

WYKAZ PRAC OPUBLIKOWANYCH W 2007 ROKU

1/ WYKAZ MONOGRAFII OPUBLIKOWANYCH

1.1 Autorstwo monografii lub podręcznika akademickiego w języku angielskim

1.2 Autorstwo rozdziału w monografii lub podręczniku akademickim w języku angielskim

1. P.Kędziora
Nonlinear dielectric spectroscopy of molecular fluctuation dynamics in isotropic phase of liquid crystals.
Rozdział w monografii “Dielectric Properties of Liquid Crystals”,
str. 103-128, Ed. Z. Galewski, L. Sobczyk, Transworld Research Network 37/661(2),
(2007) ISBN 978-81-7895-288-8, Kerala, India
Wydawca: Transworld Research Network
2. J.Hoffmann
Dielectric properties of liquid crystals with helical order.
Rozdział w monografii “Dielectric properties of liquid crystals”,
str. 47-82, Ed. Z. Galewski, L. Sobczyk, Transworld Research Network 37/661(2), (2007)
ISBN 978-81-7895-288-8, Kerala, India
Wydawca: Transworld Research Network
3. W.Kuczyński
Electrooptic investigations of chiral liquid crystals.
Rozdział w monografii “Dielectric properties of liquid crystals”,
str. 129-157, Ed. Z. Galewski, L. Sobczyk, Transworld Research Network 37/661(2) (2007)
ISBN 978-81-7895-288-8, Kerala, India
Wydawca: Transworld Research Network
4. L.Kispert, L.Piekara-Sady
ENDOR Spectroscopy.
Handbook of Applied Solid State Spectroscopy, Chapter IV Ed. D. R. Vij
Wydawca: Springer 2006, str. 151-200
5. B.Idzikowski
Elektronika spinowa – nowe idee i materiały.
Rozdział w monografii „Nanonauka i nanotechnologia – stan i kierunki rozwoju”.
pod redakcją prof. A. Mazurkiewicza, str. 445
Wydawca: Wydawnictwo Instytutu Technologii Eksplotacji-Państwowego Instytutu
Badawczego, Radom
6. B.Idzikowski
Nanokrystaliczne materiały magnetycznie miękkie.
Rozdział w monografii „Nanonauka i nanotechnologia – stan i perspektywy rozwoju”
pod redakcją prof. A. Mazurkiewicza, str. 506-507
Wydawca: Wydawnictwo Instytutu Technologii Eksplotacji-Państwowego Instytutu
Badawczego, Radom

7. J.Baszyński
Nanokontakty perowskitowe dla spintroniki.
Rozdział w monografii „Nanonauka i nanotechnologia – stan i perspektywy rozwoju” pod redakcją prof. A. Mazurkiewicza, str. 344-345
Wydawca: Wydawnictwo Instytutu Technologii Eksploatacji-Państwowego Instytutu Badawczego, Radom
8. J.Baszyński
Nanostruktury funkcyjne dla spintroniki.
Rozdział w monografii „Nanonauka i nanotechnologia – stan i perspektywy rozwoju”. pod redakcją prof. A. Mazurkiewicza, str. 342-343
Wydawca: Wydawnictwo Instytutu Technologii Eksploatacji-Państwowego Instytutu Badawczego, Radom
9. O.Drozdova, M.A.Tanatar, R.Świetlik, K.Yakushi, T.Nakamura, S.Kagoshima, V.S.Yefanov, N.D.Kushch and E. B.Yagubskii
Raman spectroscopy of κ -(BEDT-TTF)₂Cu[N(CN)₂]J
Rozdział w monografii “Multifunctional Conducting Molecular Materials”, ed. G. Saito et al.The Royal Society of Chemistry Publishing 2007, Cambridge (UK), str. 87-90
Wydawca: The Royal Society of Chemistry, Cambridge, UK

1.3 Autorstwo monografii lub podręcznika akademickiego w języku polskim lub innym nie angielskim

1.4 Autorstwo rozdziału w monografii lub podręczniku akademickim w języku polskim lub innym nie angielskim (nie podstawowym dla danej dziedziny)

1.5 Redaktor naczelny wieloautorskich:monografii, podręcznika akademickiego lub serii wydawniczej

- 1 Tytuł: Materials Science Poland Conference New materials for Magnetoelectronics, Będlewo, 3-6 May 2006
Published by: Oficyna Wydawnicza Politechniki Wrocławskiej
Guest Editors: Stanisław Lipiński, Tadeusz Luciński

WŁASNE WYDAWNICTWA W ROKU SPRAWOZDAWCZYM

1. Tytuł *Scientific Network "New materials for magnetoelectronics" MAG-EL-MAT Meeting of the Members, May 7-10, 2007, Będlewo near Poznań, Poland*
Published by: IFM PAN, ISBN 83-922407-4-X

