

LISTA PUBLIKACJI 1985 LIST OF PUBLICATIONS

KSIĄŻKI, MONOGRAFIE i ARTYKUŁY PRZEGLĄDOWE BOOKS, MONOGRAPHS & REVIEWS

1. J.M.Fournier, **R. TROĆ**,
Bulk Properties of the Actinides.
In: *Handbook on Physics & Chemistry of Actinides*, Vol. 2, ed. by A.J. Freeman & G.H. Lander (Amsterdam: Elsevier 1985) Ch. 2, pp. 29–173.
2. **Z. HENKIE**,
Single Crystal Growth and Some Electron Transport Properties of Uranium Pnictides.
In: *High-Purity Materials in Science and Technology. Supplement*, ed. by A.Drescher (Dresden: *** 1985) pp. 105–24.
3. **B. JEŻOWSKA-TRZEBIATOWSKA**, J.Legendziewicz, **W. STRĘK**, (Editors)
Rare Earth Spectroscopy. Proceedings of Int. Conf.: Wrocław, Poland, Sept. 1984 (Singapore: World Sci. 1985).
4. **D. POTOCZNA-PETRU**,
Carbon Monoxide on the Surface of Transition Metals.
In: *Interaction of Acetylene, Ethylene and Carbon Monoxide with Well-Defined Surfaces of Transition Metals* (Wrocław: Institute of Low Temperature & Structure Research 1985) Ch. 2, pp. 47–95.
5. **W. ROMANOWSKI**, (Editor)
Selected Problems of Modern Magnetism. [Proceedings of] 1st W.Trzebiatowski Memorial Session, Wrocław, Poland, Nov. 1984 [Ser.: Physics and Chemistry of Solids] (Wrocław: Institute of Low Temperature & Structure Research 1985) 103 pp.

ARTYKUŁY W CZASOPISMACH NAUKOWYCH ARTICLES IN SCIENTIFIC JOURNALS

6. Naushad Ali, S.B.Woods, **G. KOZŁOWSKI, A. ROJEK**,
Magnetoresistance of $\text{GdRh}_{1.07}\text{Sn}_{4.21}$.
J. Phys. F **15** 1 (1985) 155–60. [\[DOI\]](#)
7. Naushad Ali, S.B.Woods, **G. KOZŁOWSKI, A. ROJEK**,
Resistivity and Magnetoresistance of Superconducting $\text{YbRh}_{1.4}\text{Sn}_{4.6}$.
J. Phys. F **15** 7 (1985) 1547–54. [\[DOI\]](#)
8. S.Åsbrink, **M. WOŁCYRZ**, S.H.Hong,
X-ray BOND-Type Diffractometer Investigations on V_3O_5 in the Temperature Interval 298–480 K, Including the Phase Transition Temperature $T_t = 428$ K.
phys. stat. sol. (a) **87** 1 (1985) 135–40. [\[DOI\]](#)
9. M.Ausloos, **K. DURCZEWSKI**,
Thermoelectric Power of Magnetic Metals. II. Anisotropic Metals.
J. Magn. Magn. Mater. **53** 3 (1985) 243–63. [\[DOI\]](#) For I. see: *ibid.*, **51** 1–3 (1985) 230–52.

10. **A. BARAN, W. SUSKI**, T.Mydlarz,
Magnetic Properties of the $\text{UFe}_n\text{Al}_{12-n}$ ($n = 4, 5$ or 6) and ThFe_4Al_8 Intermetallic Compounds.
Physica B+C **130**_{1–3} (1985) 219–21. [\[DOI\]](#)
EPS Top. Conf. on Electronic Structure and Properties of Rare Earth and Actinide Intermetallics, St PÖLTEN, AT,
1984.09 03–06
11. A.Blaise, J.E.Gordon, R.Lagnier, **R. TROĆ**,
Heat Capacity of ThP and $\text{UP}_{0.5}\text{As}_{0.5}$ Solid Solution. Reanalyzing UP Data.
J. Low Temp. Phys. **61**_{5/6} (1985) 323–35. [\[DOI\]](#)
12. P.Burlet, S.Quézel, J.Rossat-Mignod, **R. HORYŃ**,
Magnetic Ordering in Uranium Monophosphide.
Solid State Commun. **55**₁₂ (1985) 1057–61. [\[DOI\]](#)
13. R.Cach, **P.E. TOMASZEWSKI**, J.Bornarel,
Dielectric Measurements and Domain Structure in LiKSO_4 at Low Temperatures.
J. Phys. C **18**₄ (1985) 915–23. [\[DOI\]](#) See also Erratum: *ibid.*, **18**₂₃ (1987) 4593. [\[DOI\]](#)
14. R.Capelletti, **R. CYWIŃSKI**, M.Manfredi, M.Solzi,
Radiative Energy Transfer Process in $\text{KCl} : \text{Pb}^{++}, \text{Eu}^{++}$ System.
phys. stat. sol. (b) **128**₂ (1985) 717–22. [\[DOI\]](#)
15. L.Chełmicki, J.Leciejewicz, **A. ZYGMUNT**,
Magnetic Properties of UT_2Si_2 and UT_2Ge_2 ($T = \text{Co, Ni, Cu}$) Intermetallic Systems.
J. Phys. Chem. Solids **46**₅ (1985) 529–38. [\[DOI\]](#)
16. **R. CYWIŃSKI, E. MUGEŃSKI**, W.Nowy-Wiechuła, J.Wiechuła,
Aggregation of Mn^{2+} -Cation Vacancy Dipoles in KCl Matrix.
phys. stat. sol. (b) **129**₂ (1985) 601–5. [\[DOI\]](#)
17. **R. CYWIŃSKI, E. MUGEŃSKI**, W.Nowy-Wiechuła, J.Wiechuła,
Aggregation and Precipitation of Mn^{2+} -Cation Vacancy Dipoles in NaCl Matrix.
phys. stat. sol. (b) **132**₂ (1985) K91–4. [\[DOI\]](#)
18. **M. CZAPELSKI, M. SUSZYŃSKA**,
Effect of Plastic Deformation upon Optical Absorption of $\text{KCl} : \text{Eu}^{2+}$ Crystals.
phys. stat. sol. (b) **132**₂ (1985) 409–14. [\[DOI\]](#)
19. Z.Czapla, O.Czupiński, Z.Galewski, L.Sobczyk, **A. WAŚKOWSKA**,
Successive Phase Transitions in Tetramethylammonium Tetrachloroferrate(III).
Solid State Commun. **56**₈ (1985) 741–2. [\[DOI\]](#)
20. **A. CZOPNIK**, N.Iliev, **B. STALIŃSKI**, C.Bazan, H.Mädge, R.Pott,
Temperature- and Field-Induced Transitions in NdIn_3 .
Physica B+C **130**_{1–3} (1985) 259–61. [\[DOI\]](#)
EPS Top. Conf. on Electronic Structure and Properties of Rare Earth and Actinide Intermetallics, St PÖLTEN, AT,
1984.09 03–06
21. **A. CZOPNIK**, N.Iliev, **B. STALIŃSKI**, H.Mädge, C.Bazan, R.Pott,
Magnetic and Structural Transitions in TmGa_3 .
Physica B+C **130**_{1–3} (1985) 262–4. [\[DOI\]](#)
EPS Top. Conf. on Electronic Structure and Properties of Rare Earth and Actinide Intermetallics,
St PÖLTEN, AT, 1984.09 03–06
22. **Z. DOMAŃSKI, J. SZNAJD**,
Phase Diagrams of Ferromagnets with Cubic Single-Ion Anisotropy.
phys. stat. sol. (b) **129**₁ (1985) 135–42. [\[DOI\]](#)

