

Contents of Applied Physics A 57

This listing presents the papers in alphabetical order of the first author, subdivided into the sections "Solids and Materials: Physical and Chemical Properties" and "Surfaces and Multilayers: Growth, Modification, and Integration". The Author Index that follows covers *Applied Physics A* and *B*, and is presented in tabular form. The names are listed in alphabetical order in the first column. The second and third columns contain the bibliographic data necessary to locate the paper. The issue is specified by the number separated from the volume number by a slash. The PACS numbers given in the fourth column may be used in conjunction with the PACS listing on the left to infer the topic of a paper.

Solids and Materials

- Abroneit C., Estrin Y.: Point-defect-driven dislocation patterning during deformation under irradiation. *Appl. Phys. A* 57/2, 123-129 (1993) PACS: 61.70G 62.20 61.80
- Akari S., Friemelt K., Glöckler K., Lux-Steiner M.Ch., Bucher E., Dransfeld K.: Photo-induced tunneling spectroscopy on ReS_2 : Dramatic increase of the quantum efficiency by chemical treatment. *Appl. Phys. A* 57/3, 221-223 (1993) PACS: 68.65 79.60
- Baier G., Schüle V., Vogel A.: Non-Nernstian zirconia sensors for combustion control. *Appl. Phys. A* 57/1, 51-56 (1993) PACS: 82.45
- Benamar M., Maskell W.C.: A novel miniature zirconia gas sensor with pseudo-reference: Amperometric operation providing unambiguous determination of air-to-fuel ratio. *Appl. Phys. A* 57/1, 45-50 (1993) PACS: 85.80 06.00 82.80
- Bredikhin S., Liu J., Weppner W.: Solid ionic conductor/semiconductor junctions for chemical sensors. *Appl. Phys. A* 57/1, 37-43 (1993) PACS: 66.30 72.20 73.20 73.30
- Brüesch P., Stucki F., Baumann Th., Kluge-Weiss P., Brühl B., Niemeyer L., Strümpler R., Ziegler B., Mielke M.: Electrical and infrared dielectric properties of silica aerogels and of silica-aerogel-based composites. *Appl. Phys. A* 57/4, 329-337 (1993) PACS: 72.20H 72.80 78.30
- Buse K., Ringhofer K.H.: Pyroelectric drive for light-induced charge transport in the photorefractive process. *Appl. Phys. A* 57/2, 161-165 (1993) PACS: 78.20 77.70
- Buse K., Freijlich J., Kuper G., Krätzig E.: Dark build-up of holograms in BaTiO_3 after recording. *Appl. Phys. A* 57/5, 437-440 (1993) PACS: 78.20 61.70 72.40
- Byrne H.J., Maser W.K., Kaiser M., Akselrod L., Anders J., Rühle W.W., Zhou X.-Q., Mittelbach A., Roth S.: Fullerenes in the highly excited state. *Appl. Phys. A* 57/1, 81-86 (1993) PACS: 33.90 36.20 71.30
- Byrne H.J., Akselrod L., Thomsen C., Mittelbach A., Roth S.: Raman studies of nonlinear phenomena in fullerene crystallites. *Appl. Phys. A* 57/4, 299-302 (1993) PACS: 33.00 35.00 78.30
- Byrne H.J., Maser W.K., Kaiser M., Rühle W.W., Akselrod L., Werner A.T., Anders J., Zhou X.-Q., Mahler G., Kuhn T., Mittelbach A., Roth S.: Many-body effects in the highly excited state of fullerenes. Comparison to indirect band-gap semiconductors. *Appl. Phys. A* 57/4, 303-308 (1993) PACS: 33.50D 71.35 31.50
- Dadarlat D., Frandas A.: Inverse photopyroelectric detection of phase transitions. *Appl. Phys. A* 57/3, 235-238 (1993) PACS: 61.80
- Danger T., Petermann K., Huber G.: Polarized and time-resolved measurements of excited-state absorption and stimulated emission in Ti:YAlO_3 and $\text{Ti:Al}_2\text{O}_5$. *Appl. Phys. A* 57/4, 309-313 (1993) PACS: 42.55R 42.70
- Desmond L., Muccillo R., Hénault M., Kleitz M.: Electric conduction-blocking effects of voids and second phases in stabilized zirconia. *Appl. Phys. A* 57/1, 57-60 (1993) PACS: 81.40 84.60
- DING Koubao, ZHANG Xiumiao: Field-enhanced carrier-generation effect of deep-level centers in semiconductors. *Appl. Phys. A* 57/6, 529-532 (1993) PACS: 72.20J 73.40 71.55
