

LISTA PUBLIKACJI 1991

LIST of PUBLICATIONS

KSIĄŻKI, MONOGRAFIE i ARTYKUŁY PRZEGLĄDOWE BOOKS, MONOGRAPHS & REVIEWS

1. **H. DRULIS, M. DRULIS,**
[2 Magnetic Properties of Rare Earth Elements, Alloys and Compounds. 2.1] *Rare Earth Elements.*
In: *Landolt-Börnstein Numerical Data and Functional Relationship in Science and Technology, New Series*, ed. by W.Martienssen, Group III: *Condensed Matter*, Vol. 19: *Magnetic Properties of Metals*, ed. by H.P.J. Wijn, Subvol. D: *Rare Earth Elements, Hydrides and Mutual Alloys* (Berlin: Springer-Vg 1991) Pt 1, 189 pp.

2. **A. PIETRASZKO,**
Rozszerzalność termiczna wybranych kryształów w obszarze przejść fazowych. [Thermal Expansion of Selected Crystals in the Regions of Phase Transition.]
(Wrocław: INTiBS PAN 1991.08) 87 pp. [in Polish].

3. **J. RUDNY[†], P.J. GODOWSKI,**
Structure and Surface Composition of Co–VIII Group Metal Alloys.
In: *Collected Contributions to Physical Properties of Surface and Subsurface Layer of Condensed Matter*, (Łódź: Univers. Press 1991) pp. 36–8.

4. **R. TROĆ, W. SUSKI,**
[3.1] *Actinide elements.*
In: *Landolt-Börnstein Numerical Data and Functional Relationship in Science and Technology, New Series*, ed. by W.Martienssen, Group III: *Condensed Matter*, Vol. 19: *Magnetic Properties of Metals*, ed. by H.P.J. Wijn, Subvol. F1: *Actinides and Their Compounds with Other Elements*. (Berlin: Springer-Vg 1991) Pt 1, 90 pp.

5. **A.J. ZALESKI, J. KLAMUT,**
Magnetic Ordering in $\text{YBa}_2\text{Cu}_3\text{O}_{6+x}$ and Related Systems.
In: *Studies of High Temperature Superconductors*. 8, ed. by A.Narlikar (Commack, NY: Nova Sci.Publ. 1991) pp. 229–59.

ARTYKUŁY W CZASOPISMACH NAUKOWYCH ARTICLES IN SCIENTIFIC JOURNALS

6. S.Åsbrink, **A. PIETRASZKO**,
BOND Diffractometer Measurements on Ti_3O_5 in the Temperature Region 90 to 720 K.
phys. stat. sol. (a) **128**₂ (1991) K77–81. [\[DOI\]](#)
7. S.Åsbrink, **A. WAŚKOWSKA**,
CuO: X-ray Single Crystal Structure Determination at 196 K and Room Temperature.
J. Phys. Cond. Matt. **3**₄₂ (1991) 8173–80. [\[DOI\]](#)
8. **M. BAŁUKA, A. WYROSTEK**,
UV Absorption Spectrum of Nickel Atoms in Low-Temperature Water Matrix at 77 K.
Bull. Pol. Ac. Chem. **39**₄ (1991) 363–7.

9. **J. BARAN**, M.M.Ilczyszyn, R.Jakubas, **H. RATAJCZAK**,
Polarized Infrared Spectra of Ammonium Hydrogen bis-Chloroacetate in Paraelectric Phase.
J. Mol. Struct. **246** _{1/2} (1991) 1–12. [\[DOI\]](#)
10. **J. BARAN**, T.Lis, **M. MARCHEWKA**, **H. RATAJCZAK**,
Structure and Polarized IR and RAMAN Spectra of Na₂SeO₄ · H₂SeO₃ · H₂O Crystal.
J. Mol. Struct. **250** ₁ (1991) 13–45. [\[DOI\]](#)
11. **K. BARTKOWSKI**, **J. RAFAŁOWICZ**,
Anizotropia przewodnictwa cieplnego monokryształów cyny w zależności od koncentracji domieszek w zakresie temperatur 5–70 K. [Anisotropy of Thermal Conductivity of Tin Single Crystals Depending on the Admixture Concentration in the Temperature Range 5–70 K.]
Chłodnictwo **26** ₁ (1991) 12–7 [in Polish].
12. W.Bażela, J.Leciejewicz, A.Szytuła, **A. ZYGMUNT**,
Magnetism of DyPd₂Si₂ and ErPd₂Si₂.
J. Magn. Magn. Mater. **96** _{1–3} (1991) 114–20. [\[DOI\]](#)
13. M.Bouazaoui, B.Jacquier, C.Linarés, **W. STRĘK**,
Two-Photon Transitions of Gd³⁺ in Cubic Cs₂NaGdCl₆.
J. Phys. Cond. Matt. **3** ₈ (1991) 921–6. [\[DOI\]](#)
14. M.Bouazaoui, B.Jacquier, C.Linarés, **W. STRĘK**, R.L.Cone,
Analysis of the ⁸S_{7/2} → ⁶P_J Two-Photon Absorption Transitions of Gd³⁺ in Cs₂NaGdCl₆.
J. Lumin. **48/49** (1991) 318–20 [pt I]. [\[DOI\]](#)
Int. Conf.on Luminescence, LISBON, PT, 1990.07 16–20
15. C.Brezinski, **S. PASZKOWSKI**,
Optimal Linear Contractive Sequence Transformations.
J. Comput. Appl. Math. **38** _{1–3} (1991) 45–59. [\[DOI\]](#)
Int.Symp.on Computational Mathematics, MATSUYAMA, JP, 1990.08 30 –.09 04
16. **G. CHLEBOSZ**, **J. KALECIŃSKI**,
Influence of the Physical State of Alcohol–Water Matrix on Trapped Electrons.
ZfI-Mitt.(Leipzig) Nr 88 (1991) 157–62.
5th Work.Meet.on Radiation Interaction, LEIPZIG, DD, 1990.09 24–27
17. **M. CISZEK**, **A.J. ZALESKI**, **J. OLEJNICZAK**, L.J.M.van de Klundert,
Energy Losses in High-T_c Superconductors in AC and DC-Bias Low Magnetic Fields.
Physica C **185–9** (1991.12) 2135–6 [pt IV]. [\[DOI\]](#)
3rd Int. Conf.on Materials & Mechanisms of Superconductivity – High Temperature Superconductors, KANAZAWA, JP, 1991.07 22–26
18. **A. CZOPNIK**, R.A.Elenbaas, W.C.M.Mattens,
Heat Capacity of DyIn₃.
phys. stat. sol. (a) **123** ₁ (1991) 285–9. [\[DOI\]](#)
19. **A. CZOPNIK**, J.Kowalewski, M.Hackemer,
Magnetic Phase Diagram of NdIn₃.
phys. stat. sol. (a) **127** ₁ (1991) 243–51. [\[DOI\]](#)
20. **A. CZOPNIK**, H.Mádge, R.Pott,
Thermal Properties of TmGa₃.
phys. stat. sol. (b) **163** ₂ (1991) 473–80. [\[DOI\]](#)
21. **A. CZOPNIK**, H.Mádge, J.Ziegłowski,
Magnetic Phase Diagram of ErIn₃.
phys. stat. sol. (a) **127** ₂ (1991) 473–82. [\[DOI\]](#)

22. **J.Z. DAMM, B. MACALIK,**
Aggregation of the Dopant Ions in NaCl:Eu²⁺ Crystals.
phys. stat. sol. (b) **164** 2 (1991) K113–8. [\[DOI\]](#)
23. **S. DANIUK, M.Šob, A. RUBASZEK,**
Theoretical Calculations of Positron Annihilation with Rare-Gas Core Electrons in Simple and Transition Metals.
Phys. Rev. B **43** 4 (1991) 2580–93. [\[DOI\]](#)
- L.E.De Long, **H.Drulis**, Z.G.Xu, J.W.Brill,
Magnetoelastic Response of NbSe₂.
Bull. Am. Phys. Soc. II **36**?? (1991) 958–61.
 1991 March Meet.of American Physical Society, CINCINNATI, OH, US, 1991.03 18–22
24. **P. DEREŃ, W. STREK, B. JEŻOWSKA-TRZEBIATOWSKA, I.Trabjerg,**
The Optical Spectra of Co²⁺ in MgAl₂O₄ Spinel.
J. Phys. IV (France) **1** Colloq. 7 (1991.12) C7-297–83.
 2d Int.Conf.on Lasers M²P (Mat.Engng., Med./Biol. & Phys./Chem.), GRENOBLE, FR, 1991.07 09–11
25. V.M.Dmitriev, V.N.Eropkin, A.M.Gurevich, A.P.Isakina, V.M.Kobelev, A.I.Prokhvatilov, L.V.Shlyk, **R. TROĆ, V.H. TRAN,**
On Anomalous Behavior of Heat Capacity and Structural Properties of UNiGe at Temperatures below 100 K.
Fiz. Nizk. Temp. **17** 9 (1991) 1051–4. Also in: *Sov. J. Low Temp. Phys.* **17** 9 (1991) 547–8.
 1st Int.Conf.on Strongly Correlated Electron States in Condensed Media, *** (Crimea) UA, 1991.04 29 –05 07
- **H.Drulis**, Z.G.Xu, J.W.Brill, L.E.De Long, J.-C.Hou,
Observation of an Extended Region of Magnetic Reversibility in Nb and NbSe₂.
Phys. Rev. B **44** 9 (1991) 4731–4. [\[DOI\]](#)
26. **A. DRZEWIŃSKI, J. SZNAJD,**
On the Real-Space Renormalization-Group Study of Some 2D Quantum Spin Systems.
Physica A **170** 2 (1991) 415–38. [\[DOI\]](#)
27. **A. DRZEWIŃSKI, J. SZNAJD, J.Zittartz,**
Renormalization Group Approach to Three-State Spin Models in Two Dimensions.
Z. Phys. B **84** 1 (1991) 125–9. [\[DOI\]](#)
28. **K. DURCZEWSKI, M.Ausloos,**
Theory of Thermoelectric Power of Model Semimetals and Semiconductors.
Z. Phys. B **85** 1 (1991) 59–68. [\[DOI\]](#) See also Erratum: *ibid.*, **92** 3 (1993) 409–10. [\[DOI\]](#)
29. Yu.A.Freiman, V.V.Sumarokov, A.P.Brodyanskii, **A. JEŻOWSKI,**
Quantum Melting in a System of Rotators.
J. Phys. Cond. Matt. **3** 21 (1991) 3855–8. [\[DOI\]](#)
30. **Z. GAJEK, J. MULAK,**
Angular Overlap Model in Actinides.
Eur. J. Solid State Inorg. Chem. **28** Suppl. (1991) 101–4.
 1st Int.Conf.on f-Elements: New Developments in f-Elements, LEUVEN, BE, 1990.09 04–07
31. **M. GAŁCZYŃSKI, W. STREK,**
Concentration Dependence of Absorption Spectra of Pr³⁺ in LiLa_{1-x}Pr_xP₄O₁₂ Crystals.
J. Phys. Chem. Solids **52** 5 (1991) 681–3. [\[DOI\]](#)

32. C.Geibel, S.Thies, **D. KACZOROWSKI**, A.Mehner, A.Grauel, B.Seidel, U.Ahlheim, R.Helfrich, K.Petersen, C.D.Bredl, F.Steglich,
A New Heavy-Fermion Superconductor: UNi₂Al₃.
Z. Phys. B **83** 3 (1991) 305–6. [\[DOI\]](#)
33. **P.J. GODOWSKI**,
Analysis of Surface Segregation in Co–Ru Alloy Using AUGER Electron Spectroscopy.
Appl. Surf. Sci. **47** 4 (1991) 333–40. [\[DOI\]](#)
34. **P.J. GODOWSKI**, F.Ørskov, M.Christiansen, J.Onsgaard,
Samarium Silicide Formation by Ultrathin Film Reaction.
Thin Solid Films **205** 1 (1991) 35–8. [\[DOI\]](#)
35. **P.J. GODOWSKI, K. PRZYBYLSKI**,
Analiza nakładania się pasm w widmie różniczkowym elektronów AUGERA. II. Wpływ różnicy szerokości pasm na błąd pomiaru natężenia sygnału. [Examination of Band Overlapping in Differential AUGER Electron Spectrum. II. Effect of Difference in Band Width on Signal Intensity Measurement Error.]
Chem. Analit. **36** 4 (1991) 667–72 [in Polish].
36. **J. HANUZA, K. HERMANOWICZ, B. JEŻOWSKA-TRZEBIATOWSKA, A. PIETRASZKO**,
S.P.Feofilov, T.J.Maksimova, S.A.Basun,
Physicochemical Properties and Structure of the Elpasolite Crystal Formed in the CsCl:K₃Cr(CN)₆ Aqueous Solution.
Bull. Pol. Ac. Chem. **35** 4 (1991) 331–46.
37. **J. HANUZA, J. KLAMUT, B. JEŻOWSKA-TRZEBIATOWSKA, A.J. ZALESKI**, R.Capelletti,
M. CISZEK, J. OLEJNICZAK, J. STEPIEŃ-DAMM,
Vibrational Properties of R:Ba:Cu = 1:2:3 Superconductors. II. The Phonon Properties of the GdBa₂Cu₃O_{6.8–7.0} Superconductor at Temperatures above and below T_c.
J. Mol. Struct. **249** 2–4 (1991) 245–55. [\[DOI\]](#) For I. see: *ibid.*, **193** (1989.02) 57–72. [\[DOI\]](#)
38. **Z. HENKIE, P. WIŚNIEWSKI, R. FABROWSKI**, R.Maślanka,
Dependence of Ordering Temperature on Pressure, Carrier Density and U–U Distance in Uranium Pnictides: Pressure and HALL Effects Examinations of UP₂ and USb₂.
Solid State Commun. **79** 12 (1991) 1025–8. [\[DOI\]](#)
39. B.Hilczer, **A. PIETRASZKO**, P.Piskunowicz, L.Szczepańska, **J. STEPIEŃ-DAMM**,
DTA and X-ray Studies of α-LiNH₄SeO₄ Single Crystals.
Ferroelectrics **124** 1–4 (1991) 97–102. [\[DOI\]](#)
7th Europ.Meet.on Ferroelectricity, DIJON, FR, 1991.07 08–12
40. **R. HORYŃ, A. SIKORA**,
On Thermal Stability and Mechanism of Formation of the 2223-Structure Type Phase in Bi–Sr–Ca–Cu–O System.
Physica C **185-9** (1991. 12) 475–6 [pt I]. [\[DOI\]](#)
3rd Int.Conf.on Materials & Mechanisms of Superconductivity – High Temperature Superconductors, KANAZAWA, JP, 1991.07 22–26
41. E.P.Houwman, D.Veldhuis, J.Flokstra, H.J.M.ter Brake, **W. JASZCZUK**, A.Martinez, H.Rogalla,
DC-SQUID Sensor System for Multichannel Neuromagnetometry.
IEEE Tr. Magn. **27** 2 (1991) 2955–8 [pt IV]. [\[DOI\]](#)
1990 Applied Superconductivity Conf., SNOWMASS, CO, US, 1990.09 24–28
42. **J. JANCZAK, R. KUBIAK**,
X-ray Study of Annealing Process of Au₃Cu, AuCu and AuCu₃ at 270 °C in Air.
Mater. Sci. Forum **79-82** (1991) 567–74 [pt II].
1st Eur. Powder Diffraction Conf., MUNICH, DE, 1991.03 14–16

