

International Atomic Energy Agency
Department of Nuclear Sciences and Applications

IAEA Environment Laboratories

Vienna International Centre, P.O. Box 100, 1400 Vienna, Austria

REFERENCE SHEET FOR QUALITY CONTROL MATERIALS

IAEA-C1 Marble (14C activity, δ13CPDB)
IAEA-C2 Travertine (14C activity, δ13CPDB)
IAEA-C3 Cellulose (14C activity, δ13CPDB)
IAEA-C4 Wood (14C activity, δ13CPDB)
IAEA-C5 Wood (14C activity, δ13CPDB)
IAEA-C6 Sucrose (14C activity, δ13CPDB)
IAEA-C7 Oxalic acid (14C activity, δ13CPDB)
IAEA-C8 Oxalic acid (14C activity, δ13CPDB)
IAEA-C9 Wood (14C activity, δ13CPDB)

Recommended values for the 14C activity in the quality control materials

TABLE1: RECOMMENDED VALUES FOR THE 14C ACTIVITY OF THE QUALITY CONTROL MATERIALS
14C activities are expressed here as pMC (“percent Modern Carbon”) as reported in the literature [1].

Name Material 14C activity
[pMC]

Estimated standard
error [pMC]

Number of results
accepted (reported)

Reference

IAEA-C1 Carbonate 0.00 0.02 36 (73) [1]
IAEA-C2 Carbonate 41.14 0.03 64 (92) [1]
IAEA-C3 Cellulose 129.41 0.06 49 (84) [1]
IAEA-C4 Wood 0.20 - 0.44* 36 (79) [1]
IAEA-C5 Wood 23.05 0.02 49 (75) [1]
IAEA-C6 Sucrose 150.61 0.11 22 (39) [1]
IAEA-C7 Oxalic acid 49.53 0.12** 7 (7) [3]
IAEA-C8 Oxalic acid 15.03 0.17** 7 (7) [3]
IAEA-C9 Wood 0.12 - 0.21* 12 (12) [4]
*) Marked value is the 95% confidence interval for the median, as reported in the respective literature [1]
**) Marked values are expressed as standard uncertainty (1-σ level).

RS_IAEA-C1 to IAEA-C9.Rev.01 / 2014-03-24 Page 1 of 6

The 14C activity values are reported in pMC (“percent Modern Carbon”) following the original report [1] and as
reported in the literature previously [1], and not using the more recent proposed nomenclature of 14a0 [see 5].

Origin and preparation of the material (excerpt from report [1])

IAEA-C1 Carrara marble: A slab of Carrara marble (approximately 300 kg) was freshly cut in the quarry of
Carcaraia, locality of Acquabianca, municipality of Gorfigliano, province of Lucca, Italy, by the company IMEG
of Viareggio, and supplied free of charge to the IAEA. The reported category of marble is “Marmo Bianco P.”
and contains 100% of CaCO3. The marble was subsequently prepared at the IAEA, mechanically crushed, and
milled down to a dust-free fraction of 1.6 - 5.0 mm.

IAEA-C2 Travertine was obtained from a fresh water carbonate (travertine) deposited on gravels of the lower
terrace of the Molasse Basin in Bavaria, Germany, located approximately 50km north of Munich. The material
was covered by five meters of glacial deposits. It was kindly supplied by the Institute of Hydrology of the GSF
(Forschungszentrum für Umwelt und Gesundheit), Neuherberg, and homogenized by the IAEA. The ground
material was mechanically ground and mixed. After adding water the suspension was thoroughly mixed again.
After drying, the material was milled to powder.

IAEA-C3 Cellulose was prepared by W.G. Mook and J. van der Plicht of the Centre for Isotope Research CIO,
University of Groningen, Netherlands. The starting material was produced in 1989 from one season’s harvest
of ca. 40-year-old trees from Sweden, imported to Netherlands. The trees were chopped and bleached to
cellulose at a paper factory in Bergum, Netherlands, and supplied to CIO in sheets. The bulk material of about
1 m3 is kept at CIO, where part of it was cut into 50 gram pieces, sealed in plastic and shipped to IAEA.