- Fähnle M., Hummler K., Liebs M., Beuerle T.: Ab initio electron theory for hard-magnetic rare-earth - transition-metal intermetallics. *Appl. Phys. A* 57/1, 67-76 (1993) PACS: 75.30C 75.30
- Fischer A., Ploog K.H.: Heavy carbon doping of AlAs by elemental-source molecular beam epitaxy. *Appl. Phys. A* 57/3, 217-219 (1993) PACS: 68.55 72.20
- Gaisch R., Berndt R., Gimzewski J.K., Reihl B., Schlittler R.R., Schneider W.D., Tschudy M.: Internal structure of C_{60} fullerene molecules as revealed by low-temperature STM. *Appl. Phys. A* 57/2, 207-210 (1993) PACS: 36.40 61.16 68.35
- Granqvist C.G.: Electrochromic materials: Microstructure, electronic bands, and optical properties. *Appl. Phys. A* 57/1, 3-12 (1993) PACS: 68.65 85.80 78.65
- Granqvist C.G.: Transparent conductive electrodes for electrochromic devices: A review. *Appl. Phys. A* 57/1, 19-24 (1993) PACS: 78.65 42.70 81.15 85.60
- Gusev V., Mandelin A., Bleiss R.: Theory of strong photothermal nonlinearity from sub-surface non-stationary ('breathing') cracks in solids. *Appl. Phys. A* 57/3, 229-233 (1993) PACS: 78.20N 03.40 62.20
- Haberkern R., Fritsch G., Härtling M.: Semi-metallic behaviour of i-AlCuFe quasicrystals. *Appl. Phys. A* 57/5, 431-435 (1993) PACS: 72.15 72.20
- Haken H.: Basic concepts of synergetics. *Appl. Phys. A* 57/2, 111-115 (1993) PACS: 01.55 05.00 64.90
- Hebard A.F., Eom C.B., Fleming R.M., Chabal Y.J., Muller A.J., Glarum S.H., Pietsch G.J., Haddon R.C., Muisce A.H., Paczkowski M.A., Kochanski G.P.: Enhanced cohesion of photo-oxygenated fullerene films: A new opportunity for lithography. *Appl. Phys. A* 57/3, 299-303 (1993) PACS: 61.46 33.80 82.50
- Heiser T., Mesli A.: Determination of the copper diffusion coefficient in silicon from transient ion-drift. *Appl. Phys. A* 57/4, 325-328 (1993) PACS: 61.70W 61.70 66.30
- Hofmann G., Lin C.T., Schönherre E., Weber J.: Photoluminescence study of manganese in AlSb. *Appl. Phys. A* 57/4, 315-317 (1993) PACS: 78.55C 71.55
- Holzwarth U., Esmann U.: The evolution of persistent slip bands in copper single crystals. *Appl. Phys. A* 57/2, 131-141 (1993) PACS: 62.20M 81.40
- Huang J.X., Barut G., Lange J.: Electron traps in wide-gap n- $\text{Hg}_{0.3}\text{Cd}_{0.7}\text{Te}$ characterized by time-resolved photoconductivity. *Appl. Phys. A* 57/5, 427-430 (1993) PACS: 71.55 72.20 72.40 72.80
- Kahmann F., Badura J., Lytte K., Blachnik R., Rupp R.A.: $\text{Cd}_{13}\text{P}_4\text{S}_{22}\text{I}_2$ - A new holographic recording material. *Appl. Phys. A* 57/1, 77-80 (1993) PACS: 42.40 42.70
- Kotomin E., Zaizer M.: A mesoscopic approach to point-defect clustering in solids during irradiation. *Appl. Phys. A* 57/2, 117-121 (1993) PACS: 61.70B 61.80 61.90
- Lehr M.U., Schulz H.-J., Thiede M.: Bistable heating of solid samples immersed in liquid helium. *Appl. Phys. A* 57/2, 167-169 (1993) PACS: 78.55E 07.20 44.30
- Morosin B., Xiang X.-D., Fuhrer M., Zettl A.: Structural properties of vapor-grown C_{60} crystals. *Appl. Phys. A* 57/2, 171-174 (1993) PACS: 61.10J 61.65
- Paje S.E., Liopis J.: Photoluminescence-spectra study of yttria-stabilized zirconia. Temperature dependence. *Appl. Phys. A* 57/3, 225-228 (1993) PACS: 78.55H 71.55
- Pennisi A., Simone F.: Electrochromic device based on tungsten oxide and on Nafion-H as polymeric electrolyte. *Appl. Phys. A* 57/1, 13-17 (1993) PACS: 68.55 81.60 82.65
- Pixius K., Schilz J.: Low-temperature electronic transport behaviour of powder-metallurgical SiGe alloys. *Appl. Phys. A* 57/6, 517-520 (1993) PACS: 81.40R 81.20 71.55
- Prag A., Schulz M.: Enhancement of the electron mobility with infrared photoexcitation in Si:Te at low temperatures. *Appl. Phys. A* 57/4, 319-323 (1993) PACS: 72.20J 72.40 71.55

- Salardenne J.:**
A study of frequency and temperature dependence of ionic conductance.
