

LISTA PUBLIKACJI 1993 LIST of PUBLICATIONS

KSIĄŻKI, MONOGRAFIE i ARTYKUŁY PRZEGLĄDOWE BOOKS, MONOGRAPHS & REVIEWS

1. **H. STACHOWIAK, A. RUBASZEK,**
Electron–Positron Interaction in Jellium and Real Metallic Systems.
In: *Positrons at Metallic Surfaces*, ed. by A. Ishii [*Solid State Phenom.* vol. 28/29] (Trans Tech, Aedermannsdorf 1992/93) Ch. II, pp. 7–93.
2. **R. TROĆ, W. SUSKI,**
2. Magnetic Properties of Actinide Elements and Compounds.
[3.4] Compounds of Actinide Elements with Main Group Elements.
In: *Landolt–Börnstein Numerical Data and Functional Relationship in Science and Technology, New Series*, ed. by W. Martienssen, Group III: *Condensed Matter*, Vol. 27: *Magnetic Properties of Non-Metallic Inorganic Compounds Based on Transition Elements*, ed. by H.P.J. Wijn, Subvol. F: *Actinide Elements and Their Compounds with Other Elements* (Springer-Vg, Berlin 1993) Pt 2, 304 pp.

ARTYKUŁY W CZASOPISMACH NAUKOWYCH ARTICLES IN SCIENTIFIC JOURNALS

3. A.V. Andreev, E.V. Scherbakova, T. Goto, **W. SUSKI,**
Magnetic Properties of $\text{LuFe}_{10-x}\text{Al}_x\text{Si}_2$ Quasi-Ternaries Compared with $\text{UFe}_{10-x}\text{Al}_x\text{Si}_2$.
J. Alloy. Compd. **198**_{1/2} (1993) 43–6. [\[DOI\]](#)
4. A.V. Andreev, **W. SUSKI,** T. Goto, I. Oguro,
Magnetic Properties of $\text{Tb}_{1-x}\text{R}_x\text{Fe}_{10}\text{Si}_2$ ($\text{R} = \text{Y}, \text{U}$) Solid Solutions.
Physica B **183**₄ (1993) 385–91. [\[DOI\]](#)
5. A.V. Andreev, **W. SUSKI,** F.G. Vagizov, **H. DRULIS,**
Sublattice Contributions to the Magnetism of $\text{UFe}_{10}\text{Si}_2$.
Physica B **186–8** (1993.05) 730–3. [\[DOI\]](#)
Int. Conf. on Strongly Correlated Electron Systems, SENDAI, JP, 1992.09 07–11
6. S. Åsbrink, **A. WAŚKOWSKA,** A. Ratuszna,
A High-Pressure X-ray Diffraction Study of a Phase Transitions in KMnF_3 .
J. Phys. Chem. Solids **54**₄ (1993) 507–11. [\[DOI\]](#)
7. **K. BALCEREK, Cz. MARUCHA, J. RAFAŁOWICZ, R. WAWRYK,**
Deviation from MATTHIESSEN’S Rule for Thermal Conductivity of Quenched Zn-Doped Cd Single Crystals in the Temperature Range 5–20 K.
Int. J. Thermophys. **14**₆ (1993) 1229–34. [\[DOI\]](#)
8. **M. BAŁUKA,**
Light-Induced Surface Modification of Metallic Copper.
Pol. J. Chem. **67**₃ (1993) 541–4.
9. **M. BAŁUKA, A. WYROSTEK,**
Light-Induced Effects on Surfaces of Au, Ag, and Cu Films at 77 K.
Bull. Pol. Ac. Chem. **41**₂ (1993) 137–44.

10. **J. BARAN, J. LIS, A. PIETRASZKO, H. RATAJCZAK,**
Phase Transitions in the Betaine–Trichloroacetic Acid Molecular Complex.
Bull. Pol. Ac. Chem. **41**₄ (1993) 235–41.
11. A. Bartecki, M. Cieślak-Golonka, M. Pawłowska, **E. ŁUKOWIAK, W. STREK, A. Bol'shakov,**
Interligand Transmetallic Charge Transfer Transitions in Zn(II) Ternary Complexes with π Donor and π Acceptor Ligands.
Pol. J. Chem. **67**₉ (1993) 1555–8.
12. **I. BENZAR, R. HORYŃ, M. WOŁCYRZ,**
On Crystallochemistry and Superconductivity of the $(\text{Bi}_{1\pm x}\text{Cu}_{1\mp x})_8\text{Sr}_6\text{Ca}_6\text{Cu}_9\text{O}_{24+z}$ -Type Solid Solution.
J. Alloy. Compd. **195**_{1/2} (1993) 687–69. [\[DOI\]](#)
European Materials Research Society (E-MRS) 1992 Fall Meet., Symp. A: High Temperature Superconductors,
 STRASBURG, FR, 1992.11 03–06
13. М.Е.Бойко, Б.С.Задохин, **K. ŁUKASZEWICZ, Ю.Ф.Марков, A. PIETRASZKO,**
J. STĘPIEŃ-DAMM,
Спонтанная деформация и фазовый переход в несовершенном сегнетоэлектрике Hg_2Br_2 .
 [Spontaneous Deformation and Phase Transition in the Improper Ferroelastic Mercurous Bromide.]
Физ. Твёрд. Тела **35**₆ (1993) 1483–91 [in Russian]. Engl. in: *Phys. Solid State* **35**₆ (1993) 748–52.
14. **E. BOROŃSKI, S. DANIUK, H. STACHOWIAK,**
Electron–Positron Scattering in Real Metals.
Acta Phys. Pol. A **83**₃ (1993) 255–60.
24th Polish Semin. on Positron Annihilation, SOBÓTKA-GÓRKA, PL, 1992.08 27–31
15. А.П.Бродянский, В.В.Сумароков, Ю.А.Фрейман, **A. JEŻOWSKI,**
Квантовое ориентационное плавление. [Quantum Orientational Melting.]
Физ. Низк. Темп. **19**₅ (1993) 520–5 [in Russian]. Engl. in: *Sov. J. Low Temp. Phys.* **19**₅ (1993) ***-.*.
16. W. Bronowska, M. Kozłowski, **A. PIETRASZKO,**
X-Ray Study of the Ferroelectric Phase Transition of CsH_2PO_4 .
Ferroel. Lett. **16**_{3/4} (1993) 67–71. [\[DOI\]](#)
17. W. Bronowska, **A. PIETRASZKO, A. Videnova-Adrabińska,**
Low-Temperature Structure Investigations of $[(\text{NH}_4)_{1-x}\text{Rb}_x]_3\text{H}(\text{SO}_4)_2$ Mixed Crystals.
Mater. Sci. Forum **133-6** (1993) 727–32.
2nd Eur. Powder Diffraction Conf., ALMELO, NL, 1992.07 30 –.08 01
18. A. Böhm, **D. KACZOROWSKI, G. Weber, F. Steglich,**
Heat Capacity of UCuP_2 and UCuAs_2 Single Crystals.
J. Alloy. Compd. **196**_{1/2} (1993) L11–4. [\[DOI\]](#)
19. J. Chrzanowski, M. Nowicki, B. Sujak, **R. KLIMKIEWICZ, A. W. Morawski,**
Thermally Stimulated Electron Emission from Bi–K–Graphite Intercalation Compound.
Carbon **31**₄ (1993) 549–51. [\[DOI\]](#)
20. **M. CISZEK, J. OLEJNICZAK, A. J. ZALESKI,**
AC Losses in $\text{YBa}_2\text{Cu}_3\text{O}_{6+x}$ with Trapped Magnetic Flux.
Mod. Phys. Lett. B **7**₇ (1993) 441–7. [\[DOI\]](#)
21. **M. CISZEK, J. OLEJNICZAK, A. J. ZALESKI,**
Energy Dissipation and Flux Trapping in a High- T_c Superconductor in Low AC and DC Magnetic Fields.
Physica C **208**_{3/4} (1993) 245–52. [\[DOI\]](#)

22. D.Costa, A.Carraretto, **P.J. GODOWSKI**, J.Marcus,
The Evidence of Arsenic Segregation in Iron.
J. Mater. Sci. Lett. **12**₃ (1993) 135–7. [\[DOI\]](#)
23. В.М.Дмитриев, М.Н.Офицеров, Н.Н.Пренцлау, **К. ROGACKI**,
ПОВЫШЕНИЕ ПРОВОДИМОСТИ ВТСП керамики перед N–S переходом. [HTS Ceramic Conductivity Increase Preceding the N–S Transition.]
Физ. Низк. Темп. **19**₃ (1993) 268–73 [in Russian]. Engl. in: *Sov. J. Low Temp. Phys.* **19**₃ (1993) 188–92.
24. **G. DOMINIAK-DZIK**, **S. GOŁĄB**, **W. RYBA-ROMANOWSKI**,
Relaxation of the $^4S_{3/2}$ Level of Er^{3+} in $Cs_2NaErCl_6$.
Acta Phys. Pol. A **84**₅ (1993) 941–4.
 Winter Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
25. **H. DRULIS**, **J. KLAMUT**, **A. ZALESKI**, **R. HORYŃ**,
Susceptibility of $Y_2Cu_2O_5H_x$.
Phys. Rev. B **48**₁₃ (1993) 9843–6. [\[DOI\]](#)
26. **H. DRULIS**, **A. ZYGMUNT**, **J. KLAMUT**, N.M.Suleïmanov,
Critical Magnetization Currents in Hydrogenated $La_{1.85}Sr_{0.15}CuO_4$ Superconductor.
J. Alloy. Compd. **195**_{1/2} (1993) 471–4. [\[DOI\]](#)
 European Materials Research Society (E-MRS) 1992 Fall Meet., Symp. A: High Temperature Superconductors, STRASBOURG, FR, 1992.11 03–06
27. **M. DRULIS**,
Low Temperature Specific Heat and IR Spectroscopy of EuD_2 and YbH_2 .
J. Alloy. Compd. **198**_{1/2} (1993) 111–5. [\[DOI\]](#)
28. E.Dudziak, J.Bożym, D.Pruchnik, **J. BARAN**,
Investigation of Phonons in $HgCgMnTe$ Using Far-Infrared Reflectivity.
Acta Phys. Pol. A **84**₄ (1993) 595–8.
 22nd Int.Sch.on Physics of Semiconducting Compounds, JASZOWIEC, PL, 1993.05 22–28
29. **K. DURCZEWSKI**, **Z. KLETOWSKI**,
DE GENNES Factor Dependence of Thermoelectric Power in Rare Earth Compounds.
J. Magn. Magn. Mater. **119**_{1/2} (1993) L1–4. [\[DOI\]](#)
30. C.A.Enz, **Z.M. GALASIEWICZ**,
The T_c-n_s Relation for Weakly Interacting Charged BOSE Fluids.
Physica C **214**_{3/4} (1993) 239–46. [\[DOI\]](#)
31. **Z. GAJEK**,
Simple Parametrization Scheme for Electric Dipole Intensities.
Acta Phys. Pol. A **84**₅ (1993) 875–80.
 Winter Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
32. **Z. GAJEK**, J.C.Krupa, **Z. ŻOŁNIEREK**, E.Antic-Fidancev, M.Lemaitre-Blaise,
Interpretation of the Optical Absorption Spectrum of Uranium Germanate.
J. Phys. Cond. Matt. **5**₄₉ (1993) 9223–34. [\[DOI\]](#)
33. **Z. GAJEK**, **J. MULAŁ**, J.C.Krupa,
The Actual and Idealized Crystal Field Parametrizations for the Uranium Ions in UF_4 .
J. Solid State Chem. **107**₂ (1993) 413–27. [\[DOI\]](#)
34. **Z.M. GALASIEWICZ**,
Multi-Time GREEN Functions for Systems Evolving in Time under Unitary Transformations. The Linear, Quadratic and Higher Order Responses.
Physica A **192**_{1/2} (1993) 197–230. [\[DOI\]](#)

35. **E. GALDECKA**,
Description and Peak Position Determination of a Single X-ray Diffraction Profile for High-Accuracy Lattice-Parameter Measurements by the BOND Method.
I. An Analysis of Descriptions Available.
Acta Cryst. A **49**₁ (1993) 106–15. [\[DOI\]](#)
36. **E. GALDECKA**,
Description and Peak Position Determination of a Single X-ray Diffraction Profile for High-Accuracy Lattice-Parameter Measurements by the BOND Method.
II. Testing and Choice of Description.
Acta Cryst. A **49**₁ (1993) 116–26. [\[DOI\]](#)
37. J. García-Solé, **B. MACALIK**, L.E. Bausá, F. Cussó, E. Camarillo, A. Lorenzo, L. Nuñez, F. Jaque, A. Monteil, G. Boulon, J.E. Muñoz Santiuste, I. Vergara,
Optical Detection of Ion Impurity Sites in Doped LiNbO₃.
J. Electrochem. Soc. **140**₇ (1993) 2010–5. [\[DOI\]](#)
38. Б.Я.Городилов, Н.Н.Жолонко, **P. STACHOWIAK**,
Теплопроводность твердых растворов N₂ в Ar. [Thermal Conductivity of Solid Solutions of N₂ in Ar].
Физ. Низк. Темп. **19**₃ (1993) 339–40 [in Russian]. Engl. in: *Sov. J. Low Temp. Phys.* **19**₃ (1993) ***-*.
39. **J. HANUZA**, **M. ANDRUSZKIEWICZ**, **K. HERMANOWICZ**, **R. HORYŃ**, **J. KLAMUT**,
Infrared and RAMAN Spectra and External Mode Calculations for M₂Cu₂O₅ Semiconductors (M = In, Sc, Y and Lanthanides from Tb to Lu).
Spectrochim. Acta A **49**₈ (1993) 1065–78. [\[DOI\]](#)
40. **J. HANUZA**, **L. MACALIK**, **B. MACALIK**, **W. STREK**,
Spectroscopic Properties of Eu³⁺ Ion in KEu(MoO₄)₂.
Acta Phys. Pol. A **84**₅ (1993) 895–8.
Winter Worksh. on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
41. **J. HANUZA**, **L. MACALIK**, **B. MACALIK**, **W. STREK**,
Electron Absorption and Emission Spectra of Eu³⁺ in KEu(WO₄)₂.
Acta Phys. Pol. A **84**₅ (1993) 899–902.
Winter Worksh. on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
42. **J. HANUZA**, **M. MAĆZKA**, **K. HERMANOWICZ**, **M. ANDRUSZKIEWICZ**, **A. PIETRASZKO**,
W. STREK, **P. DEREŃ**,
The Structure and Spectroscopic Properties of the Al_{2-x}Cr_x(WO₄)₃ Crystals in Orthorhombic and Monoclinic Phases.
J. Solid State Chem. **105**₁ (1993) 49–69. [\[DOI\]](#)
43. **Z. HENKIE**, **T. CICHOREK**,
Crystal Growth and In-plane Thermopower of Nd_{2-x}Th_xCuO_{4-δ}.
J. Alloy. Compd. **196**_{1/2} (1993) L3–5. [\[DOI\]](#)
44. **Z. HENKIE**, **T. CICHOREK**, **H. DRULIS**, **J. KLAMUT**,
Hydrogenation and Deoxygenation Effects on Thermoelectric Power of SmBa₂Cu₃O₇.
Physica C **214**_{1/2} (1993) 138–42. [\[DOI\]](#)
45. **R. HORYŃ**, **A. WOJAKOWSKI**,
Crystallochemical Characterization of the Bi₈Sr_{8-x}Ca_{4+x}Cu₉O_{33-z}-Type Solid Solutions.
J. Alloy. Compd. **191**₂ (1993) 271–6. [\[DOI\]](#)
46. **R. HORYŃ**, **M. WOŁCYRZ**, **R. ANDRUSZKIEWICZ**,
On the Crystallochemistry of the Binary BiSr₃O_x Phase.
J. Alloy. Compd. **191**₂ (1993) 203–6. [\[DOI\]](#)

