

HAL
open science

Gamma-ray intensities in multi-gated spectra

Camille Ducoin, Guillaume Maquart, Olivier Stézowski

► **To cite this version:**

Camille Ducoin, Guillaume Maquart, Olivier Stézowski. Gamma-ray intensities in multi-gated spectra. Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment, 2019, 931, pp.105-120. 10.1016/j.nima.2019.04.035 . hal-01710119v2

HAL Id: hal-01710119

<https://hal.science/hal-01710119v2>

Submitted on 12 Apr 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Gamma-ray intensities in multi-gated spectra

Camille Ducoin¹, Guillaume Maquart¹, Olivier Stézowski¹

¹ *Univ Lyon, Université Lyon 1, CNRS/IN2P3, IPN-Lyon, F-69622, Villeurbanne, France*

The level structure of nuclei offers a large amount and variety of information to improve our knowledge of the strong interaction and of mesoscopic quantum systems. Gamma-ray spectroscopy is a powerful tool to perform such studies: modern gamma-ray multi-detectors present increasing performances in terms of sensitivity and efficiency, allowing to extend ever more our ability to observe and characterize abundant nuclear states. For instance, the high-spin part of level schemes often reflects intriguing nuclear shape phenomena: this behaviour is unveiled by high-fold experimental data analysed through multi-coincidence spectra, in which long deexcitation cascades become observable. Determining the intensity of newly discovered transitions is important to characterize the nuclear structure and formation mechanism of the corresponding levels. However, it is not trivial to relate the apparent intensity observed in multi-gated spectra to the actual transition intensity. In this work, we introduce the basis of a formalism affiliated with graph theory: we have obtained analytic expressions from which data-analysis methods can eventually be derived to recover this link in a rigorous way.

I. INTRODUCTION

Gamma-ray spectroscopy is one of the most important experimental techniques allowing to characterize the quantum structure of atomic nuclei. Gamma-ray spectra produced under selection criteria that impose coincidence relations between the photon emissions are of particular importance. First, setting different coincidence conditions and observing the resulting presence or absence of gamma-rays allows to construct the level scheme of the nucleus. Furthermore, coincidence conditions have a selective role that is crucial if the studied nucleus is only one of the possible exit channels of the production reaction (e.g. fusion-evaporation, fission...), and if we want to observe low-intensity gamma-rays.

With increasing amount and complexity of experimental data, efforts have been dedicated to establish automated procedures to construct level schemes on the basis of coincidence data (see e.g. [1–5]). Although important steps have been taken, these works generally conclude that human intervention is still crucial to obtain valid level schemes when realistic data are employed. Among the cited papers, of specific importance for the present study is the work of Demand et al. [5], where the relation between nuclear level scheme and graph theory is explored. Although our goal is different, since we are mainly focused on characterizing a new transition appearing in a previously known level scheme, the framework of graph theory has proven very useful in the treatment of our problem. Many textbooks exist on this mathematical formalism that has wide-spread applications; we only indicate here one of the classic references, by Bondy and Murty [6].

Besides level-scheme solving, many other works have been dedicated to the improvement of gamma-ray data analysis. The most practical ones concern software developments that offer to the user an optimized environment to obtain and analyze gated spectra, in relation with nucleus level scheme, such as the famous Radware toolkit [7]. Concerning the intensity measurement issue, we can cite works on $\gamma - \gamma$ coincidence matrices [8], a method focused on the effect of angular correlations [9], and studies to quantify coincidence-summing effects, especially the analytic approach presented in [10]. The work of Deloncle et al. [11] calls attention on the bias on intensity measurements in multi-gated spectra, which is particularly relevant for the present study; the work of Beausang et al. [12] also underlines some extreme consequences of this bias, such as the spiking effect. The present work is focused on relating gamma-ray intensities observed in multi-gated spectra to the corresponding emission probabilities. Figure 1 gives a very basic illustration of how gate conditions affect observed intensities. In the case of multi-gating, this issue is non-trivial, especially for gate conditions where different combinations of photons in coincidence are allowed to select an event. It is important to establish this relation in a rigorous way in order to obtain accurate values of the emission probabilities, which contain valuable information to characterize the nuclear structure and also to study reaction mechanism in the light of level feeding. Starting from the graph-theory-inspired framework established by Demand et al. [5], we have developed a formalism and analytic expressions to establish this relation on a well-controlled basis. The present article is dedicated to the presentation of this formalism: for clarity, this is done using simplifying assumptions that place this study in an idealized framework (in substance, every transition yields a photon that is fully detected). However, this first version will be used as a sound basis for further developments, and we plan next to make this formalism applicable to the analysis of real experimental data.

The present article is organized as follows. Section II presents the level-space and transition-space treatment of nuclear structure, in the framework of graph theory. Next we give a detailed description of the formalism we have derived, including the demonstration of the analytical relations we have obtained to express the gated intensities in

FIG. 1: (Color online) Basic illustration of the impact of gate conditions on the gamma-ray intensities observed in a spectrum. This represents a nuclear level scheme, with levels A, B, C and D linked by different transitions. The numbers on level C give the branching ratio for the two deexcitation paths. We want to measure the intensity of the transition t_{DC} , but in order to select events where the photons are emitted by the nucleus of interest, we have to apply a gate condition. If the transition used as a gate is t_{CA} , the resulting spectrum will show 40% of the total intensity of t_{DC} . If t_{BA} is used as a gate, the resulting spectrum will show 60% of the total intensity of t_{DC} . In more complex level schemes, and when gate conditions involve several transitions, the relation between emitted and gated intensity is non-trivial.

terms of the emission probabilities and of the transition probability matrix deduced from branching ratios. Section III introduces the main definitions and terminology. The analytic formula for gated probabilities with gate conditions of type "and" is derived in Section IV. The more elaborate case of gate conditions of type "or" is treated in Section V. An example of application to a synthetic level scheme is presented in Section VI. A summary and plan for future developments are given in Section VII.

II. NUCLEUS DEEXCITATION AS AN APPLICATION OF GRAPH THEORY

The quantum states of an atomic nucleus are linked by a network of possible transitions, whose probabilities are determined by the physical interaction and the quantum numbers associated with the different states. This is one of the numerous situations that can be modeled by a mathematical object called "graph". A graph G is defined as a triple (V, E, Ψ) , where V is a set of vertices, E a set of edges (links between vertices), and Ψ a relationship associating each edge with a pair of vertices. The usual representation of nuclear structure is a level scheme: it can be seen as the representation of a graph for which the elements of V are the quantum states, and the elements of E are the existing transitions. In addition to identifying the levels associated with a given transition, the relationship Ψ can carry some information about the probability of this transition: in this case, G is called a weighted graph. If transitions occur in response to an excitation, they can go towards either higher or lower energy states, and their probabilities depend on the properties of the excitation source. However, we will focus on the study of nuclear deexcitation cascades following the formation of an excited nucleus: in this case, transitions occur only towards lower energy levels and their probabilities are determined by the branching ratios. Nuclear branching ratios only depend on the structure of the nucleus under study, and they are abundantly documented in databases such as ENSDF [13]. Each transition can happen only in one direction (from higher to lower energy), which means that we have a directed graph (also called digraph). To summarize, the level scheme that describes the different energy states of a nucleus and the transitions that can occur during its deexcitation is modeled mathematically by a weighted digraph.

Concerning the deexcitation cascades, each one defines a directed path, which is a sequence of distinct vertices linked by specific directed edges. In the present work, we will consider only simple graphs: namely, there is no more than one edge between two vertices. In physical terms, this means that we only consider the existence of a transition from one energy level to another, and we do not distinguish different kinds of transitions between these two levels. If we include different kinds of transitions in order to distinguish for instance between gamma-ray transitions and internal conversions, several edges can link two vertices and the graph is no longer a simple graph.

A. Level space

Level schemes are the usual representation of the structure of a nucleus, and they are focused on the description of nuclear state properties. This point of view is called the level-space representation [5]. As stated above, in terms of graph theory, nuclear levels are vertices and transitions are edges: this is illustrated by Figure 2. We can notice that

FIG. 2: (Color online) A simple illustration of nuclear structure representations: (a) usual level-scheme representation, (b) representation of a level-space graph, (c) representation of a transition-space graph. Levels are denoted by l_i (ordered by increasing energy), transitions are denoted by t_i (ordered by decreasing energy of the initial level). In the graph representations, vertices are represented as dots and directed edges as arrows.

usually, an excited nucleus is able to follow a deexcitation cascade down to the ground state (GS), although nucleus disintegration may also occur before reaching the GS. Assuming that there is always a deexcitation path that reaches the GS, we obtain a connected graph: it cannot be separated in two non-communicating sets of vertices.

Let us specify that, in the present work, the level space is limited to the discrete part of the spectrum: the continuum is not explicitly treated. In this approach, in order to describe the deexcitation of a nucleus formed in a given reaction, the following information is needed:

- List of possibly involved nuclear levels: vector $\mathbf{l} = \{l_1, \dots, l_{D_l}\}$. The number of levels D_l gives the dimension of the level space. Note that this list can vary depending on the way the excited nucleus is produced.
- Primary feeding: vector $\mathbf{F}^{(1)} = \{F_1^{(1)}, \dots, F_{D_l}^{(1)}\}$. Each component $F_i^{(1)}$ gives the probability that level l_i is the first discrete level to be populated in the deexcitation cascade. This quantity, again, highly depends on the way the nucleus is produced. It corresponds to either a direct feeding at the time of nucleus formation, or a deexcitation from the continuum part of the spectrum.
- Branching ratios: matrix \mathcal{B} of dimension $D_l \times D_l$. One element \mathcal{B}_{ij} gives the probability that level l_i is followed directly by level l_j in the deexcitation process. Since \mathcal{B}_{ij} does not depend on the way level l_i was formed, these elements only depend on the nucleus itself, and can be found in nuclear databases. Note that, in terms of graph theory, the branching matrix is the so-called adjacency matrix describing the connexions between the vertices of a graph.

In this approach, the probability of a given transition $t_x = l_i \rightarrow l_j$ is given by: $P_x = F_i \mathcal{B}_{ij}$, where F_i is the total feeding of level l_i , i.e. the probability that level l_i is populated during the deexcitation. This can be expressed as a function of the primary feeding vector $\mathbf{F}^{(1)}$ and the branching matrix \mathcal{B} . Indeed, the branching matrix \mathcal{B} can be used to determine a secondary feeding matrix \mathcal{F} , where the element \mathcal{F}_{ij} gives the probability that level l_j is populated if level l_i has been populated before, with an arbitrary number of steps in-between. This corresponds to the following relation, adapted from the derivation presented by Demand et al. [5]:

$$\mathcal{F}_{ij} = \left(\sum_{n=1}^{\infty} \mathcal{B}^n \right)_{ij} = ([I - \mathcal{B}]^{-1} - I)_{ij}$$

$$\mathcal{F} = \sum_{n=1}^{\infty} \mathcal{B}^n = [I - \mathcal{B}]^{-1} - I$$

where I is the identity matrix, and the final expression results from the well-known Taylor development of $[I - \mathcal{B}]^{-1}$. For the element \mathcal{F}_{ij} , each term of the summation over n expresses the probability that l_j is reached n steps after l_i . For instance, $\mathcal{B}_{ij}^2 = \sum_k \mathcal{B}_{ik} \mathcal{B}_{kj}$ is the probability that l_j is reached two steps after l_i , and so on. From the secondary feeding matrix \mathcal{F} , we obtain the secondary feeding vector $\mathbf{F}^{(2)}$, which gives the probability for each level to be populated after any other discrete level. For each level l_i , we have:

$$F_i^{(2)} = \sum_k F_k^{(1)} \mathcal{F}_{ki}$$

and the total feeding is simply given by $F_i = F_i^{(1)} + F_i^{(2)}$. We can thus obtain the occurrence probability P_x of each transition t_x using input on level-space quantities $\mathbf{F}^{(1)}$ (primary feeding) and \mathcal{B} (branching-ratio matrix). However, for our purpose, we also need to express the probability of a transition under the condition that other specific transitions (gates) occur in the same deexcitation cascade. To treat this problem, it is more straightforward to adopt a different point of view, the transition-centered description of the deexcitation.

B. Transition space

As pointed out in the work of Demand et al. [5], although level space offers the most natural representation of nuclear properties, it can be more useful in the framework of experimental data analysis to switch to a transition-centered representation. Indeed, transitions are the experimental observables from which the level scheme has to be deduced. The set of observed transitions is then the natural starting point in the search for an automated level scheme construction procedure. Our purpose is different, since it aims at adding further knowledge to a partially known level scheme. However, also in our case, quantities associated with the transition space are the relevant input needed to determine what we want: an expression of the gamma-ray intensities measured in multi-gated spectra.