2/ WYKAZY PRAC OPUBLIKOWANYCH

2.1 Publikacje w czasopiśmie z listy filadelfijskiego Instytutu Informacji Naukowej

1. B.Andrzejewski, E.Guimeau, A.Kowalczyk, W.Jurga
Superconducting properties of Mo₂Re₃B_x - Mo₃Re₂B_x eutectic.
Acta Physica Polonica A Vol. 111, No. 5, 727-735, 2007
2. J.Jadzyn, J.-L.Dejardin, G.Czechowski
Singular pretransitional behavior of the electric field-dependent part of the thermodynamic quantities of strongly polar mesogenic liquids in the isotropic phase.
Acta Physica Polonica A Vol. 111, No. 6, 877-884, 2007

3. J.Morkowski
Spin polarons in antiferromagnetic planes.
Acta Physica Polonica A Vol. 111, No. 4, 397-408, 2007
4. M.Zdanowska-Frączek, M.Olszewski, Z.J.Frączek, R.Jakubas
The dielectric studies of ferroelectric $[NH_2(CH_3)_2]_3Sb_2Cl_9$ crystals under moderate pressure.
Acta Physica Polonica A Vol. 112, No. 3, 549-555, 2007
5. M.A.Augustyniak-Jabłokow, Yu.V.Yablokov, I.Jacyna-Onyszkiewicz, T.A.Ivanova,
V.A.Shustov
*EPR study of water induced decomposition of the $SrCuO_2$ and Sr_2CuO_3 ceramics surface.
The role of carbon dioxide.*
Acta Physica Polonica A Vol. 112 Suplement, 143-151, 2007
6. B.Barszcz, A.Bogucki, B.Laskowska, R.M.Ion, A.Graja
Spectral investigation of fullerene – porphyrin complexes.
Acta Physica Polonica A Vol. 112, No. 3, S523-S536, 2007
7. P.Trocha, J.Barnaś
Coherent transport through systems of coupled quantum dots.
Acta Physica Polonica 112, 473 (2007)
8. F.Rozpłoch, J.Patyk J.Stankowski
Graphenes bonding forces in graphite.
Acta Physica Polonica A112, 557 (2007)
9. M.Bielejewski, A.Rachocki, R.Luboradzki and J.Tritt-Goc
Molecular dynamics in a new solid glucofuranose-based low molecular weight organogelator as studied by 1H NMR.
Applied Magnetic Resonance 33, 4, 431-438 (2007)
10. J.Kaszyńska, A.Rachocki, J.Tritt–Goc, N.Piślewski
The NMR study of the molecular dynamics of the D-Amphetamine sulfate salt powder.
Applied Magnetic Resonance 33, 4, 439-446 (2007)
11. P.Kerschl, U.K.Rössler, T.Gemming, K.-H.Müller, Z.Śniadecki, B.Idzikowski
Amorphous states of melt-spun in the system Dy-(Mn, Fe)₆-(Ge, Al)₆.
Applied Physics Letters 90, 031903-1 do 031903-3, 2007
12. M.Wencka, K.Wichlarz, H.Kasprzyk, S.Lijewski, S.K.Hoffmann
Free radicals and their electron spin relaxation in cellobiose. X-band and W-band ESR and electron spin echo studies.
Cellulose 14, 183-194, 2007
13. B.Laskowska, A.Łapiński, A.Graja, P.Hudhomme
Spectral studies of new fullerene-tetrathiafulvalene based system.
Chemical Physics 332, 289-297, 2007
14. D.Wróbel, A.Graja, H.Manikowski, K.Lewandowska
Charge transfer in fullerene - porphyrin-derived dayds studied with light-induced electron spin resonance.
Chemical Physics 336, 165-170, 2007

15. A.Ota, L.Ouahab, S.Golhen, Y.Yoshida, M.Maesato, G.Saito, R.Świetlik
Phase transition from Mott insulating phase into the charge ordering phase with molecular deformation in charge-transfer salts κ -(ET)₄[M(CN)₆][N(C₂H₅)₄]·2H₂) (M = Co^{III} and Fe^{III}).
 Chemistry of Materials 19, 2455-2462, 2007
16. J.L.Dejardin, J.Jadzyn
Influence of the anisotropic polarizability on the anomalous dielectric relaxation spectra.
 Colloids and Surfaces B: Biointerfaces 56, 26-34, 2007
17. B.Andrzejewski, W.Kempiński, Z.Trybuła, J.Kaszyński, J.Stankowski, Sz.Łoś,
 J.Piekoszewski, J.Stanisławski, M.Barlak, Z.Werner, P.Konarski
Critical currents density and current loops range in MgB₂ thin layers obtained by the technique of ions implantation followed by pulsed plasma transient annealing.
 Cryogenics 47, 267-271, 2007
18. M.Klimczak, E.Talik, J.Kusz, A.Kowalczyk, T.Toliński
Physical properties of single crystalline CeNi_{4.2}Mn_{0.8}.
 Crystal Research and Technology 42, No. 12, 1348-1351, 2007
19. P.Lucignano, P.Stefański, A.Tagliacozzo, B.R.Bułka
Quantum transport across multilevel quantum dot.
 Current Applied Physics, 7 (2007) 198-204
20. A.Go, M.Pugaczowa-Michalska, L.Dobrzyński
Electronic structure and the site preference of manganese in Fe₃Si alloys.
 The European Physical Journal B 59, 1-8, 2007
21. M.Misiorny, J.Barnaś
Quantum tunneling of magnetization in single molecular magnets coupled to ferromagnetic reservoirs.
 Europhysics Letters Vol. 78, No. 2, 27003, 2007
22. R.Sobiestianskas, J.Banys, A.Brilingas, J.Grigas, A.Pawłowski, B.Hilczer
Dielectric properties of (NH₄)₃H(SO₄)₂ crystals in room- and high-temperature phases.
 Ferroelectrics 348, 75-81, 2007
23. V.K.Dugaev, V.R.Vieira, P.D.Sacramento, J.Barnaś, M.A.N.Araujo, J.Berakdar
Current-induced spin torque on a domain wall in a magnetic nanowire
 International Journal Modern Physics B 21, 1659 (2007)
24. M.Pugaczowa-Michalska
Electronic structure, equilibrium and magnetic properties of Ni₂MnGe: ab initio study.
 Journal of Alloys and Compounds 427, 54-60, 2007
25. A.Szajek, M.Jurczyk, I.Okońska, K.Smardz, E.Jankowska, L.Smardz
Electrochemical and electronic properties of nanocrystalline Mg-based hydrogen storage materials.
 Journal of Alloys and Compounds 436, 345-350, 2007
26. A.Kowalczyk, M.Falkowski, V.H.Tran, M.Pugaczowa-Michalska
Electronic structure and thermoelectric power of CeNi₄Si.
 Journal of Alloys and Compounds 440, 13-17, 2007

