

LISTA PUBLIKACJI 1988 LIST of PUBLICATIONS

KSIĄŻKI, MONOGRAFIE i ARTYKUŁY PRZEGLĄDOWE BOOKS, MONOGRAPHS & REVIEWS

1. **S. PASZKOWSKI**,
Evaluation of FERMI–DIRAC Integral.
In: *Nonlinear Numerical Methods and Rational Approximation*, ed. by Annie Cuyt
(Dordrecht: D.Reidel 1988) pp.435–44.
2. **W. ROMANOWSKI[†], J.M. JABŁOŃSKI**,
Nickel, Cobalt and Iron in the Lattice of Synthetic Zeolites.
In: *Catalysis on Zeolites*, ed. by D.Kalló & Kh.M. Minachev
(Budapest: Akadémiai Kiadó 1988) Ch. 10, pp.277–312.

ARTYKUŁY W CZASOPISMACH NAUKOWYCH ARTICLES IN SCIENTIFIC JOURNALS

3. **R. ANDRUSZKIEWICZ, R. HORYŃ**,
Phase Equilibria in the Mo–Ga–S System at 1073 K.
J. Less-Comm. Met. **138**₁ (1988) 87–93. [\[DOI\]](#)
4. T.Kim Anh, T.Ngoc, T.Thu Nga, V.T.Bich, P.Long, **W. STREK**,
Energy Transfer between Tb³⁺ and Eu³⁺ in Y₂O₃ Crystals.
J. Lumin. **39**₄ (1988) 215–21. [\[DOI\]](#)
5. T.Kim Anh, **W. STREK**,
Dynamics of Energy Transfer in Tb_{1-x}Eu_xP₅O₁₄ Crystals.
J. Lumin. **42**₄ (1988) 205–10. [\[DOI\]](#)
6. T.Kim Anh, **W. STREK**,
Concentration Dependence of the Tb³⁺ Fluorescence in Lanthanum Pentaphosphate Crystals.
Mater. Sci. **14**₂ (1988) 5–11.
7. S.Åsbrink, L.Kihlberg, **M. MALINOWSKI**,
High-Pressure Single-Crystal X-ray Diffraction Studies of MoO₃.
I. Lattice Parameters up to 7.4 GPa.
J. Appl. Cryst. **21**₆ (1988) 960–62. [\[DOI\]](#)
8. M.Ausloos, **K. DURCZEWSKI**, S.R.Patapis, Ch.Laurent, H.W.Vanderschueren,
Thermoelectric Power of Granular Ceramic Oxide Superconductors.
Solid State Commun. **65**₅ (1988) 365–68. [\[DOI\]](#)
9. **A.BARAN**,
Crystal Field Model Applied to UCu_{4.4}Al_{7.5} – Nearly Heavy-Fermion Compound.
J. Magn. Magn. Mater. **76/77** (1988.12) 193–94. [\[DOI\]](#)
6th Int.Conf.on Crystal-Field Effects and Heavy-Fermion Physics, FRANKFURT, DE, 1988.07 18–21

10. М.А.Белоголовский, **J. WNUK**,
Электронное туннелирование в полуметаллы. [Electron Tunneling into Semimetals.]
Физ. Техн. Выс. Давл. № 27 (1988) 21–24 [in Russian].
11. **Z. BUKOWSKI, R. HORYŃ, K. ROGACKI, I. FIŁATOW, C. SUŁKOWSKI, M. WOŁCYRZ, J. KLAMUT**,
Effect of Oxygen Atom Disordering on T_c of $\text{YBa}_2\text{Cu}_3\text{O}_{7-x}$.
J. Less-Comm. Met. **144**₂ (1988) 153–64. [\[DOI\]](#)
12. R.Capelletti, **R. CYWIŃSKI**, M.Manfredi, **H. OPYRCHAŁ**,
Influence of the Temperature on the Aggregation Process of the NaCl:Eu^{2+} System.
phys. stat. sol. (a) **109**₂ (1988) 603–10. [\[DOI\]](#)
13. **G. CHLEBOSZ, J. KALECIŃSKI**,
Temperature Stability and Scavenging of Electrons in Glassy Frozen Aqueous Alcoholic Matrices.
ZfI-Mitteil.(Dresden) Nr** (1988) 547–50.
4th Workg Meet.on Radiation Interaction, LEIPZIG, DD, 1987.09 20–25
14. **M. CISZEK, J. OLEJNICZAK, E. TROJNAR, A.J. ZALESKI, J. KLAMUT**, A.J.M.Roovers, L.J.M.van de Klundert,
AC Losses and Critical Current Density of Superconductivity $\text{GdBa}_2\text{Cu}_3\text{O}_x$.
Physica C **152**₃ (1988) 247–50. [\[DOI\]](#)
15. **A.CZOPNIK, H.Mädge, R.Pott, B. STALIŃSKI**,
Thermal Properties of NdIn_3 .
phys. stat. sol. (a) **110**₂ (1988) 601–14. [\[DOI\]](#)
16. **A.CZOPNIK, H.Mädge, B. STALIŃSKI**,
Anomalous Strong Divergence of the Specific Heat of ErIn_3 at the Antiferromagnetic Transition.
phys. stat. sol. (a) **107**₂ (1988) K151–55. [\[DOI\]](#)
17. **P.J. DEREŃ, W. STRĘK, B. JEŻOWSKA-TRZEBIATOWSKA**,
Spinel $\text{MgAl}_2\text{O}_4 : \text{Cr}^{3+}$ as a New Potential Laser Material.
Proc. SPIE **859** (1988) 6–9.
II Symp. Techniki Laserowej [2nd Polish Symp.on Laser Technology] SZCZECIN, PL, 1987.09 07–10
18. **Z. DOMAŃSKI, J. SZNAJD**,
Field-Induced Phase Transitions in Ferromagnets with Cubic Single-Ion Anisotropy.
J. Magn. Magn. Mater. **71**₃ (1988) 306–10. [\[DOI\]](#)
19. **H. DRULIS, M. DRULIS, W. IWASIECZKO, N.M.Suleïmanov**,
Hydride Formation and Phase Relations in the Yb–H System: A Critical Re-examination.
J. Less-Comm. Met. **141**₂ (1988) 201–6. [\[DOI\]](#)
20. **M. DRULIS, H. DRULIS, B. STALIŃSKI**,
Low Temperature Specific Heat of fcc Ytterbium Hydrides.
J. Less-Comm. Met. **141**₂ (1988) 207–12. [\[DOI\]](#)
21. C.P.Enz, **Z.M. GALASIEWICZ**,
High Superconducting T_c from Strong Coupling to Charged Local Boson.
Solid State Commun. **66**₁ (1988) 49–50. [\[DOI\]](#)
22. P.Fumagalli, J.Schoenes, **D. KACZOROWSKI**,
Optical and Magneto-Optical Properties of UCuP_2 Single Crystals.
Solid State Commun. **65**₃ (1988) 173–76. [\[DOI\]](#)

23. **Z. GAJEK**, S.Hubert, J.C.Krupa,
Angular Overlap Model Analysis of the D_{2d} Crystal Field Effect in Uranium(4+) Compounds.
J. Magn. Magn. Mater. **76/77** (1988.12) 363–65. [\[DOI\]](#)
6th Int.Conf.on Crystal-Field Effects and Heavy-Fermion Physics, FRANKFURT, DE, 1988.07 18–21
24. **Z. GAJEK**, M.P.La Halle, J.C.Krupa, **J. MULAR**,
Crystal-Field Effect in UO_2 .
J. Less-Comm. Met. **139**₂ (1988) 351–57. [\[DOI\]](#)
25. **Z.M. GALASIEWICZ**,
GREEN's Functions for Superfluid 3He -A in the Case of Spin Hydrodynamics: Influence of the Spin–Orbit Coupling.
J. Low Temp. Phys. **72**_{1/2} (1988) 153–64. [\[DOI\]](#)
26. **Z.M. GALASIEWICZ**,
Remark about the Dependence of the Local Conservation of the Momentum Density on the Local Behaviour of the *curl* of the Superfluid Velocity for 3He -A and Superfluid 4He .
J. Phys. A **21**₃ (1988) 709–14. [\[DOI\]](#)
27. **Z.M. GALASIEWICZ**, C.P.Enz,
Enhancement of the DEBYE Frequency Due to a Charged-Boson Exchange Model of High Temperature Superconductors.
Physica C **156**₅ (1988) 690–92. [\[DOI\]](#)
28. C.Geantet, **R. HORYŃ**, J.Padiou, O.Peña, M.Sergent,
Superconductivity of $Ga_xMo_6S_6$ at Ambient Pressure.
Physica C **153-5** (1988.06) 481–82 [pt I]. [\[DOI\]](#)
[1st] Int.Conf.on Materials and Mechanisms of Superconductivity – High Temperature Superconductors ($M^2S-HTSC-I$)
 INTERLAKEN, CH, 1988.02 28 –.03 04
29. **P. GODOWSKI**,
Sulphur Restraint of Surface Sites in Co–5.4 at.% Ru Alloy.
Mater. Sci. Eng. **100** (1988.04) L19–21. [\[DOI\]](#)
30. **P. GODOWSKI**,
Surface Composition of $Co_{79}Ru_{21}$ Alloy Contaminated with Phosphorus, Measured by AES.
Surf. Sci. **200**_{2/3} (1988) 260–64. [\[DOI\]](#)
11th Int.Semin.on Surface Physics, PIECHOWICE, PL, 1987.05 11–16
31. **P. GODOWSKI**, **L. KĘPIŃSKI**, **J. RUDNY**,
Surface Composition of the $Co_{50}Ni_{50}$ Alloy – Influence of Segregated Sulphur.
J. Mater. Sci. Lett. **7**₅ (1988) 515–16. [\[DOI\]](#)
32. **H. GRABOWSKA**, **W. KACZMARCZYK**, **J. WRZYSZCZ**,
Synteza polidispersyjnego nośnika glinowego. [Synthesis of Polydisperse Aluminium Support.]
Przem. Chem. **67**₈ (1988) 363–64 [in Polish].
33. **J. HANUZA**, **B. JEŻOWSKA-TRZEBIATOWSKA**, W.Machner,
Vibrational Characteristics of the MOL_5 Type Complexes. III. Mean Amplitudes, Cartesian Displacements, Potential Energy Distribution and Normal Vibrations of the $ReOCl_5^{2-}$ and $ReOBr_5^{2-}$ Ions in Modified Valence and UREY–BRADLEY Potential Functions.
Acta Phys. Pol. A **74**₄ (1988) 537–52. For II. see: *ibid.*, **72**₄ (1987) 569–86. Last paper in series.
34. **J. HANUZA**, **J. KLAMUT**, **R. HORYŃ**, **B. JEŻOWSKA-TRZEBIATOWSKA**,
The Possibility of the Librational Mechanism of High-Temperature Superconductivity in the $YBa_2Cu_3O_{7-x}$ -Type Ternary Oxide.
Mod. Phys. Lett. B **2**_{3/4} (1988) 667–71. [\[DOI\]](#)