In the transition-space approach, in terms of graph theory, transitions are vertices, as illustrated by Figure 2c. The edges are links between transitions, namely, nuclear levels. Note however that the situation is not symmetrical to the one in the level space. Indeed, in the level space, every transition corresponds to one edge, and only one. In the transition space instead, this one-to-one correspondence is not verified: some levels do not belong to the set of edges because they are located at extremities of the level scheme (case of levels l_1 , l_4 and l_5 in Figure 2), other levels correspond to several edges because they are involved in several cascades (case of l_2 and l_3). We can also notice on the figure that the transition-space graph is not necessarily connected, since different cascades do not always have a common transition (see the isolated transition t_3). In order to describe the deexcitation process, the following information is needed:

- List of possibly involved transitions (dependent on the nucleus formation mechanism): transition vector $\mathbf{t} = \{t_1, \dots, t_{D_t}\}$, where D_t is the dimension of the considered transition space.
- Transition probabilities: vector $\mathbf{P} = \{P_1, \dots, P_{D_t}\}$, giving the probability of each transition to occur during the deexcitation process.
- Adjacency matrix \mathcal{A} , where the element \mathcal{A}_{ij} gives the probability that the transition t_i is immediately followed by the transition t_j .

Note that the above transition-space quantities can be easily deduced from level-space input (level vector \mathbf{l} , primary feeding vector $\mathbf{F}^{(1)}$, branching matrix \mathcal{B}):

- \mathbf{t} is obtained by listing all possible transitions from one level to the other, using \mathbf{l} and \mathcal{B} ;
- as shown in the previous subsection, \mathbf{P} is deduced from $\mathbf{F}^{(1)}$ and \mathcal{B} ;
- \mathcal{A} is closely related to \mathcal{B} . Let us call $l_{x,1}$ the initial level of a transition t_x and $l_{x,2}$ its final level: an element \mathcal{A}_{ij} is non-zero only if $l_{i,2} = l_{j,1}$, and in this case it is equal the branching ratio of the deexcitation mode from $l_{j,1}$ to $l_{j,2}$.

We can remark that conversely, the level-space fundamental quantities (\mathbf{l} , $\mathbf{F}^{(1)}$, and \mathcal{B}) could be deduced from the transition-space ones (\mathbf{t} , \mathbf{P} , and \mathcal{A}), if each transition t_x is associated with identified initial and final levels; if not, we have to face the difficulties of level-scheme reconstruction. We will not address this subject.

Let us now introduce a transition-space quantity that occupies a central place in the formalism we are developing: the transition probability matrix \mathcal{P} . The relation between \mathcal{A} and \mathcal{P} is analogous to the one obtained in level space between \mathcal{B} (branching matrix) and \mathcal{F} (secondary feeding matrix). Namely, an element \mathcal{P}_{ij} gives the probability that transition t_j occurs if transition t_i has occurred before, with an arbitrary number of steps in-between. This corresponds to the relation presented in Ref. [5]:

$$\mathcal{P} = \sum_{n=1}^{\infty} \mathcal{A}^n = [I - \mathcal{A}]^{-1} - I \quad (1)$$

A gate condition selects events for which a given set of gamma-rays are emitted in coincidence. The chosen gate condition has a direct impact on the presence and intensity of each gamma-ray in the resulting spectrum. In the following sections, we develop a formalism that allows one to calculate the apparent intensity of any gamma-ray emitted during a deexcitation cascade, depending on the kind of gate condition that has been applied.

III. FRAMEWORK AND MAIN DEFINITIONS FOR THE PRESENT FORMALISM

In this section, we will present specific definitions and terminology that we had to settle down in order to formalise the description of multi-gated gamma-ray spectra. These concern the gate conditions, the corresponding sets of events, their associated spectra and the gamma-ray intensities.

Let us first explicit the framework of the present formalim. As stated in the introduction, in order to concentrate on the founding principles of our approach, we assume in this work some simplifying hypotheses:

- The nucleus emits pure gamma-ray cascades down to the ground state
- The gamma-ray detection is ideally performed, with 100% absolute photopeak efficiency (every emitted gamma-ray is fully detected).
- We ignore the problem of degeneracy, which has to be considered if transitions taking place in different parts of the level scheme lead to similar gamma-ray emissions

Furthermore, the feeding of the entry states (primary feeding, which depends on the reaction mechanism) is given as an input.

A. Gate conditions

A gate condition is based on the detection of specific gamma-rays, called *gates*. For each event, a gate is said to be *open* when the corresponding gamma-ray is detected, and *closed* if it is not. The list of N gates involved in the expression of a given condition will be written: $L = \{g_1, \dots, g_N\}$, where g_k identifies an individual gamma-ray used as a gate. Depending on the way these gates are involved, we can distinguish different kinds of conditions. In the present study, we will treat two kinds of gate conditions:

- *Positive explicit gate conditions* (type "and"): all the gates of the list L have to be open. Such condition will be denoted by $G = \{g_1 \cdot \dots \cdot g_N\}$, called a positive explicit condition of order N . This case will be treated in Section IV.
- *Optional gate conditions* (type "or"): a minimal number of gates from the list L have to be open. If m is this minimal number, any event for which at least m gates of L are open is selected (whatever the status of the remaining gates). Such condition is denoted by $\mathcal{G} = \{g_1 + \dots + g_N\}_m$. This case will be treated in Section V.

The treatment of optional conditions calls for additional definitions. The main result in that case, presented in Section V B, involves a decomposition in spectra corresponding to the following kind of gate condition:

- $G_\alpha(n, L)$ denotes a positive explicit condition of order $n \leq N$: it involves a list $L^{(\alpha)} = \{g_1^{(\alpha)}, \dots, g_n^{(\alpha)}\}$ that is a sublist of L . For a given order n , the number of possible combinations of n gates picked from the list L is given by the well-known binomial coefficient $C_n^N = N!/[n!(N-n)!]$. The α index, which identifies the different combinations, then takes the values $1 \leq \alpha \leq C_n^N$.

For intermediary steps of the demonstration, detailed in B, we will also need to define gate conditions that impose closed gates, namely, *exclusive explicit gate conditions*.

B. Associated sets of events

Experimentally, an event corresponds to the formation of an excited nucleus and the following deexcitation cascade, recorded in the dataset according to the detection system response. In our scheme, each event is simply characterized by the list of transitions that occurred in the corresponding deexcitation cascade. A gate condition yields a set of selected events.

Conventional symbols and properties of set algebra are reminded in A. We now present the main kinds of event sets we will deal with.

- A *single set* e is associated with a single-gate condition $G = \{g\}$.
- A *positive elementary set* $E(G)$ of order N is associated with a positive explicit gate condition $G = \{g_1 \cdot \dots \cdot g_N\}$: in short-hand notation, it is denoted by $E_{g_1 \dots g_N}$. It corresponds to the intersection of single sets $e_i = E(\{g_i\})$:

$$E_{g_1 \dots g_N} = e_1 \cap \dots \cap e_N$$

FIG. 3: Elementary sets: basic examples. (a) Positive elementary set of order 1 : $E(G = \{g_1\})$. (b) Positive elementary set of order 2 : $E(G = \{g_1 \cdot g_2\})$. (c) Positive elementary set of order 3 : $E(G = \{g_1 \cdot g_2 \cdot g_3\})$.

FIG. 4: Combined sets: basic examples. (a) Combined set $\mathcal{E}(G = \{g_1 + g_2\}_1)$. (b) Combined set $\mathcal{E}(G = \{g_1 + g_2 + g_3\}_2)$.

- A *combined set* $\mathcal{E}(G)$ is associated with an optional gate condition $G = \{g_1 + \dots + g_N\}_m$. It corresponds to the union of several elementary sets. This case will be detailed later.

Basic examples of elementary and combined sets are illustrated by Figures 3 and 4.

C. Associated spectra

For each gate condition G , there is a *set-spectrum* $S(E(G))$ representing the associated event set $E(G)$: it gives the actual counting of photons emitted during the selected events. For simplicity, $S(E(G))$ can be directly denoted by $S(G)$.

Note however that a spectrum does not necessarily provide a one-to-one representation of an event set: other kinds of spectra can be obtained by combining set-spectra. Let us consider for instance several set-spectra $S(E_i)$ representing event sets E_i . A new spectrum S can be obtained by performing a linear combination of $S(E_i)$ such as:

$$S = \sum_i c_i S(E_i)$$

where the photon numbers of $S(E_i)$ are counted c_i times (or subtracted $|c_i|$ times if $c_i < 0$). As a result, spectra can be constructed in such a way that some events are affected by multi-counting, see Refs. [11, 12]. We will call *sum-spectrum* a spectrum of this kind.

For the present work, we use two main kinds of set-spectra:

- *Positive elementary spectrum* $S(G)$ of order N , representing the event set $E(G)$ associated with a positive explicit condition $G = \{g_1 \cdot \dots \cdot g_N\}$. In short-hand notation, it is denoted by $S_{g_1 \dots g_N}$.

- *Combined spectrum* $\mathcal{S}(\mathcal{G})$, representing a combined set $\mathcal{E}(\mathcal{G})$ associated with the optional condition $\mathcal{G} = \{g_1 + \dots + g_N\}_m$.

It is also useful to introduce a dedicated notation for specific sum-spectra, that will appear in later expressions:

- *Positive sum-spectrum of order n* , denoted by $\sigma(n, L)$, defined as the sum of spectra associated with all positive explicit conditions of order n that can be defined by picking n gates in a given list $L = \{g_1, \dots, g_N\}$. It reads :

$$\sigma(n, L) = \sum_{\alpha=1}^{C_n^N} S(G_\alpha(n, L))$$

In B, we also define *exclusive elementary spectra* and *exclusive sum-spectra*, that are used as an intermediary step in the treatment of optional gate conditions.

D. Gamma-ray relative intensity

Let us consider a given gamma-ray emitted during the transition t_i , occurring with the probability P_i in the deexcitation cascade following nucleus formation:

$$P_i = \frac{N_i}{N_{tot}},$$

where N_{tot} is the total number of events (i.e. the number of nucleus formations followed by deexcitation) and N_i is the number of transitions t_i that occur. Experimentally, a typical goal when a new transition t_i is observed is to quantify the probability P_i by measuring the corresponding peak size in a gamma-ray emission spectrum. Usually, the studied spectra are subject to gate conditions that make this peak more visible by reducing the background and the number of alternative cascades. The purpose here is then to relate the peak size associated with t_i in a gated spectrum to the emission probability P_i . Let us define the following quantities, for a given set of events E associated with a gate condition G :

- *Gated transition probability* $P_{\{G,i\}}$: probability for an event to verify condition G and to contain transition t_i . It corresponds to the ratio:

$$P_{\{G,i\}} = \frac{N_{\{G,i\}}}{N_{tot}}$$

where $N_{\{G,i\}}$ is the number of events of $E(G)$ that involve t_i . This quantity will be expressed later as a function of the transition probability vector \mathbf{P} and matrix \mathcal{P} .

- *Relative gated intensity* $I_i^{(r)}(G)$: ratio between the peak sizes associated with t_i and with a reference transition t_{ref} . It corresponds to:

$$I_i^{(r)}(G) = \frac{N_{\{G,i\}}}{N_{\{G,ref\}}} = \frac{P_{\{G,i\}}}{P_{\{G,ref\}}}$$

where $N_{\{G,i\}}$ and $N_{\{G,ref\}}$ can be directly measured in the gated spectrum while $P_{\{G,i\}}$ and $P_{\{G,ref\}}$ can be expressed in terms of the transition probabilities involved in vector \mathbf{P} and matrix \mathcal{P} .

Let us finally define the *relative intensity* $I_i^{(r)}$, which compares the occurrence of t_i and t_{ref} in the total set of events:

$$I_i^{(r)} = \frac{N_i}{N_{ref}} = \frac{P_i}{P_{ref}}$$

This quantity is often given in the literature to characterize the strength of a transition t_i observed in an experiment. Let us note that it is in principle different from any gated relative intensity, although the measurement of $I_i^{(r)}(G)$ is usually assumed to give an approximation of $I_i^{(r)}$. Since the validity of such an approximation depends on the details of the gate condition and on the cascade structure, it is important to establish a quantitative relation between gated and ungated relative intensities, which is the aim of this work.

IV. FORMALISM FOR A POSITIVE EXPLICIT GATE CONDITION ("AND")

As defined above, a positive explicit gate condition consists of a list of gates that are all required to be open. It is denoted by $G = \{g_1 \cdot \dots \cdot g_N\}$, and gives rise to a positive elementary spectrum $S(G)$ that represents the set of selected events $E(G)$. We also specify that the gate list is ordered in such a way that the gates of lower indices correspond to transitions occurring earlier in the cascade, i.e. emitted by a higher energy level. This will be symbolized by the relation: $g_1 > \dots > g_N$. Our purpose is now to express the gated probability $P_{\{G,i\}}$ of a transition t_i as a function of the transition probability vector \mathbf{P} and matrix \mathcal{P} . We remind that each element P_k of the transition probability vector gives the probability that transition t_k occurs during the deexcitation process while each element $\mathcal{P}_{ij} = \mathcal{P}_{t_i \rightarrow t_j}$ of the transition probability matrix \mathcal{P} gives the probability that, once transition t_i has occurred, it is followed by transition t_j after an arbitrary number of steps. For the homogeneity of some expressions, we will also use the notation $P_{t_k} = P_k$.

