

1 Decay Scheme

Co-56 disintegrates 19.58 (11) % by beta plus emission and 80.42 (11) % by electron capture to Fe-56. Co-56 emits gamma rays with energies up to 3612 keV and the energies and emission probabilities for many of these transitions are useful for the calibration of Ge detectors.

Le cobalt 56 se désintègre à 19,58 (11) % par émission bêta plus et à 80,42 (11) % par capture électronique vers des niveaux excités du fer 56. Le cobalt 56 émets des rayonnements gamma d'énergie allant jusqu'à 3612 keV, ce qui le rend utile pour l'étalonnage des détecteurs germanium.

2 Nuclear Data

2.1 Electron Capture Transitions

$\epsilon_{0,14}$ 11	07,7 (20) 18,4 (20)	0,209 (7)	Allowed				
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	71,2 (20) 2268 (2) 46,1 (20) 65,7 (20) 17,2 (20) 09,5 (20) 20,7 (20) 95,9 (20) 43,1 (20) 66,1 (20) 80,9 (20) 19,2 (20)	0,0167 (5) 0,2159 (18) 3,688 (13) 9,940 (18) 12,66 (4) 3,965 (15) 16,86 (5) 21,40 (5) 0,015 (5) 8,99 (6) 0,023 (6) 2,43 (3) 0,005 (3)	Allowed Allowed Allowed Allowed Allowed Allowed Allowed Allowed 2nd Forbidden Allowed 2nd Forbidden Allowed 2nd Forbidden Allowed 2nd Forbidden	6,91 8,1 7,32 6,49 6,51 6,44 7,04 6,69 6,98 10,2 7,58 10,26 8,62 11,6	0,8766 (17) 0,8779 (17) 0,8816 (17) 0,8845 (16) 0,8864 (16) 0,8866 (16) 0,8875 (16) 0,8883 (16) 0,8883 (16) 0,8884 (16) 0,8885 (16) 0,8888 (16) 0,8888 (16)	0,1055 (14) 0,1044 (14) 0,1013 (13) 0,0989 (13) 0,0972 (13) 0,0971 (13) 0,0963 (13) 0,0957 (13) 0,0957 (13) 0,0955 (13) 0,0955 (13) 0,0952 (13) 0,0951 (13)	0,0171 (6) 0,0169 (6) 0,0164 (6) 0,0159 (5) 0,0156 (5) 0,0155 (5) 0,0153 (5) 0,0153 (5) 0,0153 (5) 0,0153 (5) 0,0153 (5) 0,0153 (5) 0,0153 (5) 0,0153 (5) 0,0153 (5)

2.2 β^+ Transitions

	Energy keV	Probability × 100	Nature	$\lg ft$
$\beta_{0,7}^{+}$ $\beta_{0,6}^{+}$ $\beta_{0,5}^{+}$ $\beta_{0,4}^{+}$ $\beta_{0,2}^{+}$ $\beta_{0,1}^{+}$	98,7 (20) 174 (2) 421,1 (20) 584,1 (20) 1458,9 (20) 2697,2 (20)	0,0080 (7) 0,000006 (20) 1,04 (2) 0,0086 (22) 18,29 (16) 0,25 (17)	Allowed 2nd Forbidden Allowed 2nd Forbidden Allowed 2nd Forbidden	6,98 10,2 7,58 10,26 8,62 11,6