47. M.M. Ilczyszyn, A.J. Barnes, **H. RATAJCZAK**,
Polarized Infrared Spectra of Lithium Hydrogen Phthalate Monohydrate Single Crystal.
J. Mol. Struct. **291**_{2/3} (1993) 135–43. [\[DOI\]](#)
48. V. Ivanov, L. Vinokurova, A. Szytuła, **A. ZYGMUNT**,
Magnetic Phase Diagram of NdRh_{2-x}Ru_xSi₂ in High Magnetic Field.
J. Alloy. Compd. **191**₁ (1993) 159–63. [\[DOI\]](#)
49. R. Jakubas, G. Bator, **J. BARAN**,
Vibrational Study of the Structural Phase Transitions for the (CH₃NH₃)₃Sb₂Br₉ (MABA) and (CH₃NH₃)₃Bi₂Br₉ (MABB) Crystals by Infrared Spectroscopy.
J. Phys. Chem. Solids **54**₉ (1993) 1065–72. [\[DOI\]](#)
50. **J. JANCZAK, R. KUBIAK**,
Crystal and Molecular Structure of Dithallium Phthalocyanine at 300 K.
J. Alloy. Compd. **202**_{1/2} (1993) 69–72. [\[DOI\]](#)
51. **J. JANCZAK, R. KUBIAK**,
Crystal and Molecular Structure of Diindium Triphthalocyanine at 300 K.
J. Chem. Soc. - Dalton Trans. Nr 24 (1993) 3809–12. [\[DOI\]](#)
52. **Z. JAWORSKA-GALAS, S. JANIĄK, W. MIŚTA, J. WRZYSZCZ, M. ZAWADZKI**,
Morphological and Phase Changes of Transition Aluminas Occurring During Their Rehydration.
J. Mater. Sci. **28**₈ (1993) 2075–8. [\[DOI\]](#)
53. **A. JEŻOWSKI, P. STACHOWIAK, V.V. Sumarokov, J. MUCHA, Yu.A. Freiman**,
Thermal Conductivity of Solid Oxygen.
Phys. Rev. Lett. **71**₁ (1993) 97–100. [\[DOI\]](#)
54. **D. KACZOROWSKI, D. Finsterbusch, B. Lüthi**,
Elastic Effects in Some Ferromagnetic Uranium Pnictides.
Int. J. Mod. Phys. B **7**₁₋₃ (1993) 212–5 [pt I]. [\[DOI\]](#)
Int. Conf. on the Physics of Transition Metals, DARMSTADT, DE, 1992.07 20–24
55. **D. KACZOROWSKI, H. Noël**,
Spin-Glass-Like Behavior in U₂TSi₃ (T = Fe, Co, Ni, Cu) Intermetallics with Disordered AlB₂- and α-ThSi₂-Type Structures.
J. Phys. Cond. Matt. **5**₄₉ (1993) 9185–95. [\[DOI\]](#)
56. **D. KACZOROWSKI, R. Pöttgen, Z. GAJEK, A. ZYGMUNT, W. Jeitschko**,
Crystal Structure and Magnetic Susceptibility of UOSe Single Crystals.
J. Phys. Chem. Solids **54**₆ (1993) 723–31. [\[DOI\]](#)
57. **D. KACZOROWSKI, R. TROĆ, D. BADURSKI, A. Böhm, L. Shlyk, F. Steglich**,
Magnetic-to-Nonmagnetic Transition in the Pseudobinary System U(Ga_{1-x}Sn_x)₃.
Phys. Rev. B **48**₂₂ (1993) 16 425–31. [\[DOI\]](#)
58. **D. KACZOROWSKI, Z. ŻOŁNIEREK, C. Geibel, F. Steglich**,
Magnetic and Electrical Properties of (U,Th)₂Sn₂ (T = Co, Ni, Cu) Intermetallics.
J. Alloy. Compd. **200**_{1/2} (1993) 115–21. [\[DOI\]](#)
59. K. Kałucki, A.W. Morawski, **R. KLIMKIEWICZ**,
Preparatyka interkalowanego związku K–Bi–grafit w atmosferze azotu. [Preparation of Intercalated Compounds K–Bi–Graphite in Nitrogen Atmosphere.]
Karbo-Energochem. Ekol. **38**₁₀ (1993) 224–6 [in Polish].

60. M.Kibler, **J. SZTUCKI**,
d and f Electrons in a qp-Quantized Cubical Field.
Acta Phys. Pol. A **84**₅ (1993) 857–66.
 Winter Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
61. **P.W. KLAMUT**,
Evidence for Interstitial Oxygen and Possible Role of Reduction in $\text{Nd}_{2-x}\text{Ce}_x\text{CuO}_{4+y}$.
J. Alloy. Compd. **194**₁ (1993) L5–7. [DOI]
62. **P.W. KLAMUT**,
AC Susceptibility and Resistivity of Granular $\text{Nd}_{1.85}\text{Ce}_{0.15}\text{CuO}_{4.03}$ Superconductor.
phys. stat. sol. (a) **136**₁ (1993) 181–8. [DOI]
63. **P.W. KLAMUT**, **H. DRULIS**, **J. OLEJNICZAK**,
Effect of Hydrogen Doping on the Properties of $\text{Sm}_{1.93}\text{Sr}_{0.07}\text{CuO}_4$ Compound.
Phys. Rev. B **48**₁₇ (1993) 13 145–8. [DOI]
64. **P.W. KLAMUT**, **J. OLEJNICZAK**,
An Anomaly in the Temperature Dependence of the AC Susceptibility of $\text{Sm}_{2-x}\text{Sr}_x\text{CuO}_4$.
Phys. Lett. A **176**₆ (1993) 454–7. [DOI]
65. **Z. KLETOWSKI**,
Resistivity in the Heavy $RE\text{In}_3$ Compounds ($RE = \text{Tb}, \text{Dy}, \text{Ho}, \text{or Er}$).
J. Phys. Cond. Matt. **5**₄₈ (1993) 8955–62.
66. **R. KLIMKIEWICZ**, A.Morawski, **W. MIŚTA**,
Bi–K–Graphite Intercalation Compound as a New Catalyst for Styrene Synthesis.
J. Catal. **144**₂ (1993) 627–31. [DOI]
67. **G. KONTRYM-SZNAJD**, **A. RUBASZEK**,
Densities of Valence Electrons in Simple Metals Effective with Respect to Electron–Positron Correlations.
Acta Phys. Pol. A **83**₃ (1993) 333–7.
 24th Polish Semin.on Positron Annihilation, SOBÓTKA-GÓRKA, PL, 1992.08 27–31
68. **G. KONTRYM-SZNAJD**, **A. RUBASZEK**,
Methods of Extracting Electron–Positron Enhancement Factors from Experimental ACAR Data.
Acta Phys. Pol. A **83**₃ (1993) 339–44.
 24th Polish Semin.on Positron Annihilation, SOBÓTKA-GÓRKA, PL, 1992.08 27–31
69. **G. KONTRYM-SZNAJD**, **A. RUBASZEK**,
Interpretation of Positron Annihilation Data with Respect to the Electron–Positron Enhancement Factors. Part 1: Theory.
Phys. Rev. B **47**₁₂ (1993) 6950–9. [DOI]
70. **G. KONTRYM-SZNAJD**, **A. RUBASZEK**,
Interpretation of Positron Annihilation Data with Respect to the Electron–Positron Enhancement Factors. Part 2: Applications.
Phys. Rev. B **47**₁₂ (1993) 6960–70. [DOI]
71. **Т.К. КОРЕЇ**,
Quadrupolar Glass Freezing in Solid Hydrogen: Distribution Functions for the Orientational Order Parameters.
Phys. Rev. B **48**₆ (1993) 3698–703. [DOI]
72. Е.Е.Котельникова, Н.М.Сулейманов, Г.Г.Халиуллин, **H. DRULIS**, **W. IWASIECZKO**,
Спин-стекольный переход как причина ложного тяжелофермионного поведения системы YbH_x . [Spin-Glass Transition as the Cause of a False Heavy-Fermion Behavior of the YbH_x System.]
Письма в ЖЭТФ **58**₄ (1993) 276–9 [in Russian]. Engl. in: *JETP Lett.* **58**₄ (1993) 284–8.

73. **T. KRZYSZTOŃ**,
Surface Barrier in the Mixed State of Anisotropic Superconductor.
Mod. Phys. Lett. B **7**₁₂ (1993) 841–7. [\[DOI\]](#)
74. **R. KUBIAK, J. JANCZAK**,
Rietveld X-Ray Powder Analysis of InBi Crystalline Structure at Low Temperature.
J. Alloy. Compd. **196**_{1/2} (1993) 117–9. [\[DOI\]](#)
75. **R. KUBIAK, J. JANCZAK**,
A Simple, Novel Method for the Preparation of Metallophthalocyanines.
J. Alloy. Compd. **200**_{1/2} (1993) L7–8. [\[DOI\]](#)
76. **D. KUCHARCZYK, A. PIETRASZKO, K. ŁUKASZEWICZ**,
Automatic Four Circle Diffractometer Designed for Precise Lattice Parameters Determination.
J. Appl. Cryst. **26**₃ (1993) 467. [\[DOI\]](#)
77. J.KuzniŃik, **K. ROGACKI**,
Observation of a *Devil's Staircase* on a GdMo₆Se₈ JOSEPHSON Junction.
Phys. Lett. A. **176**_{1/2} (1993) 144–8. [\[DOI\]](#)
78. **J. LACH, R. ŁYŻWA**, J.Jędrzejewski,
Global Structure of the FALICOV–KIMBALL Model Ground State Phase Diagram.
Acta Phys. Pol. A **84**₂ (1993) 327–44.
79. **J. LACH, R. ŁYŻWA**, J.Jędrzejewski,
On the Ground-State Phase Diagram of the FALICOV–KIMBALL Model.
Phys. Rev. B **48**₁₅ (1993) 10 783–7. [\[DOI\]](#)
80. J.Legendziewicz, E.Huskowska, **W. STRĘK, E. ŁUKOWIAK, J. SZTUCKI**,
Stereoselectivity Effect on Tb(III)–Eu(III) Energy Transfer in Complexes with Glutamic Acid and Alanine.
Acta Phys. Pol. A **84**₅ (1993) 1021–4.
Winter Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
81. **L. LIPIŃSKI, H. MANUSZKIEWICZ, A. SZMYRKA-GRZEBYK**,
Reproducibility of Superconducting Transition Temperature of Encapsulated Samples of Indium Used as Temperature Fixed Point.
Cryogenics **33**₁₀ (1993) 995–8. [\[DOI\]](#)
82. **L. LIPIŃSKI, A. SZMYRKA-GRZEBYK, H. MANUSZKIEWICZ**,
Punkt potrójny argonu: realizacja Międzynarodowej Skali Temperatur 1990 poniżej 0° C. [The Triple Point of Argon. Realization of the International Temperature Scale of 1990 below 0° C.]
Normalizacja **61**₉ (1993) 25–8 [in Polish].
83. **K. ŁUKASZEWICZ, A. PIETRASZKO**, M.A.Augustyniak,
Structure of (NH₄)₃H(SeO₄)₂ in High-Temperature Phases I and II.
Acta Cryst. C **49**₃ (1993) 430–3. [\[DOI\]](#)
84. **E. ŁUKOWIAK, J. HANUZA, W. STRĘK**, M.Czaja,
Spectroscopic Properties of Chromium (III) Ions in Cr-Diopside Crystals.
Bull. Pol. Ac. Chem. **41**₃ (1993) 187–97.
85. **R. ŁYŻWA**,
The One-Dimensional Spin-less FALICOV–KIMBALL Model with Periodic Configurations of Localized Electrons.
Physica A **192**_{1/2} (1993) 231–48. [\[DOI\]](#)

86. **B. MACALIK**, L.E.Bausá, J.García-Solé, F.Jaque,
Influence of the Stoichiometry in the Site Distribution of Cr³⁺ Ions in LiNbO₃.
Appl. Phys. Lett. **62**₁₆ (1993) 1887–8. [\[DOI\]](#)
87. **L. MACALIK**, **J. HANUZA**, J.Legendziewicz,
Optical Spectra of Neodymium and Europium Tungstates and Molybdates.
Acta Phys. Pol. A **84**₅ (1993) 909–16.
Winter Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
88. **M. MAĆZKA**, **J. HANUZA**,
Fourierowska spektroskopia oscylacyjna w podczerwieni i rozproszeniu ramanowskim.
 [FOURIER Transform Infrared and RAMAN Spectroscopy.]
Wiadom. Chem. **47**₁ (1993) 19–50 [in Polish].
89. H.Maghrawy, **W. STREK**, J.Legendziewicz, **J. HANUZA**, **E. ŁUKOWIAK**,
Spectroscopic Properties of [(C₄H₉)₄N]₃Pr(NCS)₆ Crystal.
Pol. J. Chem. **67**₁₁ (1993) 1959–65.
90. **H. MISIOREK**, **A. JEŻOWSKI**, **J. MUCHA**,
An Evidence for the Hydrogen Diffusion in Niobium by Thermal Conductivity Measurements.
Solid State Commun. **87**₆ (1993) 501–5. [\[DOI\]](#)
91. **H. MISIOREK**, **A. JEŻOWSKI**, **J. MUCHA**, N.I.Sorokina,
Hysteresis of Thermal Conductivity and Electrical Resistivity of Niobium Hydrides.
Solid State Commun. **85**₁₁ (1993) 907–10. [\[DOI\]](#)
92. **J. MUCHA**, **A. JEŻOWSKI**, **A. CZOPNIK**, **H. MISIOREK**, **Z. KLETOWSKI**,
Thermal Conductivity of REIn₃ (RE = Tb, Dy, Tm, Lu) Single Crystals.
J. Alloy. Compd. **199**_{1/2} (1993) 145–9. [\[DOI\]](#)
93. **J. MULAŁ**,
Systematization of Parametrizations of S₄ Crystal Field Potential in Scheelite Matrices.
Pol. J. Chem. **67**₁₁ (1993) 2053–63.
94. **J. MULAŁ**, **Z. GAJEK**,
Crystal Field of Complex Parametrization and Metal–Ligand Distance Dependence of the Parameters.
Pol. J. Chem. **67**₈ (1993) 1489–504.
95. A.Murasik, P.Fischer, **R. TROĆ**, **Z. BUKOWSKI**,
Study of Spin Configurations in Sc₂Cu₂O₅ by Means of Powder Neutron Diffraction.
J. Magn. Magn. Mater. **127**₃ (1993) 365–72. [\[DOI\]](#)
96. Ю.Г.Найдюк, О.Е.Квитницкая, И.К.Янсон, **W. SUSKI**, **L. FOLCIK**,
Микроконтактные исследования соединений UCu_{4+x}Al_{8-x}.
 [Point Contact Study of UCu_{4+x}Al_{8-x} Compounds.]
Физ. Низк. Темп. **19**₃ (1993) 289–95 [in Russian]. Engl. in: *Sov. J. Low Temp. Phys.* **19**₃ (1993) ***-*.
97. **K. NIEDŹWIEDŹ**, **B. NOWAK**, **J.O. ŻOGAŁ**,
⁹¹Zr NMR in Non-Stoichiometric Zirconium Hydrides ZrH_x (1.55 ≤ x ≤ 2).
J. Alloy. Compd. **194**₁ (1993) 47–51. [\[DOI\]](#)
98. **B. NISSEN-SOBOCIŃSKA**, **B. JEŻOWSKA-TRZEBIATOWSKA[†]**,
Nature of the Hydrogen Bridge in Transition Metal Complexes.
VI. A Comparison of the Electronic Structure of Cu–H–B and Cu–H–Cu Bridges.
J. Organomet. Chem. **452**_{1/2} (1993) 277–86. [\[DOI\]](#)

