\mu/ ho]$	$[\mu/\rho]K$	λ
137	=1	1	Photoelectric	Coh+inc	Total	K-shell	
keV	e atom ^{−1}	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
0.10000000	19.0901	8.3031	21985	0.46374	21986	0.00	12.40
0.15000000	20.6116	23.444	41384	1.0677	41385	0.00	8.266
0.20000000	28.5249	11.852	15691	1.7650	15693	0.00	6.199
0.30000000	29.3110	10.764	9500.0	3.1773	9503.2	0.00	4.133
0.40000000	30.7329	11.619	7691.3	4.4412	7695.8	0.00	3.100
0.40585798	31.0557	11.636	7591.4	4.5091	7595.9	0.00	3.055
0.50000000	33.1050	11.762	6228.8	5.5039	6234.3	0.00	2.480
0.60000000	34.6595	11.447	5051.6	6.3740	5057.9	0.00	2.066
0.80000000	35.8000	10.008	3312.6	7.6391	3320.2	0.00	1.550
1.0000000	33.9653	8.6142	2280.9	8.4353	2289.3	0.00	1.240
1.5000000	42.0930	29.662	5236.0	9.2454	5245.3	0.00	0.8266
2.0000000	53.0893	25.464	3371.2	9.2355	3380.4	0.00	0.6199
3.0000000	60.7930	15.016	1325.3	8.4441	1333.7	0.00	0.4133
4.0000000	61.5661	9.5463	631.92	7.4684	639.39	0.00	0.3100
5.0000000	60.8788	6.7692	358.47	6.5754	365.04	0.00	0.2480
6.0000000	59.7097	5.1138	225.67	5.8085	231.48	0.00	0.2066
8.0000000	56.3334	9.2797	307.14	4.6121	311.75	0.00	0.1550
10.000000	62.8194	10.395	275.24	3.7496	278.99	0.00	0.1240
Dy (Z=66)							
E	f_1	f_2	$\left[\mu/ ho ight]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
			Photoelectric	Coh+inc	Total	K-shell	
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
0.10000000	21.4950	9.2747	24017	0.46914	24018	0.00	12.40
0.15000000	19.9026	9.5619	16507	1.0795	16509	0.00	8.266
0.20000000	29.7793	10.385	13446	1.7839	13448	0.00	6.199
0.30000000	29.3401	9.9703	8606.3	3.2109	8609.5	0.00	4.133
0.40000000	31.0137	10.770	6972.3	4.4886	6976.8	0.00	3.100
0.50000000	33.0786	11.794	6108.1	5.5633	6113.7	0.00	2.480
0.60000000	34.8227	11.737	5065.5	6.4440	5072.0	0.00	2.066
0.80000000	36.5133	10.549	3414.7	7.7259	3422.5	0.00	1.550
1.0000000	35.5133	9.1966	2381.5	8.5342	2390.0	0.00	1.240
1.5000000	40.5315	31.737	5479.0	9.3614	5488.3	0.00	0.8266
2.0000000	53.0596	25.702	3327.8	9.3576	3337.1	0.00	0.6199
3.0000000	61.6038	15.910	1373.4	8.5651	1381.9	0.00	0.4133
4.0000000	62.6315	10.129	655.77	7.5819	663.35	0.00	0.3100
5.0000000	62.0760	7.1723	371.46	6.6800	378.14	0.00	0.2480
6.0000000	61.0619	5.4333	234.50	5.9043	240.40	0.00	0.2066
8.0000000	56.2709	9.9731	322.82	4.6927	327.52	0.00	0.1550
10.000000	63.1184	11.024	285.47	3.8180	289.29	0.00	0.1240
Ho (Z=67)							
E	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
			Photoelectric	Coh+inc	Total	K-shell	
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
0.10000000	21.6923	9.2556	23615	0.47577	23615	0.00	12.40
0.15000000	22.5989	9.8354	16729	1.0951	16730	0.00	8.266
0.20000000	30.1909	11.171	14251	1.8103	14253	0.00	6.199
0.30000000	29.8606	9.3276	7932.8	3.2605	7936.1	0.00	4.133
0.40000000	31.6181	11.198	7142.7	4.5602	7147.3	0.00	3.100
0.50000000	33.5887	12.248	6249.9	5.6548	6255.6	0.00	2.480
0.60000000	35.4734	12.266	5215.7	6.5526	5222.3	0.00	2.066
0.80000000	37.5668	11.161	3559.6	7.8614	3567.4	0.00	1.550
1.0000000	37.2009	9.7854	2496.6	8.6888	2505.3	0.00	1.240
1.5000000	37.3200	33.943	5773.4	9.5415	5783.0	0.00	0.8266
2.0000000	52.8861	27.240	3475.0	9.5457	3484.6	0.00	0.6199
2.000000	62.3832	16.852	1433.2	8.7480	1442.0	0.00	0.0199
3 0000000	02.3032						
	63 6062	10.748	685 57	7 7508	693 30	() ()()	() 3100
4.0000000	63.6962 63.2584	10.748	685.57 387.93	7.7508 6.8337	693.32 394.77	0.00	
3.0000000 4.0000000 5.0000000 6.0000000	63.6962 63.2584 62.3687	10.748 7.6023 5.7761	685.57 387.93 245.62	7.7508 6.8337 6.0439	693.32 394.77 251.66	0.00 0.00 0.00	0.3100 0.2480 0.2066

Table 6. Form factors, attenuation, and scattering cross-sections on the Grodstein grid energies for Z=30-36, 60-89, from $E=0.1~{\rm keV}$ to $E=10~{\rm keV}$ —Continued