2.3 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$\begin{array}{c} \mathrm{P}_{\gamma+\mathrm{ce}} \\ \times \ 100 \end{array}$	Multipolarity	$\begin{array}{c} \alpha_T \\ (10^{-4}) \end{array}$	$\begin{array}{c} \alpha_{\pi} \\ (10^{-4}) \end{array}$
$\gamma_{11,8}(\text{Fe})$	263,434 (5)	0,0234 (20)			
$\gamma_{8,7}(\text{Fe})$	411,145 (4)	0,0269 (23)			
$\gamma_{8,6}(\text{Fe})$	486,55 (11)	0.058(3)			
$\gamma_{10,7}({ m Fe})$	655,003(5)	0,038 (8)			
$\gamma_{11,7}(\text{Fe})$	674,579 (5)	0.035(5)			
$\gamma_{8,5}(\text{Fe})$	733,514 (4)	0,191 (4)	M1+E2		
$\gamma_{7,3}(\text{Fe})$	787,743 (5)	0,310 (4)	M1+E2		
$\gamma_{1,0}(\text{Fe})$	846,770 (2)	99,9702 (23)	E2	3,03(9)	
$\gamma_{12,7}(\text{Fe})$	852,732 (4)	0,049 (3)		, , ,	
$\gamma_{8,4}(\text{Fe})$	896,510 (6)	0,0704 (22)			
$\gamma_{10,5}(\text{Fe})$	977,372 (5)	1,422 (7)	M1(+E2)		
$\gamma_{11,5}(\text{Fe})$	996,948 (5)	0,116 (6)	M1+E2		
$\gamma_{5,2}(\text{Fe})$	1037,8427 (39)	14,03 (5)	M1(+E2)		
$\gamma_{9,4}(\text{Fe})$	1088,894 (9)	0.054(4)	M1+E2		
$\gamma_{10,4}(\text{Fe})$	1140,368 (6)	0,132 (4)			
$\gamma_{11,4}(\text{Fe})$	1159,944 (6)	0,088 (3)	M1+E2		
$\gamma_{12,5}(\text{Fe})$	1175,101 (4)	2,249 (9)	M1+E2		
$\gamma_{8,3}(\text{Fe})$	1198,888 (5)	0,044 (3)			
$\gamma_{2,1}(\text{Fe})$	1238,2883 (31)	66,41 (16)	E2		
$\gamma_{13,5}(\text{Fe})$	1271,92 (6)	0,0202 (8)			
$\gamma_{15,5}(\mathrm{Fe})$	1335,399 (30)	0,1228 (16)			
$\gamma_{7,2}(\text{Fe})$	1360,2117 (39)	4,280 (13)	M1+E2		
$\gamma_{10,3}({\rm Fe})$	1442,746 (6)	0,180 (4)			
$\gamma_{11,3}(\text{Fe})$	1462,322 (6)	0.0778(9)			
$\gamma_{12,3}(\text{Fe})$	1640,475 (5)	0,0621 (21)			
$\gamma_{8,2}(\text{Fe})$	1771,3567 (39)	15,45 (4)	M1+E2		
$\gamma_{3,1}(\text{Fe})$	1810,757 (4)	0,639(3)	M1+E2		
$\gamma_{9,2}(\text{Fe})$	1963,741 (8)	0,706(4)	M1+E2		
$\gamma_{10,2}({\rm Fe})$	2015,2147 (47)	3,017 (14)	M1+E2		
$\gamma_{11,2}({ m Fe})$	2034,7907 (47)	7,743 (13)	M1+E2		2,7
$\gamma_{4,1}(\text{Fe})$	2113,135 (5)	0,376(3)	M1+E2		
$\gamma_{12,2}({ m Fe})$	2212,9437 (39)	0,385(5)	M1+E2		4,1
$\gamma_{5,1}(\mathrm{Fe})$	2276,1310 (36)	0,1181 (40)	E2		$4,\!5$
$\gamma_{15,2}({ m Fe})$	2373,242 (30)	0,078 (6)			
$\gamma_{6,1}(\mathrm{Fe})$	2523,09 (11)	0,063 (4)	M1+E2		4,8
$\gamma_{7,1}(\text{Fe})$	2598,500 (4)	16,969 (40)	M1+E2		5,2
$\gamma_{3,0}(\text{Fe})$	2657,527 (4)	0,0195 (20)	[E2]		6,3
$\gamma_{8,1}(\mathrm{Fe})$	3009,645 (4)	1,039 (19)	M1+E2		6,8
$\gamma_{9,1}(\text{Fe})$	3202,029 (8)	3,205(13)	M1+E2		7,8
		. ,			

	Energy keV	$\begin{array}{c} P_{\gamma+ce} \\ \times 100 \end{array}$	Multipolarity	$\begin{array}{c} \alpha_T \\ (10^{-4}) \end{array}$	$\begin{array}{c} \alpha_{\pi} \\ (10^{-4}) \end{array}$
$\begin{array}{c} \gamma_{10,1}(\text{Fe}) \\ \gamma_{11,1}(\text{Fe}) \\ \gamma_{6,0}(\text{Fe}) \\ \gamma_{12,1}(\text{Fe}) \\ \gamma_{13,1}(\text{Fe}) \\ \gamma_{14,1}(\text{Fe}) \\ \gamma_{15,1}(\text{Fe}) \end{array}$	3253,5030 (44) 3273,079 (4) 3369,86 (11) 3451,232 (4) 3548,05 (6) 3600,83 (40) 3611,53 (3)	7,877 (30) 1,856 (9) 0,0103 (8) 0,943 (6) 0,1958 (16) 0,0167 (5) 0,00841 (40)	E2 M1+E2 E2 E2 M1+E2		8,9 8 9,6 9,7 9

