

VU Teorinės fizikos ir astronomijos instituto Atomo teorijos skyriaus 2012 m.
publikacijų

SĀRAŠAS

Knygos ir leidiniai

1. P.Jonsson, P.Bengtsson, J.Ekman, S.Gustafsson, L.B.Karlsson, G.Gaigalas, C.Froese Fischer, .Kato, I.Murakami, H.A.Sakaue, H.Hara, T.Watanabe, N.Nakamura, N.Yamamoto. Relativistic CI calculations of spectroscopic data for the 2p⁶ and 2p⁵nl configurations in Ne-like ions between Mg III and Kr XXVII. Preprint NIFS-DATA-113, Japan, 2011, 167 p.
2. J.Tamulienė, R.Vaišnoras, G.Badenes, M.L.Balevičius. View on the magnetic properties of nanoparticles Co_m (m=6,8,10,12,14) and Co₆O_n (n=1-9), *Smart Nanoparticle Technology*, (INTECH Publ.) p. 467-496 (2012). ISBN: 978-953-51-0500-8.
3. A.Novelskaitė, A.Gribauskienė, A.Kupliauskienė, G.Purvanekienė, Ž.Rutkūnienė. Moterų ir vyrių lygių galimybių užtikrinimo moksle strategija, „Lyčių lygybės skatinimas moksle“, BASNET Forumas, Vilnius, 2012, p. 260-299 (ISBN 978-609-95455-0-9).

Išspausdinti straipsniai

Straipsniai ISI žurnaluose

1. V.Jonauskas, G.Gaigalas, S.Kučas. Relativistic calculations for M1-type transitions in 4d^N configurations of W²⁹⁺ - W³⁷⁺ ions, *Atomic Data and Nuclear Data Tables*, **98**, 19-42 (2012).
2. A.Borovik, V.Roman, A.Kupliauskienė. *J.Phys. B: At. Mol. Opt. Phys.*, **45**, 045204(7) (2012).
3. J.Tamuliene, L.G.Romanova, V.S.Vukstich, A.V.Snegursky. Mechanisms of the electron-impact-induced glycine molecule fragmentation, *Chem. Phys.* **404**, 36-44 (2012).
4. J.Tamuliene, L.G.Romanova, V.S.Vukstich, A.V.Snegursky. Mechanisms of the electron-impact-induced metionine molecule fragmentation, *Chem. Phys.* **404**, 74-81 (2012).
5. G.Gaigalas, P.Rynkun, A.Alkauskas, Z.B.Rudzikas. The energy levels and radiative transition probabilities for electric quadrupole and magnetic dipole transitions among the levels of the ground configuration, [Kr]4d¹⁰4f⁴, of W²⁴⁺, *At. Dat. Nucl. Dat. Tables*, **98**, 391-436 (2012).
6. A.Tamulis, M.Grigelavičius, G.Medzevičius, S.Krisčiukaitis. Quantum entangled photosynthesis and OR logic gates controlling minimal artificial cell, *J. Comput. And Theor. Nanoscience*, **9**, 351-359 (2012).
7. Ch. Froese Fischer, G.Gaigalas. Multiconfiguration Dirac-Hartree-Fock energy levels and transition probabilities for W XXXVIII, *Phys. Rev. A*, **85**, 042501(9) (2012).
8. P.Bogdanovich, R.Kisielius. Theoretical energy level spectra and transition data for 4p⁶4d, 4p⁶4f and 4p⁵4d² configurations of W³⁷⁺ ion, *Atomic Data and Nuclear Data Tables*, **98**, 557-565 (2012).
9. S.Kučas, R.Karazija, A.Momkauskaitė. Cascade after K-vacancy production in atoms and ions of light elements, *Astrophysical Journal*, **750**:90 (2012).
10. P.Rynkun, P.Jonsson, G.Gaigalas, C. Froese Fischer. Energies and E1, M1, E2, M2 transition rates for states of the 2s²2p, 2s2p², and 2p³ configurations in boron-like ions between N III and Zn XXVI, *Atomic Data and Nuclear Data Tables*, **98**, 4811-556 (2012).
11. P.Jonsson, S.Verdenbout, G.Gaigalas. Spectral properties of Sb IV from MCDHF calculations, *J.Phys. B: At. Mol. Opt. Phys.*, **45**, 65002(12) (2012).