27. B.Andrzejewski, A.Kowalczyk, A.Jezierski, M.R. Lees, G.Chełkowska
Superconducting properties of $W_7Re_{13}B$ compounds.
Journal of Alloys and Compounds 442, 225-227, 2007
28. D.Krychowski, S.Lipiński, S.Krompiewski
Spin dependent transport through a carbon nanotube quantum dot in magnetic field.
Journal of Alloys and Compounds 442, 379-381, 2007
29. V.H.Tran, W.Miiller, A.Kowalczyk, T.Toliński, G.Chełkowska
 $YbNi_{0.8}Al_{4.2}$: A novel intermetallic compound with an enhanced thermoelectric power factor.
Journal of Alloys and Compounds 442, 355-357, 2007
30. T.Toliński, G.Chełkowska, A.Hoser, A.Kowalczyk
Neutron diffraction and X-ray photoemission studies of the RNi_4Cu compounds ($R = Ce, Pr, Nd$).
Journal of Alloys and Compounds 442, 286-288, 2007
31. A.Szytuła, Ł.Gondek, M.Ślański, B.Penc, A.Jezierski
Non-magnetic behaviour of UFe_2Si_2 compound.
Journal of Alloys and Compounds 442, 286-288, 2007
32. A.Szajek, M.Werwiński
Electronic structure and photoemission spectrum of UCo_4B compound.
Journal of Alloys and Compounds 442, 272-274, 2007
33. M.Falkowski, B.Andrzejewski, A.Kowalczyk
Magnetic properties of hexagonal RNi_4Si ($R = rare\ earth$) compounds.
Journal of Alloys and Compounds 442, 155-157, 2007
34. J.A.Morkowski, A.Szajek, E.Talik, R.Troć
Calculated electronic structure and measured X-ray photoemission spectrum of $UAuSb_2$.
Journal of Alloys and Compounds 443, 2-25, 2007
35. M.Urbaniak, F.Stobiecki, B.Szymański, A.Ehresmann, A.Maziewski, M.Tekielak
Magnetic and magnetoresistive properties of NiFe/Au/Co/Au multilayers with perpendicular anisotropy of Co layers.
Journal of Applied Physics 101, 013905-1 do 013905-7, 2007
36. S.K.Hoffmann, J.Goslar, S.Lijewski, V.A.Ulanov
Molecular structure and dynamics of off-center Cu^{2+} ions and strongly coupled Cu^{2+} - Cu^{2+} pairs in BaF_2 crystals: electron paramagnetic resonance and electron spin relaxation studies.
The Journal of Chemical Physics 127, 124705-1 do 124705-13, 2007
37. B.Jasiewicz, W.Ł.Boczoń, A.Kowalczyk
Synthesis and spectral characterization of sparteine and α -isosparteine complexes with copper(II) sulfate.
Journal of Coordination Chemistry Vol. 60, No. 22, 2441-2448, 2007
38. I.Szafraniak, M.Połomska, B.Hilczer, A.Pietraszko, L.Kępiński
Characterization of $BiFeO_3$ Nanopowder obtained by mechanochemical synthesis.
Journal of the European Ceramic Society 27, 4399-4402, 2007