3 Atomic Data

3.1 Fe

3.1.1 X Radiations

		Energy keV		Relative probability
X_{K}	$egin{array}{c} \mathrm{K}lpha_2 \ \mathrm{K}lpha_1 \ \mathrm{K}eta_1 \end{array}$	6,39091 6,40391 7,05804	}	51,07 100
	$K\beta_5''$	7,1083	}	20,67
X_{L}	$egin{array}{c} \mathrm{L}\ell \ \mathrm{L}eta \end{array}$	$0,615 \\ -0,792$		

3.1.2 Auger Electrons

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

4 Electron Emissions

		Ener keV			Electrons 100 disint.
$ m e_{AL}$	(Fe)	0,510 -	0,594		111,8 (8)
e_{AK}	(Fe) KLL KLX KXY	,	6,400	} } }	46,04 (30)
$eta^+_{0,2} \ eta^+_{0,2}$	max:	1458,9 631,2	(20) (9)		18,29 (16)
$\beta_{0,4}^+$ $\beta_{0,4}^+$	_	584,1 247,1	(20)		0,0086 (22)
$\beta_{0,5}^{+}$ $\beta_{0,5}^{+}$	max:	421,1 178,7	(20)		1,04 (2)
$\beta_{0,6}^{+}$ $\beta_{0,6}^{+}$	max:	$\frac{174}{76,7}$	(2) (8)	(),000006 (20)
$\beta_{0,7}^+$ $\beta_{0,7}^+$	max:	98,7 $45,3$	(20)		0,0080 (7)
$\beta_{0,1}^+$ $\beta_{0,1}^+$ $\beta_{0,1}^+$	max: avg:	2697,2	(20)		0,25 (17)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV		Photons per 100 disint.	
$\begin{array}{c} \mathrm{XL} \\ \mathrm{XK}\alpha_2 \\ \mathrm{XK}\alpha_1 \\ \mathrm{XK}\beta_1 \\ \mathrm{XK}\beta_5'' \end{array}$	(Fe) (Fe) (Fe) (Fe)	0,615 - 0,792 $6,39091$ $6,40391$ $7,05804$ $7,1083$	}	0,581 (17) 7,53 (10) 14,75 (17) 3,05 (5)	} Κα } Κ΄β ₁

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
	NG V	per 100 disint.
(F)	962 41 (10)	0.0224 (20)
$\gamma_{11,8}(\text{Fe})$	263,41 (10) 411,38 (8)	$0.0234 (20) \\ 0.0269 (23)$
$\gamma_{8,7}(\text{Fe})$	486,54 (11)	0,0209 (23) 0,058 (3)
$\gamma_{8,6}(\text{Fe})$ γ^{\pm}	511	39,21 (22)
,	655,0 (8)	0,038 (8)
$\gamma_{10,7}(\text{Fe})$ $\gamma_{11,7}(\text{Fe})$	674,7 (8)	0.035 (5) $0.035 (5)$
$\gamma_{11,7}(\text{Fe})$ $\gamma_{8,5}(\text{Fe})$	733,5085 (23)	0,033 (3) $0,191 (4)$
$\gamma_{8,5}(\text{Fe})$ $\gamma_{7,3}(\text{Fe})$	787,7391 (23)	0.310 (4)
$\gamma_{7,3}(\text{Fe})$ $\gamma_{1,0}(\text{Fe})$	846,7638 (19)	99,9399 (23)
$\gamma_{1,0}({\rm Fe}) = \gamma_{12,7}({\rm Fe})$	852,78 (5)	0.049(3)
$\gamma_{8,4}(\text{Fe})$	896,503 (7)	0.0704 (22)
$\gamma_{8,4}({\rm Fe}) = \gamma_{10,5}({\rm Fe})$	977,363 (4)	1,422 (7)
$\gamma_{10,5}({\rm Fe})$ $\gamma_{11,5}({\rm Fe})$	996,939 (5)	0,116 (6)
$\gamma_{5,2}(\text{Fe})$	1037,8333 (24)	14,03 (5)
$\gamma_{9,4}(\text{Fe})$	1089,03 (24)	0,054 (4)
$\gamma_{10,4}({\rm Fe})$	1140,356 (7)	0,132(4)
$\gamma_{10,4}(\text{Fe})$	1159,933 (8)	0,088 (3)
$\gamma_{12,5}(\text{Fe})$	1175,0878 (22)	2,249 (9)
$\gamma_{8,3}(\text{Fe})$	1198,78 (20)	0,044 (3)
$\gamma_{2,1}(\text{Fe})$	1238,2736 (22)	66,41 (16)
$\gamma_{13,5}(\text{Fe})$	1272,2 (6)	0,0202 (8)
$\gamma_{15,5}(\text{Fe})$	1335,380 (29)	0,1228 (16)
$\gamma_{7,2}(\text{Fe})$	1360,196 (4)	4,280 (13)
$\gamma_{10,3}(\text{Fe})$	1442,75 (8)	0,180 (4)
$\gamma_{11,3}(\text{Fe})$	1462,34 (12)	0.0778(9)
$\gamma_{12,3}(\text{Fe})$	1640,450 (5)	0,0621 (21)
$\gamma_{8,2}(\text{Fe})$	1771,327 (3)	15,45 (4)
$\gamma_{3,1}(\text{Fe})$	1810,726 (4)	0,639(3)
$\gamma_{9,2}(\text{Fe})$	1963,703 (11)	0,706 (4)
	` ,	` '