10.000000 Er (Z=68)	63.2308	11.517	293.84	3.9148	297.75	0.00	0.1240
Z (Z – 08)	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$\left[\mu/ ho ight]$ Total	$[\mu/ ho]$ K K-shell	λ
eV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
10000000	20.7708	10.169	25585	0.48040	25585	0.00	12.40
15000000	23.1545	11.106	18627	1.1073	18628	0.00	8.266
20000000	30.3285	13.535	17027	1.8322	17028	0.00	6.199
30000000	30.7866	10.531	8831.4	3.3046	8834.7	0.00	4.133
40000000	32.1615	12.040	7572.7	4.6266	7577.3	0.00	3.100
50000000	34.1055	12.965	6523.8	5.7416	6529.5	0.00	2.480
60000000	36.1194	12.978	5441.6	6.6574	5448.3	0.00	2.066
80000000	38.5345	11.882	3736.8	7.9953	3744.8	0.00	1.550
0000000	38.6444	10.433	2624.8	8.8437	2633.6	0.00	1.240
5000000	31.0734	36.305	6089.2	9.7254	6099.0	0.00	0.8266
0000000	51.0240	27.135	3413.5	9.7394	3423.2	0.00	0.6199
0000000	63.1506	17.839	1496.0	8.9380	1504.9	0.00	0.4133
0000000	64.6823	11.409	717.58	7.9269	725.51	0.00	0.310
0000000	64.4195	8.0586	405.48	6.9942	412.48	0.00	0.2480
0000000	63.6231	6.1239	256.78	6.1895	262.97	0.00	0.206
0000000	59.4441	3.9418	123.96	4.9287	128.89	0.00	0.155
0.000000	62.8897	12.214	307.28	4.0158	311.29	0.00	0.124
m (Z=69)			5 / 5	- · ·	5 / 5	E / 3	
	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
	1		Photoelectric	Coh+inc	Total	K-shell	
eV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	cm ² g ⁻¹	$cm^2 g^{-1}$	nm
10000000	19.0910	11.363	28304	0.48482	28305	0.00	12.40
15000000	22.8223	12.790	21239	1.1200	21240	0.00	8.266
20000000	30.2398	16.612	20690	1.8562	20692	0.00	6.199
30000000	31.7240	12.134	10075	3.3549	10078	0.00	4.133
40000000	33.0177	13.197	8218.2	4.7038	8222.9	0.00	3.100
50000000	35.0262	13.897	6923.4	5.8436	6929.2	0.00	2.480
60000000	37.2476	13.835	5743.6	6.7815	5750.4	0.00	2.066
80000000	40.1237	12.673	3946.0	8.1549	3954.2	0.00	1.550
0000000	41.2552	11.125	2771.1	9.0291	2780.2	0.00	1.240
5000000	19.4361	25.735	4273.6	9.9462	4283.5	0.00	0.826
0000000	51.7990	28.874	3596.2	9.9720	3606.2	0.00	0.619
0000000	63.5836	18.856	1565.6	9.1656	1574.8	0.00	0.413
0000000	65.6733	12.078	752.13	8.1372	760.27	0.00	0.310
0000000	65.5432	8.5366	425.28	7.1854	432.47	0.00	0.2480
0000000	64.8333	6.4771	268.90	6.3626	275.26	0.00	0.206
0000000	61.7080	4.1810	130.18	5.0713	135.25	0.00	0.155
0.000000	62.1537	11.367	283.15	4.1350	287.28	0.00	0.124
	02.1007	11.007	200.10		207.20	0.00	0.12
b (Z=70)	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/ ho]$ K	λ
	J 1	J 2	Photoelectric	Coh+inc	Total	K-shell	Λ
eV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	cm ² g ⁻¹	nm
10000000	17.1539	11.101	26997	0.47950	26997	0.00	12.40
15000000	21.7973	14.364	23288	1.1117	23289	0.00	8.266
2000000	26.1087	21.883	26608	1.8467	26609	0.00	6.199
					11237		
30000000 40000000	32.2555	13.858	11234	3.3480		0.00	4.133
	33.6771	14.474	8799.5	4.7035	8804.2	0.00	3.100
50000000	35.7986	14.906	7249.5	5.8518	7255.4	0.00	2.480
50000000	38.1945	14.740	5974.1	6.7988	5980.9	0.00	2.066
80000000	41.3008	13.507	4105.8	8.1896	4114.0	0.00	1.550
0000000	42.5248	11.865	2885.5	9.0787	2894.6	0.00	1.240
0000000	50.5268	30.816	3746.9	10.061	3757.0	0.00	0.619
0000000	63.9390	19.896	1612.8	9.2634	1622.0	0.00	0.413
0000000	66.6874	12.789	7775.3	8.2332	785.76	0.00	0.310
0000000	66.6956	9.0385	439.60	7.2759	446.88	0.00	0.248
	66.0710	6.8469	277.51	6.4468	283.95	0.00	0.206
0000000	66.0718	0.0409	277.51	0.4408	203.73	0.00	0.200

Table 6. Form factors, attenuation, and scattering cross-sections on the Grodstein grid energies for Z=30-36, 60-89, from $E=0.1~{\rm keV}$ to $E=10~{\rm keV}$ —Continued