35. **J. HANUZA, L. MACALIK, W. RYBA-ROMANOWSKI, E. MUGEŃSKI, R. CYWIŃSKI, K. Witke, W. Piltz, P. Reich,**
Physicochemical Properties of Dy³⁺ in Single KY(MoO₄)₂ Crystal (Electron Absorption, Emission, IR, RAMAN and Magnetic Data).
J. Solid State Chem. **73**₂ (1988) 488–501. [\[DOI\]](#)
36. **Z. HENKIE, P.J. MARKOWSKI, R. HORYŃ, Z. BUKOWSKI, J. KLAMUT,**
Thermopower Sign Inversion Temperature of the High-T_c Superconductor YBa₂Cu₃O_{7-δ}.
phys. stat. sol. (b) **146**₂ (1988) K131–34. [\[DOI\]](#)
37. **R. HORYŃ, Z. BUKOWSKI, M. WOŁCYRZ, I. FIŁATOW, K. ROGACKI, C. SUŁKOWSKI, J. KLAMUT,**
Interatomic Distances as Decisive Factors of the 90 K Superconductivity in YBa₂Cu₃O_{7-x}.
J. Less-Comm. Met. **144**₂ (1988) 171–75. [\[DOI\]](#)
38. **R. HORYŃ, Z. BUKOWSKI, M. WOŁCYRZ, I. FIŁATOW, K. ROGACKI, CZ. SUŁKOWSKI, J. KLAMUT,**
Disordering of (Ba,Cu)-Atoms as Crucial Determinat of the 90 K Superconductivity in YBa₂Cu₃O_{7-x} Phase.
Physica C **153-5** (1988.06) 946–47 [pt II]. [\[DOI\]](#)
 [1st] *Int.Conf.on Materials and Mechanisms of Superconductivity – High Temperature Superconductors (M²S-HTSC-I)*
 INTERLAKEN, CH, 1988.02 28 –.03 04
39. **N.R.Ivanov, A.PIETRASZKO,**
Optical Study of the Ferroelastic Phase Transition in CsLiSO₄.
Phase Transit. **12**₃ (1988) 235–46. [\[DOI\]](#)
40. **B.JEŻOWSKA-TRZEBIATOWSKA, S.Hoffman, A.Jezierski,**
Electron Spin Resonance Studies on the ¹⁴N Hyperfine Tensor for Radicals and Complexes Having N—O Bond.
Bull. Pol. Ac. Chem. **36**₉₋₁₂ (1988) 437–42.
41. **B.JEŻOWSKA-TRZEBIATOWSKA, B. NISSEN-SOBOCIŃSKA,**
Nature of the Hydrogen Bridge in Transition Metal Complexes.
II. Molecular Orbital Calculations of Binuclear Carbonyls of Mn, Re, Cr, Mo and W with Double Hydrogen Bridges.
J. Organomet. Chem. **342**₂ (1988) 215–33. [\[DOI\]](#)
 For I. see: *ibid.*, **322**₃ (1987) 331–50. For III. see: *ibid.*, **342**₃ (1988) 353–71. (Next item)
42. **B.JEŻOWSKA-TRZEBIATOWSKA, B. NISSEN-SOBOCIŃSKA,**
Nature of the Hydrogen Bridge in Transition Metal Complexes.
III. Characteristics of the Metal–Hydrogen–Metal Bridge Bond in Binuclear Transition Metal Complexes with Mixed Bridges of the Type [L₃M ≤ HLL ≥ ML₃]ⁿ on the Basis of Molecular Orbital Calculations.
J. Organomet. Chem. **342**₃ (1988) 353–71. [\[DOI\]](#)
 For II. see: *ibid.*, **342**₃ (1988) 331–50. (Prec. item) For IV. see: *ibid.*, **369**₁ (1989) 69–82.
43. **A.JEŻOWSKI, J. MUCHA, A.J. ZALESKI, M. CISZEK, J. OLEJNICZAK, K. ROGACKI, C. SUŁKOWSKI, M. WOŁCYRZ, J. KLAMUT,**
Thermal Conductivity Anomalies in GdBa₂Cu₃O_{7-x}.
Phys. Lett. A **127**₄ (1988) 225–27. [\[DOI\]](#)
44. **A.JEŻOWSKI, K. ROGACKI, R. HORYŃ, J. KLAMUT,**
Thermal Conductivity of YBa₂Cu₃O_{7-δ} Influenced by Oxygen Content.
Physica C **153-5** (1988.06) 1347–48 [pt II]. [\[DOI\]](#)
 [1st] *Int.Conf.on Materials and Mechanisms of Superconductivity – High Temperature Superconductors (M²S-HTSC-I)*
 INTERLAKEN, CH, 1988.02 28 –.03 04

45. **A. JEŻOWSKI, P. STACHOWIAK,**
Kriostat do badań przewodnictwa cieplnego kriokryształów.
 [Cryostat for Testing Cryocrystals Heat Transfer.]
Chłodnictwo **23**₄ (1988) 21–24 [in Polish].
46. **A. JEŻOWSKI, A.J. ZALESKI, M. CISZEK, J. MUCHA, J. OLEJNICZAK, E. TROJNAR, J. KLAMUT,**
Thermal Conductivity of the High- T_c Superconductors.
Helv. Phys. Acta **61**₄ (1988) 438–42. [DOI]
47. **W. KACZMARCZYK, R. KLIMKIEWICZ,**
Zmiany w opisie utleniającego odwodornienia etylobenzenu wynikające ze złagodzenia kryteriów doboru równania regresji. [Changes in the Description of Oxidative Dehydrogenation of Ethylbenzene Emerging from Liberation of Criteria of Regression-Equation Selection.]
Przem. Chem. **67**₉ (1988) 415 [in Polish].
48. **D. KACZOROWSKI,**
Phenomenological Crystal Field Approach for UCu_2P_2 Ferromagnet (in Paramagnetic Region).
J. Magn. Magn. Mater. **76/77** (1988.12) 366–68. [DOI]
 6th Int. Conf. on Crystal-Field Effects and Heavy-Fermion Physics, FRANKFURT, DE, 1988.07 18–21
49. E. Kalecińska, **J. KALECIŃSKI,**
Radiation Reduction and Oxidation of Cerium Compounds in Aqueous Methanolic Solutions.
ZfI-Mitteil. (Dresden) Nr ** (1988) 551–56.
 4th Workg Meet. on Radiation Interaction, LEIPZIG, DD, 1987.09 20–25
50. **J. KALECIŃSKI,**
Radiation Reduction of Polychromates(VI) and Chromates(VI) in Liquid and Frozen Aqueous–Alcoholic Solutions.
ZfI-Mitteil. (Dresden) Nr ** (1988) 127–32.
 4th Workg Meet. on Radiation Interaction, LEIPZIG, DD, 1987.09 20–25
51. **J. KLAMUT,**
Nadprzewodniki wysokotemperaturowe. [High-Temperature Superconductors.]
Wiadom. Chem. **42**_{11/12} (1988) 801–29 [in Polish].
52. **J. KLAMUT, T. Głowiak, J. HANUZA, Z. HENKIE, R. HORYŃ, B. JEŻOWSKA-TRZEBIATOWSKA, R. KUBIAK, K. ŁUKASZEWICZ, J. STEPIEŃ-DAMM, A. ZYGMUNT,**
Thermal Vibrations in $YBa_2Cu_3O_{7-x}$ and $PrBa_2Cu_3O_{7-x}$: Infrared Spectra and Possibility of Librational Mechanism of the Superconductivity.
Physica C **153-5** (1988.06) 288–89 [pt I]. [DOI]
 [1st] Int. Conf. on Materials and Mechanisms of Superconductivity – High Temperature Superconductors ($M^2S-HTSC-I$) INTERLAKEN, CH, 1988.02 28 –.03 04
53. **J. KLAMUT, T. Głowiak, Z. HENKIE, A. ZYGMUNT, Z. BUKOWSKI, R. HORYŃ, J. JANCZAK, R. KUBIAK, J. STEPIEŃ-DAMM, A. WOJAKOWSKI, K. ŁUKASZEWICZ,**
Thermal Vibrations in $YBa_2Cu_3O_{6+x}$ and $PrBa_2Cu_3O_{6+x}$.
Acta Phys. Pol. A **73**₅ (1988) 759–65.
54. **J. KLAMUT, R. HORYŃ, K. ŁUKASZEWICZ,**
Some Remarks on the Oxygen Role in Formation of Superconducting $YBa_2Cu_3O_y$ Phase.
Bull. Pol. Ac. Chem. **36**_{1/2} (1988) 91–6.
55. **Z. KLETOWSKI,**
Resistance of Some Lanthanum and Lutetium Compounds of the Type $(La,Lu)Me_3$, where $Me = Sn, In$ and Ga .
phys. stat. sol. (a) **108**₁ (1988) 363–67. [DOI]

56. **Z. KLETOWSKI, P.J. MARKOWSKI, A. CZOPNIK,**
KONDO-Type Anomaly in TmGa₃ Resistivity.
Solid State Commun. **65**₇ (1988) 593–96. [\[DOI\]](#)
57. **G. KONTRYM-SZNAJD, M. Šob,**
**On Various Possibilities of Interpretation of the Effective Enhancement Factor
in Positron Annihilation.**
J. Phys. F **18**₆ (1988) 1317–28. [\[DOI\]](#)
58. **T.K. KOPEĆ,**
Competition between Charge Ordering and Superconductivity in La_{2-x}M_xCuO₄.
Ann. Phys. (Paris) **13**₅ (1988) 431–35. [\[DOI\]](#)
Worksh.on Superconductivity: New Models, New Applications, LES HOUCHES, FR, 1988.03 06–10
59. **T.K. KOPEĆ,**
LANDAU Free Energy Functional for Bipolaronic Superconductor.
Int. J. Mod. Phys. B **2**₅ (1988) 847–50. [\[DOI\]](#)
Adriat.Res.Conf.and Worksh. "Towards the Theoretical Understanding of High-T_cSuperconductors",
MIRAMARE (Trieste) IT, 1988.07 26–29
60. **T.K. KOPEĆ,**
Transverse Freezing in the Quantum ISING Spin Glass: A Thermofield Dynamic Approach.
J. Phys. C **21**₂ (1988) 297–307. [\[DOI\]](#)
61. **T.K. KOPEĆ,**
A Dynamic Theory of Transverse Freezing in the SHERRINGTON–KIRKPATRICK ISING Model.
J. Phys. C **21**₃₆ (1988) 6053–65. [\[DOI\]](#)
62. **T.K. KOPEĆ,**
Competition between Charge Ordering and Superconductivity in La_{2-x}M_xCuO₄.
Physica C **153-5** (1988.06) 219–20 [pt I]. [\[DOI\]](#)
[1st] Int.Conf.on Materials and Mechanisms of Superconductivity – High Temperature Superconductors (M²S-HTSC-I)
INTERLAKEN, CH, 1988.02 28 –.03 04
63. **T.K. KOPEĆ,**
**Charge Density Waves in System with Condensed Local Pairs and Superconductivity
in La_{2-x}M_xCuO₄ Compounds.**
phys. stat. sol. (b) **147**₁ (1988) K37–42. [\[DOI\]](#)
64. **T. KRZYSZTOŃ, P. WRÓBEL,**
Single Vortex Line in a Heavy Fermion Superconductor with Uniaxial Anisotropy.
phys. stat. sol. (b) **145**₁ (1988) K41–45. [\[DOI\]](#)
65. **R. KUBIAK, M. WOŁCYRZ, W. ZACHARKO,**
New Phase in Hg–Zn System: Hg₃Zn.
Cryst. Res. Technol. **23**₃ (1988) K57–59. [\[DOI\]](#)
66. **R. LAMBER, N. Jaeger, G. Schulz-Ekloff,**
**Electron Microscopy Study of the Interaction of Ni, Pd and Pt with Carbon.
I. Nickel Catalyzed Graphitization of Amorphous Carbon.**
Surf. Sci. **197**₃ (1988) 402–14. [\[DOI\]](#) For II. see: *ibid.*, **227**_{1/2} (1990) 15–23. [\[DOI\]](#)
67. **J. Legendziewicz, H. Maghrawy, B. JEŻOWSKA-TRZEBIATOWSKA, W. STRĘK,**
Spectroscopic Properties of Lanthanide Perchlorates in Non-Aqueous Solutions.
J. Mol. Struct. **174** (1988.05) 473–76. [\[DOI\]](#)
18th Eur. Congr. on Molecular Spectroscopy, AMSTERDAM, NL, 1987.08 30 –.09 04