43. T.Jarlborg, B.Barbiellini, **E. BOROŃSKI**, P.Genoud, M.Peter,
Positron Annihilation and Correlation in High- T_c Oxides.
J. Phys. Chem. Solids **52** 11/12 (1991) 1515–23. [\[DOI\]](#)
 Worksh.on Fermiology of High- T_c Superconductors, ARGONNE, IL, US, 1991.03 25–27
44. **W. JASZCZUK**, H.J.M.ter Brake, J.Flokstra, D.Weldhuis, R.Stammis, H.Rogalla,
Bonding of a Niobium Wire to a Niobium Thin Film.
Meas. Sci. Technol. **2** 11 (1991) 1121–2. [\[DOI\]](#)
45. **A. JEŻOWSKI, P.W. KLAMUT**,
Thermal Conductivity of Nd–Ce–Cu–O Superconductors.
J. Less-Comm. Met. **169** 1 (1991) L17–21. [\[DOI\]](#)
46. **D. KACZOROWSKI, H.Noël, R. TROĆ**,
Crystal Structure, Magnetic and Electrical Properties of a New Ternary Arsenide $U_2Cu_4As_5$.
J. Less-Comm. Met. **170** 2 (1991) 255–62. [\[DOI\]](#)
47. **D. KACZOROWSKI, R. TROĆ, H.Noël**,
Magnetic and Transport Properties of UCuP₂ and UCuAs₂ Pnictides.
J. Phys. Cond. Matt. **3** 26 (1991) 4959–70. [\[DOI\]](#)
48. E.Kalecińska, **J. KALECIŃSKI**,
Radiation-Chemical Processes of Rhodium^{II} – 2, 2' Dipyridyl System in Aqueous-Alcoholic Solutions.
ZfI-Mitt. (Leipzig) Nr 88 (1991) 163–7.
 5th Work.Meet.on Radiation Interaction, LEIPZIG, DD, 1990.09 24–27
49. **J. KALECIŃSKI**,
New Intermediate Compounds in γ -Irradiated Frozen Chlorides–Water–Alcohol Systems.
ZfI-Mitt. (Leipzig) Nr 88 (1991) 173–7.
 5th Work.Meet.on Radiation Interaction, LEIPZIG, DD, 1990.09 24–27
50. **L. KĘPIŃSKI, M. WOŁCYRZ**,
Effect of Metal–Support Reaction on Carburization of Supported Catalysts.
II. Palladium on Silica.
Appl. Catal. **73** 2 (1991) 173–84. [\[DOI\]](#) For I. see *ibid.*, **54** 1 (1989) 267–76. [\[DOI\]](#)
51. **J. KLAMUT**,
Nadprzewodniki wysokotemperaturowe, struktura i domieszki.
 [High-Temperature Superconductors, Structure and [Influence of] Admixtures.]
Acta Univ. Wratisl. Nr 1288 [*Pr. Geolog.-Mineral.* Nr 23] (1991) 155–66 [in Polish].
52. **Z. KLETOWSKI, P. SŁAWIŃSKI, A. CZOPNIK**,
Resistivity and Thermopower of Monocrystalline TbIn₃ and DyIn₃.
Solid State Commun. **80** 12 (1991) 981–2. [\[DOI\]](#)
53. N.N.Kolpakova, **A. PIETRASZKO**, S.Waplak, L.Szczeipańska,
Isostructural Phase Transition in the Cubic Oxide Pyrochlore Cd₂Nb₂O₇.
Solid State Commun. **79** 9 (1991) 707–10. [\[DOI\]](#)
54. **G. KONTRYM-SZNAJD, J. MAJSNEROWSKI**,
Electronic Structure of Mg and Cd by Positron Annihilation.
Phys. Res. **17** (1991) 102–4.
 Proc.75th WE-Heraeus-Semin. & 21st Ann.Int.Symp.on Electronic Structure of Solids, GAUSSIG, DE, 1991.03 11–15
- **T.K.Kopeć, G.Büttner**,
Quantum Vector Spin Glasses with Random DZYALOSHINSKY–MORIYA Interactions.
Phys. Rev. B **43** 13 (1991) 10 853–64 [pt B]. [\[DOI\]](#)

- **T.K.Kopeć**, G.Büttner,
Quantum p-State Potts Spin Glass: Transverse-Field Effects and Freezing Transition.
Phys. Rev. B **44** ₂₁ (1991) 12 058–61. [\[DOI\]](#)
- 55. **T.K. KOPEĆ**, G.Büttner,
Quantum HEISENBERG $S = 1$ Spin Glass: Effect of Anisotropy and Ferromagnetic Interaction.
Z. Phys. B **84** ₂ (1991) 285–93. [\[DOI\]](#)
- 56. J.C.Krupa, **Z. GAJEK**,
Crystal Field Levels of Tetravalent Actinide Ions in Actinide Dioxides UO_2 , NpO_2 and PuO_2 .
Eur. J. Solid State Inorg. Chem. **28** Suppl. (1991) 143–6.
1st Int. Conf. on f-Elements: New Developments in f-Elements, LEUVEN, BE, 1990.09 04–07
- 57. **T. KRZYSZTOŃ**,
Vortex Penetration in the Uniaxial Anisotropic Superconductor.
Physica C **185-9** (1991.12) 1911–2 [pt III]. [\[DOI\]](#)
3rd Int. Conf. on Materials & Mechanisms of Superconductivity – High Temperature Superconductors, KANAZAWA, JP, 1991.07 22–26
- 58. **T. KRZYSZTOŃ**,
Vortex Nucleation in Thin Film of a Uniaxial Anisotropic Superconductor.
phys. stat. sol. (b) **165** ₂ (1991) 495–501. [\[DOI\]](#)
- 59. **R. KUBIAK, J. JANCZAK**,
X-ray Study of Ordered Phase Formation in $\text{Au}_{31.6}\text{Cu}_{68.4}$, $\text{Au}_{50}\text{Cu}_{50}$ and $\text{Au}_{75}\text{Cu}_{25}$.
J. Alloy. Compd. **176** ₁ (1991) 133–40. [\[DOI\]](#)
- 60. **R. LAMBER**, N.I.Jaeger,
On the Reaction of Pt with SiO_2 Substrates: Observation of the Pt_3Si Phase with the Cu_3Au Superstructure.
J. Appl. Phys. **70** ₁ (1991) 457–61. [\[DOI\]](#)
- 61. **R. LAMBER**, N.Jaeger, G.Schulz-Ekloff,
Mikrostrukturen aus Metall–Träger–Wechselwirkungprozessen an heterogenen Katalysatoren.
[Micro-structures Resulting from Metal–Support Interactions on Heterogeneous Catalysts.]
Chem. Ingen. Technik **63** ₇ (1991) 681–91 [in German].
- 62. J.Leciejewicz, A.Szytuła, **A. ZYGMUNT**,
Magnetic Properties of UCuSi and UCuGe by Neutron Diffraction.
J. Magn. Magn. Mater. **97** _{1–3} (1991) 219–22. [\[DOI\]](#)
- 63. **M. LELUK, B. JEŻOWSKA-TRZEBIATOWSKA**, J.Jezierska,
Magnetic and ESR Studies of Copper[II] Complexes with *n*-(Aminoalkyl) Salicylaldimines.
Polyhedron **10** ₁₄ (1991) 1653–6. [\[DOI\]](#)
- 64. **L. LIPIŃSKI, H. MANUSZKIEWICZ, A. SZMYRKA-GRZEBYK**,
Odtwarzalność wskazań termometrów półprzewodnikowych w temperaturze 78 i 273 K.
[Reproducibility of Semiconductor Thermometers at 78 and 273 K.]
Chłodnictwo **26** ₃ (1991) 19–21 [in Polish].
- 65. **L. LIPIŃSKI, A. SZMYRKA-GRZEBYK**,
Założenia międzynarodowej skali temperatury 1990 (ITS-90) poniżej 0 °C. [Fundamentals of International Temperature Scale '90 (ITS-90).]
Chłodnictwo **26** ₉ (1991) 17–9 [in Polish].

66. K. ŁUKASZEWCZ, P. FEDCZYSZYN,
Кристаллическая структура диглициннитрата (DGN) и уточнение структуры парапаэлектрической фазы. [Crystal Structure of Diglycine Nitrate (DGN) and Structure Refinement of Paraelectric Phase.]
Изв. AH CCCP, Сер. Физ. **55**₃ (1991) 10–15 [in Russian]. Engl. in: *Bull. Ac. Sci. USSR, Phys. Ser.* **55**₃ (1991) 427–32.
И Сов.-пол. Симп. по Физике сегнетоэлектриков и родственных материалов [1st Sov.-Pol. Symp.on the Physics of Ferroelectrics and Related Materials] L'VOV, UkrSSR, SU, 1990.06 04–08
67. E. ŁUKOWIAK, W. STRĘK, A. Hejduk, B. JEŻOWSKA-TRZEBIATOWSKA,
Spectral Characteristics of the Cr(III), d(III), and Yb(III) Triple Co-doped Inorganic Glasses.
Mater. Sci. (Poland) **17**₃ (1991) 63–7.
68. E. ŁUKOWIAK, W. STRĘK, A. Hejduk, B. JEŻOWSKA-TRZEBIATOWSKA,
Application of Nd(III), Cr(III) and Yb(III) Co-doped Inorganic Glasses for Solar Luminescence Concentrators.
Mater. Sci. (Poland) **17**₄ (1991) 33–6.
69. B. MACALIK, J.A.Sanz-García, J.García-Solé,
Effect of Co-doping LiNbO₃:Eu³⁺ Crystal with Mg²⁺ Ions on the Eu³⁺ Optical Absorption Spectrum.
Ferroel. Lett. **12**₆ (1991) 123–8. [\[DOI\]](#)
70. M.Malinowski, W.Woliński, R.Wolski, W. STRĘK,
Excited State Kinetics and Energy Transfer in Pr³⁺-Doped YAG.
J. Lumin. **48/49** (1991) 235–8 [pt I]. [\[DOI\]](#)
Int. Conf. on Luminescence, LISBON, PT, 1990.07 16–20
71. Cz. MARUCHA, H. MISIOREK, J. RAFAŁOWICZ,
Low-Temperature Anisotropy of Thermal Conductivity of Tin Single Crystals Doped with Zinc.
Int. J. Thermophys. **12**₅ (1991) 911–7. [\[DOI\]](#)
72. H. MISIOREK,
Wpływ defektów fizycznych na przewodnictwo cieplne aluminium w zakresie temperatur 4,2–50 K. [Effect of Physical Defects on Heat Conductivity of Aluminium in the Range 4.2–50 K.]
Chłodnictwo **26**₁₀ (1991) 14–20 [in Polish].
73. H. MISIOREK, N.I.Sorokina, J. MUCHA, A. JEŻOWSKI,
Thermal Conductivity of Niobium Hydrides in Temperature Range 4.2–420 K.
J. Alloy. Compd. **176**₂ (1991) 233–40. [\[DOI\]](#)
74. L.Miu, G.Aldica, M. HOROBIAWSKI, D. WŁOSEWICZ,
“Peak Effect” in the Magnetic Field Dependence of the Transport Critical-Current Density in High- T_c Superconducting Ceramics.
J. Supercond. **4**₆ (1991) 423–7. [\[DOI\]](#)
75. J. MUCHA,
Minimum przewodnictwa cieplnego metali. [The Minimum of the Heat Conductivity of Metals.]
Chłodnictwo **26**₅ (1991) 14–8 [in Polish].
76. A.Murasik, P.Fischer, R. TROĆ, V.H. TRAN,
Magnetic First-Order Transition in UNiGe.
J. Phys. Cond. Matt. **3**₁₂ (1991) 1841–6. [\[DOI\]](#)
77. D. NOWAK-WOŹNY, M. SUSZYŃSKA, M. SZMIDA,
Impurity-Induced Strengthening Phenomena in Alkali Halide Crystals.
Acta Phys. Pol. A **79**₆ (1991) 915–20.