12. J. Li, C. Naze, M. Godefroid, S. Fritzsche, P. Indelicato, G. Gaigalas, P. Jönsson. Mass- and field-shift isotope parameters for the 2s-2p resonance doublet of lithiumlike ions, Phys. Rev. A, **86**, 022518 (2012).
13. Tamuliene, J.; Romanova, L. G.; Vukstich, V. S., Snegursky, A. V. Electron-impact and thermal fragmentation of amino acid molecules: Mechanisms and structure of the molecules. Nuclear Instruments & Methods in Physics Research, Section B, 279,128-134 (2012).
14. R. Karazija. Y. Levinson, years in atomic physics, Lith. J. Phys., **52**, ii-xvi (2012).
15. J.Li, P. Jonsson, M.Godefroid, C.Dong, G.Gaigalas. Effects of the electron correlation and Breit and hyperfine interactions on the lifetime of the 2p⁵3s states in neutral neon, Phys. Rev. A, 86, 052523(9pp) (2012)
16. J.Li, C.Naze, M.Godefroid, G.Gaigalas, P. Jonsson. On the breakdown of the Dirac kinetic energy operator for estimating normal mass shifts, Eur. Phys. J. D, **66**, 290 (6pp) (2012).

Straipsniai kituose žurnaluose ir leidiniuose

1. J.Tamuliene, L.Balutyte, A.Sliogeris. Alanine isomerisation. Theoretical study, 4th International Conference „Radiation Interaction with material and its use in technologies 2012“, Program and materials, Technologija, Kaunas, 2012, p. 600-603.
2. A. Sliogeris, J. Tamuliene. Theoretical study of optical properties of small nanodiamondoids, Proceedings of 7th International Conference ITELMS'2012, Kaunas, Technologija, 2012, p. 156-158.
3. A.Juozapavicius, J.Tamuliene, V.Tomkus, S.Lapienis. GRID computing for the space technology research, Space Research Review, 1, 213-219 (2012).
4. R.Kivilšienė, E.Makariūnienė. Atmintinos iškilių Lietuvos fizikų vietas (II dalis), XXVIII Mokslotyros centro leidinys „Mokslo ir technologijos raida Lietuvoje“, Vilnius, Technika, 2012, p. 166-176.
5. Š.Masys, V.Jonauskas, E.Baškys, S.Mickevičius, S.Grebinskij. Experimantal and ab initio study on valence-band structure of SrRuO₃. 4th International Conference „Radiation Interaction with material and its use in technologies 2012“, Program and materials, Technologija, Kaunas, 2012 p. 593-596
6. R.Juršėnas, G.Merkelis. Symbolic programming package NCoperators with applications to theoretical atomic spectroscopy, J.Phys.: Conference Series, **402**, 012007(10) (2012).

Pranešimai ir santraukos

Pranešimai, kurių santraukos buvo spausdinamos.

1. A. Juozapavicius, J. Tamuliene, V.Tomkus, S.Lapienis. Grid computing for the Space technology research, 1st International Conference „Baltic Applied Astroformatics and Space Data Processing, 7-8 May, 2012, Venspils, Latvia, Abstracts, p. 32 (2012).
2. A.Petryla, S.Verdebout, J.Grumer, H.Hartman, G.Gaigalas, P.Jonsson. Theoretical and experimental studies of In I, Sn II, Sb III, and Te IV atomic properties, 44th Conference of EGAS, Goteborg, Sweden, 9-13 July, 2012, Abstracts, p. 42.
3. J.G. Li, C.Naze, M.Godefroid, S.Fritzsche, G.Gaigalas, P.Indelicato, P.Jonsson. Mass and field isotope shoft parameters for the 2s – 2p resonance doublet of lithium-like ions, 44th Conference of EGAS, Goteborg, Sweden, 9-13 July, 2012, Abstracts, p. 76.

