

LISTA PUBLIKACJI 1982

LIST of PUBLICATIONS

ARTYKUŁY W CZASOPISMACH NAUKOWYCH

ARTICLES IN SCIENTIFIC JOURNALS

1. N.E.Alekseevskii, A.V.Mitin, C.Bazan, B.Greń, **L. FOLCIK**,
The Influence of Actinides on the Superconducting Properties of Molybdenum Chalcogenides.
Solid State Commun. **41**₇ (1982) 569–70. [\[DOI\]](#)
2. R.Allmann, **A. WAŚKOWSKA**, **S. OLEJNIK**,
1,3-bis(1,2,3-Triethylindoline-2-yl)-Trimethinium Perchlorate and Its 2-Aza Phosphorus Analogues,
 $C_{31}H_{41}N_2^+ClO_4^-$, $C_{30}H_{40}N_3^+BF_4^-$ and $C_{30}H_{40}N_2P^+BF_4^-$.
Cryst. Struct. Commun. **11**_{*} (1982) 1077–82.
3. **L. BIEGAŁA**,
Theory of Low-Temperature Thermodynamical Properties of Magnetic Field Induced Ferromagnets.
Acta Phys. Pol. A **62**_{3/4} (1982) 211–23.
4. A.Blaise, D.Damien, **J. MULAK**,
Electrical Resistivity of Some Neptunium Chalcogenides.
phys. stat. sol. (a) **72**₂ (1982) K145–8. [\[DOI\]](#)
5. A.Blaise, J.M.Fournier, D.Damien, **A. WOJAKOWSKI**, J.P.Charvillat,
Magnetic Properties of Neptunium Diarsenide.
J. Magn. Magn. Mater. **30**₂ (1982) 265–8. [\[DOI\]](#)
6. P.Burlet, J.Rossat-Mignod, **W. SUSKI**, **B. JANUS**,
Magnetic Structure of the Cubic U₂Te₃ with a Non-Stoichiometric Th₃P₄ Type of Structure.
Solid State Commun. **43**₇ (1982) 587–9. [\[DOI\]](#)
7. P.Burlet, J.Rossat-Mignod, **R. TROĆ**,
On the Nature of the Step-Like Transition in the UP–USe System.
Solid State Commun. **43**₆ (1982) 479–81. [\[DOI\]](#)
8. R.Cach, A.Jaśkiewicz, **R. LAMBER**,
Dielectric Nonlinearity of TGS Near the Phase Transition Temperature.
Acta Phys. Pol. A **62**_{3/4} (1982) 249–56.
9. **Z. CHRĄPKIEWICZ**, **W. ZAJĄC**, **T. ZAKRZEWSKI**, **B. ZYCH**,
Kriostat do badania zależności przewodnictwa cieplnego izolacji niskotemperaturowych od nacisku mechanicznego. [A Cryostat for Investigation of the Thermal Conductivity Dependence of Low Temperature Insulations on Mechanical Stress.]
Chłodnictwo **17**_{10–12} (1982) 33–4 [in Polish].
10. **R. CYWIŃSKI**, **J.Z. DAMM**,
Generation of O₂⁻ Molecular Ions in Electron-Irradiated KBr and KI Crystals.
J. Lumin. **27**₃ (1982) 327–32. [\[DOI\]](#)