78. J.Onsgaard, M.Christiansen, F.Ørskov, **P.J. GODOWSKI**,
The Growth and Reactivity of the Sm/Si(100) Interface.
Surf. Sci. **247**_{2/3} (1991) 208–14. [\[DOI\]](#)
14th Int.Sem.on Surface Physics, PRZESIEKA, PL, 1990.05 21–26
- J.Onsgaard, J.Ghysen, R.L.Johnson, M.Christiansen, F.Ørskov, **P.Godowski**,
Promotion of the Si(100)–O₂ Reaction by Sm.
Phys. Rev. B **43**₅ (1991) 4216–23. [\[DOI\]](#)
79. **W.A. PACIOREK**, G.Madariaga, F.J.Zúñiga,
Restrained Refinement and Results Analysis for Incommensurate Crystal-Structures.
J. Appl. Cryst. **24**₁ (1991) 66–70. [\[DOI\]](#)
80. **S. PASZKOWSKI**,
Evaluation of the FERMI–DIRAC Integral of Half-Integer Order.
Applic. Math. **21**₂ (1991) 289–301.
81. **S. PASZKOWSKI**,
An Application of CHEBYSHEV Polynomials to a Problem of Electrical Engineering.
J. Comput. Appl. Math. **37**₁ (1991) 5–17. [\[DOI\]](#)
82. M.Pawlowska, **W. STĘK**, I.Trabjerg,
Temperature Dependence of Luminescence Lifetimes of KMnCl₃ Crystals.
phys. stat. sol. (a) **124**₁ (1991) K63–6. [\[DOI\]](#)
83. **A. PIETRASZKO**, M.Połomska, A.Pawłowski,
Кристаллическая структура и фазовые переходы в кристаллах Me^I₄LiH₃(XO₄)₄ (Me^I = K, Rb, NH₄; X = S, Se). [The Crystal Structure and Phase Transitions in the Me^I₄LiH₃(XO₄)₄ Crystals, where Me^I = K, Rb, NH₄ and X = S, Se.]
Изв. AH CCCP, Сер. Физ. **55**₃ (1991) 529–31 [in Russian].
Engl.in: *Bull. Ac. Sci. USSR, Phys. Ser.* **55**₃ (1991) 109–11.
И Сов.-пол. Симп.по Физике сегнетоэлектриков и родственных материалов [1st Sov.-Pol. Symp.on the Physics of Ferroelectrics and Related Materials] L'VOV, UkrSSR, SU, 1990.06 04–08
84. **D. POTOCZNA-PETRU**,
The Interaction of Model Cobalt Catalysts with Carbon.
Carbon **29**₁ (1991) 73–80. [\[DOI\]](#)
85. **D. POTOCZNA-PETRU, L. KĘPIŃSKI**,
Effect of Oxidation–Reduction Treatment on the Behavior of Model Silica-Supported Cobalt Catalyst.
Catal. Lett. **9**_{5/6} (1991) 355–62. [\[DOI\]](#)
86. **W. PRYSTASZ**,
Quantum Formation of the Stable Ferromagnetic Phase in Metamagnets.
phys. stat. sol. (b) **165**₂ (1991) K95–99. [\[DOI\]](#)
87. **W. PRYSTASZ, J. KLAMUT**,
Theory of Formation of the Stable Ferromagnetic Phase in a Metamagnet.
J. Magn. Magn. Mater. **96**_{1–3} (1991) 275–81. [\[DOI\]](#)
88. **K. PRZYBYLSKI**, J.Koutecký, V.Bonacić-Koutecký, P.von Ragué-Schleyer, M.F.Guest,
An *ab initio* Configuration Interaction Study of the Reaction between Small Lithium Clusters (Li₄, Li₆) and H₂ Molecule.
J. Chem. Phys. **94**₈ (1991) 5533–43. [\[DOI\]](#)

89. A. ROJEK, G. WASILEWSKA, A. BOHDZIEWICZ, B. CENDLEWSKA, E. TROJNAR,
115 K Superconductivity of Bi(Pb/Sb)-Sr-Ca-Cu-O Thick Films.
Physica C **183** 1–3 (1991) 130–4. [\[DOI\]](#)
90. A. RUBASZEK,
Electron-Positron Enhancement Factors at Metal Surface: Aluminium.
Phys. Rev. B **44** 19 (1991) 10 857–67. [\[DOI\]](#)
91. W. RYBA-ROMANOWSKI, S. GOŁĄB, M.Berkowski,
Material Parameters Characterizing the Performance of Flashlamp-Pumped
BaLa_{1-x}Nd_xGa₃O₇ Laser.
Acta Phys. Pol. A **79** 4 (1991) 501–6.
92. W. RYBA-ROMANOWSKI, S. GOŁĄB, M.Berkowski,
Crystal Growth and Characterization of Rare-Earth-Doped Gallates of Alkaline Earths
and Lanthanum.
Proc. SPIE **1391** (1991.08) 2–5. [\[DOI\]](#)
3rd Conf.on Laser Technology, SZCZECIN & ŚWINOUJŚCIE, PL, 1990.09 24–27
93. W. RYBA-ROMANOWSKI, S. GOŁĄB, J. HANUZA, M. MĄCZKA, A. PIETRASZKO,
M.Berkowski, A.Pajączkowska,
Optical Study of CaNdAlO₄.
J. Phys. Chem. Solids **52** 9 (1991) 1043–9. [\[DOI\]](#)
94. M.Skompska, K.Jaszczyński, M. Wołczyrz,
On the Phase Transition in Ethanolic Solution of Thiourea and Potassium Fluoride (KF).
J. Electronalyt. Chem. **313** 1/2 (1991) 341–6. [\[DOI\]](#)
95. I. SOKÓLSKA, E. MUGEŃSKI,
Thermal Quenching of the Eu²⁺ Photoluminescence in KCl and NaCl Crystals.
phys. stat. sol. (b) **165** 1 (1991) 287–93. [\[DOI\]](#)
96. H. STACHOWIAK,
Annihilation Characteristics for a Positron in an Electron Gas. Theory and Experiment.
Acta Univ. Wratisl. Nr 1342 [Math.Phys.Astr. Nr 59] (1991) 153–9.
22nd Polish Semin.on Positron Annihilation, PIECHOWICE, PL, 1990.05 14–18
97. J. STEPIEŃ-DAMM, I.I.Farbstein, N.K.Shluga, P. FEDCZYSZYN,
Temperature Dependence of Lattice Parameters of Te and Te+2% at. Se Single Crystals in the
Range 10–300 K.
Cryst. Res. Technol. **26** 6 (1991) K151–5. [\[DOI\]](#)
98. W. STĘĘK, M. GAŁCZYŃSKI,
Effect of Active Center Concentration on Absorption Spectra of Pr³⁺ in Tetraphosphate Crystals.
J. Rare Earth (China) Special Iss. (1991) ***–** [pt II].
2nd Int.Conf.on Rare Earth Development and Application, BEIJING, CN, 1991.05 27–31
99. W. STĘĘK, J. SZTUCKI,
What is the Nature of the Ligand-Bond-Involving Vibronic Transitions in Lanthanide (III)
Complexes?
Chem. Phys. Lett. **177** 4/5 (1991) 407–11. [\[DOI\]](#)
100. W. STĘĘK, J. SZTUCKI,
The Ligand Bond Involving Vibronic Transitions in Lanthanide(III) Complexes.
Eur. J. Solid State Inorg. Chem. **28** Suppl. (1991) 195–9.
1st Int.Conf.on f-Elements: New Developments in f-Elements, LEUVEN, BE, 1990.09 04–07

101. Н.М.Сулейманов, **H. DRULIS**, А.Д.Шенгелая, **G. CHĄDZYŃSKI**,
ЭПР-исследование парамагнитных центров Cu²⁺, индуцированных водородом
в H_xLa_{1.9}Sr_{0.2}CuO₄. [EPR Investigations of Cu²⁺ Centers in H_xLa_{1.8}Sr_{0.2}CuO₄ System.]
Сверхпров.: Физ. Хим. Техн. **4**₁₀ (1991) 1925–8 [in Russian].
 Engl.in: *Supercond.: Phys. Chem. Technol.* **4**₁₀ (1991) 1835–9.
102. N.M.Suleimanov, A.D.Shengelaya, R.G.Mustafin, E.F.Kukovitskiĭ, **P.W. KLAMUT**,
G.W. CHĄDZYŃSKI, **H. DRULIS**, **J. JANCZAK**,
NMR Investigations of Hydrogenated Sm_{1.85}Ce_{0.15}CuO₄.
Physica C **185-9** (1991.12) 759–60 [pt II]. [\[DOI\]](#)
 3rd Int.Conf.on Materials & Mechanisms of Superconductivity – High Temperature Superconductors, KANAZAWA, JP,
 1991.07 22–26
103. **C. SUŁKOWSKI**, **K. ROGACKI**,
Lower Critical Fields of REBa₂Cu₃O_{7-x} (RE = Er, Eu, Gd) Ceramics.
phys. stat. sol. (a) **125**₂ (1991) K101–4. [\[DOI\]](#)
104. **W. SUSKI**, **A. BARAN**, **K. WOCHOWSKI**, T.Mydlarz,
Magnetic Properties of UFe_xCo_{10-x}Si₂ Intermetallics.
J. Magn. Magn. Mater. **95**₂ (1991) L133–6. [\[DOI\]](#)
105. **M. SUSZYŃSKA**,
Specific Features of Strengthening Phenomena in NaCl : Eu²⁺ Crystals.
Acta Phys. Pol. A **79**₄ (1991) 493–500.
106. **M. SUSZYŃSKA**, R.Capelletti,
Thermally-Induced Depolarization Current Spectra of NaCl:Ni²⁺ Crystals.
Acta Phys. Pol. A **80**₁ (1991) 129–39.
107. **A.E. SZUKIEL**, **K. DURCZEWSKI**,
Finite Lifetime of Magnetic Excitations and Electrical Resistivity in Pr₃Tl and PrB₄.
Solid State Commun. **78**₉ (1991) 827–30. [\[DOI\]](#)
108. **J. SZYMASZEK**, **Z. BUKOWSKI**, **A. ROJEK**,
Superconducting Thin Films of YbMo₆S₈.
phys. stat. sol. (a) **123**₁ (1991) K43–45. [\[DOI\]](#)
109. **P. TEKIEL**,
“Size Effect” and Anisotropy of Longitudinal Current Distribution in the Mixed State
of Type-II Superconductors.
phys. stat. sol. (b) **167**₂ (1991) K87–91. [\[DOI\]](#)
110. Z.Tomkowicz, K.Łątka, A.Szytuła, A.Bajorek, M.Bałanda, R.Kmieć, R.Kruk, **A. ZYGMUNT**,
Superconductivity in the (Gd_{1-x}Pr_x)Ba₂Cu₃O_{7-δ} System.
Physica C **174**₁₋₃ (1991) 71–80. [\[DOI\]](#)
111. **V.H. TRAN**, **R. TROĆ**,
Magnetic and Transport Properties of the UTSn Series (T = Co, Ni, Ru, Rh, Pd, Ir, and Pt).
J. Magn. Magn. Mater. **102**_{1/2} (1991) 74–86. [\[DOI\]](#)
112. **V.H. TRAN**, **R. TROĆ**,
On Magnetic Transitions in a Novel Compound UPdGa.
J. Less-Comm. Met. **175**₂ (1991) 267–70. [\[DOI\]](#)
113. **S. TROJANOWSKI**, **Z. CHRĄPKIEWICZ**, **E. TROJNAR**,
Zasady doboru linii koncentrycznej do nadprzewodzących magnetometrów kwantowych
wielkiej częstotliwości. [Principles of the Selection of a Concentric Feeder for rf SQUIDS.]
Pomiary Automatyka Kontrola **37**₁₀ (1991) 248–50 [in Polish].