99. B. NOWAK, O.J. ŻOGAŁ, K. NIEDŹWIEDŹ, R. TROĆ, K. WOCHOWSKI, Z. ŻOŁNIEREK, ²⁹Si NMR and Magnetic Susceptibility of U₃Si₂.
Physica B **192**₃ (1993) 213–8. [DOI]
100. D. NOWAK-WOŹNY, M. SUSZYŃSKA, M. SZMIDA, R. Capelletti, Optical and Dielectrical Characteristics of NaCl:Ni²⁺ Crystals.
J. Mater. Sci. **28**₃ (1993) 645–8. [DOI]
101. W. OGANOWSKI,
Badania stabilności modyfikowanego katalizatora wanadowo–magnezowego w reakcji utleniającego odwodornienia etylobenzenu. [Stability of Modified Vanadium–Magnesium Catalyst in Oxidative Dehydrogenation of Ethylbenzene.]
Przem. Chem. **72**₂ (1993) 56–8 [in Polish].
102. W. OGANOWSKI, R. KLIMKIEWICZ,
Kinetics of Oxidative Dehydrogenation of Ethylbenzene on V₂O₅–CoO–MgO Catalyst.
Pol. J. Chem. **67**₁₀ (1993) 1787–98.
103. W. OGANOWSKI, R. KLIMKIEWICZ,
Influence of Styrene on the Oxidative Dehydrogenation of Ethylbenzene.
React. Kinet. Catal. Lett. **49**₂ (1993) 327–31. [DOI]
104. J. OLEJNICZAK, A.J. ZALESKI, M. CISZEK,
Anomalous Temperature Dependence of the MÖSSBAUER Spectra of ⁵⁷Fe-Doped La_{1.875}Sr_{0.125}Cu_{0.995}Fe_{0.005}O₄.
Phys. Lett. A **173**_{4/5} (1992) 417–20. [DOI]
105. W.A. PACIOREK, G. Chapuis,
New Algorithm for IC Structure Refinement. (Extended Abstract)
Phase Transit. B **43**_{1–4} (1993) 75–only. [DOI]
Int. Conf. on Polytypes, Modulated Structures and Quasicrystals, BALATONSZÉPLAK, HU, 1991.08 20–24
106. M. Pawłowska, E. ŁUKOWIAK, W. STRĘK, I. Trabjerg,
Spectroscopic Properties of Antiferromagnetic TiMnCl₃:Eu³⁺.
phys. stat. sol. (a) **137**₁ (1993) K53–5. [DOI]
107. A. PIETRASZKO, K. ŁUKASZEWICZ,
Crystal Structure of (NH₄)₃H(SeO₄)₂ in the Low Temperature Phase IV.
Bull. Pol. Ac. Chem. **41**₃ (1993) 157–62.
108. A. PIETRASZKO, K. ŁUKASZEWICZ, L.F. Kirpichnikova,
Crystal Structures of (CH₃)₂NH₂Al(SO₄)₂ · 6H₂O, (CH₃)₂NH₂Ga(SO₄)₂ · 6H₂O, and (CH₃)₂NH₂Al(S_{0.89}Se_{0.11}O₄)₂ · 6H₂O.
Pol. J. Chem. **67**₁₀ (1993) 1877–84.
109. E. Pinčík, V. Nádaždy, M. WOŁCYRZ, J. Kocanda, M. Jergel, Š. Lányi,
New Approach to the Preparation of GaAs Oxide Films Utilizing an Ultrathin Sm Overlayer.
Czech. J. Phys. **43**_{9/10} (1993) 997–1001.
6th Symp. on Surface Physics, CHLUM Castle, CZ, 1993.05 24–28
110. D. POTOCZNA-PETRU, L. KĘPIŃSKI,
Influence of Oxidation–Reduction Treatment on the Interaction of Cobalt Particles with Silica Support.
J. Mater. Sci. **28**₁₃ (1993) 3501–5. [DOI]
111. R. Pöttgen, J.H. Albering, D. KACZOROWSKI, W. Jeitschko,
Structure Refinement of Actinoid Transition Metal Stannides AnT_{2–x}Sn_{2–y} (An = Th, U; T = Co, Ni, Cu) with Defect CaBe₂Ge₂-Type Structure.
J. Alloy. Compd. **196**_{1/2} (1993) 111–5. [DOI]

112. R.Pöttgen, **D. KACZOROWSKI**,
Synthesis and Characterization of Some New Ternary Uranium Transition Metal Silicides $U_2T\text{Si}_3$
($T \equiv \text{Fe, Co, Ni, Cu, Ru, Rh, Pd, Os, Ir, Pt, Au}$) with Disordered AlB_2 - and $\alpha\text{-ThSi}_3$ -Type
Structures.
J. Alloy. Compd. **201**_{1/2} (1993) 157–9. [\[DOI\]](#)
113. R.Pöttgen, **D. KACZOROWSKI**, W.Jeitschko,
Crystal Structure, Magnetic Susceptibility and Electrical Conductivity of the Uranium Silicide
Carbides $U_3\text{Si}_2\text{C}_2$ and $U_{20}\text{Si}_{16}\text{C}_3$.
J. Mater. Chem. **3**₃ (1993) 253–8. [\[DOI\]](#)
114. **K. ROGACKI, C. SUŁKOWSKI**, W.Sadowski, E.Walker, M.Peter,
Magnetization and Critical Currents of $Nd_{2-x}\text{Ce}_x\text{CuO}_{4-y}$ Single Crystals.
Appl. Supercond. **1**₇₋₉ (1993) 1205–11. [\[DOI\]](#)
3rd World Congr.on Superconductivity, MÜNCHEN, DE, 1992.09 14–18
115. **A. ROJEK, B. CENDLEWSKA**,
Effect of Sb Additions on the Formation of the High- T_c Phase in Bi-Pb-Sr-Ca-Cu-O
Superconducting Thick Films.
Solid State Commun. **86**₁₁ (1993) 735–8. [\[DOI\]](#)
116. **A. RUBASZEK, A.Kiejna, S. DANIUK**,
Electron-Positron Annihilation Characteristics at a Metal Surface: Simple Metals.
J. Phys. Cond. Matt. **5**₄₄ (1993) 8195–210. [\[DOI\]](#)
117. **W. RYBA-ROMANOWSKI**,
Disordered Nd Doped Crystals for Diode Pumping.
Acta Phys. Pol. A **84**₅ (1993) 945–52.
Winter Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
118. **W. RYBA-ROMANOWSKI, S. GOŁĄB, M.Berkowski**,
Influence of Temperature on Refractive Indices of $BaLaGa_3O_7$ and $SrLaGa_3O_7$.
Acta Phys. Pol. A **83**₂ (1993) 167–72.
119. **W. RYBA-ROMANOWSKI, S. GOŁĄB, G. DOMINIĄK-DZIK**,
Influence of Temperature on Infrared to Visible Conversion in Tellurite Glass Doped with
Erbium and Ytterbium.
J. Phys. Chem. Solids **54**₂ (1993) 153–9. [\[DOI\]](#)
120. R.Scherm, K.Guckelsberger, **A. SZPRYNGER**, B.Fåk,
The Dispersion of ^3He Quasiparticles in He II from Neutron Scattering.
J. Low Temp. Phys. **93**_{1/2} (1993) 57–83. [\[DOI\]](#)
121. B.Silvi, Z.Latajka, **H. RATAJCZAK**,
Pseudopotential Periodic HARTREE-FOCK Investigation of Potassium Dihydrogen Phosphate.
Ferroelectrics **150**_{3/4} (1993) 303–13. [\[DOI\]](#)
122. **P. SŁAWIŃSKI**,
KONDO Type Behavior in SmPb_3 .
phys. stat. sol. (b) **175**₁ (1993) K17–20. [\[DOI\]](#)
123. **I. SOKÓLSKA, E. MUGEŃSKI**,
Kinetics of Precipitation of Mn^{2+} -Cation Vacancy Dipoles in Doubly-Doped $\text{KCl: Me}^{2+}, \text{Mn}^{2+}$
($Me = \text{Eu}^{2+}, \text{Mg}^{2+}, \text{Ba}^{2+}$) Crystals.
phys. stat. sol. (b) **180**₂ (1993) K49–51. [\[DOI\]](#)

124. N.I.Sorokina, **D. WŁOSEWICZ, T. PLACKOWSKI**,
Specific Heats of NbH_{0.87} and NbH_{0.90} in the Temperature Range 80–430 K.
J. Alloy. Compd. **194**₁ (1993) 141–5. [\[DOI\]](#)
125. **H. STACHOWIAK, E. BOROŃSKI, J. LACH**,
The Effective Electron–Positron Potential in Jellium.
Acta Phys. Pol. A **83**₃ (1993) 391–4.
 24th Polish Semin.on Positron Annihilation, SOBÓTKA-GÓRKA, PL, 1992.08 27–31
126. **H. STACHOWIAK, J. LACH**,
Positron Annihilation Characteristics in an Electron Gas from Low to High Densities.
Phys. Rev. B **48**₁₃ (1993) 9828–30. [\[DOI\]](#)
127. **J. STEPIEŃ-DAMM, T. MORAWSKA-KOWAL, Z. DAMM**,
Effect of RE³⁺ Ions Size on the Equilibrium Oxygen Content in Some (RE)Ba₂Cu₃O_{7-x} Compounds.
Pol. J. Chem. **67**₁₀ (1993) 1799–803.
128. **W. STREK, J. Legendziewicz, E. Huskowska, E. ŁUKOWIAK, J. HANUZA**,
Vibronic Transitions in Centrosymmetric [Eu_xLa_{1-x}AP₆](ClO₄)₃ Crystals.
Acta Phys. Pol. A **84**₅ (1993) 979–84.
 Winter Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
129. A.M.Strydom, P.de V.du Plessis, **D. KACZOROWSKI, R. TROĆ**,
Critical Exponent β of U₃P₄.
Physica B **186-8** (1993.05) 785–7. [\[DOI\]](#)
 Int.Conf.on Strongly Correlated Electron Systems, SENDAI, JP, 1992.09 07–11
130. **B. SUJAK-CYRUL, J. SZCZEPAŃSKI, T. TYC**,
Badanie propagacji fononów balistycznych w α -kwarcu metodą pomiaru czasu przelotu w wybranych kierunkach krystalograficznych. [Investigation of Ballistic Phonons Propagation in α -Quartz by the Time-of-Flight Measurement Method in Selected Crystallographic Directions.]
Chłodnictwo **28**₆ (1993) 26–30 [in Polish].
131. **W. SUSKI, F.G.Vagizov, K. WOCHOWSKI, H. DRULIS**,
Magnetic Properties and ⁵⁷Fe MÖSSBAUER Effect in UFe_{10-x}Ni_xSi₂ Alloys.
J. Alloy. Compd. **201**_{1/2} (1993) 61–5. [\[DOI\]](#)
132. **W. SUSKI, K. WOCHOWSKI, J. JANCZAK, T. PLACKOWSKI, K. ROGACKI, D. WŁOSEWICZ**,
Element Distribution and Specific Heat of UNi_{10-x}Cu_xSi₂.
Physica B **186-8** (1993.05) 764–5. [\[DOI\]](#)
 Int.Conf.on Strongly Correlated Electron Systems, SENDAI, JP, 1992.09 07–11
133. **W. SUSKI, K. WOCHOWSKI, A. ZYGMUNT, J. JANCZAK, B. NOWAK, K. NIEDŹWIEDŹ, O.J. ŻOGAŁ**,
Structure and Magnetic Properties of the UNi_{10-x}Fe_xSi₂ System and ²⁹Si Nuclear Magnetic Resonance in UNi₁₀Si₂.
J. Alloy. Compd. **199**_{1/2} (1993) 67–72. [\[DOI\]](#)
134. **W. SUSKI, A. ZALESKI, D. BADURSKI, L. FOLCIK, K. WOCHOWSKI, B.Seidel, C.Geibel, F.Steglich**,
Magnetic, Electric and Thermal Properties of UNi₁₀Si₂ and UNi₈Cu₂Si₂ Intermetallics.
J. Alloy. Compd. **198**_{1/2} (1993) L5–7. [\[DOI\]](#)
135. **M. SUSZYŃSKA**,
Segregation of Secondary Phase Particles Near Dislocations in NaCl:Ni²⁺ Crystals.
Mater. Sci. Forum **126-8** (1993) 181–4.
 6th Int.Conf.on Intergranular and Interphase Boundaries in Materials, THESSALONIKI, GR, 1992.06 21–26

136. **M. SUSZYŃSKA**, R. Capelletti,
Investigation of Defect Centers in Alkali Halides Doped with Trivalent Cations.
Part 1: Bismuth in NaCl, KCl and RbCl Crystals.
Acta Phys. Pol. A **83**₁ (1993) 25–38.
137. **M. SUSZYŃSKA**, R. Capelletti,
Investigation of Defect Centers in Alkali Halides Doped with Trivalent Cations.
Part 2: The NaCl:Cr³⁺ Crystals.
Acta Phys. Pol. A **83**₁ (1993) 39–49.
138. **M. SUSZYŃSKA**, R. Capelletti,
Drift of Impurities toward Dislocations in NaCl:Ni²⁺ Crystals.
Mater. Chem. Phys. **34**_{3/4} (1993) 228–32. [\[DOI\]](#)
139. **A. SZMYRKA-GRZEBYK**, **L. LIPIŃSKI**,
Low Temperature Current–Voltage Characteristics of Silicon Diodes Used as Thermometers.
Cryogenics **33**₂ (1993) 222–5. [\[DOI\]](#)
140. **A. SZMYRKA-GRZEBYK**, **L. LIPIŃSKI**, **H. MANUSZKIEWICZ**,
Realizacja Międzynarodowej Skali Temperatur 1990 poniżej 0° C.
[Realization of the International Temperature Scale of 1990 below 0° C.]
Normalizacja **61**₁ (1993) 19–23 [in Polish].
141. **J. SZTUCKI**,
Intensity of Electric-Quadrupole Transitions of Metal Ions in Crystals.
Chem. Phys. Lett. **203**₄ (1993) 383–8. [\[DOI\]](#)
142. **J. SZTUCKI**,
The Intensity of Two-Photon Vibronic Transitions for Gd³⁺ in Cs₂NaGdCl₆.
J. Phys. Cond. Matt. **5**₃₆ (1993) 6773–86. [\[DOI\]](#)
143. **A.E. SZUKIEL**, **K. DURCZEWSKI**,
A Generalization of the Standard Formula for the Electrical Resistivity of Normal Rare Earth Metals.
Z. Phys. B **90**₃ (1993) 271–6. [\[DOI\]](#)
144. Yu. Tarnavski, G.A. Puchkovskaya, **J. BARAN**,
Resonance Interactions of Vibrational Excitations in NH₄IO₃ · 2HIO₃ Crystal.
J. Mol. Struct. **294** (1993.03) 61–4. [\[DOI\]](#)
21th Eur. Congr. on Molecular Spectroscopy, VIENNA, AT, 1992.08 23–28
145. P. Thuéry, **Z. ŻOŁNIEREK**,
Magnetic Structure of UC_{0.5}Sn₂.
Solid State Commun. **85**₆ (1993) 485–9. [\[DOI\]](#)
146. K. Tokhadze, N. Dubnova, Z. Mielke, M. Wierzejewska-Hnat, **H. RATAJCZAK**,
The Evolution of the ν_{HF} Band of Weak HCN···HF, CH₃CN···HF Complexes on Transition from Gas to Liquid State.
Chem. Phys. Lett. **202**_{1/2} (1993) 87–92. [\[DOI\]](#)
147. K. Tokhadze, N. Dubnova, Z. Mielke, M. Wierzejewska-Hnat, **H. RATAJCZAK**,
On the Structure of the $\nu_1\text{HF}$ Band of the HCN···HF Complexes with Ferromagnetic Intratrimer.
J. Mol. Struct. **297** (1993.09) 161–7. [\[DOI\]](#)
148. Z. Tomkowicz, P. Fleischauser, W. Haase, M. Baran, R. Szymczak, **A.J. ZALESKI**,
Magnetic Properties of Two Trimeric Cu (II) Complexes with Ferromagnetic Intra-trimer Interaction.
J. Magn. Magn. Mater. **127**_{1/2} (1993) L11–9. [\[DOI\]](#)