Let us start with examples for restricted numbers of gates N . The shortest list is of course the **single gate**: $G = \{g_1\}$. A transition t_i that occurs in coincidence with g_1 can take place either "above" or "below" g_1 in the deexcitation cascade. Namely, "above g_1 " means earlier in the cascade, and is denoted by $t_i > g_1$; "below g_1 " means later in the cascade, and is denoted by $t_i < g_1$. Depending on each case, the gated probability $P_{\{G,i\}}$ is expressed differently as a function of the transition probability vector \mathbf{P} and matrix \mathcal{P} :

- If $t_i > g_1$: $P_{\{G,i\}} = P_{t_i} \times \mathcal{P}_{t_i \rightarrow g_1}$
- If $g_1 > t_i$: $P_{\{G,i\}} = P_{g_1} \times \mathcal{P}_{g_1 \rightarrow t_i}$

Globally, whatever the gate position, we can write:

$$P_{\{G,i\}} = P_{t_i} \times \mathcal{P}_{t_i \rightarrow g_1} + P_{g_1} \times \mathcal{P}_{g_1 \rightarrow t_i}$$

since if $g_1 > t_i$ we have $\mathcal{P}_{t_i \rightarrow g_1} = 0$, and if $t_i > g_1$ we have $\mathcal{P}_{g_1 \rightarrow t_i} = 0$.

Let us now consider a **double gate** $G = \{g_1 \cdot g_2\}$ (ordered as $g_1 > g_2$):

- If $t_i > g_1 > g_2$: $P_{\{G,i\}} = P_{t_i} \times \mathcal{P}_{t_i \rightarrow g_1} \times \mathcal{P}_{g_1 \rightarrow g_2}$
- If $g_1 > t_i > g_2$: $P_{\{G,i\}} = P_{g_1} \times \mathcal{P}_{g_1 \rightarrow t_i} \times \mathcal{P}_{t_i \rightarrow g_2}$
- If $g_1 > g_2 > t_i$: $P_{\{G,i\}} = P_{g_1} \times \mathcal{P}_{g_1 \rightarrow g_2} \times \mathcal{P}_{g_2 \rightarrow t_i}$

which corresponds to the global expression, where only one term is non-zero:

$$P_{\{G,i\}} = P_{t_i} \times \mathcal{P}_{t_i \rightarrow g_1} \times \mathcal{P}_{g_1 \rightarrow g_2} + P_{g_1} \times \mathcal{P}_{g_1 \rightarrow t_i} \times \mathcal{P}_{t_i \rightarrow g_2} + P_{g_1} \times \mathcal{P}_{g_1 \rightarrow g_2} \times \mathcal{P}_{g_2 \rightarrow t_i}$$

In order to generalize the expression of $P_{\{G,i\}}$, let us introduce the *transition cascade vector* $\mathbf{T}^h(G, t_i)$: its elements are the list of gates and the studied transition t_i , h indicating the position of t_i among the gates g_x . The dimension of \mathbf{T}^h is then $N + 1$ (3 in the present example). In the following, the dependence of \mathbf{T}^h on G and t_i will be implicit. For $G = \{g_1 \cdot g_2\}$, there are three possible cascade vectors:

- If $t_i > g_1 > g_2$: $\mathbf{T}^0 = (t_i, g_1, g_2)$
- If $g_1 > t_i > g_2$: $\mathbf{T}^1 = (g_1, t_i, g_2)$
- If $g_1 > g_2 > t_i$: $\mathbf{T}^2 = (g_1, g_2, t_i)$

We will denote by T_k^h the transition associated with the component k of the cascade vector \mathbf{T}^h (with the convention that k starts from zero). Now we can use \mathbf{T}^h to write $P_{\{G,i\}}$:

$$\begin{aligned} P_{\{G,i\}} &= P_{T_0^0} \times \mathcal{P}_{T_0^0 \rightarrow T_1^0} \times \mathcal{P}_{T_1^0 \rightarrow T_2^0} + P_{T_0^1} \times \mathcal{P}_{T_0^1 \rightarrow T_1^1} \times \mathcal{P}_{T_1^1 \rightarrow T_2^1} + P_{T_0^2} \times \mathcal{P}_{T_0^2 \rightarrow T_1^2} \times \mathcal{P}_{T_1^2 \rightarrow T_2^2} \\ &= \sum_{h=0}^2 P_{T_0^h} \times \prod_{j=1}^2 \mathcal{P}_{T_{j-1}^h \rightarrow T_j^h} \end{aligned}$$

This last expression can be easily generalized to a positive explicit gate condition $G = \{g_1 \cdot g_2 \cdot \dots \cdot g_N\}$ implying **any number N of gates**:

$$P_{\{G,i\}} = \sum_{h=0}^N P_{T_0^h} \times \prod_{j=1}^N \mathcal{P}_{T_{j-1}^h \rightarrow T_j^h} \quad (2)$$

Note that, although the h summation offers an elegant mathematical expression that is independent from the transition location in the cascade, it will be more efficient in numerical calculation to determine for each considered transition t_i the corresponding position $h(t_i)$ before performing the product (since all other h terms are zero).

V. FORMALISM FOR AN OPTIONAL GATE CONDITION ("OR")

We now turn to the case where at least m gates are required to be open, among a list $L = \{g_1, \dots, g_N\}$. Such a condition is denoted by $\mathcal{G} = \{g_1 + \dots + g_N\}_m = L_{m/N}$. The set of events $\mathcal{E}(\mathcal{G})$ that are selected by this condition includes different elementary sets. Indeed, for any list $L' = \{g'_1, \dots, g'_n\}$ that is a sublist of L with $n \geq m$, the elementary set $E(\{g'_1 \cdot \dots \cdot g'_n\})$ is included in $\mathcal{E}(\mathcal{G})$. Several such elementary sets have to be combined in order to obtain $\mathcal{E}(\mathcal{G})$, hence the denomination of *combined set*. The full treatment of this case requires a long development. We give here the main principles of our approach, whose demonstration is exposed in B.

Let us consider as an illustration the combined gate condition $\mathcal{G} = \{g_1 + g_2 + g_3\}_2$: an event is selected if at least 2 gates are open, among a list of 3. Namely, it has to fulfill at least one of the explicit gate conditions $\{g_1 \cdot g_2\}$, or $\{g_1 \cdot g_3\}$, or $\{g_2 \cdot g_3\}$, which define the elementary sets $E(\{g_1 \cdot g_2\}) = E_{g_1 g_2}$, $E(\{g_1 \cdot g_3\}) = E_{g_1 g_3}$ and $E(\{g_2 \cdot g_3\}) = E_{g_2 g_3}$, respectively. We can easily realize that these sets are overlapping: indeed, every event for which the three optional gates are open belongs to all elementary sets $E_{g_1 g_2}$, $E_{g_1 g_3}$ and $E_{g_2 g_3}$. As a result, such events are counted three times in the sum-spectrum $S_{g_1 g_2} + S_{g_1 g_3} + S_{g_2 g_3}$.

Turning now to the general case, the most simple way to obtain $\mathcal{E}(\mathcal{G})$ is to unite all the elementary sets corresponding to the minimal requirement of m open gates. Each such set is associated with a positive explicit gate condition of order m , $G_\alpha(m, L) = \{g_1^{(\alpha)} \cdot \dots \cdot g_m^{(\alpha)}\}$, where $\{g_1^{(\alpha)}, \dots, g_m^{(\alpha)}\} = L^{(\alpha)}$ is a sublist of L . However the spectrum $\mathcal{S}(\mathcal{G})$ that represents the combined set $\mathcal{E}(\mathcal{G})$ does not correspond to the sum of elementary spectra $\sum_\alpha S(G_\alpha)$. Indeed, the sets $E(G_\alpha)$ are overlapping, giving rise to an artificial enhancement of peak sizes. The case of such spiked spectra is discussed in C.

A. Tiling of the combined set

The objective is to express the combined set $\mathcal{E}(\mathcal{G})$ as the union of elementary sets $E(G_\beta)$, where :

- an *elementary set* $E(G_\beta)$ corresponds to an *explicit condition* (type "and")
- the different elementary sets $E(G_\beta)$ are non-overlapping; in other words, the elementary sets $E(G_\beta)$ that are considered have to constitute a tiling of the combined set $\mathcal{E}(\mathcal{G})$.

In such a way, the combined spectrum $\mathcal{S}(\mathcal{G})$ can be obtained as the sum of elementary spectra $S(G_\beta)$, avoiding multiple counting. The non-overlapping criterion means that the gate conditions G_β have to exclude each other: this is possible only if every condition G_β specifies the status of each gate of L (open or closed).

Let us consider again the optional condition $\mathcal{G} = \{g_1 + g_2 + g_3\}_2$. Denoting \bar{g} a gate that is required to be closed, the tiling relation reads in this case:

$$\mathcal{E}(\mathcal{G}) = g_1 g_2 \bar{g}_3 \cup g_1 g_3 \bar{g}_2 \cup g_2 g_3 \bar{g}_1 \cup g_1 g_2 g_3$$

The combined spectrum is then given by:

$$\mathcal{S}(\mathcal{G}) = S_{g_1 g_2 \bar{g}_3} + S_{g_1 g_3 \bar{g}_2} + S_{g_2 g_3 \bar{g}_1} + S_{g_1 g_2 g_3}$$

where each event of $\mathcal{E}(\mathcal{G})$ is counted once and only once. The tiling principle is illustrated by Figure 5. For a formal presentation of the tiling operation, see B 1.

B. Development in positive elementary spectra

The tiling of a combined set allows to obtain a combined spectrum $\mathcal{S}(\mathcal{G})$ as a sum of elementary spectra: however this summation involves exclusive elementary spectra, associated with conditions that impose gate closures. In order to apply directly Eq. (2) to establish the gamma-ray intensities in $\mathcal{S}(\mathcal{G})$, we need to express the combined spectrum as a combination of positive elementary spectra. Let us also note that building experimentally an exclusive spectrum can be done combining gating and anti-gating methods as developed in Ref. [14]; however, one often prefers to construct spectra based on positive gate conditions. Thus, the present approach will allow a more classic correspondence between modeling and construction from an experimental dataset.

The applied principle to express exclusive elementary sets in terms of positive elementary sets is illustrated by Figure 6, where we consider the set intersection $e_1 \cap e_2 \cap \bar{e}_3$. We note \bar{e}_3 the complementary set of e_3 , namely $\bar{e}_3 = U \setminus e_3$, U being the universe of events (see A for symbols and properties of set algebra). We have:

$$e_1 \cap e_2 \cap \bar{e}_3 = e_1 \cap e_2 \cap [U \setminus e_3] = [e_1 \cap e_2] \setminus [e_1 \cap e_2 \cap e_3]$$

FIG. 5: Schematic illustration of the tiling of a combined set.

FIG. 6: Schematic illustration of the basic relation used to express exclusive elementary sets in terms of positive elementary sets.

The corresponding spectrum is expressed as a subtraction:

$$S(E = e_1 \cap e_2 \cap \bar{e}_3) = S(e_1 \cap e_2) - S(e_1 \cap e_2 \cap e_3)$$

This relation can be applied to express every exclusive elementary spectrum involved in the tiling relation in terms of positive elementary spectra.

Let us now consider a combined spectrum $\mathcal{S}(L_{m/N})$, representing the set of events selected by the optional condition $\mathcal{G} = L_{m/N} = \{g_1 + \dots + g_N\}_m$. We demonstrate in B2 how to obtain the coefficients of the resulting development in positive elementary spectra. The process involves many technical details, and leads to the final expression:

$$\mathcal{S}(L_{m/N}) = \sum_{p=m}^N c_p(m) \sum_{\alpha=1}^{C_p^N} S(G_\alpha(p, L)) = \sum_{p=m}^N c_p(m) \sigma(p, L) \quad (3)$$

with

$$c_p(m) = \sum_{n=m}^p a_{n,p} = \sum_{n=m}^p (-1)^{p-n} C_n^p$$

where $S(G_\alpha(p, L))$ are the positive elementary spectra associated with the various combinations of p gates among the list L of N gates. The coefficients $c_p(m)$ involved in the development of $\mathcal{S}(L_{m/N})$ can be easily obtained in practice by representing the coefficients $a_{n,p} = (-1)^{p-n} C_n^p$ in a universal table, where n refers to the line number

[p=1]	[p=2]	[p=3]	[p=4]	[p=5]	[p=6]	[p=7]	[p=8]	[p=9]	[p=10]	
1	-2	3	-4	5	-6	7	-8	9	-10	[n=1]
	1	-3	6	-10	15	-21	28	-36	45	[n=2]
		1	-4	10	-20	35	-56	84	-120	[n=3]
			1	-5	15	-35	70	-126	210	[n=4]
				1	-6	21	-56	126	-252	[n=5]
					1	-7	28	-84	210	[n=6]
						1	-8	36	-120	[n=7]
							1	-9	45	[n=8]
								1	-10	[n=9]
									1	[n=10]

TABLE I: Coefficients $a_{n,p}$ that allow to express any combined spectrum $\mathcal{S}(L_{m/N})$ with gate list size $N \leq 10$.

and p to the column number. The binomial coefficients can even be recovered by hand, applying the Pascal relation $C_{n+1}^{p+1} = C_n^p + C_{n+1}^p$ that allows to construct the well-known Pascal triangle. The $a_{n,p}$ coefficients are shown in Table I up to $p = 10$. The coefficients $c_p(m)$ are obtained by summing the elements of column p , starting at line m .