68. **E. ŁUKOWIAK, W. STRĘK, B. JEŻOWSKA-TRZEBIATOWSKA,**
Optical Properties of Cr(III)-Doped Glasses. [I.]
Opt. Applic. **18**₄ (1988) 281–86.
69. **E. ŁUKOWIAK, W. STRĘK, Z. MAZURAK, B. JEŻOWSKA-TRZEBIATOWSKA,**
Optical Properties of Nd³⁺-Doped Glasses. [III.]
Opt. Applic. **18**₄ (1988) 287–93.
70. **Z. MAZURAK, J. Drożdżyński, J. HANUZA,**
Absorption and Luminescence Spectra of U³⁺ in Cs₂NaYCl₆ Crystal.
J. Mol. Struct. **174** (1988.05) 443–48. [DOI]
18th Eur. Congr. on Molecular Spectroscopy, AMSTERDAM, NL, 1987.08 30 –.09 04
71. **J. Mrachkov, E. Leyarovski, A. Gilewski, T. Mydlarz, N. ILIEV,**
Magnetic Properties of PrIn₃ and TmIn₃ in Magnetic Fields up to 40 T.
Physica B **154**₁ (1988) 66–72. [DOI]
72. **L. Pawlak, M. Duczmal, A. ZYGMUNT,**
Magnetic Properties and Crystal Field in MgYb₂S₄ and MgYb₂Se₄ Spinels.
J. Magn. Magn. Mater. **76/77** (1988.12) 199–200. [DOI]
6th Int. Conf. on Crystal-Field Effects and Heavy-Fermion Physics, FRANKFURT, DE, 1988.07 18–21
73. **A. PIETRASZKO,**
The X-ray Study of the High-Temperature Phase Transitions in KLiSO₄.
Ferroelectrics **79**_{1–4} (1988) 121–25 [Bk 415–9]. [DOI]
6th Eur. Meet. on Ferroelectricity, POZNAŃ, PL, 1987.09 07–11
74. **A. PIETRASZKO, M. WOŁCYRZ, R. HORYŃ, Z. BUKOWSKI, K. ŁUKASZEWICZ, J. KLAMUT,**
Orthorhombic–Tetragonal Phase Transition and Oxygen Index of YBa₂Cu₃O_{6+δ}.
Cryst. Res. Technol. **23**₃ (1988) 351–57. [DOI]
75. **W. PRYSTASZ,**
Quantum Tunneling between AF and SF or Equivalent States in a Uniaxial Antiferromagnet.
phys. stat. sol. (b) **146**₂ (1988) 707–16. [DOI]
76. **W. PRYSTASZ,**
Dipolar and Quadrupolar Phase Transitions in the Spin $S = 2$ Cubic Crystal Field System.
Phys. Rev. B **37**₁₆ (1988) 9813–16. [DOI]
77. **W. PRYSTASZ, J. KLAMUT,**
Interphase Wall and Its Motion in a Metamagnet.
J. Magn. Magn. Mater. **75**_{1/2} (1988) 61–67. [DOI]
78. **B. Ptasiwicz-Bąk, A. BARAN, W. SUSKI, J. Leciejewicz,**
Neutron Diffraction Study of UCu_{4.5}Al_{7.5}, (U,Th)Fe₄Al₈ and UFe₆Al₆ Compounds.
J. Magn. Magn. Mater. **76/77** (1988.12) 439–40. [DOI]
6th Int. Conf. on Crystal-Field Effects and Heavy-Fermion Physics, FRANKFURT, DE, 1988.07 18–21
79. **K. ROGACKI, C. SUŁKOWSKI,**
Superconductivity and Magnetism in GdMo₆Se₈.
Physica C **153-5** (1988.06) 483–84 [pt I]. [DOI]
[1st] Int. Conf. on Materials and Mechanisms of Superconductivity – High Temperature Superconductors (M²S-HTSC-I)
INTERLAKEN, CH, 1988.02 28 –.03 04
80. **K. ROGACKI, C. SUŁKOWSKI, A. J. ZALESKI, Z. BUKOWSKI, B. Greń, R. HORYŃ, E. TROJNAR, J. KLAMUT,**
Upper Critical Fields of the High- T_c Superconductor YBa₂Cu₃O_x: Possibility of 350 T.
phys. stat. sol. (b) **146**₂ (1988) K103–7. [DOI]

81. **A. RUBASZEK, H. STACHOWIAK,**
Self-Consistent Solution of the КАНАНА Equation for a Positron in an Electron Gas.
Phys. Rev. B **38**₆ (1988) 3846–55. [DOI]
82. **W. RYBA-ROMANOWSKI, S. GOŁĄB, L. CICHOSZ, B. JEŻOWSKA-TRZEBIATOWSKA,**
Influence of Temperature and Acceptor Concentration on Energy Transfer from Nd⁺³ to Yb⁺³ and from Yb⁺³ to Er⁺³ in Telluride Glass.
J. Non-Cryst. Solids **105**₃ (1988) 295–302. [DOI]
83. **W. RYBA-ROMANOWSKI, S. GOŁĄB, B. JEŻOWSKA-TRZEBIATOWSKA, W. PIEKARCZYK, M. BERKOWSKI,**
BaLa_{1-x}Nd_xGa₃O₇ – A New Promising Laser Crystal.
Proc. SPIE **859** (1988) 21–24.
Laser Technology II. SZCZECIN, PL, 1987.09 07–10
84. **W. RYBA-ROMANOWSKI, B. JEŻOWSKA-TRZEBIATOWSKA, W. PIEKARCZYK, M. BERKOWSKI,**
Optical Properties and Lasing of BaLaGa₃O₇ Single Crystals Doped with Neodymium.
J. Phys. Chem. Solids **49**₂ (1988) 199–203. [DOI]
85. **E. RYSIAKIEWICZ-PASEK, B. MACALIK,**
Application of TSD Method in Porous Glass Technology Control.
Mater. Sci. **14**₂ (1988) 27–30.
86. **J. SCHOENES, H. RÜEGSEGGER, D. KACZOROWSKI,**
Optical and Magneto-Optical Properties of Ferromagnetic UCuP₂, UCuAs₂ and UCu₂P₂ Single Crystals.
Helv. Phys. Acta **61**₆ (1988) 829–32.
Rapp. Réunion. de print. de la Société Suisse de Physique, WINDISCH, CH, 1988.03 28–29
87. **А.А. СЛИНКИН, А.В. КУЧЕРОВ, Э.А. ФЕДОРОВСКАЯ, Л.В. ЕРМОТОВ, Г.А. АШАВСКАЯ, L. KĘPIŃSKI, J. JAWŁOŃSKI,**
Исследование эффекта сильного взаимодействия металла с носителем. I. Структура Ni/TiO₂ катализаторов, полученных восстановлением совместно осажденной оксидной системы. [Study on the Strong Metal-Support Interaction. I. Structure of Ni/TiO₂ Catalysts Prepared by Reduction of Co-precipitated Oxide System.]
Кинет. Катализ **29**₃ (1988) 688–93 [in Russian]. Engl. in: *Kinet. Catal.* **29**₃ (1988) 594–99.
88. **H. STACHOWIAK,**
New Approach to Electron-Positron Interaction in Jellium.
Helv. Phys. Acta **61**₄ (1988) 415–20. [DOI]
89. **W. STREK, P. DEREŃ, B. JEŻOWSKA-TRZEBIATOWSKA,**
The Nature of Cr(III) Luminescence in MgAl₂O₄ Spinel.
J. Lumin. **40/41** (1988.02) 421–22. [DOI]
8th Int. Conf. on Luminescence (ICL '87) BEIJING, CN, 1987.08 17–21
90. **W. STREK, P. DEREŃ, B. JEŻOWSKA-TRZEBIATOWSKA,**
Optical Properties of Cr³⁺ in MgAl₂O₄ Spinel.
Physica B **152**₃ (1988) 379–84. [DOI]
91. **W. STREK, A. MISSA, Z. MAZURAK, B. JEŻOWSKA-TRZEBIATOWSKA,**
Spectroscopic Properties of Tm³⁺ in YP₅O₁₄ Crystal.
Mater. Sci. (Poland) **14**₃ (1988) 55–60.
92. **W. STREK, J. SZTUCKI,**
Vibronic Spectra of Metal Complexes Induced by Two-Photon Excitation.
J. Lumin. **40/41** (1988.02) 543–44. [DOI]
8th Int. Conf. on Luminescence (ICL '87) BEIJING, CN, 1987.08 17–21