Appl. Phys. A 57/1, 61–65 (1993) PACS: 66.30 77.22
- Schettler H., Liu J., Weppner W., Huggins R.A.:**
Investigation of solid sodium reference electrodes for solid-state electrochemical gas sensors.
Appl. Phys. A 57/1, 31–35 (1993) PACS: 64.00 85.80 82.45
- Shamonin M.:**
Theory of spatial subharmonic instability under hologram recording in a photorefractive crystal with applied AC field.
Appl. Phys. A 57/2, 153–156 (1993) PACS: 42.40 42.65
- Sviridov M.V., Gabidullin A.R.:**
Sensitivity of Josephson junctions to the high-pass filtered noise of black-body radiation.
Appl. Phys. A 57/6, 539–542 (1993) PACS: 74.50 05.40 07.62
- Vanheelmont J., Romano-Rodriguez A.:**
On the influence of interfaces and localised stress fields on irradiation-induced point-defect distributions in silicon.
Appl. Phys. A 57/6, 521–527 (1993) PACS: 61.80F 61.70
- Werner A.T., Anders J., Byrne H.J., Maser W.K., Kaiser M., Mittelbach A., Roth S.:**
Broadband electroluminescent emission from fullerene crystals.
Appl. Phys. A 57/2, 157–160 (1993) PACS: 36.20K 85.60 72.20
- Yang I.-S., Khim Z.G.:**
Effects of heating on the Raman spectra of $\text{YBa}_2\text{Cu}_3\text{O}_{7-\delta}$.
Appl. Phys. A 57/6, 533–538 (1993) PACS: 74.72B 78.30 74.25
- Yao S., Shimizu Y., Miura N., Yamazoe N.:**
Solid electrolyte carbon dioxide sensor using sodium ionic conductor and lithium carbonate-based auxiliary phase.
Appl. Phys. A 57/1, 25–29 (1993) PACS: 82.80 85.80
- YIN Chuan-Yuan, GU Qing-Chao:**
Studies on the microstructures of phase transitions in two kinds of liquid crystals by PAT and DSC.
Appl. Phys. A 57/4, 339–342 (1993) PACS: 78.70B 64.70
- Zaiser M.:**
Spatio-temporal aspects of low-temperature thermomechanical instabilities: A model based on dislocation dynamics.
Appl. Phys. A 57/2, 143–151 (1993) PACS: 03.40 62.20 81.40
- Zazo M., Torres L., Ihiguez J., Muñoz J.M., Francisco C. de:**
Experimental study on magnetic relaxation in $\text{YBa}_2\text{Cu}_3\text{O}_7$ by means of a simple inductive technique.
Appl. Phys. A 57/3, 239–242 (1993) PACS: 74.60
- Zeng X.:**
Far-field solution of the Helmholtz equation for double heterostructure diode lasers.
Appl. Phys. A 57/3, 243–247 (1993) PACS: 42.60 42.80 42.10
-
- Surfaces and Multilayers**
-
- Al-Refaie S.N.:**
Parametric characterization of dielectric dispersion.
Appl. Phys. A 57/3, 279–281 (1993) PACS: 73.40R 73.40 73.60
- Albrecht W., Kruse Th., Leo K., Kurz H.:**
Dynamics of optically excited quasiparticles in $\text{YBa}_2\text{Cu}_3\text{O}_7$.