39. V.Zelezny, D.Chvostova, I.Szafraniak, M.Alexe, D.Hesse
Characterization of nanostructures by infrared spectroscopy.
Journal of the European Ceramic Society 27, (2007), 4321-4323
40. T.Luciński, P.Wandziuk, M.Kopcewicz
The influence of germanium on exchange coupling in Fe/Si multilayers.
Journal of Magnetism and Magnetic Materials 310, e769-e771, 2007
41. S.Krompiewski, G.Cuniberti
Ballistic magnetoresistance in small-size carbon nanotube devices.
Journal of Magnetism and Magnetic Materials 310, 2439-2441, 2007
42. F.Stobiecki, M.Urbaniak, M.Tekielak, B.Szymański, T.Luciński, M.Schmidt, A.Maziewski
Interlayer coupling in Ni-Fe/Au/Co/Au multilaers.
Journal of Magnetism and Magnetic Materials 310, 2292-2294, 2007
43. S.Lipiński, D.Krychowski
Coherent transport through T-shaped electrostatically coupled quantum dots.
Journal of Magnetism and Magnetic Materials 310, 2423-2424, 2007
44. Y.V.Kudryavtsev, V.A.Oksenenko, V.A.Kulagin, J.Dubowik, Y.P.Lee
Ferromagnetic resonance in Co₂MnGa films with various structural ordering.
Journal of Magnetism and Magnetic Materials 310, 2271-2273, 2007
45. J.Dubowik, I.Gościańska, Y.V.Kudryavtsev, A.Szlaferk
Magnetic properties and structure of thin Ni-Mn-Sn films and alloys.
Journal of Magnetism and Magnetic Materials 310, 2773-2775, 2007
46. G.Pristas, Z.Śniadecki, P.Kerschl, M.Reiffers, B.Idzikowski, U.K.Rössler, K.-H.Müller
The point-contact spectroscopy of hexagonal DyGe₆Fe₃Mn₃ compound.
Journal of Magnetism and Magnetic Materials 310, 1764-1766, 2007
47. M.Falkowski, A.Kowalczyk, M.Timko, J.Sebek, E.Santava, M.Reiffers, M.Mihalik
Specific heat of CeNi₄Si compound.
Journal of Magnetism and Magnetic Materials 316, e474-e476, 2007
48. V.A.Oksenenko, V.A.Kulagin, Y.N.Kudryavtsev, J.Dubowik, I.Gościańska,
Y.N.Troshchenkov
Magnetic properties of Co₂MnGa Heusler alloy films with different crystalline order.
Journal of Magnetism and Magnetic Materials 316, e407-e410, 2007
49. J.Dubowik, I.Gościańska
Martensitic transformations in Ni-Mn-Ga sputtered films.
Journal of Magnetism and Magnetic Materials 316, e599-e602, 2007
50. J.Martinek, L.Borda, Y.Utsumi, J.König, J.von Delft, D.C.Ralph, G.Schön, S.Maekawa
Kondo effect in single-molecule spintronics devices.
Journal of Magnetism and Magnetic Materials 310 (2), e343 (2007)
51. Y.Utsumi, J.Martinek, H.Imamura, P.Bruno and S.Maekawa
Indirect exchange interaction between two local spins embedded in an Aharonov-Bohm Ring.
Magnetism and Magnetic Materials 310(2), 1142 (2007)

52. I.Danielewicz-Ferchmin, E.Banachowicz, A.R.Ferchmin
Water phases under high electric field and pressure applied simultaneously.
Journal of Molecular Liquids 135, 75-85, 2007
53. N.Sinyavsky, E.Korotey, M.Maćkowiak
Determination of the electric field gradient asymmetry from Berry's phase in NQR of powder samples.
Journal of Molecular Structure 830, 131-138, 2007
54. J.Jadżyn, G.Czechowski
Interactions and dynamics of mesogenic molecules in the vicinity of the isotropic to nematic phase transition.
Journal of Molecular Structure 844-845, 59-63, 2007
55. J.Kułek, I.Szafraniak, B.Hilczer, M.Połomska
Dielectric and pyroelectric response of PVDF loaded with BaTiO₃ obtained by mechanosynthesis.
Journal of Non-Crystalline Solids, 353 (2007) 4448-4452
56. K.Lewandowska, A.Bogucki, D.Wróbel, A.Graja
IR reflection-absorption spectroscopic study of Langmuir-Blodgett films of selected porphyrins and their dyads to fullerene on gold substrates.
Journal of Photochemistry and Photobiology A: Chemistry 188, 12-18, 2007
57. E.Mikuli, Ł.Hetmańczyk, W.Medycki, A.Kowalska
Phase transitions and molecular motions in [Zn(NH₃)₄](BF₄)₂ studied by nuclear magnetic resonance, infrared and Raman spectroscopy.
Journal of Physics and Chemistry of Solids 68, 960103, 2007
58. B.Barszcz, A.Graja, G.Soras, N.Psaroudakis, G.A.Mousdis
New π-electron donor (1,4-thioxane-2,3-diyl dithio)ethylenedithiotetrathiafulvalene (ETOEDT-EDT-TTF) and its derivatives. Synthesis and characterization.
Journal of Physics and Chemistry of Solids 68, 1364-1374, 2007
59. L.Latanowicz, W.Medycki
Application of Schrödinger equation to study the tunneling dynamics of proton transfer in the hydrogen bond of 2,5-dinitrobenzoic acid: proton T₁, T_{1ρ} and deuteron T₁ relaxation methods.
Journal of Physical Chemistry A, vol. 111, 1351-1357, 2007
60. J.Jadżyn, G.Czechowski, J.-L.Dejardin, M.Ginovska
Contribution to understanding of the molecular dynamics in liquids.
Journal of Physical Chemistry A 111, 8325-8329, 2007
61. J.Jadżyn, G.Czechowski
Prenematic behaviour of the electric-field-induced increment of the basic thermodynamic quantities of isotropic mesogenic liquids of different polarity.
Journal of Physical Chemistry B 111, 3727-3729, 2007
62. I.Weymann, J.Barnaś
Transport through two-level quantum dots weakly coupled to ferromagnetic leads.
Journal of Physics: Condensed Matter 19, 096208, 2007