93. **C. SUŁKOWSKI, K. ROGACKI, Z. BUKOWSKI, R. HORYŃ, E. TROJNAR,**
Electronic Properties of $\text{YBa}_2\text{Cu}_3\text{O}_{6.85}$ Compound.
Physica C **153-5** (1988.06) 1337–38 [pt I]. [\[DOI\]](#)
 [1st] *Int.Conf.on Materials and Mechanisms of Superconductivity – High Temperature Superconductors (M²S-HTSC-I)*
 INTERLAKEN, CH, 1988.02 28 –.03 04
94. **M. SUSZYŃSKA, R.Capelletti,**
Thermally Stimulated Depolarization Currents in OH^- -Doped NaCl and KCl Crystals.
Cryst. Res. Technol. **23**₂ (1988) 199–207. [\[DOI\]](#)
95. **C. SZAFRAŃSKI, B. JEŻOWSKA-TRZEBIATOWSKA,**
Anisotropy of Absorption and Emission Spectra of $\text{LiPrP}_4\text{O}_{12}$.
Mater. Sci. (Poland) **14**₃ (1988) 41–46.
96. **A.SZMYRKA-GRZEBYK, L. LIPIŃSKI,**
Wpływ pola magnetycznego na wskazania termometrów platynowych OPT-11 w niskiej temperaturze.
 [Influence of Magnetic Field on Platinum Resistance Thermometers Type OPT-11 in Low Temperatures.]
Chłodnictwo **23**₂ (1988) 23–25 [in Polish].
97. **J. SZTUCKI, W. STRĘK,**
Two-Beam Two-Photon Absorption in Lanthanide (III) Complexes.
Chem. Phys. **124**₂ (1988) 177–86. [\[DOI\]](#)
98. **J. SZTUCKI, W. STRĘK,**
Problem of Asymmetry in Electronic RAMAN Scattering of Lanthanide (III) Systems.
J. Mol. Struct. **175** (1988.05) 13–18. [\[DOI\]](#)
 18th *Eur.Congr.on Molecular Spectroscopy*, AMSTERDAM, NL, 1987.08 30 –.09 04
99. **A.E. SZUKIEL, P.J. MARKOWSKI, K. DURCZEWSKI,**
Collective Excitation Effects on the Electrical Resistivity of Singlet Ground State Paramagnets of Metallic Conduction.
phys. stat. sol. (b) **147**₁ (1988) 321–34. [\[DOI\]](#)
100. **A.Szytuła, S.Siek, J.Leciejewicz, A.ZYGMUNT, Z.Ban,**
Neutron Diffraction Study of UT_2X_2 ($T = \text{Mn, Fe; X} = \text{Si, Ge}$) Intermetallic Systems.
J. Phys. Chem. Solids **49**₉ (1988) 1113–18. [\[DOI\]](#)
101. **R. TROĆ, V.H. TRAN,**
Magnetic Properties of $\text{UT}(\text{Si,Ge})$ Series.
J. Magn. Magn. Mater. **73**₃ (1988) 389–97. [\[DOI\]](#)
102. **R. TROĆ, V.H. TRAN,**
Magnetic and Transport Properties of the Alloyed Heavy-Fermion Systems $\text{UPt}_{5-x}(\text{Pd,Au})_x$.
J. Magn. Magn. Mater. **76/77** (1988.12) 226–28. [\[DOI\]](#)
 6th *Int.Conf.on Crystal-Field Effects and Heavy-Fermion Physics*, FRANKFURT, DE, 1988.07 18–21
103. **S. TROJANOWSKI, E. TROJNAR,**
Integrating Magnetometer for Measurements of Very Low, Time-Varying Magnetic Field.
Hayč. Anapam. – Sci. Instrum. **3**₄ (1988) 73–79.
104. **A.WAŚKOWSKA, T.Lis,**
Structure of Hexaammonium Dodecafluorotrisulfatotetraantimonate (III) at 300 K.
Acta Cryst. C **44**₈ (1988) 1342–45. [\[DOI\]](#)
105. **A.WAŚKOWSKA, A.PIETRASZKO, K. ŁUKASZEWICZ,**
 BiVO_4 : X-ray Diffraction Study of the Thermal Expansion.
Ferroelectrics **79**₁₋₄ (1988) 131–36 [Bk 425–8]. [\[DOI\]](#)
 6th *Eur.Meet.on Ferroelectricity*, POZNAŃ, PL, 1988.09 07–11

106. **R. WAWRYK, J. RAFAŁOWICZ,**
The Influence of Residual Gas Pressure on the Thermal Conductivity of Microsphere Insulations.
Int. J. Thermophys. **9**₄ (1988) 611–25. [DOI]
107. **R. WAWRYK, J. RAFAŁOWICZ,**
Heat Transfer in Microsphere Insulation.
J. Therm. Anal. Calorim. **34**₁ (1988) 249–57. [DOI]
108. **J.J. WNUK,**
Evaluation of the ELIASHBERG Function from Normal Metal Tunneling Data.
phys. stat. sol. (b) **146**₂ (1988) K91–96. [DOI]
109. **P. WRÓBEL, L. JACAK,**
Spin PEIERLS Instability Against s-Like Anisotropic Superconductivity in Framework of the Mean Field RVB-HUBBARD Model.
Mod. Phys. Lett. B **2**₁ (1988) 511–16. [DOI]
110. **A.J. ZALESKI,**
Nadprzewodniki wysokotemperaturowe. [High Temperature Superconductors.]
Pr. Nauk. Inst. Podstaw Elektrotechniki PWr **25**₆ (1988) 24–30 [in Polish].
111. **A.J. ZALESKI, K. ROGACKI, C. SUŁKOWSKI, R. HORYŃ, Z. BUKOWSKI, M. CISZEK, B. GREŃ, M. HOROBIOWSKI, J. JANCZAK, J. STEPIEŃ-DAMM, E. TROJNAR, J. KLAMUT,**
Superconducting Properties of La_{2-x}Sr_xCuO_y Samples.
Acta Phys. Pol. A **73**₄ (1988) 605–12.
112. **Z. ŻOŁNIEREK,**
Hybridization Effects with Nearest and Next-Nearest Neighbors in U(In,Sn)(Au,Pt)₂ Compounds.
J. Magn. Magn. Mater. **76/77** (1988.12) 231–32. [DOI]
6th Int. Conf. on Crystal-Field Effects and Heavy-Fermion Physics, FRANKFURT, DE, 1988.07 18–21

PUBLIKACJE W MATERIAŁACH KONFERENCYJNYCH
PUBLICATIONS IN CONFERENCE MATERIALS

113. **S. DANIUK,**
Electron–Positron Correlations in Real Metals.
In: *Electronic Structure of Solids. 18*, ed. by P. Ziesche (Dresden: Techn. Univers. 1988) pp. 27–30.
Proc. 18th Ann. Int. Symp. on Electronic Structure of Solids, GAUSSIG, DD, 1988.04 11–15
114. **E. GALDECKA,**
Optimal Scan of the Diffraction Profile for the Four-Circle Diffractometer.
In: *Proc. 13th Conf. on Applied Crystallography*, ed. by Z. Bojarski, T. Bold & H. Krztoń (Katowice: Silesian University 1988) Pt I, pp. 227–28.
13th Conf. on Applied Crystallography, CIESZYN, PL, 1988.08 23–27
115. **H. GRABOWSKA, W. KACZMARCZYK, J. WRZYSZCZ,**
L’alkylation du phenol avec le méthanol en 2,6-xylenole.
In: *Proc. 1st Polish-French Symp. on Catalysis, Wrocław 1988* (***: ***) pp. ***_** [in French].
Premières Journées Franco-Polonaises sur la Catalyse [1st French-Polish Worksh. on Catalysis] WROCLAW, PL, 1988.06 05–11
116. **S.M. GUBAŃSKI, A. GUBAŃSKI, B. MACALIK,**
TSD Currents in Thermally Aged and β -Irradiated Polyethylenetetrathalate Film.
In: *6th International Symposium on Electrets (ISE 6) Proceedings*, ed. by D.K. Das-Gupta & A.W. Pattullo (New York, NY: IEEE 1988) pp. 425–29.
6th Int. Symp. on Electrets, OXFORD, Engl. UK, 1988.09 01–03

117. S.Lányi, M. WOŁCYRZ,
Lattice Deformation Near the Surface of Some Ionic Crystals.
 In: *Physics of Solid Surfaces 1987* [Studies in Surface Science & Catalysis, Vol. 40], ed. by J.Koukal (Amsterdam: Elsevier 1988) pp. 318–20.
4th Symp.on Surface Physics, BECHYNE Castle, CS, 1987.09 07–11
118. M. MALINOWSKI, K. ŁUKASZEWICZ, S. Åsbrink,
Effect of Pressure on the Structure of the Molybdenum Trioxide.
 In: *Proc.of 25th Ann.Meet. of the European High Pressure Research Group: "High Pressure Geosciences and Material Research"*, ed. by *** (Berlin: Akademie V-g 1988) pp. 80–83.
25th Ann.Meet. of the European High Pressure Research Groups, POTSDAM, DD, 1987.08 25–27
119. H. STACHOWIAK, A. RUBASZEK,
Self-Consistent Solution of the BETHE–GOLDSTONE Equation for a Positron in an Electron Gas.
 In: *Electronic Structure of Solids 18*. ed. by P.Ziesche (Dresden: Technische Universität 1988) pp. 31–34.
Proc.18th Ann.Int.Symp.on Electronic Structure of Solids, GAUSSIG, DD, 1988.04 11–15
120. W. SUSKI,
Metody magnetometryczne w badaniach strukturalnych. [Magnetic Methods in Structure Investigation.]
 In: *Letnia Szkoła Magnetyzmu. Wykłady. [Summer School of Magnetism. Lectures.]* (Białystok: Katedra Fizyki Filii UW, 1988) Ch. *, pp. 1–27 [in Polish].
Letnia Szkoła Magnetyzmu „Białowieża '87” [Summer School of Magnetism 1987] BIAŁOWIEŻA, PL, 1987.06 01–13
121. W. SUSKI,
Mieszana wartościowość i ciężkie fermiony – przegląd doświadczalny. [Mixed Valence and Heavy Fermions – Review of Experiments.]
 In: *Letnia Szkoła Magnetyzmu. Wykłady. [Summer School of Magnetism. Lectures.]* (Białystok: Katedra Fizyki Filii UW, 1988) Ch. *, pp. 1–20 [in Polish].
Letnia Szkoła Magnetyzmu „Białowieża '87” [Summer School of Magnetism 1987] BIAŁOWIEŻA, PL, 1987.06 01–13
122. 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.]
 In: *Mater. XX Ogólnopolskiego Seminarium nt. Magnetycznego Rezonansu Jądrowego i jego zastosowań*, ed. by J.W. Hennel [Rept nr 1404] (Kraków: Instytut Fizyki Jądrowej 1988) pp. 20–25 [in Polish].
20th Polish Semin.on NMR and Applications, CRACOW, PL, 1987.1* **_**
-

LISTA PREZENTACJI KONFERENCYJNYCH
LIST OF CONFERENCE PRESENTATIONS

1. **A. BARAN**,
Crystal Field Model Applied to $\text{UCu}_{4.4}\text{Al}_{7.5}$ – Nearly Heavy-Fermion Compound. (P)
6th Int.Conf.on Crystal-Field Effects and Heavy-Fermion Physics, FRANKFURT a. M., DE, 1988.07 18–21
2. **K. BARTKOWSKI**, G.Pompe,
Ciepło właściwe wybranych związków grupy $A^{\text{II}}B^{\text{V}}$ w przedziale 2–20 K. [Specific Heat of Selected Group $A^{\text{II}}B^{\text{V}}$ Compounds in 2–20 K temperature Range.] (P)
XVII Tieftemperaturphysik und Tieftemperaturtechnik Symp. [17th Symp.on Low Temperature Physics & Technics] GAUSSIG, DD, 1988.02 29 –.03 05
3. **E. BOROŃSKI**, R.M.Nieminen,
Positron Trapping in Semiconductors: Some Theoretical Models. (C)
XX Og.-pol.Semin. Anihilacji Pozytronów [20th Polish Semin.on Positron Annihilation] PIECHOWICE, PL, 1988.05 16–21
4. **Z. BUKOWSKI**, **R. HORYŃ**, **K. ROGACKI**, **I. FIŁATOW**, **C. SUŁKOWSKI**, **M. WOŁCYRZ**,
J. KLAMUT,
Oxygen Atom Disordering and Its Effect on T_c of $\text{YBa}_2\text{Cu}_3\text{O}_{7-\delta}$ Phase. (P)
[1st] Int.Conf.on Materials and Mechanisms of Superconductivity – High Temperature Superconductors ($M^2S\text{-HTSC-I}$) INTERLAKEN, CH, 1988.02 28 –.03 04
5. R.Capelletti, **R. CYWIŃSKI**, M.Manfredi, **H. OPYRCHAŁ**,
Aggregation Processes in $\text{NaCl} : \text{Eu}^{2+}$ System. (P)
11th Int.Conf.on Defects in Insulating Crystals (ICDIC'88) PARMA, IT, 1988.08 29 –.09 02
6. **G.W. CHĄDZYŃSKI**,
Indication of the Strong Metal–Support Interaction in the $\text{Re}/\gamma\text{-Al}_2\text{O}_3$ System from H_2 and O_2 Sorption Data. (P)
1st Nordic Symp.on Catalysis “Catalyst–Support Interaction”, LUND, SE, 1988.10 18–20
7. **G. CHLEBOSZ**, **J. KALECIŃSKI**,
On the Radiation-Chemical Mechanism of Molybdenum Blues Formation in Concentrated Formic Acid. (P)
2nd Int.Meet.on Pulse Investigation in Physics, Chemistry & Biology, CZERNIEJEWO, PL, 1988.09 12–17
8. J.Chrzanowski, B.Sujak, **I. BENZAR**, **A.J. ZALESKI**, **M. CISZEK**, **J. OLEJNICZAK**,
Optically Thermostimulated Exoemission from High Temperature Superconductor $\text{GdBa}_2\text{Cu}_3\text{O}_{7-\delta}$. (P)
9th Int.Symp.on Exoelectron Emission & Applications, WROCLAW, PL, 1988.10 10–14
9. **R. CYWIŃSKI**, **E. MUGEŃSKI**,
Effect of Aggregation and Energy Transfer on Optical Properties of Mn^{2+} Ions in $\text{NaCl} : \text{Eu}$, Mn and $\text{KCl} : \text{Eu}$, Mn Systems. (P)
11th Int.Conf.on Defects in Insulating Crystals (ICDIC'88) PARMA, IT, 1988.08 29 –.09 02
10. **M. CZAPELSKI**, **T. MORAWSKA-KOWAL**,
Two-Parameters Description of Eu^{2+} Distribution in KCl Single Crystal. (P)
11th Int.Conf.on Defects in Insulating Crystals (ICDIC'88) PARMA, IT, 1988.08 29 –.09 02
11. **S. DANIUK**,
Electron–Positron Correlations in Real Metals. (C)
18th Ann.Int.Symp.on Electronic Structure of Solids, GAUSSIG, DD, 1988.04 11–15