Appl. Phys. A 57/2, 203–206 (1993) PACS: 74.40 74.70 78.47
- Baker A.K., Dyer P.E.:**
Refractive-index modification of polymethyl-methacrylate (PMMA) thin films by KrF-laser irradiation.
Appl. Phys. A 57/6, 543–544 (1993) PACS: 81.60 78.65 85.40
- Banhart F., Nagel N., Philipp F., Czech E., Silier I., Bauser E.:**
The coalescence of silicon layers grown over SiO_2 by liquid-phase epitaxy II: Strains and defect nucleation studied by transmission electron microscopy.
Appl. Phys. A 57/5, 441–448 (1993) PACS: 61.70 81.10 73.40
- Berndt R., Gaisch R., Schneider W.D., Gimzewski J.K., Reihl B., Schlittler R.R., Tschudy M.:**
Photon emission from adsorbed C_{60} molecules with sub-nanometer lateral resolution.
Appl. Phys. A 57/6, 513–516 (1993) PACS: 61.16C 73.40 78.60
- Cerva H., Oppolzer H.:**
High-resolution electron microscopy of heterostructures and interfaces.
Appl. Phys. A 57/5, 377–383 (1993) PACS: 07.80 61.70 81.10 85.30
- Chishko V.F., Dirochka A.I., Kasatkin I.L., Osipov V.V., Slyshko E.I., Tretiak V.V.:**
Photoelectric properties of $\text{Pb}_{1-x-y}\text{Sn}_x\text{Ge}_y\text{Te}:In$ epitaxial films.
Appl. Phys. A 57/6, 567–572 (1993) PACS: 42.80 72.40 68.55
- Eckstein W., Mashkova E.S., Molchanov V.A., Sidorov A.V.,**
- Zhukova Yu.N.:**
The effect of target texture and topography on the spatial distribution of material sputtered from tungsten.
Appl. Phys. A 57/3, 271–277 (1993) PACS: 79.20N
- Emelyanov V.I., Panin I.M.:**
Heat ‘superemission’ and nucleation-front propagation under laser-induced crystallization of thin amorphous films.
Appl. Phys. A 57/6, 561–566 (1993) PACS: 61.70 68.35 81.40
- Glaisher R.W., Cockayne D.J.H., Usher B.F.:**
In $0.2\text{Ga}_{0.8}\text{As}/\text{GaAs}$ interface revealed by an AlAs marker layer.
Appl. Phys. A 57/5, 401–405 (1993) PACS: 68.55, 57.12
- González P., Fernández D., Pou J., García E., Serra J., Leon B., Pérez-Amor M., Szörényi T.:**
Study of the gas-phase parameters affecting the silicon-oxide film deposition induced by an ArF laser.
Appl. Phys. A 57/2, 181–185 (1993) PACS: 68.55 78.65
- Göttsche T., Vollmer M., Träger F.:**
Desorption of metal atoms with laser light of different polarization.
Appl. Phys. A 57/1, 101–104 (1993) PACS: 73.20M 82.65 82.50 36.40
- Grigorov G. I., Grigorov K. G., Stoyanova M., Vignes J. L., Langeron J. P., Denjean P.:**
Aluminium diffusion in titanium nitride films. Efficiency of TiN barrier layers.
Appl. Phys. A 57/2, 195–197 (1993) PACS: 66.30 68.35 68.55
- Grossmann A., Erley W., Ibach H.:**
Entropy-controlled site occupation of CO adsorbed on Ni(100).
Appl. Phys. A 57/6, 499–505 (1993) PACS: 68.55, 82.65
- HAN Guchang, WANG Yugui, HAN Hanmin, WANG Zhihe, WANG Shunxi, YUAN Weifan, HUANG Qiaolin, LIU Zhiming, CHEN Jinlin:**
Transport critical-current and voltage-current characteristics of Bi(2223) silver-clamped thick films.
Appl. Phys. A 57/4, 363–366 (1993) PACS: 74.60
- Hesse D., Werner P., Mattheis R., Heydenreich J.:**
Interfacial reaction barriers during thin-film solid-state reactions: The crystallographic origin of kinetic barriers at the $\text{NiS}_2/\text{Si}(111)$ interface.