149. **V.H. TRAN, R. TROĆ, D. BADURSKI,**
Magnetic and Transport Properties of UCuGa, U₂CuGa₃ and UAuGa.
J. Alloy. Compd. **199**_{1/2} (1993) 193–6. [\[DOI\]](#)
150. **V.H. TRAN, Z. ŻOŁNIEREK, R. TROĆ,**
Transition from the Antiferromagnetism, through Ferromagnetic Spin Fluctuations to the Kondo State in UPd_{5-x}Au_x.
J. Alloy. Compd. **196**_{1/2} (1993) 219–23. [\[DOI\]](#)
151. **V.H. TRAN, R. TROĆ,**
Magnetic Behavior of UPdAl, UCuGa and UCuSn.
Int. J. Mod. Phys. B **7**_{1–3} (1993) 850–4 [pt II]. [\[DOI\]](#)
Int. Conf. on the Physics of Transition Metals, DARMSTADT, DE, 1992.07 20–24
152. **V.H. TRAN, R. TROĆ,**
Magnetic and Transport Properties of the UAuM Series, M = Al, Ga, Si, Ge and Sn.
Physica B **186-8** (1993.05) 744–8. [\[DOI\]](#)
Int. Conf. on Strongly Correlated Electron Systems, SENDAI, JP, 1992.09 07–11
153. **R. TROĆ, D. KACZOROWSKI, M. Kolenda, A. Szytuła, M. Bonnet, J. Rossat-Mignod, H. Noël,**
Magnetic Behavior of UCo₂P₂.
Solid State Commun. **87**₆ (1993) 573–6. [\[DOI\]](#)
154. **R. TROĆ, V.H. TRAN, F.G. Vagizov, H. DRULIS,**
Magnetic, Transport and MÖSSBAUER Effect Study of UFeAl.
J. Alloy. Compd. **200**_{1/2} (1993) 37–42. [\[DOI\]](#)
155. **S. TROJANOWSKI, M. KAZIMIERSKI, M. WASILEWSKI,**
Zastosowanie kubków ferrytowych w czujnikach indukcyjnych małych przemieszczeń.
[Application of Pot Ferrite Cores in Design of Induction Sensors of Small Displacements.]
Pomiar. Autom. Kontr. **39**₈ (1993) 185–8 [in Polish].
156. F.G. Vagizov, A.V. Andreev, **W. SUSKI, H. DRULIS, T. Goto,**
Structure, Magnetic Properties and the ⁵⁷Fe MÖSSBAUER Effect in the LuFe_{11-x}Al_xTi System.
Physica B **190**_{2/3} (1993) 126–30. [\[DOI\]](#)
157. V.F. Vagizov, **H. DRULIS, W. SUSKI, A.V. Andreev,**
⁵⁷Fe MÖSSBAUER Effect Study of UFe_{10-x}Al_xSi₂ System.
J. Alloy. Compd. **191**₂ (1993) 213–7. [\[DOI\]](#)
158. Y.S. Wang, P. Bennema, L.W.M. Schreurs, C.J. Beers, **J. WNUK, P. van der Linden,**
The Improvement of Superconductivity in Pb_xBi_{2-x}Sr₂CaCu₂O_y.
Cryst. Res. Technol. **28**₂ (1993) 253–6. [\[DOI\]](#)
159. Y.S. Wang, J.P. van der Eerden, P. Bennema, L.W.M. Schreurs, **J. WNUK, P. van der Linden,**
Surface Coarsening on High-T_c Superconducting Single Crystals.
Cryst. Res. Technol. **28**₃ (1993) 345–50. [\[DOI\]](#)
160. **A. WAŚKOWSKA, J. JANCZAK, Z. Czapla,**
Crystal Structure of Diguandine Hexachlorate Tellurate (IV).
J. Alloy. Compd. **196**_{1/2} (1993) 255–7. [\[DOI\]](#)
161. **R. WAWRYK, K. BALCEREK, CZ. MARUCHA, J. RAFAŁOWICZ,**
Elastic and Inelastic Thermal Resistivity Components and LORENZ Function for Zn-Doped Tin Single Crystals.
J. Therm. Anal. Calorim. **39**₁₀ (1993) 1339–46.

162. **M. WOŁCYRZ, R. HORYŃ,**
X-ray Powder Diffraction Studies of the $\text{BiSr}_{3-x}\text{La}_x\text{O}_{5.5-y}$ Section ($0 \leq x \leq 1$) of the Bi–Sr–La–O System.
J. Alloy. Compd. **202**_{1/2} (1993) 143–6. [\[DOI\]](#)
163. Z.Xu, **H. DRULIS,** L.E.De Long, J.W.Brill,
Evidence for Possible Interaction between CDW and Magnetic Vortices in 2H-NbSe_2 : Comparison with 2H-NbS_2 .
J. Phys. IV (France) **3** Colloq. 2 (1993) C2-27–32.
Int.Worksh.on Electronic Crystals (ECRYS'93) CARRY-le-ROUET, FR, 1993.06 02–04
164. A.M.Яремко, **H. RATAJCZAK, J. BARAN,**
Резонансные явления и форма полос колебаний Н-связей кристалла CsHSeO_4 .
 [Resonance Interactions and Band Shapes in Vibrational Spectra of CsHSeO_4 Hydrogen-Bonded Crystal.]
Хим. Физ. **12**₇ (1993) 915–25 [in Russian]. Engl. in: *Sov. J. Chem. Phys.* **12**₇ (1993) ***-**.
165. O.J.Żogał, C.Juszczak, A.H.Vuorimäki, E.E.Ylinen, M.Punkkinen, **H. DRULIS,**
Nuclear Magnetic Resonance Line Shape of ^{139}La in Nonstoichiometric Lanthanum Hydrides at Low Temperatures.
J. Alloy. Compd. **191**₂ (1993) 207–12. [\[DOI\]](#)
166. **O.J. ŻOGAŁ, B. NOWAK,**
Electron Band Structure of Transition Metal Dihydrides Monitored by Metal Nuclei NMR.
Z. phys. Chem. **181**_{1/2} (1993) 43–53.
3rd Int.Symp.on Metal-Hydrogen Systems, Fundamentals & Applications, UPPSALA, SE, 1992.06 08–12
167. **Z. ŻOŁNIEREK, T. PLACKOWSKI, D. WŁOSEWICZ, K. ROGACKI, A.J. ZALESKI, J. JANCZAK,**
Magnetic Phase Transition in $\text{UAu}_{1.1}\text{Ga}_{2.5}$.
Physica B **192**₄ (1993) 351–7. [\[DOI\]](#)

PUBLIKACJE W MATERIAŁACH KONFERENCYJNYCH
PUBLICATIONS IN CONFERENCE MATERIALS

168. K.J.Berg, P.Grau, M.Petzold, **M. SUSZYŃSKA**,
Crack-Formation Phenomena Near VICKERS-Indentation in Chemically Pre-treated Sodium-Silica Glasses.
In: *Defects in Insulating Materials. 12*, ed. by O.Kanert & J.-M.Spaeth (World Sci., Singapore 1993) Vol. I, pp. 914–6.
Int.Conf on Defects in Insulating Materials, Schloß NORDKIRCHEN, DE, 1992.08 16–22
169. E.Camarillo, L.Nuñez, J.A.Sanz García, **B. MACALIK**, F.Cussó, F.Jaque,
Energy Transfer Study of LiNbO₃ : Cr³⁺, Tm³⁺.
In: *Defects in Insulating Materials. 12*, ed. by O.Kanert & J.-M.Spaeth (World Sci., Singapore 1993) Vol. II, pp. 1097–9.
Int.Conf on Defects in Insulating Materials, Schloß NORDKIRCHEN, DE, 1992.08 16–22
170. L.J.Challis, N.N.Zinov'ev, R.Fletcher, **B. SUJAK-CYRUL**, A.V.Akimov, A.J.Jeziński,
Cyclotron Phonon and Photon Emission from Two-Dimensional Electron Gases (2DEGs) in GaAs/(AlGa)As Heterostructures.
In: *Phonon Scattering in Condensed Matter. VII*, ed. by M.Meissner & R.O.Pohl, [*Springer Series in Solid State Sciences*, Vol. 112] (Springer-Vg, Berlin 1993) pp. 369–370.
The Institute of Physics Condensed Matter Conf., SOUTHAMPTON, England, UK, 1992.12
171. J.Court, **J.M. JABŁOŃSKI**, S.Hamar-Thibault,
Hydrogenation of Citral in the Liquid Phase over New Bimetallic Ni–M Catalyst Supported on Graphite.
In: *Heterogeneous Catalysis & Fine Chemicals III*, ed. by M.Guisnet et al. [Stud.Surf.Sci.Catal. vol. 78] (Elsevier, Amsterdam 1993) pp. 155–62.
3rd Int.Symp.on Heterogeneous Catalysis & Fine Chemicals, POITIERS, FR, 1993.04 05–08
172. R.Eder, **P. WRÓBEL**,
Quasiparticles in the t - J Model.
In: *Strongly Correlated Electron Systems and Narrow Band Phenomena in Solids*, ed. by J.Aksamit & M.Matlak (Dept.Theor.Phys., Silesian Univ., Katowice 1993) pp. 55–67.
16th Int.Sch.of Theoretical Physics, Ustroń–JASZOWIEC, PL, 1992.09
173. **J.M. JABŁOŃSKI**, **L. KRAJCZYK**,
Redukcja układu Co (II),Pt (II) / zeolit Y badana metodą wysokorozdzielczej mikroskopii elektronowej. [Reduction of the Co(II),Pt(II) / Zeolite Y System with Hydrogen, Investigated by High Resolution Electron Microscopy.
In: *VIII Konferencja Mikroskopii Elektronowej Ciała Stałego*, ed. by *.*** (***, Wrocław 1993) pp. 144–7 [in Polish].
VIII Konf. Mikroskopii Elektronowej Ciała Stałego [8th Conf.on Solid State Electron Microscopy] WROCLAW & SZKLARSKA POREBA, 1993.04 20–23
174. **B. MACALIK**, J.E.Munoz Santiuste, A.Lorenzo, L.E.Bausa, J.A.Sanz García, J.García SoléC, A.Monteil,
Fluorescence of Eu³⁺ and Ho³⁺ in LiNbO₃: Effect of Co-doping with MgO.
In: *Defects in Insulating Materials. 12*, ed. by O.Kanert & J.-M.Spaeth (World Sci., Singapore 1993) Vol. II, pp. 1223–5.
Int.Conf on Defects in Insulating Materials, Schloß NORDKIRCHEN, DE, 1992.08 16–22
175. **W. MIŚTA**, **R. KLIMKIEWICZ**, A.W.Morawski, **T. PLACKOWSKI**,
Synthesis and Characterization of Bi–K-Intercalated Graphite.
In: *Biennial Conference on Carbon, Buffalo'93* ed. by *.*** (American Carbon Society, New York, NY 1993) pp. 606–7.
21st Bienn.Conf.on Carbon, BUFFALO, NY, US, 1993.06 13–18

176. **D. POTOCZNA-PETRU, L. KĘPIŃSKI,**
Badania układu Co–SiO₂ metodą transmisyjnej mikroskopii elektronowej. [Investigation of the Co–SiO₂ System by TEM Method.]
 In: *VIII Konferencja Mikroskopii Elektronowej Ciała Stałego*, ed. by *.*** (***, Wrocław 1993) pp. 148–51 [in Polish].
VIII Konf. Mikroskopii Elektronowej Ciała Stałego [8th Conf.on Solid-State Electron Microscopy] WROCŁAW & SZKLARSKA PORĘBA, 1993.04 20–23
177. **I. SOKÓLSKA, E. MUGEŃSKI, R. CYWIŃSKI,**
The Effect of Precipitation of Dopant Ions on the Luminescence in KCl: Me²⁺, Mn²⁺ Crystals.
 In: *Defects in Insulating Materials. 12*, ed. by O.Kanert & J.-M.Spaeth (World Sci., Singapore 1993) Vol. II, pp. 1288–90.
Int.Conf on Defects in Insulating Materials, Schloß NORDKIRCHEN, DE, 1992.08 16–22
178. **B. SUJAK-CYRUL, J. SZCZEPAŃSKI, T. TYC,**
Ballistic Phonons Propagation in AT–Cut Quartz.
 In: *Die Kunst der Phonons: Lectures from the Winter School of Theoretical Physics*, ed. by T.Paszkievicz & K.Rapcevicz (Plenum, New York, NY 1993) pp. ***–**.
29th Winter Sch.of Theoretical Physics, KARPACZ, PL, 1992.02 15–27
179. **M. SUSZYŃSKA, R.Capelletti,**
ITC and EPR Characteristics of Cr³⁺ Ions in NaCl Crystals.
 In: *Defects in Insulating Materials. 12*, ed. by O.Kanert & J.-M.Spaeth (World Sci., Singapore 1993) Vol. I, pp. 611–3.
Int.Conf on Defects in Insulating Materials, Schloß NORDKIRCHEN, DE, 1992.08 16–22
180. **M. SUSZYŃSKA, R.Capelletti,**
The Role of Dislocations in Precipitation of Nickel in NaCl Crystals.
 In: *Defects in Insulating Materials. 12*, ed. by O.Kanert & J.-M.Spaeth (World Sci., Singapore 1993) Vol. II, pp. 917–9.
Int.Conf on Defects in Insulating Materials, Schloß NORDKIRCHEN, DE, 1992.08 16–22
181. **A. SZMYRKA-GRZEBYK, L. LIPIŃSKI, H. MANUSZKIEWICZ,**
Thermometric Characteristics of ZENER Diodes in Low Temperature Range.
 In: *TEMPMEKO'93 Proceedings*, ed. by a team (Tech-Market, Prague 1993) pp. 191–4.
Int.Symp.on Temperature and Thermal Measurement in Industry and Science, PRAGUE, CZ, 1993.11 09–11
182. **R. TROĆ, D. BADURSKI, V.H. TRAN,**
Electron Transport in the UTSn Series (T = Ni, Pd, Pt, Cu and Au).
 In: *Transport and Thermal Properties of f-Electron Systems*, ed. by H.Fujii, T.Fujita & G.Oomi (Plenum, New York, NY 1993) pp. 123–32.
Hiroshima Worksh.on Transport and Thermal Properties of f-Electron Systems, HIROSHIMA, JP, 1992.08 30 –.09 02