4. P.Jonsson, A.Alkauskas, G.Gaigalas. Transition rates for states of the $2s^22p^5$ and $2s2p^6$ configurations in fluorine-like ions between Si VI and W LXVI, 44th Conference of EGAS, Goteborg, Sweden, 9-13 July, 2012, Abstracts, p. 108.
5. P.Rynkun, S.Verdebout, P.Jonsson, G.Gaigalas, C.Froese Fischer, M.Godefroid. On the energy difference between $1s^22s^22p\ ^2P^o$ and $1s^22s2p^2\ ^4P$ terms in Boron, 44th Conference of EGAS, Goteborg, Sweden, 9-13 July, 2012, Abstracts, p. 122.
6. P.Bengtsson, J.Ekman, S.Gustafsson, P.Jonsson, L.B.Karlsson, G.Gaigalas. Energy structure and transition rates in the Ne-like sequence from relativistic CI calculations, 44th Conference of EGAS, Goteborg, Sweden, 9-13 July, 2012, Abstracts, p. 128.
7. C.Naze, S.Verdebout, P.Rynkun, P.Jonsson, G.Gaigalas, M.Godefroid. Isotope shift parameters, hyperfine interaction constants and Lande factors along the Be, B, C and N isoelectronic sequences, 44th Conference of EGAS, Goteborg, Sweden, 9-13 July, 2012, Abstracts, p. 143.
8. S.Verdebout, P.Rynkun, P.Jonsson, G.Gaigalas, C. Froese Fischer, M.Godefroid. A partitioned correlation function approach for atomic properties, 44th Conference of EGAS, Goteborg, Sweden, 9-13 July, 2012, Abstracts, p. 144.
9. V.Roman, R.Tymchyk, A.Kupliauskiene, A.Borovik. Electron-impact excitation of the $(4p^54d5s)^4P$, autoionizing states of Rb, 44th Conference of EGAS, Goteborg, Sweden, 9-13 July, 2012, Abstracts, p. 163.
10. P. Jonsson, M. Godefroid, G. Gaigalas, J. Bieron, T. Brage. Accurate Transition Probabilities from large-scale multiconfiguration calculations, Eighth International Conference on Atomic and Molecular Data and Their Applications: ICAMDATA-8, Gaithersburg, USA, September 30 – October 4, 2012, Program and Abstracts, p. 40.
11. J. Bieron, T. Brage, Ch. Froese Fischer, G. Gaigalas, M. Godefroid and P. Jonsson. Computational atomic structure, Eighth International Conference on Atomic and Molecular Data and Their Applications: ICAMDATA-8, Gaithersburg, USA, September 30 – October 4, 2012, Program and Abstracts, p. 56.
12. P.Bogdanovich, R. Karpuškienė and R. Kisielius. Role of M2 and E3 transitions for $4p^54d^{N+1}$ and $4p^64d^{N-1}4f$ configurations level lifetimes, Eighth International Conference on Atomic and Molecular Data and Their Applications: ICAMDATA-8, Gaithersburg, USA, September 30 – October 4, 2012, Program and Abstracts, p. 57.
13. P. Bogdanovich, R. Kisielius, G. J. Ferland, V. P. Kulkarni. Assessing the accuracy of spectroscopic atomic data for S II lines. Eighth International Conference on Atomic and Molecular Data and Their Applications: ICAMDATA-8, Gaithersburg, USA, September 30 – October 4, 2012, Program and Abstracts, p. 58.
14. Ch. Froese Fischer and G. Gaigalas. Multiconfiguration Dirac-Hartree-Fock energy levels, wavefunction compositions, and transition probabilities for W XXXVIII, Eighth International Conference on Atomic and Molecular Data and Their Applications: ICAMDATA-8, Gaithersburg, USA, September 30 – October 4, 2012, Program and Abstracts, p. 72.
15. G. Gaigalas, P. Jonsson and A. Alkauskas. Energies for states of the $2s^22p^5$ and $2s2p^6$ in fluorine-like ions between Si VI and W LXVI, Eighth International Conference on Atomic and Molecular Data and Their Applications: ICAMDATA-8, Gaithersburg, USA, September 30 – October 4, 2012, Program and Abstracts, p. 74.
16. V. Jonauskas, Š. Masys and A. Kynienė. Theoretical study of electron-impact ionization of W^{25+} , Eighth International Conference on Atomic and Molecular Data and Their Applications: ICAMDATA-8, Gaithersburg, USA, September 30 – October 4, 2012, Program and Abstracts, p. 83.