	$\begin{array}{c} {\rm Energy} \\ {\rm keV} \end{array}$	Photons per 100 disint.
$\gamma_{10,2}(\text{Fe})$ $\gamma_{11,2}(\text{Fe})$ $\gamma_{4,1}(\text{Fe})$ $\gamma_{4,1}(\text{Fe})$ $\gamma_{5,2}(\text{Fe})$ $\gamma_{5,1}(\text{Fe})$ $\gamma_{15,2}(\text{Fe})$ $\gamma_{6,1}(\text{Fe})$ $\gamma_{7,1}(\text{Fe})$ $\gamma_{3,0}(\text{Fe})$ $\gamma_{8,1}(\text{Fe})$ $\gamma_{9,1}(\text{Fe})$ $\gamma_{10,1}(\text{Fe})$ $\gamma_{11,1}(\text{Fe})$ $\gamma_{12,1}(\text{Fe})$ $\gamma_{13,1}(\text{Fe})$ $\gamma_{13,1}(\text{Fe})$ $\gamma_{14,1}(\text{Fe})$ $\gamma_{15,1}(\text{Fe})$	2015,176 (5) 2034,752 (5) 2113,092 (6) 2212,898 (3) 2276,36 (16) 2373,7 (4) 2523,0 (8) 2598,438 (4) 2657,4 (8) 3009,559 (4) 3201,930 (11) 3253,402 (5) 3272,978 (6) 3369,69 (30) 3451,119 (4) 3547,93 (6) 3600,71 (40) 3611,8 (8)	3,017 (14) 7,741 (13) 0,376 (3) 0,385 (5) 0,118 (4) 0,078 (6) 0,063 (4) 16,96 (4) 0,0195 (20) 1,038 (19) 3,203 (13) 7,87 (3) 1,855 (9) 0,0103 (8) 0,942 (6) 0,1956 (16) 0,0167 (5) 0,0084 (4)

6 Main Production Modes

 $\begin{cases} Fe - 56(p,n)Co - 56 \\ Possible impurities : Co - 57,Co - 58 \end{cases}$

7 References

- W. H. Burgus, G.A. Cowan, J.W. Hadley, W. Hess, T. Shull, M.L. Stevenson, H.F. York. Phys. Rev. 95 (1954) 750 (Half-life.)
- H. W. Wright, E.I. Wyatt, S.A. Reynolds, W.S. Lyon, T.H. Handley. Nucl. Sci. Eng. 2 (1957) 427 (Half-life.)
- H. Pettersson, O. Bergman, C. Bergman. Ark. Fysik 29 (1965) 423 (Relative gamma-ray emission probabilities.)
- K. W. Dolan, D.K. McDaniels, D.O. Wells. Phys. Rev. 148 (1966) 1151 (Relative gamma-ray emission probabilities.)
- M. Huguet, H. Forest, C. Ythier. Comp. Rend. Acad. Sci. (Paris) 263B (1966) 1342 (Relative gamma-ray emission probabilities.)
- R. Schöneberg, M. Schumacher, A. Flammersfeld. Z. Physik 192 (1966) 305 (Relative gamma-ray emission probabilities.)
- P.H. Barker, R.D. Connor. Nucl. Instrum. Methods 57 (1967) 147 (Relative gamma-ray emission probabilities.)
- C. Chasman, R.A. Ristinen. Phys. Rev. 159 (1967) 915 (Relative gamma-ray emission probabilities.)
- R.L. Auble, W.C. McHarris, W.H. Kelly. Nucl. Phys. A91 (1967) 225 (Relative gamma-ray emission probabilities.)
- A.H. Sher, B.D. Pate. Nucl. Phys. A112 (1968) 85 (Relative gamma-ray emission probabilities.)