23. **H. DRULIS, K.P. HOFFMANN,**
Electric Crystal Field Symmetry of Lanthanide Atoms in LaH₂ – LaH₃ Hydrides: EPR Evidence.
Z. phys. Chem. NF **145** (1985) 11–18 [pt 1/2].
Int. Conf. on Hydrogen in Metals, BELFAST, NIrel, UK, 1985.03 26–29
24. **M. DRULIS,**
Low Temperature Specific Heat of Praseodymium Hydrides: PrH_{2-x} (0 < x < 0.5).
Z. phys. Chem. NF **145** (1985) 19–25 [pt 1/2].
Int. Conf. on Hydrogen in Metals, BELFAST, NIrel, UK, 1985.03 26–29
25. **K. DURCZEWSKI, M. Ausloos,**
Thermoelectric Power of Magnetic Materials. I. Cubic Metals.
J. Magn. Magn. Mater. **51** 1–3 (1985) 230–52. [\[DOI\]](#) For II. see: *ibid.*, **53** 3 (1985) 243–63.
26. **K. DURCZEWSKI, A.E. Szukiel,**
Comments on the Temperature Dependence of the Electronic Transport Coefficients in Ferromagnetic f-Electron Metals.
J. Magn. Magn. Mater. **50** 3 (1985) 298–310. [\[DOI\]](#)
27. J.M. Fournier, O. Voiron, **R. TROĆ,**
Pressure Dependence of the Magnetization of US.
Solid State Commun. **54** 5 (1985) 441–2. [\[DOI\]](#)
28. **Z. GAJEK, J. MULAK,**
A New Method of Calculation of Interionic COULOMB Exchange Contribution to the Crystal Field Parameters.
Int. J. Quant. Chem. **28** 6 (1985) 889–94 [pt II].
29. **Z. GAJEK, J. MULAK,**
STEVEN's Orbital Reduction Factor in Ionic Clusters.
J. Magn. Magn. Mater. **53** 1/2 (1985) 63–70. [\[DOI\]](#)
30. B. Główacki, **M. HOROBIOWSKI,**
Influence of Temperature of Diffusion Growth and Morphology of Nb₃Sn Superconducting Layer on the Value of the Pinning Force.
phys. stat. sol. (a) **89** 1 (1985) K13–6. [\[DOI\]](#)
31. B. Główacki, **M. HOROBIOWSKI**, J. Piskorski,
Wpływ czasu formowania warstwy dyfuzyjnej w wielowłóknowym przewodzie nadprzewodzącym Nb₃Sn na gęstość prądu krytycznego przewodu i warstwy.
[Influence of the Time of Formation of a Diffusion Layer in a Multifilament Superconducting Conductor Nb₃Sn on the Density of Critical Current in the Conductor and in the Layer.]
Przegl. Elektrotechn. **61** 4 (1985) 155–6 [in Polish].
32. B. Główacki, **A.J. ZALESKI,**
Metody otrzymywania przewodów nadprzewodzących Nb₃Sn.
[Methods of Fabrication of Superconducting Nb₃Sn Leads.]
Inżyn. Mater. **25** 2 (1985) 43–8 [in Polish].
33. **P. GODOWSKI,**
AUGER Peak Height Calibration of S on Ni.
Math. Phys. Astron. Nr 46 (1985) 87–96 [*Acta Univ. Wratisl.* Nr 847].
8th Symp. on Surface Physics, Karpacz, PL, 1984.05 **–**
34. **J. GONDZIK, H. STACHOWIAK,**
Screening of Positive Particles in Jellium.
J. Phys. C **18** 28 (1985) 5399–413. [\[DOI\]](#)

35. A. GUBAŃSKI, B. MACALIK, Z. KUCZERA,
Stanowisko do pomiarów termostymulowanych prądów depolaryzacji w ciałach stałych.
[Stand for Measuring Thermally Stimulated Polarization and Depolarization Currents in Solids.]
Pomiary Automatyka Kontrola **31** 11/12 (1985) 256–7 [in Polish].
36. T. HAŁACZEK, J. RAFałOWICZ,
Unguarded Cryostat for Thermal Conductivity Measurements of Multilayer Insulations. [Note]
Cryogenics **25** 9 (1985) 529–30. [\[DOI\]](#)
37. T. HAŁACZEK, J. RAFałOWICZ,
Flat-Plate Cryostat for Measurements of Multilayer Insulation Thermal Conductivity. [Note]
Cryogenics **25** 10 (1985) 593–5. [\[DOI\]](#)
38. J. HANUZA, B. JEŻOWSKA-TRZEBIATOWSKA, W.Oganowski,
Structure of the Active Layer and Catalytic Mechanism of the V_2O_5/MgO Catalysis in the Oxidative Dehydrogenation of Ethylbenzene to Styrene.
J. Mol. Catal. **29** 1 (1985) 109–43. [\[DOI\]](#)
39. F.U.Hillebrecht, D.D.Sarma, N.Mårtenson, Z. ŻOŁNIEREK, M.Campagna,
5f Electronic Structure of UPt₄Ir by XPS and BIS.
J. Magn. Magn. Mater. **47/48** (1985.02) 218–20. [\[DOI\]](#)
4th Int.Conf.on Valence Fluctuations, COLOGNE, DE, 1984.08 27–30
40. R. HORYŃ, R. ANDRUSZKIEWICZ,
Phase Equilibria in the Gallium-Rich Corner of the Mo–Ga–O System at 1073 K.
J. Less-Comm. Met. **114** 2 (1985) 355–9. [\[DOI\]](#)
41. R. HORYŃ, O.Peña, M.Sargent,
Preparation of Single Crystals of Some Rare Earth Molybdenum Chalcogenide Superconducting Phases.
J. Less-Comm. Met. **105** 1 (1985) 55–62. [\[DOI\]](#)
42. C.K. JAŃCZAK,
Diffuse Reflectance Spectrum of Cubic Uranium(IV) Pyrophosphate.
Spectrochim. Acta A **41** 6 (1985) 779–82. [\[DOI\]](#)
43. Z. KLETOWSKI, M.Gliński,
High-Field Magnetoresistance of the CeCu₂Si₂ and CeNi₂Ge₂ Single Crystals.
J. Magn. Magn. Mater. **47/48** (1985.02) 524–5. [\[DOI\]](#)
4th Int.Conf.on Valence Fluctuations, COLOGNE, DE, 1984.08 27–30
44. Z. KLETOWSKI, N.Iliev, Z. HENKIE, B. STALIŃSKI,
Single Crystal Growth of (Rare Earth) M_{e}_3 Compounds, where $M_{\text{e}} = \text{Sn, In and Pb}.$
J. Less-Comm. Met. **110** 1/2 (1985) 235–8. [\[DOI\]](#)
Int. Rare Earth Research Conf. (RERC '85) ZÜRICH, CH, 1985.03 04–08
45. Z. KLETOWSKI, N.Iliev, B. STALIŃSKI, M.Gliński,
High-Field Magnetoresistance of GdIn₃ Single Crystal.
Physica B+C **130** 1–3 (1985) 84–5. [\[DOI\]](#)
EPS Top.Conf.on Electronic Structure and Properties of Rare Earth and Actinide Intermetallics, St PÖLTEN, AT, 1984.09 03–06
46. M.Kolenda, A.Szytuła, J.Leciejewicz, A. ZYGMUNT,
Incommensurate Magnetic Ordering in TbOs₂Si₂, HoOs₂Si₂ and ErOs₂Si₂.
J. Magn. Magn. Mater. **49** 3 (1985) 250–6. [\[DOI\]](#)

