

LISTA PUBLIKACJI 1987 LIST of PUBLICATIONS

KSIĄŻKI, MONOGRAFIE i ARTYKUŁY PRZEGLĄDOWE BOOKS, MONOGRAPHS & REVIEWS

1. **J.Z. DAMM, J. KLAMUT**, Editors
Fizyka i chemia ciała stałego. Wybrane zagadnienia (2)
[Physics and Chemistry of Solids. Selected Topics (2)] (Wrocław: Ossolineum 1987) 280 pp. [in Polish].
2. **R. HORYŃ, J. KLAMUT, T. KOPEĆ, A. ZALESKI**,
Nadprzewodniki wysokotemperaturowe. [High-Temperature Superconductors.]
In: *Fizyka i chemia ciała stałego. Wybrane zagadnienia (2)* [Physics and Chemistry of Solids. Selected Topics (2)] ed. by J.Z. DAMM & J. KLAMUT (Wrocław: Ossolineum 1987) Ch. 8, pp. 253–71 [in Polish].
3. **B. JEŻOWSKA-TRZEBIATOWSKA, W. RYBA-ROMANOWSKI, W. STRĘK**,
Spektroskopia materiałów laserowych zawierających jony ziem rzadkich. [Spectroscopy of Laser Materials Containing Rare Earth Ions.]
In: *Fizyka i chemia ciała stałego. Wybrane zagadnienia (2)* [Physics and Chemistry of Solids. Selected Topics (2)] ed. by J.Z. DAMM & J. KLAMUT (Wrocław: Ossolineum 1987) Ch. 5, pp. 173–200 [in Polish].
4. **A. JEŻOWSKI**,
Struktura i własności termodynamiczne kriokryształów. [Structure and Thermodynamic Properties of Cryocrystals.]
In: *Fizyka i chemia ciała stałego. Wybrane zagadnienia (2)* [Physics and Chemistry of Solids. Selected Topics (2)] ed. by J.Z. DAMM & J. KLAMUT (Wrocław: Ossolineum 1987) Ch. 4, pp. 123–72 [in Polish].
5. **J. KLAMUT, W. PRYSTASZ**,
Kwantowe tunelowanie przy przejściach fazowych I-go rodzaju w antyferromagnetykach.
[Quantum Tunneling at 1st Order Phase Transitions in Antiferromagnets.]
In: *Teoria agregacji i koagulacji* [Theory of Aggregation and Coagulation] ed. by *** [Prace IPPT Nr 41] (Warszawa: IPPT PAN 1987) pp. 115–24 [in Polish].
6. **G. KONTRYM-SZNAJD, S. DANIUK**,
Badanie struktury elektronowej metali metodą anihilacji pozytronów. [Investigation of the Electronic Structure of Metals by Positron Annihilation Method.]
In: *Fizyka i chemia ciała stałego. Wybrane zagadnienia (2)* [Physics and Chemistry of Solids. Selected Topics (2)] ed. by J.Z. DAMM & J. KLAMUT (Wrocław: Ossolineum 1987) Ch. 7, pp. 231–52 [in Polish].
7. **T. KRZYSZTOŃ, K. ROGACKI**,
Współistnienie nadprzewodnictwa i magnetyzmu. [Coexistence of Superconductivity and Magnetism.]
In: *Fizyka i chemia ciała stałego. Wybrane zagadnienia (2)* [Physics and Chemistry of Solids. Selected Topics (2)] ed. by J.Z. DAMM & J. KLAMUT (Wrocław: Ossolineum 1987) Ch. 3, pp. 97–122 [in Polish].
8. **W. PACIOREK, K. ŁUKASZEWICZ**,
Zastosowanie grup przestrzennych (3, d)-wymiarowych w analizie strukturalnej kryształów modulowanych. [Application of (3, d)-Dimensional Space Groups in the Structure Analysis of Modulated Crystals.]
In: *Fizyka i chemia ciała stałego. Wybrane zagadnienia (2)* [Physics and Chemistry of Solids. Selected Topics (2)] ed. by J.Z. DAMM & J. KLAMUT (Wrocław: Ossolineum 1987) Ch. 1, pp. 9–40 [in Polish].

9. **W. ROMANOWSKI[†]**,
Highly Dispersed Metals.
(Warszawa: PWN, & Chichester: Ellis Horwood 1987) *** pp.
10. **W. ROMANOWSKI[†]**, **R. LAMBER**,
Silne oddziaływania w układach metal–podłoże niemetaliczne. [Strong Interaction in Systems Metal–Nonmetallic Supports.]
In: *Fizyka i chemia ciała stałego. Wybrane zagadnienia (2)* [*Physics and Chemistry of Solids. Selected Topics (2)*] ed. by J.Z. DAMM & J.KLAMUT (Wrocław: Ossolineum 1987) Ch. 6, pp. 201–30 [in Polish].
11. **B. STALIŃSKI**, J. Terpiłowski,
Wodór i wodorki [Hydrogen and hydrides]
(Warszawa: WNT 1987) 168 pp. [in Polish].
12. **W. STREK**, **J. SZTUCKI**,
Two-Photon Spectroscopy of Lanthanide (III) Complexes.
In: *Understanding Molecular Properties*, ed. by J.Avery *et al.* (Dordrecht: D.Reidel 1987) pp. ***_**.
13. **W. SUSKI**,
Struktura i własności aktynowców i lantanowców. Podobieństwa i różnice. [Structure and Properties of Lanthanides and Actinides. Similarities and Differences.]
In: *Fizyka i chemia ciała stałego. Wybrane zagadnienia (2)* [*Physics and Chemistry of Solids. Selected Topics (2)*] ed. by J.Z. DAMM & J.KLAMUT (Wrocław: Ossolineum 1987) Ch. 2, pp. 41–95 [in Polish].

ARTYKUŁY W CZASOPISMACH NAUKOWYCH
ARTICLES IN SCIENTIFIC JOURNALS

14. G.Amoretti, M.Bogé, J.M.Fournier, A.Blaise, **A. WOJAKOWSKI**,
MÖSSBAUER Spectroscopy of Np_3As_4 . Interpretation of the Spectra and of the Magnetic Behavior in a Crystal Field Model.
J. Magn. Magn. Mater. **66**₂ (1987) 236–52. [DOI]
15. A.J.Arko, B.W.Yates, B.D.Dunlap, D.D.Koelling, A.W.Mitchell, D.J.Lam, **Z. ŻOŁNIEREK**, C.G.Olson, Z.Fisk, J.L.Smith, M.del Giudice,
Electron Spectroscopy in Narrow-Band f-Electron Compounds.
J. Less-Comm. Met. **133**₁ (1987) 87–97. [DOI]
Symp.on Solid-State Actinide Chemistry & Physics, held at 192nd Natl.Meet.of American Chemical Soc., ANAHEIM, CA, US, 1986.09 07–12
16. S.Åsbrink, **M. MALINOWSKI**,
A High-Pressure Single-Crystal X-ray Diffraction Study of V_3O_5 Including the Phase Transition at 6.2 GPa.
J. Appl. Cryst. **20**₃ (1987) 195–9. [DOI]
17. **A. BARAN**, **M. DRULIS**, **W. SUSKI**,
Is the $UCu_{4.5}Al_{7.5}$ Heavy Fermion Compound? (Extended Abstract)
Acta Magn. Suppl. '87 (1987) 187–8.
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
18. **A. BARAN**, **W. SUSKI**, T.Mydlarz,
Magnetic Properties of the (U, Th)(Cr, Mn)₄Al₈ Compounds.
J. Magn. Magn. Mater. **63/64** (1987.01) 196–8. [DOI]
Int.Conf.on Anomalous Rare Earths and Actinides: Valence Fluctuation and Heavy Fermions, GRENOBLE, FR, 1986.07 07–11