114. **S. TROJANOWSKI**, A.Nowakowski,
Cyfrowy miernik prędkości pojazdów. [Digital Vehicle Speed Indicator.]
Pomiary Automatyka Kontrola **37**₅ (1991) 122–4 [in Polish].
115. **E. TROJNAR, S. TROJANOWSKI**, R.Czechowicz, M.Derwiszyński, K.Kocyba,
Liquid-Nitrogen-Cooled Low Noise Radiation Pulse Detector Amplifier.
Proc. SPIE **1391** (1991.08) 230–7. [\[DOI\]](#)
3rd Conf.on Laser Technology, SZCZECIN & ŚWINOUJŚCIE, PL, 1990.09 24–27
116. **E. TROJNAR, S. TROJANOWSKI**, R.Czechowicz, M.Derwiszyński, K.Kocyba,
The Properties of Liquid-Nitrogen Cooled Electronic Elements.
Proc. SPIE **1391** (1991.08) 238–43. [\[DOI\]](#)
3rd Conf.on Laser Technology, SZCZECIN & ŚWINOUJŚCIE, PL, 1990.09 24–27
117. **J. ULNER**,
Phonon-Induced Quadrupolar Interactions in Orthorhombic Paramagnets.
phys. stat. sol. (b) **168**₂ (1991) K75–9. [\[DOI\]](#)
- K.D.Usadel, G.Büttner, **T.K.Kopeć**,
Phase Diagram of the Quantum ISING Spin Glass in a Transverse Field.
Phys. Rev. B **44**₂₂ (1991) 12 583–5. [\[DOI\]](#)
118. **R. WAWRYK, Cz. MARUCHA**,
Przyrząd do pomiarów współczynnika przewodnictwa cieplnego materiałów proszkowych.
[Apparatus for Determination of the Thermal Conductivity Coefficient of Powdered Materials.]
Pomiary Automatyka Kontrola **37**₁ (1991) 6–8 [in Polish].
119. **D. WŁOSEWICZ**,
Przewodnictwo cieplne mosiądzu w zakresie temperatur 4.2–300 K.
[Thermal Conductivity of Brass at Temperatures from 4.2 to 300 K.]
Chłodnictwo **26**₆ (1991) 13–6 [in Polish].
120. **A. WOJAKOWSKI, R. HORYŃ, M. WOLECYRZ**,
Formation of Bi₉Sr₇Ba_xCu₅O_{(25.5+x)±y} Phase of the A(Bi Sr Cu) Structure Type.
J. Less-Comm. Met. **171**₁ (1991) L23–6. [\[DOI\]](#)
121. M.Zelený, M.Rotter, **W. SUSKI, A. BARAN**, F.Zounová,
Magnetic Properties of UFe₈Al₄ and UFe₁₀X₂ (X = Mo, Si).
J. Magn. Magn. Mater. **98**_{1/2} (1991) 25–7. [\[DOI\]](#)
122. P.Ziółkowski, J.Milach, **P. DEREŃ**, L.Latos-Grażyński,
The Effect of the Photodynamic Therapy by Use of the Krypton Laser and meta-OH-*para*(CH₃)₃-Tetraphenylporphyrin on Cells of Transplantable Mammary Cancer.
J. Phys. IV (France) 1 Colloq. 7 (1991) C7-225–29.
2d Int.Conf.on Lasers M²P (Mat.Engng., Med./Biol. & Phys./Chem.), GRENOBLE, FR, 1991.07 09–11
123. **O.J. ŻOGAŁ, S.Idziak, M. DRULIS, K. NIEDZWIEDŹ**,
Proton Spin–Lattice Relaxation Rates in Samarium Hydrides.
phys. stat. sol. (b) **167**₁ (1991) K55–8. [\[DOI\]](#)
124. **O.J. ŻOGAŁ**, P.l'Heritier,
Proton Nuclear Magnetic Resonance Line Narrowing and Tetragonal Lattice Distortion in SmH_{2+x} (0 ≤ x ≤ 0.40).
J. Alloy. Compd. **177**₁ (1991) 83–91. [\[DOI\]](#)
125. **O.J. ŻOGAŁ, B. NOWAK, K. NIEDZWIEDŹ**,
⁹¹Zr Nuclear Magnetic Resonance in Tetragonal ZrH₂.
Solid State Commun. **80**₈ (1991) 601–4. [\[DOI\]](#)

126. F.J.Zúñiga, J.M.Ezpeleta, J.M.Pérez-Mato, **W. PACIOREK**, G.Madariaga,
Structure of the Incommensurate Phase of BCCD at 130 K.
Phase Transit. B **31** 1–4 (1991) 29–43. [DOI]
 3rd French-Speaking Meet.on Phase Transitions, DJERBA, TN, 1990.03 19–24
- PUBLIKACJE W MATERIAŁACH KONFERENCYJNYCH
 PUBLICATIONS IN CONFERENCE MATERIALS
127. S.Bratos, **H. RATAJCZAK**, P.Viot,
Properties of H-Bonding in the Infrared Spectral Range.
 In: *Hydrogen Bonded Liquids*, ed. by J.C.Dore & J.Teixeira [Proc. NATO Adv. Study Inst. ser. C, Vol. 329] (Dordrecht: Kluwer 1991) [exactly: December 31th, 1990 !] pp. 221–35.
 NATO Advanced Study Institute on Hydrogen-bonded Liquids, CARGÈSE (Corsica) FR, 1989.04 03–15
128. **M. CISZEK, A. ZALESKI, J. OLEJNICZAK**, L.J.M. van de Klundert,
Energy-Losses in High- T_c Superconductors in AC and DC-Bias Magnetic-Fields.
 In: *Proc.of the International Symposium on AC Superconductors*, ed. by I.Hlasnik, et al. (Bratislava: Slovak Acad Sciences Inst Electrical Engineering 1991) pp. 172–76.
Int.Symp.on AC Superconductors and Devices, SMOLENICE Castle, SK, 1991.03 18–22
129. **Z. M. GALASIEWICZ**,
ONSAGER-Type Relations. Application to Superfluid ^3He .
 In: *Ordering Phenomena in Condensed Matter Physics*, ed. by Z. GALASIEWICZ & A.Pekalski (World Sci., Singapore 1991) pp. 408–18.
XXVI Zim.Szk. Fizyki Teoretycznej [26th Winter School of Theoretical Physics] KARPACZ, PL, 1990.02 19 –03 01
130. **J. KALECIŃSKI**,
Radiation-Chemical Processes in Some Aqueous Glasses.
 In: *Proc. 7th Tihany Symp.on Radiation Chemistry*, ed. by J.Dobo, L.Nyikos & R.Schiller (Hungarian Chem.Soc., Budapest 1991) pp. 55–60.
7th Tihany Symp.on Radiation Chemistry, BALATONSZÉPLAK, HU, 1990.09 09–14
131. **Z. KLETOWSKI**,
Thermoelectric Power of the REIn_3 Compounds where $\text{RE} = \text{La, Ce, Pr, Nd, Sm, Gd, Tb, Dy, Ho and Lu}$.
 In: *V. Symp. “Physics of Metals”*, ed. by E.Talik & J.Szade (Katowice: Instytut Fizyki, Uniwersytet Śląski 1991) pp. 174–5.
5th Symp.on Physics of Metals, USTROŃ–Jaszowiec, PL, 1991.06 03–07
132. **Z. KLETOWSKI, P. SŁAWIŃSKI**,
Resistivity of the REIn_3 Compounds ($\text{RE} = \text{La, Ce, Pr, Nd, Sm, Gd, Tb, Dy, Ho, Lu}$).
 In: *V. Symp. “Physics of Metals”*, ed. by E.Talik & J.Szade (Katowice: Instytut Fizyki, Uniwersytet Śląski 1991) pp. 176–7.
5th Symp.on Physics of Metals, USTROŃ–Jaszowiec, PL, 1991.06 03–07
133. **G. KONTRYM-SZNAJD**,
Electronic Structure of Solids by Positron Annihilation.
 In: *V. Symp. “Physics of Metals”*, ed. by E.Talik & J.Szade (Katowice: Instytut Fizyki, Uniwersytet Śląski 1991) pp. 167–9.
5th Symp.on Physics of Metals, USTROŃ–Jaszowiec, PL, 1991.06 03–07
134. **L. LIPIŃSKI, H. MANUSZKIEWICZ, A. SZMYRKÀ-GRZEBYK**,
Long-Term Stability of Temperature of Indium Superconducting Transition.
 In: *Uncertainties in Temperature Measurements*, ed. by H.Ronsin (Paris: CNAM, Inst.Nat.de Métrologie 1991) pp. 29–30.
Worksh.on Uncertainties in Temperature Measurements, PARIS, FR, 1991.09 23–24

135. **K. ŁUKASZEWCZ,**
A Few Remarks on Symmetry from the Point of View of Practising Crystallographer.
In: *Symmetry and Structural Properties of Condensed Matter*, ed. by W.Florek, T.Lulek & M.Mucha (Singapore: World Sci 1991) pp. 358–64.
Int.Sch.on Symmetry and Structural Properties of Condensed Matter, ZAJĄCZKOWO (Poznań) PL, 1990.09 06–12
136. **W.A. PACIOREK,**
The Program MSR [Crystallography].
In: *Methods of Structural Analysis of Modulated Structures and Quasicrystals*, ed. by J.M. Pérez-Mato, F.J. Zúñiga & G.Madariaga (Singapore: World Sci 1991) pp. 268–79.
Sch.on Methods of Structural Analysis of Modulated Structures & Quasicrystals, LEKEITIO (Bilbao) ES, 1991.04 20 –05 04
137. **T. PLACKOWSKI, K. ROGACKI,**
Grain Surface Instability in Superconducting $\text{ErBa}_2\text{Cu}_3\text{O}_{6+x}$.
In: *Modern Aspects of Superconductivity*, ed. by B.Raveau, K.Wasa & R.Suryanaryanan (Gournay-sur-Marne: IITT-International 1991) pp. 287–91.
3rd Int.Conf.on Modern Aspects of Superconductivity, PARIS, FR, 1991.10 06–09
138. **K. ROGACKI, C. SUŁKOWSKI**, T.Mydlarz, W.Sadowski,
Critical Currents in Large Single Crystals of $\text{MBa}_2\text{Cu}_3\text{O}_{7-x}$ ($M = \text{Y, Gd}$).
In: *High Temperature Superconductors*, ed. by P.Vincenzini (Elsevier, Amsterdam 1991) pp. 405–11.
4th Satell.Symp.on High Temperature Superconductors of the 7th CIMTEC–World Ceramics Congr., TRIESTE, IT, 1990.07 02–05
139. **A. RUBASZEK,**
Electron–Positron Correlations at a Metal Surface: Aluminium.
In: *V. Symp. “Physics of Metals”*, ed. by E.Talik & J.Szade (Katowice: Instytut Fizyki, Uniwersytet Śląski 1991) pp. 36–45.
5th Symp.on Physics of Metals, USTROŃ–Jaszowiec, PL, 1991.06 03–07
140. **H. STACHOWIAK,**
Application of the Liquid Theory Methods to the Problem of Electron- Positron Interaction in the Electron Gas.
In: *V. Symp. “Physics of Metals”*, ed. by E.Talik & J.Szade (Katowice: Instytut Fizyki, Uniwersytet Śląski 1991) pp. 46–54.
5th Symp.on Physics of Metals, USTROŃ–Jaszowiec, PL, 1991.06 03–07
141. **A.J. ZALESKI, J. OLEJNICZAK, M. CISZEK, M.Dybiec,**
High Field Properties of $\text{GdBa}_2(\text{Cu}_{1-x}\text{Fe}_x)_3\text{O}_{7-\delta}$.
In: *High-Temperature Superconductors. Materials Aspects*, ed. by H.C. Freyhardt, R.Flukiger & M.Peuckert (Oberursel: DGM Informationsges. Vg 1991) Vol. 2, pp. 747–52.
Proc. ICMC'90 Topical Conf.: High-Temperature Superconductors, Materials Aspects, GARMISCH-PARTENKIRCHEN, DE, 1990.05 08–11
142. **Z. ŻOŁNIEREK, D. BADURSKI, R. GORZELNIAK, D. KACZOROWSKI,**
Magnetic and Electrical Properties of the $\text{UCo}_{2-x}\text{Ge}_{2+x}$ System.
In: *V. Symp. “Physics of Metals”*, ed. by E.Talik & J.Szade (Katowice: Instytut Fizyki, Uniwersytet Śląski 1991) pp. 180–1.
V Symp.on Physics of Metals, USTROŃ–Jaszowiec, PL, 1991.06 03–07

LISTA PREZENTACJI KONFERENCYJNYCH
LIST OF CONFERENCE PRESENTATIONS

1. **J. BARAN**, A.Borovikov, B.Bukov, **M.K. MARCHEWKA**, A.Podzelinski \ddot{u} , G.Puchkovskaya, **H. RATAJCZAK**, V.Stepkin, A.Naumovetz,
Investigation of Stearic Acid and Manganese Stearate Films Obtained by LANGMUIR–BLODGETT and Vacuum Deposition Methods. (P)
1st Natl. Conf.on Molecular Spectroscopy [with Int.Part.] WROCŁAW, PL, 1991.10 28–30
2. **J. BARAN**, **M.K. MARCHEWKA**,
Polarized RAMAN Spectra of Rb₄LiH₃(SO₄) and Rb₄LiD₃(SO₄) Crystals. (P)
18th Sch.on Ferroelectrics Physics, BOROWICE, PL, 1991.09 16–20
3. **J. BARAN**, **M. MARCHEWKA**, G.A.Puchkovskaya, **H. RATAJCZAK**, V.I.Stepkin,
Investigation of Stearic Acid and Manganese Stearate Layers Obtained by LANGMUIR–BLODGETT and Vacuum Deposition Methods. (P)
10th Int.Sch.-Semin.on Spectroscopy of Molecules and Crystals, KLEMENTOVO (Sumy) UA, SU, 1991.04 **_*a
4. **J. BARAN**, **M. MARCHEWKA**, **H. RATAJCZAK**,
Polarized RAMAN Spectra of Rb₄LiH₃(SO₄) and Rb₄LiD₃(SO₄) Crystals. (P)
1st Natl. Conf.on Molecular Spectroscopy [with Int.Part.] WROCŁAW, PL, 1991.10 28–30
5. **J. BARAN**, **M. MARCHEWKA**, **H. RATAJCZAK**, Z.Czapla,
Infrared Polarized Spectra of Rb₄LiH₃(SO₄) and Rb₄LiD₃(SO₄) Crystals. (P)
1st Natl. Conf.on Molecular Spectroscopy [with Int.Part.] WROCŁAW, PL, 1991.10 28–30
6. **J. BARAN**, **M. MARCHEWKA**, **H. RATAJCZAK**, Z.Czapla,
Infrared Spectroscopic Investigation of TAAP Crystal. (P)
1st Natl. Conf.on Molecular Spectroscopy [with Int.Part.] WROCŁAW, PL, 1991.10 28–30
7. **J. BARAN**, G.Puchkovskaya, J.Tarnavski,
IR Study of Phase Transitions and Hydrogen Bonds in NH₄IO₃ · 2HIO₃ Crystal. (P)
1st Natl. Conf.on Molecular Spectroscopy [with Int.Part.] WROCŁAW, PL, 1991.10 28–30
8. **J. BARAN**, **H. RATAJCZAK**,
Polarized FTIR Spectra of Na₅H₃(SeO₄)₄ · 2H₂O Single Crystal. I. Hydrogen Bonds and Water Vibrations. (L)
1st Natl. Conf.on Molecular Spectroscopy [with Int.Part.] WROCŁAW, PL, 1991.10 28–30
9. A.B.Beznosov, A.I.Galuza, N.F.Kharchenko, A.A.Mil'ner, H.Ratajczak, **W. SUSKI**,
Amorphous Magnet UFe₁₀Ge₂ : Optical Studies. (P)
2nd Int.Symp.on Magneto-Optics, KHAR'KOV, UA, SU, 1991.09 10–13
10. **M. BŁAŻEJ**, **M. GAŁCZYŃSKI**, **W. STREK**,
What Is the Nature of Concentration Dependent Vibronic Transitions of Pr²⁺ in Stoichiometric Crystals? (P)
2nd Int.Sch.on Excited States of Transition Elements, WROCŁAW & KARPACZ, PL, 1991.09 02–06
11. **E. BOROŃSKI**,
Enhancement Factors in Metals. (I)
9th Int. Conf.on Positron Annihilation, SZOMBATHELY, HU, 1991.08 26–31
12. **E. BOROŃSKI**, T.Jarlborg,
Calculation of Positron–Electron Enhancement Factors for Real Metals on a Base of Band Structure Data. (P)
9th Int. Conf.on Positron Annihilation, SZOMBATHELY, HU, 1991.08 26–31