11. Z.Czapla, O.Czupiński, **A. WAŚKOWSKA**,
Comment on the Letter by MAKITA and SUZUKI: “Phase Transitions in NH_4HBeF_4 ”.
[*J. Phys. Soc. Japan* **48** (1980) 693–.]
J. Phys. Soc. Japan **51**₈ (1982) 2693–4. [\[DOI\]](#)
12. **J.D. DAMM**, Z.Chvoj,
Optimization of TOSI–FUMI Ionic Radii for FCC Alkali Halide Crystals.
phys. stat. sol. (b) **114**₂ (1982) 413–8. [\[DOI\]](#)
13. A.Delapalme, **J. MULAK**, A.Blaise, J.M.Fournier,
NpAs₂: Magnetic Form Factor and Tentative Crystal Field Model.
J. Magn. Magn. Mater. **30**₁ (1982) 117–21. [\[DOI\]](#)
14. **H. DRULIS**, **W. PETRYŃSKI**, **B. STALIŃSKI**, **A. ZYGMUNT**,
Hydrogen Absorption Properties of Selected Uranium Intermetallic Compounds.
J. Less-Comm. Met. **83**₁ (1982) 87–93. [\[DOI\]](#)
15. **M. DRULIS**, **B. STALIŃSKI**,
Low Temperature Specific Heats of Non-Stoichiometric Neodymium Hydrides.
phys. stat. sol. (a) **69**₁ (1982) 385–92. [\[DOI\]](#)
16. F.Frey, **A. PIETRASZKO**, C.Zeyen,
Neutronenstreuuntersuchung der inkommensurablen Phase II des RbLiSO_4 . [Neutron [Beam] Investigation of Incommensurate Phase II of RbLiSO₄.]
Z. Krist. **159**_{1–4} (1982) 48–50 [in German].
22. Diskussionstagung der Arbeitsgemeinschaft Kristallographie d. Deutsch. Mineral. Ges., Deutsch. Phys. Ges. u. Ges. Deutsch. Chemiker, KIEL, DE, 1982.03 22–24
17. **J. HANUZA**, **L. MACALIK**,
Polarized IR and RAMAN Spectra of Orthorhombic $\text{KLn}(\text{MoO}_4)_2$ Crystals ($\text{Ln} = \text{Y, Dy, Ho, Er, Tm, Yb, Lu}$).
Spectrochim. Acta A **38**₁ (1982) 61–72. [\[DOI\]](#)
18. **Z. HENKIE**, W.A.Fertig, Z.Fisk, D.C.Johnston, M.B.Maple,
Anisotropy of the Normal State Properties of the Superconducting $\text{Co}_{1-x}\text{Ni}_x\text{Zr}_2$ System.
J. Low Temp. Phys. **48**_{5/6} (1982) 389–403. [\[DOI\]](#)
19. **R. HORYŃ**, **R. ANDRUSZKIEWICZ**,
Crystal Powder Data of $\text{MoGa}_5(\text{CuS}_2)_{0.0556}$. [Note]
J. Appl. Cryst. **15**₂ (1982) 248. [\[DOI\]](#)
20. **N. ILIEV**, **B. STALIŃSKI**,
On a Geometric Effect in the Synthesis of Some $RE\text{In}_3$ Compounds from Elements.
J. Cryst. Growth **60**₂ (1982) 457–9. [\[DOI\]](#)
21. J.Jaskulski, **H. MANUSZKIEWICZ**,
Mostki indukcyjności wzajemnej do realizacji termometrycznych punktów stałych poniżej 13.81 K. [Mutual Inductance Bridges for Realization of Fixed Thermometric Points below 13.81 K.]
Pomiar. Autom. Kontr. **28**₁ (1982) 12–15 [in Polish].
22. **J. KALECIŃSKI**, B.Ziegler,
The Radiation Chemistry of Formic Acid and Formic Acid–Molybdates Systems.
Nukleonika **27**_{11/12} (1982) 497–514.
23. J.Kasperczyk, **G. KOZŁOWSKI**, **P. TEKIEL**,
“Mixed” State in Type II Ferromagnetic Superconductor.
Solid State Commun. **44**₅ (1982) 663–6. [\[DOI\]](#)