IAEA-C4 Kauri Wood is a sub fossil Waikato Kauri wood sample excavated from peat bogs in the north island of
New Zealand, where the trees fell naturally some 40 to 50 thousand years ago and were preserved in deep
peats. Some 70 kg of milled beams were prepared under guidance of W.G. Hogg and H.A. Polach, in
cooperation by the University of Waikato, the Australian National University (ANU), and the New Zealand
Paper Industry Research Centre. A homogeneous sample was prepared based on pulping at high steam
pressure and temperature the wood chips derived from the beans. The wood chips - half pencil size slivers -
were mixed, the resulting pulp was mixed, compressed into soft board, and dried.
During preparation, the mill was steam and water cleaned and the first 10 kg of pulp were discarded. The wet
pulp being dark brown, a puff of white fibres appeared now and then. It originated from the dislodgment of
previously milled Pinus Radiata. Staff picked out the clearly visible fibres and it is believed that the resulting
sample, if prepared in 5g bulk, would be homogeneous and uncontaminated by modern carbon.

IAEA-C5 Two Creeks Wood was obtained by R.M. Kalin, S.W. Leawitt, A. Long and the IAEA from sub fossil
wood (Picea sp.) originating from buried bed forest in eastern Wisconsin, USA, near the western shore of Lake
Michigan. Before preparing this sample, many 14C laboratories have dated Two Creeks wood for about 40
years. It is believed that all individual trees preserved at that location grew within a time range of less than 500
years, with individual ages of logs at that site between 110 and 250 years based on ring counts. For this
sample, 100 kg (wet) of wood specimens were taken from a single locality, selected for best preservation. In
order to minimize microbiological activity after sampling, it was immediately air-dried for 30 days in a low
humidity environment. Large pieces (20-50 cm) were sent to IAEA for pulverization and homogenizing. At the
IAEA, the pieces were milled on a laboratory ice mill to chips (ca 5 cm long) and thoroughly mixed. Final milling
and homogenization took place in a high-pressure steam mill.

IAEA-C6 Sucrose (its former name was “ANU Sucrose”) was originally prepared by H.A. Polach, by selecting a
batch of 2 tons of cane sucrose, which was sealed in drums (20kg each) to serve as a secondary 14C standard
[6] calibrated in relation to NBS Oxalic Acid I (HOxI). The material was originally available from the IAEA, the
Australian National University ANU and the University of Arizona at Tucson.

RS_IAEA-C1 to IAEA-C9.Rev.01 / 2014-03-24 Page 2 of 6

IAEA-C7 and IAEA-C8 Oxalic Acids were prepared by M. Le Clercq and J. van der Plicht, by using industrially
oxalic acids, one produced using the carbohydrate oxidation route in India by the Vaishali firm, Aurangabad,
and synthetic oxalic acids produced using the alkaline CO_H2O synthesis by the company Rhône-Poulenc,
Switzerland. Both materials, one containing modern 14C levels and the other one being free of 14C, were mixed
both together in desired ratios by dissolution and re-crystallization at Chemie Uettikon GmbH, Lahr, Germany
[3], in quantities of 150 kg for each product.

IAEA-C9 is a sub-fossil Kauri wood (Agathis australis) sample, from a peat swamp in Northland, New Zealand,
obtained by A. Hogg and T. Higham with a very low 14C concentration [4] similar to IAEA-C4. The new material
was prepared from a single 6m long plank with a weight of 80 kg. Small wood slabs of the original material
were prepared as samples by E.M. Scott, University of Glasgow, with no further sample milling applied to avoid
any possibility of contamination during this process. Further extensive details on this material are given in the
report of the Fourth International Radiocarbon Intercomparison (FIRI) [7], especially in section 6 (pages 227-
248).

Assignment of values

The recommended values for 14C activity of the quality control materials are summarized in Table 1. The mean
values were obtained in different laboratories using gas proportional counting, liquid scintillation counting or
accelerator mass spectrometry. The stated standard uncertainty at the 1σ-level is based on the standard
deviation derived from the individual laboratory mean values as provided in the corresponding interlaboratory
comparisons. For IAEA-C4 and IAEA-C9, with 14C values being close to the detection level, confidence values
were given. IAEA-C9 was additionally subject to an assessment during the FIRI radiocarbon interlaboratory
comparison [7]. There, its 14C activity result was similarly reported as confidence interval, with a span ranging
from 0.23-0.30 pMC, being significantly higher than in the original assessment report [4]. Due to information
provided in the FIRI assessment report, the given range was considered as being potentially being affected by
slight contamination effects in participating laboratories and was not taken into consideration for the
reference value in Table 1.
The details concerning all reported results as well as the criteria for certification may be found in the
references as cited.