63. B.R.Bułka, T.Kostyrko, M.Tolea, I.V.Dinu
Correlated electrons and transport in a quantum point contact and in a double-quantum-dot system.
Journal of Physics: Condensed Matter 19 (2007) 255211
64. M.Wojtaś, J.Zaleski, W.Medycki, R.Jakubas
Structure and properties of tris(tetramethylammonium)nonabromodiarsenate(III), $[(CH_3)_4]_3[As_2Br_9]$.
Journal of Physics: Condensed Matter 19, 236221, 2007
65. P.M.Gorley, V. K.Dugaev, J.Barnaś, P.P.Horley, O.M.Mysliuk
Spin polarization and relaxation in a semiconductor with impurity absorption of circularly polarized light.
Journal of Physics: Condensed Matter 19, 266205 (2007)
66. K.Pogorzelec-Glaser, Cz.Pawlaczek, A.Pietraszko, E.Markiewicz
Crystal structure and electrical conductivity of imidazolium succinate.
Journal of Power Sources 173, 800-805, 2007
67. A.Pawłowski, M.Połomska, B.Hilczer, L.Szczesniak, A.Pietraszko
Superionic phase transition in $Rb_3D(SeO_4)_2$ single crystals.
Journal of Power Sources 173, 781-787, 2007
68. J.Wolak, M.Połomska, L.Szczesniak, A.Pietraszko, L.F.Kirpichnikova
Raman scattering, DSC, XRD and ferroelastic domain studies at superionic phase transitions in $[(NH_4)_{1-x}Rb_x]_3H(SO_4)_2$ for $x > 0.8$
Journal of Power Sources 173, 688-694, 2007
69. Z.Vakhovskaja, W.Weissflog, G.Czechowski, J.Jadżyn, H.Kresse
Broadband dielectric investigations on a compound consisting of bent-shaped molecules.
Liquid Crystals Vol. 34, No. 8, 945-947, 2007
70. W.Jeżewski, W.Kuczyński, J.Hoffmann
Dielectric versus optical response in chevron ferroelectric liquid crystals.
Liquid Crystals 34, 1299-1306 (2007)
71. V.Leschynsky, H.Weinert, A.Szlaferk
Layered alloys for effective magnetic flux concentration in induction heating.
Materials Science - Poland Vol. 25, No. 2, 275-281, 2007
72. B.Susła, M.Wawrzyniak, J.Barnaś, W.Nawrocki
Conductance quantization in magnetic and nonmagnetic metallic nanowires.
Materials Science - Poland Vol. 25, No. 2, 305-312, 2007
73. K.Falkowski, A.Kowalczyk, T.Toliński, G.Chełkowska
Electronic properties of $CeNi_4Si$ compound.
Materials Science - Poland Vol. 25, No. 2, 321-326, 2007
74. L.Uba, S.Uba, A.Polewko-Klim, E.Miniuk, T.Luciński, P.Wandziuk, A.N.Yaresko, V.N.Antonov
Optical and magneto-optical study of Fe/Si multilayers.
Materials Science - Poland Vol. 25, No. 2, 383-389, 2007

75. K.Załęski, M.Urbaniak, B.Szymański, M.Schmidt, J.Aleksiejew, F.Stobiecki
Magnetic properties of Au/Co/Ni₈₀Fe₂₀/Co/Au layered structures.
Materials Science - Poland Vol. 25, No. 2, 417-422, 2007
76. K.Smardz, L.Smardz, I.Okońska, M.Jurczyk
Surface segregation effect in nanocrystalline Mg-Ni alloys and composites.
Materials Science - Poland Vol. 25, No. 2, 424-428, 2007
77. D.Krychowski, S.Lipiński
Aharonov-Bohm interferometry with the T-shaped capacitively coupled quantum dots in the orbital Kondo regime.
Materials Science - Poland Vol. 25, No. 2, 436-439, 2007
78. L.Smardz, H.Niedoba, K.Smardz
Magnetic domains studies in strongly and weakly exchange coupled Co/NiO bilayers.
Materials Science - Poland Vol. 25, No. 2, 442-446, 2007
79. M.Kowalik, I.Weymann, J.Barnaś
Current-induced torque in ferromagnetic single-electron devices in the limits of the fast and slow spin relaxation.
Materials Science - Poland Vol. 25, No. 2, 453-458, 2007
80. J.Wiśniewska, J.Barnaś
Electronic transport in a ferromagnetic single-electron transistor with non-collinear magnetizations in the co-tunnelling regime.
Materials Science - Poland Vol. 25, No. 2, 465-472, 2007
81. M.Misiorny, J.Barnaś
Spin reversal processes in a single molecular magnet between two ferromagnetic leads.
Materials Science - Poland Vol. 25, No. 2, 505-511, 2007
82. A.Szajek
Electronic structure of U₅Ge₄.
Materials Science - Poland Vol. 25, No. 2, 513-517, 2007
83. K.V.Tretiakov, K.W.Wojciechowski
Poisson's ratio of a soft sphere system.
Materials Science - Poland Vol. 25, No. 2, 542-544, 2007
84. P.Trocha, J. Barnaś
Interference and Coulomb correlation effects in spin-polarized transport through coupled quantum dots.
Materials Science - Poland Vol. 25, No. 2, 545-552, 2007
85. A.Jezierski, P.Kowalewski, J.Dubowik
Role of the magnetic impurities in Ni₂Ti_{1-x}Mn_xSn Heusler type alloys. Ab-initio calculations.
Materials Science - Poland Vol. 25, No. 2, 553-557, 2007
86. M.Gmitra, J. Barnaś, D. Horvath
Precessional modes due to spin-transfer in spin-valve nanopillars.
Materials Science - Poland Vol. 25, No. 2, 571-576, 2007