24. H.L.Keller, **D. KUCHARCZYK**, H.Küppers,
The Ferroelastic Monoclinic Low Temperature Modification of Ammonium Hydrogen Oxalate Hemihydrate.
Z. Krist. **158**_{3/4} (1982) 221–32.
25. **Z. KLETOWSKI**,
Thermopower of Monocrystalline $RE\text{Sn}_3$ Compounds ($RE = \text{La, Ce, Pr, Nd, Sm, Eu, Gd}$).
phys. stat. sol. (a) **70**₁ (1982) K51–3. [\[DOI\]](#)
26. **G. KOZŁOWSKI, K. ROGACKI**,
Magnetocaloric Effect and Spin Waves in Two-Sublattice Antiferromagnetic Superconductors.
phys. stat. sol. (b) **114**₁ (1982) K5–9. [\[DOI\]](#)
27. **D. KUCHARCZYK, W. PACIOREK, J. KALICIŃSKA-KARUT**,
X-ray Study of the High Temperature Phase Transitions in K_2ZnCl_4 .
Phase Transit. **2**₄ (1982) 277–83. [\[DOI\]](#)
28. J.Leciejewicz, L.Chełmicki, **A. ZYGMUNT**,
A Magnetic Phase Transition in UCu_2Ge_2 .
Solid State Commun. **41**₂ (1982) 167–8. [\[DOI\]](#)
29. J.Legendziewicz, B.Keller, **W. STĘK**,
Solvent Effect on Intensities of Hypersensitive Bands of Lanthanide Perchlorates.
Chem. Phys. Lett. **92**₂ (1982) 205–7. [\[DOI\]](#)
30. **L. LIPIŃSKI, A. SZMYRKA**,
Tendencje rozwojowe międzynarodowej praktycznej skali temperatur. [Trends of Development of International Practical Temperature Scale.]
Chłodnictwo **17**₈ (1982) 32–3 [in Polish].
31. M.Lücke, **A. SZPRYNGER**,
Density-Fluctuation Spectra of Dilute Mixtures of ^3He in Superfluid ^4He .
Phys. Rev. B **26**₃ (1982) 1374–88. [\[DOI\]](#)
32. **B. MAKIEJ**,
The Macroscopic Wave Function of a Superconducting Condensate Treated as an Invariant System.
Acta Phys. Pol. A **61**₅ (1982) 475–82.
33. **M. MALINOWSKI**, J.Glinnemann, H.Schulz,
Eine neue Hochdruckapparatur für Kristallstrukturuntersuchungen. [A New High-Pressure Apparatus for Crystal Structure Investigation.]
Z. Krist. **159**_{1–4} (1982) 93 [in German].
22. Diskussionstagung der Arbeitsgemeinschaft Kristallographie d. Deutsch.Mineral.Ges., Deutsch.Phys.Ges. u. Ges.Deutsch.Chemiker, KIEL, DE, 1982.03 22–24
34. **H. MANUSZKIEWICZ, L. LIPIŃSKI**,
Chłodziarka helu II dla zakresu temperatur 0.8–1.5 K. [A Helium-II Refrigerator for 0.8–1.5 K Temperature Range.]
Chłodnictwo **17**₇ (1982) 28–9 [in Polish].
35. **B. NOWAK, J. KOWALEWSKI**,
Absorption and Dispersion NMR Lineshapes for Some Metallic Hydrides.
J. Magn. Reson. **46**₁ (1982) 142–5. [\[DOI\]](#)
36. **B. NOWAK, M.Minier**,
 ^{51}V and ^1H Nuclear Spin-Lattice Relaxation in VH_2 .
J. Phys. C **15**₂₀ (1982) 4385–9. [\[DOI\]](#)

37. B. NOWAK, O.J. ŻOGAŁ, H. DRULIS,
 ^{51}V and ^1H Nuclear Magnetic Resonance in Vanadium Dihydride.
J. Phys. C **15** 28 (1982) 5829–38. [\[DOI\]](#)
38. S. OLEJNIK, R. Allmann,
N-(4-Bromophenyl)-2,2,6,6-Tetramethyl-Piperidine.
Cryst. Struct. Commun. **11** * (1982) 1083–*.
39. H. OPYRCHAŁ, K.D. NIERZEWSKI, B. MACALIK,
Effect of γ -Irradiation on Eu^{2+} Ions in KCl Crystals.
phys. stat. sol. (b) **112** 2 (1982) 429–34. [\[DOI\]](#)
40. Z. PAWŁOWSKA,
A Method for Numerical Calculation of Two-Dimensional Correlation Curves for Positron Annihilation.
Acta Phys. Pol. A **61** $_{1/2}$ (1982) 3–9.
41. W. PRYSTASZ,
Кривая равновесия фаз антиферромагнетика с сильной анизотропией кристаллического поля. [Phase Equilibrium Curve for Antiferromagnet with Strong Crystal Field Anisotropy.]
Физ. Низк. Темп. **8** 5 (1982) 542–5 [in Russian]. Engl. in: *Sov. J. Low Temp. Phys.* **8** 5 (1982) ***–*.
42. W. PRYSTASZ,
Phase Diagram for the Antiferromagnet with the Ferromagnetic Integral of Intersublattice Exchange.
Solid State Commun. **44** 2 (1982) 267–9. [\[DOI\]](#)
43. P. PRZYSŁUPSKI, B. Greń,
Critical Currents and Scaling Laws in Sputtered $\text{PbMo}_{6\pm x}\text{S}_{8-y}$ Thin Films.
J. Low Temp. Phys. **46** $_{3/4}$ (1982) 279–88. [\[DOI\]](#)
44. Z. RACZKOWSKI, K. ROGACKI, E. TROJNAR,
Kriostat na ^3He o dużej mocy chłodniczej z pompą sorpcyjną. [A Large Refrigeration Capacity ^3He Cryostat Equipped with a Sorption Pump.]
Chłodnictwo **17** 9 (1982) 18–23 [in Polish].
45. J. Rossat-Mignod, P. Burlet, S. Quézel, A. Blaise, J.M. Fournier, D. Damien, A. WOJAKOWSKI,
A Neutron Study of the Magnetic Ordering in a NpAs_2 Single Crystal.
J. Magn. Magn. Mater. **30** 1 (1982) 122–6. [\[DOI\]](#)
46. W. RYBA-ROMANOWSKI, Z. MAZURAK, B. JEŻOWSKA-TRZEBIATOWSKA,
Investigation of Emission Spectra and Lifetimes of $\text{Cs}_2\text{NaErCl}_6$ Single Crystals.
J. Lumin. **27** 2 (1982) 177–89. [\[DOI\]](#)
47. A. SIKORA, B. MAKIEJ,
On the Occurrence of a Directional Asymmetry of the Critical Current in Type I Superconductor Containing Ferromagnetic Particles.
phys. stat. sol. (a) **71** 2 (1982) K197–200. [\[DOI\]](#)
48. J. SOSNOWSKI, A. Badzian, J. Jun, T. Mydlarz,
Superconducting Properties and Preparation of a V_3Si Single Crystals.
Acta Phys. Pol. A **61** 5 (1982) 453–7.
49. J. STEPIEŃ-DAMM, E. MUGEŃSKI,
Effect of F–F' Conversion on the Lattice Parameter of Electrolytically Colored KCl, KBr, and KI Crystals.
phys. stat. sol. (a) **73** 2 (1982) K263–5. [\[DOI\]](#)