19. **K. BARTKOWSKI, R. HORYŃ, A.J. ZALESKI, Z. BUKOWSKI, M. HOROBIOWSKI, C. MARUCHA, J. RAFAŁOWICZ, K. ROGACKI, A. STĘPIEŃ-DAMM, C. SUŁKOWSKI, E. TROJNAR, J. KLAMUT,**
Thermal and Electrical Conductivity of $\text{La}_{1.8}\text{Sr}_{0.2}\text{CuO}_4$ Samples.
phys. stat. sol. (a) **103**₁ (1987) K37–9. [\[DOI\]](#)
20. G.Berg, **J. POŹNIAK, B. MACALIK,**
Aggregation Kinetics of Divalent Impurity–Vacancy Dipoles in Alkali-Halide Matrix. II. $\text{KCl} : \text{Eu}^{2+}$ System.
phys. stat. sol. (b) **143**₂ (1987) 419–24. [\[DOI\]](#) For I. see: *ibid.*, Nr 1, pp. 37–42.
21. **E. BOROŃSKI,**
Studies of Positron Annihilation at Metal Vacancies with Two-Component Positron–Electron Density Functional Theory.
Cryst. Res. Technol. **22**₁₂ (1987) 1505–9. [\[DOI\]](#)
Eur.Meet.on Positron Studies of Defects, WERNIGERODE, DD, 1987.03 23–27
22. P.Burlet, A.Dinia, S.Quézel, W.A.C.Erkelen, J.Rossat-Mignod, **R. HORYŃ, O.Peña, C.Geantet, M.Sergent, J.L.Genicon,**
A Neutron Scattering Study of the Coexistence of Magnetism and Superconductivity in HoMo_6S_8 Single Crystals.
Physica B+C **148**_{1–3} (1987) 99–105. [\[DOI\]](#)
18th Yamada Conf.on Superconductivity in Highly Correlated Fermion Systems (YCS'87), SENDAI, JP, 1987.08 31 –.09 03
23. R.Capelletti, M.Manfredi, **R. CYWIŃSKI, J.Z. DAMM, E. MUGEŃSKI, M.Solzi,**
Energy Transfer Mechanism in $\text{KCl} : \text{Eu}^{2+}, \text{Mn}^{2+}$ System.
Phys. Rev. B **36**₁₀ (1987) 5124–30. [\[DOI\]](#)
24. D.Cassi, R.Fava, M.Manfredi, **H. OPYRCHAŁ, M. SUSZYŃSKA,**
Fractal and Percolative Features of Aggregation Processes in $\text{NaCl} : \text{Eu}^{2+}$ System Detected by Time-Resolved Spectroscopy.
phys. stat. sol. (b) **139**₂ (1987) 527–31. [\[DOI\]](#)
25. D.Cassi, M.Manfredi, **H. OPYRCHAŁ, M. SUSZYŃSKA,**
Aggregation Processes of Impurities in Alkali Halides Investigated by Means of Time Resolved Spectroscopy: Evidence for Fractal Geometry of the Aggregates ?
Cryst. Latt. Def. Amorph. Mater. **16**_{1–4} (1987) 257–60.
5th Europhys.Top.Conf.on Lattice Defects in Ionic Crystals, MADRID, ES, 1986.09 08–12
26. **B. CENDLEWSKA, A.Morawski, A.Misiuk,**
Superconducting MoN_x Prepared by Isostatic Direct Nitriding at High Pressure and High Temperature.
J. Phys. F **17**₄ (1987) L71–4. [\[DOI\]](#)
27. **B. CENDLEWSKA, A. ROJEK,**
Superconductivity of LuRh_xSn_y Thin Films.
Jap.J.Appl.Phys. **26 Suppl.3** (1987) 1295–6 [pt II].
18th.Int.Conf.on Low Temperature Physics, KYOTO, JP, 1987.08 20–26
28. **Z. CHRAPKIEWICZ, W. JASZCZUK, T. ZAKRZEWSKI,**
Kriostat z pompą sorpcyjną do badania własności elektrycznych i magnetycznych w zakresie temperatur 0,3–4,2 K. [Cryostat with Sorption Pump for Testing Electrical and Magnetic Properties in the Temperature Range 0.3–4.2 K.]
Chłodnictwo **22**₁₁ (1987) 9–11 [in Polish].
- **N.E.Christensen, S.Satpathy, Z.Pawłowska,**
Bonding and Ionicity in Semiconductors.
Phys. Rev. B **36**₂ (1987) 1032–50. [\[DOI\]](#)

29. **R. CYWIŃSKI**, R.Fava, M.Manfredi, **E. MUGEŃSKI**,
Aggregation Processes in NaCl : Eu²⁺, Mn²⁺ System and Energy Transfer Mechanism.
phys. stat. sol. (b) **143**₂ (1987) 433–42. [\[DOI\]](#)
30. **A. CZOPNIK**, **B. STALIŃSKI**, H.Mädge, B.Greń, J.Zieglowski,
Magnetic Phase Diagram of ErIn₃. (Extended Abstract)
Acta Magn. Suppl. '87 (1987) 215–16.
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
31. **S. DANIUK**, **G. KONTRYM-SZNAJD**, **A. RUBASZEK**, **H. STACHOWIAK**, J.Mayers, P.A.Walters, R.N.West,
Selective Enhancement of Different Electron Populations by Electron–Positron Attraction: Application to Zinc.
J. Phys. F **17**₆ (1987) 1365–78. [\[DOI\]](#)
32. **Z. DOMAŃSKI**, **J. SZNAJD**,
Magnetic Field-Induced Phase Transitions in Cubic Ferromagnets. (Extended Abstract)
Acta Magn. Suppl. '87 (1987) 411–12.
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
33. **H. DRULIS**, **M. DRULIS**, **Z. BORKOWSKA**,
Preparation of Ytterbium Trihydride without Hydrogen Overpressure.
J. Less-Comm. Met. **128** (1987.02 01) 173–6. [\[DOI\]](#)
34. **A. DRZEWIŃSKI**, **J. SZNAJD**,
Critical behaviour of Antiferromagnetic Quantum XY Model on a Triangular Lattice. (Extended Abstract)
Acta Magn. Suppl. '87 (1987) 409–10.
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
35. **Z. GAJEK**, **J. MULAŁAK**, M.Faucher,
Crystal Field Effect in the Uranium Compounds. Model Calculations for CsUF₆, Cs₂UCl₆ and UCl₄.
J. Phys. Chem. Solids **48**₁₀ (1987) 947–55. [\[DOI\]](#)
36. **Z.M. GALASIEWICZ**,
Remark to the Problem of Conservation of the Total Angular Momentum for Superfluid ³He–A.
Acta Phys. Pol. A **71**₆ (1987) 933–6.
37. C.Geantet, J.Padiou, O.Peña, M.Sergent, **R. HORYŃ**,
Evidence of Superconductivity in Ca_x²⁺Mo₆S₈ Single Crystals at Normal Pressure.
Solid State Commun. **64**₁₁ (1987) 1363–8. [\[DOI\]](#)
38. B.A.Głowacki, **Z. BUKOWSKI**,
Changes of T_c, J_c, B_{c2}, and the Lattice Parameter of the Nb₃Sn Phase Formed at the Initial Stage of Growth in a Multifilamentary Superconductive Wire.
J. Mater. Sci. **22**₃ (1987) 775–80. [\[DOI\]](#)
39. **P. GODOWSKI**, **J. RUDNY**,
Effect of Sulphur on the Surface Segregation in Co₅₀Ni₅₀ Alloy.
phys. stat. sol. (a) **99**₂ (1987) 527–36. [\[DOI\]](#)
40. **J. GONDZIK**, **H. STACHOWIAK**,
Positron Lifetime in Inhomogeneous Metallics Materials.
Cryst. Res. Technol. **22**₁₂ (1987) 1511–14. [\[DOI\]](#)
Eur.Meet.on Positron Studies of Defects, WERNIGERODE, DD, 1987.03 23–27

41. **A. GUBAŃSKI, B. MACALIK,**
Equipment for TSD Measurements in Solids.
Bull. Pol. Ac. Sci. Techn. **35**_{9/10} (1987) 537–41.
42. **T. HAŁACZEK, T. TYC, R. ZOSSEL,**
Stanowisko pomiarowe do badań kinetyki fononów metodą impulsów fononowych. [Measuring Stand for Testing Phonon Kinetics by Method of Phonon Pulses.]
Chłodnictwo **22**_{7/8} (1987) 8–9 [in Polish].
43. **J. HANUZA, M. BAŁUKA, W. MACHNER, B. JEŻOWSKA-TRZEBIATOWSKA,**
Vibrational Characteristics of the MOL_5 -Type Complexes. I. Infrared and RAMAN Spectra of Solid Oxypentahalogeno-Rhenates and Technetates(V).
Acta Phys. Pol. A **71**₁ (1987) 91–110.
44. **J. HANUZA, M. BAŁUKA, B. JEŻOWSKA-TRZEBIATOWSKA, W. MACHNER,**
Vibrational Characteristics of the MOL_5 -Type Complexes. II. Polarized IR and RAMAN Spectra of Single K_2ReOCl_5 Crystal.
Acta Phys. Pol. A **72**₄ (1987) 569–86.
45. **J. HANUZA, E.B.Burgina, G.A.Osipova, E.N.Yurchenko,**
The Low Temperature Spectra and Normal Coordinate Analysis of $KY(MoO_4)_2$ Crystal.
J. Mol. Struct. **158** (1987.05) 141–52. [DOI]
46. **J. HANUZA, B. JEŻOWSKA-TRZEBIATOWSKA, W. MACHNER,**
Normal Coordinate Analysis of the MOL_5 Molecular Systems in Modified UREY–BRADLEY and Modified Valence Force-Fields ($M = Re, Tc$ and $L = Cl, Br$).
J. Mol. Struct. **158** (1987.05) 43–56. [DOI]
47. **J. HANUZA, L. MACALIK,**
Polarized Infra-Red and RAMAN Spectra of Monoclinic $\alpha-KLn(WO_4)_2$ Single Crystals ($Ln = Sm-Lu, Y$).
Spectrochim. Acta A **43**₃ (1987) 361–73. [DOI]
48. **Z. HENKIE, R. HORYŃ, Z. BUKOWSKI, P.J. MARKOWSKI, J. KLAMUT,**
Normal State Thermopower of the High Temperature Superconductor $YBa_2Cu_3O_{6.5+\delta}$.
Solid State Commun. **64**₁₀ (1987) 1285–6. [DOI]
49. **Z. HENKIE, P.J. MARKOWSKI, A. WOJAKOWSKI, Ch.Laurent,**
Thermopower Measurements on Small Samples.
J. Phys. E **20**₁ (1987) 40–2. [DOI]
50. **Z. HENKIE, R. MAŚLANKA, Cz.Oleksy, J.Przystawa, F.R.de Boer, J.J.M.Franse,**
Spin Orientational Transitions in U_3Sb_4 Single Crystals. (Extended Abstract)
Acta Magn. Suppl. '87 (1987) 185–6.
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
51. **Z. HENKIE, R. MAŚLANKA, Cz.Oleksy, J.Przystawa, F.R.de Boer, J.J.M.Franse,**
High Field Magnetization and HALL Effect for U_3Sb_4 Single Crystal.
J. Magn. Magn. Mater. **68**₁ (1987) 54–60. [DOI]
52. **L.Hiltunen, J.Hölsä, W. STRĘK, B. JEŻOWSKA-TRZEBIATOWSKA,**
Structural Study of *tris*(tetrabutylammonium) Hexaisothiocyanatopraseodymate(III).
Acta Cryst. C **43**₁₁ (1987) 2063–7. [DOI]
53. **L.Hiltunen, J.Hölsä, W. STRĘK, B. JEŻOWSKA-TRZEBIATOWSKA,**
Crystal Structure of $((C_4H_9)_4N)_3(Pr(NCS)_6)$.
J. Less-Comm. Met. **127** (1987.01) 225–30. [DOI]
17th Rare Earth Research Conf., HAMILTON, Ont. CD, 1986.06 09–12