- B.H. Armitage, A.T.G. Ferguson, G.C. Neilson, W.D.N. Pritchard. Nucl. Phys. A133 (1969) 241 (Relative gamma-ray emission probabilities.)
- G. Aubin, J. Barrette, M. Barrette, S. Monaro. Nucl. Instrum. Methods 76 (1969) 93 (Relative gamma-ray emission probabilities.)
- H.L. Scott, D.M. van Patter. Phys. Rev. 184 (1969) 1111 (Relative gamma-ray emission probabilities.)
- M.E. Phelps, D.G. Sarantites, W.G. Winn. Nucl. Phys. A149 (1970) 647 (Relative gamma-ray emission probabilities.)
- R.J. Gherke, J.E. Cline, R.L. Heath. Nucl. Instrum. Methods 91 (1971) 349 (Relative gamma-ray emission probabilities.)
- A.-M. GENEST. Comp. Rend. Acad. Sci. (Paris) 272 (1971) 863 (Relative gamma-ray emission probabilities.)
- D.C. Camp, G.L. Meredith. Nucl. Phys. A166 (1971) 349 (Relative gamma-ray emission probabilities.)
- B.P. Singh, H.C. Evans. Nucl. Instrum. Methods 97 (1971) 475 (Relative gamma-ray emission probabilities.)
- J.F. EMERY, S.A. REYNOLDS, E.I. WYATT, G.I. GLEASON. Nucl. Sci. Eng. 48 (1972) 319 (Half-life.)
- B.F. Peterman, S. Hontzeas, R.G. Rystephanick. Nucl. Instrum. Methods 104 (1972) 461 (Relative gamma-ray emission probabilities.)
- S.G. BOYDELL. Doctoral Thesis, Univ. of Melbourne (1974) (Relative gamma-ray emission probabilities.)
- P.J. Cressy. Nucl. Sci. Eng. 55 (1974) 450 (Half-life.)
- S. Hofmann. Z. Physik 270 (1974) 133 (Relative gamma-ray emission probabilities.)
- T. Katou. Nucl. Instrum. Methods 124 (1975) 257 (Relative gamma-ray emission probabilities.)
- G.J. MACCALLUM, G.E. COOTE. Nucl. Instrum. Methods 124 (1975) 309 (Relative gamma-ray emission probabilities.)
- I.M. Band, M.B. Trzhaskovskaya, M.A. Listengarten. At. Data Nucl. Data Tables 18 (1976) 433 (Theoretical conversion coefficients.)
- R.J. Gehrke, R.G. Helmer, R.C. Greenwood. Nucl. Instrum. Methods 147 (1977) 405 (Relative gamma-ray emission probabilities.)
- M.E. Anderson. Nucl. Sci. Eng. 62 (1977) 511 (Half-life.)
- F.P.Larkins. At. Data Nucl. Data Tables 20 (1977) 313 (Alpha emission energies)
- F. LAGOUTINE, J. LEGRAND, C. BAC. Int. J. Appl. Radiat. Isotop. 29 (1978) 269 (Half-life.)
- M. Hautala, A.A. Anttila, J. Keinonen. Nucl. Instrum. Methods 150 (1978) 599 (Relative gamma-ray emission probabilities.)
- P.Schlüter, G.Soff. At.Data Nucl.Data Tables 24 (1979) 509 (Internal-pair formation coefficient.)
- N.M. Stewart, A.M. Shaban. Z. Physik A296 (1980) 165 (Relative gamma-ray emission probabilities.)
- Y. Yoshizawa, Y. Iwata, T. Kaku, T. Katoh, J.-Z. Ruan, T. Kojima, Y. Kawada. Nucl. Instrum. Methods 174 (1980) 109

(Precise relative gamma-ray emission probabilities.)