50. **W. STRĘK**,
Laser Field Effect on Radiation-less Transitions.
Acta Phys. Pol. A **61**_{1/2} (1982) 193–9.
51. **W. STRĘK**,
The f-f Radiation-less Transitions in Lanthanide Complexes.
J. Chem. Phys. **76**₁₂ (1982) 5856–68. [\[DOI\]](#)
52. **W. STRĘK, E. ŁUKOWIAK, B. JEŻOWSKA-TRZEBIATOWSKA**,
Effect of Temperature on Phosphorescence Quenching in Cr((NCS)₆)³⁻.
J. Lumin. **26**₃ (1982) 263–71. [\[DOI\]](#)
53. T.Suski, J.Żuławnik, M. MALINOWSKI,
A High-Pressure X-ray Cell for Precise Measurements of Single-Crystal Lattice Parameters.
J. Phys. E **15**₁₀ (1982) 1016. [\[DOI\]](#)
54. **W. SUSKI**,
Structure and Magnetic Properties of the Actinide Chalcogenides.
Ann. Chim. **7**_{*} (1982) 459–70.
55. **M. SUSZYŃSKA, B. MACALIK**,
The Influence of OH⁻-Ions upon the Relaxation Phenomena in NaCl/Ca Single Crystals.
Acta Phys. Pol. A **62**_{5/6} (1982) 363–71.
56. **J. SZNAJD**, A.Pękalski,
Multicritical Points in a System with Random Single-Ion Anisotropy.
J. Magn. Magn. Mater. **27**₃ (1982) 298–302. [\[DOI\]](#)
57. **Z. SZOTEK**,
Influence of an Exchange Correction on the Lifetime and Enhancement Factor in KAHANA's Formalism.
Acta Phys. Pol. A **62**_{1/2} (1982) 119–33.
58. **A. SZPRYNGER**,
Energy Spectrum, Normal Fluid Density and Specific Heat of ³He Quasiparticles in Dilute ³He-He II Mixtures.
J. Low Temp. Phys. **49**_{1/2} (1982) 135–49. [\[DOI\]](#)
59. T.Thévenin, M.Pagès, **A. WOJAKOWSKI**,
Crystallographic and Magnetic Studies of a New Neptunium Selenide: Np₂Se₅.
J. Less-Comm. Met. **84**₁ (1982) 133–7. [\[DOI\]](#)
60. **P.E. TOMASZEWSKI, K. ŁUKASZEWICZ**,
Orthorhombic Low-Temperature Phase of LiKSO₄.
phys. stat. sol. (a) **71**₁ (1982) K53–5. [\[DOI\]](#)
61. **J. ULNER**,
Temperatur- und Magnetfeldabhängigkeit einer transversalen Schallgeschwindigkeit im teteragonalen Paramagneten mit dem Gesamtdrehimpuls $J = 1$. [Temperature and Magnetic Field Dependence of the Transverse Sound Velocity in the Tetragonal $J = 1$ Paramagnet.]
phys. stat. sol. (b) **114**₂ (1982) 735–9 [in German]. [\[DOI\]](#)
62. J.Warczewski, **D. KUCHARCZYK**,
The Coexistence of Different Super-periods in the Vicinity of Phase Transitions in (NH₄)₂ZnCl₄.
Phase Transit. **2**₄ (1982) 255–61. [\[DOI\]](#)