10 L-10 KCV—CC	Jittiiucu						
10.000000	60.0647	11.786	286.62	4.1962	290.81	0.00	0.1240
Lu (Z=71)							
E	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
0.10000000	16.2066	10.906	26230	0.48403	26230	0.00	12.40
0.15000000	21.1341	15.478	24817	1.1225	24818	0.00	8.266
0.20000000	24.1625	19.260	23160	1.8653	23162	0.00	6.199
0.30000000	32.3488	15.387	12335	3.3839	12339	0.00	4.133
0.40000000	34.2191	15.459	9295.1	4.7567	9299.9	0.00	3.100
0.50000000	36.4127	15.471	7441.8	5.9211	7447.8	0.00	2.480
	39.0391	15.670	6281.0		6287.9	0.00	
0.60000000				6.8826			2.066
0.80000000	42.3664	14.298	4298.3	8.2972	4306.6	0.00	1.550
1.0000000	44.0107	12.583	3026.3	9.2042	3035.5	0.00	1.240
1.5000000	33.5702	7.7118	1236.5	10.173	1246.7	0.00	0.8266
2.0000000	48.4950	27.794	3342.3	10.224	3352.5	0.00	0.6199
3.0000000	64.3805	20.911	1676.4	9.4268	1685.8	0.00	0.4133
4.0000000	67.5103	13.511	812.38	8.3874	820.76	0.00	0.3100
5.0000000	67.7868	9.5556	459.63	7.4184	467.05	0.00	0.2480
6.0000000	67.2496	7.2270	289.69	6.5775	296.27	0.00	0.2066
8.0000000	65.1503	4.6826	140.77	5.2530	146.02	0.00	0.1550
10.000000	63.3912	8.8841	213.67	4.2894	217.95	0.00	0.1240
Hf (Z=72)							
E (Z=72)	ſ	£	[,,,]	[\sigma/ \cdot]	[,,/,o]	[,, / o]V	,
L	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
1 37	1	1	Photoelectric	Coh+inc	Total	K-shell	
keV	e atom ⁻¹	e atom ^{−1}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	cm ² g ⁻¹	nm
0.10000000	14.0652	9.9402	23435	0.48906	23435	0.00	12.40
0.15000000	17.3472	14.560	22884	1.1322	22885	0.00	8.266
0.20000000	20.3269	17.036	20082	1.8799	20084	0.00	6.199
0.30000000	29.0751	21.091	16575	3.4074	16578	0.00	4.133
0.40000000	34.2793	20.319	11976	4.7881	11981	0.00	3.100
0.50000000	37.9535	18.894	8908.8	5.9594	8914.8	0.00	2.480
0.60000000	40.6003	18.121	7120.1	6.9268	7127.0	0.00	2.066
0.80000000	44.1672	15.705	4628.3	8.3512	4636.7	0.00	1.550
1.0000000	46.3723	13.483	3178.6	9.2657	3187.9	0.00	1.240
1.5000000	39.1653	8.2342	1294.2	10.247	1304.4	0.00	0.8266
2.0000000	49.3274	29.531	3481.1	10.303	3491.4	0.00	0.6199
3.0000000	64.8182	22.078	1735.0	9.5089	1744.5	0.00	0.4133
4.0000000	68.4859	14.317	843.84	8.4669	852.30	0.00	0.3100
5.0000000	68.8903	10.138	478.04	7.4936	485.53	0.00	0.2480
6.0000000	68.4493	7.6543	300.76	6.6479	307.41	0.00	0.2066
8.0000000	66.6373	4.9677	146.40	5.3141	151.71	0.00	0.1550
10.000000	63.9974	9.4782	223.46	4.3425	227.80	0.00	0.1330
	03.9974	9.4762	223.40	4.3423	227.80	0.00	0.1240
Ta (Z=73)	C	C	F / - 1	Γ_/.]	F / - 1	[/ .] T Z	`
E	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
keV	e atom ⁻¹	e atom ⁻¹	Photoelectric cm ² g ⁻¹	Coh+inc cm ² g ⁻¹	Total cm ² g ⁻¹	K-shell cm ² g ⁻¹	nm
0.10000000	12.8748	8.5641	19916	0.49863	19917	0.00	12.40
0.15000000	15.6594	15.059	23347	1.1520	23348	0.00	8.266
0.2000000	20.0541	18.329	21312	1.9104	21314	0.00	6.199
	28.8283	21.259	16480	3.4584	16483	0.00	4.133
0.30000000 0.40000000			11901		11906		
	32.6510	20.471		4.8568		0.00	3.100
0.50000000	38.0109	21.322	9916.9	6.0429	9923.0	0.00	2.480
0.60000000	41.2968	20.011	7756.3	7.0226	7763.3	0.00	2.066
0.80000000	45.4126	16.942	4925.0	8.4657	4933.5	0.00	1.550
1.0000000	47.3230	14.387	3345.7	9.3928	3355.1	0.00	1.240
1.5000000	42.6753	8.7525	1357.0	10.390	1367.3	0.00	0.8266
2.0000000	47.9476	31.238	3632.2	10.451	3642.7	0.00	0.6199
3.0000000	65.1148	23.263	1803.3	9.6519	1813.0	0.00	0.4133
4.0000000	69.3434	15.129	879.58	8.5996	888.18	0.00	0.3100
5.0000000	69.9359	10.741	499.59	7.6150	507.21	0.00	0.2480
6.0000000	69.5963	8.0976	313.86	6.7587	320.62	0.00	0.2066
0.0000000	07.3703	0.0770	313.00	0.7307	320.02	0.00	0.2000

Table 6. Form factors, attenuation, and scattering cross-sections on the Grodstein grid energies for Z=30-36, 60-89, from $E=0.1~{\rm keV}$ to $E=10~{\rm keV}$ —Continued

