Radionuclide Information Booklet

April 2018

Title of Document

Radionuclide Information Booklet

© Canadian Nuclear Safety Commission (CNSC) 2018 Cat. No. CC172-162/2017E-PDF ISBN 978-0-660-24178-4

Extracts from this document may be reproduced for individual use without permission provided the source is fully acknowledged. However, reproduction in whole or in part for purposes of resale or redistribution requires prior written permission from the Canadian Nuclear Safety Commission.

Également publié en français sous le titre : Livret d'information sur les radionucléides

Document availability

This document can be viewed on the <u>CNSC website</u>. To request a copy of the document in English or French, please contact:

Canadian Nuclear Safety Commission 280 Slater Street P.O. Box 1046, Station B Ottawa, Ontario K1P 5S9 CANADA

Tel.: 613-995-5894 or 1-800-668-5284 (in Canada only)

Facsimile: 613-995-5086

Email: cesn@canada.ca
Website: nuclearsafety.gc.ca

Facebook: facebook.com/CanadianNuclearSafetyCommission

YouTube: youtube.com/cnscccsn

Twitter: @CNSC_CCSN

LinkedIn: linkedin.com/company/cnsc-ccsn

Publishing history

April 2018 Version 6.0

Table of Contents

Radionuclide Information Booklet	2
Н-3	6
C-14	7
F-18	8
Na-22	9
P-32	10
S-35	11
Ca-45	12
Sc-46	13
Cr-51	13
Fe-55	15
Co-57	16
Co-58	17
Co-60	18
Ga-67	19
Ge-68/Ga-68	20
Ga-68	21
Se-75	22
Sr-90/Y-90	23
Y-90	24
Mo-99/Tc-99m	25
Tc-99m	26
Cd-109	27
In-111	28
I-123	29
I-124	30
I-125	30
I-131	32
Sb-124	33
Ba-133	33
Cs-137/Ba-137m	35
Ir-192	36
Tl-201	37
Am-241	37
Appendix A: Concrete TVL validation	39
Appendix B: Emergency Procedures	40
Appendix C: General Safety Precautions	40
References	42

Radionuclide Information Booklet

The purpose of the *Radionuclide Information Booklet* is to provide practical information to aid radiation protection specialists at Canadian Nuclear Safety Commission (CNSC) licensed facilities.

The *Radionuclide Information Booklet* contains information pages for radionuclides commonly used in the medical, research, and industrial sectors. These information pages may be posted at CNSC-licensed facilities as a convenient way to quickly find information.

The information pages within the *Radionuclide Information Booklet* are organized by atomic number (*Z*). However, it is important to ensure the most recent information pages are being used, and it is ultimately the user's responsibility to use the information appropriately. Radionuclides with long decay chains including multiple short-lived progeny are not included in the *Radionuclide Information Booklet* as their information is too complex to be captured within this format. The following sections describe each of the six parts of the *Radionuclide Information Booklet* pages.

It is important to also consult your CNSC licence, the *Nuclear Substances and Radiation Devices Regulations*, and the *Radiation Protection Regulations* for CNSC's regulatory requirements as the *Radionuclide Information Booklet* does not replace them.

Part 1 – Radionuclide identification

This section includes the chemical symbol, common name, atomic weight, and atomic number of the specified radionuclide.

Part 2 – Radiation characteristics

This section includes the physical half-life and (if applicable) the radioactive progeny. The source of this information is the ENDF/B-VII.1 library (released December 22, 2011) accessed through the Nucleonica Nuclear Science Portal [1]. The energies of the three most abundant emissions and the energies of the three most energetic emissions are provided with their emission probabilities in brackets. The source for this information is the Joint Evaluated Fission and Fusion File (JEFF) 3.1 or the 8th Table of Isotopes nuclide library accessed through the Nucleonica Nuclear Science Portal [2]. Only energies above 10 kiloelectron volts (keV) or emission probabilities greater than 0.01% were included with the exception of Fe-55, which has no energies above 10 keV. The energies provided for electron, beta, and positron radiation are the maximum energies.

Also included are:

(1) First and second half value layers (HVL) and the tenth value layers (TVL) for shielding photons using lead, steel and concrete. These broad beam HVL and TVL values were obtained using Nucleonica's Dosimetry & Shielding++ application [3]. The application uses NIST mass attenuation coefficient tables [4] in conjunction with build-up factors from ANSI/ANS-6.4.3-1991. In the case of concrete, Nucleonica uses ordinary concrete (2.3 g/cm³) from NIST's mass attenuation coefficient table for mixtures and compounds [5]. For validation, select TVL values were also compared against other references (see appendix A).

Below are three scenarios which provide different equations for calculating attenuated dose rate using HVLs and TVLs.

Scenario 1: If the thickness of shielding is less than one first HVL, the dose rate can be estimated using the equation below:

$$R = (\Gamma \times A \times 2^{-t/HVL1}) / d^2$$

Scenario 2: If the thickness of shielding is more than one first HVL but less than one first TVL, the dose rate can be estimated using the equation below:

$$R = (\Gamma \times A \times 0.5 \times 2^{-[t-HVL1]/HVL2}) / d^2$$

Scenario 3: If the thickness of shielding is greater than one first TVL, the dose rate can be estimated using the equation below:

$$R = (\Gamma \times A \times 0.1 \times 10^{-[t-TVL1]/TVL2}) / d^2$$

Where:		
R	is the dose rate	(µSv/h)
Γ	is the gamma ray constant for the source at 1 m	(µSv/h per GBq)
A	is the activity of nuclear substance	(GBq)
d	is the distance between the nuclear substance and the location	(m)
t	is the thickness of shielding material, in the direction of travel,* in	(mm)
	any shielding wall between the nuclear substance and the location	
HVL1	is the thickness of shielding material to reduce the unshielded dose	(mm)
	rate to one half of the original	
HVL2	is the thickness of shielding material, in addition to the first HVL,	(mm)
	to reduce the dose rate by another half	
TVL1	is the thickness of shielding material to reduce the unshielded dose	(mm)
	rate to one tenth of the original	
TVL2	is the thickness of shielding material, in addition to the first TVL,	(mm)
	to reduce the dose rate by another one tenth	

^{*} Note: If the radiation is penetrating a shielding wall at an oblique angle, the actual thickness of the shielding will be greater than the thickness of the wall.

To calculate the attenuated dose rate using Microsoft Excel 2010, the following syntax can be used (where "X" is the shielding thickness and "DR" is the unshielded dose rate): =DR*IF(X>=TVL1, 0.1*10^(-(X-TVL1)/TVL2), IF(X>=HVL1, 0.5*2^(-(X-HVL1)/HVL2), IF(X<HVL1, 2^(-X/HVL1)))).

(2) Practical ranges in glass and plastic for electrons and beta radiation. These were obtained from the *Radionuclide and Radiation Protection Data Handbook 2002* (2nd Edition) [6]. When energetic electrons and beta radiation interact in high *Z* material (e.g., lead), electromagnetic radiation called bremsstrahlung is produced. Therefore, high *Z* materials such as lead may not be appropriate shielding materials for energetic electrons and beta radiation and low *Z* material should be used first. For low-energy electron or beta emitters such as tritium and carbon-14, bremsstrahlung production is not significant.

Part 3 – Dose rate constants and coefficients

External dose

In this section, dose coefficients are provided for estimating skin dose from direct contamination and whole body effective dose from external exposure to radiation sources. Unless otherwise indicated, the dose rate from skin contamination is from International Atomic Energy Agency (IAEA)-TECDOC-1162 *Generic procedures for assessment and response during a radiological emergency* [7]. The gamma ray dose rate at one meter assumes a point source and anterior-posterior geometry. These values were calculated based on the International Commission on Radiological Protection's (ICRP) fluence-to-effective dose conversion coefficients (linearly interpolated when necessary) provided in ICRP Publication 116 [8] and the photon emergies and probabilities obtained from the JEFF 3.1 or 8th Table of Isotopes nuclide library [2]. All photon emissions above 15 keV with a probability above 0.01% were considered in the calculation. To be conservative, attenuation and build-up in air was not incorporated in the calculation.

Internal dose

This section includes the ICRP internal dose coefficients for workers, which may be used to estimate internal dose from inhalation and ingestion of the radionuclide of interest. Unless otherwise stated, these dose coefficients were obtained from ICRP Publication 68 [9]. In the case of inhalation, the coefficients listed are for a particle size (activity aerodynamic diameter, AMAD) of 5 μ m. Some radionuclides have different dose coefficients for different solubility types which depend on the compound. This booklet includes the most conservative dose coefficients.