87. J.Dubowik, I.Gościańska, A.Szlaferk, Y.V.Kudryavtsev
Films of Heusler alloys.
Materials Science - Poland Vol. 25, No. 2, 583-598, 2007
88. P.Wandziuk, T.Luciński, B.Andrzejewski
Magnetic and transport properties of Fe/Si multilayers with various iron thicknesses.
Materials Science - Poland Vol. 25, No. 2, 599-602, 2007
89. D.M.Heyes, M.Cass, A.C.Brańka
Percolation threshold of hard-sphere fluids in between the soft-core and hard-core limits.
Molecular Physics Vol. 104, No. 20-21, 3137-3146, 2006
90. T.Toliński
Structural, magnetic, transport, and electronic properties of RNi₄B and RNi₄Al compounds (R = rare earth).
Modern Physics Letters B, Vol. 21, No. 8, 431-454, 2007
91. S.Krompiewski
Modeling a Schottky-barrier carbon nanotube field-effect transistor with ferromagnetic contacts.
Nanotechnology 18, 485708-1 do 485708-4, 2007
92. Cz.Pawlaczyk, M.Olszowy, E.Markiewicz, E.Nogas-Ćwikel, J.Kułek
Dielectric behaviour and pyroelectricity in SBN70-PCV composites.
Phase Transitions Vol. 80, No. 1-2, 177-183, 2007
93. M.P.Trubitsyn, S.Waplak, Yu.D.Krokhmal
EPR of the Gd³⁺ probe near ferroelectric phase transition in Pb₅Ge₃O₁₁.
Phase Transitions Vol. 80, No. 1-2, 155-162, 2007
94. J.Jadżyn, G.Czechowski
Pre-transitional temperature behaviour of the shear viscosity of freely flowing thermotropic liquid crystals.
Phase Transitions Vol. 80, No. 6-7, 665-673, 2007
95. D.Bauman, E.Mykowska, A.Zięba, E.Chrzumnicka, G.Czechowski, J.Jadżyn
Orientational order in nematic, smectic A, and smectic C phases of ⁷S5 doped with dichronic dye.
Phase Transitions Vol. 80, No. 6-7, 599-613, 2007
96. J.Hoffmann, F.Giesselmann, W.Kuczyński
Experimental evidence of the electric-field induced critical behaviour of the smectic C - alpha phase.*
Phase Transitions Vol. 80, No. 8, 841-849, 2007
97. J.Stankowski, A.Ślązak, L.Piekara-Sady
Phase transition induced by orbital dynamics in YBa₂Cu₃O_x.
Phase Transitions Vol. 80, No. 8, 841-849, 2007
98. W.Jeżewski
On the emergence of scaling in weighted networks.
Physica A 379, 691-700, 2007