54. **R. HORYŃ, Z. BUKOWSKI,**
Crystallochemical Aspects of Structure Defects in High- T_c Solid Solutions of $\text{La}_{2-x}\text{Sr}_x\text{CuO}_{4-y}$ Type.
Bull. Pol. Ac. Chem. **35**_{11/12} (1987) 551–7.
55. **B. JEŻOWSKA-TRZEBIATOWSKA, B. NISSEN-SOBOCIŃSKA,**
Nature of the Hydrogen Bridge in Transition Metal Complexes. [I.] Molecular Orbital Calculations of Binuclear Carbonyls of Cr, Mo, Fe and Ni with Single Hydrogen Bridges.
J. Organomet. Chem. **322**₃ (1987) 331–50. [\[DOI\]](#)
56. **A. JEŻOWSKI, J. MUCHA, G. POMPE,**
Thermal Conductivity of the Amorphous Alloy $\text{Fe}_{40}\text{Ni}_{40}\text{P}_{14}\text{B}_6$ between 80 and 300 K.
J. Phys. D **20**₁₁ (1987) 1500–6. [\[DOI\]](#)
57. **A. JEŻOWSKI, J. MUCHA, K. ROGACKI, R. HORYŃ, Z. BUKOWSKI, M. HOROBIOWSKI, J. RAFAŁOWICZ, J. STĘPIEŃ-DAMM, CZ. SUŁKOWSKI, E. TROJNAR, A.J. ZALESKI, J. KLAMUT,**
Thermal Conductivity and Electrical Resistivity of the High- T_c Superconductor $\text{YBa}_2\text{Cu}_3\text{O}_{9-\delta}$.
Phys. Lett. A **122**₈ (1987) 431–3. [\[DOI\]](#)
58. **D. KACZOROWSKI, R. TROĆ,**
Structural, Magnetic and Electrical Properties of Ternary U-(Cu,Ni)-(P,As) Phases. (Extended Abstract)
Acta Magn. Suppl. '87 (1987) 179–80.
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
59. **J. KLAMUT, W. PRYSTASZ,**
Quantum Tunneling at First Order Phase Transitions in a Uniaxial Antiferromagnet with External Magnetic Field. (Extended Abstract)
Acta Magn. Suppl. '87 (1987) 403–4.
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
60. **J. KLAMUT, W. PRYSTASZ,**
Quantum Tunneling at First-Order Phase Transition in a Uniaxial Antiferromagnet with External Magnetic Field.
phys. stat. sol. (b) **142**₁ (1987) 83–7. [\[DOI\]](#)
61. **Z. KLETOWSKI,**
Examinations of Phase Transitions for $\text{Nd}(\text{Sn}, \text{In})_3$ and $\text{Sm}(\text{Sn}, \text{In})_3$ Compounds by the Electrical Resistivity Studies.
Solid State Commun. **62**₁₁ (1987) 745–7. [\[DOI\]](#)
62. **Z. KLETOWSKI, M. GLIŃSKI, A. HASEGAWA,**
Magnetoresistance and the FERMİ Surface of the Intermetallic Compounds LaIn_3 .
J. Phys. F **17**₄ (1987) 993–8. [\[DOI\]](#)
63. **Z. KLETOWSKI, P.J. MARKOWSKI,**
Crystal Field Effects in the Resistivity of the Singlet Ground State PrIn_3 Compound.
Solid State Commun. **62**₄ (1987) 299–303. [\[DOI\]](#)
64. **Z. KLETOWSKI, P.J. MARKOWSKI, A. CZOPNIK,**
Cooperative Effects of Crystal Field and Exchange Interactions in the Resistivity of PrIn_3 and TmGa_3 Compounds. (Extended Abstract)
Acta Magn. Suppl. '87 (1987) 219–20.
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
65. **Н.Н.Колпакова, R.Margraf, A.Pawłowski, A. PIETRASZKO, L.Szczepańska, И.С.Бараш, Е.С.Шер,**
Фазовые переходы в $\text{Cd}_2\text{Nb}_2\text{O}_7$ при 319 и 512 К. [Phase Transitions in $\text{Cd}_2\text{Nb}_2\text{O}_7$ at 319 and 512 K.]
Физ. Твёрд. Тела **29**₁₂ (1987) 3629–37 [in Russian]. Engl. in: *Sov. Phys.-Solid State* **29**₁₂ (1987) 2078–82.

66. Н.Н.Колпакова, R.Margraf, **A. PIETRASZKO**,
Пирониобат кадмия $Cd_2Nb_2O_7$ — Новый сегнетоэластик. [A New Ferroelastic: Cadmium Pyroniobate, $Cd_2Nb_2O_7$.]
Физ. Твёрд. Тела **29**₉ (1987) 2638–45 [in Russian]. Engl. in: *Sov. Phys.-Solid State* **29**₉ (1987) 1520–4.
67. **Т.К. КОРЕЋ**,
Transverse Freezing in the Quantum ISING Spin Glass.
Jap. J. Appl. Phys. **26** Suppl. 3 (1987) 791–2 [pt I].
18th Int.Conf.on Low Temperature Physics, KYOTO, JP, 1987.08 20–26
68. **Т. КОРЕЋ**,
Real Time Functional Effective Action for the Quantum Dynamics of a Transverse ISING Model at a Finite Temperature.
J. Phys. A **20**₆ (1987) L393–7. [DOI]
69. V.T.Kovachev, E.C.Vlakov, K.A.Nenkov, V.A.Lovchinov, M.M.Gospodinov, A.K.Stojanov, D.A.Dimitrov, **М. CISZEK**, T.Mydlarz,
Superconducting Properties of Y–Ba–Cu–Pt–O.
Int. J. Mod. Phys. B **1**₂ (1987) 223–9. [DOI]
70. **H. KUBICKA, J. OKAL**,
Specific Activity of γ - Al_2O_3 -Supported Rhenium for Hydrogenation and Hydrogenolysis of Benzene in Relation to Metal Concentration and Dispersity.
React. Kinet. Catal. Lett. **34**₂ (1987) 433–8. [DOI]
71. **R. LAMBER, W. ROMANOWSKI[†]**,
Dispersion Changes of Platinum Supported on Silica Glass during Thermal Treatment in Oxygen and Hydrogen Atmospheres.
J. Catal. **105**₁ (1987) 213–26. [DOI]
72. **L. LIPIŃSKI, H. MANUSZKIEWICZ**,
Technologia sporządzania próbek indu stanowiących stały punkt termometryczny. [Technology of Indium Sample Preparation for a Thermometrical Fixed Point.]
Chłodnictwo **22**₁₁ (1987) 27–9 [in Polish].
73. **L. LIPIŃSKI, H. MANUSZKIEWICZ**,
Modyfikacja układu kompensacji składowej czynnej mostka kriotermometrycznego M-2. [A Modification of the Active Component Compensation Circuit of an M-2 Cryothermometric Bridge.]
Pomiary, Autom. Kontr. **33**₁₂ (1987) 269–70 [in Polish].
74. **K. ŁUKASZEWICZ, J. STĘPIEŃ-DAMM, R. HORYŃ, Z. BUKOWSKI**, M.Kowalski,
Electron Microscope Study of Superconductor $YBa_2Cu_3O_{6+\delta}$.
J. Appl. Cryst. **20**₆ (1987) 505–6. [DOI]
- **R.Łyżwa**, P.Erdős,
Magnetic Properties of UBr_3 .
Phys. Rev. B **36**₁₆ (1987) 8570–3. [DOI]
75. **B. MACALIK, J. POŹNIAK**,
Initial Aggregation Stage of Impurity Particles in Solid State Matrix. II. Aggregation Kinetics of Eu^{2+} -Cation Vacancy Dipoles in NaCl Crystals. Experimental Results and Their Analysis.
Acta Phys. Pol. A **71**₆ (1987) 977–84.
76. M.Malinowski, **W. STRĘK**,
Inhomogeneous Broadening and Energy Transfer in $KNdP_4O_{12} : Pr^{3+}$.
J. Phys. C **20**₁₇ (1987) 2595–607. [DOI]