47. A.Kołodziejczyk, C. **SUŁKOWSKI**,
Susceptibility, Magnetization, and Critical Behavior of a Magnetic Superconductor: Y_9Co_7 .
J. Phys. F **15**₅ (1985) 1151–63. [\[DOI\]](#)
48. T.K. **KOPEĆ**,
Quantum Critical Behavior of a Disordered Granular Superconductor with Charging Effects.
Phys. Lett. A **108**₉ (1985) 468–71. [\[DOI\]](#)
49. G. **KOZŁOWSKI**, Naushad Ali, S.B.Woods, A. **ROJEK**,
Magnetoresistance of an Antiferromagnet with Uniaxial Anisotropy.
Solid State Commun. **54**₃ (1985) 249–51. [\[DOI\]](#)
50. G. **KOZŁOWSKI**, H.Matsumoto, R.Teshima, H.Umezawa, J.P.Whitehead, K. **ROGACKI**,
Magnetocaloric Effect in Ferromagnetic Superconductors. [Theory]
Solid State Commun. **54**₈ (1985) 679–82. [\[DOI\]](#)
51. G. **KOZŁOWSKI**, H.Matsumoto, H.Umezawa, J.P.Whitehead, F.Mancini, C.F.Huang, C.E.Olsen,
M.B.Maple, H.C.Hamaker, M.S.Torikachvili, F.E.Wang,
Anomalies in the Surface Impedance Penetration Depth in Ferromagnetic Superconductors.
Solid State Commun. **54**₃ (1985) 221–5. [\[DOI\]](#)
52. T. **KRZYSZTOŃ**,
Nadprzewodnictwo w układach magnetycznie uporządkowanych. [Superconductivity in Magnetically
Ordered Systems.]
Post. Fizyki **36**₄ (1985) 325–37 [in Polish].
53. R. **KUBIAK**, M. **WOŁCYRZ**,
X-ray Investigations of Crystallization and Thermal Expansion of AuSn_4 , PdSn_4 and PtSn_4 .
J. Less-Comm. Met. **109**₂ (1985) 339–44. [\[DOI\]](#)
54. H. **KUBICKA**, B.Węglowska,
**Hydrogen Absorption and Hydrogen–Oxygen Titration on Ru/ γ -Alumina Catalysts of Low
Metal Content.**
React. Kinet. Catal. Lett. **29**₁ (1985) 255–60. [\[DOI\]](#)
55. D. **KUCHARCZYK**, W. **PACIOREK**,
**Refinement of the Incommensurate Crystal Structure of NaNO_2 in (3+1)-Dimensional
Space Groups.**
Acta Cryst. A **41**₅ (1985) 466–9. [\[DOI\]](#)
56. R. **LAMBER**,
**Strong Metal–Support Interaction in the System of Platinum on Quartz Glass
in a Reducing Atmosphere.**
Thin Solid Films **128**_{1/2} (1985) L29–32. [\[DOI\]](#)
57. J.Legendziewicz, P. **DEREŃ**, B. **JEŻOWSKA-TRZEBIATOWSKA**, W. **STREK**,
Laser-Excited Fluorescence of Neodymium Compounds in Non-Aqueous Solutions.
J. Less-Comm. Met. **112** (1985.10) 271–4. [\[DOI\]](#)
Int. Rare Earth Research Conf. (RERC '85) ZÜRICH, CH, 1985.03 04–08
58. R. **ŁYŻWA**,
**Connection between the Thermodynamic Potential and the Interaction Function for Systems
with Bilinear Hamiltonians in Molecular Field Approximation.**
phys. stat. sol. (b) **128**₁ (1985) K1–3. [\[DOI\]](#)
59. Z. **MAZURAK**, E. **ŁUKOWIAK**, B. **JEŻOWSKA-TRZEBIATOWSKA**,
Spectral and Temperature Characteristics of $\text{Cs}_2\text{Na}(\text{Er},\text{Yb},\text{Y})\text{Cl}_6$ Up-Converters.
J. Lumin. **33**₂ (1985) 159–66. [\[DOI\]](#)

60. A.Miecznikowski, **J. HANUZA**,
Application of the Long-Chain Approach to the Structure and Vibrational Spectra of X-Zeolites and Y-Zeolites.
Zeolites **5** ₃ (1985) 188–93. [\[DOI\]](#)
61. **E. MUGEŃSKI, R. CYWIŃSKI**,
Low-Temperature Photoluminescence of Eu²⁺ Aggregate Centers in NaCl Matrix.
phys. stat. sol. (b) **128** ₁ (1985) K75–9. [\[DOI\]](#)
62. G.Neumann, J.Langen, H.Zahel, D.Plümacher, **Z. KLETOWSKI**, W.Schlabitz, D.Wohlleben,
Temperature and Pressure Dependence of Lattice Parameters of the $X\text{Cu}_2\text{Si}_2$ Compounds ($X = \text{Ce, Eu, Yb, La, Gd, Lu, Ca, Th}$).
Z. Phys. B **59** ₂ (1985) 133–41. [\[DOI\]](#)
63. R.Niedzielski, T.Mydlarz, **R. TROĆ**,
High-Field Magnetization Studies of the UX–ReX Systems ($X = \text{P, S; Re = Pr, Nd}$).
Acta Phys. Pol. A **68** ₁ (1985) 133–7.
2nd Int.Conf.on Physics of Magnetic Materials, JADWISIN, PL, 1984.09 17–22
- R.M.Nieminen, **E.Boroński**, L.J.Lantto,
Two-Component Density Functional Theory: Application to Positron States.
Phys. Rev. B **32** ₂ (1985) 1377–9. [\[DOI\]](#)
64. M.Nygren, B.Blom, B.Forslund, **M. Wołczyrz**,
Electrical and Magnetic Properties and Homogeneity Ranges of Mixed-Valence Cesium–Vanadium Oxides.
J. Solid State Chem. **59** ₂ (1985) 201–9. [\[DOI\]](#)
65. **J. OLEJNICZAK, A. ROJEK, C. SUŁKOWSKI**,
Superconductivity and Resistivity of LaRh_{1.1}Sn₄.
phys. stat. sol. (b) **130** ₁ (1985) K73–6. [\[DOI\]](#)
66. **W. PACIOREK, D. KUCHARCZYK**,
Structure-Factor Calculations in Refinement of a Modulated Crystal Structure.
Acta Cryst. A **41** ₅ (1985) 462–6. [\[DOI\]](#)
67. O.Peña, **R. HORYŃ**, J.Padiou, P.Gougeon, M.Sargent,
Crystal Structure and Physical Properties of EuMo₆S₈ Single Crystals.
Physica B+C **135** _{1–3} (1985) 333–5. [\[DOI\]](#)
Int.Conf.on Materials & Methods of Superconductivity, AMES, IA, US, 1985.05 29–31
68. O.Peña, **R. HORYŃ**, M.Potel, J.Padiou, M.Sargent,
Crystal Structure and Normal State Physical Properties of Ho_xMo₆S₈ ($0.88 \leq x \leq 1.0$) Single Crystals.
J. Less-Comm. Met. **105** ₁ (1985) 105–17. [\[DOI\]](#)
69. **D. POTOCZNA-PETRU**,
Deactivation of Thin Cobalt Films Investigated by Carbon Monoxide Adsorption.
Pol. J. Chem. **59** _{7–9} (1985) 885–92.
70. **J. POŹNIAK**,
Influence of Real Structure in the Interfacial Region on the MAXWELL–WAGNER Effect. Spherical Void in an Ionic Crystal.
phys. stat. sol. (b) **131** ₂ (1985) 747–57. [\[DOI\]](#)
71. H.Ptasiewicz-Bąk, J.Leciejewicz, **A. ZYGMUNT**,
Neutron-Diffraction Study of the Crystal Structure and Magnetic Properties of Uranium Ternary Compounds UPt₂Si₂ and URh₂Ge₂.
Solid State Commun. **55** ₇ (1985) 601–4. [\[DOI\]](#)