In order to illustrate concretely the whole process, simple examples of optional conditions are fully treated in D.

C. Gated intensity in a combined spectrum

Equation (3) allows to express the gated probability of a transition on the basis of the probability vector \mathbf{P} and probability matrix \mathcal{P} as in Equation (2). Since the combined spectrum is given by a linear combination of positive elementary spectra, the number of events of $\mathcal{E}(\mathcal{G})$ for which the transition t_i has occurred is given by a similar combination:

$$N_{\{\mathcal{G},i\}} = \sum_{p=m}^N c_p(m) \sum_{\alpha=1}^{C_p^N} N_{\{G_\alpha(p,L),i\}}$$

as well as the gated probability of transition t_i :

$$P_{\{\mathcal{G},i\}} = \frac{N_{\{\mathcal{G},i\}}}{N_{tot}} = \sum_{p=m}^N c_p(m) \sum_{\alpha=1}^{C_p^N} P_{\{G_\alpha(p,L),i\}}$$

Each gated probability $P_{\{G_\alpha(p,L),i\}}$ associated with a positive explicit condition $G_\alpha(p,L)$ can be expressed in terms of the transition probabilities according to Eq.(2), where the cascade vectors \mathbf{T}^h are determined by the list L_α of the corresponding gate combination. We remind that the h exponent gives the position of transition t_i among the sequence of gate transitions. For $G_\alpha = \{g_1^{(\alpha)} \dots g_p^{(\alpha)}\}$, we have for instance $\mathbf{T}^0(G_\alpha) = (t_i, g_1^{(\alpha)}, \dots, g_p^{(\alpha)})$. Note that, for fixed values of p and h , the transition cascade vectors $\mathbf{T}^h(G_\alpha)$ corresponding to the different α combinations can be viewed as the different lines of a *transition cascade matrix* $\mathcal{T}^h(p,L)$. An element $\mathcal{T}_{\alpha,j}^h$ of this matrix corresponds to the component j of the cascade vector $T^h(G_\alpha)$. The matrix $\mathcal{T}^h(p,L)$ has C_p^N lines and $p+1$ columns. In the following, the dependence of each matrix \mathcal{T}^h on p and L will be implicit. The gated probability $P_{\{\mathcal{G},i\}}$ is then given by:

$$P_{\{\mathcal{G},i\}} = \sum_{p=m}^N c_p(m) \left[\sum_{\alpha=1}^{C_p^N} \left[\sum_{h=0}^p P_{\mathcal{T}_{\alpha,0}^h} \times \prod_{j=1}^p \mathcal{P}_{\mathcal{T}_{\alpha,j-1}^h \rightarrow \mathcal{T}_{\alpha,j}^h} \right] \right] \quad (4)$$

The same formula applies to express the gated probability of a reference transition t_{ref} , so that the relative gated intensity $I_i^{(r)}(\mathcal{G})$ given by the ratio:

$$I_i^{(r)}(\mathcal{G}) = \frac{N_{\{\mathcal{G},i\}}}{N_{\{\mathcal{G},ref\}}} = \frac{P_{\{\mathcal{G},i\}}}{P_{\{\mathcal{G},ref\}}}$$

can be obtained either by measuring the peak areas $N_{\{\mathcal{G},i\}}$ and $N_{\{\mathcal{G},ref\}}$ in the combined spectrum $\mathcal{S}(\mathcal{G})$, or by implementing Eq. (4) to calculate the gated probabilities $P_{\{\mathcal{G},i\}}$ and $P_{\{\mathcal{G},ref\}}$.

VI. APPLICATION TO A SYNTHETIC LEVEL SCHEME

In this section, we apply the presented formalism to the study of a synthetic level scheme. We have chosen this idealized approach for the sake of clarity to illustrate the basic principles of the formalism, in line with the objective of this article. The main objective here is to show how the analytic formulas that we have derived can be used to determine the intensity of newly observed gamma-rays. Before coming to that point, we will first present the chosen level scheme, and check the accuracy of the analytic formulas we have derived by comparing their results with those from a purely numerical approach.

A. Presentation of the synthetic level scheme

Building a synthetic level scheme allows to avoid additional effects such as the presence of transitions of degenerate energy and non-radiative deexcitation modes. Furthermore, we can ignore the details of nucleus-formation mechanism and transition physical properties, thus ignoring constraints on the expected values of primary feeding and branching ratios (this simplifies the choice of the present input, but has no impact on the future applicability of the method to realistic cases). We then remain with the problem of determining gated intensities for a list of transitions organized in a level scheme, with given emission probability and adjacency matrix.

The synthetic level scheme and corresponding transition scheme that are studied in this section are shown in Figure 7. The level scheme is composed of two interacting structures, named "ground-state band" and "excited band". The transitions can link two successive levels in a given structure (intra-band transitions) or two neighboring levels of each structure (inter-band transitions). The situation is especially common in odd nuclei or when a symmetry is broken. However, let us remind that no hypothesis is made here on the nature of the bands and transitions. Most importantly for our purpose, with this kind of level scheme, inter-band transitions allow different possibilities to pass from one transition to the other. This feature allows to check the analytic formula derived for optional gate conditions. Indeed, let us consider for instance the optional gate condition $\{t_4 \cdot t_8 \cdot t_{12} \cdot t_{20}\}_3$. The tiling relation for the selected set reads:

$$\mathcal{S}(\mathcal{G} = \{t_4 \cdot t_8 \cdot t_{12} \cdot t_{20}\}_3) = S_{t_4 t_8 t_{12} \bar{t}_{20}} + S_{t_4 t_8 \bar{t}_{12} t_{20}} + S_{t_4 \bar{t}_8 t_{12} t_{20}} + S_{\bar{t}_4 t_8 t_{12} t_{20}} + S_{t_4 t_8 t_{12} t_{20}}$$

which transforms into Equation (3) once the exclusive elementary spectra (containing a gate exclusion \bar{t}_i) are developed in terms of positive elementary spectra. In the absence of inter-band transitions, we can see that most terms of the tiling relation cancel, since the occurrence of one transition in band B_1 would necessarily imply the occurrence of all the transitions below:

$$\mathcal{S}(\mathcal{G} = \{t_4 \cdot t_8 \cdot t_{12} \cdot t_{20}\}_3) = S_{\bar{t}_4 t_8 t_{12} t_{20}} + S_{t_4 t_8 t_{12} t_{20}} = S_{t_8 t_{12} t_{20}}$$

In order to check the validity of Equation (3), it is then important that the different exclusive elementary spectra of the tiling relation are not empty. In the present level scheme, for instance, $S_{t_4 t_8 t_{12} \bar{t}_{20}}$ is not empty since at the end of the cascade t_{20} can be avoided by following an alternative path via inter-band transitions $t_{19} t_{21}$.

Let us remind the two possible approaches to describe the deexcitation process: characterization of the level space (list of levels with associated primary feeding and branching matrix), or characterization of the transition space (list of transitions with associated emission probabilities and adjacency matrix). As stated in Section II, transition-space information can be deduced from level-space information. For convenience, in our code, the original input concerns level-space information. The list of levels with respective feeding is given by Table II, and the branching matrix is presented in Table III.

The formalism that we use is based on a transition-space approach, where the useful input is the transition probability vector \mathbf{P} and the adjacency matrix \mathcal{A} . Both can be deduced from the level-space input specified in Tables II and III. This is all the data needed to characterize the transition space and predict the profile of any kind of gated spectrum obtained from the corresponding set of events. Table IV gives basic transition properties, in addition to the probability vector \mathbf{P} .

B. Comparison of analytical and numerical gated spectra

This subsection is intended to illustrate the accuracy of the presented formalism. To this purpose, we now implement it to generate different gated spectra. The first step is to obtain the probability matrix \mathcal{P} by applying Eq. (1). Next, we have to specify a gate condition G and calculate the gated probability $P_{\{G,i\}}$ of each transition t_i . In the case of a positive explicit gate condition $G = \{g_1 \dots g_N\}$, these numbers are given by a straightforward application of Eq. (2).

Level Energy	Identification	Primary Feeding	Total Feeding
0	$(B1)_1$	0.089	1
790	$(B2)_1$	0.048	0.372
1111	$(B1)_2$	0.097	0.755
1360	$(B2)_2$	0.049	0.470
1577	$(B1)_3$	0.099	0.444
1909	$(B2)_3$	0.050	0.382
2215	$(B1)_4$	0.099	0.378
2515	$(B2)_4$	0.049	0.257
3058	$(B1)_5$	0.096	0.318
3132	$(B2)_5$	0.048	0.127
3370	$(B1)_6$	0.094	0.275
3646	$(B1)_7$	0.092	0.181
4000	$(B1)_8$	0.089	0.089

TABLE II: Level-space characterization: list of levels with their denomination, energy, primary feeding and total feeding. The total feeding is deduced from two kinds of input: primary feeding, and branching matrix given by Table III.

	$(B1)_1$	$(B2)_1$	$(B1)_2$	$(B2)_2$	$(B1)_3$	$(B2)_3$	$(B1)_4$	$(B2)_4$	$(B1)_5$	$(B2)_5$	$(B1)_6$	$(B1)_7$	$(B1)_8$
$(B1)_1$	0	0	0	0	0	0	0	0	0	0	0	0	0
$(B2)_1$	1	0	0	0	0	0	0	0	0	0	0	0	0
$(B1)_2$	0.714	0.286	0	0	0	0	0	0	0	0	0	0	0
$(B2)_2$	0	0.231	0.769	0	0	0	0	0	0	0	0	0	0
$(B1)_3$	0	0	0.667	0.333	0	0	0	0	0	0	0	0	0
$(B2)_3$	0	0	0	0.714	0.286	0	0	0	0	0	0	0	0
$(B1)_4$	0	0	0	0	0.625	0.375	0	0	0	0	0	0	0
$(B2)_4$	0	0	0	0	0	0.741	0.259	0	0	0	0	0	0
$(B1)_5$	0	0	0	0	0	0	0.667	0.333	0	0	0	0	0
$(B2)_5$	0	0	0	0	0	0	0	0.800	0.200	0	0	0	0
$(B1)_6$	0	0	0	0	0	0	0	0	0.714	0.286	0	0	0
$(B1)_7$	0	0	0	0	0	0	0	0	0	0	1	0	0
$(B1)_8$	0	0	0	0	0	0	0	0	0	0	0	1	0

TABLE III: Level-space characterization: branching matrix \mathcal{B} . Each element \mathcal{B}_{ij} gives the probability that level i depopulates directly to level j .

Identification	Initial Level	Final Level	Transition Energy	Emission Probability
t_1	$(B1)_8$	$(B1)_7$	354	0.098
t_2	$(B1)_7$	$(B1)_6$	276	0.199
t_3	$(B1)_6$	$(B2)_5$	238	0.086
t_4	$(B1)_6$	$(B1)_5$	312	0.216
t_5	$(B2)_5$	$(B1)_5$	74	0.028
t_6	$(B2)_5$	$(B2)_4$	617	0.111
t_7	$(B1)_5$	$(B2)_4$	543	0.117
t_8	$(B1)_5$	$(B1)_4$	843	0.233
t_9	$(B2)_4$	$(B1)_4$	300	0.073
t_{10}	$(B2)_4$	$(B2)_3$	606	0.209
t_{11}	$(B1)_4$	$(B2)_3$	306	0.156
t_{12}	$(B1)_4$	$(B1)_3$	638	0.259
t_{13}	$(B2)_3$	$(B1)_3$	332	0.120
t_{14}	$(B2)_3$	$(B2)_2$	549	0.299
t_{15}	$(B1)_3$	$(B2)_2$	217	0.163
t_{16}	$(B1)_3$	$(B1)_2$	466	0.325
t_{17}	$(B2)_2$	$(B1)_2$	249	0.397
t_{18}	$(B2)_2$	$(B2)_1$	570	0.119
t_{19}	$(B1)_2$	$(B2)_1$	321	0.237
t_{20}	$(B1)_2$	$(B1)_1$	1111	0.592
t_{21}	$(B2)_1$	$(B1)_1$	790	0.408

TABLE IV: Transition-space characterization: list of transitions with associated denomination, initial level, final level, transition energy, and emission probability. The data for emission probability can be considered either as an input, or as deduced from level-space information about primary feeding and branching ratios.

FIG. 7: (Color online) Synthetic level scheme used to illustrate the accuracy of the formalism.