Intended use

The quality control materials IAEA-C1 to IAEA-C9 are intended to provide samples of known 14C activity. It is
recommended to use these quality control materials to assess the performance of measurement techniques
and sample preparation procedures. The values are stated in percent Modern Carbon [pMC] as reported in the
original literature, and not using the new proposed nomenclature as 14a0 [5].
The stated δ13C-values are information values and are intended only for correction of the 14C activity. They are
explicitly not intended for use in stable isotope applications or as δ13C reference materials.

Homogeneity of the material

The homogeneity of the materials for 14C determination was tested during their preparation for the respective
interlaboratory comparison exercises in amounts of several grams as necessary for 14C counting procedures.
Details see in the respective literature. No homogenization of any of the materials was performed at sub-gram
amounts as would be mandatory for their use in δ13C stable isotope analysis. Therefore the materials cannot
be used as reference for δ13C analyses and respective values are intended only for correction of 14C data.
IAEA-C1 to IAEA-C9 are sold in units of 50 g.

RS_IAEA-C1 to IAEA-C9.Rev.01 / 2014-03-24 Page 3 of 6

Handling and storage

It is recommended that materials IAEA-C1 to IAEA-C6 and IAEA-C9 are stored in their original containers under
dry conditions. The materials IAEA-C7 to IAEA-C8 prepared from oxalic acid should be stored in their original
containers in a cool, dry, well-ventilated area away from flames and sources of ignition.

Reference and expiry date

The reference dates of these Reference materials for the purpose of 14C decay correction are the 1 January
1991 (for IAEA-C1 to IAEA-C6), 1 January 1998 (for IAEA-C7 and IAEA-C8), and 1 January 2004 (for IAEA-C9).
These quality control materials and the decay-corrected reference values for their 14C activities are valid until
31 December 2024, provided the materials are handled and stored in accordance with the instructions given in
this reference sheet (see “Handling and storage”).

Normalization

In older literature, as cited here for the reference values, the 14C activities are reported as “percent Modern
Carbon” [pMC]. This denotes the non-normalized 14C content at the time of sampling in reference to 0.95
times the respective activity of the standard Ox-1 oxalic acid.

No attempt was undertaken to convert the originally reported pMC values to any other quantities, e.g. to 14C
activities like decay corrected 14a0 values [5].

Information Values

Additional values for the δ13C isotopic composition relative to Pee Dee belemnite (PDB) isotope ratio standard are
given in Table 2. Please note that the original data obtained from laboratories were reported in reference to PDB
and are not altered in this reference sheet. The values can be converted to the VPDB-scale, if the δ13C value of the
reference material NBS 19 is set to +1.95 ‰ exactly in the PDB scale. No information is available on the individual
procedures applied in each participating laboratory for the calibration of stable carbon δ13C values.

These δ13C values are therefore information values and should be used only for the correction of the 14C activity
for isotopic fractionation using established correction procedures. As a quote from [1]: “… It was noted that the
δ13C values as given in Table 2 are useful for Δ14C corrections but the values quoted do not necessarily represent the
samples’ true stable isotopic composition.”

TABLE 2: VALUES FOR THE δ13C ISOTOPIC COMPOSITION IN REFERENCE TO THE PDB CALIBRATION MATERIAL.
The given δ13C values versus PDB correspond to δ13C values versus VPDB exactly, if for the reference material
NBS19 a δ13C value of exactly -1.95‰ versus PDB is applied.

Name Material δ13CPDB
[‰]

Standard
deviation

[‰]

Number of
results

accepted
(reported)

References

IAEA-C1 Carbonate 2.42 0.33 59 (63) [1]
IAEA-C2 Carbonate -8.25 0.31 73 (79) [1]
IAEA-C3 Cellulose -24.91 0.49 70 (75) [1]
IAEA-C4 Wood -23.96 0.62 67 (68) [1]
IAEA-C5 Wood -25.49 0.72 66 (68) [1]
IAEA-C6 Sucrose -10.80 0.47 35 (36) [1]
IAEA-C7 Oxalic acid -14.48 0.21** 6 [3]
IAEA-C8 Oxalic acid -18.31 0.11** 6 [3]
IAEA-C9 Wood -23.9 1.5 170 [4]

**) Marked values are standard uncertainties at 1-σ level, calculated from the data given in the respective literature.

RS_IAEA-C1 to IAEA-C9.Rev.01 / 2014-03-24 Page 4 of 6

Limit of distribution

Each material may be ordered once per year per laboratory. This should ensure that the materials
are kept available as long as possible for international use.