13. **E. BOROŃSKI**, T.Jarlborg,
Obliczanie współczynników wzmacniania w metalach rzeczywistych. [Calculation of Enhancement Factors in Real Metals.] (P)
XXIII Semin. Anihilacji Pozytronów [23rd Semin.on Positron Annihilation] LASOCIN, PL, 1991.05 06–10
14. **Z. BUKOWSKI, R. HORYŃ**,
Subsolidus Phase Relations of Sm_2)₃–CuO–BaO System. Crystal Chemistry and Superconductivity of $\text{Sm}(\text{Ba}_{2-x}\text{Sm}_x\text{Cu}_3\text{O}_y)$ Solid Solution. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High- T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22
15. **Z. BUKOWSKI, R. HORYŃ**,
On Chemical Nature of the Orthorhombic to Pseudo-Cubic Transition in $\text{YBa}_2\text{Cu}_3\text{O}_{6.5}$. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High- T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22
16. P.Burlet, J.Rossat-Mignod, M.Bonnet, **D. KACZOROWSKI, R. TROĆ**, H.Noël,
Magnetic Ordering in $\text{U}_4\text{Cu}_4\text{P}_7$ Ternary Compound. (C)
12th Int.Conf.on Magnetism, EDINBURGH, Sc, UK, 1991.09 02–06
17. P.Burlet, J.Rossat-Mignod, M.Bonnet, H.Noël, **D. KACZOROWSKI, R. TROĆ**,
Magnetic Structure of $\text{U}_4\text{Cu}_4\text{P}_7$ Single Crystal. (C)
21èmes Journées des Actinides, MONTECHORO (Algarve) PT, 1991.04 28 –05 01
18. P.Burlet, J.Rossat-Mignod, **R. TROĆ, D. KACZOROWSKI**, H.Noël,
Single Crystal Neutron Diffraction Study of $\text{UNi}_{1.6}\text{As}_2$. (P)
21èmes Journées des Actinides, MONTECHORO (Algarve) PT, 1991.04 28 –05 01
19. **B. CENDLEWSKA, A. ROJEK**,
DC Cathode Sputtering of Gd-Ba-Cu-O Thin Films. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High- T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22
20. **B. CENDLEWSKA, A. ROJEK**,
Highly Textured Gd–Ba–Cu–O Thin Films. (P)
Worksh.on Advances in High- T_c Superconductivity, TORINO, IT, 1991.11 18–20
21. **Z. CHRĄPKIEWICZ, R. KOZDRÓJ, A. ZYGMUNT**,
Magnetic Characterization of HTS Cuprates by SQUID (SMS 450 S12) Magnetometer. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High- T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22
22. **M. CISZEK, J. OLEJNICZAK, A.J. ZALESKI**,
Influence of the Trapped Magnetic Field on AC Losses in High- T_c Superconductors. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High- T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22
23. **M. CISZEK, A.J. ZALESKI, J. OLEJNICZAK**, L.J.M.van de Klundert,
Energy Losses in High- T_c Superconductors in AC- and DC-Bias Low Magnetic Fields. (P)
3rd Int.Conf.on Materials & Mechanisms of Superconductivity – High Temperature Superconductors, KANAZAWA, JP, 1991.07 22–26
24. **M. CISZEK, A.J. ZALESKI, J. OLEJNICZAK**, L.J.M. van de Klundert,
Energy Losses in High- T_c Superconductors in AC- and DC-Bias Magnetic Fields. (C)
Int.Symp.on AC Superconductors and Devices, SMOLENICE, CS, 1991.03 18–20

25. R. CYWIŃSKI, E. MUGEŃSKI, I. SOKÓLSKA,
On the Energy Transfer in Doubly Doped with Eu²⁺ and Mn²⁺ Sodium and Potassium Chlorides. (P)
2nd Int.Sch.on Excited States of Transition Elements, WROCŁAW & KARPACZ, PL, 1991.09 02–06
26. S. DANIUK,
Obliczanie czasów życia pozitronów w metalach. [Calculation of Lifetime of Positron in a Metal.] (P)
XXIII Semin. Anihilacji Pozityronów [23rd Semin.on Positron Annihilation] LASOCIN, PL, 1991.05 06–10
27. S. DANIUK, G. KONTRYM-SZNAJD, M.Šob, J. MAJSNEROWSKI, H. STACHOWIAK,
Positron Annihilation with Rare-Gas Core Electrons : Momentum Dependence of Enhancement Factor. (P)
9th Int.Conf.on Positron Annihilation, SZOMBATHELY, HU, 1991.08 26–31
28. S. DANIUK, M.Šob, A. RUBASZEK,
High Sensitivity of Rare-Gas Core Positron Annihilation Characteristics in Metals to the Lattice Dimensions and to the Parameters of Electron and Positron Models. (P)
9th Int.Conf.on Positron Annihilation, SZOMBATHELY, HU, 1991.08 26–31
29. A.Delapalme, J.M.Fournier, B.Gillon, L.Havela, V.Sechovsky, M.Wullf, D. KACZOROWSKI,
R. TROĆ, Z. ŻOŁNIEREK,
Magnetization Density of U in UCoAl and UCu₂P₂ Compounds. (P)
21èmes Journées des Actinides, MONTECHORO (Algarve) PT, 1991.04 28 –05 01
30. L.E.De Long, H. DRULIS, Z.G.Xu, J.W.Brill,
Magnetoelastic Response of NbSe₂. (P)
1991 March Meet.of American Physical Society, CINCINNATI, OH, US, 1991.03 18–22
31. P. DEREŃ, W. STREK, B. JEŻOWSKA-TRZEBIATOWSKA, I.Trabjerg,
The Optical Spectra of Co²⁺ in MgAl₂O₄ Spinel. (P)
2nd Int.Conf.on Lasers M²P (Mat.Engng., Med./Biol. & Phys./Chem.), GRENOBLE, FR, 1991.07 09–11
32. V.M.Dmitriev, V.N.Eropkin, A.M.Gurevich, A.P.Isakina, V.M.Kobelev, A.I.Prokhvatilov, L.V.Shlyk,
R. TROĆ, V.H. TRAN,
On Anomalous Behavior of Heat Capacity and Structural Properties of UNiGe at Temperatures below 100 K. (P)
1st Int.Conf.on Strongly Correlated Electron States in Condensed Media, *** (Crimea) UkrSSR, SU, 1991.04 29 –05 07
33. I.S.Donskaya, K. DURCZEWSKI, A.R.Kessel, J. ULNER,
Phonon-Induced Indirect Quadrupole–Quadrupole and Quadrupole–Dipole Interactions in a Model Tetragonal Lattice. (P)
12th Int.Conf.on Magnetism, EDINBURGH, Sc., UK, 1991.09 02–06
34. A. DRZEWIŃSKI, J. SZNAJD, J.Zittartz,
Renormalization Group Approach to Three-State Spin Models in Two Dimensions. (P)
18th Semin.of the Middle-European Cooperation in Statistical Physics (MECO-18) DUISBURG, DE, 1991.03 12–14
35. K. DURCZEWSKI, M.Ausloos,
Siła termoelektryczna w metalach o niskiej koncentracji elektronów i dziur. [Thermoelectric Power of Metals of Low Electron- and Hole-Concentration.] (C)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High-Tc Superconductivity] WROCŁAW, PL, 1991.10 21–22

36. **Z.M. GALASIEWICZ**,
Linear and Nonlinear Response of the System to the Perturbation Introduced by Canonical Transformation. Application to Superfluids. (C)
18th Semin.of the Middle-European Cooperation in Statistical Physics (MECO-18) DUISBURG, DE, 1991.03 12–14
37. **M. GAŁCZYŃSKI, J. HANUZA, W. STREK**,
Effect of Pr^{3+} Ions Concentration on Absorption Spectra of $\text{Cs}_2\text{NaPr}_x\text{La}_{1-x}\text{Cl}_6$ Crystals. (P)
2nd Int.Sch.on Excited States of Transition Elements, WROCŁAW & KARPACZ, PL, 1991.09 02–06
38. **M. GAŁCZYŃSKI, W. STREK**,
Effect of Pr^{3+} Ions Concentration on Absorption Spectra of $\text{Cs}_2\text{NaPr}_x\text{La}_{1-x}\text{Cl}_6$ Crystals. (P)
2nd Int.Conf.on Rare Earth Development & Applications, BEIJING, CN, 1991.05 27–31
39. **E. GAŁDECKA**,
Statistical and Some Other Criteria Used when Selecting the Proper Model of the Diffraction Profile. (P)
13th Eur. Crystallographic Meet., TRIESTE, IT, 1991.08 26–30
40. **E. GAŁDECKA**,
Models of the Diffraction Profile and Approximating Shape-Functions. Criteria Relations, Examples. (L)
XXXIII Konwers. Krystalograficzne [33rd Polish Crystallographic Meeting] WROCŁAW, PL, 1991.06 27–28
41. A.И.Галузя, А.Б.Безносов, Н.Ratajczak, **W. SUSKI**,
ВУФ отражение пленок $\text{UFe}_{10}\text{Sn}_{12}$ и $\text{UCu}_{4.5}\text{Al}_{7.5}$. [Vacuum-Ultraviolet Radiation Reflection from UFeSn and UCuAl Films.] (P)
IX Всесоюзн.Конф.по Физике вакуумного ультрафиолетового излучения и его взаимодействия с материией [9th All-Union Conf.on VUV Radiation Physics and Its Interaction with Matter] TOMSK, RF, SU, 1991.05 28–30
42. C.Geibel, S.Thies, **D. KACZOROWSKI**, C.Schank, A.Mehner, B.Seidel,
Transition from Local to Itinerant Behavior in R -TM-Al Compounds with $R = \text{U}, \text{Ce}$ and $\text{TM} = \text{Cu}, \text{Ni}$. (P)
10th Int.Conf.on Solid Compounds of Transition Elements, MÜNSTER, DE, 1991.05 21–25
43. C.Geibel, S.Thies, **D. KACZOROWSKI**, C.Schank, A.Mehner, B.Seidel, F.Steglich,
Heavy Fermions in Ternary U–Cu–Al Compounds. (C)
21èmes Journées des Actinides, MONTECHORO (Algarve) PT, 1991.04 28 –05 01
44. **P.J. GODOWSKI, K. PRZYBYLSKI**,
AES: Effect of Peak Overload on Peak Amplitude Measurement Error. (P)
15th Int.Semin.on Surface Physics, PRZESIEKA, PL, 1991.05 20–25
45. **H. GRABOWSKA, J. WRZYSZCZ**,
Aktywność katalizatorów żelazowych i żelazowo–magnezowych w alkilacji fenolu metanolem. [Activity of Iron and Iron–Magnesium Catalysts in Alkylation of Phenol with Metanol.] (P)
XXXV Zj.PTChem. i SiLiTPChem. [35th Congr.of Pol.Chem.Soc.] KIELCE, PL, 1991.09 03–07
46. **J. HANUZA, K. HERMANOWICZ, W. RYBA-ROMANOWSKI, S. GOŁĄB**, T.Lis, M.Berkowski,
Structure, IR and RAMAN Polarized Spectra of $\text{Ba}_{0.8}\text{Nd}_{0.2}\text{Ga}_3\text{O}_7$ Single Crystal. (P)
1st Natl.Conf.on Molecular Spectroscopy [with Int.Part.] WROCŁAW, PL, 1991.10 28–30
47. **J. HANUZA, M. MĄCZKA, E. ŁUKOWIAK, W. STREK**,
Spectroscopic Properties of Cr^{3+} Ion in Aluminium Tungstate Crystal. (P)
2nd Int.Sch.on Excited States of Transition Elements, WROCŁAW & KARPACZ, PL, 1991.09 02–06