Note that transitions used as gates also have a gated probability attributed: it corresponds to the probability that an event belongs to the selected set, given by

$$P_{\{G\}} = P_{g_1} \times \prod_{j=2}^N \mathcal{P}_{g_{j-1} \rightarrow g_j}$$

We then obtain an elementary spectrum such as those represented on the two upper panels of Figure 8. In the case of an optional gate condition $\mathcal{G} = \{g_1 + \dots + g_N\}_m = L_{m/N}$, we have to apply Eq. (4), which requires several steps. Starting from an empty combined spectrum, for each given value of p such that $m \leq p \leq N$, we have to:

1. Determine the C_p^N combinations of gates that will define the positive explicit conditions $G_\alpha(p, L)$ (where α identifies each combination). In practice, we calculate a combination matrix where each line α gives a sub-list of p gates, identified by their position in the list L .
2. Sum the C_p^N elementary spectra obtained by application of Eq. (2) with the sets of gates $G_\alpha(p, L)$ given by each line of the combination matrix. This gives the sum-spectrum $\sigma(p, L)$.
3. Calculate the coefficient $c_p(m) = \sum_{n=m}^p (-1)^{(p-n)} C_n^p$.
4. Add to the combined spectrum the sum-spectrum $\sigma(p, L)$ affected by the factor $c_p(m)$.

We then obtain a combined spectrum such as those represented on the two lower panels of Figure 8.

The gated spectra obtained by applying the analytical formula (2) and (4) can be compared with the results obtained with a purely numerical approach, defined as follows:

FIG. 8: (Color online) Gated spectra associated with the synthetic level scheme of Figure 7. Gate conditions are specified on each panel : positive explicit conditions $G_1 = \{t_{12} \cdot t_{20}\}$ for panel a), $G_2 = \{t_8 \cdot t_{12} \cdot t_{20}\}$ for panel b); optional conditions $\mathcal{G}_3 = \{t_4 + t_8 + t_{12} + t_{20}\}_3$ for panel c), $\mathcal{G}_4 = \{t_4 + t_8 + t_{12} + t_{20}\}_2$ for panel d). The lines correspond to numerical results, and the markers to analytical results (dots: intra-band transitions of the ground-state band; squares: intra-band transitions of the excited band; stars: inter-band transitions). The vertical axis corresponds to the gated probability of each transition. Transitions used as gates are indicated by the letter "g".

1. List all possible cascades.
2. Determine the probability associated with each cascade.
3. The gated probability $P_{\{\mathcal{G},i\}}$ for each transition t_i is obtained by summing the probabilities of all cascades that contain both t_i and the gates needed to pass the selection.

The gated probability values we have obtained with the analytical and numerical approaches are strictly identical, for all kinds of gate conditions. This can be seen in Figure 8, where gated spectra are presented with four different gate conditions: markers correspond to the analytical method, and lines to the numerical one. The corresponding values of gated probabilities are listed in Table V.

C. Determination of the emission probability of a new transition

Finally, we show that our approach can be used to determine the emission probability of a newly observed transition that is added to the level scheme. This new transition is denoted by t_x . We make the following suppositions:

- The final level of t_x belongs to the previously known level scheme.
- The emission probability has been previously determined for all other transitions present in the level scheme.

Then, is it possible to determine the emission probability P_x of the new transition.

Most usually, a newly observed transition t_x is studied in gated spectra for which the list of gates is situated below t_x . This is the case we are now presenting; for a discussion of the more general case, see E. In this situation, the unknown probability P_x has no impact on the part of the probability matrix \mathcal{P} that is used to determine the gated probability $P_{\{\mathcal{G},x\}}$. P_x can then be deduced from $P_{\{\mathcal{G},x\}}$ by a direct application of Eq. (4), which is reduced to:

$$P_{\{\mathcal{G},x\}} = \sum_{p=m}^N c_p(m) \left[\sum_{\alpha=1}^{C_p^N} \left[P_x \times \mathcal{P}_{t_x \rightarrow g_1^{(\alpha)}} \times \prod_{j=2}^p \mathcal{P}_{g_{j-1}^{(\alpha)} \rightarrow g_j^{(\alpha)}} \right] \right] = P_x \times C_x$$

Transition t_i	$P_{\{G_1,i\}}$	$P_{\{G_2,i\}}$	$P_{\{G_3,i\}}$	$P_{\{G_4,i\}}$
t_1	0.0258	0.0207	0.0432	0.0673
t_2	0.0525	0.0421	0.0880	0.1370
t_3	0.0127	0.0047	0.0047	0.0177
t_4	0.0670	0.0593	0.1290	0.1907
t_5	0.0086	0.0076	0.0076	0.0166
t_6	0.0119	0	0	0.0119
t_7	0.0124	0	0.0077	0.0515
t_8	0.0960	0.0960	0.1580	0.2190
t_9	0.0301	0	0.0077	0.0382
t_{10}	0	0	0	0.0310
t_{11}	0	0	0.0314	0.0775
t_{12}	0.1710	0.0960	0.1344	0.2246
t_{13}	0	0	0.0102	0.0331
t_{14}	0	0	0.0212	0.0753
t_{15}	0.0475	0.0267	0.0452	0.0812
t_{16}	0.1235	0.0694	0.0994	0.1765
t_{17}	0.0475	0.0267	0.0594	0.1343
t_{18}	0	0	0.0069	0.0222
t_{19}	0	0	0.0237	0.0540
t_{20}	0.1710	0.0960	0.1351	0.2568
t_{21}	0	0	0.0307	0.0762

TABLE V: Gated probabilities of the different transitions, with the sets of gates used to obtain the spectra of Figure 8: $G_1 = \{t_{12} \cdot t_{20}\}$, $G_2 = \{t_8 \cdot t_{12} \cdot t_{20}\}$, $G_3 = \{t_4 + t_8 + t_{12} + t_{20}\}_3$, $G_4 = \{t_4 + t_8 + t_{12} + t_{20}\}_2$.

where C_x can be directly calculated since it only depends on established data: the known part of the probability matrix, and the final level of t_x .

Let us now turn to the study of the relative gated intensity $I_x^{(r)}(\mathcal{G})$, that can be measured in a gated spectrum with respect to a reference transition t_{ref} :

$$I_x^{(r)}(\mathcal{G}) = \frac{N_{\{\mathcal{G},x\}}}{N_{\{\mathcal{G},ref\}}} = \frac{P_{\{\mathcal{G},x\}}}{P_{\{\mathcal{G},ref\}}}$$

Choosing as a reference transition t_{ref} a transition that is also situated below t_x , the gated probability $P_{\{\mathcal{G},ref\}}$ can be calculated independently using Eq. (4), where the involved part of the transition probability matrix is unaffected by the value of P_x . In this case, we can determine P_x directly once $I_x^{(r)}(\mathcal{G})$ is measured in the gated spectrum:

$$P_x = \frac{I_x^{(r)}(\mathcal{G}) \times P_{\{\mathcal{G},ref\}}}{C_x}$$

We have applied this procedure to our example, using transition t_{16} as the reference transition, and applying the different gate conditions shown in Figure 8. In practice, for the present study, we start from the nuclear structure described above (Figure 7), with the corresponding transition-space information contained in the emission probability vector \mathbf{P} and adjacency matrix \mathcal{A} , and we pick a transition that will play the role of t_x . Information concerning t_x is deleted from \mathbf{P} and \mathcal{A} . It has to be recovered by using the information remaining in \mathbf{P} and \mathcal{A} , together with the "observation" of a gated spectrum (here, this spectrum is previously calculated using the complete \mathbf{P} and \mathcal{A}). The correct value of P_x was obtained for all the transitions situated above the sets of gates.

VII. SUMMARY AND OUTLOOK

In the present work, we have addressed the following issue: how to recover the probability of a transition through the measurement of intensities appearing in multi-gated spectra, using different kinds of gate conditions (explicit or optional). We have presented the basis of a formalism that allows to treat this problem following an analytic approach, and we have demonstrated formulas linking the gated probability of a gamma-ray with two objects that characterize the transition space of the excited nucleus: the transition probability vector \mathbf{P} , and the transition probability matrix \mathcal{P} . The former is linked to the primary feeding of the levels, and branching ratios; the latter, whose elements \mathcal{P}_{ij} give the probability that a transition t_j occurs after a transition t_i has taken place (whatever the number of steps

in-between), is deduced from the transition adjacency matrix \mathcal{A} by the analytic formula presented by Demand et al. [5]. We have found the graph-theory framework used in this reference to be very fruitful and promising for the type of problems to be addressed in gamma-ray spectroscopy. Although the intensity problem we address can in principle be treated in a purely numerical way (by listing all possible cascades and their respective probabilities), the analytic approach allows to gain more control on the complexity of the analysis, and offers both a way to check the results and a powerful tool to extract emission probabilities in the case of new transitions on top of the set of gates.

Although the basic principles are soundly set down in the present article, some developments are needed before this formalism can be applied to extract emission probabilities from real experimental data. For this purpose, the priority points to be addressed in a future work are the following:

- More complete modeling of the deexcitation cascade, including non-radiative processes such as internal conversion. Indeed, the total transition probability (radiative and non-radiative) has to be used in the calculation of the transition probability matrix \mathcal{P} , that describes the link between successive transitions in a cascade.
- Response of the detection system (detection efficiency, back-ground effects).
- Treatment of uncertainties, that concern the physics ingredient (feeding and branching for the known part of the level scheme) as well as the detector response.

These points deserve much attention and work, but no fundamental obstacle is expected to hinder these developments. A dedicated software tool could then be elaborated to implement this formalism for the study of real data. Further developments can also be envisaged, such as the treatment of isomeric states, the possible presence of transitions with degenerate energy values, and the effect of angular correlations.

As a final comment, the present approach stresses the importance to obtain accurate (rather than approximately estimated) values of the emission probabilities, even when they concern weak gamma-rays that can only be accessed via multi-gated spectra. Precise results can be used for instance as a criterion to check the tentative placement of a new transition in the level scheme: consistent values have to be obtained when using different gate conditions. Most importantly, the emission probabilities contain fundamental information that should be used to improve our knowledge of nuclear structure and reactions.

Appendix A: Conventional symbols and properties of set algebra

- Set union: $E = E_1 \cup E_2$ contains all events that belong to E_1 and all events that belong to E_2 . The union of a series of sets reads:

$$E_1 \cup \dots \cup E_n = \bigcup_{i=1}^n E_i$$

- Set intersection: $E = E_1 \cap E_2$ contains all events that belong to both E_1 and E_2 . The intersection of a series of sets reads:

$$E_1 \cap \dots \cap E_n = \bigcap_{i=1}^n E_i$$

- Set difference: $E_1 \setminus E_2$ contains all events that belong to E_1 but not to E_2 .
- Set complement: \bar{E} contains all events that do not belong to E ; it can be written $\bar{E} = U \setminus E$, where U is the universe of events (i.e. the set that contains all of them).
- Intersection of a set E_1 with a set complement \bar{E}_2 :

$$E_1 \cap \bar{E}_2 = E_1 \cap [U \setminus E_2] = [E_1 \cap U] \setminus [E_1 \cap E_2] = E_1 \setminus [E_1 \cap E_2]$$

This relation is particularly useful for the treatment of optional gate conditions.

Appendix B: Combined spectrum in terms of elementary spectra

This Appendix is dedicated to the detailed demonstration of Eq. (3). This equation expresses the combined spectrum associated with an optional gate condition as a summation over positive elementary spectra. It is obtained following two main steps, whose principle is exposed in Section V:

- the tiling of the combined set, which involves exclusive elementary sets;
- the development of exclusive spectra in terms of positive spectra.

More details concerning these two steps, and the formulation of the final result, are given below.