63. J.Warczewski, **D. KUCHARCZYK**,
On the Coexistence of Three Super-periods in $(\text{NH}_4)_2\text{ZnCl}_4$.
Z. Krist. **159** 1–4 (1982) 133–4 [EA].
 22. Diskussionstagung der Arbeitsgemeinschaft Kristallographie d.Deutsch.Mineral.Ges., d.Deutsch.Phys.Ges. u.d. Ges.Deutsch.Chemiker, KIEL, DE, 1982.03 22–24
64. **A. WAŚKOWSKA**, R.Allmann,
Ammonium Lithium Selenate.
Cryst. Struct. Commun. **11** *) (1982) 2029–34.
65. **A. WAŚKOWSKA**, Z.Czapla,
Ammonium Deuterium Selenate and Rubidium Deuterium Selenate.
Acta Cryst. B **38** 7 (1982) 2017–20. [\[DOI\]](#)
66. D.W.Wester, **J. MULAK**, R.Banks, W.T.Carnall,
The Synthesis and Characterization of Neptunium Hydroxysulfate $\text{Np}(\text{OH})_2\text{SO}_4$.
J. Solid State Chem. **45** 2 (1982) 235–40. [\[DOI\]](#)
67. **J.J. WNUK**,
Numerical Determination of Scaling Law Parameters in Type II Superconductors.
phys. stat. sol. (b) **109** 2 (1982) K115–18. [\[DOI\]](#)
68. **A. WOJAKOWSKI**, D.Damien,
Single-Crystal Growth of Some Neptunium Arsenides.
J. Less-Comm. Met. **83** 2 (1982) 263–7. [\[DOI\]](#)
69. **A. WOJAKOWSKI**, D.Damien, Y.Hery,
Phosphures de protactinium PaP_2 et Pa_3P_4 . [Protactinium phosphides PaP_2 and Pa_3P_4 .]
J. Less-Comm. Met. **83** 2 (1982) 169–74 [in French]. [\[DOI\]](#)
70. **M. WOLECYRZ**, **K. ŁUKASZEWCZ**,
The Evaluation of Crystal Perfection by Means of the Asymmetric BRAGG Reflections.
J. Appl. Cryst. **15** 4 (1982) 406–11. [\[DOI\]](#)
71. **A.J. ZALESKI**,
Surface Impedance of Superconducting Nb_3Sn .
Acta Phys. Pol. A **61** 4 (1982) 357–9.
72. **O.J. ŻOGAŁ**, S.Idziak,
 ^1H NMR Studies in Lutetium Dihydride.
Physica B+C **114** 2 (1982) 163–6. [\[DOI\]](#)
73. **O.J. ŻOGAŁ**, **A. ZYGMUNT**,
 ^{31}P NMR KNIGHT Shifts in the UPY ($Y = \text{S}, \text{Se}, \text{Te}$) Compounds.
J. Magn. Magn. Mater. **27** 3 (1982) 293–7. [\[DOI\]](#)

PUBLIKACJE W MATERIAŁACH KONFERENCYJNYCH
 PUBLICATIONS IN CONFERENCE MATERIALS

74. **H. DRULIS**,
Crystal Field Interaction in Rare-Earth Hydrides: EPR and Low Temperature Specific Heat Measurements.
 In: *Crystalline Electric Field Effects in f-Electron Magnetism*. 4. ed. by R.P.Guertin, W.Suski, & Z.Żołnierk (New York: Plenum Press, 1982) pp. 113–*.
 4th Int.Conf.on Crystal Electric Field Effects in f-Electron Magnetism, WROCŁAW, PL, 1981.09 22–25