77. **M. MALINOWSKI**,
Diamond-Anvil High-Pressure Cell for X-ray Diffraction on a Single Crystal.
J. Appl. Cryst. **20**₅ (1987) 379–82. [\[DOI\]](#)
78. **H. MANUSZKIEWICZ, L. LIPIŃSKI, A. SZMYRKA-GRZEBYK**,
Kriostat do kalibracji termometrów w zakresie 1,5–20 K.
 [A Cryostat for Calibrating Thermometers in the Range 1.5–20 K].
Chłodnictwo **22**₆ (1987) 32–3 [in Polish].
79. **H. MANUSZKIEWICZ, L. LIPIŃSKI, A. SZMYRKA-GRZEBYK**,
Porównanie parametrów próbek indu realizujących stały punkt termometryczny w INTiBS PAN i ASMW. [Comparison of Indium Sample Realisation of Constant Thermometrical Point in ILTiSR PAS and ASMW (GDR).]
Chłodnictwo **22**₁₂ (1987) 22–3 [in Polish].
80. **Z.G. MAZURAK, G. Blasse, J. Liebertz**,
The Luminescence of the Scheelite $\text{NaBi}(\text{MoO}_4)_2$.
J. Solid State Chem. **68**₁ (1987) 181–4. [\[DOI\]](#)
81. **Z.G. MAZURAK, J.P.M. van Vliet, G. Blasse**,
Spectroscopic Properties and Luminescence Concentration Quenching of the Pr^{3+} Ion in $\text{La}_{1-x}\text{Pr}_x\text{OCl}$.
J. Solid State Chem. **68**₂ (1987) 227–33. [\[DOI\]](#)
82. **A. Miecznikowski, J. HANUZA**,
Infra-red and RAMAN Studies of ZSM-5 and Silicalite-I at Room, Liquid Nitrogen and Helium Temperatures.
Zeolites **7**₃ (1987) 249–54. [\[DOI\]](#)
83. **H. MISIOREK, J. RAFAŁOWICZ**,
Zależność funkcji LORENZA od temperatury dla glinu o różnej czystości chemicznej, napromieniowanego szybkimi neutronami i zdeformowanego plastycznie. [The LORENZ Function Dependence on Temperature for Aluminium of Various Chemical Purity, Fast Neutron Irradiated and Plastically Deformed.]
Chłodnictwo **22**₉ (1987) 3–6 [in Polish].
84. **P. Morin, M. Giraud, P. Burlet, A. CZOPNIK**,
Antiferroquadrupolar and Antiferromagnetic Structures in TmGa_3 .
J. Magn. Magn. Mater. **68**₁ (1987) 107–14. [\[DOI\]](#)
85. **P. Morin, M. Giraud, P.L. Regnault, E. Roudaut, A. CZOPNIK**,
Crystalline Electric Field and Magnetic Structure of RGa_3 Compounds within the AuCu_3 Type Structure.
J. Magn. Magn. Mater. **66**₃ (1987) 345–50. [\[DOI\]](#)
86. **P. Morin, J. Rouchy, M. Giraud, A. CZOPNIK**,
Magnetoelasticity and Quadrupolar Interactions in TmGa_3 .
J. Magn. Magn. Mater. **67**₁ (1987) 95–101. [\[DOI\]](#)
87. **J. MUCHA, K. Gałuszewski, A. JEŻOWSKI, J. RAFAŁOWICZ**,
Thermal Conductivity Minimum, Electrical Resistivity, and LORENZ Function of Zinc Monocrystals.
phys. stat. sol. (b) **142**₁ (1987) K57–61. [\[DOI\]](#)
88. **W. Nawrocki, Z. LITWICKI**,
Tieftemperatur-Si-JFET-Vorverstärker für SQUID-Systeme. [A Cryogenic Si-JFET Preamplifier for SQUIDS.]
J. Phys. E **20**₁₁ (1987) 1424–5 [in German]. [\[DOI\]](#)

89. **B. NOWAK**, Y.Chabre, R.Andreani,
⁵¹V Nuclear Magnetic Resonance and Magnetic Susceptibility Study of the Electronic Structure in Ti–V Dihydrides.
J. Less-Comm. Met. **130** (1987.03 01) 193–9. [DOI]
5th Int.Symp.on the Properties and Applications of Metal Hydrides, MAUBUISSON, FR, 1986.05 25–30
90. H.Noël, **Z. ŻOŁNIEREK**, **D. KACZOROWSKI**, **R. TROĆ**,
Preparation and Crystal Structure of UCuP₂.
J. Less-Comm. Met. **132**₂ (1987) 327–32. [DOI]
91. H.Noël, **Z. ŻOŁNIEREK**, **D. KACZOROWSKI**, **R. TROĆ**, **J. STEPIEŃ-DAMM**,
Synthesis and Crystal Structure of a New Ternary Phosphide U₄Cu₄P₇.
J. Less-Comm. Met. **135**₁ (1987) 61–6. [DOI]
92. **H. OPYRCHAŁ**, **B. MACALIK**, A.Watterich,
The Role of Mg²⁺–V⁻ Dipoles in the Thermoluminescence of LiF–Mg Single Crystal.
Cryst. Res. Technol. **22**₂ (1987) 291–6. [DOI]
93. **H. OPYRCHAŁ**, M.Manfredi,
Aggregation Processes in NaCl:Eu²⁺ System. Eu²⁺ Concentration Dependence of the Characteristics of the Aggregates Formed at Room Temperature.
phys. stat. sol. (a) **103**₁ (1987) 93–9. [DOI]
94. **W.A. PACIOREK**, **I. USZYŃSKI**,
An Efficient Algorithm for Incommensurate Structure Refinement.
J. Appl. Cryst. **20**₁ (1987) 57–9. [DOI]
95. **S. PASZKOWSKI**,
Recurrence Relations in PADÉ–HERMITE Approximation.
J. Comput. Appl. Math. **19**₁ (1987) 99–107. [DOI]
Conf.on Extrapolation and Padé–Hermite Approximation, MARSEILLE, FR, 1985.10 14–18
96. O.Peña, C.Geantet, **R. HORYŃ**, M.Potel, J.Padiou, M.Sergent,
Crystal Growth, Crystal Structure and Physical Characterization of CeMo₆S₈.
Mater. Res. Bull. **22**₁ (1987) 109–16. [DOI]
97. O.Peña, **R. HORYŃ**, C.Geantet, M.Sergent, A.Dinia, S.Quézel, L.P.Regnault, M.Bonnet, J.Rossat-Mignod,
Physical Properties of CeMo₆S₈ Single Crystals.
J. Magn. Magn. Mater. **63/64** (1987.01) 40–2. [DOI]
Int.Conf.on Anomalous Rare Earths and Actinides: Valence Fluctuation and Heavy Fermions, GRENOBLE, FR, 1986.07 07–11
98. **J. POŻNIAK**,
Initial Aggregation Stage of Impurity Particles in Solid State Matrix.
I. Theoretical Foundations of Kinetic Parameters Calculations.
Acta Phys. Pol. A **71**₆ (1987) 969–75.
99. **J. POŻNIAK**, G.Berg, T.Galbatar,
Aggregation Kinetics of Divalent Impurity–Vacancy Dipoles in Alkali-Halide Matrix.
I. Theoretical Approach.
phys. stat. sol. (b) **143**₁ (1987) 37–42. [DOI] For II. see: *ibid.*, Nr 2, pp. 419–24.
100. **J. RAFAŁOWICZ**,
O błędach pomiaru współczynnika przewodnictwa cieplnego metodą różniczkową, różnicową i całkową. [On Errors in the Measurement of Thermal Conduction Coefficient Performed by Differential, Difference, and Integral Methods.]
Chłodnictwo **22**_{7/8} (1987) 3–3 [in Polish].