Appl. Phys. A 57/5, 415–425 (1993) PACS: 68.35 68.55 82.40
- Jiang X., Klages C.-P., Rösler M., Zachai R., Hartweg M., Füsser H.-J.:**
Deposition and characterization of diamond epitaxial thin films on silicon substrates.
Appl. Phys. A 57/6, 483–489 (1993) PACS: 68.55 81.15 82.65
- Kacsich T., Weber Th., Bolse W., Lieb K.P.:**
Xenon-beam-induced atomic transport through Cr/Al and $\text{Cr}_2\text{N}/\text{Al}$ interfaces.
Appl. Phys. A 57/2, 187–193 (1993) PACS: 61.80J 71.30 79.20
- Kargl P.B., Kullmer R., Bäuerle D.:**
Periodic structures in pyrolytic laser-CVD of W from WC_{1-x} .
Appl. Phys. A 57/2, 175–179 (1993) PACS: 42.60J 81.15 81.40
- Kargl P.B., Kullmer R., Bäuerle D.:**
Bistable growth in laser chemical vapor deposition.
Appl. Phys. A 57/6, 577–578 (1993) PACS: 42.60K 81.15
- Köhler U., Andersohn L., Dahlheimer B.:**
Time-resolved observation of CVD-growth of silicon on Si(111) with STM.
Appl. Phys. A 57/6, 491–497 (1993) PACS: 68.55C 61.16
- Kramer K.-J., Talwar S., Carey P.G., Ishida E., Ashkenas D., Weiner K.H., Sigmon T.W.:**
Impurity distribution and electrical characteristics of boron-doped $\text{Si}_{1-x}\text{Ge}_x/\text{Si}^{+}/\text{N}$ heterojunction diodes produced using pulsed UV-laser-induced epitaxy and gas-immersion laser doping.
Appl. Phys. A 57/1, 91–95 (1993) PACS: 73.40L 73.61 85.30
- Kumar S.:**
On the use of a photothermal technique for measuring thermal parameters of $\text{YBa}_2\text{Cu}_3\text{O}_{7-x}$.
Appl. Phys. A 57/1, 87–90 (1993) PACS: 78.20H 74.30
- Küper S., Brannen J.:**
KrF-laser ablation of polyurethane.
Appl. Phys. A 57/3, 255–259 (1993) PACS: 81.60J 82.30 78.65
- Li B., Tweten I., Schwentner N.:**
Photochemical etching of GaAs with Cl_2 induced by synchrotron radiation.
Appl. Phys. A 57/5, 457–467 (1993) PACS: 81.60C 82.30 82.50
- Locquet J.-P., Gerber Chr., Creton A., Jaccard Y., Williams E., Mächler E.:**
Electrochemical oxidation of La_2CuO_4 thin films grown by molecular beam epitaxy.
Appl. Phys. A 57/2, 211–215 (1993) PACS: 68.55B 74.75 82.45
- Lührmann B., Dötsch H., Sure S.:**
High-frequency excitations of stripe-domain lattices in magnetic garnet films.
Appl. Phys. A 57/6, 553–559 (1993) PACS: 75.70 76.00

- Luk'yanchuk B., Bityurin N., Anisimov S., Bäuerle D.: The role of excited species in UV-laser materials ablation I: Photophysical ablation of organic polymers. *Appl. Phys. A* 57/4, 367-374 (1993) PACS: 82.65 82.50 42.10
- Luk'yanchuk B., Bityurin N., Anisimov S., Bäuerle D.: The role of excited species in UV-laser materials ablation II: The stability of the ablation front. *Appl. Phys. A* 57/5, 449-455 (1993) PACS: 82.65 82.50 42.10
- Nagel N., Banhart F., Czech E., Silier I., Philipp F., Bauser E.: The coalescence of silicon layers grown over SiO_2 by liquid-phase epitaxy I: Growth and coalescence of defect-free silicon layers. *Appl. Phys. A* 57/3, 249-254 (1993) PACS: 68.55D 73.40
- Nordine P.C., Veaux S.C. de la, Wallenberger F.T.: Silicon fibers produced by high-pressure LCVD. *Appl. Phys. A* 57/1, 97-100 (1993) PACS: 61.10 68.70 81.10 82.40
- Pennycook S.J., Browning N.D., Jesson D.E., Chisholm M.F., McGibbon A.J.: Atomic-resolution imaging and spectroscopy of semiconductor interfaces. *Appl. Phys. A* 57/5, 385-391 (1993) PACS: 61.14 68.48 68.55