75. J.C.Fuggle, F.U.Hillebrecht, **Z. ŻOŁNIEREK**, C.Freiburg, M.Campagna,
Core Level Spectroscopies of Ce and Its Compounds.
In: *Valence Instabilities*, ed. by P.Wachter & H.Boppart (Amsterdam: North-Holland, 1982) pp. 167–72.
Int.Conf.on Valence Instabilities, ZÜRICH, CH, 1982.** **_**
76. **Z. HENKIE, R. MAŚLANKA**, M.Konczykowski,
Transport Properties and Pressure Effect on the Resistivity in Uranium Pnictides with Th_3P_4 Structure.
In: *11èmes Journées des Actinides*, ed. by G.Bombieri, G.de Paoli & P.Zanella (Padova: ?, 1982)
pp. 204–11.
11-èmes Journées de Actinides, JESOLO-LIDO, IT, 1981.04 **_**
77. **G. KONTRYM-SZNAJD**,
Application of CORMACK's Method to Reconstruction of the Electronic Momentum Densities in Positron Annihilation.
In: *Electronic Structure of Metals and Alloys*. 12. ed. by P.Ziesche (Dresden: Techn. Univers. 1982)
pp. 118–22.
Proc.12th Ann.Int.Symp.on Electronic Structure of Metals and Alloys, GAUSSIG, DD, 1982.04 13–16
78. **G. KONTRYM-SZNAJD**,
Reconstruction of the Total Momentum Distribution from 2D Angular Correlation of Positron Annihilation Quanta.
In: *Positron Annihilation*. 6. ed. by P.G.Coleman, S.C.Sharma & L.M.Diana (Amsterdam:
North-Holland, 1982) pp. 346–8.
6th Int.Conf.on Positron Annihilation, ARLINGTON, TX, US, 1982.04 03–07
79. **P.J. MARKOWSKI**, S.Kunii, K.Takegahara, T.Suzuki, **Z. HENKIE**, T.Kasuya,
Temperature Dependence of Magnetization in U_3P_4 and U_3As_4 Single Crystals.
In: *Crystalline Electric Field Effects in f-Electron Magnetism*. 4. ed. by R.P.Guertin, W.Suski
& Z.Żołnierk (New York: Plenum Press, 1982) pp. 549–55.
4th Int.Conf.on Crystal Electric Field Effects in f-Electron Magnetism, WROCŁAW, PL, 1981.09 22–25
80. **J. MULAK, Z. GAJEK**,
Ligand Field of Uranium[4+]-Anti-prismatic Cluster in LCAO-MO Approach.
In: *Crystalline Electric Field Effects in f-Electron Magnetism*. 4. ed. by R.P.Guertin, W.Suski
& Z.Żołnierk (New York: Plenum Press, 1982) pp. 519–**.
4th Int.Conf.on Crystal Electric Field Effects in f-Electron Magnetism, WROCŁAW, PL, 1981.09 22–25
81. **J. RAFALOWICZ, H. MISIOREK, T. ZAKRZEWSKI, Cz. MARUCHA, J. MUCHA,
K. BARTKOWSKI, D. WŁOSEWICZ, K. BALCEREK, R. WAWRYK**,
Исследования теплопроводности алюминия, олова, цинка, латуни и микросферической изоляции при низких температурах. [Low-Temperature Thermal Conductivity Investigations of Al, Sn, Zn, Brass, and Microsphere Insulation.]
In: *Техническая Сверхпроводимость в электроэнергетике и электротехнике*, ed. by Yu.N.Vershinin (Moskva: Sekretariat SÉV, 1982) pp. 178–90 [*in Russian*].
Int.(CMEC) Conf.on Superconductivity in Electric Energy Industry & Technology [INTERKRIOLEP-SÉV] MOSCOW,
SU, 1982.** **_**
82. **W. ROMANOWSKI**,
Surface Diffusion of Metals on Nonmetallic Substrates in Vacuo and in the Presence of Active Gases.
In: *Transport in Non-Stoichiometric Compounds*, ed. by J.Nowotny (Amsterdam: Elsevier, 1982)
pp. 282–98.
1st Int.Conf.on Transport in Non-Stoichiometric Compounds, CRACOW, PL, 1980.08 27–30
83. J.S.Schoenes, M.Küng, **Z. HENKIE**,
The Role of 5f Electrons in U_3P_4 .
In: *11èmes Journées des Actinides*, ed. by G.Bombieri, G.de Paoli & P.Zanella (Padova: ?, 1982)
pp. 227–9.
11-èmes Journées de Actinides, JESOLO-LIDO, IT, 1981.04 **_**