101. **J. RAFAŁOWICZ**,
Efekt rozmiarowy przewodnictwa cieplnego jako metoda oceny jakości powierzchni próbki.
 [Thermal Conductivity Size Effect as a Method of Estimation of the Sample Surface Quality.]
Chłodnictwo **22**₁₀ (1987) 3–7 [in Polish].
102. **K. ROGACKI**, U.Poppe, F.Pobell,
Cooling of TbMo₆S₈ by Adiabatic Magnetization.
Jap. J. Appl. Phys. **26** Suppl. 3 (1987) 1285–6 [pt II].
 18th Int. Conf. on Low Temperature Physics, KYOTO, JP, 1987.08 20–26
103. **K. ROGACKI**, **C. SUŁKOWSKI**, **A.J. ZALESKI**, **Z. BUKOWSKI**, **M. CISZEK**, **R. HORYŃ**,
E. TROJNAR, **J. KLAMUT**,
Critical Current Densities for La-Sr-Cu-O and Y-Ba-Cu-O Samples.
phys. stat. sol. (a) **102**₂ (1987) K117–19. [\[DOI\]](#)
104. **A. ROJEK**, **C. SUŁKOWSKI**,
Anomalous Magnetic and Electric Properties of EuRh_{1.5}Sn_{4.2} Compound.
phys. stat. sol. (b) **139**₁ (1987) K63–7. [\[DOI\]](#)
105. **J. RUDNY**, **P. GODOWSKI**,
AES Study of Sulfur Segregation onto Nickel, Cobalt and Nickel–Cobalt (50 at%) Alloy Surfaces.
Pol. J. Chem. **61**_{4–6} (1987) 499–511.
106. **W. RYBA-ROMANOWSKI**, M.U.Gutowska, W.Piekarczyk, M.Borkowski, **Z. MAZURAK**,
B. JEŻOWSKA-TRZEBIATOWSKA,
Spectroscopic Properties of Neodymium Doped BaLaGa₃O₇ Single Crystals.
J. Lumin. **36**₆ (1987) 369–72. [\[DOI\]](#)
107. E.Rysiakiewicz-Pasek, **B. MACALIK**, E.Pawlak,
Thermally Stimulated Depolarization Current in Porous Glass.
Diff. Defect Data **53/54** (1987) 111–6.
 2nd Int. Conf. on the Effects of Modes of Formation on the Structure of Glass, NASHVILLE, TN, US, 1987.06 08–11
108. E.C.Шпиро, Н.С.Телегина, **J. RUDNY**, С.Панов, О.П.Ткаченко, В.М.Грязнов, Х.М.Миначев,
Состав поверхностных слоев и состояние компонентов в исходных и окисленных сплавах Co – Ni. [Composition of the Surface Layers and States of the Components in Initial and Oxidized Co–Ni Alloys].
Поверхность **12**_? (1987) 38–44 [in Russian].
109. J.Sosnowski, **M. CISZEK**, **A. ZALESKI**, **E. TROJNAR**,
Analysis of Loss Measurements on Cylindrical Pb–In Samples through the Flux Cutting Effect.
phys. stat. sol. (a) **103**₂ (1987) 527–30. [\[DOI\]](#)
110. **H. STACHOWIAK**,
Screening of a Proton Moving Through the Electron Gas.
II. Kinetic Properties of the Screening Cloud.
phys. stat. sol. (b) **140**₂ (1987) 521–6. [\[DOI\]](#)
 For I. see: *ibid.*, **121**₁ (1984) 307–15; for III. see: *ibid.*, **141**₂ (1987) 447–6.
111. **H. STACHOWIAK**,
Screening of a Proton Moving through the Electron Gas.
III. Computation of the Momentum Distribution of the Screening Cloud.
phys. stat. sol. (b) **141**₂ (1987) 447–56. [\[DOI\]](#)
 For II. see: *ibid.*, **140**₂ (1987) 521–6. Last paper in series.
112. **J. STEPIEŃ-DAMM**, **D. KACZOROWSKI**, **R. TROĆ**,
Preparation and Crystal Structure of UCuAs₂.
J. Less-Comm. Met. **132**₁ (1987) 15–19. [\[DOI\]](#)

113. **W. STRĘK, P. DEREŃ, B. JEŻOWSKA-TRZEBIATOWSKA,**
Optical Properties of Ti^{3+} in $MgAl_2O_4$ Spinel.
J. Phys. (Paris) **48** Colloq. 7 (1987) C7-455–7.
1st Int. Laser MP Conf., VILLEURBANNE (Lyon) FR, 1987.07 07–09
114. **W. STRĘK, P. DEREŃ, B. JEŻOWSKA-TRZEBIATOWSKA,**
Broadband Emission of Cr^{3+} in $MgAl_2O_4$ Spinel.
J. Phys. (Paris) **48** Colloq. 7 (1987) C7-475–7.
1st Int. Laser MP Conf., VILLEURBANNE (Lyon) FR, 1987.07 07–09
115. **W. STRĘK, E. ŁUKOWIAK, M. MARCHEWKA, H. RATAJCZAK,**
Photoacoustic Spectra of Rare Earth Pentaphosphates.
Appl. Spectr. **41**₄ (1987) 693–5.
116. **W. STRĘK, E. MUGEŃSKI, R. CYWIŃSKI, J. HANUZA, B. JEŻOWSKA-TRZEBIATOWSKA,**
H. Maghrawy,
Spectroscopic Properties of the Eu^{3+} Ion in the $[(C_4H_9)_4N]_3Eu(NCS)_6$ Crystal.
J. Mol. Struct. **159**_{3/4} (1987) 207–15. [\[DOI\]](#)
117. **M. SUSZYŃSKA, A. GUBAŃSKI, H. OPYRCHAŁ,**
Low-Temperature Precipitation in $NaCl : Eu^{++}$ Monocrystals.
Cryst. Res. Technol. **22**₁₀ (1987) 1229–34. [\[DOI\]](#)
5th Europhys. Top. Conf. on Lattice Defects in Ionic Crystals, MADRID, ES, 1986.09 08–12
118. **M. SUSZYŃSKA, H. OPYRCHAŁ, M. CZAPELSKI, M. Manfredi,**
Europium Precipitates in Monocrystalline $NaCl$. I. General Features of As-Grown State.
J. Mater. Sci. **22**₂ (1987) 715–21. [\[DOI\]](#)
 For II. see: *Bull. Pol. Ac. Chem.* **37**_{9–12} (1989) 393–404 (by A. Gubański *et al.*)
119. **M. SUSZYŃSKA, H. OPYRCHAŁ, K. D. NIERZEWSKI, B. MACALIK, A. GUBAŃSKI,**
Influence of γ -Irradiation on Some Properties of $NaCl:Eu^{2+}$ Crystals.
I. Correlated Studies of the Optical and Dielectric Behavior.
Rad. Effects **100**_{3/4} (1987) 295–312.
120. A. Szewczyk, **Z. HENKIE,**
Branched Domain Structure in U_3P_4 . (Extended Abstract)
Acta Magn. Suppl. '87 (1987) 183–4.
V Kraj. Konf.: Fizyka Magnetyków [5th Polish Conf. on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
121. **J. SZNAJD, G. KONTRYM-SZNAJD, A. DRZEWIŃSKI,**
**Renormalization Group Approach to Antiferromagnetic Quantum XY Model
 on a Triangular Lattice.**
phys. stat. sol. (b) **140**₂ (1987) K155–60. [\[DOI\]](#)
122. **J. SZTUCKI, W. STRĘK,**
**Ligand Polarizability Contributions to the Electronic RAMAN Scattering in Lanthanide(III)
 Systems.**
Chem. Phys. Lett. **138**₅ (1987) 410–14. [\[DOI\]](#)
123. **J. SZTUCKI, W. STRĘK,**
Electronic RAMAN Effect in Lanthanide(III) Complexes. Ligand Polarization Contribution.
Inorg. Chim. Acta **139**_{1/2} (1987) 343–4. [\[DOI\]](#)
124. **J. SZTUCKI, W. STRĘK,**
Two-Photon Induced Vibronic Spectra of Lanthanide(III) Octahedral Compounds.
J. Physique **48** Colloq. 7 (1987) C7-479–81.
1st Int. Laser MP Conf., VILLEURBANNE (Lyon) FR, 1987.07 07–09