48. **Z. HENKIE, T. CICHOREK, R. HORYŃ, A. WOJAKOWSKI,**
Effect of Isoelectronic Cation Substitution and Deoxygenation
of $\text{Bi}_8(\text{Sr}_{1-x}\text{Ca}_x)_8\text{Ca}_4\text{Cu}_9\text{O}_{33-\delta}$. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High- T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22
49. **Z. HENKIE, T. CICHOREK, P. WIŚNIEWSKI, R. FABROWSKI, J. KLAMUT,**
Effect of Oxygen Deficiency on Transport Properties of $\text{Nd}_{0.85}\text{Th}_{0.15}\text{CuO}_{4-\delta}$. (P)
19th Rare Earth Research Conf., LEXINGTON, KY, US, 1991.07 14–19
50. **Z. HENKIE, T. CICHOREK, P. WIŚNIEWSKI, R. FABROWSKI, J. KLAMUT,**
Nonsuperconductor-Superconductor Transformation of $\text{Nd}_{1.85}\text{Th}_{0.15}\text{CuO}_{4-\delta}$ Controlled by Deoxygenation and Examined by Transport Properties. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High- T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22
51. **Z. HENKIE, R. MAŚLANKA, P. WIŚNIEWSKI, R. FABROWSKI, P.J. Markowski, J.J.M. Franse, M.von Sprang,**
Anisotropy of Physical Properties of Uniaxial Antiferromagnetic USb_2 . (P)
19th Rare Earth Research Conf., LEXINGTON, KY, US, 1991.07 14–19
52. B.Hilczer, **A. PIETRASZKO, P.Piskunowicz, L.Szczepańska, J. STEPIEŃ-DAMM,**
DTA and X-ray Studies of $\alpha\text{-NH}_4\text{LiSeO}_4$ Single Crystals. (P)
7th Europ.Meet.on Ferroelectricity, DIJON, FR, 1991.07 08–12
53. **R. HORYŃ,**
Specyfika i rodzaje zdefektowań struktury typu 2201 w tlenkowych połączeniach bismutu i miedzi. [Typology of 2201-Structure Defects in Copper and Bismuth Oxide Compounds.] (L)
IV Konfer.Chemików Nieorganików [4th Congr. Inorganic Chemists] WROCŁAW, PL, 1991.12 13–14
54. **R. HORYŃ, R. ANDRUSZKIEWICZ, M. WOLECYRZ,**
Effect of La_2O_3 Addition on Crystal Structure of the 2201-Type Bi–Sr–Cu–O Phase. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High- T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22
55. **R. HORYŃ, A. SIKORA,**
On Thermal Stability and Mechanism of Formation of the 2223-Structure Type Phase in Bi–Sr–Ca–Cu–O System. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High- T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22
56. **R. HORYŃ, A. SIKORA,**
On Thermal Stability and Mechanism of Formation of the 2223-Structure Type Phase in Bi–Sr–Ca–Cu–O System. (P)
3rd Int.Conf.on Materials & Mechanisms of Superconductivity – High Temperature Superconductors, KANAZAWA, JP, 1991.07 22–26
57. M.M.Ilczyszyn, **J. BARAN, H. RATAJCZAK,**
Vibrational Study of KH_2PO_3 Single Crystal. (P)
1st Natl.Conf.on Molecular Spectroscopy [with Int.Part.] WROCŁAW, PL, 1991.10 28–30
58. M.M.Ilczyszyn, **H. RATAJCZAK,**
Infrared Polarized Spectra of KH_2PO_3 . (P)
*8th Int.Conf.on Fourier Transform Spectroscopy, LÜBECK & TRAVEMÜNDE, DE, 1991.09 **–*a*
59. **W. IWASIECZKO, H. DRULIS, R.M.Frąk,**
High Temperature Phase Relationships in the Yb–H System. (P)
19th Rare Earth Research Conf., LEXINGTON, KY, US, 1991.07 14–19

60. **J.M. JABŁOŃSKI, L. KĘPIŃSKI, R. LAMBER, D. POTOCZNA-PETRU,**
Wysokotemperaturowa obróbka wodorem a skład fazowy i reaktywność katalizatorów: metal VIII podgrupy (Ni,Co,Pd)–podłoże niemetaliczne (SiO₂, Al₂O₃, C). [Influence of the High Temperature Treatment in Hydrogen on Phase Composition and Reactivity of Catalysts: Metal of VIII Subgroup (Ni,Co,Pd)–Nonmetallic Substrate (SiO₂, Al₂O₃, C).] (L)
XXIII Og.pol.Kol.Katalityczne. [23rd Polish Catalysis Colloq.] CRACOW, PL, 1991.02 04–06
61. **J. JANCZAK, R. KUBIAK,**
X-ray Study of Annealing Process of Au₃Cu, AuCu and AuCu₃ at 270 °C in Air. (P)
1st Eur. Powder Diffraction Conf. MUNICH, DE, 1991.03 14–16
62. **J. JANCZAK, R. KUBIAK,**
The Crystal Structure of the Cyclic Barium Copper Silicate Ba₂Cu₂[Si₄O₁₂] at 300 K. (P)
13th Eur. Crystallographic Meet., TRIESTE, IT, 1991.08 26–30
63. **J. JANCZAK, R. KUBIAK,**
Copper Oxides Formation in Cu–Au Alloys and Pure Copper in Air at 300 °C. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High-Tc Superconductivity] WROCŁAW, PL, 1991.10 21–22
64. **J. JANCZAK, R. KUBIAK,**
The Crystal Structure of BaCu(Si₄O₁₀) at 300 K. (P)
XXXIII Konwers. Krystalograficzne [33rd Polish Crystallographic Meeting] WROCŁAW, PL, 1991.06 27–28
65. **J. JANICKI, R. TROĆ,**
Quasi-One-Dimensional Magnetic Properties of the (In, Sc, Lu, Y)₂O₅ Oxides. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High-Tc Superconductivity] WROCŁAW, PL, 1991.10 21–22
66. T.Jarlborg, B.Barbiellini, **E. BOROŃSKI**, P.Genoud, M.Peter,
Positron Annihilation and Correlation in High-T_c Oxides. (P)
Workshop on Fermiology of High-T_c Superconductors, held at ANL, ARGONNE, IL, US, 1991.03 25–27
67. **A. JEŻOWSKI,**
Thermal Conductivity of High-T_c Superconductors. (L)
18th Semin.of the Middle-European Cooperation in Statistical Physics (MECO-18) DUISBURG, DE, 1991.03 12–14
68. **A. JEŻOWSKI,**
Thermal Conductivity of High-T_c Superconductors. (L)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High-Tc Superconductivity] WROCŁAW, PL, 1991.10 21–22
69. **A. JEŻOWSKI,**
Struktura zestalonnych gazów molekularnych. [The Structure of Solidified Molecular Gases.] (L)
IV Konfer.Chemików Nieorganików [4th Congr. Inorganic Chemists] WROCŁAW, PL, 1991.12 13–14
70. **A. JEŻOWSKI,**
Przewodnictwo cieplne nadprzewodników wysokotemperaturowych. [Thermal Conductivity of High-T_c Superconductors.] (C)
XXXI Zj.Fizyków Polskich [31st Congr.of Polish Physicists] POZNAŃ, PL, 1991.09 23–25
71. **D. KACZOROWSKI,**
New Ternary Uranium Pnictides with the UCuAs₂-Type Structure. (P)
10th Int.Conf.on Solid Compounds of Transition Elements, MÜNSTER, DE, 1991.05 21–25

72. D. KACZOROWSKI, Z. ŻOŁNIEREK, R.KiŁjhler, C.Geibel, F.Steglich,
Magnetic and Electrical Properties of UT_2Sn_2 ($T = Co, Ni, Cu$) Intermetallics. (P)
21èmes Journées des Actinides, MONTECHORO (Algarve) PT, 1991.04 28 –05 01
73. E.Kalecińska, J. KALECIŃSKI,
Importance of Acetylacetone and 2,2'-Bipyridyl Ligands in Radiation-Chemical Processes of Complex Compounds. (C)
3rd Int.Meet.on Pulse Investigations in Physics, Chemistry & Biology, PUŁTUSK, PL, 1991.04 15–20
74. J. KALECIŃSKI,
Post-Irradiation Processes in Aqueous Glasses. (P)
17th Miller Conf.on Radiation Chemistry, HYÈRES-GIENS (Toulon) FR, 1991.09 15–20
75. J. KALECIŃSKI,
Influence of Matrix Composition on Electron Scavenging in Some Glassy Systems. (C)
3rd Int.Meet.on Pulse Investigations in Physics, Chemistry & Biology, PUŁTUSK, PL, 1991.04 15–20
76. Z. KLETOWSKI,
Thermoelectric Power of the $RE In_3$ Compounds. (P)
5th Symp.on Physics of Metals, USTROŃ-Jaszowiec, PL, 1991.06 03–07
77. Z. KLETOWSKI, P. SŁAWIŃSKI,
Resistivity of the $RE In_3$ Compounds. (P)
5th Symp.on Physics of Metals, USTROŃ-Jaszowiec, PL, 1991.06 03–07
78. G. KONTRYM-SZNAJD,
Electronic Structure of Solids by Positron Annihilation. (P)
5th Symp.on Physics of Metals, USTROŃ-Jaszowiec, PL, 1991.06 03–07
79. G. KONTRYM-SZNAJD,
Influence of the Local Density Function on the Momentum Dependence of the Electronic Density. (P)
9th Int.Conf.on Positron Annihilation, SZOMBATHELY, HU, 1991.08 26–31
80. G. KONTRYM-SZNAJD,
Momentum Density Reconstruction from 2D ACAR Data. (L)
9th Int.Conf.on Positron Annihilation, SZOMBATHELY, HU, 1991.08 26–31
81. G. KONTRYM-SZNAJD,
Anihilacja wysokoenergetycznych pozycjonów w badaniach cząstek elementarnych. [Study of Elementary Particles by High Energy Positrons.] (C)
XXIII Semin. Anihilacji Pozytronów [23rd Semin.on Positron Annihilation] LASOCIN, PL, 1991.05 06–10
82. G. KONTRYM-SZNAJD, S. DANIUK,
The Effective Electron Density Parameter for Metals. (P)
9th Int.Conf.on Positron Annihilation, SZOMBATHELY, HU, 1991.08 26–31
83. G. KONTRYM-SZNAJD, S. DANIUK,
Określenie efektywnej gęstości elektronowej. [Determination of Effective Electron Density.] (P)
XXIII Semin. Anihilacji Pozytronów [23rd Semin.on Positron Annihilation] LASOCIN, PL, 1991.05 06–10
84. G. KONTRYM-SZNAJD, J. MAJSNEROWSKI,
Positron Annihilation in Zn and Cd. (P)
9th Int.Conf.on Positron Annihilation, SZOMBATHELY, HU, 1991.08 26–31

85. **G. KONTRYM-SZNAJD, J. MAJSNEROWSKI,**
Electronic Structure of Mg and Cd by Positron Annihilation. (P)
Proc.75.WE-Heraeus & 21st Ann.Int.Symp.on Electronic Structure of Solids, GAUSSIG, DE, 1991.03 11–15
86. **T. KRZYSZTOŃ,**
Flux Penetration in the Uniaxial Anisotropic Superconductor. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High- T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22
87. **T. KRZYSZTOŃ,**
Vortex Penetration in the Uniaxial Anisotropic Superconductor. (P)
3rd Int.Conf.on Materials & Mechanisms of Superconductivity – High Temperature Superconductors, KANAZAWA, JP, 1991.07 22–26
88. **R. KUBIAK, J. JANCZAK,**
Copper Oxides Formation in Au–Cu Alloys and Pure Copper. (P)
XXXIII Konwers. Krystalograficzne [33rd Polish Crystallographic Meeting] WROCŁAW, PL, 1991.06 27–28
89. **J. LACH, A.R.A.Saad, H. STACHOWIAK,**
Positron Characteristics in an Electron Gas of Low and High Density. (C)
14th Conf.on Solid State Science, Worksh.on High Temperature Superconductivity, ASSUAN, EG, 1991.01 19–25
90. J.Legendziewicz, E.Huskowska, **W. RYBA-ROMANOWSKI**, A.Kozanecki,
Low Temperature Spectroscopy of Lanthanide Compounds with Amino-Acids and Dipeptide. (P)
2nd Int.Sch.on Excited States of Transition Elements, WROCŁAW & KARPACZ, PL, 1991.09 02–06
91. **L. LIPIŃSKI, H. MANUSZKIEWICZ, A. SZMYRKA-GRZEBYK,**
Long-Term Stability of Temperature of Indium Superconducting Transition. (P)
Worksh.on Uncertainties in Temperature Measurements, PARIS, FR, 1991.09 23–24
92. **K. ŁUKASZEWCZ,**
Krystalografia wczoraj, dzis' i jutro. [Crystallography Yesterday, To-day and Tomorrow.] (L)
XXXV Zj.PTChem.i SITPCHEM. [35th Congr.of Pol.Chem.Soc.] KIELCE, PL, 1991.09 03–07
93. **K. ŁUKASZEWCZ, A. PIETRASZKO,**
Thermal Expansion of Crystals in Vicinity of the Phase Transition. (C)
18th Sch.on Ferroelectrics Physics, BOROWICE, PL, 1991.09 16–20
94. **E. ŁUKOWIAK, W. STRĘK, Z.Mazurak, M.Czaja,**
Optical Properties of Cr^{III} Ions in Some Silicates. (P)
2nd Int.Sch.on Excited States of Transition Elements, WROCŁAW & KARPACZ, PL, 1991.09 02–06
95. E.T.G.Lutz, J.H.van der Maas, F.B.van Duijneveldt, J.Kanters, **J. BARAN, H. RATAJCZAK,**
A Low Temperature FT-IR Study of Crystalline Sugars. (P)
*8th Int.Conf.on Fourier Transform Spectroscopy, LÜBECK & TRAVEMÜNDE, DE, 1991.09 **–*a*
96. E.T.G.Lutz, Y.S.I.Veldhuizen, H.-J.Luinge, J.H.van der Maas, **J. BARAN, H. RATAJCZAK,**
Hydrogen Bonding in Crystalline β -D-Fructopyranose. A Variable Temperature FT-IR Study. (P)
*8th Int.Conf.on Fourier Transform Spectroscopy, LÜBECK & TRAVEMÜNDE, DE, 1991.09 **–*a*
97. **J. MUCHA, P. STACHOWIAK, A. JEŻOWSKI,**
Thermal Conductivity of the Solid Nitrogen with O₂ Impurity. (P)
7th Conf.on Physics of Cryocrystals, STARYI KARAVAN, UA, SU, 1991.09 05–11