12. **S. DANIUK**,
A Local-Density Study of the Electron–Positron Enhancement Effects in Transition Metals. (C)
XX Og.-pol.Semin. Anihilacji Pozytronów [20th Polish Semin.on Positron Annihilation]
 PIECHOWICE, PL, 1988.05 16–21
13. **S. DANIUK, G. KONTRYM-SZNAJD, J. MAJSNEROWSKI, H. STACHOWIAK**,
Electron–Positron Interaction in d-Electron Metals. (C)
Int.Conf.on Physics of Transition Metals, KIEV, UkrSSR, SU, 1988.05 31 –.06 03
14. **В.М.Дмитриев, Д.А.Дикин, Г.Е.Хирилов, Л.А.Коток, В.П.Семиноженко, А. JEŻOWSKI, А. ZALESKI, J. KLAMUT, J. MARKOWSKI, К. ROGACKI, С. SUŁKOWSKI, Z. HENKIE, M. CISZEK**,
Superconductivity and Magnetism in GdBa₂Cu₃O_{7-x} Compound. (P)
И Всесоюзн.Совец.по Высокотемпературной Сверхпроводимости [1st All-Union Conf.on High-T_c Superconductivity] KHAR'KOV, UkrSSR, SU, 1988.12 20–23
15. **Z. DOMAŃSKI, J. SZNAJD**,
Magnetoelastic Excitations in Ferromagnets with Cubic Single-Ion Anisotropy. (P)
15th Semin.of Middle-European Cooperation in Statistical Physics (MECO-15) KARPACZ, PL, 1988.04 12–14
16. **H. DRULIS, E.E.Kotel'nikova, N.M.Suleïmanov**,
EPR in the Metallic GdH₂ Hydrides around Paramagnetic–Spiral Ferromagnetic Phase Transition. (P)
24th Congr. Ampère on Magnetic Resonance & Related Phenomena, POZNAŃ, PL, 1988.08 29 –.09 03
17. **H. DRULIS, B. STALIŃSKI**,
Własności strukturalne i elektronowe układu Yb–H. [Structure and Electron Properties of Yb–H System.] (L)
I Radziecko-Polskie Semin. Badania układów f-elektronowych [1st Sov.-Pol.Semin.on f-Electron Systems Investigation] VILNIUS, LT, SU, 1988.06 20–23
18. **M. DRULIS, B. STALIŃSKI**,
Low Temperature Specific Heat of Ytterbium and Europium Dihydrides. (C)
1st Int.Symp.on Metal-Hydrogen Systems, Fundamentals and Applications, STUTTGART, DE, 1988.09 04–09
19. **A.DRZEWIŃSKI, J. SZNAJD**,
Renormalization Group Study of Quantum Spin Systems on Triangular and Quadratic Lattices. (P)
15th Semin.of Middle-European Cooperation in Statistical Physics (MECO-15) KARPACZ, PL, 1988.04 12–14
20. **C.P.Enz, Z.M. GALASIEWICZ**,
High Superconducting T_c from Strong Coupling to Charged Local Boson. (C)
[1st] Int.Conf.on Materials and Mechanisms of Superconductivity – High Temperature Superconductors (M²S-HTSC-I) INTERLAKEN, CH, 1988.02 28 –.03 04
21. **P.Fischer, A.Murasik, D. KACZOROWSKI, R. TROĆ**,
Antiferromagnetism of UNi₂P₂ and UNiAs₂ by Neutron Diffraction. (C)
4th Int.Conf.on Neutron Scattering, GRENOBLE, FR, 1988.07 12–15
22. **P.Fumagalli, J.Schoenes, H.Rüegsegger, D. KACZOROWSKI**,
Optical and Magneto-Optical Properties of Ferromagnetic UCuP₂, UCuAs₂ and UCu₂P₂ Single Crystals. (C)
Rapp.Réun.de print.de la Société Suisse de Physique, WINDISCH, CH, 1988.03 28–29

23. **Z. GAJEK**, S.Hubert, J.C.Krupa,
Angular Overlap Model Analysis of the D_{2d} Crystal Field Effect in Uranium(4+) Compounds. (C)
6th Int.Conf.on Crystal-Field Effects and Heavy-Fermion Physics, FRANKFURT a. M., DE, 1988.07 18–21
24. **Z.M. GALASIEWICZ**, C.P.Enz,
Enhancement of the FRÖHLICH Constant by Cu–O Electron Exchange for H-TS. (P)
15th Semin.of Middle-European Cooperation in Statistical Physics (MECO-15) KARPACZ, PL, 1988.04 12–14
25. **E. GALDECKA**,
Accuracy of Single-Crystal Methods of Lattice-Parameter Determination. (P)
XXX Konwers. Krystalograficzne [30th Polish Crystallographic Meeting] WROCLAW & LUBAWKA, PL, 1988.06 27–29
26. **E. GALDECKA**,
Optimal Scan of the Diffraction Profile for the Four-Circle Diffractometer. (P)
13th Conf.on Applied Crystallography, CIESZYN, PL, 1988.08 23–27
27. C.Geantet, **R. HORYŃ**, J.Padiou, O.Peña, M.Sergent,
Superconductivity of $Ga_xMo_6S_6$ at Ambient Pressure. (C)
[1st] Int.Conf.on Materials and Mechanisms of Superconductivity – High Temperature Superconductors ($M^2S-HTSC-I$) INTERLAKEN, CH, 1988.02 28 –.03 04
28. **P. GODOWSKI**,
Surface Characterization of Polycrystalline Co–Ru(21 at.%) Alloy by AES. (P)
Premières Journées Franco-Polonaises sur la Catalyse [1st French-Polish Worksh.on Catalysis] WROCLAW, PL, 1988.06 05–11
29. F.Golek, **P.W. KLAMUT**, B.Sujak, **A.J. ZALESKI**, **M. CISZEK**, **J. OLEJNICZAK**,
Thermostimulated Exoemission from High Temperature Superconductor $GdBa_2Cu_3O_{7-y}$. (P)
9th Int.Symp.on Exoelectron Emission & Applications, WROCLAW, PL, 1988.10 10–14
30. **J. GONDZIK**, **H. STACHOWIAK**,
Application of the Theory of Liquids to e^+e^- Interaction in Jellium. (P)
8th Int.Conf.on Positron Annihilation, GENT, BE, 1988.08 29 –.09 03
31. **H. GRABOWSKA**, **W. KACZMARCZYK**, **J. WRZYSZCZ**,
L'Alkylation du phenol avec le méthanol en 2,6-xylenole. [*.] (C)
Premières Journées Franco-Polonaises sur la Catalyse [1st French-Polish Worksh.on Catalysis] WROCLAW, PL, 1988.06 05–11
32. A.GUBAŃSKI, **M. SUSZYŃSKA**, **D. NOWAK-WOŹNY**,
Kinetics of Aggregation and Precipitation in NaCl Crystals Doped with Eu^{2+} . (P)
11th Int.Conf.on Defects in Insulating Crystals (ICDIC'88) PARMA, IT, 1988.08 29 –.09 02
33. S.M.Gubański, A.Gubański, **B. MACALIK**,
TSD Currents in Thermally Aged and γ -Irradiated Polyethylenetetraphthalate Film. (P)
6th Int.Symp.on Electrets, OXFORD, E, UK, 1988.09 01–03
34. **J. HANUZA**, **K. HERMANOWICZ**, **B. JEŻOWSKA-TRZEBIATOWSKA**, **W. STRĘK**, S.P.Feofilov, A.A.Chernyshov,
The Luminescence and Electron Absorption Properties of $Cr(CN)_6^{3-}$ Ion Impurity in NaCl, CsCl, KCl, KBr, and RbCl Hosts. (P)
1st Int.Sch.on Excited States of Transition Elements, KSIĄŻ Castle, PL, 1988.06 20–25