125. **A. SZUKIEL, P.J. MARKOWSKI,**
Collective Excitations Effects in the Resistivity of the Pr^{+3} Ion in a Cubic Crystal Field Potential. (Extended Abstract)
Acta Magn. Suppl. '87 (1987) 227–8.
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
126. A.Szytuła, J.Leciejewicz, W.Bażela, H.Ptasiewicz-Bąk, **A. ZYGMUNT,**
Neutron Diffraction Study of Magnetic Order in TbRh_2Ge_2 and TbRu_2Ge_2 .
J. Magn. Magn. Mater. **69**₃ (1987) 299–304. [\[DOI\]](#)
127. С.А.Танаева, Л.Е.Евсеева, В.А.Моргун, **Н. MISIOREK,**
Исследование теплофизических свойств электроизоляционных материалов в диапазоне низких температур. [Study of the Thermo-Physical Properties of Electrically Insulated Materials in the Range 4.2–350 K.]
Вестн. Акад. Наук БССР, Сер. Физ. Энерг. № 4 (1987) 40–5 [in Russian].
128. **P. TEKIEL,**
Mixed State of Hollow Current-Carrying Type-II Superconductor.
phys. stat. sol. (b) **140**₂ (1987) K133–6. [\[DOI\]](#)
129. **R. TROĆ,**
Actinide Heavy-Electron Compounds.
Acta Magn. **4** (1987) 67–96.
10th Int.Sch.on Theoretical Physics, SZCZYRK, PL, 1986.09 21–26
130. **R. TROĆ,**
Heavy Electron Properties of Some Actinide Intermetallics.
Acta Magn. Suppl. '87 (1987) 29–38.
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
131. **R. TROĆ,**
Structural and Magnetic Properties of the Tetragonal Actinide Compounds.
Inorg. Chim. Acta **140**_{1/2} (1987) 67–77. [\[DOI\]](#)
132. **R. TROĆ, Z. BUKOWSKI, R. HORYŃ, J. KLAMUT,**
Possible Antiferromagnetic Ordering in $\text{Y}_2\text{Cu}_2\text{O}_5$. Paramagnetic Behavior of BaCuO_2 .
Phys. Lett. A **125**₄ (1987) 222–4. [\[DOI\]](#)
133. **R. TROĆ, V.H. TRAN,**
Magnetic Properties of Orthorhombic Uranium Ternary Compounds with CeCu_2 -Type of Crystal Structure. (Extended Abstract)
Acta Magn. Suppl. '87 (1987) 177–8.
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
134. **A. WAŚKOWSKA, A. PIETRASZKO, Z.Czapla,**
Optical, X-ray and Calorimetric Studies of Phase Transition in ND_4BeF_3 .
Cryst. Res. Technol. **22**₇ (1987) 943–50. [\[DOI\]](#)
135. **D. WŁOSEWICZ,**
Eksperymentalne metody badania współczynnika przewodnictwa cieplnego. [Experimental Methods of Investigations of Thermal Conductivity Coefficient.]
Chłodnictwo **22**₅ (1987) 3–7 [in Polish].
136. **A. WOJAKOWSKI, P.J. MARKOWSKI, Z. HENKIE, Ch.Laurent,**
Anisotropy of the Electrical Resistivity in the Magnetically Uniaxial Compound UAsS .
phys. stat. sol. (a) **100**₁ (1987) K47–9. [\[DOI\]](#)

137. **W. ZACHARKO**,
Experimental Investigations on the Anisotropy of the Upper Critical Field in Hexagonal Intrinsic Type II Superconductor InSn₄.
phys. stat. sol. (b) **140**₁ (1987) K33–6. [DOI]
138. **O.J. ŻOGAŁ**,
Proton Magnetic Resonance in the Paramagnetic State of GdH₃.
J. Less-Comm. Met. **130** (1987.03 01) 187–92. [DOI]
5th Int.Symp.on the Properties and Applications of Metal Hydrides, MAUBUISSON, FR, 1986.05 25–30
139. **Z. ŻOŁNIEREK, D. KACZOROWSKI**,
Anomalous Behavior of the Metallic Perovskite URh₃B.
J. Magn. Magn. Mater. **63/64** (1987.01) 178–80. [DOI]
Int.Conf.on Anomalous Rare Earths and Actinides: Valence Fluctuation and Heavy Fermions, GRENOBLE, FR, 1986.07 07–11
140. **Z. ŻOŁNIEREK, H.Noël, D. KACZOROWSKI**,
Crystal Structure of UCu₂P₂.
J. Less-Comm. Met. **128** (1987.02 01) 265–8. [DOI]
141. **Z. ŻOŁNIEREK, R. TROĆ, D. KACZOROWSKI**,
Magnetic and Electrical Properties of the UCu₅UPd₅ System.
J. Magn. Magn. Mater. **63/64** (1987.01) 184–6. [DOI]
Int.Conf.on Anomalous Rare Earths and Actinides: Valence Fluctuation and Heavy Fermions, GRENOBLE, FR, 1986.07 07–11

PUBLIKACJE W MATERIAŁACH KONFERENCYJNYCH
PUBLICATIONS IN CONFERENCE MATERIALS

142. **G. CHLEBOSZ, J. KALECIŃSKI**,
Studies of Molybdenum Blues Formed in γ -Irradiated Aqueous Solutions of Isopolymolybdates.
In: *Proc.6th Tihany Symp.on Radiation Chemistry*, ed. by P.Hedwig, L.Nyikos, & R.Schiller (Budapest: Akadémiai Kiadó 1987) Vol. 1, pp. 223–8.
6th Tihany Symp.on Radiation Chemistry, BALATONSZÉPLAK, HU, 1986.09 21–26
143. **J.Z. DAMM**,
Side Effects of Ionizing Radiation in Alkali Halide Crystals.
In: *Defects in Crystals*, 7. ed. by E.Mizera (Singapore: World Sci. 1987) pp. 446–56.
7th Int.Sch.on Defects in Crystals, SZCZYRK, PL, 1985.05 23–30
144. **K. DURCZEWSKI**,
Theoretical Essential of Electrothermal Transport in Compensated Semimetals.
In: *Physics of Metals. IV* [Ser.: *Physics and Chemistry of Solids*] (Wrocław: INTiBS PAN 1987) pp. 43–**.
IVth Sch.–Symp.on Physics of Metals, PIECHOWICE, PL, 1987.04 23–28
145. **J. GONDZIK, H. STACHOWIAK**,
Comparison between Linear Response Approximation in Many Body Theory and Exact Results.
In: *Proc. 17th Ann.Int.Symp.on Electronic Structure of Metals and Alloys*, ed. by P.Ziesche (Dresden: Technische Universität 1987) p. 24.
17th Ann.Int.Symp.on Electronic Structure of Metals and Alloys, GAUSSIG, DD, 1987.04 27–30
146. **J. GONDZIK, H. STACHOWIAK**,
Liquid Theory Approach to the Screening of Positive Particles in an Electron Gas.
In: *Physics of Metals. IV* [Ser.: *Physics and Chemistry of Solids*] (Wrocław: INTiBS PAN 1987) pp. 11–14.
IVth Sch.–Symp.on Physics of Metals, PIECHOWICE, PL, 1987.04 23–28

147. S.M.Gubański, **A. GUBAŃSKI**, **B. MACALIK**,
Termostymulowane prądy depolaryzacji w świeżej i starzonej folii PET. [Thermostimulated Depolarization Currents in Fresh and Aged PET Foil.]
 In: *Ładunek przestrzenny i zjawiska starzeniowe w dielektrykach II. [Space Charge and Aging Effects in Dielectrics. 2.]* (Zielona Góra: ? 1987) pp. 71–8 [in Polish].
2nd Polish Symp.on Space Charge and Ageing Phenomena in Dielectrics, DRZONKÓW (Zielona Góra) PL, 1987.11 04–06
148. **T.L. HAŁACZEK**, B.Sujak,
Phonon Detection by Means of TSEE.
 In: *Physics of Phonons 1987*, ed. by T.Paszkievicz (Berlin: Springer 1987) pp. 479–80.
23rd Wint.Sch.of Theoretical Physics, “Physics of Phonons”, KARPACZ, PL, 1987.02 16–28
149. E.Kalecińska, **J. KALECIŃSKI**,
Acetylacetonates of Transition Metals as Electron Scavengers in Frozen Glassy Solutions.
 In: *Proc 6th Tihany Symp.on Radiation Chemistry*, ed. by P.Hedwig, L.Nyikos & R.Schiller (Budapest: Akademiai Kiadó 1987) Vol. 1, pp. 395–400.
6th Tihany Symp.on Radiation Chemistry, BALATONSZÉPLAK, HU, 1986.09 21–26
150. **J. KALECIŃSKI**,
On the Temperature Behaviour of NO₃ Radicals in Irradiated Frozen Glassy Systems.
 In: *Proc.6th Tihany Symp.on Radiation Chemistry*, ed. by P.Hedwig, L.Nyikos & R.Schiller (Budapest: Akademiai Kiadó 1987) Vol. 1, pp. 219–22.
6th Tihany Symp.on Radiation Chemistry, BALATONSZÉPLAK, HU, 1986.09 21–26
151. **J. KALECIŃSKI**, **G. CHLEBOSZ**,
On the Tungsten Blues Formation in Radiation-Chemical Processes in Frozen and Liquid Aqueous Solutions.
 In: *Proc 6th Tihany Symp.on Radiation Chemistry*, ed. by P.Hedwig, L.Nyikos & R.Schiller, (Budapest: Akademiai Kiadó 1987) Vol. 1, pp. 215–8.
6th Tihany Symp.on Radiation Chemistry, BALATONSZÉPLAK, HU, 1986.09 21–26
152. **H. STACHOWIAK**, **A. RUBASZEK**,
New Calculation of Basic Characteristics for Electron–Positron Annihilation in Metallic Systems.
 In: *Proceedings of the European Meeting on Positron Studies of Defects*, ed. by G.Dlubek (Halle: M.-Luther-Universität 1987) Vol. 1, Pt 1, pp. ***_**.
Eur.Meet.on Positron Studies of Defects, WERNIGERODE, DD, 1987.03 23–27