1. Tiling of the combined set: formalisation

Let us introduce the following definitions:

- *Exclusive explicit gate condition*: list of gates where each gate is required to be either open or closed. The term "explicit" means that each gate involved in the condition has a specified status (open or closed), "exclusive" means that some gates are required to be closed.
- From a given list L of N gates, exclusive explicit conditions can be built by extracting two sublists: a list of n gates required to be open $L^{(\beta,o)} = \{g_1^{(\beta,o)}, \dots, g_n^{(\beta,o)}\}$, and a list of \bar{n} gates required to be closed $L^{(\beta,c)} = \{g_1^{(\beta,c)}, \dots, g_{\bar{n}}^{(\beta,c)}\}$, with $n + \bar{n} \leq N$. A corresponding *exclusive explicit condition of order (n, \bar{n})* , is noted $G_\beta(n, \bar{n}, L)$. For a given order (n, \bar{n}) , there are $C_{n+\bar{n}}^N$ combinations of $n + \bar{n}$ specified gates picked from the list L , and $C_n^{n+\bar{n}}$ combinations of n open gates picked from the $n + \bar{n}$ specified gates. The β index then takes the values $1 \leq \beta \leq C_{n+\bar{n}}^N \times C_n^{n+\bar{n}}$.
- The set of events selected by a gate condition $G_\beta(n, \bar{n}, L)$ is noted $E(G_\beta(n, \bar{n}, L))$ and is called an *exclusive elementary set of order (n, \bar{n})* .
- The spectrum that represents $E(G_\beta(n, \bar{n}, L))$ is noted $S(G_\beta(n, \bar{n}, L))$ and is called an *exclusive elementary spectrum of order (n, \bar{n})* .
- For a given list L and fixed values of n and \bar{n} , the sum of spectra associated with all the conditions $G_\beta(n, \bar{n}, L)$ is noted $\sigma(n, \bar{n}, L)$ and is called the *exclusive sum-spectrum of order (n, \bar{n})* . It reads :

$$\sigma(n, \bar{n}, L) = \sum_{\beta=1}^{C_{n+\bar{n}}^N \times C_n^{n+\bar{n}}} S(G_\beta(n, \bar{n}, L))$$

For the tiling of $\mathcal{E}(\mathcal{G})$ by elementary sets, we need to consider all the conditions $G_\beta(n, \bar{n}, L)$ such that $n \geq m$ and $n + \bar{n} = N$. For a given value of n , the number of β combinations is then given by $C_{n+\bar{n}}^N \times C_n^{n+\bar{n}} = C_n^N$. This leads to the tiling relation :

$$\mathcal{E}(\mathcal{G} = L_{m/N}) = \bigcup_{n=m}^N \bigcup_{\beta=1}^{C_n^N} E(G_\beta(n, N-n, L)) \quad (\text{B1})$$

The tiling relation allows to obtain the combined spectrum representing $\mathcal{E}(\mathcal{G})$ as:

$$\mathcal{S}(\mathcal{G}) = \sum_{n=m}^N \sum_{\beta=1}^{C_n^N} S(G_\beta(n, N-n, L)) = \sum_{n=m}^N \sigma(n, N-n, L) \quad (\text{B2})$$

2. Development in positive elementary spectra: demonstration

Let us consider the exclusive explicit gate condition $G_\beta(n, \bar{n}, L)$, with the list of open gates $L^{(\beta,o)} = \{g_1^{(\beta,o)}, \dots, g_n^{(\beta,o)}\}$ and the list of closed gates $L^{(\beta,c)} = \{g_1^{(\beta,c)}, \dots, g_{\bar{n}}^{(\beta,c)}\}$; $L^{(\beta,o)}$ and $L^{(\beta,c)}$ are sublists of L . The exclusive elementary

set associated with this condition is $E(G_\beta(n, \bar{n}, L)) = E_{g_1^{(\beta,o)} \dots g_n^{(\beta,o)} \bar{g}_1^{(\beta,c)} \dots \bar{g}_{\bar{n}}^{(\beta,c)}}$. It corresponds to the intersection of single sets $e_i^{(\beta,o)} = E(\{g_i^{(\beta,o)}\})$ and single set complements $\bar{e}_i^{(\beta,c)} = \bar{E}(\{g_i^{(\beta,c)}\})$, which reads:

$$\begin{aligned} E(G_\beta(n, \bar{n}, L)) &= E_{g_1^{(\beta,o)} \dots g_n^{(\beta,o)} \bar{g}_1^{(\beta,c)} \dots \bar{g}_{\bar{n}}^{(\beta,c)}} \\ &= e_1^{(\beta,o)} \cap \dots \cap e_n^{(\beta,o)} \cap \bar{e}_1^{(\beta,c)} \cap \dots \cap \bar{e}_{\bar{n}-1}^{(\beta,c)} \cap \bar{e}_{\bar{n}}^{(\beta,c)} \end{aligned}$$

In this expression, each single-set complement \bar{e}_i can be developed as $U \setminus e_i$. In a first step, developing $\bar{e}_{\bar{n}}^{(\beta,c)}$ yields:

$$\begin{aligned} E(G_\beta(n, \bar{n}, L)) &= \left[e_1^{(\beta,o)} \cap \dots \cap e_n^{(\beta,o)} \cap \bar{e}_1^{(\beta,c)} \cap \dots \cap \bar{e}_{\bar{n}-1}^{(\beta,c)} \right] \cap \left[U \setminus e_{\bar{n}}^{(\beta,c)} \right] \\ &= \left[e_1^{(\beta,o)} \cap \dots \cap e_n^{(\beta,o)} \cap \bar{e}_1^{(\beta,c)} \cap \dots \cap \bar{e}_{\bar{n}-1}^{(\beta,c)} \right] \\ &\quad \setminus \left[e_1^{(\beta,o)} \cap \dots \cap e_n^{(\beta,o)} \cap \bar{e}_1^{(\beta,c)} \cap \dots \cap \bar{e}_{\bar{n}-1}^{(\beta,c)} \cap e_{\bar{n}}^{(\beta,c)} \right] \end{aligned}$$

so that the exclusive elementary spectrum $S(G_\beta(n, \bar{n}, L))$ can be decomposed as:

$$S_{g_1^{(\beta,o)} \dots g_n^{(\beta,o)} \bar{g}_1^{(\beta,c)} \dots \bar{g}_{\bar{n}}^{(\beta,c)}} = S_{g_1^{(\beta,o)} \dots g_n^{(\beta,o)} \bar{g}_1^{(\beta,c)} \dots \bar{g}_{\bar{n}-1}^{(\beta,c)}} - S_{g_1^{(\beta,o)} \dots g_n^{(\beta,o)} \bar{g}_1^{(\beta,c)} \dots \bar{g}_{\bar{n}-1}^{(\beta,c)} g_{\bar{n}}^{(\beta,c)}} \quad (\text{B3})$$

We notice here a specificity of the notation: $g_i^{(\beta,c)}$ identifies a gate that is required to be closed in the condition $G_\beta(n, \bar{n}, L)$. However, it is not always closed for the exclusive elementary spectra appearing along the steps of the development: see the case of gate $g_{\bar{n}}^{(\beta,c)}$ in Eq. (B3), which is closed in the left member and open in the second member. For this reason, in the notation we use here for exclusive elementary spectra, closed gates are noted $\bar{g}_i^{(\beta,c)}$, where the bar is not redundant with the label c .

Equation (B3) implies that any exclusive elementary spectrum of order (n, \bar{n}) can be expressed as the combination of exclusive elementary spectra of order $(n, \bar{n} - 1)$ and $(n + 1, \bar{n} - 1)$. Applying this relation recursively, we find that $S(G_\beta)$ can be developed as a combination of positive elementary spectra of order p , with $n \leq p \leq n + \bar{n}$. To represent the process, it is convenient to use for an elementary spectrum the notation $S(G_\beta) = g_1^{(\beta,o)} \dots g_n^{(\beta,o)} \bar{g}_1^{(\beta,c)} \dots \bar{g}_{\bar{n}}^{(\beta,c)}$, and to symbolize the relation (B3) by a factorisation:

$$S(G_\beta(n, \bar{n}, L)) = g_1^{(\beta,o)} \dots g_n^{(\beta,o)} \bar{g}_1^{(\beta,c)} \dots \bar{g}_{\bar{n}-1}^{(\beta,c)} (1 - g_{\bar{n}}^{(\beta,c)})$$

Along the recursive steps, each closed gate factor \bar{g}_x is eventually replaced by the factor $(1 - g_x)$, leading to the following expression of $S(G_\beta)$ in terms of positive elementary spectra:

$$S(G_\beta(n, \bar{n}, L)) = g_1^{(\beta,o)} \dots g_n^{(\beta,o)} (1 - g_1^{(\beta,c)}) \dots (1 - g_{\bar{n}}^{(\beta,c)}) \quad (\text{B4})$$

Such a product can be developed as a sum of alternatively positive and negative terms involving combinations of p gates, with p varying from n to $n + \bar{n}$. It can be expressed by a generic expression involving all positive explicit conditions of p gates among the list L , affected by a coefficient $k_{\alpha,\beta}$ that will be specified later:

$$S(G_\beta(n, \bar{n}, L)) = \sum_{p=n}^{n+\bar{n}} (-1)^{p-n} \sum_{\alpha=1}^{C_p^N} k_{\alpha,\beta} S(G_\alpha(p, L)) \quad (\text{B5})$$

where the α index identifies the different gate combinations $L^{(\alpha)}$ defining the positive explicit conditions $G_\alpha(p, L)$. We have introduced the coefficient $k_{\alpha,\beta}$, which is 1 if the α combination appears in the development of $S(G_\beta)$, and 0 otherwise. The condition to have $k_{\alpha,\beta} = 1$ is then:

- $L^{(\alpha)} \subseteq (L^{(\beta,o)} + L^{(\beta,c)})$ (all gates open in G_α are specified in G_β)
- $L^{(\beta,o)} \subseteq L^{(\alpha)}$ (all gates open in G_β are open in G_α)

A given term $S(G_\alpha(p, L))$ appears in the development of several spectra $S(G_\beta(n, \bar{n}, L))$. Indeed, to determine a condition G_β such that $k_{\alpha,\beta} \neq 0$:

- There are C_n^p choices to pick the n gates of $L^{(\alpha)}$ that belong to $L^{(\beta,o)}$
- The remaining $p - n$ gates of $L^{(\alpha)}$ necessarily belong to $L^{(\beta,c)}$

- The list $L^{(\beta,c)}$ contains \bar{n} gates, of which $p - n$ belong to $L^{(\alpha)}$. The remaining $\bar{n} - (n - p)$ closed gates of G_β have to be picked from the $N - p$ gates of L that are not specified by G_α : there are $C_{\bar{n}-(p-n)}^{N-p} = C_{\bar{n}+n-p}^{N-p}$ possible combinations.

Thus, for fixed values of n , \bar{n} , p and α , there are $C_n^p \times C_{\bar{n}+n-p}^{N-p}$ values of β such that $k_{\alpha,\beta} = 1$. As a result, by performing a summation of Eq. (B5) over the β index (for fixed values of n and \bar{n}), we obtain:

$$\begin{aligned} \sum_{\beta} S(G_{\beta}(n, \bar{n}, L)) &= \sum_{\beta} \sum_{p=n}^{n+\bar{n}} (-1)^{p-n} \sum_{\alpha} k_{\alpha,\beta} S(G_{\alpha}(p, L)) \\ &= \sum_{p=n}^{n+\bar{n}} (-1)^{p-n} \sum_{\alpha} S(G_{\alpha}(p, L)) \sum_{\beta} k_{\alpha,\beta} \\ \sum_{\beta} S(G_{\beta}(n, \bar{n}, L)) &= \sum_{p=n}^{n+\bar{n}} (-1)^{p-n} (C_n^p \times C_{\bar{n}+n-p}^{N-p}) \sum_{\alpha} S(G_{\alpha}(p, L)) \end{aligned}$$

where the β summation runs over the $C_{n+\bar{n}}^N \times C_n^{n+\bar{n}}$ possible combinations to define $G_{\beta}(n, \bar{n}, L)$; the α summation runs over the C_p^N possible combinations to define $G_{\alpha}(p, L)$; and for given values of p and α , we have $\sum_{\beta} k_{\alpha,\beta} = C_n^p \times C_{\bar{n}+n-p}^{N-p}$. Replacing the β and α summations by sum-spectra σ , this expression reads:

$$\sigma(n, \bar{n}, L) = \sum_{p=n}^{n+\bar{n}} (-1)^{p-n} (C_n^p \times C_{\bar{n}+n-p}^{N-p}) \sigma(p, L) \quad (\text{B6})$$

Namely, for a given gate list $L = \{g_1, \dots, g_N\}$, the exclusive sum-spectrum of order (n, \bar{n}) can be expressed by a combination of positive sum-spectra of order p with $n \leq p \leq n + \bar{n}$.

The above result given by Eq. (B6) can be directly applied to the expression of the combined spectrum given by Eq.(B2), which results from the tiling relation. Some simplifications occur due to the condition $n + \bar{n} = N$ (the conditions involved in the tiling relation have to specify the status of every gate of L). We have in this case $C_{\bar{n}+n-p}^{N-p} = C_{N-p}^{N-p} = 1$, so the exclusive sum-spectra appearing in Eq.(B2) are given by:

$$\sigma(n, N - n, L) = \sum_{p=n}^N (-1)^{p-n} C_n^p \sigma(p, L) = \sum_{p=n}^N a_{n,p} \sigma(p, L) \quad (\text{B7})$$

where we have introduced the coefficients $a_{n,p} = (-1)^{p-n} C_n^p$. The combined spectrum associated with the condition $\mathcal{G} = L_{m/N}$ is expressed as the following combination:

$$\begin{aligned} \mathcal{S}(L_{m/N}) &= \sum_{n=m}^N \sigma(n, N - n, L) \\ &= \sum_{n=m}^N \sum_{p=n}^N (-1)^{p-n} C_n^p \sigma(p, L) = \sum_{p=m}^N \sum_{n=m}^p (-1)^{p-n} C_n^p \sigma(p, L) = \sum_{p=m}^N \sum_{n=m}^p a_{n,p} \sigma(p, L) \end{aligned}$$

The sum inversion is performed thanks to the relation verified by any function $f(n, p)$:

$$\sum_{\substack{n, p = m \\ n \leq p}}^N f(n, p) = \sum_{n=m}^N \sum_{p=n}^N f(n, p) = \sum_{p=m}^N \sum_{n=m}^p f(n, p)$$

Introducing the coefficients $c_p(m) = \sum_{n=m}^p a_{n,p}$ to express the linear combination, we finally obtain Eq. (3):

$$\mathcal{S}(L_{m/N}) = \sum_{p=m}^N c_p(m) \sigma(p, L) = \sum_{p=m}^N c_p(m) \sum_{\alpha=1}^{C_p^N} S(G_{\alpha}(p, L))$$

A schematic representation of the principle of this development is shown in Figure 9.