99. E.S.Bozin, X.Qiu, M.Schmidt, G.Paglia, J.F.Mitchell, P.G.Radaelli, Th.Proffen, S.J.L.Billinge
Local structure aspects of the orthorhombic to pseudo-cubic phase transformation in La_{1-x}Ca_xMnO₃.
 Physica B 385-386 (2006) 110-112
100. M.Gazda, B.Kusz, L.Murawski, Sz.Łoś
Electrical conductivity of disordered (Bi, Pb)-Sr-Ca-Cu-O materials.
 Physica C 453, 57-63, 2007
101. B.Andrzejewski, T.Klimczuk, R.J.Cava
The upper critical field in doped MgCNi₃.
 Physica C 460-462, 706-707, 2007
102. J.Jakubowicz, K.Smardz, L.Smardz
Characterization of porous silicon prepared by powder technology.
 Physica E 38, 139-143, 2007
103. D.M.Heyes, A.C.Brańka
Physical properties of soft repulsive particle fluids.
 Physical Chemistry Chemical Physics 9, 5570-5575, 2007
104. J.W.Naroczyk, K.W.Wojciechowski
Elastic properties of two-dimensional soft polydisperse trimers at zero temperature.
 physica status solidi (b) 244, No. 3, 943-954, 2007
105. K.V.Tretiakov, K.W.Wojciechowski
Poisson's ratio of simple planar 'isotropic' solids in two dimensions.
 physica status solidi (b) 244, No. 3, 1038-1046, 2007
106. M.D.Glinchuk, P.I.Bykov, B.Hilczer
Mechanism of the decrease of barriers for oxygen ionic conductivity in nanocrystalline ceramics.
 physica status solidi (b) 244, No. 2, 578-586, 2007
107. J.Barnaś, M.Gmitra, M.Misiorny, V.Dugaev
Current-induced switching in spin-valve structures.
 physica status solidi (b) 244, 2304 (2007)
108. Trocha, J.Barnaś
Spin polarized transport through two coupled quantum dots.
 physica status solidi (b) 244, No 7, 2553-2558 (2007)
109. M.Tolea, B.R.Bułka
Theoretical study of electronic transport through a small quantum dot with a magnetic impurity.
 Physical Review B 75, 125301-1 do 125301-10, 2007
110. I.Weymann, J.Barnaś
Cotunneling through quantum dots coupled to magnetic leads: zero-bias anomaly for noncollinear magnetic configurations.
 Physical Review B 75, 155308, 2007

- 111.M.Misiorny, J.Barnaś
Magnetic switching of a single molecular magnet due to spin-polarized current.
Physical Review B 75, 134425, 2007
- 112.S.Krompiewski, V.K.Dugaev, J.Barnaś
Resonant decoherence due to electron-electron interactions in carbon nanotubes.
Physical Review B 75, 195422, 2007
- 113.Y.V.Kudryavtsev, V.A.Oksenenko, Y.P.Lee, Y.H.Hyun, J.B.Kim, J.S.Park, S.Y.Park,
J.Dubowik
Evolution of the magnetic properties of Co₂MnGa Heusler alloy films: from amorphous to ordered films.
Physical Review B 76, 024430, 2007
- 114.I.Weymann, J.Barnaś, S.Krompiewski
Theory of shot noise in single-walled metallic carbon nanotubes weakly coupled to nonmagnetic and ferromagnetic leads.
Physical Review B 76, 155408-1 do 155408-9, 2007
- 115.P.Trocha, J.Barnaś
Quantum interference and Coulomb correlation effects in spin-polarized transport through two quantum dots.
Physical Review B 76, 165432 (2007)
- 116.M.Sindel, L.Borda, J.Martinek, R.Bulla, J.König, G.Schön, S.Maekawa, J.von Delft
Kondo quantum dot coupled to ferromagnetic leads: Numerical renormalization group study.
Physical Review B 76, 045321 (2007)
- 117.V.M.Karpan, G.Giovannetti, P.A.Khomyakov, M.Talana, A.A.Starikov, M.Zwierzycki, J.
Van den Brink, G.Brock, P.J.Kelly
Graphite and graphene as perfect spin filters.
Physical Review Letters 99, 176602-1 do 176602-4, 2007
- 118.S.Takahashi., S.Hikino, M.Mori, J.Martinek, S.Maekawa
Supercurrent pumping in Josephson junction with half-metallic ferrmagnet.
Physical Review Letters 99, 057003 (2007).
- 119.М.Д.Глинчук, П.И.Быков, Б.Хилчер
Особенности ионной проводимости кислорода в оксидной нанокерамике.
Физика твердого тела том 48, вып. 11, 2079-2084, **2006**
- 120.J.Goslar, M.Wojciechowska, M.Pietrowski, M.Zieliński
Carbon monoxide and oxygen interaction with Ru/MgF₂ catalyst: IR and EPR studies.
Research on Chemical Intermediates Vol. 33, No. 8-9, 841-851, 2007
- 121.A.Kowalczyk, V.H.Tran, T.Toliński, W.Miiller
Electrical resistivity and thermoelectric power of the Kondo lattice CeNiAl₄.
Solid State Communications 144, 185-188, 2007
- 122.I.Korneva, M.Ostafin, N.Sinyavsky, B.Nogaj, M.Maćkowiak
Determination of the electric field gradient asymmetry from 2D nutation NQR spectra of ⁷⁵As nuclei in oriented samples of As₂Se₃ semiconductor.
Solid State Nuclear Magnetic Resonance 31, 119-123, 2007