to E=10 keV—Co	ontinued						
8.0000000	68.0247	5.2642	153.03	5.4069	158.43	0.00	0.1550
10.000000	62.4253	10.185	236.86	4.4212	241.29	0.00	0.1240
W(Z=74)							
Ξ	\mathbf{f}_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
keV	e atom ⁻¹	e atom ⁻¹	Photoelectric cm ² g ⁻¹	Coh+inc cm ² g ⁻¹	Total cm ² g ⁻¹	K-shell cm ² g ⁻¹	nm
Xe v	e atom	e atom	ciii g	CIII g	CIII g	CIII g	nm
0.10000000	13.0562	6.3475	14528	0.50656	14529	0.00	12.40
0.15000000	13.2354	14.198	21664	1.1684	21665	0.00	8.266
0.20000000	18.1957	19.449	22257	1.9358	22259	0.00	6.199
.30000000	28.3582 33.7196	22.893	17466 12209	3.5012	17470 12214	0.00 0.00	4.133
.40000000 .50000000	37.6004	21.337 21.856	10005	4.9147 6.1135	10011	0.00	3.100 2.480
.6000000	40.7829	21.374	8153.6	7.1038	8160.7	0.00	2.460
.80000000	46.1506	18.240	5218.7	8.5631	5227.3	0.00	1.550
.00000000	48.2942	15.353	3514.0	9.5014	3523.5	0.00	1.240
.5000000	45.5620	9.3157	1421.5	10.513	1432.0	0.00	0.8266
2.0000000	45.1230	32.992	3775.7	10.578	3786.3	0.00	0.6199
3.0000000	65.1447	24.476	1867.4	9.7756	1877.2	0.00	0.4133
1.0000000	70.1765	15.983	914.57	8.7145	923.28	0.00	0.3100
5.0000000	70.9202	11.361	520.07	7.7204	527.79	0.00	0.2480
5.0000000	70.7329	8.5632	326.66	6.8550	333.52	0.00	0.2066
3.0000000	69.3499	5.5724	159.43	5.4876	164.92	0.00	0.1550
0.000000	64.4797	3.8842	88.902	4.4896	93.392	0.00	0.1240
Re (Z=75)			5 / 3	5 / 3	5 4 3	5 / 3	
E	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
roW.	e atom ⁻¹	1	Photoelectric cm ² g ⁻¹	Coh+inc cm ² g ⁻¹	Total $cm^2 g^{-1}$	K-shell cm ² g ⁻¹	
keV	e atom	e atom ⁻¹	cm- g	cm g	cm- g	cm- g	nm
0.10000000	13.7722	5.2653	11899	0.51402	11899	0.00	12.40
0.15000000	12.3601	12.867	19385	1.1848	19386	0.00	8.266
0.20000000	16.7375	19.543	22082	1.9624	22084	0.00	6.199
.30000000 .40000000	27.4324 34.1240	24.227 22.774	18250 12866	3.5485 4.9811	18253 12871	0.00 0.00	4.133 3.100
0.50000000	38.1737	22.620	10223	6.1964	10230	0.00	2.480
0.60000000	41.6308	21.617	8141.8	7.2008	8149.0	0.00	2.066
0.80000000	47.0085	19.430	5488.7	8.6816	5497.4	0.00	1.550
.0000000	50.0209	16.300	3683.5	9.6350	3693.2	0.00	1.240
.5000000	47.8524	9.9535	1499.6	10.666	1510.2	0.00	0.8266
2.0000000	39.3392	34.772	3929.0	10.737	3939.8	0.00	0.6199
3.0000000	64.8207	25.693	1935.4	9.9288	1945.4	0.00	0.4133
.0000000	70.9588	16.870	953.09	8.8556	961.94	0.00	0.3100
5.0000000	71.9237	11.991	541.98	7.8487	549.83	0.00	0.2480
5.0000000	71.8427	9.0435	340.62	6.9715	347.59	0.00	0.2066
3.0000000 0.000000	70.6205 67.4622	5.8779 4.1083	166.04 92.842	5.5840 4.5706	171.63 97.412	0.00 0.00	0.1550 0.1240
	07.4022	4.1063	92.042	4.5700	97.412	0.00	0.1240
Os $(Z=76)$	C	C	F / - 1	F =/ -1	F / -]	F / - 317	`
Ξ	f_1	f_2	$[\mu/\rho]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
αeV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
.10000000	14.9444	4.7107	10422	0.51497	10423	0.00	12.40
0.15000000	12.1338	11.322	16700 20996	1.1875	16701 20998	0.00 0.00	8.266
.20000000 .30000000	15.2347 26.1507	18.980 25.330	20996 18680	1.9676 3.5598	20998 18684	0.00	6.199 4.133
0.40000000	34.1826	24.308	13445	4.9990	13450	0.00	3.100
0.50000000	38.4805	23.970	10606	6.2208	10612	0.00	2.480
.60000000	42.3305	22.668	8358.6	7.2313	8365.9	0.00	2.066
0.80000000	47.5941	20.298	5613.5	8.7225	5622.2	0.00	1.550
.0000000	50.8274	17.278	3822.5	9.6841	3832.2	0.00	1.240
.5000000	49.8684	10.629	1567.7	10.728	1578.4	0.00	0.8266
2.0000000	31.3367	24.810	2744.5	10.804	2755.3	0.00	0.6199
3.0000000	64.6821	25.855	1906.8	9.9987	1916.8	0.00	0.4133
4.0000000	71.5194	17.803	984.71	8.9225	993.63	0.00	0.3100
5.0000000	72.9037	12.654	559.90	7.9110	567.81	0.00	0.2480

Table 6. Form factors, attenuation, and scattering cross-sections on the Grodstein grid energies for Z=30-36, 60-89, from $E=0.1~{\rm keV}$ to $E=10~{\rm keV}$ —Continued