17. J. G. Li, C. Naze, M. Godefroid, S. Fritzsch, G. Gaigalas, P. Indelicato and P. Jonsson. Mass and field isotope shift parameters for the 2s-2p resonance doublet of lithium-like ions. Eighth International Conference on Atomic and Molecular Data and Their Applications: ICAMDATA-8, Gaithersburg, USA, September 30 – October 4, 2012, Program and Abstracts, p. 92.
18. S. Vedeabout, P. Rynkun, P. Jonsson, G. Gaigalas, Ch. Froese Fischer and M. Godefroid. A partitioned correlation function approach for atomic properties, Eighth International Conference on Atomic and Molecular Data and Their Applications: ICAMDATA-8, Gaithersburg, USA, September 30 – October 4, 2012, Program and Abstracts, p. 118.
19. J. Tamuliene, L. G. Romanova, V. S. Vukstich and A. V. Snegursky. Electron-impact and thermal fragmentation of asparagine monohydrate, COST Action MP0802 Final Conference, 6-8 October 2012, Sitges (Barcelona), Conference Booklet, p. 85.
20. A. V. Snegursky, J. Tamulienė, L. G. Romanova, V. S. Vukstich, A. Hapak. Electron impact and thermal fragmentation of the glycine and methionine molecules, Novitni napriami v atomnij fizici ta spektroskopii : programma i tezi dopovidej mižnarodnoi konferencii, Užgorod, 09 20-22. Užgorod, 2012, p. 80.
21. Š.Masys, V.Jonauskas. Elastic properties of perovskite SrRuO_3 : an employment of revised density functional, Solid State Chemistry 2012: 10th International Conference, Pardubice, Czech Republic, June 10-14, 2012: book of abstracts, p. 175.
22. R.Kisielius, A.Kynienė, S.Kučas, Š.Masys, V.Jonauskas. THEORETICAL STUDY OF W25+ SPECTRA FROM EBIT PLASMA. 16th Internation Conference on Physics of Highly Charged Ions.2-7 September, 2012. Heidelberg, Germany, p. 302.
23. P. Bogdanovich, R.Kisielius. $4\text{p}^64\text{d}^N - 4\text{p}^54\text{d}^{N+1} + 4\text{p}^64\text{d}^{N-1}4\text{f}$ TRANSITIONS IN $\text{W}^{+29} - \text{W}^{+37}$ ions. 16th Internation Conference on Physics of Highly Charged Ions.2-7 September, 2012. Heidelberg, Germany, p. 217.
24. P. Bogdanovich, R. Kisielius, R. Karpuškienė. Electron-impact excitation of Fe^{21+} ions. 16th Internation Conference on Physics of Highly Charged Ions.2-7 September, 2012. Heidelberg, Germany, p. 235.
25. V.Jonauskas, S.Kučas, R.Karazija. Auger decay of 3p-ionized krypton, J. Phys.: Conf. Series, **388**, 02056 (2012).
26. A.Borovik, V.Ilyashevich, A.Kupliauskiene. Ejected-electron excitation functions of the $(4\text{p}^55\text{s}^2)^2\text{P}_{3/2,1/2}$ autoionizing states of rubidium atoms excited by 15 to 640 eV electrons, J. Phys.: Conf. Series, **388**, 042007 (2012).
27. A.Borovik, V.Ilyashevich, A.Kupliauskiene. Autoionization cross section of Rb atoms excited by low-energy electron impact, J. Phys.: Conf. Series, **388**, 042010 (2012).
28. V.Jonauskas, A.Kynienė, R.Kisielius, Š.Masys. Theoretical study of W^{20+} spectra formation in EBIT plasma. J. Phys.: Conf. Series, **388**, 042016 (2012).
29. V.Ilyashevich, A.Borovik, A.Kupliauskiene. Ejected-electron spectra of Rb atoms excited by low-energy electron impact, J. Phys.: Conf. Series, **388**, 042019 (2012).
30. V.Jonauskas, Š.Masys, E.Bučius. Theoretical study of lines from W^{13+} spectra, J. Phys.: Conf. Series, **388**, 062012 (2012).
31. A.Kupliauskiene. Theoretical study of the 5p⁶-core autoionizing states of Cs excited by electron impact, J. Phys.: Conf. Series, **388**, 042020 (2012).
32. A.Borovik, A.Kupliauskiene, O.Zatsarinny. New spectroscopic classification of lowest autoionizing levels in Cs atoms, J. Phys.: Conf. Series, **388**, 042021 (2012).