Part 4 – Clearance and exemption

This section summarizes CNSC exemption quantities in becquerel per gram (Bq/g) and Bq, unconditional clearance levels in Bq/g, and nuclide classification. The surface contamination free-release criteria are based on the values found in table 1 of the American National Standards Institute (ANSI) standard N13.12-2013 [10]. When the radionuclide of interest is present in table 1 of the ANSI standard, the value is given as published in the standard. When the radionuclide is not present, the method described in annex A of the ANSI standard was used to ascertain the group (1, 2, 3, 4 or 5) to which the radionuclide of interest should be attributed, and the corresponding surface contamination free-release value was assigned. This value includes both fixed and removable contamination and applies to the free release (e.g., municipal landfill, recycling) of surface contaminated objects, as opposed to the removable contamination criteria associated with the nuclide class (A,B,C) which relates to the decommissioning of rooms within a licensed facility. Since the surface contamination criteria in ANSI N13.12-2013 are calculated based on exposure scenarios that would yield a "worst case" annual dose to an individual of 10 microsieverts (μSv), these values are suitable for use as conditional clearance levels, as defined in the *Nuclear Substances and Radiation Devices Regulations*.

Part 5 – Detection and measurement

Method of detection

There are two categories under this section: contamination and dose rate. Detector types that are commonly found in instruments used for contamination or dose rate measurement, capable of detecting the radiations emitted by the radionuclide of interest, are included in each category as applicable. When numbers are included under each category, the detector types ranked higher (#1 vs. #2), will yield a distinctly higher measurement efficiency as compared to the detector types ranked lower. The inclusion of a particular detector type on the information sheet does not necessarily guarantee that the instrument will be suited to meet any given regulatory detection criterion, or be able to accurately measure a dose rate to within +/- 20% of the true radiation dose. For example, a halogen quenched thin window *Geiger-Mueller* (GM) contamination meter will only yield a counting efficiency of 0.4% to 0.8% when measuring Tc-99m; however, because Tc-99m is detectable using this type of device, it is included on this nuclide's information sheet. Similarly, an energy compensated GM dose rate meter may only yield a dose response of 5% to 10% (i.e., 90% to 95% below the true dose) when exposed to Cd-109, but again, because Cd-109 is detectable using this type of device, it is included on this nuclide's information sheet. Manufacturers' specifications should always be considered when taking measurements.

Minimum counting times should be established by the users based on minimum detectable activity calculations, which should be set below the regulatory criterion, using published or experimentally verified efficiencies and documented conditions for use. The list of detector types found in the *Radionuclide Information Booklet* may not encompass all detector technologies currently available.

Dosimetry

Dosimetry techniques that could be used to measure radiation doses from the radionuclide of interest are indicated in this section.

Part 6 – Safety precautions

This section refers to the emergency procedures in appendix B and the general safety precautions in appendix C that should be applied if necessary.

H-3

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDEN	TIFICATION		
Chemical symbol: H	Common name: Tritium	Atomic weight: 3	Atomic number: 1

Part 2 – RADIATION CHARACTERISTICS

Physical half-life: 12.32 years

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
Gamma & X-ray	None	None	Not applicable
Beta(-), Beta(+), electrons	18.6 keV (100%)	18.6 keV (100%)	Not applicable

Part 3 – DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Tritium is not an external radiation hazard.

Internal dose

Dose coefficients for tritium were obtained from the CNSC's Health Effects, Dosimetry and Radiological Protection of Tritium INFO-0799, April 2010.

	Ingestion	on Inhalation	
Compound type	Unspecified compounds	Tritiated water	Elemental tritium gas
Worker dose coefficient	2.0E-11 Sv/Bq	2.0E-11 Sv/Bq	2.0E-15 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	1 MBq/g or 1 GBq	CNSC classification:	Class C
CNSC unconditional	100 Da/a	Surface contamination	100 Bq/cm ²
Clearance level:	100 Bq/g	Free-release criterion:	(fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

Not applicable

Method of detection (contamination):

1. Hand-held: windowless gas-flow proportional

1. Non-portable: liquid scintillation counter

Dosimetry

External: Not applicable Internal: Urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

For general safety precautions, please refer to appendix C and apply if necessary.

Note: Tritium is an internal hazard only and cannot generally be detected with handheld equipment. Tritium can also migrate through conventional latex/nitrile gloves and plastic bottles. Tritium can be absorbed through the skin.

C-14

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: C	Common name: Carbon	Atomic weight: 14	Atomic number: 6

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 5.73E+03 years

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
Gamma & X-ray	None	None	Not an external radiation hazard
Beta(-), Beta(+), electrons	156.5 keV (100%)	156.5 keV (100%)	Practical range in glass: 0.2 Practical range in plastic: 0.3

Part 3 – DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.32 mSv/h per kBq/cm²

Gamma ray effective dose rate at 1 m: Not applicable

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	5.8E-10 Sv/Bq	2.0E-11 Sv/Bq *

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	10 kBq/g or 10 MBq	CNSC classification:	Class C
CNSC unconditional clearance level:	1 Bq/g	Surface contamination free-release criterion:	1 Bq/cm² (fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

Not applicable

Method of detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter

Dosimetry

External: Not applicable Internal: Urinalysis, lung, feces

Part 6 – SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

For general safety precautions, please refer to appendix C and apply if necessary.

Note: C-14 is primarily an internal hazard.

^{*}Revised ¹⁴CO₂ dose coefficient from Leggett, R.W., Radiation Protection Dosimetry Vol. 208, pp. 203-213 (2004).

F-18

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE I	DENTIFICATION		
Chemical symbol: F	Common name: Fluorine	Atomic weight: 18	Atomic number: 9

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 1.83 hours

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
Gamma & X-ray	511.00 keV (194%)	511.00 keV (194%)	Lead: 1 st HVL = 7, 2 nd HVL = 4.5, 1 st TVL = 17, 2 nd TVL = 14 Steel: 1 st HVL = 36, 2 nd HVL = 17, 1 st TVL = 72, 2 nd TVL = 45 Concrete: 1 st HVL = 121, 2 nd HVL = 56, 1 st TVL = 240, 2 nd TVL = 144
Beta(-), Beta(+), electrons	633.34 keV (96.7%)	633.34 keV (96.7%)	Practical range in glass: 0.9 Practical range in plastic: 1.7

Part 3 – DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 1.9 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 1.398E-04 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	4.9E-11 Sv/Bq	9.3E-11 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	10 Bq/g or 1 MBq	CNSC classification:	Class C
CNSC unconditional	10 Da /a	Surface contamination	10 Bq/cm ²
clearance level:	10 Bq/g	free-release criterion:	(fixed + removable)

Part 5 - DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated Nal, energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, Nal scintillator, plastic scintillator, halogen quenched thin window Geiger-Mueller
- Non-portable: liquid scintillation counter, gas-flow proportional counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Na-22

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION

Chemical symbol: Na Common name: Sodium Atomic weight: 22 Atomic number: 11

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 2.60 years

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
Gamma & X-ray	511.00 keV (180%) 1274.54 keV (100%)	1274.54 keV (100%) 511.00 keV (180%)	Lead: 1 st HVL = 12, 2 nd HVL = 12, 1 st TVL = 41, 2 nd TVL = 40 Steel: 1 st HVL = 39, 2 nd HVL = 22, 1 st TVL = 88, 2 nd TVL = 66 Concrete: 1 st HVL = 126, 2 nd HVL = 69, 1 st TVL = 277, 2 nd TVL = 198
Beta(-), Beta(+), electrons	545.41 keV (90%)	545.41 keV (90%)	Practical range in glass: 0.8 Practical range in plastic: 1.4

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 1.7 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 2.841E-04 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	3.2E-09 Sv/Bq	2.0E-09 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	10 Bq/g or 1 MBq	CNSC classification:	Class A
CNSC unconditional	0.1 Da/a	Surface contamination	1 Bq/cm ²
clearance level:	0.1 Bq/g	free-release criterion:	(fixed + removable)

Part 5 - DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated NaI, energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, Nal scintillator, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

P-32

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: P	Common name: Phosphorus	Atomic weight: 32	Atomic number: 15

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 14.263 days

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
Gamma & X-ray	None	None	Not an external radiation hazard
Beta(-), Beta(+),	1710.4 keV (100%)	1710 4 kg// (100%)	Practical range in glass: 3.4
electrons	1710.4 KEV (100%)	1710.4 keV (100%)	Practical range in plastic: 6.3

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 1.9 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: not applicable

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	2.4E-09 Sv/Bq	2.9E-09 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	1 kBq/g or 100 kBq	CNSC classification:	Class C
CNSC unconditional	1 kD a / a	Surface contamination	100 Bq/cm ²
clearance level:	1 kBq/g	free-release criterion:	(fixed + removable)