72. Y.Qure, A.Perrin, **R. HORYŃ**, M.Sargent,
A Very Simple dc Sputtering Device for Chemistry Laboratory Use.
Mater. Lett. **3**_{9/10} (1985) 340–3. [\[DOI\]](#)
73. **K. ROGACKI**, M.Kubota, E.G.Sysakis, R.M.Müller, F.Pobell,
Well-Characterized Sintered Sub-micrometer Copper Powder for Low Temperature Heat Exchangers.
J. Low Temp. Phys. **59**_{5/6} (1985) 397–412. [\[DOI\]](#)
74. **K. ROGACKI**, U.Poppe, F.Pobell, **G. KOZŁOWSKI**,
Magneto-Caloric Effect in Antiferromagnetic Superconductors.
Solid State Commun. **54**₃ (1985) 253–5. [\[DOI\]](#)
75. **W. ROMANOWSKI**, **R. LAMBER**,
Dispersion Changes and Reactivity of Platinum on Silica During Thermal Treatment under Vacuum and at Low Oxygen Pressure.
Thin Solid Films **127**_{1/2} (1985) 139–57. [\[DOI\]](#)
76. J.Rossat-Mignod, P.Burlet, S.Quézel, A.Benoit, L.Flouquet, **R. HORYŃ**, O.Peña, M.Sargent,
Neutron Diffraction Study of HoMo₆S₈ Single Crystals.
J. Physique- Lettr. **46**₈ (1985) L373–8.
77. **A. RUBASZEK**, **H. STACHOWIAK**,
On the Experimental Determination of Positron Enhancement Factors in Metals.
J. Phys. F **15**₉ (1985) L231–4. [\[DOI\]](#)
78. **A. SIKORA**, **B. MAKIEJ**,
The Directional Asymmetry of the Critical Current in Type II Superconductor Containing Ferromagnetic Particles.
phys. stat. sol. (a) **88**₂ (1985) K197–200. [\[DOI\]](#)
79. **B. STALIŃSKI**,
Structural Features of Rare Earth Hydrides.
Z. phys. Chem. NF **145** (1985) 255–64 [pt 1/2].
Int. Conf.on Hydrogen in Metals, BELFAST, NIrel, UK, 1985.03 26–29
80. **W. STRĘK**, **E. ŁUKOWIAK**, **J. HANUZA**, **E. MUGEŃSKI**, **R. CYWIŃSKI**,
B. JEŻOWSKA-TRZEBIATOWSKA,
Spectroscopic Properties of Cr³⁺ in Dicesium Sodium Scandium Hexachloride.
The Temperature Dependence of Fluorescence.
Physica B+C **128**₂ (1985) 259–64. [\[DOI\]](#)
81. **W. SUSKI**,
Structure, Magnetic, and Related Properties of Ternary BaAl₄ and ThMn₁₂-Type Compounds.
Physica B+C **130**_{1–3} (1985) 195–201. [\[DOI\]](#)
EPS Top. Conf.on Electronic Structure and Properties of Rare Earth and Actinide Intermetallics, St PÖLTEN, AT, 1984.09 03–06
82. **M. SUSZYŃSKA**, R.Capelletti,
Structure Sensitivity of Relaxation Phenomena in NaCl and KCl Crystals Doped with Some Divalent Impurities. III. The Role of the Concentration and Dispersion State of the Dopant.
Cryst. Res. Technol. **20**₁₀ (1985) 1363–71. [\[DOI\]](#)
83. A.Szewczyk, R.Szymczak, **Z. HENKIE**,
Domain Structure on U₃P₄ Single Crystals at Low Temperature.
Physica B+C **130**_{1–3} (1985) 548–50. [\[DOI\]](#)
EPS Top. Conf.on Electronic Structure and Properties of Rare Earth and Actinide Intermetallics, St PÖLTEN, AT, 1984.09 03–06

84. A. SZMYRKA-GRZEBYK,
Powtarzalność wskazań termometrów platynowych OPT-11 w temperaturze 0°C.
[Repeatability of Platinum Thermometers Mk OPT-11 at 0°C.]
Chłodnictwo **20**₁ (1985) 28–30 [in Polish].
85. A. SZPRYNGER, M.Lücke,
Dynamic Structure Factors and Neutron Scattering Spectra of Liquid ^3He – ^4He Mixtures.
Phys. Rev. B **32**₇ (1985) 4442–9. [\[DOI\]](#)
86. P. TEKIEL,
Flux Line Density Gradient in Mixed State of Type-II Superconductors.
J. Low Temp. Phys. **58**_{3/4} (1985) 289–99. [\[DOI\]](#)
87. P.G.Thérond, A.Blaise, J.M.Fournier, J.Chiapusio, J.P.Charvillat, A. WOJAKOWSKI,
Electrical Resistivity of NpAs₂ Single Crystal.
Physica B+C **130**_{1–3} (1985) 102–5. [\[DOI\]](#)
EPS Top. Conf.on Electronic Structure and Properties of Rare Earth and Actinide Intermetallics, St PÖLTEN, AT,
1984.09 03–06
88. A. WAŚKOWSKA,
Ammonium Trifluoroberylate. High-Temperature Phases I and II.
Acta Cryst. C **41**₁₂ (1985) 1714–17. [\[DOI\]](#)
89. R. WAWRYK, J. RAFAŁOWICZ,
Thermal Conductivity of Coated Microspheres.
Cryogenics **25**₁ (1985) 33–6. [\[DOI\]](#)
10th Int. Conf.on Cryogenic Engineering, HELSINKI, SF, 1984.07 31 –08 03
90. J.J. WNUK,
Sum Rule for Tunneling Density of States.
phys. stat. sol. (b) **128**₂ (1985) K187–9. [\[DOI\]](#)
91. J.J. WNUK,
Sum Rules for Tunneling Density of States.
phys. stat. sol. (b) **131**₂ (1985) K173–6. [\[DOI\]](#)
92. A. WOJAKOWSKI,
Ternary Neptunium Compounds of NpAs_Y Type ($Y = \text{S, Se, Te,}$).
J. Less-Comm. Met. **107**₁ (1985) 155–8. [\[DOI\]](#)
93. O.J. ŻOGAŁ, Z.Galewski, E.Grech, Z.Malarski,
Molecular Dynamics in Solid 1,4-diazabicyclo(2.2.2) Octane Perchlorate and Hemiperchlorate.
Mol. Phys. **56**₃ (1985) 673–81. [\[DOI\]](#)
94. O.J. ŻOGAŁ, B. STALIŃSKI, S.Idziak,
NMR of ^1H and ^{27}Al in Aluminium Trihydride.
Z. phys. Chem. NF **145** (1985) 167–77 [pt 1/2].
Int. Conf.on Hydrogen in Metals, BELFAST, NIr, UK, 1985.03 26–29
95. Z. ŻOŁNIEREK,
Crystal Field Anisotropy and Magnetic Susceptibility Anomalies.
Acta Magn. **3** (1985) 3–86.
96. Z. ŻOŁNIEREK,
 π -Bonding Approach in the Modified [Point] Charge Model.
Solid State Commun. **56**₇ (1985) 609–14. [\[DOI\]](#)
97. A.Zwick, G.Nouvel, M.A.Renucci, G.Mischeler, W. SUSKI, D.J.Lockwood,
RAMAN Scattering in Magnetic US₃.
Solid State Commun. **53**₉ (1985) 783–7. [\[DOI\]](#)

