

Erratum

Beta decay of ^{57}Zn

A. Jokinen^{1,2,a}, A. Nieminen¹, J. Äystö^{1,2}, R. Borcea³, E. Caurier⁴, P. Dendooven¹, M. Gierlik⁵, M. Górska³, H. Grawe³, M. Hellström⁶, M. Karny⁵, Z. Janas⁵, R. Kirchner³, M. La Commara³, G. Martinez-Pinedo⁷, P. Mayet³, H. Penttilä¹, A. Plochocki⁵, M. Rejmund³, E. Roeckl³, M. Sawicka⁵, C. Schlegel³, K. Schmidt³, and R. Schwengner⁸

¹ University of Jyväskylä, Department of Physics, FIN-40351 Jyväskylä, Finland

² CERN, CH-1211 Geneva 23, Switzerland

³ Gesellschaft für Schwerionenforschung mbH, D-64291, Darmstadt, Germany

⁴ Institut de Recherches Subatomiques (IN2P3-CNRS-Université Louis Pasteur), F-67037 Strasbourg Cedex 2, France

⁵ Warsaw University, Institute of Experimental Physics, PL-00681 Warsaw, Poland

⁶ Lund University, Division of Cosmic and Atomic and Subatomic Physics, S-22100 Lund, Sweden

⁷ Department of Physics and Astronomy, University of Basel, CH-4056 Basel, Switzerland

⁸ Institut für Kern- und Hadronenphysik, Forschungszentrum Rossendorf, D-01314 Dresden, Germany

Original article: EPJdirect A3, 1–11 (2002) DOI 10.1007/s1010502a0003

Received: 7 August 2006 /

Published online: 11 August 2006 – © Società Italiana di Fisica / Springer-Verlag 2006

We publish herewith the correct table 3 which was wrongly published in the original paper as a repetition of table 2.

Table 3. Adopted states in ^{57}Cu and experimental feeding of the states, extracted $\log ft$ and B_{GT} values of the ^{57}Zn decay in comparison with level-energy and B_{GT} predictions obtained from shell-model calculations. B_{GT} values predicted for higher ^{57}Cu energies are omitted.

E^*	I^π	Intensity	$\log ft$	B_{GT}	E^* (th.)	B_{GT} (th.)
g.s.	$3/2^-$					
1028(4)	$5/2^-$	$< 7^{(*)}$	$> 5^{(*)}$	$< 0.06^{(*)}$	552	0.0091
1106(4)	$1/2^-$					
2395(9)	$5/2^-$	1.2(6)	5.5(3)	0.017_{-8}^{+14}	4126	0.0004
2525(17)	$7/2^-$	10(2)	4.60(16)	0.15_{-5}^{+7}	3624	0.1537
3236(22)	$7/2^-$	19(4)	4.19(15)	0.39_{-11}^{+16}	4320	0.1614
3510(25)	($9/2^+$)					
3786(25)	($5/2, 7/2, 9/2^-$)	7(2)	4.50(17)	0.19_{-6}^{+9}		
4208(27)	($5/2, 7/2, 9/2^-$)	3(1)	4.8(2)	0.10_{-4}^{+6}		
4378(27)	($5/2, 7/2, 9/2^-$)	1.8(8)	5.0(2)	0.06_{-3}^{+5}		
4563(20)	($5/2, 7/2, 9/2^-$)	5.5(15)	4.44(18)	0.22_{-7}^{+11}		
5168(32)	($5/2, 7/2, 9/2^-$)	2.1(8)	4.7(2)	0.12_{-5}^{+8}		
5314(28)	$7/2^-$, IAS	52(6)	3.28(14)	$0.13^{(**)}$	5724	0.13

(*) See discussion in Chapter 3.; (**) Shell-model value.

^a Present address: CERN/PS-division, CH-1211 Geneva 23, Switzerland; e-mail: ari.jokinen@cern.ch