LISTA PREZENTACJI KONFERENCYJNYCH
LIST OF CONFERENCE PRESENTATIONS

1. **A. BARAN, M. DRULIS, W. SUSKI,**
Is the $UCu_{4.5}Al_{7.5}$ Heavy Fermion Compound? (C)
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
2. **E. BOROŃSKI,**
Studies of Positron Annihilation at Metal Vacancies with Two-Component Positron–Electron Density Functional Theory. (C)
Eur.Meet.on Positron Studies of Defects, WERNIGERODE, DD, 1987.03 23–27
3. **Z. BUKOWSKI, M. CISZEK, T.Głowiak, Z. HENKIE, R. HORYŃ, A. JEŻOWSKI, R. KUBIAK, K. ŁUKASZEWICZ, P.J. MARKOWSKI, J. MUCHA, J. OLEJNICZAK, K. ROGACKI, J. STEPIEŃ-DAMM, C. SUŁKOWSKI, M. WOŁCYRZ, A.J. ZALESKI, A. ZYGMUNT, J. KLAMUT,**
Role of Oxygen in High- T_c Superconductivity. (P)
Int.Conf.on Low Temperature Physics, BUDAPEST, HU, 1987.11 16–20
4. **Z. BUKOWSKI, T.Głowiak, Z. HENKIE, R. HORYŃ, A. JEŻOWSKI, K. ŁUKASZEWICZ, J. STEPIEŃ-DAMM, C. SUŁKOWSKI, E. TROJNAR, A.J. ZALESKI, J. KLAMUT,**
Structure and Main Physical Properties of $YB_2Cu_3O_{6+y}$. (P)
Adriatico Res.Conf.on High Temperature Superconductors, TRIESTE, IT, 1987.07 05–08
5. **P.Burlet, A.Dinia, S.Quzel, W.A.C.Erkelens, J.Rossat-Mignod, R. HORYŃ, O.Pea, C.Geantet, M.Sergent, J.L.Genicon,**
A Neutron Scattering Study of the Coexistence of Magnetism and Superconductivity in $HoMo_6S_8$ Single Crystals. (C)
18th Yamada Conf.on Superconductivity in Highly Correlated Fermion Systems (YCS'87) SENDAI, JP, 1987.08 31 –.09 03
6. **B. CENDLEWSKA, A. ROJEK,**
Superconductivity of $LuRh_xSn_y$ Thin Films. (C)
18th.Int.Conf.on Low Temperature Physics, KYOTO, JP, 1987.08 20–26
7. **G. CHLEBOSZ, J. KALECIŃSKI,**
Temperature Stability and Scavenging of Electrons in Glassy Frozen Aqueous Alcoholic Matrices. (C)
4th Workg Meet.on Radiation Interaction, LEIPZIG, DD, 1987.09 20–25
8. **A. CZOPNIK, B. STALIŃSKI, H.Mädge, B.Greń, J.Zieglowski,**
Magnetic Phase Diagram of $ErIn_3$. (P)
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
9. **P.J. DEREŃ, W. STRĘK, B. JEŻOWSKA-TRZEBIATOWSKA,**
Spinel $MgAl_2O_4 : Cr^{3+}$ as a New Potential Laser Material. (C)
II Symp. Techniki Laserowej [2nd Polish Symp.on Laser Technology] SZCZECIN, PL, 1987.09 07–10
10. **Z. DOMAŃSKI, J. SZNAJD,**
Magnetic Field-Induced Phase Transitions in Cubic Ferromagnets. (P)
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25

11. **A. DRZEWIŃSKI, J. SZNAJD,**
Critical Behaviour of Antiferromagnetic Quantum XY Model on a Triangular Lattice. (P)
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL,
 1987.06 23–25
12. **K. DURCZEWSKI,**
Theoretical Essential of Electrothermal Transport in Compensated Semimetals. (L)
4th Sch.-Symp.on Physics of Metals, PIECHOWICE, PL, 1987.04 23–28
13. **E. GAŁDECKA,**
Statistical Estimators of Lattice Parameters for Selected Measures of Location of the Diffraction Profile. (P)
XXIX Konwers. Krystalograficzne [29th Polish Crystallographic Meeting] JASZOWIEC, PL,
 1987.09 21–23
14. M.Giroud, J.L.Genicon, R.Tournier, C.Geantet, O.Pea, **R. HORYŃ, M.Sergent,**
Magnetic-Field-Induced Superconductivity in the Ferromagnetic State of HoMo₆S₈. (C)
18th Yamada Conf.on Superconductivity in Highly Correlated Fermion Systems (YCS'87) SENDAI, JP,
 1987.08 31 –.09 03
15. **P. GODOWSKI,**
Surface Composition of Co₇₉Ru₂₁ Alloy Contaminated with Phosphorus, Measured by AES. (C)
11th Int.Semin.on Surface Physics, PIECHOWICE, PL, 1987.05 11–16
16. **J. GONDZIK, H. STACHOWIAK,**
Positron Lifetime in Inhomogeneous Metallic Materials. (C)
Eur.Meet.on Positron Studies of Defects, WERNIGERODE, DD, 1987.03 23–27
17. **J. GONDZIK, H. STACHOWIAK,**
Comparison between Linear Response Approximation in Many Body Theory and Exact Results. (C)
17th Ann.Int.Symp.on Electronic Structure of Metals and Alloys, GAUSSIG, DD, 1987.04 27–30
18. **J. GONDZIK, H. STACHOWIAK,**
Liquid Theory Approach to the Screening of Positive Particles in an Electron Gas. (C)
IVth Sch.-Symp.on Physics of Metals, PIECHOWICE, PL, 1987.04 23–28
19. S.M.Gubański, **A. GUBAŃSKI, B. MACALIK,**
Termostymulowane prądy depolaryzacji w świeżej i starzonej folii PET.
 [Thermally-Stimulated Depolarization Currents in Fresh and Aged PET Foil.] (C)
II Symp.Kraj.nt. Ładunku przestrzennego i zjawisk starzeniowych w dielektrykach [2nd Pol.Symp.on Space Charge and Ageing Phenomena in Dielectrics] DRZONKÓW (Zielona Góra) PL, 1987.11 04–06
20. **T.L. HAŁACZEK, B.Sujak,**
Phonon Detection by Means of TSEE. (C)
23rd Wint.Sch.of Theoretical Physics, "Physics of Phonons", KARPACZ, PL, 1987.02 16–28
21. **Z. HENKIE, R. MAŚLANKA, Cz.Oleksy, J.Przystawa, F.R.de Boer, J.J.M.Franse,**
Spin Orientational Transitions in U₃Sb₄ Single Crystals. (P)
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL,
 1987.06 23–25
22. **B. JEŻOWSKA-TRZEBIATOWSKA, B. NISSEN-SOBOCIŃSKA,**
Hydrogen Bonding between Metal Atoms in Coordination Compounds. (L)
11th Int.Summ.Sch.on Coordination Chemistry & Catalysis, KARPACZ, PL, 1987.06 08–13

23. **D. KACZOROWSKI, R. TROĆ,**
Structural, Magnetic and Electrical Properties of Ternary U-(Cu,Ni)-(P,As) Phases. (C)
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL,
 1987.06 23–25
24. **E.Kalecińska, J. KALECIŃSKI,**
Radiation Reduction and Oxidation of Cerium Compounds in Aqueous Methanolic Solutions. (C)
4th Workg Meet.on Radiation Interaction, LEIPZIG, DD, 1987.09 20–25
25. **J. KALECIŃSKI,**
Radiation Reduction of Polychromates(VI) and Chromates(VI) in Liquid and Frozen Aqueous-Alcoholic Solutions. (C)
4th Workg Meet.on Radiation Interaction, LEIPZIG, DD, 1987.09 20–25
26. **J. KLAMUT, W. PRYSTASZ,**
Quantum Tunneling at First Order Phase Transitions in a Uniaxial Antiferromagnet with External Magnetic Field. (P)
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL,
 1987.06 23–25
27. **Z. KLETOWSKI, P.J. MARKOWSKI, A. CZOPNIK,**
Cooperative Effects of Crystal Field and Exchange Interactions in the Resistivity of PrIn₃ and TmGa₃ Compounds. (P)
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL,
 1987.06 23–25
28. **T.K. KOPEĆ,**
Transverse Freezing in the Quantum ISING Spin Glass. (C)
18th.Int.Conf.on Low Temperature Physics (LT-18) KYOTO, JP, 1987.08 20–26
29. **D. KUCHARCZYK,**
Wstępne wyniki testów na dyfraktometrze KM-4. [Preliminary results of measurements on KM-4 Diffractometer.] (L)
XXIX Konwers. Krystalograficzne [29th Polish Crystallographic Meeting] JASZOWIEC, PL,
 1987.09 21–23
30. **S.Lányi, M. WOŁCYRZ,**
Lattice Deformation Near the Surface of Some Ionic Crystals. (P)
4th Int.Symp.on Surface Physics, BECHYNE Castle, CS, 1987.09 07–11
31. **J.Legendziewicz, H.Maghrawy, B. JEŻOWSKA-TRZEBIATOWSKA, W. STRĘK,**
Spectroscopic Properties of Lanthanide Perchlorates in Non-Aqueous Solutions. (C)
18th Eur.Congr.on Molecular Spectroscopy, AMSTERDAM, NL, 1987.08 30 –.09 04
32. **K. ŁUKASZEWICZ, J. STĘPIEŃ-DAMM,**
Badania strukturalne wysokotemperaturowego nadprzewodnika YBa₂Cu₃O_{6+δ} (YBCO). [Structure Investigation of High-Temperature Superconductor YBa₂Cu₃O_{6+δ} (YBCO).] (P)
XXIX Konwers. Krystalograficzne [29th Polish Crystallographic Meeting] JASZOWIEC, PL,
 1987.09 21–23
33. **R. ŁYŻWA,**
Phase Transitions in an Assembly of Magnetic Ions. (P)
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL,
 1987.06 23–25
34. **M. MALINOWSKI, K. ŁUKASZEWICZ, S.Åsbrink,**
Effect of Pressure on the Structure of the Molybdenum Trioxide. (P)
25th Ann.Meet.of the European High Pressure Research Group, POTSDAM, DD, 1987.08 25–28