LISTA PREZENTACJI KONFERENCYJNYCH
LIST OF CONFERENCE PRESENTATIONS

1. R.Allmann, **D. KUCHARCZYK**,
Zwei Heptamethin-Cyanin-Farbstoffe mit Indolin-Endgruppen, $C_{43}H_{48}N_3^+ \cdot BF_4^- \cdot 1,8CH_2Cl_2$ bzw. $C_{33}H_{41}N_2O_2^+ \cdot BF_4^-$. (C)
22. *Disk.tag.d. Arbeitsgemeinschaft Kristallographie der Deutsch.Mineral.Ges., Deutsch.Phys.Ges. u. Ges.Deutsch.Chemiker*, KIEL, DE, 1982.03 22–24
2. A.Blaise, J.M.Fournier, D.Damien, **A. WOJAKOWSKI**,
Magnetization of Neptunium Monoarsenide. (C)
[9th] *Int.Conf.on Magnetism (ICM'82)* KYOTO, JP, 1982.09 06–10
3. S.N.Erne, R.R.Fenici, H.-D.Hahlbohm, **W. JASZCZUK**, H.P.Lehmann, M.Masselli,
High-Resolution Isofield Mapping Ion Magnetocardiography. (C)
4th *Int.Worksh.on Biomagnetism*, ROME, IT, 1982.09 14–16
4. S.N.Erne, R.R.Fenici, H.-D.Hahlbohm, **W. JASZCZUK**, H.P.Lehmann, M.Masselli,
High-Resolution Magnetocardiographic Recordings of the ST Segment in Patients with Electrical Late Potentials. (C)
4th *Int.Worksh.on Biomagnetism*, ROME, IT, 1982.09 14–16
5. F.Frey, **A. PIETRASZKO**, C.Zeyen,
Neutronenstreuuntersuchung der inkommensurablen Phase II des $RbLiSO_4$. [Neutron [Beam] Investigation of Incommensurate Phase II of $RbLiSO_4$.] (C)
22. *Disk.tag.d. Arbeitsgemeinschaft Kristallographie der Deutsch.Mineral.Ges., Deutsch.Phys.Ges. u. Ges.Deutsch.Chemiker*, KIEL, DE, 1982.03 22–24
6. J.C.Fuggle, F.U.Hillebrecht, **Z. ŻOŁNIEREK**, C.Freiburg, M.Campagna,
Core Level Spectroscopies of Ce and Its Compounds. (C)
Int.Conf.on Valence Instabilities, ZÜRICH, CH, 1982.***-**
7. Z.Gałecki, **E. URBANOWICZ**,
The Structure of (2-Diethylamino)-N-(2,6-Diethylphenyl)-Acetamidedichlorozinc, Lidocaine Chelate Complex with Zinc Chloride (1:1), $C_{14}H_{22}N_2O \cdot ZnCl_2$. (P)
4th Symp.on Organic Crystal Chemistry, KIEKRZ (Poznań) PL, 1982.09 06–09
8. Z.Gałecki, **E. URBANOWICZ**,
The Structure of (2-Diethylamino)-N-(2,6-Diethylphenyl)-Acetamidedichlorozinc, Lidocaine Chelate Complex with Zinc Chloride (1:1), $C_{14}H_{22}N_2O \cdot ZnCl_2$. (P)
XXV Konwers. Krystalograficzne [25th Polish Crystallographic Meeting] WROCŁAW, PL, 1982.09 28–29
9. **R. HORYŃ, R. ANDRUSZKIEWICZ, S. GOŁĄB**,
New Structural Forms of the $MoGa_5$ Phase Stabilized by Other Elements. (C)
7th *Int.Conf.on Solid Compounds of Transition Elements*, GRENOBLE, FR, 1982.06 21–25
10. E.Kalecińska, **J. KALECIŃSKI, B. JEŻOWSKA-TRZEBIATOWSKA**,
The Efficiency of Mobile Electron Scavenging by Some Complex Compounds in Glassy Water-Alcohol Matrices. (C)
5th Tihany Symp.on Radiation Chemistry, SIÓFOK (Balaton) HU, 1982.09 19–24
11. **J. KALECIŃSKI**,
The Radiation Chemistry of Polychromates, Polymolybdates and Polytungstates in Water-Formic Acid System. (C)
5th Tihany Symp.on Radiation Chemistry, SIÓFOK (Balaton) HU, 1982.09 19–24