LISTA PREZENTACJI KONFERENCYJNYCH
LIST OF CONFERENCE PRESENTATIONS

1. A.V.Andreev, Ye.V.Scherbakova, F.G.Vagizov, **W. SUSKI, H. DRULIS**, T.Goto,
Magnetic Properties of Lu(Fe,Al,M)₁₂ Compounds (M = Si, Ti). (P)
5th Eur. Magnetic Materials & Application Conf. (EMMA'93) KOŠICE, SK, 1993.08 24–27
2. G.André, F.Bourée, A.Bombik, A.Oleś, W.Sikora, M.Kolenda, A.Szytuła, A.Pacyna, **A. ZYGMUNT**,
Magnetic Structure of RNiGe and RPdSn Compounds. (P)
[1st] Eur.Conf.on Physics of Magnetism (PM'93) POZNAŃ, PL, 1993.06 21–24
3. K.Antonova, M.Petrov, N.Kirov, T.Tenev, **H. RATAJCZAK, J. BARAN**,
Far-IR Spectroscopic Investigations of Nematic Liquid Crystals with Hydrogen-Bonded Molecules. (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
4. M.Ausloos, P.Clippe, S.K.Patapis, **K. DURCZEWSKI**,
Thermoelectric Power of High Temperature Superconductors. (P)
Belgium Physical Society Meet., LIÈGE, BE, 1993.05 21–22
5. K.Bakker, **P. WIŚNIEWSKI, Z. HENKIE**, J.J.M.Franse,
Effect of Spin Reorientation Transition on Magnetoresistivity of Non-collinear Ferromagnet U₃As₄. (P)
[1st] Eur.Conf.on Physics of Magnetism (PM'93) POZNAŃ, PL, 1993.06 21–24
6. **J. BARAN**,
Vibrational Properties of Hydrogen Bonds in Sulphuric and Selenic Acid Salts. (I)
Conf.on Vibrational Spectroscopy, MINSK, BY, 1993.10 03–05
7. **J. BARAN**, A.J.Barnes, **H. RATAJCZAK**,
Polarized RAMAN Spectra of Diglycine Nitrate Single Crystal in the Lattice Vibration Region. (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
8. **J. BARAN**, Z.Czapla, J.Lis, **M.K. MARCHEWKA, H. RATAJCZAK**,
FT-IR and DSC Studies of Phase Transition in (CH₃)₂NH₂Al(SO₄)₂ · 6H₂O. (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
9. **J. BARAN, H. RATAJCZAK**, B.Lutz, J.van der Maas,
Polarized FT-IR Micro-spectrometry via External Reflection on Single Crystals of Diglycine Hydrochloride. (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
10. G.Bator, R.Jakubas, **J. BARAN, H. RATAJCZAK**,
Infrared Studies of Structural Phase Transitions in (CH₃NH₃)₃Bi₂I₉ (MAIB). (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
11. G.Bator, R.Jakubas, **J. BARAN**, L.Sobczyk,
Infrared Studies of Ferroelectric Phase Transition in [NH₂(CH₃)₂]₃Sb₂Br₉. (P)
8th Int.Meet.on Ferroelectricity, GAITHESBOURG, MD, US, 1993.08 08–13
12. D.A.Berezyuk, O.I.Bodak, F.G.Vagizov, **K. WOCHOWSKI, W. SUSKI, H. DRULIS**,
Magnetic Properties and ⁵⁷Fe MÖSSBAUER Effect in the Sub-stoichiometric Ln-Fe-(Re,Mo) Systems with ThMn₁₂ Structure. (I)
20th Rare Earth Research Conf., MONTEREY, CA, US, 1993.09 12–17

13. **E. BOROŃSKI, H. STACHOWIAK,**
Energia korelacji pozytronu w gazie elektronowym.
 [Correlation Energy for a Positron in an Electron Gas.] (L)
XXV Og.-pol.Semin. Anihilacji Pozytonów [27th Pol.Semin.on Positron Annihilation] KARPACZ, PL, 1993.06 07–11
14. W.Bronowska, **A. PIETRASZKO,**
Low-Temperature Structure Investigations of $[(\text{NH}_4)_{1-x}\text{Rb}_x]\text{H}(\text{SO}_4)_2$ Mixed Crystals. (P)
XXXV Konwers. Krystalograficzne [35th Polish Crystallographic Meet.] WROCLAW, PL, 1993.06 29–30
15. **G.W. CHADZYŃSKI, J. STĘPIEŃ-DAMM, J.Z. DAMM,**
Kinetics of Oxygen Loss in Some $\text{REBa}_2\text{Cu}_3\text{O}_{7-x}$ Compounds. (P)
IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High- T_c Superconductivity] POZNAŃ, PL, 1993.09 06–07
16. **M. CISZEK, J. OLEJNICZAK, A.J. ZALESKI, P.W. KLAMUT, H. DRULIS,**
 a_c Permeability in Hydrogenated $\text{YBa}_2\text{Cu}_3\text{O}_{7-\delta}$ Ceramic Superconductor. (P)
IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High- T_c Superconductivity] POZNAŃ, PL, 1993.09 06–07
17. **R. CYWIŃSKI,**
Aggregation Processes in the $\text{KCl} : \text{Eu}^{2+}, \text{Sm}^{2+}$ System. (P)
[1st] Wint.Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
18. **R. CYWIŃSKI,**
Optical Properties of Doubly-Doped $\text{KCl} : \text{Eu}^{2+}, \text{Sm}^{2+}$ Crystals. (P)
Int.Conf.on Luminescence, STORRS, CT, US, 1993.08 09–13
19. N.A.Davydova, **J. BARAN, H. RATAJCZAK,**
Evidence of Structural Transformation by RAMAN Scattering in PbI_2 Crystal. (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
20. **P.J. DEREŃ, W. STRĘK, J.Drożdżyński,**
Luminescence Properties of U^{3+} -Doped Chloride Elpasolite. (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
21. **P. DEREŃ, W. STRĘK, U.Oetliker, H.U.Güdel,**
The Infrared Luminescence of $\text{MgAl}_2\text{O}_4 : \text{Co}^{2+}$ Blue Spinel. (P)
IV Symp.Techniki Laserowej [4th (Natl.) Symp.on Laser Technology, ŚWINOUJŚCIE (Szczecin) PL, 1993.09 26–30
22. **P. DEREŃ, W. STRĘK, U.Oetliker, H.U.Güdel,**
Visible and Infrared Emission of Co^{2+} Ions Doped with Synthetic Spinel. (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
23. Z.Domański, **T.K. KOPEĆ, F.Pázmándi, P.Erdős,**
Spin Glasses with Cubic Anisotropy. (P)
38th Ann.Conf.on Magnetism & Magnetic Materials, MINNEAPOLIS, MN, US, 1993.11 15–18
24. **G. DOMNIAK-DZIK, S. GOŁĄB, I.Pracka, W. RYBA-ROMANOWSKI,**
Mechanizm obsadzania i relaksacji stanów metastabilnych jonu Er^{3+} w LiNbO_3 . [Mechanism of Population Build up and Relaxation of the Metastable States of Er^{3+} in LiNbO_3 .] (P)
IV Symp.Techniki Laserowej [4th (Natl.) Symp.on Laser Technology, ŚWINOUJŚCIE (Szczecin) PL, 1993.09 26–30
25. **G. DOMNIAK-DZIK, S. GOŁĄB, W. RYBA-ROMANOWSKI,**
Relaxation of the $^4\text{S}_{3/2}$ Level of Er^{3+} in $\text{Cs}_2\text{NaErCl}_6$. (P)
[1st] Wint.Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28

26. E.Dudziak, J.Bożym, D.Pruchnik, **J. BARAN**,
Investigation of Phonons in HgCdMnTe Using Far-Infrared Reflectivity. (P)
22nd Int.Sch.on Physics of Semiconducting Compounds, JASZOWIEC, PL, 1993.05 22–28
27. V.N.Duginov, V.G.Grebinnik, **R. HORYŃ**, B.F.Kirillov, **J. KLAMUT**, I.A.Krivosheev, T.N.Mamedov,
V.G.Olshevskii, A.V.Pirogov, Y.Yu.Pomyakushin, A.N.Ponomarev, **A.J. ZALESKI**, V.A.Zhukov,
Two Successive Temperature Magnetic Transitions in Y₂Cu₂O₅ Studied by μ SR. (P)
Summ.Sch.& 6th Int.Conf.on Muon Spin Rotation/Relaxation/Resonance (μR^3),
WAILEA (Maui) HI, US, 1993.05 31 –.06 11
28. **Z. GAJEK**,
Simple Parametrization Scheme for Electric Dipole Intensities. (P)
[1st] Wint.Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
29. **Z. GALASIEWICZ**,
Quadratic Response for Systems Evolving in Time under Unitary Transformations. (L)
14th Dynamics Days, RYDZYNA, PL, 1993.06 09–12
30. **Z. GALASIEWICZ**,
The Life and Scientific Work of Max BORN. (L)
4th Max-Born-Symp. – Solid State I, KARPACZ, PL, 1993.09 28–30
31. **E. GALDECKA**,
The Profile Fitting in Single-Crystal X-ray Diffractometry. (P)
16th Congr.& Gen.Assy of the Int. Union of Crystallography, BEIJING, CN, 1993.08 21–29
32. **E. GALDECKA**,
Aproksymacja profili rentgenowskich w dyfraktometrii monokrystalicznej. [Approximation of X-ray
Profiles in Single-Crystal Diffractometry.] (L)
XXXV Konwers. Krystalograficzne [35th Polish Crystallographic Meet.] WROCLAW, PL, 1993.06 29–30
33. A.Gil, A.Szytuła, Z.Tomkowicz, K.Wojciechowski, **A. ZYGMUNT**,
Susceptibility of the Rare Earth Ternary RNiSi₂ and RNiGe₂ Compounds. (C)
[1st] Eur.Conf.on Physics of Magnetism (PM'93) POZNAŃ, PL, 1993.06 21–24
34. **J. HANUZA**, **K. HERMANOWICZ**, **M. MAĆZKA**, **W. RYBA-ROMANOWSKI**,
**Translatory Lattice Modes and LO \longleftrightarrow TO Splitting in BaLaGa₃O₇ and SrLaGa₃O₇ Single
Crystals.** (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
35. **J. HANUZA**, **L. MACALIK**, **B. MACALIK**, **W. STREK**,
Spectroscopic Properties of Eu³⁺ Ion in KEu(MoO₄)₂. (P)
[1st] Wint.Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
36. **J. HANUZA**, **L. MACALIK**, **B. MACALIK**, **W. STREK**,
Electron Absorption and Emission Spectra of Eu³⁺ in KEu(WO₄)₂. (P)
[1st] Wint.Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
37. **J. HANUZA**, **M. MAĆZKA**, **L. MACALIK**, J.H.van der Maas,
**Polarized RAMAN Spectra of NaBi(MoO₄)₂ Crystal – Order-Disorder Effect in Solid
Scheelites.** (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
38. **Z. HENKIE**, **T. CICHOREK**, **H. DRULIS**, **J. KLAMUT**,
**Similarity of Hydrogenation and Deoxygenation of H_ySmBa₂Cu₃O_{6.92-x} Shown by
Thermoelectric Power.** (P)
*IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High-T_c
Superconductivity]* POZNAŃ, PL, 1993.09 06–07

39. **Z. HENKIE, T. CICHOREK, R. HORYŃ, A. WOJAKOWSKI, W. IWASIECZKO,**
Influence of Elevated Pressure Oxygenation of $\text{Bi}_8\text{Sr}_{8-x}\text{Ca}_{4+x}\text{Cu}_9\text{O}_y$ on Its Transport Properties. (P)
IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High- T_c Superconductivity] POZNAŃ, PL, 1993.09 06–07
40. **Z. HENKIE, R. FABROWSKI, A. WOJAKOWSKI,**
Electron Transport Properties of UAsSe. (P)
[1st] Eur.Conf.on Physics of Magnetism (PM’93) POZNAŃ, PL, 1993.06 21–24
41. **R. HORYŃ, A. WOJAKOWSKI,** O.Peña, M.Sergent,
Single Crystal Growth of Some Ternary Rare-Earth Molybdenum Selenides (CHEVREL Phases). (P)
IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High- T_c Superconductivity] POZNAŃ, PL, 1993.09 06–07
42. M.M.Ilczyzyn, T.Lis, **J. BARAN, J.Lis, H. RATAJCZAK,**
Vibrational Spectroscopy and X-ray Investigation of Betaine–Maleic Acid Single Crystal. (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
43. M.M.Ilczyzyn, **H. RATAJCZAK, P. FEDCZYSZYN,**
Badania strukturalne i spektroskopowe kompleksu betainy z kwasem siarkowym. [Structural and Spectroscopic Investigations of the Betaine–Sulphuric Acid Complex.] (P)
Symp. „Materiały Molekularne’93” [Natl.Symp.on Molecular Materials] ŚWIERADÓW-Zdrój, PL, 1993.06 16–20
44. Y.Inada, H.Aono, J.Kimura, A.Ishiguro, N.Sato, A.Sawada, T.Komatsubara, **D. KACZOROWSKI, R. TRÓC,**
dH vA Effect on U_3As_4 . (P)
20th Int.Conf.on Low Temperature Physics (LT-20) EUGENE, OR, US, 1993.08 04–11
45. **J.M. JABŁOŃSKI, L. KRAJCZYK,**
Redukcja układu Co(II), Pt(II)/Zeolit Y badana metodą wysokorozdzielczej mikroskopii elektronowej. [Reduction of the Co(II),Pt(II)/Zeolite Y System with Hydrogen, Investigated by High-Resolution Electron Microscopy.] (P)
VIII Konf.Mikroskopii Elektronowej Ciała Stałego [8th Polish Conf.on Electron Microscopy of Solid State] WROCLAW & SZKLARSKA POREBA, PL, 1993.04 20–23
46. **J. JANCZAK, R. KUBIAK,**
Crystal and Molecular Structures of the New Metallobicyclophtalocyanides. (P)
16th Congr.& Gen.Assy of the Int. Union of Crystallography, BEIJING, CN, 1993.08 21–29
47. **J. JANCZAK, R. KUBIAK,**
Synthesis, Crystal and Molecular Structures of New Metallophthalocyanines. (C)
16th Congr.& Gen.Assy of the Int. Union of Crystallography, BEIJING, CN, 1993.08 21–29
48. **J. JANCZAK, R. KUBIAK,**
Ftalocyjaniny — struktura i właściwości. [The Structure and Properties of Phthalocyanines.] (L)
XXXV Konwers. Krystalograficzne [35th Polish Crystallographic Meet.] WROCLAW, PL, 1993.06 29–30
49. **J. JANCZAK, R. KUBIAK,**
The Differences in the Crystal Structure between the α and β -Form [of] 1,2-Dicyanobenzene Tetramers. (P)
XXXV Konwers. Krystalograficzne [35th Polish Crystallographic Meet.] WROCLAW, PL, 1993.06 29–30
50. **J. JANCZAK, R. KUBIAK,**
Crystal and Molecular Structures of the New Metallobicyclophtalocyanines: $\text{GdC}_{48}\text{H}_{24}\text{N}_{13}$ and $\text{InC}_{48}\text{H}_{24}\text{N}_{13}$. (P)
XXXV Konwers. Krystalograficzne [35th Polish Crystallographic Meet.] WROCLAW, PL, 1993.06 29–30