Part 5 - DETECTION AND MEASUREMENT

Method of detection (dose rate):

Not applicable

Method of detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter

Dosimetry

External: Gamma/beta Internal: Urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

S-35

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: S	Common name: Sulphur	Atomic weight: 35	Atomic number: 16

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 87.51 days

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
Gamma & X-ray	None	None	Not an external radiation hazard
Beta(-), Beta(+), electrons	167.14 keV (100%)	167.14 keV (100%)	Practical range in glass: 0.2 Practical range in plastic: 0.3

Part 3 – DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.35 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: not applicable

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	7.7E-10 Sv/Bq (organic)	1.2E-10 Sv/Bq (organic)
Worker dose coefficient	1.9E-10 Sv/Bq (inorganic)	1.1E-09 Sv/Bq (inorganic)

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	100 kBq/g or 100 MBq	CNSC classification:	Class C
CNSC unconditional	100 Ba/a	Surface contamination	100 Bq/cm ²
clearance level:	100 Bq/g	free-release criterion:	(fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

Not applicable

Method of detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter

Dosimetry

External: Not applicable Internal: Urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Ca-45

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: Ca	Common name: Calcium	Atomic weight: 45	Atomic number: 20

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 162.61 days

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
Gamma & X-ray	None	None	Not an external radiation hazard
Beta(-), Beta(+),	256.9 keV (100%)	256.9 keV (100%)	Practical range in glass: 0.3
electrons	230.9 KeV (100%)	256.9 KeV (100%)	Practical range in plastic: 0.6

Part 3 – DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.84 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: not applicable

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	7.6E-10 Sv/Bq	2.3E-09 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	10 kBq/g or 10 MBq	CNSC classification:	Class C
CNSC unconditional	100 B ~ / ~	Surface contamination	100 Bq/cm ²
clearance level:	100 Bq/g	free-release criterion:	(fixed + removable)

Part 5 - DETECTION AND MEASUREMENT

Method of detection (dose rate):

Not applicable

Method of detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter

Dosimetry

External: Gamma/beta Internal: Urinalysis, feces

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Sc-46

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: Sc	Common name: Scandium	Atomic weight: 46	Atomic number: 21

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 83.79 days

Radiation	Most abundant emissions	Most energetic emissions	Shielding information (mm)
type	(>10 keV, >0.01%)	(>10 keV, >0.01%)	
Gamma &	1120.5 keV (100%)	1120.5 keV (100%)	Lead: 1 st HVL = 17, 2 nd HVL = 11, 1 st TVL = 42, 2 nd TVL = 34 Steel: 1 st HVL = 41, 2 nd HVL = 23, 1 st TVL = 92, 2 nd TVL = 63 Concrete: 1 st HVL = 127, 2 nd HVL = 74, 1 st TVL = 286, 2 nd TVL = 192
X-ray	889.3 keV (100%)	889.3 keV (100%)	
Beta(-), Beta(+), electrons	356.8 keV (100%) 884.3 keV (0.015%)	884.3 keV (0.015%) 356.8 keV (100%)	Practical range in glass: 0.5 Practical range in plastic: 0.8

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 1.4 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 2.566E-04 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	1.5E-09 Sv/Bq	4.8E-09 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	10 Bq/g or 1 MBq	CNSC classification:	Class A
CNSC unconditional clearance level:	0.1 Bq/g	Surface contamination free-release criterion:	0.1 Bq/cm ² (fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated Nal, energy compensated Geiger-Mueller

Method of Detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, NaI scintillator, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis, feces

Part 6 – SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Cr-51

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: Cr	Common name: Chromium	Atomic weight: 51	Atomic number: 24

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 27.7 days

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
Gamma & X-ray	320.1 keV (9.9%)	320.1 keV (9.9%)	Lead: 1^{st} HVL = 2.8 , 2^{nd} HVL = 1.8 , 1^{st} TVL = 7 , 2^{nd} TVL = 5.9 Steel: 1^{st} HVL = 30 , 2^{nd} HVL = 12 , 1^{st} TVL = 57 , 2^{nd} TVL = 34 Concrete: 1^{st} HVL = 119 , 2^{nd} HVL = 45 , 1^{st} TVL = 216 , 2^{nd} TVL = 120
Beta(-), Beta(+), electrons	314.6 keV (0.015%)	314.6 keV (0.015%)	Practical range in glass: <0.1 Practical range in plastic: <0.1

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.015 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 4.554E-06 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	3.8E-11 Sv/Bq	3.6E-11 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	1 kBq/g or 10 MBq	CNSC classification:	Class C
CNSC unconditional	100 Da /a	Surface contamination	100 Bq/cm ²
clearance level:	100 Bq/g	free-release criterion:	(fixed + removable)

Part 5 - DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated NaI, energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: NaI scintillator, thick ZnS scintillator with proprietary discrimination
- 2. Hand-held: halogen quenched thin window Geiger Mueller, gas-flow proportional, sealed-gas proportional, plastic scintillator
- 1. Non-portable: NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Fe-55

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: Fe	Common name: Iron	Atomic weight: 55	Atomic number: 26

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 2.744 years

Radiation type	Most abundant emissions (>5 keV, >0.01%)	Most energetic emissions (>5 keV, >0.01%)	Shielding information (mm)
	5.90 keV (16%)	6.49 keV (3.29%)	
Gamma & X-ray	5.89 keV (8.24%)	5.90 keV (16%)	Not applicable
	6.49 keV (3.29%)	5.89 keV (8.24%)	
Beta(-), Beta(+), electrons	5.19 keV (60.7%)	5.19 keV (60.7%)	Not applicable

Part 3 – DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.016 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: not applicable

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	3.3E-10 Sv/Bq	9.2E-10 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	10 kBq/g or 1 MBq	CNSC classification:	Class C
CNSC unconditional	1 kDa/a	Surface contamination	100 Bq/cm ²
clearance level:	1 kBq/g	free-release criterion:	(fixed + removable)

Part 5 - DETECTION AND MEASUREMENT

Method of detection (dose rate):

Not applicable

Method of detection (contamination):

1. Non-portable: liquid scintillation counter, NaI well counter

Dosimetry

External: Not applicable Internal: Urinalysis, feces

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

For general safety precautions, please refer to appendix C and apply if necessary.

Note: Fe-55 is an internal hazard only and cannot generally be detected with handheld equipment.

Co-57

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: Co	Common name: Cobalt	Atomic weight: 57	Atomic number: 27

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 271.74 days

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
	122.1 keV (85.5%)	692.0 keV (0.159%)	Lead: 1^{st} HVL = 0.4, 2^{nd} HVL = 0.3, 1^{st} TVL = 1, 2^{nd} TVL = 3.7
Gamma & X-ray	136.5 keV (10.7%)	569.9 keV (0.015%)	Steel: 1^{st} HVL = 7.4, 2^{nd} HVL = 4.3, 1^{st} TVL = 17, 2^{nd} TVL = 18
Q X-1ay	14.4 keV (9.2%)	136.5 keV (10.7%)	Concrete: 1^{st} HVL = 87, 2^{nd} HVL = 27, 1^{st} TVL = 148, 2^{nd} TVL = 82
Beta(-),	13.6 keV (7.16%)	135.6 keV (0.15%)	Dractical range in places of 1
Beta(+),	Beta(+). 114.9 keV (1.81%) 129.6 keV (1.42%)		
electrons 129.4 keV (1.42	129.4 keV (1.42%)	114.9 keV (1.81%)	Practical range in plastic: <0.1

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.12 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 1.808E-05 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	2.1E-10 Sv/Bq	6.0E-10 Sv/Bq

Part 4 – CLEARANCE A	Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	100 Bq/g or 1 MBq	CNSC classification:	Class C	
CNSC unconditional clearance level:	1 Bq/g	Surface contamination free-release criterion:	1 Bq/cm² (fixed + removable)	

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated Geiger-Mueller, energy compensated Nal

Method of detection (contamination):

- 1. Hand-held: Nal scintillator, thick ZnS scintillator with proprietary discrimination
- 2. Hand-held: halogen quenched thin window Geiger Mueller, gas-flow proportional, sealed-gas proportional, plastic scintillator
- 1. Non-portable: liquid scintillation counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Co-58

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: Co	Common name: Cobalt	Atomic weight: 58	Atomic number: 27