5.0000000	72.9201	9.5463	352.01	7.0290	359.04	0.00	0.206
3.0000000	71.8663	6.1916	171.23	5.6328	176.86	0.00	0.155
0.000000	69.4616	4.3380	95.976	4.6121	100.59	0.00	0.124
r (Z=77)			E / 3	F / 3	F / 3	F / 7**	
Ī.	f_1	f_2	$\left[\mu/\rho \right]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
ceV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
.10000000	17.3205	3.6177	7919.8	0.51851	7920.3	0.00	12.40
.15000000	12.7916	77369	11292	1.1978	11293	0.00	8.266
.20000000	12.9050	15.722	17209	1.9871	17211	0.00	6.199
.30000000	22.6565	25.802	18828	3.6007	18832	0.00	4.133
.40000000	32.8297	26.699	14612	5.0616	14617	0.00	3.100
.50000000	37.4872	26.241	11489	6.3034	11495	0.00	2.480
.60000000	42.6205	24.471	8928.7	7.3315	8936.0	0.00	2.066
.80000000	48.1335	21.370	5847.8	8.8510	5856.6	0.00	1.550
.0000000	51.2116	18.437	4036.3	9.8327	4046.1	0.00	1.240
.5000000	51.8576	11.599	1692.8	10.904	1703.7	0.00	0.826
.0000000	36.1081	8.3499	913.97	10.989	924.96	0.00	0.619
.0000000	64.5917 71.9306	27.213 18.727	1985.8 1024.9	10.177 9.0866	1996.0 1034.0	0.00	0.413 0.310
.0000000	71.9306	13.334	583.81	9.0866 8.0595	591.87	0.00 0.00	0.310
.0000000	73.7433	10.086	367.98	7.1628	375.15	0.00	0.248
.0000000	73.9850	6.5289	178.66	5.7422	184.40	0.00	0.200
0.000000	71.1448	4.5834	100.34	4.7029	105.04	0.00	0.133
t (Z=78)							
	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
			Photoelectric	Coh+inc	Total	K-shell	
eV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
.10000000	18.9599	3.7223	8029.2	0.51970	8029.7	0.00	12.40
.15000000	14.2424	5.8462	8407.2	1.2044	8408.4	0.00	8.266
.20000000	12.2222	12.949	13966	2.0018	13968	0.00	6.199
.30000000	20.0046	25.162	18092	3.6361	18096	0.00	4.133
.40000000	30.9131	28.484	15360	5.1187	15366	0.00	3.100
.50000000	37.3774	26.748	11539	6.3808	11546	0.00	2.480
.60000000	42.3892	26.037	9360.8	7.4267	9368.2	0.00	2.066
.0000000	48.5789 52.2480	22.830 19.620	6155.8 4232.1	8.9748 9.9767	6164.7 4242.1	0.00 0.00	1.550 1.240
.5000000	53.6485	12.642	1818.0	11.074	1829.0	0.00	0.826
.0000000	44.3193	8.9804	968.57	11.165	979.73	0.00	0.619
.0000000	63.7784	26.961	1938.6	10.345	1948.9	0.00	0.413
.0000000	72.4585	19.665	1060.5	9.2381	1069.7	0.00	0.310
.00000000	74.6686	14.066	606.81	8.1942	615.01	0.00	0.248
.0000000	74.9971	10.652	382.97	7.2825	390.25	0.00	0.206
.0000000	74.2800	6.8907	185.80	5.8377	191.63	0.00	0.155
0.000000	72.6656	4.8476	104.57	4.7806	109.35	0.00	0.124
Au (Z=79)							
Ξ	f_1	f_2	$\left[\mu/\rho \right]$ Photoelectric	$[\sigma/\rho]$ Coh+inc	$[\mu/ ho]$ Total	$[\mu/\rho]$ K K-shell	λ
ceV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$\mathrm{cm^2~g^{-1}}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
.10000000	20.7172	3.9569	8453.7	0.51746	8454.2	0.00	12.40
.15000000	16.3054	4.4737	6371.8	1.2048	6373.0	0.00	8.266
.20000000	12.9488	10.192	10887	2.0084	10889	0.00	6.199
.30000000	17.9221	23.826	16967	3.6614	16971	0.00	4.133
.40000000	28.7472	29.456	15732	5.1661	15738	0.00	3.100
.50000000	36.8596	28.559	12203	6.4500	12209	0.00	2.480
.60000000	42.2772	27.890	9930.9	7.5162	9938.4	0.00	2.066
.80000000	49.1387	24.281	6484.3	9.0981	6493.4	0.00	1.550
.0000000	53.2840	20.802	4444.1	10.125	4454.2	0.00	1.240
.5000000	55.0306	13.630	1941.3	11.258	1952.5	0.00	0.826
2.0000000	48.7006 64.2150	9.6338 28.411	1029.1 2023.2	11.362 10.539	1040.5 2033.8	0.00 0.00	0.619 0.413

Table 6. Form factors, attenuation, and scattering cross-sections on the Grodstein grid energies for Z=30-36, 60-89, from $E=0.1~\rm keV$ to $E=10~\rm keV$ —Continued

5.0000000	75.5211	14.805	632.60	8.3553	640.95	0.00	0.2480
5.0000000	75.9889	1.1221	399.56	7.4273	406.99	0.00	0.2066
3.0000000	75.4267	7.2668	194.06	5.9550	200.02	0.00	0.1550
0.0000000	74.0585	5.1224	109.44	4.8770	114.31	0.00	0.1240
Hg (Z=80)							
E	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
			Photoelectric	Coh+inc	Total	K-shell	
κeV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
0.10000000	21.0456	4.4135	9258.8	0.50922	9259.3	0.00	12.40
0.15000000	18.2544	4.1507	5804.9	1.1905	5806.1	0.00	8.266
).20000000	14.5688	8.2600	8664.0	1.9898	8666.0	0.00	6.199
0.30000000	16.6378	21.781	15231	3.6399	15234	0.00	4.133
.40000000	26.2682	29.434	15437	5.1468	15442	0.00	3.100
0.50000000	35.5563	30.041	12604	6.4360	12611	0.00	2.480
0.60000000	41.4530	29.738	10398	7.5088	10405	0.00	2.066
0.80000000	48.6794	25.299	6634.1	9.1048	6643.2	0.00	1.550
.0000000	53.8982	22.034	4622.4	10.145	4632.6	0.00	1.240
.5000000	56.3416	14.461	2022.5	11.303	2033.8	0.00	0.8266
2.0000000	51.9152	10.364	1087.1	11.421	1098.5	0.00	0.6199
3.0000000	63.5560	29.904	2091.1	10.610	2101.7	0.00	0.4133
.0000000	73.3596	21.560	1130.7	9.4877	1140.2	0.00	0.3100
5.0000000	76.3629	15.587	653.98	8.4234	662.40	0.00	0.2480
5.0000000	76.9958	11.815	413.08	7.4910	420.57	0.00	0.2066
3.0000000	76.5845	7.6612	200.90	6.0096	206.91	0.00	0.1550
0.000000	75.4042	5.4049	113.39	4.9236	118.31	0.00	0.1240
TI (Z=81)							
E (Z-01)	${f}_1$	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$\left[\mu/ ho ight]$	$[\mu/\rho]$ K	λ
-	<i>J</i> 1	J 2	Photoelectric	Coh+inc	Total	K-shell	7.
teV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
0.10000000	24.3528	4.8723	10031	0.50781	10032	0.00	12.40
.15000000	24.3328	3.4521	4738.4	1.1869	4739.5	0.00	8.266
.2000000	17.1870	6.2219	6405.1	1.9840	6407.1	0.00	6.199
	16.3923	18.881	12958	3.6304	12962	0.00	4.133
.30000000	24.0856		14230		14236		
0.40000000		27.647		5.1354		0.00	3.100
0.50000000	33.7172	30.527	12570	6.4243	12577	0.00	2.480
0.60000000	39.6485	29.301	10054	7.4981	10062	0.00	2.066
0.80000000	49.3408	26.799	6896.9	9.0981	6906.0	0.00	1.550
.0000000	54.2171	23.336	4804.7	10.144	4814.9	0.00	1.240
.5000000	57.6868	15.195	2085.7	11.315	2097.0	0.00	0.8266
2.0000000	54.5114	10.977	1130.0	11.444	1141.5	0.00	0.6199
3.0000000	61.6045	31.660	2172.8	10.647	2183.5	0.00	0.4133
1.0000000	73.6968	22.587	1162.6	9.5312	1172.1	0.00	0.3100
0.0000000	77.1551	16.411	675.79	8.4693	684.26	0.00	0.2480
5.0000000	77.9851	12.442	426.95	7.5371	434.49	0.00	0.2066
3.0000000	77.7339	8.0723	207.75	6.0533	213.80	0.00	0.1550
0.000000	76.7042	5.6875	117.10	4.9637	122.06	0.00	0.1240
Pb (Z=82)							
Ξ	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
			Photoelectric	Coh+inc	Total	K-shell	
teV	$e ext{ atom}^{-1}$	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
.10000000	27.2378	6.0605	12308	0.49046	12309	0.00	12.40
.15000000	23.1741	3.8605	5226.9	1.1568	5228.1	0.00	8.266
.20000000	18.8598	5.6965	5784.5	1.9447	5786.4	0.00	6.199
.30000000	16.6606	17.698	11981	3.5838	11985	0.00	4.133
.40000000	23.7225	26.565	13488	5.0919	13493	0.00	3.100
.50000000	32.9286	31.090	12628	6.3895	12634	0.00	2.480
.6000000	40.1534	30.505	10325	7.4745	10333	0.00	2.460
	49.9789	28.239	7169.0	9.0990	7178.0	0.00	1.550
	サノ・フノロフ	40.437	1107.0	ノ.ひフフひ	/1/0.0	0.00	1.550
.80000000		24 648	5005.7	10 167	5015.8	0.00	1 2//0
0.80000000	55.8923	24.648	5005.7 2139.2	10.167	5015.8 2150.6	0.00	
0.80000000		24.648 15.800 11.550	5005.7 2139.2 1172.9	10.167 11.380 11.532	5015.8 2150.6 1184.4	0.00 0.00 0.00	1.240 0.8266 0.6199

