

教 員 名 簿

物 理 学 科

講座・部門・職名	氏 名	専 門 分 野
基礎物理学 教授 教授 教授 教授 助教 助教 助教 助教 助教	原 田 勲 (町 田 一 成) 中 野 逸 夫 作 田 誠 (岡 田 耕 三) 田 中 礼三郎 和 田 俱 典 市 岡 優 典 (西 山 由 弘) 水 島 健	理論物理学 数理物理学 素粒子物理学 宇宙・核物理学 理論物理学 素粒子物理学 宇宙・核物理学 数理物理学 理論物理学 数理物理学
物性物理学 教授 教授 教授 教授 助教 助教 助教 助教	野 尻 浩 之 小 林 達 生 鄭 国 慶 野 上 由 夫 有 本 收 河 本 修 松 田 康 弘 小手川 恒	光物性物理学 強相関係物理学 低温物性物理学 低次元物質物理学 光物性物理学 電子物性物理学 光物性物理学 強相関係物理学
量子物理学 教授 教授 教授 助教 助教 講師 助教	澤 田 昭 勝 (大 嶋 孝 吉) 小 野 文 久 黒 岩 芳 弘 (味 野 道 信) 松 島 康 (神 戸 高 志)	量子電磁物理学 量子物質物理学 極限物質物理学 量子電磁物理学 量子物質物理学 極限物質物理学 量子物質物理学

(注) ()は、大学院自然科学研究科所属教員

論 文 等

M. Takigawa, M. Ichioka and K. Machida

NMR Relaxation Time around a Vortex in Stripe Superconductors

Phys. Rev. Lett. **90** (2003) 047001, 1-4

T. Mizushima, M. Ichioka and K. Machida

Beliaev Damping and Kelvin Mode Spectroscopy of a Bose-Einstein Condensate in the Presence of a Vortex Line

Phys. Rev. Lett. **90** (2003) 180401, 1-4

M. Möttönen, T. Mizushima, T. Isoshima, M.M. Salomaa and K. Machida

Splitting of a doubly quantized vortex through intertwining in Bose-Einstein condensates

Phys. Rev. A **68** (2003) 023611, 1-4

P. Miranovic, N. Nakai, M. Ichioka and K. Machida

Oriental field dependence of low-lying excitations in the mixed state of unconventional superconductors

Phys. Rev. B **68** (2003) 052501, 1-4

M. Ichioka, N. Nakai and K. Machida

On Superconducting Double Transition in $\text{PrOs}_4\text{Sb}_{12}$

J. Phys. Soc. Jpn. **72** (2003) 1322-1325

M. Ichioka and K. Machida

Dispersive Gap Mode of Phonons in Anisotropic Superconductors

J. Phys. Soc. Jpn. **72** (2003) 2064-2070

M. Ichioka and K. Machida

Excitation Spectra of Bose-Einstein Condensates in Optical Lattice

J. Phys. Soc. Jpn. **72** (2003) 2137-2140

E. Kaneshita, M. Ichioka and K. Machida

Fermi Arc of Metallic Diagonal Stripes in High-Temperature Superconducting Cuprates

J. Phys. Soc. Jpn. **72** (2003) 2441-2444

T. Mizushima, K. Machida and T. Kita

Continuous Vortices and Collective Excitations in Ferromagnetic Spinor Bose-Einstein Condensates