51. **J. JANCZAK, R. KUBIAK,**
Crystal and Molecular Structure of Dithallium Phthalocyanine at 300 K. (P)
XXXV Konwers. Krystalograficzne [35th Polish Crystallographic Meet.] WROCLAW, PL, 1993.06 29–30
52. **J. JANCZAK, R. KUBIAK,**
Crystal and Molecular Structure of Tin Bisphthalocyanine at 300 K (Monoclinic Form). (P)
XXXV Konwers. Krystalograficzne [35th Polish Crystallographic Meet.] WROCLAW, PL, 1993.06 29–30
53. **Z. JAWORSKA-GALAS, W. MIŚTA, J. WRZYSZCZ, M. ZAWADZKI,**
Thermally Stabilized Hopcalite Catalysts in Alumina Matrix. (P)
1st Eur. Congr. on Catalysis [EUROPACAT-1] MONTPELLIER, FR, 1993.09 12–17
54. **Z. JAWORSKA-GALAS, W. MISTA, J. WRZYSZCZ, M. ZAWADZKI,**
Dyspersja i aktywność katalityczna Pt osadzonej na tlenkach glinu o różnej morfologii. [Dispersion and Catalytic Activity of Pt Supported on Alumina of Different Morphology.] (P)
XXXVI Zj. Nauk. PTChem. i SliT.P.Chem. [36th Ann. Congr. of Polish Chemical Society] TORUŃ, PL, 1993.09 08–11
55. J. Jędrzejewski, **J. LACH, R. ŁYŻWA,**
Mixed-Valence and Metal-Insulator Transitions in the Spinless FALICOV–KIMBALL Model. (P)
[1st] Eur. Conf. on Physics of Magnetism (PM'93) POZNAŃ, PL, 1993.06 21–24
56. **A. JEŻOWSKI, P. STACHOWIAK, J. MUCHA, V.V. Sumarokov,**
Thermal Conductivity of Solid Oxygen. (C)
13th Gen. Conf. of the Condensed Matter Division of EPS, REGENSBURG, DE, 1993.03 29 –.04 02
57. **A. JEŻOWSKI, V.V. Sumarokov, P. STACHOWIAK, Yu.A. FreĖnman,**
Thermal Conductivity of Solid Oxygen. (C)
7th Int. Assy on Physics of Cryocrystals, STARYI KARAVAN, UA, 1993.09 05–11
58. **D. KACZOROWSKI, H.Noël, M.Potel, A. ZYGMUNT,**
Structural and Magnetic Studies of UXY (X = P, Sb; Y = S, Se) Single Crystals. (P)
23èmes Journées des Actinides, BADEN-BADEN (Schwarzwald) DE, 1993.04 20–23
59. **D. KACZOROWSKI, H.Noël, R.Pöttgen,**
Spin-Glass Behavior in U₂TSi₃ (T = Fe, Co, Ni, Cu) Intermetallics. (P)
23èmes Journées des Actinides, BADEN-BADEN (Schwarzwald) DE, 1993.04 20–23
60. E.Kalecińska, J.Kuduk-Jaworska, **J. KALECIŃSKI,**
Reactivity of Propylimidazole and Its Complexes with Platinum in Irradiated Aqueous Methanol Solutions. (L)
XII Letn. Szk. Chemii Koordynacyjnej [12th Summ. Sch. on Coordination Chemistry] KARPACZ, PL, 1993.06 06–12
61. **J. KALECIŃSKI,**
p-Nitrosodimethylaniline as an Electron Scavenger in Frozen Glasses. (L)
18th Miller Conf. on Radiation Chemistry, WINDERMERE, E, UK, 1993.04 03–08
62. **J. KALECIŃSKI,**
Tungsten Blues Radiation and Postradiation Processes in Methanol Aqueous Solutions. (C)
XII Letn. Szk. Chemii Koordynacyjnej [12th Summ. Sch. on Coordination Chemistry] KARPACZ, PL, 1993.06 06–12
63. **L. KĘPIŃSKI, W. SUSKI, K. WOCHOWSKI,**
Microscopic Investigations of the ThMn₁₂-Type Uranium Ternaries. (P)
Int. Conf. Actinides '93, SANTA FÉ, NM, US, 1993.09 19–24

64. M.Kibler, **J. SZTUCKI**,
d and f Electrons in a qp -Quantized Cubical Field. (P)
[1st] Wint.Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
65. N.Kirov, K.Antonova, M.Petrov, **H. RATAJCZAK, J. BARAN, M.K. MARCHEWKA**,
Hydrogen Bonding Dynamics and Mesomeric Behavior of Alkoxybenzoic Acids. (I)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
66. Yu.E.Kitaev, L.V.Laisheva, M.F.Limonov, T.I.Maksimova, R.A.Evaretssov, Yu.S.Grushko, S.N.Kolesnik,
J. HANUZA, J. BARAN,
Phonon Symmetry and Vibrational Spectra of Fullerites. (P)
Int.Worksh.on Fullerenes and Atomic Clusters, ST PETERSBURG, RU, 1993.10 04–09
67. **J. KLAMUT**,
Hydrogen in High- T_c Superconductors. (L)
IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High- T_c Superconductivity] POZNAŃ, PL, 1993.09 06–07
68. **P.W. KLAMUT, H. DRULIS, J. OLEJNICZAK**,
Effect of Sr- and H-Doping on the Magnetic Properties of Sm_2CuO_4 . (P)
6th Int.Symp.on Superconductivity, HIROSHIMA, JP, 1993.10 26–29
69. **P.W. KLAMUT, J. OLEJNICZAK, H. DRULIS**,
Sr- and H-Doping Induced Changes in the Magnetic Properties of Sm_2CuO_4 . (P)
IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High- T_c Superconductivity] POZNAŃ, PL, 1993.09 06–07
70. **R. KLIMKIEWICZ, A.W.Morawski**,
Oxidative Dehydrogenation of Ethylbenzene over Metal–Graphite Intercalation Compounds. (P)
1st Eur.Congr.on Catalysis [EUROPACAT-1] MONTPELLIER, FR, 1993.09 12–17
71. **R. KLIMKIEWICZ, A.W.Morawski**,
Metal–Graphite Intercalation Compounds as New Dehydrogenation Catalysts. (P)
7th Int.Symp.on Intercalation Compounds, LOUVAIN-LA-NEUVE, BE, 1993.05 10–14
72. **R. KLIMKIEWICZ, M. ZAWADZKI**,
Sposób preparatyki chromowo–glinowego katalizatora odwodornienia alkanów. [Chromia–Alumina Catalyst Preparation Method for Alkanes Dehydrogenation.] (P)
XXXVI Zj.Nauk. PTChem. i SliTPChem. [36th Ann.Congr.of Polish Chemical Society] TORUŃ, PL, 1993.09 08–11
73. T.Kolosova, L.Prikhodchenko, R.Zhbankov, **M. MARCHEWKA, H. RATAJCZAK**,
Vibrational Spectra and Conformational Properties of Epoxyderivatives of Mono-Saccharides. (P)
Conf.on Vibrational Spectroscopy, MINSK, BY, 1993.10 03–05
74. **G. KONTRYM-SZNAJD**,
New Methods of Reconstruction of COMPTON Profiles. (I)
1st Int.Wksh.on High Resolution Compton Scattering as a Probe of Fermiology, CRACOW, PL, 1993.07 03–05
75. **T. KOPEĆ**,
Quantum Spin Glasses. (L)
4th Max-Born-Symp. – Solid State I, KARPACZ, PL, 1993.09 28–30
76. **T.K. KOPEĆ**,
Composite Bosons and Quantum Coherent Effects in the Negative- U HUBBARD Model. (P)
20th Int.Conf.on Low Temperature Physics (LT-20) EUGENE, OR, US, 1993.08 04–11

77. E.Korolenko, E.Korolik, R.Zhbankov, A.Ivanov, **M. MARCHEWKA, H. RATAJCZAK**,
A Study by IR and RAMAN Spectroscopy of the Structure of Serum Albumin of Man under Ligand Load. (P)
Conf.on Vibrational Spectroscopy, MINSK, BY, 1993.10 03–05
78. **T. KRZYSZTOŃ**,
Flux Penetration in the Mixed State of Anisotropic Superconductors. (P)
4th Max-Born-Symp. – Solid State I, KARPACZ, PL, 1993.09 28–30
79. **T. KRZYSZTOŃ**,
Surface Barrier in the Mixed State of Vibrating Anisotropic Superconductor. (P)
IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High- T_c Superconductivity] POZNAŃ, PL, 1993.09 06–07
80. **R. KUBIAK, J. JANCZAK**,
Structural Evidences for Hydrogen Transfer Reaction in Cyanoguanidine. (L)
Int.Conf.on Intermolecular Interactions in Crystallization Process and Characterization of Physical Effects in Solids, KAZIMIERZ DOLNY, PL, 1993.09 27–28
81. M.Kuliszkiewicz-Janasz, K.Burczak, D.Urbaniak-Kujda, **H. RATAJCZAK**, S.Baczyński, J.Rosiak,
Ocena stanu klinicznego chorych na ostre białaczki, szpiczanki mnogie i chłoniaki złośliwe za pomocą widm fosforowych i czasów reakcji. [Application of Phosphorescence Spectra to Valuation of the Health Condition of Patients Ill with Acute Leukaemia, etc.] (P)
XXI Og-pol.Semin.n/t Magnetycznego rezonansu jądrowego i jego zastosowań [21st Polish Semin.on NMR and Its Applications] CRACOW, PL, 1993.12 01–02
82. M.Kuliszkiewicz-Janasz, **H. RATAJCZAK**, S.Baczyński,
³¹P Spectra of Human Sera from Patients with Haematological Malignant Diseases. (P)
10th Ann.Sci.Meet.& Exhib.of The European Society for Magnetic Resonance in Medicine and Biology, ROME, IT, 1993.06 03–06
83. M.Kuliszkiewicz-Janasz, **H. RATAJCZAK**, S.Baczyński,
³¹P MRS *in vitro* Monitoring of Therapy Response of Haematological Malignant Diseases. (P)
12th Ann.Sci.Meet.of the Society of Magnetic Resonance in Medicine, NEW YORK, NY, US, 1993.08 14–20
84. Z.Latajka, **H. RATAJCZAK**, Y.Bouteiller, S.Scheiner,
Theoretical Vibrational Studies of Molecular Complexes in the Gas Phase. (P)
Letn.Szk.nt. Efektów Izotopowych [Summ.Sch.on the Isotopic Effects] KARPACZ, PL, 1993.07 20–25
85. F.Le Berre, F.Maho, M.Sergent, O.Peña, **R. HORYŃ, A. WOJAKOWSKI**,
Cristallogénèse, supraconductivité et magnétisme dans les phases de CHEVREL $TRMo_6Se_8$ ($TR = \text{Terre Rare}$). [Crystal Growth, Superconductivity, and Magnetism in CHEVREL Phases $REMo_6Se_8$ ($RE = \text{Rare Earth}$).] (P)
Reunion sur les Composés Intermétalliques de Terres Rares, GRENOBLE, FR, 1993.11 08–08
86. J.Legendziewicz, E.Huskowska, **W. STREK, J. SZTUCKI, E. ŁUKOWIAK**,
The Nature of Tb(III)–Eu(III) Energy Transfer in Complexes with Racemic and Handed Clutamic Acid and Alanine. (P)
[1st] Wint.Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
87. J.M.Leger, J.Haines, A.Atouf, **P.E. TOMASZEWSKI**,
Phase Transitions in Several Metal Dioxides as Studied by Angle Dispersive X-ray Diffraction up to 50 GPa. (P)
High Pressure Science & Technology, COLORADO SPRINGS, CO, US, 1993.06 28 –.07 02
88. M.Limonov, T.Maksimova, **J. HANUZA, J. BARAN**,
Vibrational Properties of the C_{60} Fullerene. (P)
Int.Worksh.on Fullerenes and Atomic Clusters, ST PETERSBURG, RU, 1993.10 04–09

89. **K. ŁUKASZEWICZ, A. PIETRASZKO,**
The Structural Mechanism of the Phase Transitions of Type $(\text{CH}_3)_2\text{NH}_2\text{Al}(\text{SO}_4)_2 \cdot 6\text{H}_2\text{O}$ Crystals. (L)
Konf.: „Fizyka ferroelektryków” [Natl.Conf.on Physics of Ferroelectrics] KARPACZ, PL, 1993.09 21–25
90. **K. ŁUKASZEWICZ, A. PIETRASZKO, J. STĘPIEŃ-DAMM,**
Dynamic Disorder of Cadmium in $\text{Cd}_2\text{Nb}_2\text{O}_7$. (C)
16th Congr.& Gen.Assy of the Int. Union of Crystallography, BEIJING, CN, 1993.08 21–29
91. **K. ŁUKASZEWICZ, A. PIETRASZKO, J. STĘPIEŃ-DAMM, N.N.Kołpakova,**
Dynamiczne nieuporządkowanie kadmu w [kryształach] $\text{Cd}_2\text{Ta}_2\text{O}_7$ i $\text{Cd}_2\text{Ta}_2\text{O}_7$. [Dynamic Disorder of Cadmium in $\text{Cd}_2\text{Ta}_2\text{O}_7$ and $\text{Cd}_2\text{Ta}_2\text{O}_7$.] (L)
XXXV Konwers. Krystalograficzne [35th Polish Crystallographic Meet.] WROCLAW, PL, 1993.06 29–30
92. **E. ŁUKOWIAK, B.Kochel, W. STREK,**
The Stochastic Analysis of Luminescence Decay of Cr(III) in Diopside. (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
93. **L. MACALIK, J. HANUZA, J.Legendziewicz,**
Optical Spectra of Lanthanides, Tungstates and Molybdates. (P)
[1st] Wint.Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
94. F.Maho, F.Le Berre, O.Peña, **R. HORYŃ, A. WOJAKOWSKI,**
Relations de phase et cristallogénèse de phases de CHEVREL seleniees TRMo_6Se_8 ($\text{TR} = \text{Terre Rare}$): premiers resultats sur monocristal. [Phase Relations and Crystal Growth of CHEVREL Phases TRMo_6Se_8 ($\text{TR} = \text{Rare Earth}$). First Results Obtained on Single Crystals.] (L)
23èmes Journées d’Études Supraconducteurs — Haute Temperature Critique, CAEN, FR, 1993.11 16–17
95. **H. MISIOREK, A. JEŻOWSKI, J. MUCHA,**
Hysteresis of Thermal Conductivity and an Evidence for Hydrogen Diffusion in Niobium Hydrides. (P)
13th Gen.Conf.of the Condensed Matter Division of EPS, REGENSBURG, DE, 1993.03 29 –.04 02
96. **W. MIŚTA,**
Preparation of Thermostable Aluminium Oxide by Using Carbon Matrix. (L)
1st Swedish-Polish Meet.on Catalysis: Oxide Catalysis and Environment, CRACOW, PL, 1993.10 10–12
97. **W. MIŚTA, R. KLIMKIEWICZ, A.W.Morawski, T. PLACKOWSKI,**
Synthesis and Characterization of Bi–K–Intercalated Graphite. (P)
21st Bienn.Conf.on Carbon, SUNY at BUFFALO, NY, US, 1993.06 13–18
98. **W. MIŚTA, A.W.Morawski, R. KLIMKIEWICZ,**
Przemiany termiczne interkalatu K–Bi–grafit. [Thermal Transformation of Bi–K–Intercalated Graphite.] (P)
XXXVI Zj.Nauk. PTChem.i SliT.P.Chem. [35th Ann.Congr.of Polish Chemical Society] TORUŃ, PL, 1993.09 08–11
99. **E. MUGEŃSKI, V.Nagirnyj,**
Polarization of the Eu^{2+} Luminescence in KCl Crystals. (P)
[1st] Wint.Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
100. **B. NISSEN-SOBOCIŃSKA, W. STREK, J.Legendziewicz,**
The Electronic Structure of the $\text{Pr}(\text{NCS})_6^{-3}$ Anion According to Semiempirical Molecular Orbital Calculations. (P)
[1st] Wint.Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
101. **B. NISSEN-SOBOCIŃSKA, W. STREK, J.Legendziewicz,**
Six-Coordinated Lanthanide Complexes as Study of Covalence and Relativistic Effects. (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30