35. **Z. HENKIE**,
Najnowsze wyniki badań własności transportowych i magnetycznych wysokotemperaturowych nadprzewodników oraz związków $\text{La}(\text{Sn},\text{In})_3$, UX_2 , UAsY i U_3X_4 ($X = \text{P}, \text{As}, \text{Sb}$; $Y = \text{S}, \text{Se}, \text{Te}$). [Recent Results of Investigation of Transport and Magnetic Properties of H-TS and $\text{La}(\text{Sn},\text{In})_3$, UX_2 , UAsY and U_3X_4 Compounds ($X = \text{P}, \text{As}, \text{Sb}$; $Y = \text{S}, \text{Se}, \text{Te}$).] (L)
I Radziecko-Polskie Semin. Badania układów f-elektronowych [1st Sov.-Pol.Semin.on f-Electron Systems Investigation] VILNIUS, LitSSR, SU, 1988.06 20–23
36. **Z. HENKIE**,
Wpływ deficytu tlenu na siłę termoelektryczną i strukturę elektronową NWT. [Influence of Oxygen Deficiency on Thermoelectric Power and Electron Structure of HTSC.] (C)
Semin. Mechanizmy i teoria nadprzewodnictwa w nowych materiałach [Semin.on Mechanisms & Theory of Superconductivity in New Materials] CRACOW, PL, 1988.01 28–29
37. **K.P. HOFFMANN, H. DRULIS, N.M.Suleïmanov**,
Electron Paramagnetic Resonance of Yb^{3+} and Eu^{2+} Ions in Ytterbium Dihydrides. (C)
1st Int.Symp.on Metal-Hydrogen Systems, Fundamentals and Applications, STUTTGART, DE, 1988.09 04–09
38. **R. HORYŃ, Z. BUKOWSKI, M. WOŁCYRZ, I. FIŁATOW, K. ROGACKI, CZ. SUŁKOWSKI, J. KLAMUT**,
Disordering of (Ba,Cu)-Atoms as Crucial Determinant of the 90 K Superconductivity in $\text{YBa}_2\text{Cu}_3\text{O}_{7-x}$ Phase. (C)
[1st] Int.Conf.on Materials and Mechanisms of Superconductivity – High Temperature Superconductors ($M^2S\text{-HTSC-I}$) INTERLAKEN, CH, 1988.02 28 –.03 04
39. J.Jędrzejewski, **J. LACH, R. ŁYZWA**,
Crystallization and Metal–Insulator Transition in an Itinerant Electron System. (P)
15th Semin.of Middle-European Cooperation in Statistical Physics (MECO-15) KARPACZ, PL, 1988.04 12–14
40. **A.JEŻOWSKI, K. ROGACKI, R. HORYŃ, J. KLAMUT**,
Thermal Conductivity of $\text{YBa}_2\text{Cu}_3\text{O}_{7-\delta}$ Influenced by Oxygen Content. (C)
[1st] Int.Conf.on Materials and Mechanisms of Superconductivity – High Temperature Superconductors ($M^2S\text{-HTSC-I}$) INTERLAKEN, CH, 1988.02 28 –.03 04
41. **A.JEŻOWSKI, A.J. ZALESKI, M. CISZEK, J. OLEJNICZAK, J. KLAMUT**,
Thermal Conductivity of $\text{GdBa}_2\text{Co}_3\text{O}_{7-x}$ in the Vicinity of Antiferromagnetic Transition. (P)
2nd Int.Conf.on Cryogenics, CALCUTTA, WB, IN, 1988.12 06–10
42. **D. KACZOROWSKI**,
Phenomenological Crystal Field Approach for UCu_2P_2 Ferromagnet (in Paramagnetic Region). (C)
6th Int.Conf.on Crystal-Field Effects and Heavy-Fermion Physics, FRANKFURT a. M., DE, 1988.07 18–21
43. **D. KACZOROWSKI, R. TROĆ**,
Structural, Magnetic and Transport Properties of Ternary Uranium Pnictides. (P)
15th Semin.of Middle-European Cooperation in Statistical Physics (MECO-15) KARPACZ, PL, 1988.04 12–14
44. E.Kalecińska, A.Jeziński, **J. KALECIŃSKI, F.Pruchnik, B. JEŻOWSKA-TRZEBIATOWSKA**,
The Radiation Chemistry of Rhodium Complexes in Aqueous Alcoholic Systems. (C)
2nd Int.Meet.on Pulse Investigation in Physics, Chemistry & Biology, CZERNIEJEWO, PL, 1988.09 12–17

45. **J. KALECIŃSKI**,
Radiation-Chemical Processes in Aqueous Calcium Nitrate Glasses. Postirradiation Reactions with Scavengers. (P)
2nd Int.Meet.on Pulse Investigation in Physics, Chemistry & Biology, CZERNIEJEWO, PL, 1988.09 12–17
46. **J. KALECIŃSKI**,
Temperaturowa trwałość i reaktywność elektronów i rodników w radiolizie zamrożonych szkliw. [Temperature Stability and Reactivity of Electrons and Radicals in Frozen Glasses Radiolysis.] (C)
III Radziecko-Polskie Semin. Chemii Radiacyjnej [3rd Sov.-Pol.Semin.on Radiation Chemistry] SIEDLCE, PL, 1988.04 18–22
47. **L. KĘPIŃSKI**,
Effect of the Metal-Support Reaction on the Growth of Filamentous Carbon in the Pd/SiO₂ System. (P)
1st Nordic Symp.on Catalysis "Catalyst-Support Interaction", LUND, SE, 1988.10 18–20
48. **L. KĘPIŃSKI**,
Evolution of the Structure of Pd/SiO₂ and Pd/Al₂O₃ Films during Carburization in Acetylene. (P)
Premières Journées Franco-Polonoises sur la Catalyse [1st French-Polish Worksh.on Catalysis] WROCLAW, PL, 1988.06 05–11
49. **J. KLAMUT**, T.Głowiak, **J. HANUZA**, **Z. HENKIE**, **R. HORYŃ**, **B. JEŻOWSKA-TRZEBIATOWSKA**, **R. KUBIAK**, **K. ŁUKASZEWICZ**, **J. STEPIEŃ-DAMM**, **A.ZYGMUNT**,
Thermal Vibrations in YBa₂Cu₃O_{7-x} and PrBa₂Cu₃O_{7-x}: Infrared Spectra and Possibility of Librational Mechanism of the Superconductivity. (C)
[1st] Int.Conf.on Materials and Mechanisms of Superconductivity – High Temperature Superconductors (M²S-HTSC-I) INTERLAKEN, CH, 1988.02 28 –.03 04
50. **J. KLAMUT**, **J. HANUZA**, **Z. HENKIE**, **R. HORYŃ**, **A.JEŻOWSKI**, **K. ROGACKI**, **A.J. ZALESKI**,
Remarks about the Oxygen Role in the 90 K High T_c Superconductors. (L)
15th Semin.of Middle-European Cooperation in Statistical Physics (MECO-15) KARPACZ, PL, 1988.04 12–14
51. **G. KONTRYM-SZNAJD**,
Positron Annihilation in Transition Metals. (C)
Int.Conf.on Physics of Transition Metals, KIEV, UA, SU, 1988.05 31 –.06 03
52. **G. KONTRYM-SZNAJD**,
Reconstruction of Densities from a Small Number of Their Projections. (C)
XX Og.-pol.Semin. Anihilacji Pozytronów [20th Polish Semin.on Positron Annihilation] PIECHOWICE, PL, 1988.05 16–21
53. **G. KONTRYM-SZNAJD**,
Reconstruction of Densities from Their Projections with Application to 2D ACPAR Data for Mg and Cd. (C)
XX Og.-pol.Semin. Anihilacji Pozytronów [20th Polish Semin.on Positron Annihilation] PIECHOWICE, PL, 1988.05 16–21
54. **G. KONTRYM-SZNAJD**, M.Šob,
Enhancement and De-enhancement Effects in Positron Annihilation in Transition Metals and Their Alloys. (C)
XX Og.-pol.Semin. Anihilacji Pozytronów [20th Polish Semin.on Positron Annihilation] PIECHOWICE, PL, 1988.05 16–21
55. **T.K. KOPEĆ**,
Dynamic Theory of a Transverse Freezing of the SHERRINGTON-KIRKPATRICK Model. (P)
15th Semin.of Middle-European Cooperation in Statistical Physics (MECO-15) KARPACZ, PL, 1988.04 12–14

56. **T.K. KOPEĆ**,
Competition between Charge Ordering and Superconductivity in $\text{La}_{2-x}\text{M}_x\text{CuO}_4$. (C)
*[1st] Int.Conf.on Materials and Mechanisms of Superconductivity –
– High Temperature Superconductors ($M^2S\text{-HTSC-I}$)* INTERLAKEN, CH, 1988.02 28 –.03 04
57. **T.K. KOPEĆ**,
Competition between Charge Ordering and Superconductivity in $\text{La}_{2-x}\text{M}_x\text{CuO}_4$. (P)
Adriat.Res.Conf.and Worksh. Towards the Theoretical Understanding of High- T_c Superconductors,
MIRAMARE (Trieste) IT, 1988.07 26–29
58. **T.K. KOPEĆ**,
LANDAU Free Energy Functional for Bipolaronic Superconductor. (C)
Adriat.Res.Conf.and Worksh. Towards the Theoretical Understanding of High- T_c Superconductors,
MIRAMARE (Trieste) IT, 1988.07 26–29
59. **T.K. KOPEĆ**,
Competition between Charge Ordering and Superconductivity in $\text{La}_{2-x}\text{M}_x\text{CuO}_4$. (C)
Worksh.on Superconductivity: New Models, New Applications, LES HOUCHEs, FR, 1988.03 06–10
60. N.Korner, J.Schoenes, **D. KACZOROWSKI**,
HALL Effect and Electrical Resistivity of UCuP_2 Single Crystals. (P)
Rapp.Réun.d'autom.de la Société Suisse de Physique, LAUSANNE, CH, 1988.10 06–07
61. **R. KUBIAK, J. JANCZAK**,
Otrzymywanie i identyfikacja kryształów w układzie Hg–Te–In. [Synthesis and Identification
of Crystals of Hg–Te–In System.] (P)
XXX Konwers. Krystalograficzne [30th Polish Crystallographic Meeting] WROCLAW & LUBAWKA, PL,
1988.06 27–29
62. **H. KUBICKA**,
**Evidence for Redispersion of Ruthenium and Rhenium from Data on H_2 and O_2
Chemisorption.** (C)
Premières Journées Franco-Polonaises sur la Catalyse [1st French-Polish Worksh.on Catalysis]
WROCLAW, PL, 1988.06 05–11
63. **H. KUBICKA, G.W. CHĄDZYŃSKI**,
Chemisorption of Hydrogen and Oxygen on $\gamma\text{-Al}_2\text{O}_3$ –Supported Rhenium. (P)
Premières Journées Franco-Polonaises sur la Catalyse [1st French-Polish Worksh.on Catalysis]
WROCLAW, PL, 1988.06 05–11
64. **H. KUBICKA, J. OKAL**,
Effect of Particle Size on Catalytic Activity of Ruthenium and Rhenium. (P)
Premières Journées Franco-Polonaises sur la Catalyse [1st French-Polish Worksh.on Catalysis]
WROCLAW, PL, 1988.06 05–11
65. **D. KUCHARCZYK**,
Crystal Structure Analysis [in] (3+d) Dimensions. (C)
Int.Conf.on Modulated Structures, Polytypes and Quasicrystals (MOSPOQ-88) VARANASI, UP, IN,
1988.12 19–21
66. **D. KUCHARCZYK**,
Automatyczny dyfraktometr rentgenowski KM-4. [Automatic X-ray Diffractometer KM-4.] (L)
XXX Konwers. Krystalograficzne [30th Polish Crystallographic Meeting] WROCLAW & LUBAWKA, PL,
1988.06 27–29
67. **D. KUCHARCZYK, J.Kusz**,
The Coexistence of Modulated Phases in $[\text{N}(\text{CH}_3)_4]_2\text{ZnCl}_4$. (C)
11th Eur. Crystallographic Meet., VIENNA, AT, 1988.08 28 –.09 02