Legal disclaimer

The IAEA makes no warranties, expressed or implied, with respect to the data contained in this reference
sheet and shall not be liable for any damage that may result from the use of such data.

Compliance with ISO Guide 31:2000

The content of this this IAEA Reference Sheet is in compliance with the ISO Guide 31:2000: Reference
materials - Content of certificates and labels [8].

Citation of this reference sheet

It is suggested to cite this reference sheet according to the following example, as appropriate to the citation
format used: INTERNATIONAL ATOMIC ENERGY AGENCY, Reference Sheet for IAEA-C1 to IAEA-C9 Quality
Control Materials, IAEA, Vienna, 6 pp. (The latest version published applies; see “Note” below).

Note

Users of this material should ensure that the reference sheet in their possession is current. The current version
may be found in the IAEA’s Reference Materials online catalogue under these respective 14C Quality Control
Materials: http://nucleus.iaea.org/rpst/ReferenceProducts/ReferenceMaterials/Radionuclides/index.htm.

Further information:

For further information regarding this material, please contact:

Terrestrial Environment Laboratory
International Atomic Energy Agency
Environment Laboratories
Vienna International Centre
P.O. Box 100, A-1400 Vienna, Austria
Tel.: +43 1 2600 28237
E-mail: NAEL-TEL.Contact-Point@iaea.org

RS_IAEA-C1 to IAEA-C9.Rev.01 / 2014-03-24 Page 5 of 6

http://nucleus.iaea.org/rpst/ReferenceProducts/ReferenceMaterials/Radionuclides/index.htm
mailto:NAEL-TEL.Contact-Point@iaea.org

REFERENCES

[1] ROZANSKI, K., Consultants' group meeting on 14C reference materials for radiocarbon laboratories,
February 18-20, 1991, Vienna, Austria. Internal Report, IAEA, Vienna (1991).
(Note: this report refers to materials C1-C6)

[2] ROZANSKI, K., STICHLER, W., GONFIANTINI, R., SCOTT, E. M., BEUKENS, R. P., KROMER, B., VAN DER
PLICHT, J., The IAEA 14C Intercomparison exercise 1990, Radiocarbon, 34 3 (1992) 506-519.
(Note: refers to materials C1-C6)

[3] LE CLERCQ, M., VAN DER PLICHT, J., GRÖNING, M., New 14C reference materials with activities of 15
and 50 pMC, Radiocarbon 40 1 (1998) 295-297.

[4] HOGG, A.G., HIGHAM, T., ROBERTSON, S., BEUKENS, R., KANKAINEN, T., MCCORMAC, F.G.,
Radiocarbon age assessment of a new, near background IAEA 14C quality assurance material, Radiocarbon 37 2
(1995) 797-805.

[5] MOOK, W.G., VAN DER PLICHT, J., Reporting 14C activities and concentrations, Radiocarbon, 41 3
(1999) 227-239.

[6] CURRY, L.A., POLACH, H.A., Exploratory analysis of the international radiocarbon cross-calibration
data: Consensus values and interlaboratory error: preliminary note, Radiocarbon, 22 3 (1980) 933-935

[7] SCOTT, E.M., The Fourth International Radiocarbon Intercomparison (FIRI), Radiocarbon 45 2 (2003)
135-380.

[8] INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (ISO), Reference materials – Content of
certificates and labels, ISO Guide 31:2000, ISO, Geneva (2000).

Mr Ales Fajgelj
Chair,

RM Certification Committee

Mr Manfred Gröning
Head, Terrestrial Environment

Laboratory

Revision History:

- Original Reference Sheet issue date: 2007-03-30
- Rev.01 (2014-03-24): Correction of typo in 14C reference value for IAEA-C7 (in Table 1corrected to

49.53 pMC from previous wrong value 49.35 pMC); added more information on origin and
preparation of materials.

RS_IAEA-C1 to IAEA-C9.Rev.01 / 2014-03-24 Page 6 of 6