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 70.86 days

Radiation	Most abundant emissions	Most energetic emissions	Shielding information (mm)
type	(>10 keV, >0.01%)	(>10 keV, >0.01%)	
Gamma &	810.8 keV (99.5%)	1674.7 keV (0.5%)	Lead: 1 st HVL = 12, 2 nd HVL = 8.4, 1 st TVL = 31, 2 nd TVL = 26
X-ray	511.0 keV (30%)	864.0 keV (0.7%)	Steel: 1^{st} HVL = 39, 2^{nd} HVL = 20, 1^{st} TVL = 83, 2^{nd} TVL = 56
	864.0 keV (0.7%)	810.8 keV (99.5%)	Concrete: 1^{st} HVL = 123, 2^{nd} HVL = 65, 1^{st} TVL = 264, 2^{nd} TVL = 171
Beta(-), Beta(+), electrons	475.2 keV (14.9%) 803.7 keV (0.03%)	803.7 keV (0.03%) 475.2 keV (14.9%)	Practical range in glass: 0.7 Practical range in plastic: 1.2

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.3 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 1.309E-04 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	7.4E-10 Sv/Bq	1.7E-09 Sv/Bq

Part 4 – CLEARANCE A	Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	10 Bq/g or 1 MBq	CNSC classification:	Class B	
CNSC unconditional clearance level:	1 Bq/g	Surface contamination free-release criterion:	1 Bq/cm² (fixed + removable)	

Part 5 - DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated NaI, energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, Nal scintillator, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Co-60

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION				
Chemical symbol: Co	Common name: Cobalt	Atomic weight: 60	Atomic number: 27	

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 5.27 years

Radiation	Most abundant emissions	Most energetic emissions	Shielding information (mm)
type	(>10 keV, >0.01%)	(>10 keV, >0.01%)	
Gamma	1332.5 keV (100%)	1332.5 keV (100%)	Lead: 1 st HVL = 20, 2 nd HVL = 14, 1 st TVL = 50, 2 nd TVL = 40 Steel: 1 st HVL = 43, 2 nd HVL = 26, 1 st TVL = 99, 2 nd TVL = 69 Concrete: 1 st HVL = 131, 2 nd HVL = 81, 1 st TVL = 305, 2 nd TVL = 211
& X-ray	1173.2 keV (99.9%)	1173.2 keV (99.9%)	
Beta(-),	318.1 keV (99.9%)	1491.3 keV (0.12%)	Practical range in glass: 0.4 Practical range in plastic: 0.7
Beta(+),	1491.3 keV (0.12%)	1324.2 keV (0.012%)	
electrons	1164.9 keV (0.015%)	1164.9 keV (0.015%)	

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.78 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 3.045E-04 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	3.4E-09 Sv/Bq	1.7E-08 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	10 Bq/g or 100 kBq	CNSC classification:	Class A
CNSC unconditional	0.1 Pa/a	Surface contamination	0.1 Bq/cm ²
clearance level:	0.1 Bq/g	free-release criterion:	(fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated NaI, energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, NaI scintillator, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Ga-67

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: Ga	Common name: Gallium	Atomic weight: 67	Atomic number: 31

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 3.26 days

Radiation	Most abundant emissions	Most energetic emissions	Shielding information (mm)
type	(>10 keV, >0.01%)	(>10 keV, >0.01%)	
Gamma & X- ray	93.3 keV (39.2%) 184.6 keV (21.2%) 300.2 keV (16.8%)	887.7 keV (0.15%) 794.4 keV (0.054%) 703.1 keV (0.011%)	Lead: 1 st HVL = 1.3, 2 nd HVL = 1.7, 1 st TVL = 5.8, 2 nd TVL = 9.9 Steel: 1 st HVL = 21, 2 nd HVL = 12, 1 st TVL = 48, 2 nd TVL = 37 Concrete: 1 st HVL = 103, 2 nd HVL = 41, 1 st TVL = 194, 2 nd TVL = 118
Beta(-),	83.7 keV (29.4%)	199.29 keV (0.019%)	Practical range in glass: 0.1 Practical range in plastic: 0.2
Beta(+),	92.1 keV (3.61%)	183.4 keV (0.035%)	
electrons	174.9 keV (0.33%)	174.9 keV (0.33%)	

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.35 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 2.254E-05 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	1.9E-10 Sv/Bq	2.8E-10 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	100 Bq/g or 1 MBq	CNSC classification:	Class C
CNSC unconditional	1 Pa/a	Surface contamination	10 Bq/cm ²
clearance level:	1 Bq/g	free-release criterion:	(fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

- 1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated Nal
- 2. Energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: NaI scintillator, thick ZnS scintillator with proprietary discrimination
- 2. Hand-held: halogen quenched thin window Geiger Mueller, gas-flow proportional, sealed-gas proportional, plastic scintillator
- 1. Non-portable: liquid scintillation counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Ge-68/Ga-68

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION Chemical symbol: Ge/Ga Common name: Gallium Atomic weight: 68 Atomic number: 32/31

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: Ge-68 (270.95 days), Ga-68 (1.129 hours)

Radiation	Most abundant emissions	Most energetic emissions	Shielding information (mm)
type	(>10 keV, >0.01%)	(>10 keV, >0.01%)	
Gamma	511.00 keV (178%)	1883.16 keV (0.14%)	Lead: 1 st HVL = 7.2, 2 nd HVL = 4.8, 1 st TVL = 18, 2 nd TVL = 19
& X-ray	10 keV (44.2%)	1261.08 keV (0.094%)	Steel: 1 st HVL = 36, 2 nd HVL = 17, 1 st TVL = 73, 2 nd TVL = 47
	1077.34 keV (3.2%)	1077.34 keV (3.2%)	Concrete: 1 st HVL = 123, 2 nd HVL = 66, 1 st TVL = 264, 2 nd TVL = 172
Beta(-),	1898.97 keV (88%)	1898.97 keV (88%)	Practical range in glass: 3.9 Practical range in plastic: 7.2
Beta(+),	821.66 keV (1.1%)	821.66 keV (1.1%)	
electrons	15.91 keV (0.2%)	15.91 keV (0.2%)	

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 1.8 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 1.336E-04 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	1.3E-09 Sv/Bq	7.9E-09 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	10 Bq/g or 100 kBq	CNSC classification:	Class C
CNSC unconditional clearance level:	1 Bq/g	Surface contamination free-release criterion:	1 Bq/cm² (fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated NaI, energy compensated Geiger-Mueller

Method of detection (contamination):

- Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, Nal scintillator, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 – SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Ga-68

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: Ga	Common name: Gallium	Atomic weight: 68/68	Atomic number: 31

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 1.129 hours

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
	511.00 keV (178%)	1883.16 keV (0.14%)	Lead: 1^{st} HVL = 7.2, 2^{nd} HVL = 4.8, 1^{st} TVL = 18, 2^{nd} TVL = 19
Gamma & X-ray	1077.34 keV (3.2%)	1261.08 keV (0.094%)	Steel: 1^{st} HVL = 36, 2^{nd} HVL = 17, 1^{st} TVL = 73, 2^{nd} TVL = 47
Q X-1ay	1883.16 keV (0.14%)	1077.34 keV (3.2%)	Concrete: 1^{st} HVL = 123, 2^{nd} HVL = 66, 1^{st} TVL = 264, 2^{nd} TVL = 172
Beta(-),	1898.97 keV (88%)	1898.97 keV (88%)	Practical range in glass: 3.9
Beta(+),	821.66 keV (1.1%)	821.66 keV (1.1%)	5 5
electrons	15.91 keV (0.2%)	15.91 keV (0.2%)	Practical range in plastic: 7.2

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 1.8 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 1.336E-04 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	1.0E-10 Sv/Bq	8.1E-11 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	10 Bq/g or 10 kBq	CNSC classification:	Class C
CNSC unconditional	1 Pa/a	Surface contamination	10 Bq/cm ²
clearance level:	1 Bq/g	free-release criterion:	(fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated NaI, energy compensated Geiger-Mueller

Method of detection (contamination):

- Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, Nal scintillator, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Se-75

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: Se Common name: Selenium Atomic weight: 75 Atomic number: 34			

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 119.8 days

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
	264.7 keV (59%)	572.2 keV (0.036%)	Lead: 1^{st} HVL = 1.6, 2^{nd} HVL = 1.5, 1^{st} TVL = 5.4, 2^{nd} TVL = 7.2
Gamma & X-ray	136.0 keV (59%)	419.1 keV (0.014%)	Steel: 1^{st} HVL = 23, 2^{nd} HVL = 11, 1^{st} TVL = 48, 2^{nd} TVL = 34
A-Tay	10.5 keV (32%)	400.7 keV (12%)	Concrete: 1 st HVL = 110, 2 nd HVL = 40, 1 st TVL = 199, 2 nd TVL = 115
Beta(-),	12.51 keV (4.4%)	388.8 keV (0.014%)	Duration and in place 0.4
Beta(+),	84.9 keV (2.6%)	292.1 keV (0.062%)	Practical range in glass: 0.1
electrons	124.1 keV (1.6%)	278.22 keV (0.02%)	Practical range in plastic: 0.2