35. R.Maślanka, **Z. HENKIE**, J.J.M.Franse, R.Verhoef, Cz.Oleksy, J.Przystawa,
Magnetic Field Induced Spin Reorientation Transitions in U_3Sb_4 .
Worksh.on X-ray and Neutron Scattering from Magnetic Materials, ARGONNE, IL, US, 1987.11 06–07
36. **Z. MAZURAK**, J.Drożdżyński, **J. HANUZA**,
Absorption and Luminescence Spectra of U^{3+} in Cs_2NaYCl_6 Crystal. (C)
18th Eur.Congr.on Molecular Spectroscopy, AMSTERDAM, NL, 1987.08 30 –.09 04
37. **A. PIETRASZKO**,
The X-ray Study of the High-Temperature Phase Transitions in $KLiSO_4$. (C)
6th Eur.Meet.on Ferroelectricity (EMF-6) POZNAŃ, PL, 1987.09 07–11
38. **A. PIETRASZKO**,
X-ray Study of Lattice Parameters on Ti_3O_5 in the Temperature Interval 150–520 K. (P)
XXIX Konwers. Krystalograficzne [29th Polish Crystallographic Meeting] JASZOWIEC, PL,
 1987.09 21–23
39. **J. RAFAŁOWICZ**,
Efekt rozmiarowy przewodnictwa cieplnego jako metoda oceny jakości powierzchni próbki.
 [Thermal Conductivity Size Effect as a Method of Estimation of the Sample Surface Quality.] (L)
11th Semin.on Electron Exoemission and Related Phenomena, BOROWICE (Karpacz) PL, 1987.05 04–08
40. **K. ROGACKI**, U.Poppe, F.Pobbel,
Cooling of $TbMo_6S_8$ by Adiabatic Magnetization. (C)
18th.Int.Conf.on Low Temperature Physics (LT-18) KYOTO, JP, 1987.08 20–26
41. **W. RYBA-ROMANOWSKI**, **S. GOŁĄB**, **B. JEŻOWSKA-TRZEBIATOWSKA**, W.Piekarczyk,
 M.Berkowski,
 $BaLa_{1-x}Nd_xGa_3O_7$ – A New Promising Laser Crystal. (C)
II Symp. Techniki Laserowej [2nd Polish Symp.on Laser Technology] SZCZECIN, PL, 1987.09 07–10
42. E.Rysiakiewicz-Pasek, **B. MACALIK**, E.Pawlak,
Thermally Stimulated Depolarization Current in Porous Glass. (C)
2nd Int.Conf.on the Effects of Modes of Formation on the Structure of Glass, NASHVILLE, TN, US,
 1987.06 08–11
43. **H. STACHOWIAK**, **A. RUBASZEK**,
New Calculation of Basic Characteristics for Electron–Positron Annihilation in Metallic Systems. (C)
Eur.Meet.on Positron Studies of Defects, WERNIGERODE, DD, 1987.03 23–27
44. **W. STRĘK**, **P. DEREŃ**, **B. JEŻOWSKA-TRZEBIATOWSKA**,
Optical Properties of Ti^{3+} in $MgAl_2O_4$ Spinel. (C)
1st Int. Laser MP Conf., VILLEURBANNE (Lyon) FR, 1987.07 07–09
45. **W. STRĘK**, **P. DEREŃ**, **B. JEŻOWSKA-TRZEBIATOWSKA**,
Broadband Emission of Cr^{3+} in $MgAl_2O_4$ Spinel. (C)
1st Int. Laser MP Conf., VILLEURBANNE (Lyon) FR, 1987.07 07–09
46. **W. STRĘK**, **P. DEREŃ**, **B. JEŻOWSKA-TRZEBIATOWSKA**,
The Nature of Cr (III) Luminescence in $MgAl_2O_4$ Spinel. (C)
Int.Conf.on Luminescence 1987: Excited State Processes in Condensed Matter (ICL '87) BEIJING, CN,
 1987.08 17–21
47. **W. STRĘK**, **J. SZTUCKI**,
Vibronic Spectra of Metal Complexes Induced by Two-Photon Excitation. (C)
Int.Conf.on Luminescence 1987: Excited State Processes in Condensed Matter (ICL '87) BEIJING, CN,
 1987.08 17–21

48. **W. SUSKI**,
Metody magnetometryczne w badaniach strukturalnych. [Magnetic Methods in Structure Investigation.] (L)
Letnia Szkoła Magnetyzmu „Białowieża '87” [Summer School of Magnetism 1987] BIAŁOWIEŻA, PL, 1987.06 01–13
49. **W. SUSKI**,
Mieszana wartościowość i ciężkie fermiony – przegląd doświadczalny. [Mixed Valence and Heavy Fermions – Review of Experiments.] (L)
Letnia Szkoła Magnetyzmu „Białowieża '87” [Summer School of Magnetism 1987] BIAŁOWIEŻA, PL, 1987.06 01–13
50. **W. SUSKI**,
Some Remarks on New Experimental Investigations of the Mixed Valence in Rare Earths. (L)
Konf.nt. „Mieszana wartościowość i ciężkie fermiony” [Mixed Valence & Heavy Fermions] ZAKOPANE, PL, 1987.09
51. A.Szewczyk, **Z. HENKIE**,
Branched Domain Structure in U_3P_4 . (C)
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
52. **J. SZTUCKI, W. STRĘK**,
Problem of Asymmetry in Electronic RAMAN Scattering of Lanthanide(III) Systems. (C)
18th Eur.Congr.on Molecular Spectroscopy, AMSTERDAM, NL, 1987.08 30 –.09 04
53. **J. SZTUCKI, W. STRĘK**,
Two-Photon Induced Vibronic Spectra of Lanthanide(III) Octahedral Compounds. (C)
1st Int. Laser MP Conf., VILLEURBANNE (Lyon) FR, 1987.07 07–09
54. **A. SZUKIEL, P.J. MARKOWSKI**,
Collective Excitations Effects in the Resistivity of the Pr^{+3} Ion in a Cubic Crystal Field Potential. (P)
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
55. **R. TROĆ**,
Heavy Electron Properties of Some Actinide Intermetallics. (I)
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
56. **R. TROĆ, V.H. TRAN**,
Magnetic Properties of Orthorhombic Uranium Ternary Compounds with $CeCu_2$ -Type of Crystal Structure. (Extended Abstract)
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
57. **J. ULNER, K. DURCZEWSKI**,
An Origin of Quadrupole Moments and Its Temperature- and Field-Dependence in a Simple Elastic Paramagnet. (P)
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
58. **A. WAŚKOWSKA, K. ŁUKASZEWICZ**,
X-ray Diffraction Study of Thermal Expansion of $BiVO_4$. (P)
XXIX Konwers. Krystalograficzne [29th Polish Crystallographic Meeting] JASZOWIEC, PL, 1987.09 21–23

59. **A. WAŚKOWSKA, A. PIETRASZKO, K. ŁUKASZEWICZ,**
BiVO₄: X-ray Diffraction Study of the Thermal Expansion. (C)
6th Eur.Meet.on Ferroelectricity (EMF-6) POZNAŃ, PL, 1987.09 07–11
60. **O.J. ŻOGAŁ,**
Kątowe zależności 2-gich i 4-tych momentów MRJ dla wybranych struktur krystalicznych.
[Angular Dependencies of Second and Fourth NMR Moments in Selected Crystalline Structures.] (L)
XX Og.pol.Semin.nt. Magnetycznego Rezonansu Jądrowego i jego zastosowań [20th Polish Semin.on NMR and Applications] CRACOW, PL, 1987.1* **_**
61. **Z. ŻOŁNIEREK,**
MFA Theory of the First Order Phase Transition in UO₂. (P)
V Kraj.Konf.: Fizyka Magnetyków [5th Polish Conf.on Physics of Magnetic Materials] POZNAŃ, PL, 1987.06 23–25
-