Physica B **329-333** (2003) 17-18

E. Kaneshita, M. Ichioka and K. Machida

Study of phonon anomalies in stripe phase of high T_c cuprates

Physica B **329-333** (2003) 777-778

P. Miranovic, N. Nakai, M. Ichioka and K. Machida

Microscopic study of low- T_c type-II superconductors

Physica B **329-333** (2003) 1382-1383

M. Ichioka, K. Shiroyama and K. Machida

Field dependence of vortex structure in $p_x \pm ip_y$ -wave superconductors

Physica C **388-389** (2003) 517-518

- M. Takigawa, M. Ichioka and K. Machida
Multiple components of the order parameter induced around the $d_{x^2-y^2}$ -wave vortex core
Physica C **388-389** (2003) 667-668
- N. Nakai, P. Miranovic, M. Ichioka and K. Machida
Theoretical study on vortex lattices in tetragonal superconductors
Physica C **388-389** (2003) 677-678
- K. Machida, T. Mizushima, T. Kita and T. Isoshima
Mermin-Ho vortex in spinor Bose-Einstein condensates under rotation
Laser Physics **13** (2003) 1083-1090
- K. Machida, M. Ichioka, P. Miranovic, M. Takigawa and N. Nakai
Theoretical Studies on Vortices in Unconventional and Conventional Superconductors
Acta Physica Polonica B **34** (2003) 545-548
- T. Nakamura, H. Shoji, E. Hirai, S. Nanao, K. Fukui, H. Ogasawara,
A. Kotani, T. Iwazumi, I. Harada, R. Katano and Y. Isozumi
Magnetic circular dichroism of resonant x-ray emission spectroscopy
for $\text{Sm L}_{3,4,5}$ and L_2M_4 in $\text{Sm}_{21}\text{Co}_{79}$ amorphous alloy
Phys. Rev. B **67** (2003) 094439, 1-7
- V. E. Korepin, S. Lukyanov, Y. Nishiyama and M. Shiroishi
Asymptotic behavior of the emptiness formation probability
in the critical phase of XXZ spin chain
Phys. Lett. A **312** (2003) 21-26
- K. Sakai, M. Shiroishi, Y. Nishiyama and M. Takahashi
Third Neighbor Correlators of Spin-1/2 Heisenberg Antiferromagnet
Phys. Rev. E **67** (2003) 065101(R)
- Y. Nishiyama
Direct observation of the effective bending moduli of a fluid membrane:
Free-energy cost due to the reference-plane deformations
Phys. Rev. E **68** (2003) 031901, 1-9
- K. Okada
Theory of Oxygen 1s Resonant X-ray Emission in Edge-Share-Type Quasi-One-Dimensional Cuprates
J. Phys. Soc. Jpn. **72** No.4. (2003) 797-800.
- H. Kasatani, S. Aoyagi, Y. Kuroiwa, K. Yagi, R. Katayama and H. Terauchi
Study of Crystal Structure at High Temperature Phase in KIO_3 Crystal by Synchrotron powder X-ray Diffraction
Nucl. Instr. Meth. Phys. Res. B **199** (2003) 49-53
- H. Negishi, Y. Kuroiwa, H. Akamine, S. Aoyagi, A. Sawada, T. Shobu, S. Negishi and M. Sasaki
CDW-Induced Negative Thermal Expansion in Two-Dimensional Conductor $\text{CaMo}_4\text{O}_{11}$
Solid State Commun. **125**(1) (2003) 45-49
- I. Yamashita, H. Kawaji, T. Atake, Y. Kuroiwa and A. Sawada
Order-Disorder Mechanism of the I-II Phase Transition in CsZnPO_4

Phys. Rev. B **67**(1) (2003) 014104, 6 pages

A. Sawada, T. Azumi, T. Ono, S. Aoyagi and Y. Kuroiwa
Slow Phase Transition and Macroscopic Size-Effect in CsZnPO₄ Crystal
Ferroelectrics **291** (2003) 3-10

K. Takase, T. Shimizu, K. Makihara, Y. Takahashi, Y. Takano, K. Sekikawa, Y. Kuroiwa, S. Aoyagi and A. Utsumi
Structural Defects Effect on Ferromagnetism of Layered Oxysulfide (La_{1-x}Ca_xO)Cu_{1-x}Ni_xS
Physica B **329-333** (2003) 961-962

K. Takase, T. Shimizu, K. Makihara, H. Sato, H. Negishi, Y. Takahashi, Y. Takano, K. Sekizawa, Y. Kuroiwa, S. Aoyagi, A. Utsumi, A. Wada, A. Ino, H. Namatame and M. Taniguchi
Electrical Resistivity and Photoemission Spectra of Layered Oxysulfide (La_{1-x}Ca_xO)Cu_{1-x}Ni_xS
Physica B **329-333** (2003) 898-899

A. Sawada, N. Sato, S. Aoyagi, I. Hashiguchi and Y. Kuroiwa
Charge-Density Study of the High Temperature Orthorhombic Phase in Ferrielastic CsLiCrO₄
Ferroelectrics **284** (2003) 185-191