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.14 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 5.588E-05 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	2.6E-09 Sv/Bq	1.7E-09 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	100 Bq/g or 1 MBq	CNSC classification:	Not available
CNSC unconditional	1 Pa /a	Surface contamination	1 Bg/cm ² (fixed + removable)
clearance level:	1 Bq/g	free-release criterion:	1 bq/ciii (lixeu + reiliovable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated NaI, energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: NaI scintillator, thick ZnS scintillator with proprietary discrimination
- 2. Hand-held: halogen quenched thin window Geiger Mueller, gas-flow proportional, sealed-gas proportional, plastic scintillator
- 1. Non-portable: liquid scintillation counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 – SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Sr-90/Y-90

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION Chemical symbol: Sr/Y Common name: Strontium/Yttrium Atomic weight: 90/90 Atomic number: 38/39

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: Sr-90 (28.79 years)/Y-90 (2.67 days)

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
Gamma & X-ray	None	None	Not an external radiation hazard
Data() Data(s)	2280.04 keV (100%)	2280.04 keV (100%)	Practical range in glass: 4.9
Beta(-), Beta(+), electrons	546.00 keV (100%)	1742.70 keV (0.01%)	Practical range in plastic: 9.2
	1742.70 keV (0.01%)	546.00 keV (100%)	Tractical range in plastic. 3.2

Part 3 – DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 3.5 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: Not applicable

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	2.8E-08 Sv/Bq	7.7E-08 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	100 Bq/g or 10 kBq	CNSC classification:	Class B
CNSC unconditional	1 Bq/g	Surface contamination	1 Bg/cm² (fixed + removable)
clearance level:	I bq/g	free-release criterion:	1 bq/ciii (lixea + lelilovable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

Not applicable

Method of detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Y-90

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: Y	Common name: Yttrium	Atomic weight: 90	Atomic number: 39

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 2.67 days

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
Gamma & X-ray	None	None	Not an external radiation hazard
D-1-() D-1-(-)	2280.04 keV (100%)	2280.04 keV (100%)	Practical range in glass: 4.9
Beta(-), Beta(+), electrons	519.37 keV (0.012%)	1742.70 keV (0.01%)	Practical range in plastic: 9.2
	1742.70 keV (0.01%)	519.37 keV (0.012%)	Practical range in plastic. 9.2

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 2.0 mSv/h per kBq/cm² Gamma ray effective dose Rate at 1 m: Not applicable

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	2.7E-09 Sv/Bq	1.7E-09 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	1 kBq/g or 100 kBq	CNSC classification:	Class B
CNSC unconditional	1 kD ~ /~	Surface contamination	100 Bq/cm ²
clearance level:	1 kBq/g	free-release criterion:	(fixed + removable)

Part 5 - DETECTION AND MEASUREMENT

Method of detection (dose rate):

Not applicable

Method of detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Mo-99/Tc-99m

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION

Chemical symbol: Mo/Tc Common name: Molybdenum/Technetium Atomic weight: 99/99 Atomic number: 42/43

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: Mo-99 (2.75 days)/Tc-99m (6.01 hours) Radioactive progeny: Tc-99 (half-life = 2.11E+05 years, 100%)

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
	140.51 keV (83%)	960.75 keV (0.095%)	Lead: 1^{st} HVL = 1, 2^{nd} HVL = 8.8, 1^{st} TVL = 20, 2^{nd} TVL = 24
Gamma & X-ray	739.50 keV (12.1%)	822.97 keV (0.13%)	Steel: 1^{st} HVL = 16, 2^{nd} HVL = 20, 1^{st} TVL = 61, 2^{nd} TVL = 56
X-1 ay	181.07 keV (6.0%)	777.92 keV (4.3%)	Concrete: 1 st HVL = 95, 2 nd HVL = 48, 1 st TVL = 207, 2 nd TVL = 166
Beta(-),	1214.50 keV (82%)	1214.50 keV (82%)	Practical range in glass: 2.2
Beta(+), electrons	436.60 keV (16%)	848.08 keV (1.1%)	
	119.47 keV (8.84%)	718.46 keV (0.018%)	Practical range in plastic: 4.0

Part 3 – DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 1.9 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 3.656E-05 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	1.2E-09 Sv/Bq	1.1E-09 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	100 Bq/g or 1 MBq	CNSC classification:	Class B
CNSC unconditional clearance level:	10 Bq/g	Surface contamination free-release criterion:	10 Bq/cm ² (fixed + removable)

Part 5 - DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated NaI, energy compensated Geiger-Mueller

Method of detection (contamination):

- Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, NaI scintillator, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Tc-99m

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION Chemical symbol: Tc Common name: Technetium Atomic weight: 99 Atomic number: 43

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 6.01 hours

Radioactive progeny: Tc-99 (half-life = 2.11E+05 years, 100%)

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
	140.51 keV (89%)	142.63 keV (0.019%)	Lead: 1^{st} HVL = 0.4, 2^{nd} HVL = 0.3, 1^{st} TVL = 1.1, 2^{nd} TVL = 1
Gamma & X-ray	18.37 keV (4.0%)	140.51 keV (89%)	Steel: 1^{st} HVL = 8.1, 2^{nd} HVL = 5.3, 1^{st} TVL = 20, 2^{nd} TVL = 15
A-ray	18.25 keV (2.1%)	20.60 keV (1.2%)	Concrete: 1^{st} HVL = 84, 2^{nd} HVL = 30, 1^{st} TVL = 151, 2^{nd} TVL = 83
Beta(-),	119.47 keV (8.8%)	142.05 keV (0.034%)	Dractical range in glass, 0.2
Beta(+), electrons	15.50 keV (2.1%)	140.44 keV (0.037%)	Practical range in glass: 0.2
	137.47 keV (1.1%)	139.97 keV (0.19%)	Practical range in plastic: 0.3

Part 3 – DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.25 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 1.853E-05 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	2.2E-11 Sv/Bq	2.9E-11 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	100 Bq/g or 10 MBq	CNSC classification:	Class C
CNSC unconditional	100 Da /a	Surface contamination	100 Bq/cm ²
clearance level:	100 Bq/g	free-release criterion:	(fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated Nal, energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: NaI scintillator, thick ZnS scintillator with proprietary discrimination
- 2. Hand-held: halogen quenched thin window Geiger Mueller, gas-flow proportional, sealed-gas proportional, plastic scintillator
- 1. Non-portable: liquid scintillation counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Cd-109

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: Cd	Common name: Cadmium	Atomic weight: 109	Atomic number: 48

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 461.4 days

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
Gamma &	22.16 keV (35.5%)	25.46 keV (1.78%)	Lead: 1^{st} HVL = 0.01, 2^{nd} HVL = 0.01, 1^{st} TVL = 0.03, 2^{nd} TVL = 0.04
X-ray	21.99 keV (18.8%)	24.93 keV (9.7%)	Steel: 1^{st} HVL = 0.05, 2^{nd} HVL = 0.05, 1^{st} TVL = 0.2, 2^{nd} TVL = 0.3
,	24.93 keV (9.7%)	22.16 keV (35.5%)	Concrete: 1 st HVL = 1.6, 2 nd HVL = 1.5, 1 st TVL = 5, 2 nd TVL = 5
Beta(-), Beta(+), electrons	19.58 keV (13.5%)	19.58 keV (13.5%)	Practical range in glass: 0.1 Practical range in plastic: 0.2

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.54 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 5.619E-06 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	2.0E-09 Sv/Bq	9.6E-09 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	10 kBq/g or 1 MBq	CNSC classification:	Class C
CNSC unconditional clearance level:	1 Bq/g	Surface contamination free-release criterion:	1 Bq/cm² (fixed + removable)

Part 5 - DETECTION AND MEASUREMENT

Method of detection (dose rate):

- 1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated Nal
- 2. Energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: NaI scintillator
- 1. Non-portable: liquid scintillation counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

In-111

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: In	Common name: Indium	Atomic weight: 111	Atomic number: 49