- 123.A.Piecha, V.Kinzhylalo, R.Jakubas, J.Baran, W.Medycki
Structural characterization, molecular dynamics, dielectric and spectroscopic properties of tetrakis (pyrazolium) bis (μ_2 – bromo-tetrabromobismuthate(III) dihydrate, $[C_3N_2H_5]_4[Bi_2Br_{10}] \cdot 2H_2O$.
Solid State Sciences 9 (2007) 1036-1048
- 124.L.Kubisz, M.Połomska
FT NIR Raman studies on γ -irradiated bone.
Spectrochimica Acta A, 66, 616-625, 2007
- 125.B.Andrzejewski, A.Kowalczyk, A.Jezierski, M.R.Lees
Magnetic, transport and high-pressure properties of a $W_7Re_{13}B$ superconducting compounds.
Superconductors Science and Technology 20, 728-735, 2007
- 126.K.Nowakowska-Langier, K.Zdunek, T.Luciński
Layers of magnetic alloys produced by impulse plasma deposition.
Surface and Coatings Technology 201, 5333-5335, 2007
- 127.J.Piekoszewski, W.Kempiński, B.Andrzejewski, Z.Trybuła, J.Kaszyński, J.Stankowski, J.Stanisławski, M.Barlak, J.Jagielski, Z.Werner, R.Gröttschel, E.Richter
Formation of superconducting regions of MgB_2 by implantation of magnesium ions into boron substrate followed by intense pulsed plasma treatment.
Surface & Coatings Technology 201, 8175-8179, 2007
- 128.H.Manikowski, D.Wróbel, K.Lewandowska, A.Graja
Charge transfer in PDI-derived systems studied with light-induced electron spin resonance.
Synthetic Metals 157, 363-367, 2007
- 129.J.Piekoszewski, W.Kempiński, M.Barlak, J.Kaszyński, J.Stanisławski, B.Andrzejewski, Z.Werner, L.Piekara-Sady, E.Richter, J.Stankowski, R.Gröttschel, Sz.Łoś
Superconducting and electrical properties of Mg-B structures formed by implantation of magnesium ions into the bulk boron followed by pulse plasma treatment.
Vacuum 81, 1398-1402, 2007
- 130.G.Czechowski, J.Jadżyn
Static and dynamic dielectric properties of mesogenic n-nonyloxyxycyanobiphenyl (9OCB).
Zeitschrift Für Naturforschung 62a, 61-66, 2007
- 131.N.Sinyavsky, I.Korneva, M.Ostafin, B.Nogaj, M.Maćkowiak
Two-dimensional nutation NQR broad-line spectra in oriented samples.
Zeitschrift Für Naturforschung 61a, 499-504, 2006
- 2.2 Publikacje w języku angielskim w innym rezenzowanym czasopiśmie zagranicznym lub czasopiśmie polskim**
1. D. Catalano, M.Geppi, A.Marini, C.A.Veracini, S.Urbani, J.Czub, W.Kuczyński, R.Dąbrowski
Orientational order properties in fluorinated liquid crystals from an optical, dielectric, and ^{13}C NMR combined approach.
Journal of Physical Chemistry C 111, 5286-5299, 2007
 2. K.V.Tretiakov, K.W.Wojciechowski
Elastic properties of soft disk crystals.
Reviews on Advanced Materials Sciences 14, 104-108, 2007

3. M.R.Dudek, B.Grabiec, K.W.Wojciechowski
Molecular dynamics simulations of auxetic ferrogel.
 Reviews on Advanced Materials Sciences 14, 167-173, 2007
4. M.Kempinski, M.Śliwińska-Bartkowiak, W.Kempinski
Molecules in the porous system of activated carbon fibers - spin population control.
 Reviews on Advanced Materials Science 14, 163-166, 2007
5. V.Yu, M.Połomska, Yu.Nastishin, R.Vlokh
Temperature micro-Raman study of lysozyme crystals.
 Ukrainian Journal of Physical Optics 2007, V8, no 3, 158-165
6. J.Berakdar, V.K.Dugaev, V.R.Vieira, P.D.Sacramento, J.Barnaś
Spin transport and spin torque in a magnetic nanowire with a non-collinear magnetic order.
 Journal of Physics: Conference Series 61, 105-109, 2007
7. M.Olszowy, E.Markiewicz, Cz.Pawlaczyk, E.Nogas-Ćwikel, M.Płońska
Dynamic dielectric response of PLZT-P(VDF/TFE) nanocomposites.
 Journal of Physics: Conference Series 79, 1-7, 2007
8. W.Kuczyński
Ferroelectric and antiferroelectric liquid crystals for optoelectronic applications
 w wydawnictwie: "Selected research findings of an innovative nature", pp. 59-60, Office for Popularizing and Promoting Science, Warszawa 2007, ISBN 987-83-924901-2-8
9. I.Szafraniak, M.Połomska, J.Jakubowicz
BaTiO₃ nanotubes obtained by template metod
 Inżynieria Materiałowa 3-4 (2007)
10. P.M.Gorley, V.K.Dugaev, J.Barnaś, M.Vieira, P.P.Horley, O.M.Mysliuk
Spin polarization of diluted magnetic semiconductors under the impurity photo excitation.
 Mater. Res. Soc. Symp. Proc, vol. 999, 2007

2.3 Publikacja w języku polskim w recenzowanym czasopiśmie krajowym

1. E.Sówka, M.Leonowicz, B.Andrzejewski
Otrzymywanie i właściwości nanokompozytów typu polimer - cząstka magnetyczna.
 Kompozyty (Composites) Nr 5, 3-7, 2005
2. J.Tritt-Goc
Tomografia magnetyczno-rezonansowa.
 Foton, 1-15, 2007

2.4 Inne