33. S.Vedebout, P.Rynkun, A.-J.Gaigalas, C. Froses Fischer , M.R.Godefroid. Interaction of variational localised correlation functions for atomic properties of Be I, J. Phys.: Conf. Series, **388**, 15206 (2012).

Skaityti pranešimai, kurių santraukos nebuvo spausdinamos.

1. J.Tamuliene, L.Baliulyte, A.Sliogeris. Alanine isomerisation. Theoretical study, 7th International Conference ITELMS'2012, May 14-17, 2012, Kaunas.
2. A.Novelskaitė, A.Gribauskienė, A.Kupliauskienė, G.Purvaneckienė, Ž.Rutkūnienė. Nauja Lietuvos moterų ir vyrių lygių galimybų moksle strategijos redakcija, Tarptautinė konferencija „Lyčių lygibės skatinimas moksle“, Vilnius, 2012-11-20.
3. Š.Masys, V.Jonauskas. Elastic properties of revised density functional for solids: case of SrRuO₃, International Summer School „Ab initio Modelling in Solid State Chemistry“, September 17-21, 2012 – London, UK.
4. A.Tamulis. Phenomenon of quantum entanglement in a system composed of two minimal protocells, 6th Intern. Conf..“NanoShool“, Vilnius, November 7-9, 2012.
5. Š.Masys, V.Jonauskas, E.Baškys, S.Mickevičius, S.Grebinskij. Experimental and ab initio study on valence-band structure of SrRuO₃. 4th International Conference „Radiation Interaction with material and its use in technologies 2012“, May 14-17, 2012, Kaunas.

Mokslo populiarinimo straipsniai, knygos

- 1 A.Kazlauskas, R.Kivilšienė. Datos ir jubiliejai 2013 metais, Lietuvos dangus, Vilnius, Vilniaus universiteto leidykla, p. 93-108 (2012).
- 2 R.Karazija. Civilizacijos išbandymas, Mokslas ir gyvenimas, 2012, Nr. 4, p. 2-5.

Mokslo populiarinimo paskaitos, filmai

- 1 P.Bogdanovičius. 2011 TFO, Respublikinės fisikos olimpiados III rato dalyviai ir mokytojai.
- 2 P.Bogdanovičius. Fizika buityje, Respublikinės fisikos olimpiados III rato dalyviai ir mokytojai.
- 3 R.Karazija. Mokslo festivalis “Erdvėlaivis-Žemė“
- 4 R.Karazija. Mokslo festivalis “Erdvėlaivis-Žemė“
- 5 R.Karazija. Fotono vasaros stovykla
- 6 R.Karazija. Fotono vasaros stovykla
- 7 R.Karazija. Fotono vasaros stovykla
- 8 R.Karazija. Pasvalio krašto jaunujų matematikų mokykla
- 9 R.Karazija. Pasvalio krašto jaunujų matematikų mokykla
- 10 R.Karazija. Moksleivių akademijos „Cavitas“ Pakruojo skyrius
- 11 R.Karazija. Moksleivių akademijos „Cavitas“ Pasvalio skyrius
- 12 R.Karazija. Gabių vaikų šeštadieninė mokykla Žirmūnuose, Vilnius.
- 13 R.Karazija. Interviu „Žinių radijui“ apie M mokslo populiarinimą.