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 2.80 days

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
	245.35 keV (94.1%)	245.35 keV (94.1%)	Lead: 1^{st} HVL = 0.6, 2^{nd} HVL = 0.9, 1^{st} TVL = 2.7, 2^{nd} TVL = 3.2
Gamma & X-ray	171.28 keV (90.7%)	171.28 keV (90.7%)	Steel: 1^{st} HVL = 14, 2^{nd} HVL = 9.8, 1^{st} TVL = 35, 2^{nd} TVL = 28
\text{\text{A-1}} ay	23.17 keV (44.6%)	26.10 keV (14.6%)	Concrete: 1^{st} HVL = 85, 2^{nd} HVL = 40, 1^{st} TVL = 171, 2^{nd} TVL = 105
Beta(-),	19.30 keV (15.8%)	244.58 keV (0.15%)	Duration revers in places 0.2
Beta(+),	144.57 keV (8.1%)	241.33 keV (0.78%)	Practical range in glass: 0.3
electrons	218.64 keV (4.95%)	218.64 keV (4.95%)	Practical range in plastic: 0.5

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.38 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 6.325E-05 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	2.9E-10 Sv/Bq	3.1E-10 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	100 Bq/g or 1 MBq	CNSC classification:	Class C
CNSC unconditional	10 Pa/a	Surface contamination	10 Bq/cm ²
clearance level:	10 Bq/g	free-release criterion:	(fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated NaI, energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: Nal scintillator, thick ZnS scintillator with proprietary discrimination
- 2. Hand-held: halogen quenched thin window Geiger Mueller, gas-flow proportional, sealed-gas proportional, plastic scintillator
- 1. Non-portable: liquid scintillation counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: I	Common name: Iodine	Atomic weight: 123	Atomic number: 53

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 13.2 hours

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
	158.97 keV (83.3%)	783.59 keV (0.059%)	Lead: 1^{st} HVL = 0.06, 2^{nd} HVL = 0.54, 1^{st} TVL = 1.4, 2^{nd} TVL = 12
Gamma & X-ray	27.47 keV (46.3%)	735.78 keV (0.062%)	Steel: 1 st HVL = 4.8, 2 nd HVL = 8.6, 1 st TVL = 24, 2 nd TVL = 36
X-1dy	27.20 keV (24.8%)	687.95 keV (0.027%)	Concrete: 1 st HVL = 59, 2 nd HVL = 41, 1 st TVL = 145, 2 nd TVL = 105
Beta(-),	127.16 keV (13.7%)	506.73 keV (0.012%)	Practical range in glass: 0.2
Beta(+),	22.70 keV (12.4%)	154.03 keV (1.80%)	
electrons	154.03 keV (1.80%)	127.16 keV (13.7%)	Practical range in plastic: 0.3

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.38 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 2.963E-05 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	2.1E-10 Sv/Bq	2.1E-10 Sv/Bq (vapor)

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	100 Bq/g or 10 MBq	CNSC classification:	Class C
CNSC unconditional	100 Pa /a	Surface contamination	100 Bq/cm ²
clearance level:	100 Bq/g	free-release criterion:	(fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated NaI, energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: NaI scintillator, thick ZnS scintillator with proprietary discrimination
- 2. Hand-held: plastic scintillator, halogen quenched thin window Geiger Mueller, gas-flow proportional, sealed-gas proportional, plastic scintillator
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, thyroid counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: I	Common name: Iodine	Atomic weight: 124	Atomic number: 53

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 4.176 days

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
	602.72 keV (62.9%)	2746.90 keV (0.48%)	Lead: 1^{st} HVL = 9.7, 2^{nd} HVL = 9.7, 1^{st} TVL = 35, 2^{nd} TVL = 48
Gamma & X-ray	27.00 keV (47%)	2681.50 keV (0.03%)	Steel: 1^{st} HVL = 36, 2^{nd} HVL = 21, 1^{st} TVL = 84, 2^{nd} TVL = 69
X-1ay	511.00 keV (45.6%)	2453.90 keV (0.07%)	Concrete: 1^{st} HVL = 115, 2^{nd} HVL = 69, 1^{st} TVL = 267, 2^{nd} TVL = 207
Beta(-),	1534.82 keV (11.7%)	2137.51 keV (10.8%)	Dractical range in glass, 4.5
Beta(+),	2137.51 keV (10.8%)	1534.82 keV (11.7%)	Practical range in glass: 4.5
electrons	22.70 keV (8.2%)	812.04 keV (5.8%)	Practical range in plastic: 8.4

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.52 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 1.475E-04 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	1.3E-08 Sv/Bq	1.2E-08 Sv/Bq (vapor)

Part 4 – CLEARANCE A	Part 4 – CLEARANCE AND EXEMPTION		
CNSC exemption quantity:	10 Bq/g or 10 kBq	CNSC classification:	Class A
CNSC unconditional clearance level:	1 Bq/g	Surface contamination free-release criterion:	1 Bq/cm ² (fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated NaI, energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, NaI scintillator, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, thyroid counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENT	IFICATION		
Chemical symbol: I	Common name: Iodine	Atomic weight: 125	Atomic number: 53

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 59.4 days

Radiation	Most abundant emissions	Most energetic emissions	Shielding information (mm)
type	(>10 keV, >0.01%)	(>10 keV, >0.01%)	
Gamma &	27.47 keV (74.4%)	35.49 keV (6.7%)	Lead: 1 st HVL = 0.02, 2 nd HVL = 0.02, 1 st TVL = 0.06, 2 nd TVL = 0.04 Steel: 1 st HVL = 0.09, 2 nd HVL = 0.1, 1 st TVL = 0.3, 2 nd TVL = 0.3
X-ray	27.20 keV (39.9%)	31.00 keV (25.8%)	
Beta(-),	31.00 keV (25.8%) 22.70 keV (20.0%) 30.55 keV (10.7%)	27.47 keV (74.4%) 34.49 keV (2.1%) 30.55 keV (10.7%)	Concrete: 1 st HVL = 3.1, 2 nd HVL = 2.8, 1 st TVL = 9.5, 2 nd TVL = 9.7 Practical range in glass: <0.1
-11	34.49 keV (2.13%)	22.70 keV (20.0%)	Practical range in plastic: <0.1

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.021 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 1.449E-05 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	1.5E-08 Sv/Bq	1.4E-08 Sv/Bq (vapor)

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	1 kBq/g or 1 MBq	CNSC classification:	Class C
CNSC unconditional	100 Ba/a	Surface contamination	100 Bq/cm ²
clearance level:	100 Bq/g	free-release criterion:	(fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Specialized equipment may be required

Method of detection (contamination):

- 1. Hand-held: Nal scintillator, thick ZnS scintillator with proprietary discrimination
- 2. Hand-held: halogen quenched thin window Geiger Mueller, gas-flow proportional, sealed-gas proportional, plastic scintillator
- 1. Non-portable: liquid scintillation counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, Thyroid counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE I	DENTIFICATION			
Chemical symbol: I	Common name: Iodine	Atomic weight: 131	Atomic number: 53	

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 8.03 days

Radioactive progeny: Xe-131 (half-life = 11.84 days, 1%)

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
	364.49 keV (81.2%)	722.91 keV (1.8%)	Lead: 1^{st} HVL = 3.9, 2^{nd} HVL = 3.1, 1^{st} TVL = 12, 2^{nd} TVL = 17
Gamma & X-ray	636.99 keV (7.3%)	642.7 keV (0.22%)	Steel: 1^{st} HVL = 32, 2^{nd} HVL = 14, 1^{st} TVL = 64, 2^{nd} TVL = 42
X Tuy	284.3 keV (6.1%)	636.99 keV (7.3%)	Concrete: 1^{st} HVL = 118, 2^{nd} HVL = 50, 1^{st} TVL = 226, 2^{nd} TVL = 134
Beta(-),	606.31 keV (89.4%)	806.87 keV (0.40%)	Described assessing places 0.0
Beta(+),	333.81 keV (7.36%)	629.65 keV (0.05%)	Practical range in glass: 0.9
electrons	45.62 keV (3.5%)	606.31 keV (89.4%)	Practical range in plastic: 1.6

Part 3 – DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 1.6 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 5.471E-05 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	2.2E-08 Sv/Bq	2.0E-08 Sv/Bq (vapor)

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	100 Bq/g or 1 MBq	CNSC classification:	Class B
CNSC unconditional	10 Da /a	Surface contamination	10 Bq/cm ²
clearance level:	10 Bq/g	free-release criterion:	(fixed + removable)

Part 5 - DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated Nal, energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, NaI scintillator, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, thyroid counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Sb-124

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: Sb	Common name: Antimony	Atomic weight: 124	Atomic number: 51