FIG. 9: (Color online) Schematic illustrations of the development in positive spectra. (a) Recursive development allowing to express an exclusive elementary spectrum of order (n_0, \bar{n}_0) in terms of positive elementary spectra of order p , with $n_0 \leq p \leq n_0 + \bar{n}_0$. The horizontal axis (n or p) is the number of open gates; the vertical axis (\bar{n}) is the number of closed gates. One square of the grid represents an exclusive elementary spectrum of order (n, \bar{n}) ; if $\bar{n} = 0$, it is a positive elementary spectrum of order p . The two arrows from each square (n, \bar{n}) symbolize its development in two elementary spectra of order $(n, \bar{n} - 1)$ and $(n + 1, \bar{n} - 1)$, according to relation (B3). The horizontal arrow on the lower line shows the ensemble of positive elementary spectra of order p involved in the development of the original elementary spectrum of order (n_0, \bar{n}_0) . For correspondence with Eq. (B6), we can also identify each square (n, \bar{n}) with the exclusive sum-spectrum $\sigma(n, \bar{n}, L)$, and each square $(p, 0)$ with the positive sum-spectrum $\sigma(p, L)$. (b) Similar illustration, applied to the combined spectrum $\mathcal{S}(L_{m/N})$ composed of exclusive sum-spectra $\sigma(n, N - n, L)$ (red squares) according to the tiling relation $\mathcal{S}(L_{m/N}) = \sum_{n=m}^N \sigma(n, N - n, L)$ given by Eq. (B2). The arrows showing the steps of the recursive developments are not shown here. Each horizontal arrow on the lower line illustrates the expression of an exclusive sum-spectrum $\sigma(n, N - n, L)$ in terms of positive sum-spectra $\sigma(p, L)$, corresponding to the development $\sigma(n, N - n, L) = \sum_{p=n}^N a_{n,p} \sigma(p, L)$ given by Eq. (B7). Each square $\sigma(p, L)$ is involved in the development of all the squares $\sigma(n, N - n, L)$ with $m \leq n \leq p$, hence the coefficients $c_m(p) = \sum_{n=m}^p a_{n,p}$ in the final development $\mathcal{S}(L_{m/N}) = \sum_{p=m}^N c_p(m) \sigma(p, L)$ given by Eq. (3).

Appendix C: Case of "spiked" spectra

The optional gate condition $\mathcal{G} = \{g_1 + \dots + g_N\}_m$ involves the list of gates $L = \{g_1, \dots, g_N\}$. The simplest way to express the combined set $\mathcal{E}(\mathcal{G})$ of events selected by \mathcal{G} is to perform the union of all positive elementary sets $E(G_\alpha)$, where each condition G_α specifies a sublist of m gates chosen among L :

$$\mathcal{E}(\mathcal{G}) = \mathcal{E}(L_{m/N}) = \bigcup_{\alpha=1}^{C_m^N} E(G_\alpha(m, L)) \quad (\text{C1})$$

On the other hand, since the sets $E(G_\alpha)$ are overlapping, multi-counting of events occurs if we want to represent $\mathcal{E}(\mathcal{G})$ by the sum of elementary spectra $S(G_\alpha)$. This is why the resulting spectrum is called a spiked spectrum:

$$\mathcal{S}^s(\mathcal{G}) = \sum_{\alpha=1}^{C_m^N} S(G_\alpha(m, L))$$

Note that the spiked spectrum is nothing but the sum-spectrum of order m :

$$\mathcal{S}^s(\mathcal{G}) = \sigma(m, L) \quad (\text{C2})$$

In the spiked spectrum, the (distorted) counting of the t_i transition is given by:

$$N_i(\mathcal{S}^s(\mathcal{G})) = \sum_{\alpha=1}^{C_m^N} N_{\{G_\alpha(m, L), i\}} = \sum_{\alpha=1}^{C_m^N} N_{tot} \times P_{\{G_\alpha(m, L), i\}}$$

where N_{tot} is the total number of events, and the gated probabilities $P_{\{G_\alpha(m, L), i\}}$ are given in terms of the transition probability vector \mathbf{P} and matrix \mathcal{P} :

$$P_{\{G_\alpha(m, L), i\}} = \sum_{h=0}^m P_{\mathcal{T}_{\alpha,0}^h} \times \prod_{j=1}^m \mathcal{P}_{\mathcal{T}_{\alpha,j-1}^h \rightarrow \mathcal{T}_{\alpha,j}^h}$$

The same formula applies to the reference transition t_{ref} , so that the *spiked relative intensity* is obtained as:

$$I_i^{(r)}(\mathcal{S}^s(\mathcal{G})) = \frac{N_i(\mathcal{S}^s(\mathcal{G}))}{N_{ref}(\mathcal{S}^s(\mathcal{G}))} = \frac{\sum_{\alpha} P_{\{G_{\alpha}(m,L),i\}}}{\sum_{\alpha} P_{\{G_{\alpha}(m,L),ref\}}}$$

We could conclude that, although the spiked spectrum gives a distorted representation of the events selected by \mathcal{G} , it is also linked to the transition probability vector \mathbf{P} and matrix \mathcal{P} in a well-defined way. So it can also be used as an analysis tool if the goal is, for instance, to obtain information on the transition probabilities by measuring the peak ratio $N_i(\mathcal{S}^s(\mathcal{G}))/N_{ref}(\mathcal{S}^s(\mathcal{G}))$. Note however that, if one of the gates is a doubled transition (namely, there is another possible transition with the same energy), even if we intend to apply an explicit condition, the filtered events obey an effective condition that is combined: no elementary spectrum can be isolated. In this case the analysis has to take into account the combinatory effects associated with "or"-type gate conditions.

Appendix D: Examples of optional conditions and associated spectra

An optional condition is denoted by $\mathcal{G} = \{g_1 + \dots + g_N\}_m$; it involves a list of N optional gates $L = \{g_1, \dots, g_N\}$, and m is the minimal number of open gates among this list. The combined set of events associated with this condition is $\mathcal{E}(\mathcal{G})$; it is represented by the combined spectrum $\mathcal{S}(\mathcal{G})$. We want to develop $\mathcal{S}(\mathcal{G})$ in terms of positive elementary spectra $S_{\alpha} = S(G_{\alpha} = \{g_1^{(\alpha)} \cdot \dots \cdot g_p^{(\alpha)}\})$. Each positive elementary condition G_{α} involves a list of p gates $L^{(\alpha)} = \{g_1^{(\alpha)}, \dots, g_p^{(\alpha)}\}$ extracted from L , with $m \leq p \leq N$. In this appendix, we illustrate with specific examples the formulas that are derived in B and summarized below:

- Tiling relation (B1) to express the combined set as non-overlapping exclusive elementary sets:

$$\mathcal{E}(\mathcal{G} = L_{m/N}) = \bigcup_{n=m}^N \bigcup_{\beta=1}^{C_n^N} E(G_{\beta}(n, N-n, L))$$

- The resulting relation (B2) between combined and exclusive elementary spectra:

$$\mathcal{S}(\mathcal{G}) = \sum_{n=m}^N \sum_{\beta=1}^{C_n^N} S(G_{\beta}(n, N-n, L)) = \sum_{n=m}^N \sigma(n, N-n, L)$$

- Expression of exclusive sum-spectra in terms of positive sum-spectra, given by Eq. (B7):

$$\sigma(n, N-n, L) = \sum_{p=n}^N a_{n,p} \sigma(p, L) \quad \text{with } a_{n,p} = (-1)^{p-n} C_n^p$$

This leads to the final expression (3) of the combined spectrum:

$$\mathcal{S}(\mathcal{G}) = \sum_{p=m}^N c_p(m) \sigma(p, L) \quad \text{with } c_m(p) = \sum_{n=m}^p a_{n,p} = \sum_{n=m}^p (-1)^{p-n} C_n^p$$

- Concerning the spiked spectrum associated with condition \mathcal{G} , we also give the expression of $\mathcal{E}(\mathcal{G})$ as the union of positive elementary sets, according to Eq. (C1), and the corresponding biased sum-spectrum given by Eq. (C2):

$$\begin{aligned} \mathcal{E}(\mathcal{G}) = \mathcal{E}(L_{m/N}) &= \bigcup_{\alpha=1}^{C_m^N} E(G_{\alpha}(m, L)) \\ \mathcal{S}^s(\mathcal{G}) &= \sigma(m, L) \end{aligned}$$

1. Optional gate condition $\mathcal{G} = \{g_1 + g_2 + g_3\}_2$

In this example, $N = 3$, $m = 2$, and $L = \{g_1, g_2, g_3\}$.

- Combined set expressed by the tiling relation:

$$\mathcal{E}(\{g_1 + g_2 + g_3\}_2) = E_{g_1 g_2 \bar{g}_3} \cup E_{g_1 g_3 \bar{g}_2} \cup E_{g_2 g_3 \bar{g}_1} \cup E_{g_1 g_2 g_3}$$

- Combined spectrum expressed as a sum of exclusive elementary spectra:

$$\mathcal{S}(\{g_1 + g_2 + g_3\}_2) = S_{g_1 g_2 \bar{g}_3} + S_{g_1 g_3 \bar{g}_2} + S_{g_2 g_3 \bar{g}_1} + S_{g_1 g_2 g_3} = \sigma(2, 1, L) + \sigma(3, 0, L)$$

where the exclusive sum-spectrum of order (2, 1) is:

$$\sigma(2, 1, L) = \sigma(2, 1, \{g_1, g_2, g_3\}) = S_{g_1 g_2 \bar{g}_3} + S_{g_1 g_3 \bar{g}_2} + S_{g_2 g_3 \bar{g}_1}$$

and the exclusive sum-spectrum of order (3, 0), equivalent to the positive sum-spectrum of order 3, is:

$$\sigma(3, 0, L) = \sigma(3, 0, \{g_1, g_2, g_3\}) = \sigma(3, \{g_1, g_2, g_3\}) = S_{g_1 g_2 g_3}$$

- Expression of the exclusive sum-spectrum $\sigma(2, 1, L)$ in terms of positive sum-spectra, as given by Eq. (B7):

$$\sigma(2, 1, L) = a_{2,2}\sigma(2, L) + a_{2,3}\sigma(3, L) = \sigma(2, L) - 3\sigma(3, L)$$

with

$$\begin{aligned} \sigma(2, L) &= S_{g_1 g_2} + S_{g_1 g_3} + S_{g_2 g_3} \\ \sigma(3, L) &= S_{g_1 g_2 g_3} \end{aligned}$$

As a result:

$$\begin{aligned} \mathcal{S}(\{g_1 + g_2 + g_3\}_2) &= [\sigma(2, L) - 3\sigma(3, L)] + \sigma(3, L) = \sigma(2, L) - 2\sigma(3, L) \\ &= S_{g_1 g_2} + S_{g_1 g_3} + S_{g_2 g_3} - 2S_{g_1 g_2 g_3} \end{aligned}$$

Note that for such a reduced list of gates, the final result can easily be obtained in a pedestrian approach, applying the development of exclusive spectra involving one closed gate:

$$\begin{aligned} S_{g_1 g_2 \bar{g}_3} &= S_{g_1 g_2} - S_{g_1 g_2 g_3} = g_1 g_2 (1 - g_3) \\ S_{g_1 g_3 \bar{g}_2} &= S_{g_1 g_3} - S_{g_1 g_2 g_3} = g_1 g_3 (1 - g_2) \\ S_{g_2 g_3 \bar{g}_1} &= S_{g_2 g_3} - S_{g_1 g_2 g_3} = g_2 g_3 (1 - g_1) \end{aligned}$$

which are specific examples of the general relation (B4). We recover the final result:

$$\mathcal{S}(\{g_1 + g_2 + g_3\}_2) = S_{g_1 g_2} + S_{g_1 g_3} + S_{g_2 g_3} - 2S_{g_1 g_2 g_3}$$

- We finally consider the spiked spectrum. The combined set can be expressed as the union of all positive elementary sets of order $m = 2$:

$$\mathcal{E}(\mathcal{G}) = \bigcup_{\alpha=1}^{C_2^3} E(G_\alpha(2, L)) = E_{g_1 g_2} \cup E_{g_1 g_3} \cup E_{g_2 g_3}$$

The corresponding summation of elementary spectra (which involves multi-counting of events in the overlapping regions of the united sets) gives the spiked spectrum:

$$\mathcal{S}^s(\mathcal{G}) = \sigma(2, L) = \sum_{\alpha=1}^{C_2^3} S(G_\alpha(2, L)) = S_{g_1 g_2} + S_{g_1 g_3} + S_{g_2 g_3}$$

The relation between combined and spiked spectra is:

$$\mathcal{S}(\mathcal{G}) = \mathcal{S}^s(\mathcal{G}) - 2S_{g_1 g_2 g_3}$$

which, again, is quite straightforward in this simple example: one can see directly that the events of the overlapping part $E_{g_1 g_2 g_3}$ are counted three times in the spiked spectrum, since they belong to all three sets $E_{g_1 g_2}$, $E_{g_1 g_3}$ and $E_{g_2 g_3}$.