102. **B. NOWAK, O.J. ŻOGAŁ, K. NIEDŹWIEDŹ, K. WOCHOWSKI, R. TROĆ,**
Nuclear Magnetic Resonance of ^{29}Si in the Uranium Silicides: U_3Si_2 and USi_3 . (P)
[15th] *Conf.on Radio and Microwave Spectroscopy*, POZNAŃ, PL, 1993.04 26–30
103. **J. OLEJNICZAK, A.J. ZALESKI, M. CISZEK,**
DEBYE Temperature of ^{57}Fe -Doped $\text{La}_{2-x}\text{Sr}_x(\text{Cu}_{1-y}\text{Fe}_y)\text{O}_4$. (P)
IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High- T_c Superconductivity] POZNAŃ, PL, 1993.09 06–07
104. **S. PASZKOWSKI,**
Sur un algorithme général et élémentaire de l’approximation de PADÉ et de ses généralisations.
[An Elementary General Algorithm in PADÉ Approximation and Its Generalizations.] (I)
Conf.on Open Problems in Approximation Theory, VONESHTA VODA, BG, 1993.06 18–24
105. **S. PASZKOWSKI,**
Open Problems: Problem SP 1. (C)
Conf.on Open Problems in Approximation Theory, VONESHTA VODA, BG, 1993.06 18–24
106. **S. PASZKOWSKI,**
Przyspieszanie zbieżności ciągów i szeregów. [Convergence Acceleration.] (I)
Konf.Zastosowań Matematyki [Conf.on Mathematics Applications] ZAKOPANE, PL, 1993.09 **_**
107. **A. PIETRASZKO,**
The X-ray Analysis of Protonic Superconductor Crystals. (L)
Konf.: „Fizyka Ferroelektryków” [Natl.Conf.on Physics of Ferroelectrics] KARPACZ, PL, 1993.09 21–25
108. **A. PIETRASZKO, K. ŁUKASZEWICZ, L.F.Kirpichnikova,**
Crystal Structure of $(\text{CH}_3)_2\text{NH}_2\text{Al}(\text{SO}_4)_2 \cdot 6\text{H}_2\text{O}$. (P)
16th Congr.& Gen.Assy of the Int. Union of Crystallography, BEIJING, CN, 1993.08 21–29
109. **A. PIETRASZKO, K. ŁUKASZEWICZ, L.F.Kirpichnikova,**
Crystal Structure of $(\text{CH}_3)_2\text{NH}_2\text{Al}(\text{SO}_4)_2 \cdot 6\text{H}_2\text{O}$, $(\text{CH}_3)_2\text{NH}_2\text{Ga}(\text{SO}_4)_2 \cdot 6\text{H}_2\text{O}$, and $(\text{CH}_3)_2\text{NH}_2\text{Al}(\text{S}_{0.89}\text{Se}_{0.11}\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$. (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
110. **A. PIETRASZKO, K. ŁUKASZEWICZ, L.F.Kirpichnikova,**
Crystal Structures of $(\text{CH}_3)_2\text{NH}_2\text{Al}(\text{SO}_4)_2 \cdot 6\text{H}_2\text{O}$, $(\text{CD}_3)_2\text{ND}_2\text{Al}(\text{SO}_4)_2 \cdot 6\text{D}_2\text{O}$ and $(\text{CH}_3)_2\text{NH}_2\text{Ga}(\text{SO}_4)_2 \cdot 6\text{H}_2\text{O}$. (P)
XXXV Konwers. Krystalograficzne [35th Polish Crystallographic Meet.] WROCLAW, PL, 1993.06 29–30
111. E.Pinčák, V.Nádaždy, **M. WOŁCYRZ, J.Kocanda, M.Jergel, Š.Lányi,**
New Approach to the Preparation of GaAs Oxide Films Utilizing an Ultrathin Sm Overlayer. (P)
6th Symp.on Surface Physics, CHLUM Castle, CZ, 1993.05 24–28
112. **T. PLACKOWSKI, D. WŁOSEWICZ, K. ROGACKI,**
The Effective DEBYE Temperature of $\text{Sm}_{1+x}\text{Ba}_{2-x}\text{Cu}_3\text{O}_y$. (P)
20th Int.Conf.on Low Temperature Physics (LT-20) EUGENE, OR, US, 1993.08 04–11
113. **T. PLACKOWSKI, D. WŁOSEWICZ, K. ROGACKI,**
The Specific Heat of $\text{Sm}_{1+x}\text{Ba}_{2-x}\text{Cu}_3\text{O}_y$. (P)
IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High- T_c Superconductivity] POZNAŃ, PL, 1993.09 06–07
114. M.Połomska, B.Hilczler, **J. BARAN,**
FIR studies of α and β -Polymorphs of LiNH_4SO_4 Single Crystals. (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30

115. **D. POTOCZNA-PETRU, L. KĘPIŃSKI,**
Badania układu Co–SiO₂ metodą transmisyjnej mikroskopii elektronowej. [Investigation of the Co–SiO₂ System by TEM.] (P)
VIII Konf. Mikroskopii Elektronowej Ciała Stałego [8th Polish Conf. on Electron Microscopy of Solid State] WROCLAW & SZKLARSKA POREBA, PL, 1993.04 20–23
116. J. Przesławski, B. Kosturek, Z. Czaplą, **P. E. TOMASZEWSKI,** F. Wondre,
Anomalous Behavior of Linear Birefringence and Strain in TAAP Crystal. (P)
8th Int. Meet. on Ferroelectricity, GAITHESSBOURG, MD, US, 1993.08 08–13
117. G. Puchkovskaya, A. Naumovets, V. Styopkin, A. Borovikov, **H. RATAJCZAK, J. BARAN, M. MARCHEWKA,**
Resonance Interactions between Vibrational Excitons and Structural Evaluation of Evaporated Organic Thin Films. (I)
2nd Natl. Conf. on Molecular Spectroscopy [w/Int. Particip.] WROCLAW, PL, 1993.09 27–30
118. **H. RATAJCZAK,**
Vibrational Spectroscopy of Hydrogen Bonds. (L)
10th Int. Worksh. on Horizons in Hydrogen Bond Research, AUTRANS, FR, 1993.09 12–17
119. **H. RATAJCZAK,**
Vibrational Spectroscopy of Betaine Type Hydrogen-Bonded Ferroelectrics. (I)
2nd Natl. Conf. on Molecular Spectroscopy [w/Int. Particip.] WROCLAW, PL, 1993.09 27–30
120. **H. RATAJCZAK,**
Vibrational Spectroscopy of Hydrogen-Bonded Systems. (L)
Conf. on Vibrational Spectroscopy, MINSK, BY, 1993.10 03–05
121. **H. RATAJCZAK,**
Vibrational Spectroscopy of Hydrogen-Bonded Ferroelectrics. (I)
Disc. Meet. on Current Topics in Solid State Chemistry, BANGALORE, IN, 1993.12 14–17
122. **H. RATAJCZAK, A. Yaremko,**
Theory of Band Shapes of Infrared Spectra of Hydrogen-Bonded Solids. (P)
10th Int. Worksh. on Horizons in Hydrogen Bond Research, AUTRANS, FR, 1993.09 12–17
123. **H. RATAJCZAK, A. Yaremko,**
On the Isotopic Effect in the Infrared Spectra of Chromous Acid. (P)
Letn. Szk. nt. Efektów Izotopowych [Summ. Sch. on the Isotopic Effects] KARPACZ, PL, 1993.07 20–25
124. I. Reval, S. Stepanian, E. Radchenko, M. Wierzejewska-Hnat, Z. Latajka, **H. RATAJCZAK, J. Barycki,**
Infrared and Quantum Chemical Studies of Aminomethylphosphinic Acid Isolated in Argon Matrix. (P)
2nd Natl. Conf. on Molecular Spectroscopy [w/Int. Particip.] WROCLAW, PL, 1993.09 27–30
125. **K. ROGACKI, T. PLACKOWSKI, C. SUŁKOWSKI, D. WŁOSEWICZ, Z. BUKOWSKI, R. HORYŃ,**
Instability in Superconducting ErBa₂Cu₃O_{6+x} Due to 150° C Annealing. (P)
IV Kraj. Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl. Symp. on High-Tc Superconductivity] POZNAŃ, PL, 1993.09 06–07
126. **K. ROGACKI, C. SUŁKOWSKI, Z. BUKOWSKI,**
Magnetism of Gd-Ions in High Temperature Superconductors of 1:2:3-Type. (C)
[1st] Eur. Conf. on Physics of Magnetism (PM’93) POZNAŃ, PL, 1993.06 21–24
127. **K. ROGACKI, C. SUŁKOWSKI, Z. BUKOWSKI,**
Superconductivity and Magnetism in Gd(Ba_{2-x}Gd_x)Cu₃O_y Solid Solution. (P)
20th Int. Conf. on Low Temperature Physics (LT-20) EUGENE, OR, US, 1993.08 04–11

128. **K. ROGACKI, C. SUŁKOWSKI, Z. BUKOWSKI,**
Superconductivity and Magnetism in $Gd(Ba_{2-x}Gd_x)Cu_3O_y$ Solid Solution. (P)
20th Int.Conf.on Low Temperature Physics (LT-20) EUGENE, OR, US, 1993.08 04–11
129. **K. ROGACKI, C. SUŁKOWSKI, Z. BUKOWSKI,**
Superconductivity and Magnetism in $Gd(Ba_{2-x}Gd_x)Cu_3O_y$ Solid Solution. (P)
IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High- T_c Superconductivity] POZNAŃ, PL, 1993.09 06–07
130. **A. RUBASZEK,**
Effect of Electron–Positron Correlations on Annihilation Characteristics for Positrons Trapped at the Surface of Simple Metals. (I)
Int.Sch.of Physics “Enrico Fermi” Course CXXV: Positron Spectroscopy of Solids, VARENNA, IT, 1993.07 06–16
131. **A. RUBASZEK,**
O stosowalności formalizmu funkcyjalu dwóch gęstości do wyznaczania krzywych korelacji kątowych kwantów anihilacyjnych w metalach. [On the Applicability of the Two-Density Functional Theory to Calculations of Angular Correlation of Annihilation Quanta in Metals.] (L)
XXV Og.-pol.Semin. Anihilacji Pozytronów [27th Pol.Semin.on Positron Annihilation] KARPACZ, PL, 1993.06 07–11
132. Yu.Rumyantseva, R.Zhbankov, R.Krus, **M. MARCHEWKA, H. RATAJCZAK,**
The Use of IR Spectroscopy for Comparative Analysis of the Structure of Alkali- and Thio-lignins. (P)
Conf.on Vibrational Spectroscopy, MINSK, BY, 1993.10 03–05
133. **W. RYBA-ROMANOWSKI,**
Disordered Nd-Doped Crystals for Diode Pumping. (P)
[1st] Wint.Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
134. **W. RYBA-ROMANOWSKI, S. GOŁĄB, G. DOMINIĄK-DZIK,** M.Berkowski, A.Pajączkowska,
SrLaAlO₄ : Nd — nowe, nieuporządkowane kryształy laserowe. [Neodymium-Doped SrAlO₄ — A New Promising Crystal for Laser Application.] (P)
IV Symp.Techniki Laserowej [4th Natl.Symp.on Laser Technology, ŚWINOUJŚCIE (Szczecin) PL, 1993.09 26–30
135. **W. RYBA-ROMANOWSKI, S. GOŁĄB, G. DOMINIĄK-DZIK,** A.Pajączkowska, M.Berkowski,
SrLaAlO₄:Nd – A New Promising Laser Crystal. (P)
3rd Int.Conf.on Lasers in Materials Engineering, Medicine/Biology and PhysicsChemistry, LM²P, LYON, FR, 1993.12 08–10
136. **W. RYBA-ROMANOWSKI, I. SOKÓLSKA, S. GOŁĄB,** M.Berkowski, S.Kück, J.P.Meyn,
Laser Diode End-Pumped cw BaLaGa₃O₇:Nd Laser. (C)
3rd Int.Conf.on Lasers in Materials Engineering, Medicine/Biology and Physics/Chemistry (LM²P) LYON, FR, 1993.12 08–10
137. **W. RYBA-ROMANOWSKI, I. SOKÓLSKA, S. GOŁĄB,** M.Berkowski, S.Kück, J.P.Meyn,
Charakterystyki energetyczne lasera BaLaGa₃O₇ : Nd pompowanego laserem półprzewodnikowym. [Characteristics of a Laser Diode Pumped BaLaGa₃O₇ : Nd Laser.] (P)
IV Symp.Techniki Laserowej [4th Natl.Symp.on Laser Technology, ŚWINOUJŚCIE (Szczecin) PL, 1993.09 26–30
138. A.D.Shengelaya, **H. DRULIS, J. KLAMUT, A. ZYGMUNT,** N.M.Sulejmanov,
Microwave Absorption in Non-and Hydrogenated La_{1.85}Sr_{0.15}CuO₄ High- T_c Superconductor. (P)
15th Conf.on Radio and Microwave Spectroscopy, POZNAŃ, PL, 1993.04 26–30

139. A.D.Shengelaya, **H. DRULIS**, **J. KLAMUT**, **A. ZYGMUNT**, N.M.Sulejmanov,
High Field Microwave Absorption in Non- and Hydrogenated La_{1.85}Sr_{0.15}CuO₄ Superconductor. (P)
IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High-T_c Superconductivity] POZNAŃ, PL, 1993.09 06–07
140. L.Shlyk, **R. TROĆ**, **D. KACZOROWSKI**, H.Noël,
Magnetic Properties of Some Uranium Chalcogenides. (P)
[1st] Eur.Conf.on Physics of Magnetism (PM’93) POZNAŃ, PL, 1993.06 21–24
141. **P. SŁAWIŃSKI**, **Z. KLETOWSKI**,
Influence of the Direct COULOMB Interactions on the Resistivity in NdPb₃. (P)
[1st] Eur.Conf.on Physics of Magnetism (PM’93) POZNAŃ, PL, 1993.06 21–24
142. **H. STACHOWIAK**,
Theory of Electron–Positron Correlation. (I)
1st Int.Wksh.on High Resolution Compton Scattering as a Probe of Fermiology, CRACOW, PL, 1993.07 03–05
143. **H. STACHOWIAK**,
Oddziaływanie elektron–pozytron w niejednorodnym gazie elektronowym. [Electron–Positron Interaction in an Inhomogeneous Electron Gas.] (C)
XXV Og.-pol.Semin. Anihilacji Pozytonów [27th Pol.Semin.on Positron Annihilation] KARPACZ, PL, 1993.06 07–11
144. **H. STACHOWIAK**,
The One-Electron Hamiltonian in a Real Metal with a Positron. (L)
13th Gen.Conf.of the Condensed Matter Division of EPS, REGENSBURG, DE, 1993.03 29 - 04- 02
145. **J. STĘPIEN-DAMM**, O.I.Bodak,
The Crystal Structure of M – M’–Si Ternary Compounds. (P)
XXXV Konwers. Krystalograficzne [35th Polish Crystallographic Meet.] WROCLAW, PL, 1993.06 29–30
146. **W. STRĘK**,
Cooperative Vibronic Transitions in Rare Earth Systems. (I)
[1st] Wint.Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
147. **W. STRĘK**,
Cooperative Vibronic Transitions in Rare Earth Systems. (I)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
148. **W. STRĘK**, **P. DEREŃ**, G.Malashkevich, E.N.Poddenezhny, I.M.Mel’nichenko,
Spectroscopic Properties of Cr-Containing Quartz Glasses Obtained by Sol–Gel Method. (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
149. **W. STRĘK**, J.Legendziewicz, E.Huskowska, **E. ŁUKOWIAK**, **J. HANUZA**,
Spectroscopic Properties of Centrosymmetric Rare Earth Complexes Ln(AP₆)(ClO₄)₃, Ln = Pr, Nd, Eu. (P)
[1st] Wint.Worksh.on Spectroscopy & Structure of Rare Earth Systems, KARPACZ, PL, 1993.03 25–28
150. **B. SUJAK-CYRUL**, **J. SZCZEPAŃSKI**, **T. TYC**,
Ballistic Phonons Propagation in AT-Cut Quartz. (P)
XXIX Zimowa Szkoła Fizyki Teoretycznej [29th Wint.Sch.of Theoretical Physics] KUDOWA, PL, 1993.02 15–27
151. **C. SUŁKOWSKI**, **K. ROGACKI**, W.Sadowski,
Anisotropy of Superconducting Properties in Nd_{2–x}Ce_xCuO_{4–y} Single Crystals. (P)
IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High-T_c Superconductivity] POZNAŃ, PL, 1993.09 06–07