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 60.2 days

Radiation	Most abundant emissions	Most energetic emissions	Shielding information (mm)
type	(>10 keV, >0.01%)	(>10 keV, >0.01%)	
Gamma & X-ray	602.73 keV (97.9%) 1690.98 keV (47.6%) 722.78 keV (10.8%)	2293.48 keV (0.03%) 2283.20 keV (0.04%) 2182.40 keV (0.05%)	Lead: 1 st HVL = 15, 2 nd HVL = 13, 1 st TVL = 47, 2 nd TVL = 48 Steel: 1 st HVL = 41, 2 nd HVL = 24, 1 st TVL = 95, 2 nd TVL = 74 Concrete: 1 st HVL = 129, 2 nd HVL = 75, 1 st TVL = 296, 2 nd TVL = 225
Beta(-),	610.77 keV (51.3%)	2301.71 keV (23.6%)	Practical range in plastic: 9.3
Beta(+),	2301.71 keV (23.6%)	1655.87 keV (2.6%)	
electrons	210.82 keV (8.8%)	1578.95 keV (4.9%)	

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 2.2 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 2.269E-04 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	2.5E-09 Sv/Bq	4.7E-09 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	10 Bq/g or 1 MBq	CNSC classification:	Class A
CNSC unconditional clearance level:	1 Bq/g	Surface contamination free-release criterion:	1 Bq/cm² (fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated NaI, energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, NaI scintillator, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Ba-133

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDEN	ITIFICATION		
Chemical symbol: Ba	Common name: Barium	Atomic weight: 133	Atomic number: 56

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 10.54 years

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
	30.97 keV (64%)	383.85 keV (8.9%)	Lead: 1^{st} HVL = 1.7, 2^{nd} HVL = 2.3, 1^{st} TVL = 6.9, 2^{nd} TVL = 7.3
Gamma & X-ray	356.01 keV (62%)	356.01 keV (62%)	Steel: 1^{st} HVL = 21, 2^{nd} HVL = 14, 1^{st} TVL = 52, 2^{nd} TVL = 37
X-1dy	30.63 keV (35%)	302.85 keV (18%)	Concrete: 1 st HVL = 84, 2 nd HVL = 53, 1 st TVL = 193, 2 nd TVL = 126
Beta(-),	45.01 keV (48%)	378.13 keV (0.024%)	Dractical range in glass, 0.4
Beta(+),	25.50 keV (14.3%)	354.80 keV (0.571%)	Practical range in glass: 0.4
electrons	17.18 keV (10.5%)	350.30 keV (0.218%)	Practical range in plastic: 0.7

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.13 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 6.428E-05 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	2.8E-10 Sv/Bq	5.5E-10 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	100 Bq/g or 1 MBq	CNSC classification:	Class B
CNSC unconditional	1 Pa /a	Surface contamination	1 Bq/cm ²
clearance level:	1 Bq/g	free-release criterion:	(fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated NaI, energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: Nal scintillator, thick ZnS scintillator with proprietary discrimination
- 2. Hand-held: halogen quenched thin window Geiger Mueller, gas-flow proportional, sealed-gas proportional, plastic scintillator
- 1. Non-portable: liquid scintillation counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Cs-137/Ba-137m

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: Cs/Ba	Common name: Cesium/Barium	Atomic weight: 137/137	Atomic number: 55/56

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: Cs-137 (30.08 years), Ba-137m (2.55 minutes)

Radiation	Most abundant emissions	Most energetic emissions	Shielding information (mm)
type	(>10 keV, >0.01%)	(>10 keV, >0.01%)	
Gamma & X-ray	661.66 keV (85.0%) 32.19 keV (3.60%) 31.82 keV (1.95%)	661.66 keV (85.0%) 36.40 keV (1.31%) 32.19 keV (3.60%)	Lead: 1 st HVL = 9.4, 2 nd HVL = 6.7, 1 st TVL = 24, 2 nd TVL = 20 Steel: 1 st HVL = 38, 2 nd HVL = 19, 1 st TVL = 79, 2 nd TVL = 51 Concrete: 1 st HVL = 121, 2 nd HVL = 62, 1 st TVL = 255, 2 nd TVL = 160
Beta(-),	513.97 keV (94.4%)	1175.62 keV (5.6%)	Practical range in glass: 2.1 Practical range in plastic: 3.8
Beta(+),	624.22 keV (7.64%)	513.97 keV (94.4%)	
electrons	1175.62 keV (5.6%)	655.67 keV (1.41%)	

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 1.6 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 7.789E-05 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	1.3E-08 Sv/Bq	6.7E-09 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	10 Bq/g or 10 kBq	CNSC classification:	Class A
CNSC unconditional	0.1 Bq/g	Surface contamination	0.1 Bq/cm ²
clearance level:	0.1 Bq/g	free-release criterion:	(fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of Detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated NaI, energy compensated Geiger-Mueller

Method of Detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, NaI scintillator, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Ir-192

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION			
Chemical symbol: Ir	Common name: Iridium	Atomic weight: 192	Atomic number: 77

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 73.83 days

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
	316.51 keV (82.8%)	1061.48 keV (0.05%)	Lead: 1^{st} HVL = 3.8, 2^{nd} HVL = 3.3, 1^{st} TVL = 12, 2^{nd} TVL = 15
Gamma & X-ray	468.07 keV (47.8%)	884.54 keV (0.29%)	Steel: 1^{st} HVL = 32, 2^{nd} HVL = 14, 1^{st} TVL = 63, 2^{nd} TVL = 42
Q X-1ay	308.46 keV (29.7%)	612.46 keV (5.34%)	Concrete: 1 st HVL = 119, 2 nd HVL = 49, 1 st TVL = 225, 2 nd TVL = 133
Beta(-),	675.10 keV (47.9%)	675.10 keV (47.9%)	Dractical range in glass, 1.0
Beta(+),	538.80 keV (41.4%)	601.75 keV (0.010%)	Practical range in glass: 1.0
electrons	258.70 keV (5.59%)	600.90 keV (0.015%)	Practical range in plastic: 1.9

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 1.9 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 1.169E-04 mSv/h per MBq

Internal dose

	Ingestion	Inhalation
Worker dose coefficient	1.4E-09 Sv/Bq	4.9E-09 Sv/Bq

Part 4 – CLEARANCE AND EXEMPTION				
CNSC exemption quantity:	10 Bq/g or 10 kBq	CNSC classification:	Class B	
CNSC unconditional clearance level:	1 Bq/g	Surface contamination free-release criterion:	1 Bq/cm ² (fixed + removable)	

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated NaI, energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, gas-flow proportional, sealed-gas proportional, NaI scintillator, plastic scintillator, halogen quenched thin window Geiger-Mueller
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

TI-201

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION				
Chemical symbol: Tl	Common name: Thallium	Atomic weight: 201	Atomic number: 81	

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 3.04 days

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)	
	70.82 keV (47.1%)	167.43 keV (10.3%)	Lead: 1^{st} HVL = 0.3, 2^{nd} HVL = 0.3, 1^{st} TVL = 1, 2^{nd} TVL = 1.1	
Gamma & X-ray	68.90 keV (27.7%)	165.88 keV (0.15%)	Steel: 1^{st} HVL = 2.5, 2^{nd} HVL = 4, 1^{st} TVL = 15, 2^{nd} TVL = 20	
X-1ay	80.30 keV (20.7%)	135.34 keV (2.7%)	Concrete: 1^{st} HVL = 56, 2^{nd} HVL = 27, 1^{st} TVL = 118, 2^{nd} TVL = 89	
Beta(-),	84.33 keV (15.9%)	163.87 keV (0.83%)	Dractical range in glass, 0.2	
Beta(+),	15.76 keV (9.96%)	152.59 keV (2.69%)	Practical range in glass: 0.2 Practical range in plastic: 0.3	
electrons	17.35 keV (8.64%)	151.04 keV (0.04%)		

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.27 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 1.459E-05 mSv/h per MBq

Internal dose

	Ingestion	Inhalation	
Worker dose coefficient	9.5E-11 Sv/Bq	7.6E-11 Sv/Bq	

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	100 Bq/g or 1 MBq	CNSC classification:	Class C
CNSC unconditional	100 B ~ /~	Surface contamination	100 Bq/cm ²
clearance level:	100 Bq/g	free-release criterion:	(fixed + removable)

Part 5 – DETECTION AND MEASUREMENT

Method of detection (dose rate):

1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated NaI, energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: NaI scintillator, thick ZnS scintillator with proprietary discrimination
- 2. Hand-held: halogen quenched thin window Geiger-Mueller, gas-flow proportional, sealed-gas proportional, plastic scintillator
- 1. Non-portable: liquid scintillation counter, NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis

Part 6 - SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Am-241

This page has been printed from the Canadian Nuclear Safety Commission's (CNSC) *Radionuclide Information Booklet*. For references to the information provided, consult the booklet available at http://www.nuclearsafety.gc.ca/eng/resources/radiation/radionuclide-information.cfm.