98. A.Murasik, P.Fischer, A.Furrer, **R. TROĆ, Z. BUKOWSKI**,
Recent Advances in the $R_2Cu_2O_5$ (R = Rare Earth) Systems. Neutron Diffraction and Neutron Spectroscopy Studies. (P)
Int.Conf.on Neutron Scattering, OXFORD, E, UK, 1991.08 27–30
99. **B. SOBOCIŃSKA, B. JEŻOWSKA-TRZEBIATOWSKA**,
Wiązanie wodorowe w chemii nieorganicznej. [Hydrogen Bond in Inorganic Chemistry.] (L)
IV Konfer.Chemików Nieorganików [4th Congr. Inorganic Chemists] WROCŁAW, PL, 1991.12 13–14
100. **B. NOWAK, O.J. ŻOGAŁ**,
Titanium KNIGHT Shifts in the Dihydrides of Ti–V Alloys. (P)
[14th] Conf.on Radio- and Microwave Spectroscopy, POZNAŃ, PL, 1991.04 08–11
101. G.Oczko, J.Legendziewicz, **W. STRĘK, J. HANUZA**,
Absorption and IR Spectra of Praseodymium Trichloroacetate Single Crystals. (P)
2nd Int.Sch.on Excited States of Transition Elements, WROCŁAW & KARPACZ, PL, 1991.09 02–06
102. **W. OGANOWSKI, R. KLIMKIEWICZ**,
Utleniające odwodornienie etylobenzenu do styrenu w obecności katalizatora wanadowo–magnezowego. [Oxidative Dehydrogenation of Ethylbenzene to Styrene on the Vanadium–Magnesium Catalyst.] (C)
XXIII Og.-pol. Kol.Katalityczne [23rd Polish Catalysis Colloq.] CRACOW, PL, 1991.02 04–06
103. **W. OGANOWSKI, R. KLIMKIEWICZ**,
Kinetyka utleniającego odwodornienia etylobenzenu. [Kinetics of Oxidative Dehydrogenation of Ethylbenzene.] (P)
XXXV Zj.PTChem.i SITPChem. [35th Congr.of Pol.Chem.Soc.] KIELCE, PL, 1991.09 03–07
104. **J. OLEJNICZAK, A.J. ZALESKI, M. CISZEK**,
Effect of Sn Doping on the Properties of $La_{2-x}Sr_xCuO_4$. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High- T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22
105. **W.A. PACIOREK**,
The Program MSR [Crystallography]. (C)
Sch.on Methods of Structural Analysis of Modulated Structures & Quasicrystals, LEKEITIO (Bilbao) ES, 1991.04 20 –05 04
106. **W.A. PACIOREK**, G.Chipuis,
New Algorithm for IC Structure Refinement. (P)
Int.Conf.on Polytypes, Modulated Structures and Quasicrystals, BALATONSZÉPLAK, HU, 1991.08 20–24
107. T.Paszkiewicz, **M. WILCZYŃSKI**,
Scattering of Long-Wavelength Acoustic Phonons with Isotopic Impurities in Cubic Media. (P)
4th Symp.on Statistical Physics, ZAKOPANE, PL, 1991.09 19–29
108. **A. PIETRASZKO**, N.N.Kolpakova,
X-ray Studies of $Cd_2Nb_2O_7$. (C)
18th Sch.on Ferroelectrics Physics, BOROWICE, PL, 1991.09 16–20
109. **A. PIETRASZKO, K. ŁUKASZEWICZ**,
Crystal Structure and Polytypism of $\alpha\text{-LiNh}_4\text{SO}_4$. (P)
13th Eur. Crystallographic Meet., TRIESTE, IT, 1991.08 26–30
110. **A. PIETRASZKO, J. STEPIEŃ-DAMM, K. ŁUKASZEWICZ**, B.Zadokhin,
The Crystal Structure and Phase Transition in Hg_2Cl_2 . (P)
XXXIII Konwers. Krystalograficzne [33rd Polish Crystallographic Meeting] WROCŁAW, PL, 1991.06 27–28

111. **T. PLACKOWSKI, K. ROGACKI**,
Grain Surface Instability in Superconducting $\text{ErBa}_2\text{Cu}_3\text{O}_{6+\alpha}$. (C)
3rd Int.Conf.on Modern Aspects of Superconductivity, PARIS, FR, 1991.10 06–09
112. **K. PRZYBYLSKI**,
Rola symetrii i wzbudzenia lokalnego w adsorpcji dysocjatywnej wodoru na powierzchni metali prostych. [The Influence of Symmetry and the local Excitation on the Dissociative Adsorption of Hydrogen on Simple Metals Surfaces. (P)
XXXV Zj.PTChem.i SITPChem. [35th Congr.of Pol.Chem.Soc.] KIELCE, PL, 1991.09 03–07
113. **K. PRZYBYLSKI, J.Koutecky, V.Bonacic-Koutecky**,
An *ab-initio* Configuration Interaction Study of the Dissociation of Molecular Hydrogen on a Mg Surface. (P)
15th Int.Sem.on Surface Physics, PRZESIEKA, PL, 1991.05 20–25
114. F.F.Quali, A.V.Akimov, L.J.Challis, C.J.Melor, **B. SUJAK-CYRUL**,
Experimental Separation of Phonon and Extrinsic Scattering Rates in a Two-Dimensional Electron Gas (2DEG) in a Si MOS FET. (P)
11th Gen.Conf.of Condensed Matter Div.of EPS, EXETER, E, UK, 1991.04 08–11
115. **H. RATAJCZAK**,
On the Problems of Anharmonicity in Vibrational Spectroscopy of Molecular Complexes. (L)
10th Int.Sch.-Semin.on Spectroscopy of Molecules and Crystals, KLEMENTOV / SUMY, UA, SU, 1991.04 **-*a
116. **H. RATAJCZAK, M.M.Ilczyszyn, J. BARAN**,
Vibrational Spectroscopy of Hydrogen Bonded Ferroelectrics of Betaine Type. (L)
1st Natl.Conf.on Molecular Spectroscopy [with Int.Partic.] WROCŁAW, PL, 1991.10 28–30
117. **H. RATAJCZAK, A.M.Yaremko, J. BARAN**,
FERMI Resonances in the Vibrational Spectra of CsHSeO_4 Crystal. (P)
1st Natl.Conf.on Molecular Spectroscopy [with Int.Partic.] WROCŁAW, PL, 1991.10 28–30
118. **K. ROGACKI, T. PLACKOWSKI, Z. BUKOWSKI, C. SUŁKOWSKI, D. WŁOSEWICZ, R. HORYŃ**,
Instability of Superconducting $\text{ErBa}_2\text{Cu}_3\text{O}_{6+\alpha}$ Due to the Heat Treatment at 150 °C. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High-Tc Superconductivity] WROCŁAW, PL, 1991.10 21–22
119. **A. ROJEK, G. WASILEWSKA, A. BOHDZIEWICZ, B. CENDLEWSKA, E. TROJNAR**,
115 K Superconductivity of $\text{Bi}(\text{Pb}/\text{Sb})\text{-Sr-Ca-Cu-O}$ Thick Films. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High-Tc Superconductivity] WROCŁAW, PL, 1991.10 21–22
120. **A. RUBASZEK**,
Electron–Positron Correlations at a Metal Surface: Aluminium. (I)
5th Symp.on Physics of Metals, USTROŃ / JASZOWIEC, PL, 1991.06 03–07
121. **A. RUBASZEK**,
Oddziaływanie elektron–pozytron przy powierzchni metalu. [Electron–Positron Interaction at the Metal Surface.] (P)
XXIII Semin. Anihilacji Pozytronów [23rd Semin.on Positron Annihilation] LASOCIN, PL, 1991.05 06–10
122. **J. RUDNY[†], P.J. GODOWSKI**,
Surface Segregation in Selected Alloys of Cobalt with VIII Group Metal. (C)
6th Conf.on Surface Physics, ŁÓDŹ, PL, 1991.06 26–28

123. **W. RYBA-ROMANOWSKI, S. GOŁĄB, G. DOMINIAK-DZIK,**
Spectral Characteristics of BaLaGa₃O₇ (BLGO) and SrLaGa₃O₇ (SLGO) Crystals Doped with Neodymium. (P)
2nd Int.Sch.on Excited States of Transition Elements, WROCŁAW & KARPACZ, PL, 1991.09 02–06
124. **M. Śob, S. DANIUK, A. RUBASZEK,**
Positron Annihilation Rates in Simple and Transition Metals by Local Density Approach – Comparison of Recent Results. (P)
9th Int.Conf.on Positron Annihilation, SZOMBATHELY, HU, 1991.08 26–31
125. **I. SOKÓLSKA,**
Quenching of the Photoluminescence of NaCl:Eu²⁺ Crystals. (P)
2nd Int.Sch.on Excited States of Transition Elements, WROCŁAW & KARPACZ, PL, 1991.09 02–06
126. **I. SOKÓLSKA, E. MUGEŃSKI,**
Thermal and Concentration Quenching of the Photoluminescence of the NaCl:Eu²⁺ and KCl:Eu²⁺ Crystals. (P)
2nd Int.Sch.on Excited States of Transition Elements, WROCŁAW & KARPACZ, PL, 1991.09 02–06
127. **H. STACHOWIAK,**
Electron–Positron Interaction and the Positron Annihilation Method in Metal Physics. (I)
14th Conf.on Solid State Science, Worksh.on High Temperature Superconductivity, ASSUAN, EG, 1991.01 19–25
128. **H. STACHOWIAK,**
Application of the Methods of the Theory of Liquids to Electron–Positron Interaction in Jellium. (I)
5th Symp.on Physics of Metals, USTROŃ / JASZOWIEC, PL, 1991.06 03–07
129. **H. STACHOWIAK,**
Electron–Positron Interaction in Jellium: Liquid Theory Approach. (L)
9th Int.Conf.on Positron Annihilation, SZOMBATHELY, HU, 1991.08 26–31
130. **H. STACHOWIAK, J. LACH,**
Electron–Positron Interaction in an Electron Gas at Low and High Densities. (I)
9th Int.Conf.on Positron Annihilation, SZOMBATHELY, HU, 1991.08 26–31
131. **H. STACHOWIAK, J. LACH,**
Oddziaływanie elektron–pozytron w gazie elektronowym o gęstościach mniejszych i większych od metalicznych. [Electron–Positron Interaction in an Electron Gas of Density Lower and Higher than that in Metal.] (P)
XXIII Semin. Anihilacji Pozytronów [23rd Semin.on Positron Annihilation] LASOCIN, PL, 1991.05 06–10
132. P.Starynowicz, K.Bukietyńska, **W. RYBA-ROMANOWSKI,**
Crystal Structure and Spectroscopic Properties of Neodymium Ethylenediammonium Azide. (P)
2nd Int.Sch.on Excited States of Transition Elements, WROCŁAW & KARPACZ, PL, 1991.09 02–06
133. **J. STEPIEŃ-DAMM, I.I.Farbshtein, N.K.Shluga, P. FEDCZYSZYN,**
Temperature Dependence of Lattice Parameters of Te and Te+2 at.% Se Single Crystals in the Range 10–300 K. (P)
XXXIII Konwers. Krystalograficzne [33rd Polish Crystallographic Meeting] WROCŁAW, PL, 1991.06 27–28
134. **J. STEPIEŃ-DAMM, T. MORAWSKA-KOWAL, Z. DAMM,**
Kinetics of Oxygen Loss in Some REBa₂Cu₃O₇ Compounds. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High-Tc Superconductivity] WROCŁAW, PL, 1991.10 21–22