Table 6. Form factors, attenuation, and scattering cross-sections on the Grodstein grid energies for Z=30-36, 60-89, from $E=0.1~{\rm keV}$ to $E=10~{\rm keV}$ —Continued

to E=10 keV—Co	ontinued						
4.0000000	73.6532	23.666	1201.6	9.6354	1211.2	0.00	0.3100
5.0000000	77.7175	17.256	700.90	8.5675	709.47	0.00	0.2480
6.0000000	78.8304	13.062	442.11	7.6276	449.74	0.00	0.2066
8.0000000	78.8383	8.4922	215.59	6.1288	221.71	0.00	0.1550
10.000000	77.9571	5.9789	121.43	5.0265	126.45	0.00	0.1240
Bi (Z=83)							
E	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
			Photoelectric	Coh+inc	Total	K-shell	
keV	$e \text{ atom}^{-1}$	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
0.10000000	29.1036	6.8342	13761	0.47438	13762	0.00	12.40
0.15000000	24.7062	3.3450	4490.3	1.1298	4491.4	0.00	8.266
0.20000000	19.7010	4.8312	4864.1	1.9110	4866.0	0.00	6.199
0.30000000	16.1549	16.989	11403	3.5486	11407	0.00	4.133
0.40000000	23.3014	26.808	13495	5.0657	13500	0.00	3.100
0.50000000	32.1000	31.903	12848	6.3774	12854	0.00	2.480
0.60000000	40.0449	31.728	10648	7.4786	10656	0.00	2.066
0.80000000	50.0149	29.390	7397.5	9.1355	7406.7	0.00	1.550
1.0000000	56.3091	25.937	5222.7	10.232	5233.0	0.00	1.240
1.5000000	60.2847	16.455	2208.9	11.493	2220.4	0.00	0.8266
2.0000000	58.7593	12.141 30.104	1222.4 2020.6	11.671 10.904	1234.0 2031.5	0.00	0.6199 0.4133
3.0000000	61.4699					0.00	
4.0000000 5.0000000	72.0754 78.1670	24.724 18.035	1244.6 726.32	9.7840 8.7054	1254.4 735.02	0.00	0.3100 0.2480
6.0000000	79.7366	13.700	459.77	7.7536	467.53	0.00	0.2460
8.0000000	79.7300	8.9140	224.37	6.2327	230.60	0.00	0.1550
10.000000	79.1746	6.2772	126.40	5.1125	131.51	0.00	0.1330
	77.1740	0.2772	120.40	5.1125	131.31	0.00	0.12-0
Po (Z=84)	C	C	г / э	г / Э	F /]	F / 317	
E	f_1	f_2	$[\mu/ ho]$	$[\sigma/\rho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
1 37	1	1	Photoelectric	Coh+inc	Total	K-shell	
keV	e atom ⁻¹	e atom ^{−1}	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
0.10000000	30.6090	7.4801	15060	0.46970	15061	0.00	12.40
0.15000000	25.7627	3.4012	4565.3	1.1267	4566.5	0.00	8.266
0.20000000	20.3170	4.0554	4082.6	1.9144	4084.5	0.00	6.199
0.30000000	15.3597	16.638	11166	3.5746	11170	0.00	4.133
0.40000000	22.8423	27.491	13838	5.1200	13843	0.00	3.100
0.50000000	29.8543 39.9121	31.936 32.844	12860	6.4607 7.5891	12866 11029	0.00	2.480 2.066
0.60000000			11021 7717.9	9.2924	7727.2	0.00	
0.80000000 1.0000000	50.3693 56.3510	30.666 27.132	5462.8	10.424	5473.3	0.00	1.550 1.240
1.5000000	61.4687	17.179	2305.9	11.736	2317.6	0.00	0.8266
2.0000000	60.5186	12.867	1295.3	11.933	1307.3	0.00	0.6199
3.0000000	59.7266	31.767	2132.0	11.164	2143.1	0.00	0.4133
4.0000000	73.5975	24.925	1254.6	10.023	1264.6	0.00	0.3100
5.0000000	78.7399	18.873	759.98	8.9208	768.90	0.00	0.2480
6.0000000	80.6122	14.392	482.95	7.9467	490.90	0.00	0.2066
8.0000000	80.9835	9.3588	235.54	6.3885	241.93	0.00	0.1550
10.000000	80.3715	6.5951	132.79	5.2401	138.03	0.00	0.1240
At (Z=85)							
E	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/\rho]$ K	λ
			Photoelectric	Coh+inc	Total	K-shell	
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
0.10000000	32.7766	6.6272	13280	0.45708	13280	0.00	12.40
0.15000000	26.4961	3.4478	4605.9	1.1063	4607.0	0.00	8.266
0.20000000	21.6991	2.8754	2880.9	1.8904	2882.8	0.00	6.199
0.30000000	13.6860	14.513	9693.7	3.5545	9697.3	0.00	4.133
0.40000000	20.6305	27.797	13925	5.1133	13930	0.00	3.100
0.50000000	30.0410	33.537	13441	6.4716	13447	0.00	2.480
0.60000000	39.2972	34.554	11540	7.6189	11548	0.00	2.066
0.80000000	50.2796	32.279	8085.2	9.3579	8094.5	0.00	1.550
1.0000000	57.2041	27.944	5599.5	10.520	5610.0	0.00	1.240
1.5000000	62.7559	18.025	2408.0	11.881	2419.9	0.00	0.826
2.0000000	62.1823	13.476	1350.2	12.101	1362.3	0.00	0.6199