PUBLIKACJE W MATERIAŁACH KONFERENCYJNYCH

PUBLICATIONS IN CONFERENCE MATERIALS

98. E.Antic-Fidancev, M.Lemaitre-Blaise, P.Caro, B.Piriou, **W. STREK**,
Vibronic Structure of the Neodymium Hypersensitive Transitions in Vanadates.
In: *Rare Earth Spectroscopy*, ed. by B. JEŻOWSKA-TRZEBIATOWSKA, J.Legendziewicz, & W. STREK
(Singapore: World Sci. 1985) pp. 354–62.
Int.Symp.on Rare Earths Spectroscopy, WROCŁAW, PL, 1984.09 10–15
99. **E. BOROŃSKI**, R.M.Nieminen,
Two-Density Dependent Electron-Positron Correlation Potential.
In: *Positron Annihilation. VII*, ed. by P.C.Jain, R.M.Singru, & K.P.Gopinathan (Singapore: World Sci. 1985) pp. 100–3.
7th Int.Conf.on Positron Annihilation (ICPA-07) NEW DELHI, IN, 1985.01 06–11
100. U.Bärenwald, M.Dubiel, **O.J. ŻOGAŁ**,
Contributions to the Structure Investigations of Fluorophosphate Glasses with ^{19}F Wide Line NMR.
In: *Modern Methods of Radiospectroscopy*, ed. by A.Lösche & H.Pfeifer (Leipzig: Sekt. Phys. der Universität, 1985) pp. 62–3.
Int.Conf.on Modern Methods of Radiospectroscopy, REINHARDSBRUNN, DD, 1985.** **_**
101. R.Capelletti, A.Gainotti, **M. SUSZYŃSKA**,
ITC Technique to Monitor Interactions between Dislocations and Aliovalent Cations in Alkali Halides.
In: *5th International Symposium on Electrets. 5*, ed. by G.M. Sessler & R.Gerhard-Multhaupt (New York, NY: IEEE 1985) pp. 151–6.
5th Int.Symp.on Electrets (ISE-05) HEIDELBERG, DE, 1985.09 04–06
102. **R. CYWIŃSKI, E. MUGEŃSKI**,
 $\text{Eu}^{2+}-\text{Mn}^{2+}$ Energy Transfer in Doubly Doped KCl Crystals.
In: *Rare Earth Spectroscopy*, ed. by B. JEŻOWSKA-TRZEBIATOWSKA, J.Legendziewicz, & W. STREK
(Singapore: World Sci. 1985) pp. 551–8.
Int.Symp.on Rare Earths Spectroscopy, WROCŁAW, PL, 1984.09 10–15
103. **S. DANIUK, G. KONTRYM-SZNAJD**, J.Mayers, **A. RUBASZEK, H. STACHOWIAK**, P.A.Walters,
R.N.West,
**Selective Enhancement of Different Electron Populations by Electron-Positron Attraction.
Application to Zinc.**
In: *Positron Annihilation. VII*, ed. by P.C.Jain, R.M.Singru, & K.P.Gopinathan (Singapore: World Sci. 1985) pp. 43–4.
7th Int.Conf.on Positron Annihilation (ICPA-07) NEW DELHI, IN, 1985.01 06–11
104. **S. DANIUK, G. KONTRYM-SZNAJD**, J.Mayers, **A. RUBASZEK, H. STACHOWIAK**, P.A.Walters,
R.N.West,
2D Angular Correlation of Positron Annihilation in Zinc.
In: *Positron Annihilation. VII*, ed. by P.C.Jain, R.M.Singru, & K.P.Gopinathan (Singapore: World Sci. 1985) pp. 279–81.
7th Int.Conf.on Positron Annihilation (ICPA-07) NEW DELHI, IN, 1985.01 06–11
105. **E. GAŁDECKA**,
The Variances and Covariances of Measured Intensities in Precise Lattice-Constant Determination by the BOND Method.
In: *Structure and Statistics in Crystallography*, ed. by A.J.C. Wilson (New York, NY: Adenine Press 1985) pp. 137–49.
13th Int.Congr.& Assy of the Int. Union of Crystallography, Symp.on Crystallographic Statistics, HAMBURG, DE, 1984.08 09–18

106. **J. HANUZA, L. MACALIK,**
Spectroscopic Characteristics of Trivalent Rare-Earth in Double Potassium Lanthanide Tungstates and Molybdates.
In: *Rare Earth Spectroscopy*, ed. by B. JEŻOWSKA-TRZEBIATOWSKA, J.Legendziewicz, & W. STREK (Singapore: World Sci. 1985) pp. 649–65.
Int.Symp.on Rare Earths Spectroscopy, WROCŁAW, PL, 1984.09 10–15
107. **J. HANUZA, L. MACALIK, P. DEREŃ, W. RYBA-ROMANOWSKI, W. STREK, B. JEŻOWSKA-TRZEBIATOWSKA,**
Spectroscopic Properties of the Dy³⁺ Ions in Single KY_xDy_{1-x}(MoO₄)₂ Crystal.
In: *Rare Earth Spectroscopy*, ed. by B. JEŻOWSKA-TRZEBIATOWSKA, J.Legendziewicz, & W. STREK (Singapore: World Sci. 1985) pp. 209–18.
Int.Symp.on Rare Earths Spectroscopy, WROCŁAW, PL, 1984.09 10–15
108. **E. ŁUKOWIAK, W. STREK, M.Szymański, J.Sarzyński, E. MUGEŃSKI, R. CYWIŃSKI, B. JEŻOWSKA-TRZEBIATOWSKA,**
Spectroscopic Properties of Glasses Doped with Cr(III) and Nd(III).
In: *Rare Earth Spectroscopy*, ed. by B. JEŻOWSKA-TRZEBIATOWSKA, J.Legendziewicz, & W. STREK (Singapore: World Sci. 1985) pp. 629–35.
Int.Symp.on Rare Earths Spectroscopy, WROCŁAW, PL, 1984.09 10–15
109. M.Pawlowska, **W. STREK, B. JEŻOWSKA-TRZEBIATOWSKA**, W.Wojciechowski,
Some Effects in KMnCl₃ and KMnCl₃ : Sm³⁺ Luminescence.
In: *Rare Earth Spectroscopy*, ed. by B. JEŻOWSKA-TRZEBIATOWSKA, J.Legendziewicz, & W. STREK (Singapore: World Sci. 1985) pp. 455–60.
Int.Symp.on Rare Earths Spectroscopy, WROCŁAW, PL, 1984.09 10–15
110. **A. RUBASZEK, H. STACHOWIAK,**
Momentum-Dependent Enhancement Factors: Comparison of Various Theories with the Experimental Data.
In: *Positron Annihilation. VII*, ed. by P.C.Jain, R.M.Singru, & K.P.Gopinathan (Singapore: World Sci. 1985) pp. 96–9.
7th Int.Conf.on Positron Annihilation (ICPA-07) NEW DELHI, IN, 1985.01 06–11
111. **A. RUBASZEK, H. STACHOWIAK, E. BOROŃSKI, Z. SZOTEK,**
Momentum-Dependent Enhancement Factors for an Electron Gas of High Density.
In: *Positron Annihilation. VII*, ed. by P.C.Jain, R.M.Singru, & K.P.Gopinathan (Singapore: World Sci. 1985) pp. 93–5.
7th Int.Conf.on Positron Annihilation (ICPA-07) NEW DELHI, IN, 1985.01 06–11
112. **W. RYBA-ROMANOWSKI, F.Ben Bouzid, Z. MAZURAK, B. JEŻOWSKA-TRZEBIATOWSKA,**
Conversion of 1.06 μmNd³⁺ : YAG Laser Radiation into Green Fluorescence in Cs₂NaEr_{0.1}Yb_{0.9}Cl₆ Single Crystals.
In: *Rare Earth Spectroscopy*, ed. by B. JEŻOWSKA-TRZEBIATOWSKA, J.Legendziewicz, & W. STREK (Singapore: World Sci. 1985) pp. 545–50.
Int.Symp.on Rare Earths Spectroscopy, WROCŁAW, PL, 1984.09 10–15
113. **W. STREK,**
Vibronic Transitions in Non-Centrosymmetric Lanthanide Complexes.
In: *Rare Earth Spectroscopy*, ed. by B. JEŻOWSKA-TRZEBIATOWSKA, J.Legendziewicz, & W. STREK (Singapore: World Sci. 1985) pp. 636–42.
Int.Symp.on Rare Earths Spectroscopy, WROCŁAW, PL, 1984.09 10–15
114. **W. STREK, C. SZAFRAŃSKI, P. DEREŃ, K.Jabłoński, B. JEŻOWSKA-TRZEBIATOWSKA,**
Intensity Analysis of f-f Transitions of the PrP₅O₁₄ Crystal.
In: *Rare Earth Spectroscopy*, ed. by B. JEŻOWSKA-TRZEBIATOWSKA, J.Legendziewicz, & W. STREK (Singapore: World Sci. 1985) pp. 340–7.
Int.Symp.on Rare Earths Spectroscopy, WROCŁAW, PL, 1984.09 10–15

115. R. TROĆ,

Current Problems of the Magnetism of the Actinides.