68. **R. LAMBER**,
Electron Microscopy and Micro-diffraction Study of Metal–Support Interaction in the Pd–SiO₂ and Ni–SiO₂ Systems. (P)
1st Nordic Symp.on Catalysis “Catalyst–Support Interaction”, LUND, SE, 1988.10 18–20
69. **R. LAMBER**, N.Jaeger, G.Schulz-Ekloff,
Electron Microscopy and Micro-diffraction Study of the Interaction of Pd with SiO₂. (P)
Europ.Conf.on Structure and Reactivity of Surfaces, TRIESTE, IT, 1988.09 13–16
70. **R. LAMBER**, N.Jaeger, G.Schulz-Ekloff,
Strong Metal–Support Interaction in the Pd–SiO₂. (P)
Premières Journées Franco-Polonaises sur la Catalyse [1st French-Polish Worksh.on Catalysis]
 WROCLAW, PL, 1988.06 05–11
71. **R. LAMBER**, N.Jaeger, G.Schulz-Ekloff,
EM Study of the Interaction of Highly Dispersed Nickel with Carbon–Nickel Catalyzed Graphitization of Amorphous Carbon. (P)
Premières Journées Franco-Polonaises sur la Catalyse [1st French-Polish Worksh.on Catalysis]
 WROCLAW, PL, 1988.06 05–11
72. S.Lányi, **M. WOŁCYRZ**, E.Pincik, V.Nadazdy,
Lattice Deformation and Defect Structure of GaAs/Native Oxide Interfaces. (P)
15th Int.Conf.on Defects in Semiconductors, BUDAPEST, HU, 1988.08 22–26
73. J.Legendziewicz, **W. STRĘK**, E.Huskowska, Tran-Kim Anh, **C. SZAFRAŃSKI**,
Chirality Effect on Energy Transfer from Tb(III) to Eu(III) in Aminoacid Monocrystals. (P)
1st Int.Sch.on Excited States of Transition Elements, KSIĄŻ Castle, PL, 1988.06 20–25
74. **K. ŁUKASZEWICZ**,
Perovskite-Related Superconductors. (L)
16th Spring Sch.on Ferroelectricity, FINCKEN, DD, 1988.04 11–16
75. **R. ŁYŻWA**, **J. LACH**, J.Jędrzejewski,
Effects of Many-Body Forces in a Strongly Correlated Electron Systems. (P)
18èmes Journées des Actinides, PARIS, FR, 1988.04 20–22
76. **B. MACALIK**, **J. POŹNIAK**,
Aggregation Kinetics of I.V. Dipoles in NaCl : Eu²⁺ Crystals. (P)
11th Int.Conf.on Defects in Insulating Crystals (ICDIC'88) PARMA, IT, 1988.08 29 –.09 02
77. M.Manfredi, R.Capelletti, D.Cassi, **R. CYWIŃSKI**, **H. OPYRCHAŁ**, K.Polák,
Impurity Aggregation in Ionic Crystals Studied by Means of Energy Transfer. (P)
11th Int.Conf.on Defects in Insulating Crystals (ICDIC'88) PARMA, IT, 1988.08 29 –.09 02
78. **H. MANUSZKIEWICZ**, **L. LIPIŃSKI**,
Messungstechnik der Temperaturübergang in der supraleitenden Materialien. [Measurement Technique of the Transition Temperature of Superconducting Materials.] (C)
XVII Tieftemperaturphysik und Tieftemperaturtechnik Symp. [17th Symp.on Low Temperature Physics & Technics] GAUSSIG, DD, 1988.02 29 –.03 05
79. **R. MAŚLANKA**, **Z. HENKIE**, J.J.M.Franse, R.Verhoef, Cz.Oleksy,
Temperature Dependence of Magnetization in U₃Sb₄ Crystal. (P)
15th Semin.of Middle-European Cooperation in Statistical Physics (MECO-15) KARPACZ, PL, 1988.04 12–14
80. **Z.G. MAZURAK**, M.B.Czaja, **J. HANUZA**, **B. JEŻOWSKA-TRZEBIATOWSKA**,
The Spectroscopy of Cr³⁺-Doped Natural Garnets and Emerald, as well as Synthetic Alexandrite and Corundum. (P)
1st Int.Sch.on Excited States of Transition Elements, KSIĄŻ Castle, PL, 1988.06 20–25

81. J.Mróz, H.Pykacz, Z.Czapla, **A. WAŚKOWSKA**,
Dielectric, Pyroelectric, X-ray Studies and Phase Transition in $(\text{NH}_4)_6\text{Sb}_4(\text{SO}_4)_3\text{F}_{12}$ Single Crystals. (P)
1st Eur.Conf.on Applications of Polar Dielectrics and Int.Symp.on Applications of Ferroelectrics, ZÜRICH, CH, 1988.08 29 –.09 01
82. **I. MUGEŃSKA, R. CYWIŃSKI**,
Quantum Efficiency of Eu^{2+} Phptoluminescence in NaCl Crystals. (P)
11th Int.Conf.on Defects in Insulating Crystals (ICDIC'88) PARMA, IT, 1988.08 29 –.09 02
83. **B. NOWAK**,
Phase Relations in the Titanium–Vanadium–Hydrogen System. (C)
1st Int.Symp.on Metal–Hydrogen Systems, Fundamentals and Applications, STUTTGART, DE, 1988.09 04–09
84. **W. OGANOWSKI, W. MIŚTA**,
Transformations chimiques ayant lieu dans les catalyseurs mixtes d'oxydes de vanadium et de magnésium. [Chemical Transformations Taking Place over Vanadia and Magnesia Mixed Catalysts.] (P)
Premières Journées Franco-Polonaises sur la Catalyse [1st French-Polish Worksh.on Catalysis] WROCLAW, PL, 1988.06 05–11
85. **H. OPYRCHAŁ, K.D. NIERZEWSKI, B. MACALIK, M.Manfredi**,
Effect of Temperature on γ -Irradiation Induced I.V. Dipoles Aggregation in $\text{KCl} : \text{Eu}^{2+}$ Crystals. (P)
11th Int.Conf.on Defects in Insulating Crystals (ICDIC'88) PARMA, IT, 1988.08 29 –.09 02
86. **H. OPYRCHAŁ, M. SUSZYŃSKA, M.Manfredi**,
Enenergy Transfer in Heavily-Doped $\text{NaCl} : \text{Eu}^{2+}$ Crystal. (P)
1st Int.Sch.on Excited States of Transition Elements, KSIAŻ Castle, PL, 1988.06 20–25
87. L.Pawlak, M.Duczmal, **A.ZYGMUNT**,
Magnetic Properties and Crystal Field in MgYb_2S_4 and MgYb_2Se_4 Spinels. (C)
6th Int.Conf.on Crystal-Field Effects and Heavy-Fermion Physics, FRANKFURT a. M., DE, 1988.07 18–21
88. **A.PIETRASZKO**,
The Modulated Structure in RbLiSO_4 . (C)
Int.Conf.on Modulated Structures, Polytypes and Quasicrystals (MOSPOQ-88) VARANASI, UP, IN, 1988.12 19–21
89. **A.PIETRASZKO**,
Struktura kryształów $\text{CsLi}_3(\text{SeO}_4)_2 \cdot \text{H}_2\text{O}$ i $\text{RbLi}_3(\text{SO}_4)_2 \cdot \text{H}_2\text{O}$.
 [Crystal Structure of $\text{CsLi}_3(\text{SeO}_4)_2 \cdot \text{H}_2\text{O}$ and $\text{RbLi}_3(\text{SO}_4)_2 \cdot \text{H}_2\text{O}$.] (P)
XXX Konwers. Krystalograficzne [30th Polish Crystallographic Meeting] WROCLAW & LUBAWKA, PL, 1988.06 27–29
90. **A.PIETRASZKO, K. ŁUKASZEWICZ**,
The Crystal Structure and Phase Transition of $\text{Rb}_4\text{LiH}_3(\text{SeO}_4)_4$. (C)
11th Eur. Crystallographic Meet. (ECM-11) VIENNA, AT, 1988.08 28 –.09 02
91. B.Ptasiewicz-Bąk, **A.BARAN, W. SUSKI, J.Leciejewicz**,
Magnetic Structure of $\text{UCu}_{4.5}\text{Al}_{7.5}$, $(\text{U, Th})\text{Fe}_4\text{Al}_8$ and UFe_6Al_6 Compounds. (P)
18èmes Journées des Actinides, PARIS, FR, 1988.04 20–22
92. B.Ptasiewicz-Bąk, **A.BARAN, W. SUSKI, J.Leciejewicz**,
Neutron Diffraction Study of $\text{UCu}_{4.5}\text{Al}_{7.5}$, $(\text{U, Th})\text{Fe}_4\text{Al}_8$ and UFe_6Al_6 Compounds. (C)
6th Int.Conf.on Crystal-Field Effects and Heavy-Fermion Physics, FRANKFURT a. M., DE, 1988.07 18–21

93. S.Quézel, P.Burlet, A.Dinia, J.Rossat-Mignod, **R. HORYŃ**, O.Peña, M.Sergent,
Neutron Diffraction Study of the Crystal and Magnetic Structures of $^{153}\text{EuMo}_6\text{S}_8$. (P)
4th Int.Conf.on Neutron Scattering, GRENOBLE, FR, 1988.07 12–15
94. **K. ROGACKI, C. SUŁKOWSKI**,
Superconductivity and Magnetism in GdMo_6Se_8 . (C)
*[1st] Int.Conf.on Materials and Mechanisms of Superconductivity –
 – High Temperature Superconductors ($M^2S\text{-HTSC-I}$)* INTERLAKEN, CH, 1988.02 28 –.03 04
95. **A.RUBASZEK, J. LACH**, A.Brown, A.Walker,
Are the ACAR Spectra for Positrons Trapped at Al Surface Isotropic? (C)
10th Europ.Conf.on Surface Science (ECOSS-10) BOLOGNA, IT, 1988.09 05–08
96. **A.RUBASZEK, J. LACH**, A.Brown, A.Walker,
**Isotropic Theoretical ACAR Spectra for Positrons Trapped at Al Surface? On the Brookhaven
 Slow Positron Experiment.** (P)
8th Int.Conf.on Positron Annihilation (ICPA-8) GENT, BE, 1988.08 29 –.09 03
97. **A.RUBASZEK, J. LACH**, A.Brown, A.Walker,
Are the ACAR Spectra for Positrons Trapped at Al Surface Isotropic? (C)
XX Og.-pol.Semin. Anihilacji Pozytronów [20th Polish Semin.on Positron Annihilation]
 PIECHOWICE, PL, 1988.05 16–21
98. **A.RUBASZEK, H. STACHOWIAK**,
Electron–Positron Correlations in Jellium within Self-Consistent KAHANA Approach. (C)
Worksh.on Positron Annihilation in Condensed Matter, MUNICH, DE, 1988.08 25–27
99. **W. RYBA-ROMANOWSKI, S. GOŁĄB, J. HANUZA**, M.Berkowski,
Relaxation of the $^4F_{3/2}$ Level of Nd^{3+} in $\text{BaLa}_{1-x}\text{Nd}_x\text{Ga}_3\text{O}_7$. (P)
1st Int.Sch.on Excited States of Transition Elements, KSIĄŻ Castle, PL, 1988.06 20–25
100. **W. RYBA-ROMANOWSKI, S. GOŁĄB, B. JEŻOWSKA-TRZEBIATOWSKA**, W.Piekarczyk,
 M.Berkowski,
Luminescence of $\text{BaLa}_{1-x}\text{Nd}_x\text{Ga}_3\text{O}_7$. (P)
1st Int.Sch.on Excited States of Transition Elements, KSIĄŻ Castle, PL, 1988.06 20–25
101. W.Schäffer, G.Will, J.Gal, **W. SUSKI**,
**Neutron Diffraction Studies of the Structural and Magnetic Properties of $A_n\text{Fe}_4\text{Al}_8$ ($A_n = \text{Th},$
 U, Np) Intermetallic Compounds.** (C)
18th Rare Earth Research Conf., LAKE GENEVA, WI, US, 1988.09 12–16
102. J.Schoenes, H.Rüegsegger, **D. KACZOROWSKI**,
**Optical and Magneto-Optical Properties of Ferromagnetic UCuP_2 , UCuAs_2 and UCu_2P_2 Single
 Crystals.** (P)
Rapp.Réun.de print.de la Société Suisse de Physique, WINDISCH, CH, 1988.03 28–29
103. A.Sidorowicz, M.Bobrowska, K.Michalak, **W. STRĘK**,
**Application of Isoindole Fluorescence Probe for Studies of Molecular Interactions in Biological
 Sciences.** (P)
Int.Sch.on Biological Luminescence, KSIĄŻ Castle, PL, 1988.06 26–30
104. **H. STACHOWIAK**,
New Approach to Electron–Positron Interaction in Jellium. (C)
XX Og.-pol.Semin. Anihilacji Pozytronów [20th Polish Semin.on Positron Annihilation]
 PIECHOWICE, PL, 1988.05 16–21