2. Gate condition $G = \{g_1 + g_2 + g_3 + g_4\}_2$

In this example, $N = 4$, $m = 2$, and $L = \{g_1, g_2, g_3, g_4\}$. With only one more gate in the optional list, one finds that the pedestrian approach to express the combined spectrum in terms of positive elementary spectra is already much more tedious, and the analytic expressions that have been derived are now helpful.

- Combined set expressed by the tiling relation:

$$\begin{aligned} \mathcal{E}(\{g_1 + g_2 + g_3 + g_4\}_2) &= \bigcup_{n=2}^4 \bigcup_{\beta=1}^{C_n^4} E(G_\beta(n, 4-n, L)) \\ &= \bigcup_{\beta=1}^{C_2^4} E(G_\beta(2, 2, L)) \bigcup_{\beta'=1}^{C_3^4} E(G_{\beta'}(3, 1, L)) \bigcup_{\beta''=1}^{C_4^4} E(G_{\beta''}(4, 0, L)) \end{aligned}$$

where

$$\begin{aligned} \bigcup_{\beta=1}^{C_2^4} E(G_\beta(2, 2, L)) &= E_{g_1 g_2 \bar{g}_3 \bar{g}_4} \cup E_{g_1 g_3 \bar{g}_2 \bar{g}_4} \cup E_{g_1 g_4 \bar{g}_2 \bar{g}_3} \cup E_{g_2 g_3 \bar{g}_1 \bar{g}_4} \cup E_{g_2 g_4 \bar{g}_1 \bar{g}_3} \cup E_{g_3 g_4 \bar{g}_1 \bar{g}_2} \\ \bigcup_{\beta'=1}^{C_3^4} E(G_{\beta'}(3, 1, L)) &= E_{g_1 g_2 g_3 \bar{g}_4} \cup E_{g_1 g_2 g_4 \bar{g}_3} \cup E_{g_1 g_3 g_4 \bar{g}_2} \cup E_{g_2 g_3 g_4 \bar{g}_1} \\ \bigcup_{\beta''=1}^{C_4^4} &= E_{g_1 g_2 g_3 g_4} \end{aligned}$$

- Combined spectrum expressed as a sum of exclusive elementary spectra:

$$\begin{aligned} \mathcal{S}(\{g_1 + g_2 + g_3 + g_4\}_2) &= \sum_{n=2}^4 \sum_{\beta=1}^{C_n^4} S(G_\beta(n, 4-n, L)) \\ &= \sum_{\beta=1}^{C_2^4} S(G_\beta(2, 2, L)) + \sum_{\beta'=1}^{C_3^4} S(G_{\beta'}(3, 1, L)) + \sum_{\beta''=1}^{C_4^4} S(G_{\beta''}(4, 0, L)) \\ &= \sigma(2, 2, L) + \sigma(3, 1, L) + \sigma(4, 0, L) \end{aligned}$$

where the sum-spectra σ are:

$$\begin{aligned} \sigma(2, 2, L) &= S_{g_1 g_2 \bar{g}_3 \bar{g}_4} + S_{g_1 g_3 \bar{g}_2 \bar{g}_4} + S_{g_1 g_4 \bar{g}_2 \bar{g}_3} + S_{g_2 g_3 \bar{g}_1 \bar{g}_4} + S_{g_2 g_4 \bar{g}_1 \bar{g}_3} + S_{g_3 g_4 \bar{g}_1 \bar{g}_2} \\ \sigma(3, 1, L) &= S_{g_1 g_2 g_3 \bar{g}_4} + S_{g_1 g_2 g_4 \bar{g}_3} + S_{g_1 g_3 g_4 \bar{g}_2} + S_{g_2 g_3 g_4 \bar{g}_1} \\ \sigma(4, 0, L) &= S_{g_1 g_2 g_3 g_4} \end{aligned}$$

- Expression of the exclusive sum-spectra $\sigma(n, N-n, L)$ in terms of positive sum-spectra $\sigma(p, L)$. Following the pedestrian approach, each term can be developed recursively according to:

$$\begin{aligned} S_{g_1 g_2 \bar{g}_3 \bar{g}_4} &= S_{g_1 g_2 \bar{g}_3} - S_{g_1 g_2 g_4 \bar{g}_3} \\ &= (S_{g_1 g_2} - S_{g_1 g_2 g_3}) - (S_{g_1 g_2 g_4} - S_{g_1 g_2 g_3 g_4}) \end{aligned}$$

In the end, we recover the result expressed by the analytic formula:

$$\mathcal{S}(\mathcal{G} = \{g_1 + g_2 + g_3 + g_4\}_2) = \sum_{p=2}^4 c_p(m) \sigma(p, L)$$

Term $p = 2$:

$$\begin{aligned} c_p(m) &= \sum_{n=2}^p a_{n,p} = \sum_{n=2}^p (-1)^{p-n} C_n^p = 1 \\ \sigma(2, L) &= S_{g_1 g_2} + S_{g_1 g_3} + S_{g_1 g_4} + S_{g_2 g_3} + S_{g_2 g_4} + S_{g_3 g_4} \end{aligned}$$

Term $p = 3$:

$$c_p(m) = \sum_{n=2}^p a_{n,p} = \sum_{n=2}^p (-1)^{p-n} C_n^p = -3 + 1 = -2$$

$$\sigma(3, L) = S_{g_1 g_2 g_3} + S_{g_1 g_2 g_4} + S_{g_1 g_3 g_4} + S_{g_2 g_3 g_4}$$

Term $p = 4$:

$$c_p(m) = \sum_{n=2}^p a_{n,p} = \sum_{n=2}^p (-1)^{p-n} C_n^p = 6 - 4 + 1 = 3$$

$$\sigma(4, L) = S_{g_1 g_2 g_3 g_4}$$

The combined spectrum is then expressed as:

$$S(\mathcal{G}) = \sigma(2, L) - 2 \times \sigma(3, L) + 3 \times \sigma(4, L)$$

Note that the coefficients $c_p(m) = \sum_{n=m}^p (-1)^{p-n} C_n^p$ can be obtained by column summation in a universal table that contains the coefficients $a_{n,p}$ (Table I).

- Let us finally consider the spiked spectrum. The union of all positive elementary sets of order $m = 2$ is now:

$$\mathcal{E}(\mathcal{G}) = \bigcup_{\alpha=1}^{C_2^4} E(G_\alpha(2, L)) = E_{g_1 g_2} \cup E_{g_1 g_3} \cup E_{g_1 g_4} \cup E_{g_2 g_3} \cup E_{g_2 g_4} \cup E_{g_3 g_4}$$

The corresponding summation of elementary spectra (which involves multi-counting of events in the overlapping region of the united sets) gives the spiked spectrum:

$$S^s(\mathcal{G}) = \sigma(2, L) = \sum_{\alpha=1}^{C_2^4} S(G_\alpha(2, L)) = S_{g_1 g_2} + S_{g_1 g_3} + S_{g_1 g_4} + S_{g_2 g_3} + S_{g_2 g_4} + S_{g_3 g_4}$$

The relation between combined and spiked spectra is:

$$S(\mathcal{G}) = S^s(\mathcal{G}) - 2 \times \sigma(3, L) + 3 \times \sigma(4, L)$$

Appendix E: Intensity of a new transition of arbitrary position

We have shown in section VIC how the present formalism allows to determine the intensity of a new transition situated above the transitions involved in the gate condition, by a straightforward application of Eq.(4). In this Appendix, we discuss the more general case where t_x is located anywhere in the level scheme. This case can still be treated by our formalism, but the transition probability matrix elements used in Eq. (4) for the determination of the gated probabilities $P_{\{\mathcal{G},x\}}$ and $P_{\{\mathcal{G},ref\}}$ now have a dependence on P_x . As a result, the link between P_x , $P_{\{\mathcal{G},x\}}$ and $P_{\{\mathcal{G},ref\}}$ is not explicit anymore and an iterative procedure is needed to recover the value of P_x .

To more precisely study this point, let us detail the consequences of inserting a new transition t_x in the level scheme. The transition-space dimension increases: the element t_x is added to the transition vector, and the transition probability vector \mathbf{P} has to be completed with the corresponding value of P_x . The impact on the adjacency matrix \mathcal{A} are the following:

- The line and column corresponding to t_x have to be added.
- For all transitions t_i arriving on the initial level of t_x , the adjacency matrix elements \mathcal{A}_{ij} have to be re-normalized to take into account the new possible deexcitation path: the new values depend on P_x . We have: $\mathcal{A}_{ij} = P_j / \sum_{j'} P_{j'}$, where j' runs over all transitions with same initial level as t_x (including now t_x).
- The line added for t_x is similar to the lines corresponding to the transitions that have the same final level as t_x (it is determined by the branching properties of this final level, unaffected by P_x).

The modification of \mathcal{A} , in turn, has an impact on the probability matrix \mathcal{P} , and consequently on the gated probabilities given by Eq. (4). Note that the P_x value will affect the gated probability $P_{\{\mathcal{G},i\}}$ of a transition t_i if t_x is between t_i and one of the gates, or between one of the gates and t_i , or between two gates. It also affects the gated probability $P_{\{\mathcal{G},x\}}$ if t_x is between two gates. As a consequence, in the general case, the relative intensity is given by

$$I_x^{(r)}(\mathcal{G}) = \frac{P_{\{\mathcal{G},x\}}(P_x)}{P_{\{\mathcal{G},ref\}}(P_x)}$$

where the dependence on P_x cannot be separated. This can be solved for P_x using a numerical iterative procedure:

1. Propose a value of P_x in the emission probability vector \mathbf{P} .
2. Deduce the modifications that have to be done in the adjacency matrix.
3. Re-calculate the probability matrix according to Eq. (1).
4. Apply Eq. (4) to determine the new gated probabilities.
5. Compare the ratio $P_{\{\mathcal{G},x\}}/P_{\{\mathcal{G},ref\}}$ to the relative intensity $I_x^{(r)}(\mathcal{G})$ measured in the gated spectrum.
6. Modify the value of P_x for a new iteration, until convergence is reached.

We have applied this procedure to our example, using a simple dichotomy. Transition t_{16} was used as the reference transition, and the different gate conditions shown in Figure 8 have been applied. All the transitions different from t_{ref} and from the gates have been treated in turn as being the new transition t_x . In all cases, the correct value of P_x was recovered, except in one case: the last transition, t_{21} . For this last transition, changing the value of P_x has no impact on the gated probabilities. Indeed, no adjacency matrix element is affected, since t_{21} is the only possible transition from level $(B2)_1$, so the probability matrix \mathcal{P} is unaffected; furthermore, t_{21} is never on top of a selected cascade, so $P_{t_{21}}$ is never involved in the expression of the gated probabilities. Actually, changing $P_{t_{21}}$ only means changing the primary feeding of the initial level $(B2)_1$, and any condition involving a gate above t_{21} removes this contribution. For such a transition, the emission probability has to be determined without gate conditions. Let us note, however, that it is not a disadvantage for our purpose: indeed, our focus is on the transitions situated in the upper region of the level scheme, where multi-gating is needed to make observations. Lack of knowledge about transition probabilities (such as $P_{t_{21}}$) that do not affect such spectra has, by definition, no consequence.

References

-
- [1] D. S. Haslip, G. Hackman and J. C. Waddington, Nucl. Inst. and Meth. A 345 (1994) 534
 - [2] J. Adam et al., Nucl. Inst. and Meth. A 385 (1997) 492
 - [3] J. N. Wilson and D. C. Radford, Nucl. Inst. and Meth. A 385 (1997) 108
 - [4] K. Jansson, D. DiJulio and J. Cederkäll, Nucl. Inst. and Meth. A 654 (2011) 496
 - [5] G. Demand et al., in "Capture Gamma-Ray Spectroscopy and Related Topics" (Proceedings of the Fourteenth International Symposium, Guelph, Canada, 28 August – 2 September 2011), World Scientific, 2013, Edited by P. E. Garrett and B. Hadinia: pp. 579-582 ; see also G. Demand, MSc Thesis, 2009, University of Guelph.
 - [6] J. A. Bondy and U. S. R. Murty, Graph theory with applications, North-Holland, 1976
 - [7] D. C. Radford, Nucl. Inst. and Meth. A 361 (1995) 297
 - [8] M. G. Chemaly and H. C. Griffin, Nucl. Inst. and Meth. A 353 (1994) 296
 - [9] G. S. Zahn et al., Nucl. Inst. and Meth. A 605 (2009) 343
 - [10] C. Jutier, P. Gross and G. Le Petit, Nucl. Inst. and Meth. A 580 (2007) 1344
 - [11] I. Deloncle, M. G. Porquet, M. Dziri-Marce, Nucl. Inst. and Meth. A 357 (1995) 150-156
 - [12] C. W. Beausang et al., Nucl. Inst. and Meth. A 364 (1995) 560
 - [13] ENSDF (Evaluated Nuclear Structure Data File) is one of the data bases of the NNDC (National Nuclear Data Center) that can be accessed via the website of Brookhaven National Laboratory: <http://www.nndc.bnl.gov/>
 - [14] O. Stézowski, Ch. Finck and D. Prévost, Nucl. Inst. and Meth. A 424 (1999) 552