Table 6. Form factors, attenuation, and scattering cross-sections on the Grodstein grid energies for Z=30-36, 60-89, from $E=0.1~{\rm keV}$ to $E=10~{\rm keV}$ —Continued

3.0000000	55.7886	33.674	2249.2	11.341	2260.6	0.00	0.4133
1.0000000	72.1835	24.539	1229.3	10.190	1239.5	0.00	0.3100
5.0000000	792.883	19.729	790.66	9.0732	799.74	0.00	0.2480
.0000000	81.4620	15.108	504.57	8.0839	512.66	0.00	0.2066
.00000000	82.0129	9.8227	246.04	6.4990	252.54	0.00	0.1550
0.000000	81.5619	6.9199	138.66	5.3297	143.99	0.00	0.1240
Rn (Z=86)							
(Z-00)	${f}_1$	f_2	$\left[\mu/ ho ight]$	$[\sigma/ ho]$	$\left[\mu/ ho ight]$	$[\mu/\rho]$ K	λ
-	<i>J</i> 1	J 2	Photoelectric	Coh+inc	Total	K-shell	κ
æV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
.10000000	34.7678	7.9161	15005	0.42616	15005	0.00	12.40
.15000000	27.1629	2.5654	3241.8	1.0397	3242.9	0.00	8.266
.20000000	23.8790	2.2237	2107.5	1.7855	2109.3	0.00	6.199
.30000000	13.4063	11.102	7014.7	3.3782	7018.0	0.00	4.133
.40000000	18.5818	27.525	1304.3	4.8784	13048	0.00	3.100
.50000000	29.5309	32.803	1243.6	6.1908	12442	0.00	2.480
.60000000	38.1704	35.902	1134.2	7.3030	11349	0.00	2.066
.80000000	49.9602	33.595	7959.9	8.9954	7968.9	0.00	1.550
.0000000	58.6063	29.331	5559.7	10.132	5569.9	0.00	1.240
.5000000	63.7817	18.854	2382.5	11.477	2394.0	0.00	0.8266
.0000000	63.5374	14.130	1339.2	11.709	1350.9	0.00	0.6199
.0000000	47.6386	24.645	1557.1	10.995	1568.1	0.00	0.4133
.0000000	73.7998	25.843	1224.7	9.8894	1234.6	0.00	0.3100
.0000000	79.7933	20.635	782.29	8.8109	791.10	0.00	0.2480
.0000000	82.1650	15.851	500.76	7.8534	508.62	0.00	0.2066
.0000000	83.0784	10.300	244.04	6.3167	250.36	0.000	0.1550
0.000000	82.7321	7.2613	137.64	5.1815	142.82	0.00	0.1240
r (Z=87)	0=	,,		211212		-	****
r (2-67)	${f}_1$	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/ ho]$ K	λ
•	J 1	J 2	Photoelectric	Coh+inc	Total	K-shell	χ
eV	e atom ⁻¹	e atom ⁻¹	cm ² g ⁻¹	$cm^2 g^{-1}$	cm ² g ⁻¹	cm ² g ⁻¹	nm
	e atom	e atom	ciii g	ciii g	ciii g	ciii g	nm
.10000000	40.7166	11.162	21063	0.41300	21063	0.00	12.40
.15000000	30.4047	2.7681	3482.3	1.0160	3483.3	0.00	8.266
.20000000	26.5548	2.2854	2156.3	1.7541	2158.0	0.00	6.199
.30000000	15.2769	6.5407	4114.1	3.3410	4117.5	0.00	4.133
.40000000	15.2781	25.743	12144	4.8448	12149	0.00	3.100
.50000000	27.9322	34.274	12935	6.1662	12941	0.00	2.480
.60000000	35.7328	36.291	11414	7.2900	11421	0.00	2.066
.80000000	49.4424	33.078	7802.2	9.0076	7811.2	0.00	1.550
.00000000	58.5256	30.753	5803.2	10.167	5813.4	0.00	1.240
.5000000	64.8647	19.755	2485.1	11.556	2496.7	0.00	0.8266
.0000000	65.0089	14.751	1391.8	11.812	1403.6	0.00	0.6199
.0000000	23.4456	25.813	1623.6	11.115	1634.7	0.00	0.4133
.0000000	73.9239	27.091	1278.0	10.008	1288.1	0.00	0.3100
.0000000	80.1077	21.580	814.45	8.9224	823.37	0.00	0.2480
.0000000	82.8997	16.581	521.49	7.9559	529.45	0.00	0.2066
.0000000	84.0969	10.792	254.55	6.4015	260.95	0.00	0.1550
0.000000	83.8775	7.6042	143.49	5.2516	148.74	0.00	0.1240
a (Z=88)							
(Z-00)	f_1	f_2	$\left[\mu/ ho ight]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/ ho]$ K	λ
	<i>J</i> 1	J 2	Photoelectric	Coh+inc	Total	K-shell	K
eV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	
	e atom	e atom	ciii g	ciii g	ciii g	ciii g	nm
.10000000	51.7375	18.011	33532	0.40193	33533	0.00	12.40
.15000000	34.9445	2.2124	2745.9	0.99514	2746.9	0.00	8.266
.20000000	29.8276	1.9837	1846.6	1.7251	1848.3	0.00	6.199
.30000000	23.3487	2.5290	1569.4	3.3027	1572.7	0.00	4.133
.40000000	12.6184	14.374	6690.3	4.8049	6695.1	0.00	3.100
	19.9917	31.830	11852	6.1297	11858	0.00	2.480
.50000000				7.2596	11155	0.00	2.066
.50000000 .60000000	29.7308	35.925	11147	7.2596 8.9927	11155 8400.0	0.00	2.066 1.550
0.50000000 0.60000000 0.80000000 0.0000000				7.2596 8.9927 1.0169	11155 8400.0 6077.4	0.00 0.00 0.00	2.066 1.550 1.240