- A.K. Sharma, R. Kaur, H.R. Verma, K.K. Suri, P.N. Trehan. Proc. Indian Natl. Sci. Acad 46A (1980) 181 (Relative gamma-ray emission probabilities.)
- A. GRÜTTER. Int. J. Appl. Radiat. Isotop. 33 (1982) 533 (Relative gamma-ray emission probabilities.)
- W. L. Zijp. Report ECN FYS/RASA-85/19 (1985) (Discrepant data. Limited Relative Statistical Weight Method.)
- E.R. Cohen, B.N. Taylor. Rev. Mod. Phys. 59 (1987) 1121 (The 1986 Adjustment of the Fundamental Physical Constants.)
- G. Wang, E.K. Warburton, D.E. Alburger. Nucl. Instrum. Methods A272 (1988) 791 (Precise gamma-ray transitions energies used in evaluation in reference 2000He14.)

- D.E. Alburger, E.K. Warburton, Z. Tao. Phys. Rev. C40 (1989) 2789 (Half-life.)
- H. Schrader. Appl. Rad. Isotopes 40 (1989) 381 (Half-life.)
- D.E. Alburger, E.K. Warburton, Z. Tao. Phys. Rev. C40 (1989) 2891 (Relative gamma-ray emission probabilities.)
- K. T. Lesko, E. B. Norman, B. Sur, R.-M. Larimer. Phys. Rev. C40 (1989) 445 (Half-life.)
- D.E. Alburger, C. Wesselborg. Phys. Rev. C42 (1990) 2728 (Half-life.)
- R.A. MEYER. Fizika 22 (1990) 153 (Energies and Relative gamma-ray emission probabilities.)
- M.F. James, R.W. Mills, D.R. Weaver. UK AEA Report, Winfrith Technology Centre AE-RS-1082 (1991)
- ("Normalised Residuals" technique for statistical analysis of data.)
 M.U. RAJPUT, T.D. MACMAHON. Nucl. Instrum. Methods Phys. Res. A312 (1992) 289
 ("Rajeval" technique for statistical analysis of data.)
- E.Funck, U. Schötzig, M.J. Woods, J.P. Sephton, A.S. Munster, J.C.J. Dean, P. Blanchis, B. Chauvenet. Nucl. Instrum. Methods Phys. Res. A312 (1992) 334 (Half-life.)
- U.Schötzig, H.Schrader, K.Debertin. Proc. Int. Conf. Nuclear Data for Science and Technology, Jülich, Germany (1992) 582
 - (Gamma-ray emission intensities)
- E. Schönfeld, F. Chu, E. Browne. (1997) (The Program EC Capture for Calculating electron capture probabilities PK, PL, PM, and PN.)
- E. Schönfeld, G. Rodloff. Report PTB-6.11-98-1 (October) (1998) (Tables of the energies of K-Auger electrons for elements with atomic numbers in the range from Z=11 to Z=100.)
- Junde Huo. Nucl. Data Sheets 86 (1999) 315 (Decay scheme)
- E. Schönfeld, G. Rodloff. Report PTB-6.11-99-1 (February) (1999)
 (Energies and relative emission probabilities of K x-rays for elements with atomic numbers in the range from Z=5 to Z=100.)
- R.G.Helmer, C. Van der Leun. Nucl. Instrum. Methods Phys. Res. A450 (2000) 35 (Gamma energy)
- S.Raman, et al... Nucl. Instrum. Methods Phys. Res. A454 (2000) 389 (Gamma-ray emission intensities)
- C.M.Baglin, et al.. Nucl. Instrum. Methods Phys. Res. A481 (2002) 365 (Intensity correction factor for Camp et al. Data)
- E. Schönfeld, H. Janssen. (2002)
 - (EMISSION (v. 3.04), a computer program for calculating emission probabilities of X-rays and Auger electrons.)
- G.L.Molnar, ZS.Révay, T.Belgya. Proc.11th Int. Symp. On Capture gamma-ray Spectroscopy, 2-6 Sep 2002, Pruhonice, Ed. J.Kvasil, P.Cejnar, M.Krticka. World Scientific (2003) 522 (Gamma-ray emission intensities)
- G.Audi, A.H.Wapstra, C.Thibault. Nucl. Phys. A729 (2003) 337 (Q)

γ Emission probabilities per 100 disintegrations

4⁺; 0 77,236 (26) d 56 Co 27 29

γ Emission probabilities per 100 disintegrations