In: *Selected Problems of Modern Magnetism. Proc. 1st W. Trzebiatowski Memorial Session*, ed. by W. ROMANOWSKI (Wrocław: Instytut Niskich Temperatur, 1985) pp. 56–103.

1st W. Trzebiatowski Memorial Session, WROCŁAW, PL, 1984.11 **_**

116. O.J. ŻOGAŁ, J. KOWALEWSKI,

Structurally Dependent Local Order and Randomness in Dipolar Interaction.

In: *Proc.Symp.on Radio- and Micro-wave Spectroscopy*, ed. by N.Piślewski [Zesz.Ser. Fizyka Nr 53] (Poznań: A. MICKIEWICZ University 1985) pp. 491–4.

Symp.on Radio- and Micro-wave Spectroscopy (RAMIS '85) POZNAŃ, PL, 1985.06 **_**

117. O.J. ŻOGAŁ, B. NOWAK,

Rigid Lattice Dipolar NMR Spectra in Powdered Solids.

In: *Proc.Symp.on Radio- and Micro-wave Spectroscopy*, ed. by N.Piślewski [Zesz.Ser. Fizyka Nr 53] (Poznań: A. MICKIEWICZ University 1985) pp. 73–8.

Symp.on Radio- and Micro-wave Spectroscopy (RAMIS '85) POZNAŃ, PL, 1985.06 **_**

LISTA PREZENTACJI KONFERENCYJNYCH
LIST OF CONFERENCE PRESENTATIONS

1. G.Amoretti, A.Blaise, P.Burlet, J.E.Gordon, **R. TROĆ**,
Heat Capacity, Neutron Diffraction and Crystal Field Models for $AnNY$
($An = Th, U; Y = Se, Te$). (P)
3rd Int.Conf. Actinides '85, AIX-en-PROVENCE, FR, 1985.09 02–06
2. **A. BARAN, W. SUSKI, O.J. ŻOGAŁ**, T.Mydlarz,
Magnetic Properties of the UM_xAl_{12-x} ($M = Fe$ or Cu) Intermetallics. (P)
3rd Int.Conf. Actinides '85, AIX-en-PROVENCE, FR, 1985.09 02–06
3. U.Bärenwald, M.Dubiel, **O.J. ŻOGAŁ**,
Contributions to the Structure Investigations of Fluorophosphate Glasses with ^{19}F Wide Line NMR. (?)
Int.Conf.on Modern Methods of Radiospectroscopy, REINHARDSBRUNN, DD, 1985.** **_**
4. **K. BARTKOWSKI, J. RAFAŁOWICZ**, W.Żdanowicz,
Thermal Conductivity and Electrical Resistivity of Cadmium Arsenide Cd_3As_2 in the Temperature Range 4.2–40 K. (C)
9th Symp.on Thermophysical Properties, BOULDER, CO, US, 1985.06 24–27
5. **E. BOROŃSKI**, R.M.Nieminen,
Two-Density Dependent Electron–Positron Correlation Potential. (L)
7th Int.Conf.on Positron Annihilation (ICPA-07) NEW DELHI, IN, 1985.01 06-11
6. P.Burlet, A.Dinia, S.Quézel, J.Rossat-Mignod, J.L.Genicon, A.Benoit, J.Flouquet, R.Tournier, **R. HORYŃ**, O.Peña, M.Sargent,
Neutron and Magnetization Studies of the Coexistence of Superconductivity and Magnetism in $HoMo_6S_8$ Single Crystals. (P)
10th Int.Conf.on Magnetism, SAN FRANCISCO, CA, US, 1985.08 26–30
7. R.Capelletti, A.Gainotti, **M. SUSZYŃSKA**,
ITC Technique to Monitor Interactions between Dislocations and Aliovalent Cations in Alkali Halides. (P)
5th Int.Symp.on Electrets (ISE-05) HEIDELBERG, DE, 1985.09 04–06
8. R.Chipaux, G.Cecilia, M.Beauvy, **R. TROĆ**,
Capacité thermique à haute température de UBe_{13} , $ThBe_{13}$ et UB_4 .
[High Temperature Heat Capacity of UBe_{13} , $ThBe_{13}$ and UB_4 .] (P)
3rd Int.Conf. Actinides '85, AIX-en-PROVENCE, FR, 1985.09 02–06
9. **R. CYWIŃSKI, E. MUGEŃSKI**,
 Pb^{2+} – Mn^{2+} Energy Transfer in KCl Crystals. (P)
Int.Symp.on Lattice-Defect-Related Properties of Dielectric Materials, TURAWA, PL, 1985.10 07–10
10. **R. CYWIŃSKI, E. MUGEŃSKI**, W.Nowy-Wiechuła, J.Wiechuła,
Precipitation of Mn^{2+} Ions in $NaCl$ Matrix. (P)
Int.Symp.on Lattice-Defect-Related Properties of Dielectric Materials, TURAWA, PL, 1985.10 07–10
11. **J.Z. DAMM**,
Side Effects of Ionizing Radiation in Alkali Halide Crystals. (C)
7th Int.Sch.on Defects in Crystals, SZCZYRK, PL, 1985.05 23–30