Table 6. Form factors, attenuation, and scattering cross-sections on the Grodstein grid energies for Z=30-36, 60-89, from $E=0.1~{\rm keV}$ to $E=10~{\rm keV}$ —Continued

	ittiiided						
2.0000000	66.7711	15.812	1471.9	1.1867	1483.7	0.00	0.6199
3.0000000	55.8205	10.298	639.06	1.1190	650.25	0.00	0.4133
4.0000000	73.2684	28.440	1323.7	1.0088	1333.8	0.00	0.3100
5.0000000	80.3312	22.507	838.05	9.0009	847.05	0.00	0.2480
6.0000000	83.4769	17.290	536.50	8.0306	544.53	0.00	0.2066
8.0000000	85.1130	11.291	262.77	6.4669	269.24	0.00	0.1550
10.000000	85.0213	7.9553	148.11	5.3080	153.42	0.00	0.1240
Ac (Z=89)							
E	f_1	f_2	$[\mu/ ho]$	$[\sigma/ ho]$	$[\mu/ ho]$	$[\mu/ ho]$ K	λ
			Photoelectric	Coh+inc	Total	K-shell	
keV	e atom ⁻¹	e atom ⁻¹	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	$cm^2 g^{-1}$	nm
0.10000000	31.9265	18.493	34278	0.39789	34279	0.00	12.40
0.15000000	32.7514	3.5356	4369.0	0.98982	4369.9	0.00	8.266
0.20000000	29.1558	2.4707	2289.8	1.7211	2291.5	0.00	6.199
0.30000000	22.6362	2.6924	1663.5	3.3079	1666.8	0.00	4.133
0.40000000	12.0488	15.496	7180.6	4.8245	7185.4	0.00	3.100
0.50000000	20.5578	33.072	12260	6.1657	12266	0.00	2.480
0.60000000	33.0402	36.821	11375	7.3122	11382	0.00	2.066
0.80000000	49.3853	36.715	8506.5	9.0762	8515.5	0.00	1.550
1.0000000	58.0103	33.313	6174.7	10.278	6185.0	0.00	1.240
1.5000000	67.1653	22.513	2781.9	11.742	2793.6	0.00	0.8266
2.0000000	68.1112	16.400	1519.9	12.041	1532.0	0.00	0.6199
3.0000000	61.2276	10.765	665.10	11.375	676.47	0.00	0.4133
4.0000000	71.8203	29.932	1387.0	10.266	1397.3	0.00	0.3100
5.0000000	79.1759	22.396	830.25	9.1678	839.42	0.00	0.2480
6.0000000	84.0902	17.991	555.80	8.1848	563.98	0.00	0.2066
8.0000000	86.0730	11.798	273.36	6.5972	279.95	0.00	0.1550
10.000000	86.1117	8.3217	154.25	5.4186	159.66	0.00	0.1240

Fig. 15.

Fig. 16.

Ga Z=31, soft X-ray near-edge region

Fig. 17.

Fig. 18.

Ge Z=32, soft X-ray near-edge region

Fig. 19.

Fig. 20.

Fig. 21.

Fig. 22.

Fig. 23.

Fig. 24.

Fig. 25.

Fig. 26.

Fig. 27.

Fig. 28.

Fig. 29.

Fig. 30.

Fig. 31.

Fig. 32.

Fig. 33.

Fig. 34.

Fig. 35.

Fig. 36.

Fig. 37.

Fig. 38.

Fig. 39.

Fig. 40.

Fig. 41.

Fig. 42.

Fig. 43.

Fig. 44.

Fig. 45.

Fig. 46.

Fig. 47.

Fig. 48.

Fig. 49.

Fig. 50.

Fig. 51.

Fig. 52.

Fig. 53.

Fig. 54.

Fig. 55.

Fig. 56.

Fig. 57.

Fig. 58.

Fig. 59.

Fig. 60.

Fig. 61.

Fig. 62.

Fig. 63.

Fig. 64.

Fig. 65.

Fig. 66.

Fig. 67.

Fig. 68.

Fig. 69.

Fig. 70.

Fig. 71.

Fig. 72.

Fig. 73.

Fig. 74.

Fig. 75.

Fig. 76.

Fig. 77.

E [eV]

Fig. 78.

Fig. 80.

Fig. 81.

Fig. 82.

Fig. 83.

Fig. 84.

Fig. 85.

Fig. 86.

Fig. 87.

Fig. 88.

Fig. 89.