- Pereyra V.D., Albano E.V.: The influence of the 'hot'-dimer adsorption mechanism on the kinetics of a monomer-dimer surface reaction. *Appl. Phys. A* 57/3, 291-298 (1993) PACS: 82.20 82.65 68.10
- Phillips H.M., Sarkar D., Halas N.J., Hauge R.H., Sauerbrey R.: Excimer-laser-induced electric conductivity in thin-film C_{60} . *Appl. Phys. A* 57/1, 105-107 (1993) PACS: 73.61P 78.66 81.40
- Rotermund H.H., Lauterbach J., Haas G.: The formation of subsurface oxygen on Pt(100). *Appl. Phys. A* 57/6, 507-511 (1993) PACS: 68.35 82.65
- Schreiber F., Hofmann M., Geisau O. von, Pelzl J.: Investigation of the photothermally modulated ferromagnetic resonance signal from magnetostatic modes in yttrium iron garnet films. *Appl. Phys. A* 57/6, 545-552 (1993) PACS: 76.50 75.00 65.90
- Schwedler R., Brüggemann F., Kohl A., Wolter K., Leo K., Kurz H.: Type-I and type-II Wannier-Stark-effect in InGaAs/InGaAs superlattices. *Appl. Phys. A* 57/2, 199-201 (1993) PACS: 73.60B 78.65 81.10
- Shi F., Weber T., Bolse W., Lieb K.-P.: Ion-beam-induced atomic transport and phase formation in the system nickel/antimony I: Ion-beam mixing of bilayers and markers. *Appl. Phys. A* 57/4, 343-351 (1993) PACS: 61.80 68.35 68.55
- SHI Hongtao, ZHENG Youdou, WANG Yongbin, YUAN Renkuan: Temperature-dependent photoluminescence and Raman spectra from porous GeSi/Si heterostructures. *Appl. Phys. A* 57/6, 573-575 (1993) PACS: 78.55H 78.65
- Siber A., Marien J., Koch Th., Ziemann P.: Formation of amorphous $\text{Al}_{1-x}\text{Au}_x$ films as a consequence of low-temperature Al/Au-interface reactions in a multilayered system. *Appl. Phys. A* 57/3, 267-270 (1993) PACS: 68.35F 64.60 81.15
- Simoen E., Dierickx B., Claeys C.: Hot-carrier degradation of the random telegraph signal amplitude in submicrometer Si MOSTs. *Appl. Phys. A* 57/3, 283-289 (1993) PACS: 85.30T 72.70
- Steinmüller-Nethl D., Höpfel R.A., Leitner A., Ausseneck F.R., Wokaun A.: Enhancement of second-harmonic generation in metal islands close to a conducting surface. *Appl. Phys. A* 57/3, 261-265 (1993) PACS: 42.65 78.65
- Stenkamp D., Jäger W.: Compositional and structural characterization of strained $\text{Si}/\text{Si}_x\text{Ge}_{1-x}$ multilayers and interfaces by high-resolution transmission electron microscopy. *Appl. Phys. A* 57/5, 407-414 (1993) PACS: 68.55 68.55
- Uhrmacher M., Wodniecki P., Shi F., Weber T., Lieb K.-P.: Ion-beam-induced atomic transport and phase formation in the system nickel/antimony II: Phase formation in mixed multilayers observed by XRD and PAC. *Appl. Phys. A* 57/4, 353-361 (1993) PACS: 61.80 68.35 68.55
- Vázquez de Parga, Figuera J. de la, Prieto J.E., Ocal C., Miranda R.: Surface structure of $a\text{-FeSi}_2$ (101) epitaxially grown on Si(111). *Appl. Phys. A* 57/6, 477-482 (1993) PACS: 68.35 68.55
- Walther T., Gerthsen D.: Quantitative characterization of AlAs/GaAs interfaces by high-resolution transmission electron microscopy along the (100) and the (110) projection. *Appl. Phys. A* 57/5, 393-400 (1993) PACS: 68.55 68.65
- Wodniecki P., Uhrmacher M.: Ion-beam-induced atomic transport and phase formation in the system nickel/antimony III: PAC measurements in intermetallic Ni-Sb phases. *Appl. Phys. A* 57/5, 469-473 (1993) PACS: 61.80 68.35 68.55