105. **H. STACHOWIAK, A. RUBASZEK,**
Self-Consistent Solution of the BETHE–GOLDSTONE Equation for a Positron in an Electron Gas. (P)
18th Ann.Int.Symp.on Electronic Structure of Solids, GAUSSIG, DD, 1988.04 11–15
106. **J. STĘPIEŃ-DAMM, A. PIETRASZKO, A. ZYGMUNT,**
Struktura krystaliczna związków $\text{Bi}_x\text{Ca}_y\text{Sr}_{1-y}\text{Cu}_{1-x}\text{O}_2$. [Crystal Structure of $\text{Bi}_x\text{Ca}_y\text{Sr}_{1-y}\text{Cu}_{1-x}\text{O}_2$ Compounds.] (P)
XXX Konwers. Krystalograficzne [30th Polish Crystallographic Meeting] WROCŁAW & LUBAWKA, PL, 1988.06 27–29
107. **J. STĘPIEŃ-DAMM, M. WOŁCYRZ, M. KOWALSKI, R. HORYŃ, K. ŁUKASZEWICZ,**
Electron Microscope and X-ray Powder Diffraction Study of $\text{YBa}_2\text{Cu}_3\text{O}_{6+\delta}$ Samples. (C)
11th Eur. Crystallographic Meet., VIENNA, AT, 1988.08 28–09 02
108. **W. STREK, P. DEREŃ, B. JEŻOWSKA-TRZEBIATOWSKA,**
The Co^{2+} -Doped MgAl_2O_4 Spinel – Potential Candidate for Tunable Solid State Lasers. (P)
1st Int.Sch.on Excited States of Transition Elements, KSIĄŻ Castle, PL, 1988.06 20–25
109. **W. STREK, J. SZTUCKI, B. JEŻOWSKA-TRZEBIATOWSKA,**
Radiationless and Vibronic Transitions. (L)
1st Int.Sch.on Excited States of Transition Elements, KSIĄŻ Castle, PL, 1988.06 20–25
110. **C. SUŁKOWSKI, K. ROGACKI, Z. BUKOWSKI, R. HORYŃ, E. TROJNAR,**
Electronic Properties of $\text{YBa}_2\text{Cu}_3\text{O}_{6.85}$ Compound. (P)
15th Semin.of Middle-Europ.Cooperation in Statistical Physics (MECO-15) KARPACZ, PL, 1988.04 12–14
111. **C. SUŁKOWSKI, K. ROGACKI, Z. BUKOWSKI, R. HORYŃ, E. TROJNAR,**
Electronic Properties of $\text{YBa}_2\text{Cu}_3\text{O}_{6.85}$ Compound. (C)
*[1st] Int.Conf.on Materials and Mechanisms of Superconductivity –
 – High Temperature Superconductors ($M^2S\text{-HTSC-I}$)* INTERLAKEN, CH, 1988.02 28–03 04
112. **Cz. SUŁKOWSKI, K. ROGACKI, Z. BUKOWSKI, R. HORYŃ, E. TROJNAR, J. KLAMUT,**
Critical Temperature, Resistivity, and Thermopower in $\text{YBa}_2\text{Cu}_3\text{O}_x$ for $x > 6.8$. (P)
2nd Conf.of European Materials Research Society, STRASBOURG, FR, 1988.11 08–10
113. **W. SUSKI,**
Magnetism of the f-Electron Systems. (C)
20th-Anniv.Meet.of Int.Lab.of High Magnetic Fields & Low Temperatures, WROCŁAW, PL, 1988.05 12–13
114. **W. SUSKI,**
f-Electron Systems in High Magnetic Fields. (C)
2nd Int.Symp.on High Field Magnetism & Superconductivity, LEUVEN, BE, 1988.07 20–23
115. **W. SUSKI,**
Badania układów f-elektronowych w silnych polach magnetycznych. [Investigation of f-Electron Systems in Strong Magnetic Fields.] (L)
I Radziecko-Polskie Semin. „Badania układów f-elektronowych” [1st Sov.-Pol.Semin.on f-Electron Systems Investigation] VILNIUS, LT, SU, 1988.06 20–23
116. **W. SUSKI,**
Material Science Approach to f-Electron Research. (C)
Meet.- Celebration of Martin Peter’s 60 ann., GENÈVE, CH, 1988.06 28–07 04

117. **W. SUSKI, R. TROĆ,**
Magnetyzm aktynowców. [Magnetism of Actinides.] (L)
I Radziecko-Polskie Semin. Badania układów f-elektronowych [1st Sov.-Pol.Semin.on f-Electron Systems Investigation] VILNIUS, LT, SU, 1988.06 20–23
118. **M. SUSZYŃSKA, R. Capelletti,**
ITC Spectra of NaCl Crystals Containing Cr³⁺ Ions. (P)
11th Int.Conf.on Defects in Insulating Crystals (ICDIC'88) PARMA, IT, 1988.08 29 –.09 02
119. **M. SUSZYŃSKA, R. Capelletti,**
Characteristic Features of the Bismuth Centres in Alkali Halide Crystals. (P)
11th Int.Conf.on Defects in Insulating Crystals (ICDIC'88) PARMA, IT, 1988.08 29 –.09 02
120. **J. SZTUCKI, W. STREK,**
Chiral Effect on Energy Transfer between Metal Complexes. (P)
1st Int.Sch.on Excited States of Transition Elements, KSIĄŻ Castle, PL, 1988.06 20–25
121. **P.E. TOMASZEWSKI,**
Data-Bank for Structural Phase Transitions at High Pressures. (P)
XXX Konwers. Krystalograficzne [30th Polish Crystallographic Meeting] WROCLAW & LUBAWKA, PL, 1988.06 27–29
122. **R. TROĆ, V.H. TRAN,**
Magnetic and Transport Properties of the Alloyed Heavy-Fermion Systems UPt_{5-x}(Pd,Au)_x. (C)
6th Int.Conf.on Crystal-Field Effects and Heavy-Fermion Physics, FRANKFURT a. M., DE, 1988.07 18–21
123. **R. TROĆ, V.H. TRAN,**
Electrical Resistivity of the UT(Si,Ge) Phase. (P)
18èmes Journées des Actinides, PARIS, FR, 1988.04 20–22
124. **R. TROĆ, V.H. TRAN,**
Magnetic and Transport Properties of UTIn Phase. (P)
18èmes Journées des Actinides, PARIS, FR, 1988.04 20–22
125. **R. TROĆ, V.H. TRAN,**
Magnetic and Transport Properties of UTIn Phases. (P)
I Radziecko-Polskie Semin. Badania układów f-elektronowych [1st Sov.-Pol.Semin.on f-Electron Systems Investigation] VILNIUS, LT, SU, 1988.06 20–23
126. **A. WAŚKOWSKA, T.Lis, Z.Czapla,**
Structure of (NH₄)₆Sb₄(SO₄)₃F₁₂. (P)
11th Eur. Crystallographic Meet. (ECM-11) VIENNA, AT, 1988.08 28 –.09 02
127. **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, 1988.09 07–11
128. **M. WOŁCYRZ, R. ANDRUSZKIEWICZ, K. ŁUKASZEWICZ,**
Struktura Mo₈Ga₄₁S. [Structure of Mo₈Ga₄₁S.] (P)
XXX Konwers. Krystalograficzne [30th Polish Crystallographic Meeting] WROCLAW & LUBAWKA, PL, 1988.06 27–29
129. **P. WRÓBEL,**
Antiferromagnetism and Superconductivity in High-T_c Oxides. (P)
[Int.Conf.on] High Temperature Superconductivity and Related Topics, SINGAPORE, SG, 1988.06 27 –.07 03

130. **T. ZAKRZEWSKI**,
Wybrane własności zbrojonych żywic epoksydowych [stosowanych] w kriotechnice. [Selected Properties of Reinforced Epoxy Resins Used in Cryotechnology.] (C)
XVII Tieftemperaturphysik und Tieftemperaturtechnik Symp. [17th Symp. on Low Temperature Physics & Technics] GAUSSIG, DD, 1988.02 29 –.03 05
131. **A.J. ZALESKI, M. CISZEK, J. OLEJNICZAK, E. TROJNAR, J. KLAMUT**,
Electromagnetic Properties of $GdBa_2Cu_3O_{7-\delta}$. (C)
2nd Int. Conf. on Cryogenics, CALCUTTA, WB, IN, 1988.12 06–10
132. **A.J. ZALESKI, J. KLAMUT, J. HANUZA, R. HORYŃ, A. JEŻOWSKI**,
The Influence of the Amount and the Order of Oxygen on Superconductivity in $YBa_2Cu_3O_x$. (C)
20th-Anniv. Meet. of Int. Lab. of High Magnetic Fields & Low Temperatures, WROCLAW, PL, 1988.05 12–13
133. **A.J. ZALESKI, J. KLAMUT, J. HANUZA, R. HORYŃ, A. JEŻOWSKI, K. ROGACKI**,
Oxygen Role in High Temperature Superconductivity in Y–Ba–Cu–O Type Compounds. (P)
2nd Int. Conf. on Cryogenics, CALCUTTA, WB, IN, 1988.12 06–10
134. **A.J. ZALESKI, J. KLAMUT, Z. HENKIE, R. HORYŃ, J. HANUZA, H. DRULIS**,
High Temperature Superconductivity Research in Institute for Low Temperature and Structure Research of Polish Academy of Sciences in Wrocław. (C)
2nd Int. Conf. on Cryogenics, CALCUTTA, WB, IN, 1988.12 06–10
135. **O.J. ŻOGAŁ**,
Numerical Evaluation of Second and Fourth Moments and Shapes of 1H NMR Lines for Cerium Single Crystal Hydrides. (C)
1st Int. Symp. on Metal-Hydrogen Systems, Fundamentals and Applications, STUTTGART, DE, 1988.09 04–09
136. **O.J. ŻOGAŁ, M. DRULIS, S. Idziak**,
 1H NMR Study of SmH_2 – SmH_3 System. (C)
1st Int. Symp. on Metal-Hydrogen Systems, Fundamentals and Applications, STUTTGART, DE, 1988.09 04–09
137. **O.J. ŻOGAŁ, J. Kowalewski**,
Calculation of Theoretical NMR Fourth Moment in Dipolar Solids. (P)
24th Congr. Ampère on Magnetic Resonance & Related Phenomena, POZNAŃ, PL, 1988.08 29 –.09 03
138. **Z. ŻOŁNIEREK**,
Hybridization Effects with Nearest and Next-Nearest Neighbors in $U(In,Sn)(Au,Pt)_2$ Compounds. (C)
6th Int. Conf. on Crystal-Field Effects and Heavy-Fermion Physics, FRANKFURT a. M., DE, 1988.07 18–21
-