12. **S. DANIUK, G. KONTRYM-SZNAJD**, J.Mayers, **A. RUBASZEK, H. STACHOWIAK**, P.A.Walters,
R.N.West,
Selective Enhancement of Different Electron Populations by Electron–Positron Attraction.
Application to Zinc. (P)
7th Int.Conf.on Positron Annihilation (ICPA-07) NEW DELHI, IN, 1985.01 06-11
13. **S. DANIUK, G. KONTRYM-SZNAJD**, J.Mayers, **A. RUBASZEK, H. STACHOWIAK**, P.A.Walters,
R.N.West,
2D Angular Correlation of Positron Annihilation in Zinc. (P)
7th Int.Conf.on Positron Annihilation (ICPA-07) NEW DELHI, IN, 1985.01 06-11
14. **H. DRULIS, K.P. HOFFMANN**,
Electric Crystal Field Symmetry of Lanthanide Atoms in $\text{LaH}_2 - \text{LaH}_3$ Hydrides:
EPR Evidence. (C)
5th Int.Conf.on Hydrogen in Metals, BELFAST, NIrel, UK, 1985.03 26–29
15. **M. DRULIS**,
Low Temperature Specific Heat of Praseodymium Hydrides: $\text{PrH}_{2\pm x}$ ($0 < x < 0.5$). (C)
5th Int.Conf.on Hydrogen in Metals, BELFAST, NIr, UK, 1985.03 26–29
16. **Z. GAJEK, J. MULAK**,
***Ab initio* Calculation of the Crystal Field Parameters in Cs_2UCl_6 .** (P)
3rd Int.Conf. Actinides '85, AIX-en-PROVENCE, FR, 1985.09 02–06
17. **E. GAŁDECKA**,
Wpływ korelacji między mierzonymi intensywnościami na precyzję pomiaru parametrów sieci.
[Influence of Correlation between Measured Intensities on the Precision of Lattice Parameter Measurements.] (P)
XXVIII Konwers. Krystalograficzne [28th Polish Crystallographic Meeting] WROCŁAW, PL,
1985.06 25–26
18. **A. GROHMAN**,
Немагнитные гелиевые криостаты для биомагнитных целей. [Non-magnetic Helium Cryostats for Biomagnetic Purposes.] (C)
XXIV Межд.Конф. СЭВ по физике и технике низких температур [24th CMEA Conf.on Low Temperature Physics & Technology] BERLIN, DD, 1985.09 17–20
19. N.Iliev, **Z. HENKIE, B. STALIŃSKI, Z. KLETOWSKI**,
Single Crystal Growth of (Rare Earth) M_{e}_3 Compounds, where $M_{\text{e}} = \text{Sn, In, and Pb.}$ (C)
1985 Int.Rare Earth Research Conf. (RERC '85) ZÜRICH, CH, 1985.03 04–08
20. **A. JEŻOWSKI**, Ю.А.Фрейман, В.Г.Манжелий, В.В.Сумароков,
Низкотемпературная аномалия теплого расширения твердого N_2 с примесью O_2 .
Теория и эксперимент. [Low-Temperature Anomaly of Thermal Expansion of Solid N_2 with O_2 Admixture. Theory and Experiment.] (C)
XXIV Межд.Конф. СЭВ по физике и технике низких температур [24th CMEA Conf.on Low Temperature Physics & Technology] BERLIN, DD, 1985.09 17–20
21. **G. KONTRYM-SZNAJD, S. DANIUK, J. MAJSNEROWSKI**,
Electron–Positron Pair Momentum Density in Zn, Mg and Cd. (C)
Sagamore VIII Conf.on Charge, Spin and Momentum Densities, SANGA SÄBY, SE, 1985.07 28 –.08 02
22. **T.K. KOPEĆ**,
Charging Energy Effects in the Critical Behavior of a Disordered Granular Superconductor. (C)
Int.Conf.on Tunneling at Low Temperatures: Fundamentals and Applications, LEUVEN, BE,
1985.08 25–30

23. **T.K. KOPEĆ**,
Резистивные фазовые перевращения в гранулированных сверхпроводниках.
[Resistive Phase Transitions in Granular Superconductors.] (C)
XXIV Межд. Конф. СЭВ по физике и технике низких температур [24th CMEA Conf.on Low Temperature Physics & Technology] BERLIN, DD, 1985.09 17–20
24. **T. KRZYSZTOŃ**,
Особенности проникновения магнитного потока в смешанном состоянии антиферромагнитного сверхпроводника. [Peculiarities of Penetration of Magnetic Flux into Antiferromagnetic Superconductor in Mixed State.] (C)
XXIV Межд. Конф. СЭВ по физике и технике низких температур [24th CMEA Conf.on Low Temperature Physics & Technology] BERLIN, DD, 1985.09 17–20
25. **R. KUBIAK, M. WOŁCYRZ**,
The Evidence of the Existence of the γ -Form of Tin. (P)
XXVIII Konwers. Krystalograficzne [28th Polish Crystallographic Meeting] WROCŁAW, PL, 1985.06 25–26
26. **D. KUCHARCZYK, M. MALINOWSKI**,
Dyskusja na temat budowy w kraju czterokołowego dyfraktometru monokrystalicznego KM-4, oraz nowego typu goniometru WEISSENBERGA. [Discussion on Construction of Home-Made Four-Circle Diffractometer KM-4 and A New Design of WEISSENBERG Goniometer.] (C)
XXVIII Konwers. Krystalograficzne [28th Polish Crystallographic Meeting] WROCŁAW, PL, 1985.06 25–26
27. J.Legendziewicz, **P. DEREŃ, B. JEŻOWSKA-TRZEBIATOWSKA, W. STRĘK**,
Laser Excited Fluorescence of Neodymium Compounds in Non-Aqueous Solutions. (C)
1985 Int. Rare Earth Conf., ZÜRICH, CH, 1985.03 04–08
28. E.Leyarovski, L.Leyarovska, **W. SUSKI**, N.Iliev,
High Magnetic Field Properties of UAl₄. (P)
3rd Int.Conf. Actinides '85, AIX-en-PROVENCE, FR, 1985.09 02–06
29. **L. LIPIŃSKI, H. MANUSZKIEWICZ, A. SZMYRK**,
Характеристики кремневых термометров сопротивления. [Characteristics of Silicon Resistance Thermometers.] (C)
XXIV Межд. Конф. СЭВ по физике и технике низких температур [24th CMEA Conf.on Low Temperature Physics & Technology] BERLIN, DD, 1985.09 17–20
30. **Z. MAZURAK, B. JEŻOWSKA-TRZEBIATOWSKA**, S.Maia-Melo,
Optical Spectra, Energy-Levels and Intensity Analysis of Tripositive Rare-Earth Ions in (Li, K)LnP₄O₁₂ Crystals. (P)
17th Eur.Congr.on Molecular Spectroscopy (EUCMOS-17) MADRID, ES, 1985.09 08–13
31. A.Morawski, **B. CENDLEWSKA**, B.Greń,
Isostatic High-Pressure, High-Temperature Process for Obtaining δ -NbN and γ -MoN Superconducting Compounds. (C)
Int.Conf.on Research in High Pressure Science and Technology, AMSTERDAM, NL, 1985.07 08–11
32. **E. MUGEŃSKI, R. CYWIŃSKI**,
Eu²⁺ – Mn²⁺ Energy Transfer in NaCl Crystals. (P)
Int.Symp.on Lattice-Defect-Related Properties of Dielectric Materials, TURAWA, PL, 1985.10 07–10
33. **J. MULAK**,
Crystal-Field Effect and Temperature Dependence of Paramagnetic Susceptibility. (L)
3rd Int.Conf. Actinides '85, AIX-en-PROVENCE, FR, 1985.09 02–06