135. J. STĘPIEŃ-DAMM, T. MORAWSKA-KOWAL, Z. DAMM,
Some Remarks on RE BaCuO Synthesis Mechanism. (C)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High-Tc Superconductivity] WROCŁAW, PL, 1991.10 21–22
136. J. STĘPIEŃ-DAMM, A. PIETRASZKO, K. ŁUKASZEWCZ,
X-ray Studies of Spontaneous Deformation in Hg₂Cl₂ Crystal. (P)
18th Sch.on Ferroelectrics Physics, BOROWICE, PL, 1991.09 16–20
137. J. STĘPIEŃ-DAMM, K. ROGACKI, T. MORAWSKA-KOWAL, Z. DAMM,
Synthesis of Superconducting Single-Phase and High-Density RE Ba₂Cu₃O₇. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High-Tc Superconductivity] WROCŁAW, PL, 1991.10 21–22
138. W. STRĘK, M. GAŁCZYŃSKI,
Effect of Active Center Concentration on Absorption Spectra of Pr³⁺ in Tetraphosphate Crystals. (P)
2nd Int.Conf.on Rare Earth Development & Applications, BEIJING, CN, 1991.05 27–31
139. W. STRĘK, M. GAŁCZYŃSKI, M. BŁAŻEJ,
Concentration Dependence of Absorption Spectra of Pr³⁺ in LaF₃. (P)
Wksh.on the Basic & Applied Aspects of Rare Earths, VENICE, IT, 1991.05 09–10
140. W. STRĘK, B. JEŻOWSKA-TRZEBIATOWSKA,
Effect of Active Center Concentration on Absorption Spectra of Pr^{III} in Crystals. (L)
2nd Int.Sch.on Excited States of Transition Elements, WROCŁAW & KARPACZ, PL, 1991.09 02–06
141. B. SUJAK-CYRUL,
Experimental Separation of Phonon and Extrinsic Scattering Rates in a Two-Dimensional Electron Gas (2DEG) in a Si MOS FET. (P)
Low Temperature - Ann.Conf of IoP, BIRMINGHAM, E, UK, 1991.05 14–1a
142. N.M.Suleimanov, H. DRULIS, P.W. KLAMUT, G. CHĄDZYŃSKI, A.P.Shengelaya, E.F.Kukovitskiĭ, R.G.Mustafin,
NMR Investigation of the Hydrogenation Effect on High-T_c Electron Superconductor Sm_{1.85}Ce_{0.15}CuO₄. (P)
Soviet-German Bilateral Semin.on Rare-Earth Materials, KAZAN', RF, SU, 1991.09 17–20
143. N.M.Suleimanov, H. DRULIS, A.D.Shengelaya, G. CHĄDZYŃSKI,
EPR Investigations of Cu²⁺ Centers in H_xLa_{1.8}Sr_{0.2}CuO₄ System. (P)
[14th] Conf.on Radio- and Microwave Spectroscopy, POZNAŃ, PL, 1991.04 08–11
144. N.M.Suleimanov, A.D.Shengelaya, R.G.Mustafin, E.F.Kukovitskiĭ, H. DRULIS, G. CHĄDZYŃSKI, P.W. KLAMUT, J. JANCZAK,
Hydrogenation Effect on Structure and Properties of High-T_c Ceramic Superconductors La-Sr-Cu-O and Sm-Ce-Cu-O. (P)
Mezhd.konf. «Vysokotemperaturnaya sverkhprovodimost' i lokalizatsionnye yavleniya» [Int.Conf.on High-Temperature Superconductivity and Localization Effects] MOSCOW, SU, 1991.05 11–17
145. N.M.Suleimanov, A.D.Shengelaya, R.G.Mustafin, E.F.Kukovitskiĭ, P.W. KLAMUT, G.W. CHĄDZYŃSKI, H. DRULIS, J. JANCZAK,
NMR Investigations of Hydrogenated Sm_{1.85}Ce_{0.15}CuO₄. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High-Tc Superconductivity] WROCŁAW, PL, 1991.10 21–22
146. N.M.Suleimanov, A.D.Shengelaya, R.G.Mustafin, E.F.Kukovitskiĭ, P.W. KLAMUT, G.W. CHĄDZYŃSKI, H. DRULIS, J. JANCZAK,
NMR Investigation of Hydrogenated Sm_{1.85}Ce_{0.15}CuO₄. (P)
3rd Int.Conf.on Materials & Mechanisms of Superconductivity – High Temperature Superconductors, KANAZAWA, JP, 1991.07 22–26

147. **C. SUŁKOWSKI, K. ROGACKI**, W.Sadowski, E.Walker,
Superconducting Properties of $\text{Nd}_{2-x}\text{Ce}_x\text{CuO}_{4-y}$ Single Crystals. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High- T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22
148. **W. SUSKI**,
5f–3d Interaction in the Intermetallic Compounds. (L)
5th Symp.on Physics of Metals, USTROŃ–Jaszowiec, PL, 1991.06 03–07
149. **W. SUSKI**,
Nowe materiały magnetyczne. [New Magnetic Materials.] (L)
IV Konfer.Chemików Nieorganików [4th Congr. Inorganic Chemists] WROCŁAW, PL, 1991.12 13–14
150. **W. SUSKI, A. BARAN, L. FOLCIK, K. WOCHOWSKI**, T.Mydlarz,
Structure and Magnetic Properties of the $\text{UFe}_x\text{Cu}_{4-x}\text{Al}_8$ System. (P)
19th Rare Earth Research Conf., LEXINGTON, KY, US, 1991.07 14–19
151. **W. SUSKI, A. BARAN, L. FOLCIK, K. WOCHOWSKI**, T.Mydlarz,
Structure and Magnetic Properties of $\text{U}(\text{Fe}_x\text{Cu}_{1-x})_4\text{Al}_8$ System. (P)
21èmes Journées des Actinides, MONTECHORO (Algarve) PT, 1991.04 28 –05 01
152. **J. SZNAJD**, J.Zittartz,
The Low Temperature Phase in the 2D Quantum XY Model. (P)
12th Int.Conf.on Magnetism, EDINBURGH, Sc., UK, 1991.09 02–06
153. **J. SZTUCKI**,
Two-Photon Spectroscopy of Transition Metal and Rare Earth Ions in Crystals. (C)
2nd Int.Sch.on Excited States of Transition Elements, WROCŁAW & KARPACZ, PL, 1991.09 02–06
154. **J. SZTUCKI**,
The Intensity of Two-Photon Absorption in Transition-Metal Ions: Ni^{2+} Ions in Octahedral Symmetry. (P)
8th Int.Conf.on Dynamical Processes in Excited States of Solids, LEIDEN, NL, 1991.08 27–31
155. **J. SZTUCKI**,
Two-Photon Transition Intensities within Symmetry-Adapted Eigenvector Approach. Ni^{2+} in O_h Symmetry. (C)
Int.Sch.of Atomic & Molecular Spectroscopy, ERICE (Sicily) IT, 1991.06 16–30
156. **A.E. SZUKIEL, K. DURCZEWSKI**,
Magnetic Excitation Life-Time and the Electrical Resistivity of Metallic Rare-Earth Compounds. (P)
12th Int.Conf.on Magnetism, EDINBURGH, Sc., UK, 1991.09 02–06
157. **P. TEKIEL**,
Influence of the Uniaxial Anisotropy on the Longitudinal Current Distribution in the Mixed State of the Hollow, Current-Carrying, Superconducting Cylinder. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High- T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22
158. **P.E. TOMASZEWSKI**,
Ferroelectric Phase Transitions in Data-Base of Structural Phase Transitions. (P)
7th Eur.Meet.on Ferroelectricity, DIJON, FR, 1991.07 08–12
159. **P.E. TOMASZEWSKI**,
Baza danych o strukturalnych przemianach fazowych w kryształach. [Data-Base of Structural Phase Transitions in Crystals.] (P)
XXXIII Konwers. Krystalograficzne [33rd Polish Crystallographic Meeting] WROCŁAW, PL, 1991.06 27–28

160. **V.H. TRAN, R. TROĆ,**
Magnetic Properties of Novel UFe(Si,Ge) and UAu(Si,Ge) Phases. (P)
21èmes Journées des Actinides, MONTECHORO (Algarve) PT, 1991.04 28 –05 01
161. **R. TROĆ,**
Investigation of the Intermetallic Compounds with Uranium in INTiBS Wrocław. (L)
5th Symp.on Physics of Metals, USTROŃ / JASZOWIEC, PL, 1991.06 03–07
162. **R. TROĆ, J. JANICKI,**
Quasi-One-Dimensional Ferromagnet BaCuO₂. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High-T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22
163. **R. TROĆ, D. KACZOROWSKI,**
Structural, Magnetic and Transport Properties of the Ternary Uranium Pnictides Containing a Transition Metal. (L)
10th Int.Conf.on Solid Compounds of Transition Elements, MÜNSTER, DE, 1991.05 21–25
164. **R. TROĆ, V.H. TRAN,**
Magnetic and Transport Properties of the UTM Series. (P)
19th Rare Earth Research Conf., LEXINGTON, KY, US, 1991.07 14–19
165. **R. TROĆ, V.H. TRAN,**
Magnetic and Transport Properties of the UTSn Series ($T = \text{Co, Ni, Ru, Rh, Pd, Ir and Pt}$). (P)
21èmes Journées des Actinides, MONTECHORO (Algarve) PT, 1991.04 28 –05 01
166. **J.J. WNUK,**
Tunelowanie do nadprzewodników (Bi,Pb)-Sr-Ca-Cu-O. [Tunneling into (Bi,Pb)-Sr-Ca-Cu-O Superconductors.] (C)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High-T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22
167. **A. WOJAKOWSKI, R. HORYŃ,**
On the Existence of the 2212-Structure Type Phase in Bi-Sr-Nd-Cu-O System. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High-T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22
168. **M. WOLECYRZ, R. ANDRUSZKIEWICZ, L. KĘPIŃSKI,**
X-ray and Electron Diffraction Studies of a New Phase in Ca-Mo-O System: Ca₂Mo₉O₁₄. (P)
13th Eur. Crystallographic Meet., TRIESTE, IT, 1991.08 26–30
169. **J. WRZYSZCZ, R. KLIMKIEWICZ,**
Kompozyty ceramiczno-organiczne. [Ceramic–Organic Composites.] (P)
XXXV Zj.PTChem. i SITPChem. [35th Congr.of Pol.Chem.Soc.] KIELCE, PL, 1991.09 03–07
170. **Z.G.Xu, H. DRULIS, J.W.Brill, L.De Long, J.-C.Hou, E.H.Brandt,**
Vibrating Reed Study of a Magnetically Reversible Region in Nb and NbSe₂. (P)
6th Int.Worksh.on Critical Currents, CAMBRIDGE, Engl., UK, 1991.07 07–11
171. **A.J. ZALESKI, J. OLEJNICZAK, M. CISZEK,**
Excess Superconductivity in GdBa₂(Cu_{1-x}Fe_x)₃O_{6+y} in High Magnetic Fields. (P)
6th Int.Worksh.on Critical Currents, CAMBRIDGE, Engl., UK, 1991.07 07–11
172. **A.J. ZALESKI, J. OLEJNICZAK, M. CISZEK,**
Paraprzewodnictwo GdBa₂(Cu_{1-x}Fe_x)₃O_{6+y} w polu magnetycznym. [Excess Conductivity in GdBa₂(Cu_{1-z}Fe_z)₃O_{6+x}.] (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High-T_c Superconductivity] WROCŁAW, PL, 1991.10 21–22

173. M. ZAWADZKI, Z. JAWORSKA-GALAS,
Zmiany morfologiczne przejściowych tlenków glinu podczas rehydratacji. [Morphological Changes of Transition Aluminas During Rehydration.] (P)
XXXV Zj.PTChem. i SITPCHEM. [35th Congr.of Pol.Chem.Soc.] KIELCE, PL, 1991.09 03–07
174. P.Ziółkowski, J.Milach, **P. DEREŃ**, L.Latos-Grażyński,
The Effect of the Photodynamic Therapy by Use of the Krypton Laser and meta-OH-para (CH₃)₃-Tetraphenylporphyrin on Cells of Transplantable Mammary Cancer. (P)
2nd Int.Conf.on Lasers M²P (Mat. Engng., Med./Biol. & Phys./Chem.), GRENOBLE, FR, 1991.07 09–11
175. O.J. ŻOGAŁ, C. JUSZCZAK, A.Vuorimäki, E.E.Ylinen, M.Punkkinen, **H. DRULIS**,
¹³⁹La NMR Low Temperature Spectra Analysis in Some Lanthanum Hydrides. (P)
[14th] Conf.on Radio- and Microwave Spectroscopy, POZNAŃ, PL, 1991.04 08–11
176. O.J. ŻOGAŁ, K. NIEDZWIEDŹ, B. NOWAK, R. ANDRUSZKIEWICZ,
Relaksacja jądrowa (T_1) i przesunięcia KNIGHTA jąder ^{71}Ga w Mo_3Ga . [Nuclear Relaxation (T_1) and KNIGHT Shifts of ^{71}Ga in Mo_3Ga .] (L)
XXIV Og.pol.Semin.nt. Magnetycznego Rezonansu Jądrowego [24th Natl.Sem.on NMR & Applications] CRACOW, PL, 1991.12 02–03
177. O.J. ŻOGAŁ, B. NOWAK, K. NIEDZWIEDŹ,
 ^{91}Zr MAS NMR w dwuwodorku cyrkonu ZrH_2 . [^{91}Zr MAS NMR in ZrH_2 .] (P)
XXIV Og.pol.Semin.nt. Magnetycznego Rezonansu Jądrowego [24th Polish Semin.on NMR & Applications] CRACOW, PL, 1991.12 02–03
178. Z. ŻOŁNIEREK, D. BADURSKI, R. GORZELNIAK, D. KACZOROWSKI,
Magnetic and Electric Properties of the $\text{UCo}_{2-x}\text{Ge}_{2+x}$ System. (P)
5th Symp.on Physics of Metals, USTROŃ-Jaszowiec, PL, 1991.06 03–07
179. A. ZYGMUNT,
Some Aspects of Superconductivity in $\text{Bi}_2\text{Sr}_{2-x}M_x\text{Cu}_1\text{O}_y$ ($M = \text{Ca}, \text{Ba}, \text{La}, \text{Pr}$) Systems. (P)
III Kraj.Symp.: Nadprzewodnictwo wysokotemperaturowe [3rd Natl.Symp.on High-Tc Superconductivity] WROCŁAW, PL, 1991.10 21–22
-