Part 1 – RADIONUCLIDE IDENTIFICATION

Chemical symbol: Am Common name: Americium Atomic weight: 241 Atomic number: 95

Part 2 - RADIATION CHARACTERISTICS

Physical half-life: 432.6 years Progeny: No short-lived progeny

Radiation type	Most abundant emissions (>10 keV, >0.01%)	Most energetic emissions (>10 keV, >0.01%)	Shielding information (mm)
	59.54 keV (36.0%)	102.96 keV (0.02%)	Lead: 1^{st} HVL = 0.08, 2^{nd} HVL = 0.12, 1^{st} TVL = 0.4, 2^{nd} TVL = 0.4
Gamma & X-ray	14.44 keV (33.1%)	98.97 keV (0.02%)	Steel: 1 st HVL = 0.6, 2 nd HVL = 0.8, 1 st TVL = 2.4, 2 nd TVL = 2.5
X Tuy	26.34 keV (2.4%)	59.54 keV (36.0%)	Concrete: 1 st HVL = 22, 2 nd HVL = 15, 1 st TVL = 55, 2 nd TVL = 42
Beta(-),	10.09 keV (40.4%)	94.36 keV (0.10%)	
Beta(+), electrons	41.93 keV (30.2%)	81.36 keV (0.25%)	Not applicable
	15.59 keV (17.0%)	54.93 keV (10.1%)	
	5485.68 keV (84.4%)	5544.24 keV (0.36%)	
Alpha	5442.98 keV (13.1%)	5511.59 keV (0.22%)	Not applicable
	5388.40 keV (1.7%)	5485.68 keV (84.4%)	

Part 3 - DOSE RATE CONSTANTS AND COEFFICIENTS

External dose

Dose rate to skin from direct contamination: 0.019 mSv/h per kBq/cm² Gamma ray effective dose rate at 1 m: 4.347E-06 mSv/h per MBq

Internal dose

	Ingestion	Inhalation	
Worker dose coefficient	2.0E-07 Sv/Bq	2.7E-05 Sv/Bq	

Part 4 – CLEARANCE AND EXEMPTION			
CNSC exemption quantity:	1 Bq/g or 10 kBq	CNSC classification:	Class A
CNSC unconditional	0.1 0 = /=	Surface contamination	0.1 Bq/cm ²
clearance level:	0.1 Bq/g	free-release criterion:	(fixed + removable)

Part 5 - DETECTION AND MEASUREMENT

Method of detection (dose rate):

- 1. Plastic scintillator, ion chamber, ion chamber with window, energy compensated Nal
- 2. Energy compensated Geiger-Mueller

Method of detection (contamination):

- 1. Hand-held: thick ZnS scintillator with proprietary discrimination, thin ZnS scintillator, gas-flow proportional
- 2. Hand-held: halogen-quenched thin window Geiger-Mueller, Nal scintillator, gas-flow proportional, sealed-gas proportional, plastic scintillator
- 1. Non-portable: liquid scintillation counter, gas-flow proportional counter
- 2. Non-portable: NaI well counter

Dosimetry

External: Gamma/beta

Internal: Whole body counting, urinalysis, feces

Part 6 – SAFETY PRECAUTIONS

For emergency procedures, please refer to appendix B.

Appendix A: Concrete TVL validation

Published HVL and TVL concrete values can vary considerably. For example, an often quoted TVL for concrete for Tc-99m is 6.6 cm, while the value found in the *Radionuclide Information Booklet* is 15.1 cm. These variations are primarily due to broad beam versus narrow beam calculations. Narrow beam calculations are not representative of an isotropic source (such as an injected patient) and do not factor in build-up in the shielding material. In order to validate the concrete HVL and TVL values, a comparison between various means of calculation was performed. The first and second concrete TVL values for Co-60, Cs-137, F-18, and Tc-99m were also computed using the Monte Carlo N-Particle transport code (MCNP6) for comparison with the values obtained using Nucleonica. The MCNP6 simulation comprised a series of concentric 5 cm thick concrete spheres, with air and a detector placed between each sphere. All TVL values computed using MNCP6 and Nucleonica were within approximately ±10% of each other. A third comparison was also made using RadPro Calculator [11] (using build-up), a free online tool. The first and second TVL values computed using RadPro were very similar to the Nucleonica values. Note that ordinary NIST concrete with a density of 2.3 g/cm³ was used for all three methods of computation.

Nucleonica results were used throughout the *Radionuclide Information Booklet* because the Nucleonica nuclide library is complete (as opposed to RadPro's available list of nuclides), and MCNP6 simulations are somewhat labour intensive. Below is a table comparing all the results:

CONCRETE TVL (cm)	MCNP6	Nucleonica	Rad Pro Calculator
Co-60 TVL 1	32	30.5	28
Co-60 TVL 2	19.5	21.1	23.6
Cs-137 TVL 1	26	25.5	23.8
Cs-137 TVL 2	17	15.9	16.3
F-18 TVL 1	24	24	21.7
F-18 TVL 2	15.5	14.4	14.7
Tc-99m TVL 1	14.5	15.1	13.3
Tc-99m TVL 2	9.5	8.3	8.7

Appendix B: Emergency procedures

In the case of an emergency, the radiation safety officer should be contacted as soon as practicable. The following actions, including cleanup, should be carried out by qualified individuals. In cases where life threatening injury has resulted, treat the injury first and deal with personal decontamination second.

Personal decontamination techniques

- Wash well with soap and tepid water and monitor skin
- Do not abrade skin, only blot dry
- Decontamination of clothing and surfaces are covered under operating and emergency procedures

Spill and leak control

- Alert everyone in the area
- Clear area
- Summon aid

Emergency protective equipment

- Gloves
- Footwear covers
- Safety glasses
- Outer layer or easily removed protective clothing
- Suitable respirator (if the radionuclide is potentially volatile)

CNSC duty officer emergency telephone line: 613-995-0479 or 1-844-879-0805

Appendix C: General safety precautions

Unsealed sources

- Wear appropriate personal protective equipment (PPE):
 - laboratory coat
 - o coveralls
 - o shoe covers
 - o safety glasses or goggles
 - o disposable gloves (two pairs may be worn as an extra precaution and changed often, especially in cases where materials are volatile and/or could be absorbed through the gloves)
 - o suitable respiratory protection (if the radioactive material is in the form of dust or powder, or if it is potentially volatile)
- Non-disposable PPE should be monitored before leaving the laboratory
- Monitor hands and feet after removal of PPE
- Optimize time, distance, and shielding
 - Keep handling time to a minimum
 - o Use tongs, syringe shields, plastic screens, and lead aprons where appropriate
- Use disposable absorbent liners on trays
- Gases and volatile liquids should be handled in ventilated enclosures
- Monitor equipment and supplies for loose contamination before removal from laboratory
- Extremity dosimeters should be worn if annual extremity doses may exceed 50 mSv

Sealed sources

- Optimize time, distance, and shielding
 - o Keep handling time to a minimum
 - o Use tongs and shielding where appropriate
- Extremity dosimeters should be worn if annual extremity doses may exceed 50 mSv

References

- [1] Nucleonica GmbH, Reference Data, <u>Nucleonica Nuclear Science Portal</u>, Version 3.0.49, Karlsruher, 2014.
- [2] Nucleonica GmbH, Radiations, <u>Nucleonica Nuclear Science Portal</u>, Version 3.0.49, Karlsruher, 2014.
- [3] Nucleonica GmbH, <u>Help: Dosimetry & Shielding, Nucleonica Nuclear Science Portal,</u> Version 3.0.49, Karlsruher, 2014.
- [4] X-Ray Mass Attenuation Coefficients, Table 3.
- [5] X-Ray Mass Attenuation Coefficients, Table 2.
- [6] D. Delacroix et al., Radionuclide and Radiation Protection Data Handbook 2002, 2nd Edition, *Radiation Protection Dosimetry*, Vol. 98, No. 1, 2002.
- [7] International Atomic Energy Agency, *Generic procedures for assessment and response during a radiological emergency*, IAEA, Vienna, 2000.
- [8] International Commission on Radiological Protection. "Conversion Coefficients for Radiological Protection Quantities for External Radiation Exposures" *ICRP Publication* 116, Ann. ICRP 40(2-5), 2010.
- [9] ICRP, "Dose Coefficients for Intakes of Radionuclides by Workers" *ICRP Publication* 68. Ann. ICRP 24 (4), 1994.
- [10] American National Standards Institute (ANSI), ANSI N13.12 "Surface and Volume Radioactivity Standards for Clearance" *Health Physics Society*, 2013.
- [11] Rad Pro Calculator