12. R. KUBIAK, J. STEPIEŃ-DAMM, Z.Bulak,
Rentgenograficzne badania utleniania stopu Pb+(8.4 at.% Na). [X-ray Investigation of Oxidation of Pb+(8.4 at.% Na) Alloy.] (P)
XXV Konwers. Krystalograficzne [25th Polish Crystallographic Meeting] WROCŁAW, PL, 1982.09 28–29
13. R. KUBIAK, M. WOLCZYRZ,
The Influence of Heat Treatment on the Crystalline Structure and Lattice Parameters of AuSn₄. (P)
XXV Konwers. Krystalograficzne [25th Polish Crystallographic Meeting] WROCŁAW, PL, 1982.09 28–29
14. K. ŁUKASZEWCZ,
Nowe poglądy w teorii symetrii. [New Opinions in Theory of Symmetry.] (L)
XXV Konwers. Krystalograficzne [25th Polish Crystallographic Meeting] WROCŁAW, PL, 1982.09 28–29
15. M. MALINOWSKI, J.Glinnemann, H.Schulz,
Eine neue Hochdruckapparatur für Kristallstrukturuntersuchungen. [A New High-Pressure Apparatus for Crystal Structure Investigation.] (C)
22. Disk.tag.d. Arbeitsgemeinschaft Kristallographie der Deutsch.Mineral.Ges., Deutsch.Phys.Ges. u. Ges.Deutsch.Chemiker, KIEL, DE, 1982.03 22–24
16. H.Madge, R. TROĆ,
Низкотемпературная теплоемкость спиновых стекол U_{0.3}Pr_{0.7}S [и] U_{0.3}Nd_{0.7}S.
[Low-Temperature Heat Capacity of Spin-Glasses U_{0.3}Pr_{0.7}S [and] U_{0.3}Nd_{0.7}S.] (C)
Межд.симп.по Магнитным свойствам редкоземельных сплавов [Int.Symp.on Magnetic Properties of Rare-Earth Alloys] VARNA, BG, 1982.10 04–06
17. A. PIETRASZKO,
Struktury zmodulowane. [Modulated Structures.] (C)
XXV Konwers. Krystalograficzne [25th Polish Crystallographic Meeting] WROCŁAW, PL, 1982.09 28–29
18. J. RAFALOWICZ, H. MISIOREK, T. ZAKRZEWSKI, Cz. MARUCHA, J. MUCHA, K. BARTKOWSKI, D. WŁOSEWICZ, K. BALCEREK, R. WAWRYK,
Исследования теплопроводности алюминия, олова, цинка, латуни и микросферической изоляции при низких температурах. [Investigation of Thermal Conductivity of Aluminium, Tin, Zinc, Brass and Microsphere Insulation at Low Temperatures.] (P)
Межд.Конф. стр.-чл.СЭВ по Сверхпроводимости в электроэнергетике и электротехнике [Int.(CMEC) Conf.on Superconductivity in Electric Energy Industry & Technology] MOSCOW, SU, 1982.** **_**
19. J. STEPIEŃ-DAMM,
X-ray Examination of the Phase Transition in U₃P₄ and U₃As₄ Single Crystals. (P)
XXV Konwers. Krystalograficzne [25th Polish Crystallographic Meeting] WROCŁAW, PL, 1982.09 28–29
20. E. URBANOWICZ,
Programy «Opty-BOND» do optymalizacji precyzyjnych pomiarów stałych sieciowych metodą Bonda. [Programs “Opty-BOND” for optimization *] (P)
XXV Konwers. Krystalograficzne [25th Polish Crystallographic Meeting] WROCŁAW, PL, 1982.09 28–29
21. J.Warczewski, D. KUCHARCZYK,
On the Coexistence of Three Superperiods in (NH₄)₂ZnCl₄. (C)
22. Disk.tag.d. Arbeitsgemeinschaft Kristallographie der Deutsch.Mineral.Ges., Deutsch.Phys.Ges. u. Ges.Deutsch.Chemiker, KIEL, DE, 1982.03 22–24