152. N.Sushko, S.Firsov, R.Zhbankov, **M. MARCHEWKA, H. RATAJCZAK**,
Vibrational Spectra and Structure of Heparines. (P)
Conf.on Vibrational Spectroscopy, MINSK, BY, 1993.10 03–05
153. **W. SUSKI, K. WOCHOWSKI**, T.Mydlarz,
High Field Magnetic Investigations of the $UFe_{10-x}Ni_xSi_2$ System. (P)
20th Rare Earth Research Conf. (RERC'93) MONTEREY, CA, US, 1993.09 12–17
154. **W. SUSKI, K. WOCHOWSKI**, F.G.Vagizov, **H. DRULIS**, T.Mydlarz,
Structure, Magnetic Properties and ^{57}Fe MÖSSBAUER Effect in the $UFe_{10-x}Ni_xSi_2$ System. (L)
23èmes Journées des Actinides, BADEN-BADEN (Schwarzwald) DE, 1993.04 20–23
155. **M. SUSZYŃSKA**,
Diffusion of Nickel Ions in the Stress Fields of Dislocations in NaCl Crystals. (P)
Coll.Int. 'DISLOCATIONS'93' Microstructures et Propriétés Physiques, AUSSOIS, FR,
 1993.03 31 –.04 09
156. **M. SUSZYŃSKA**,
Segregation of Secondary Phase Particles Near Dislocations in $NaCl : Ni^{2+}$ Crystals. (P)
Coll.Int. 'DISLOCATIONS'93' Microstructures et Propriétés Physiques, AUSSOIS, FR,
 1993.03 31 –.04 09
157. **A. SZMYRKA-GRZEBYK, L. LIPIŃSKI, H. MANUSZKIEWICZ**,
Thermometric Characteristics of ZENER Diodes in Low Temperature Range. (P)
5th Int.Symp.on Temperature and Thermal Measurements in Industry and Science [TEMPMEKO'93]
 PRAGUE, CZ, 1993.11 09–11
158. **A. SZPRYNGER**,
Single Particle Excitations in 3He – 4He Mixtures. (P)
13th Gen.Conf.of the Condensed Matter Division of EPS, REGENSBURG, DE, 1993.03 29 - 04- 02
159. **J. SZTUCKI**,
Two-Photon Vibronic Transitions in Centrosymmetric Lanthanide Systems. (C)
Int.Conf.on Luminescence, STORRS, CT, US, 1993.08 09–13
160. **J. SZTUCKI, J.Sytsma**,
Two-Photon Excitation of the $4f^1 \rightarrow 5d^1$ Transition of Ce^{3+} in $LuPO_4$: a Comparison between Theoretical and Experimental Intensities. (P)
3rd Int.Conf.on Lasers in Materials Engineering, Medicine/Biology and Physics Chemistry, LM²P,
 LYON, FR, 1993.12 08–10
161. Y.Tarnavski, G.A.Puchkovskaya, **J. BARAN**,
Phonon Dynamics and Proton Conductivity in $MIO_3 \cdot 2HIO_3$ Crystals. (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
162. **P. TEKIEL**,
Mixed State Excitations in Superconductors. (L)
4th Max-Born-Symp. – Solid State I, KARPACZ, PL, 1993.09 28–30
163. K.Tokhadze, Z.Mielke, N.Dubnova, M.Wierzejewska-Hnat, **H. RATAJCZAK**,
The Structure and Evolution of the ν HF band of RCN Y HF Complexes on Transition from Gas to Liquid. (P)
10th Int.Worksh.on Horizons in Hydrogen Bond Research, AUTRANS, FR, 1993.09 12–17
164. **P. TOMASZEWSKI**,
Nieizmorficzność ZrO_2 i HfO pod wysokim ciśnieniem. [Non-Isomorphism of ZrO_2 and HfO under High Pressure.] (P)
XXXV Konwers. Krystalograficzne [35th Polish Crystallographic Meet.] WROCLAW, PL, 1993.06 29–30

165. **V.H. TRAN, R. TROĆ,**
Hybridization Effects in the Antiferromagnetic Heavy-Fermion $UCu_{5-x}Au_x$ Compounds. (P)
[1st] Eur.Conf.on Physics of Magnetism (PM'93) POZNAŃ, PL, 1993.06 21–24
166. **V.H. TRAN, A.J. ZALESKI, R. TROĆ,**
Evidence of a Spin-Glass Behavior of UCu_xGe_y System, ($0.80 < x, y < 1.00$). (P)
23èmes Journées des Actinides, BADEN-BADEN (Schwarzwald) DE, 1993.04 20–23
167. **R. TROĆ,**
Magnetism and Electronic Structure of the Uranium Ternary Intermetallics. (I)
[1st] Eur.Conf.on Physics of Magnetism (PM'93) POZNAŃ, PL, 1993.06 21–24
168. **R. TROĆ, V.H. TRAN, F.G.Vagizov, H. DRULIS,**
Magnetic and MÖSSBAUER Effect Study of the $U(Fe_{1-x}M_x)Al$ ($M = Ni, Co$). (P)
23èmes Journées des Actinides, BADEN-BADEN (Schwarzwald) DE, 1993.04 20–23
169. **R. TROĆ, V.H. TRAN, F.G. VAGIZOV, I.M.Reznik, L.Shlyk,**
Magnetism and Chemical Bonding in the Systems $UFe_{1-x}T_xAl$, $T = Co, Ni$. (P)
Int.Conf.on Highly Correlated Systems, SAN DIEGO, CA, US, 1993.08 16–19
170. **A.M.Trzeciak, J.J.Ziółkowski, Z. JAWORSKA-GALAS, W. MIŚTA, J. WRZYSZCZ,**
Homogeneous and Alumina-Supported Rhodium Complex Catalyzed Hydrogenation. (P)
1st Eur.Congr.on Catalysis [EUROPACAT-1] MONTPELLIER, FR, 1993.09 12–17
171. **I. USZYŃSKI, J. JANCZAK, R. KUBIAK,**
Thermal Expansion of α -AuCu, AuCu II and AuCu I at Low Temperature. (P)
XXXV Konwers. Krystalograficzne [35th Polish Crystallographic Meet.] WROCLAW, PL, 1993.06 29–30
172. **A. WAŚKOWSKA,**
Rentgenograficzne badania monokryształów pod wysokim ciśnieniem. [X-ray Study of Single Crystal at High Pressure Conditions.] (L)
Konf.: „Fizyka ferroelektryków” [Natl.Conf.on Physics of Ferroelectrics] KARPACZ, PL, 1993.09 21–25
173. **A. WAŚKOWSKA,**
Strukturalne uwarunkowania przemian fazowych w materiałach typu A_2MeX_3 i A_2MeX_4 .
 [Structural Conditioning of Phase Transitions in A_2MeX_3 and A_2MeX_4 -Type Materials.] (P)
XXXV Konwers. Krystalograficzne [35th Polish Crystallographic Meet.] WROCLAW, PL, 1993.06 29–30
174. **D. WŁOSEWICZ,**
Specific Heat of $REBa_2Cu_3O_y$ ($RE = Y, Sm, Gd, Er, E u$). (P)
IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High- T_c Superconductivity] POZNAŃ, PL, 1993.09 06–07
175. **K. WOCHOWSKI, F.G.Vagizov, W. SUSKI, H. DRULIS, J. JANCZAK,**
Influence of Crystallographic Ordering on Magnetic Properties of the $ThMn_{12}$ -Type Uranium Ternaries. (P)
XXXV Konwers. Krystalograficzne [35th Polish Crystallographic Meet.] WROCLAW, PL, 1993.06 29–30
176. **M. WOŁCYRZ, R. HORYŃ, L. KĘPIŃSKI,**
X-ray Powder and Electron Diffraction Studies of the Phase Transformations in $BiSr_{3-x}La_xO_{5.5-y}$ ($0 \leq x \leq 1$). (P)
XXXV Konwers. Krystalograficzne [35th Polish Crystallographic Meet.] WROCLAW, PL, 1993.06 29–30
177. **P. WRÓBEL, R.Eder,**
Two-Hole Bound State in the t - J Model. (P)
20th Int.Conf.on Low Temperature Physics (LT-20) EUGENE, OR, US, 1993.08 04–11

178. **P. WRÓBEL**, R.Eder,
On the Origin of the Unconventional Two-Hole Bound State in the t - J Model. (P)
Int.Conf.on Highly Correlated Systems, SAN DIEGO, CA, US, 1993.08 16–19
179. **P. WRÓBEL**, R.Eder,
d-Wave Two-Hole Bound State in the t - J Model. (P)
IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High- T_c Superconductivity] POZNAŃ, PL, 1993.09 06–07
180. **A. WYROSTEK**,
Zmiany optycznych właściwości cienkich warstw polikrystalicznej miedzi wywołane transferem energii w temperaturze 77 K. [Changes of Optical Properties of Polycrystalline Copper Thin Films Induced by Energy Transfer at 77 K.] (P)
Semin.nt. Powierzchni i Struktur Cienkowarstwowych [Semin.on Surface and Thin Film Structures] RABA NIŻNA, PL, 1993.11 03–06
181. J.J.Wysłocki, **W. SUSKI**, **K. WOCHOWSKI**,
Magnetic Domain Structure and Domain-Wall Energy in $UFe_8Ni_2Si_2$ and $UFe_6Ni_4Si_2$ Intermetallic Compounds. (P)
5th Eur. Magnetic Materials & Application Conf. KOŠICE, SK, 1993.08 24–27
182. Z.Xu, **H. DRULIS**, L.E.De Long, J.W.Brill,
Evidence for Possible Interaction between CDW and Magnetic Vortices in $2H-NbSe_2$: Comparison with $2H-NbS_2$. (P)
Int.Worksh.on Electronic Crystals, CARRY-LE-ROUET, FR, 1993.06 02–04
183. J.Zaleski, G.Bator, R.Jakubas, **J. BARAN**,
Infrared Studies of $(NH_2C(KNH)NH_3)_3Sb_2Cl_9$. (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
184. J.Zaleski, R.Jakubas, G.Bator, **J. BARAN**,
Dielectric Dispersion, Dilatometric and Infrared Studies of *tris*(guanidinium) Enneachloridiantimonate(III): $C(NH_2)_3SbCl_9$. (P)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
185. **M. ZAWADZKI**,
Thermally and Mechanically Stable MnO_2 -CuO System in Alumina Matrix as Potential Catalyst at Environment Protection. (L)
1st Swedish-Polish Meet.on Catalysis: Oxide Catalysis and Environment, CRACOW, PL, 1993.10 10–12
186. R.Zhbankov, I.Alimov, A.Dzhus, M.Polkhovsky, **H. RATAJCZAK**, **M. MARCHEWKA**,
RAMAN Spectra of Carbon Fibers. (P)
Conf.on Vibrational Spectroscopy, MINSK, BY, 1993.10 03–05
187. R.Zhbankov, V.Andrianov, **H. RATAJCZAK**, **M. MARCHEWKA**,
A Comparative Study of IR and RAMAN Spectra of Mono- and Polysaccharides. New Results and Prospects. (P)
Conf.on Vibrational Spectroscopy, MINSK, BY, 1993.10 03–05
188. R.Zhbankov, V.Andrianov, **H. RATAJCZAK**, **M. MARCHEWKA**,
A Comparative Study of IR and RAMAN Spectra of Mono- and Polysaccharides. I. D-Glucose Anomers. (P)
Conf.on Vibrational Spectroscopy, MINSK, BY, 1993.10 03–05
189. R.Zhbankov, V.Andrianov, **H. RATAJCZAK**, **M. MARCHEWKA**,
A Comparative Study of IR and RAMAN Spectra of Mono- and Polysaccharides. II. D-Glucose and D-Galactose α -Anomers. Glucitol. Galactitol. (P)
Conf.on Vibrational Spectroscopy, MINSK, BY, 1993.10 03–05

190. R.Zhbankov, V.Andrianov, **H. RATAJCZAK, M. MARCHEWKA**,
A Comparative Study of IR and RAMAN Spectra of Mono- and Polysaccharides. III. β -Methyl-D-Glucoside; α -Methyl-D-Glucoside; β -Methyl-D-Xyloside. (P)
Conf.on Vibrational Spectroscopy, MINSK, BY, 1993.10 03–05
191. R.Zhbankov, V.Andrianov, **H. RATAJCZAK, M. MARCHEWKA**,
A Comparative Study of IR and RAMAN Spectra of Mono- and Polysaccharides. IV. α -Methyl-D-Glucopyranoside; α -Methyl-D-Galactopyranoside; β -Methyl-D-Manno-Pyranoside. (P)
Conf.on Vibrational Spectroscopy, MINSK, BY, 1993.10 03–05
192. R.G.Zhbankov, V.M.Andrianov, **H. RATAJCZAK, M. MARCHEWKA**,
Kolebatel'nye spektry (IK i KR) i stereoizomeria uglevodov. [Vibrational Spectra (IR and RAMAN) and Stereo-Isomers of Carbohydrates.] (P)
11th Semin.on Intermolecular Interactions and Conformation of Molecules, PUSHCHA-NA-OKE, RU, 1993.10 26–28
193. R.G.Zhbankov, V.M.Andrianov, **H. RATAJCZAK, M. MARCHEWKA**,
Comparative Studies of IR and RAMAN Spectra of Mono- and Polysaccharides. New Results and Prospects. (I)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
194. R.Zhbankov, E.Korolik, N.Kotelnikova, **H. RATAJCZAK, M. MARCHEWKA**,
A study of Vibrational Spectra of Microcrystalline Cellulose I, II, III. (P)
Conf.on Vibrational Spectroscopy, MINSK, BY, 1993.10 03–05
195. N.N.Zinov'ev, R.Fletcher, L.J.Challis, **B. SUJAK-CYRUL, A.V.Akimov, A.F.Jezierski**,
Far-Infrared Emission from Magnetically Quantized 2DEGs in GaAs/(AlGa)As Heterojunctions. (P)
10th Int.Conf.on Electronic Properties of Two-Dimensional Systems, NEWPORT, RI, US, 1993.05 31 –.06 04
196. **O.J. ŻOGAŁ**,
Transition from Spin to Atomic Diffusion in the Metal Hydrides. (I)
2nd Natl.Conf.on Molecular Spectroscopy [w/Int.Particip.] WROCLAW, PL, 1993.09 27–30
197. **O.J. ŻOGAŁ**,
Dyfuzja spinowa i atomowa w układach z małą ilością domieszek jonów paramagnetycznych. [Spin and Atomic Diffusion in the Systems with Small Concentration of Paramagnetic Ions.] (I)
Letn.Szk. Rezonansu Magnetycznego [Summ.Sch.of Magnetic Resonance] ZAKOPANE, PL, 1993.05 31 –.06 04
198. **O.J. ŻOGAŁ, S.Idziak**,
Proton Spin–Lattice Relaxation in Orthorhombic Ytterbium Hydride. (P)
15th Conf.on Radio and Microwave Spectroscopy, POZNAŃ, PL, 1993.04 26–30
199. **Z. ŻOŁNIEREK, M. DRULIS, T. PLACKOWSKI, K. ROGACKI, J. JANCZAK, A.J. ZALESKI**,
Magnetic Phase Transition in the $UT_{2-x}Ga_{2+y}$ Ternaries. (P)
[1st] Eur.Conf.on Physics of Magnetism (PM'93) POZNAŃ, PL, 1993.06 21–24
200. **Z. ŻOŁNIEREK, A.Szłyk, A.J. ZALESKI, D. BADURSKI**,
 UTh_2Si_2 and UTh_2Ge_2 as an Example of Actinide–Actinide Ternaries. (P)
23èmes Journées des Actinides, BADEN-BADEN (Schwarzwald) DE, 1993.04 20–23
201. **Z. ŻOŁNIEREK, A.J. ZALESKI**,
Magnetic Studies of the $U_2 2M$ Ternaries. (L)
23èmes Journées des Actinides, BADEN-BADEN (Schwarzwald) DE, 1993.04 20–23

202. **A. ZYGMUNT, M. DZIAŁAK,**
Magnetic Investigation of HgBa₂CuO_{4.20} Superconductor. (P)
IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High-T_c Superconductivity] POZNAŃ, PL, 1993.09 06–07
203. **A. ZYGMUNT, M. DZIAŁAK, H. DRULIS,**
An Influence of Soft Hydrogenation on Critical Magnetization Current, Magnetic Relaxation Effects and Irreversibility Line In SmBa₂Cu₃O₇. (P)
IV Kraj.Symp.: „Nadprzewodnictwo wysokotemperaturowe” [4th Natl.Symp.on High-T_c Superconductivity] POZNAŃ, PL, 1993.09 06–07
-