34. T.Mydlarz, R.Niedzielski, **R. TROĆ**,
Магнитные фазовые переходы в сильных магнитных полях и низких температурах на примере соединений актинидов с редкими землями. [Magnetic Phase Transitions in High Magnetic Fields and Low Temperatures — the Example of Compounds of Actinides with Rare Earths.] (C)
XXIV Межд.Конф. СЭВ по физике и технике низких температур [24th CMEA Conf.on Low Temperature Physics & Technology] BERLIN, DD, 1985.09 17–20
35. **H. OPYRCHAŁ, B. MACALIK**, A.Watterich,
The Role of Mg²⁺-Dipoles in the Thermoluminescence of LiF:Mg Crystals. (P)
Int.Symp.on Lattice-Defect-Related Properties of Dielectric Materials, TURAWA, PL, 1985.10 07–10
36. **H. OPYRCHAŁ, K.D. NIERZEWSKI, B. MACALIK**, M.Mladenova,
 γ -Induced Colouring of KCl : Eu²⁺ Crystals. (P)
Int.Symp.on Lattice-Defect-Related Properties of Dielectric Materials, TURAWA, PL, 1985.10 07–10
37. **S. PASZKOWSKI**,
Recurrence Relations in PADÉ–HERMITE Approximation. (C)
Conf.on Extrapolation and Padé-Hermite Approximation, MARSEILLE, FR, 1985.10 14–18
38. O.Peña, **R. HORYŃ**, J.Padiou, P.Gougeon, M.Sargent,
Crystal Structure and Physical Properties of EuMo₆S₈ Single Crystals. (P)
Int.Conf.on Materials & Methods of Superconductivity, AMES, IA, US, 1985.05 29–31
39. **A. PIETRASZKO**,
Rozszerzalność termiczna w obszarze strukturalnych przemian fazowych.
[Thermal Expansion in the Region of Structural Phase Transitions.] (C)
XXVIII Konwers. Krystalograficzne [28th Polish Crystallographic Meeting] WROCŁAW, PL, 1985.06 25–26
40. **A. PIETRASZKO, J. STĘPIEŃ-DAMM**,
Niskotemperaturowe pomiary parametrów sieci w zakresie temperatur 5–70 K metodą BONDA.
[Lattice Parameters Measurements by the BOND Method in Low Temperature Range 5–70 K.] (P)
XXVIII Konwers. Krystalograficzne [28th Polish Crystallographic Meeting] WROCŁAW, PL, 1985.06 25–26
41. **J. RAFALOWICZ**,
Дискуссия дифференциального, разностного и интегрального метода измерения коэффициента теплопроводности. [Discussion on Differential, Difference and Integral Methods of Thermal Conductivity Coefficient Measurements.] (C)
XXIV Межд.Конф. СЭВ по физике и технике низких температур [24th CMEA Conf.on Low Temperature Physics & Technology] BERLIN, DD, 1985.09 17–20
42. **A. ROJEK, C. SULKOWSKI**,
Сверхпроводящие свойства соединений RE RhSn₄. [Superconducting Properties of RE RhSn₄ Compounds.] (C)
XXIV Межд.Конф. СЭВ по физике и технике низких температур [24th CMEA Conf.on Low Temperature Physics & Technology] BERLIN, DD, 1985.09 17–20
43. **A. RUBASZEK, H. STACHOWIAK**,
Momentum-Dependent Enhancement Factors: Comparison of Various Theories with the Experimental Data. (P)
7th Int.Conf.on Positron Annihilation (ICPA-07) NEW DELHI, IN, 1985.01 06-11
44. **A. RUBASZEK, H. STACHOWIAK, E. BOROŃSKI, Z. SZOTEK**,
Momentum-Dependent Enhancement Factors for an Electron Gas of High Density. (P)
7th Int.Conf.on Positron Annihilation (ICPA-07) NEW DELHI, IN, 1985.01 06-11

45. **A. SIKORA, B. MAKIEJ,**
Сверхпроводимость циркулярно намагниченных образцов.
[Superconductivity of Circularly-Magnetized Samples.] (C)
XXIV Межд. Конф. СЭВ по Физике и Технике Низких Температур [24th CMEA Conf.on Low Temperature Physics & Technology] BERLIN, DD, 1985.09 17–20
46. **B. STALIŃSKI,**
Structural Features of Rare Earth Hydrides. (C)
5th Int. Conf. on Hydrogen in Metals, BELFAST, NIr, UK, 1985.03 26–29
47. **C. SUŁKOWSKI, Z. Wokulski, K. Wokulska,**
Сверхпроводимость нитевидных монокристаллов TiN. [Superconductivity of TiN Whiskers.] (C)
XXIV Межд. Конф. СЭВ по физике и технике низких температур [24th CMEA Conf.on Low Temperature Physics & Technology] BERLIN, DD, 1985.09 17–20
48. **M. SUSZYŃSKA, H. OPYRCHAŁ, M. Manfredi,**
Kinetics of Eu²⁺-Clustering in Monocrystalline NaCl. (P)
Int.Symp.on Lattice-Defect-Related Properties of Dielectric Materials, TURAWA, PL, 1985.10 07–10
49. **A. SZPRYNGER, M. Lücke,**
Dynamic Structure Factors and Neutron Scattering Spectra of Liquid ³He–⁴He Mixtures. (C)
2nd Int. Conf. on Phonon Physics, BUDAPEST, HU, 1985.08 26–30
50. **J. SZYMASZEK, Z. BUKOWSKI, B. Greń,**
Сверхпроводящие свойства тонких пленок NbN с примесями Si.
[Superconducting Properties of Thin Films of NbN with Si Admixtures.] (C)
Межд. Симп. по Физико-Технических Проблемах Использования Сверхпроводимости в Энергетике [Int.Symp.on Phys.-Technol.Probl.of Exploiting Superconductivity in Power Industry] SMOLENICE, CS, 1985.** **_**
51. **P. TEKIEL,**
Влияние электрического тока на смешанное состояние сверхпроводников II рода.
[Influence of Electric Current on the Mixed State of Type-II Superconductors.] (C)
XXIV Межд. Конф. СЭВ по физике и технике низких температур [24th CMEA Conf.on Low Temperature Physics & Technology] BERLIN, DD, 1985.09 17–20
52. P.G.Therond, A.Blaise, J.Chiapusio, J.M.Fournier, **A. WOJAKOWSKI,**
HALL Resistivity of Single Crystals of NpAs₂. (P)
3rd Int. Conf. Actinides '85, AIX-en-PROVENCE, FR, 1985.09 02–06
53. **P.E. TOMASZEWSKI,**
Położenia czworościanów BX₄ w kryształach typu A₂BX₄ i A'A''BX₄.
[Positions of BX₄-Tetrahedrons in A₂BX₄ and A'A''BX₄ Types of Crystal.] (P)
XXVIII Konwers. Krystalograficzne [28th Polish Crystallographic Meeting] WROCŁAW, PL, 1985.06 25–26
54. **R. TROĆ, L.Krawczyk, L.Nowak,**
Magnetic Properties of Some Uranium Ternaries. (P)
3rd Int. Conf. Actinides '85, AIX-en-PROVENCE, FR, 1985.09 02–06
55. **J.J. WNUK,**
Sum Rules in Electron Tunneling Spectroscopy. (C)
Int. Conf. on Tunneling at Low Temperatures, Fundamentals and Applications, LEUVEN, BE, 1985.08 25–30
56. **O.J. ŻOGAŁ,**
Połączenia wodoru z metalami i wkład badań MRJ w poznanie ich natury. [Metal-Hydrogen Compounds and NMR Investigation Contribution to Understanding of Their Nature.] (L)
XVIII Og.-pol.Semin.nt. Magn.Rezon.Jądr. i jego zastosowań [18th Polish Semin.on NMR and Its Applications] CRACOW, PL, 1985.1* **_**

57. O.J. ŻOGAŁ, J. KOWALEWSKI,
Structurally Dependent Local Order and Randomness in Dipolar Interaction. (P)
11th Conf.on Radio- and Microwave Spectroscopy (RAMIS '85) POZNAŃ, PL, 1985.06 **-**
58. O.J. ŻOGAŁ, B. NOWAK,
Rigid Lattice Dipolar NMR Spectra in Powdered Solids. (P)
11th Conf.on Radio- and Microwave Spectroscopy (RAMIS '85) POZNAŃ, PL, 1985.06 **-**
59. O.J. ŻOGAŁ, B. STALIŃSKI, S.Idziak,
NMR of ^1H and ^{27}Al in Aluminium Trihydride. (C)
5th Int.Conf.on Hydrogen in Metals, BELFAST, NIr, UK, 1985.03 26-29
60. Z. ŻOŁNIEREK, A.J.Arko, D.D.Koelling,
5f Band Narrowing in UX_3B Compounds: Evidence from Resonant Photoemission. (P)
3rd Int.Conf. Actinides '85, AIX-en-PROVENCE, FR, 1985.09 02-06
61. Z. ŻOŁNIEREK, D. KACZOROWSKI, R. TROĆ, H.Noël,
Crystal Structure and Magnetic Studies of the Uranium Ternary Pnictides. (P)
3rd Int.Conf. Actinides '85, AIX-en-PROVENCE, FR, 1985.09 02-06
-