Y. Kuroiwa, S. Aoyagi, A. Sawada, E. Nishibori, M. Takata, M. Sakata, H. Tanaka and J. Harada
Atomic Replacement Effect on Electron Charge Density in Perovskite Oxides.
J. Korean Phys. Soc. **42** (2003) S1425-S1428

A. Kojima, Y. Kuroiwa, S. Aoyagi, A. Sawada, N. Nakajima, Y. Yamamura and T. Tsuji
Charge Density Study of Negative-Thermal-Expansion Material ZrW₂O₈
J. Korean Phys. Soc. **42** (2003) S1257-S1260

Y. Kuroiwa, N. Sato, A. Sawada, S. Negishi, H. Negishi and S. Aoyagi
Electron Charge Density Study on the Bonding Nature in MoO₃
J. Phys. Soc. Jpn. **72**(11) (2003) 2811-2815

I. Yamashita, H. Kawaji, T. Atake, Y. Kuroiwa and A. Sawada
Particle-Size Effect on the III-IV Phase Transition in CsZnPO₄
Phys. Rev. B **68**(9) (2003) 092104, 4 pages.

T. Mito, S. Kawasaki, Y. Kawasaki, G.-q. Zheng, Y. Kitaoka, D Aoki, Y Haga, and Y. Onuki
Coexistence of Antiferromagnetism and Superconductivity near the Quantum Criticality of the Heavy-Fermion Compound CeRhIn₅
Phys. Rev. Lett. **90**, (2003) 077004(1)-077004(4)

G.-q. Zheng, T. Sato, Y. Kitaoka, M. Fujita and K. Yamada
Fermi-Liquid Ground State in the n-Type Pr_{0.91}LaCe_{0.09}CuO₄ Copper-Oxide Superconductor
Phys. Rev. Lett. **90**, (2003) 197005 (1)-197005 (4)

A.V. Kornilov, V.M. Pudalov, Y. Kitaoka, K. Ishida, G. -q. Zheng, T. Mito and J.S. Qualls
Coexistence of antiferromagnetic and paramagnetic electronic phases in quasi-one-dimensional (TMTSF)₂PF₆
JETP Letters **78**, (2003) 21-24

G.-q. Zheng
Extended Quasiparticle States Outside the Vortex Cores in a d-wave Superconductor

Int. J. Mod. Phys. B **17**, (2003) 3509-3512

O. Kohmoto

Effective demagnetizing factors in ferromagnetic resonance equations,
J. Magn. Magn. Mater. **262** (2003) 280-288

O. Kohmoto

Effective demagnetizing factors in ferromagnetic-resonance Kittel equation,
Jpn. J. Appl. Phys. **42** (2003) 6785-6878

O. Kohmoto

Perpendicular ferromagnetic-resonance equations derived by effective demagnetizing factors,
Jpn. J. Appl. Phys. **42** (2003) 7299-7303

O. Kohmoto, M. Munakata, N. Mineji, and Y. Isagawa

Ferromagnetic resonance in high resistive soft-magnetic amorphous (CoFeB)-(SiO₂) films,
Mater. Sci. Eng. A (2003)

S. Garaj, T. Kambe, L. Forro, A. Sienkiewicz, M. Fujiwara and K. Oshima

Polymer phase of the tetrakis(dimethylamino)ethylene-C₆₀ organic ferromagnet
Phys. Rev. B **68** (2003) 144430

T. Kambe, M. Fujiwara, K. Oshima, S. Garaj, A. Sienkiewicz, L. Forro

High pressure ESR system with double-stacked dielectric resonator
-its application to the polymerization of the TDAE-C₆₀-
J. Phys. Soc. Jpn. **72** (2003) Suppl. B 151-155

H. Tanaka, T. Ono, S. Maruyama, S. Teraoka, K. Nagata, H. Ohta, S. Okubo, S. Kimura,

T. Kambe, H. Nojiri and M. Motokawa

Electron spin resonance in triangular antiferromagnets
J. Phys. Soc. Jpn. **72** (2003) Suppl. B 84-98

Y. Nogami, T. Kambe, N. Fujimura, K. Oshima, T. Mori and T. Kawamoto

Superlattice structural analysis of (TTM-TTP)I₃ at low temperatures
Synth. Met. **135-136** (2003) 637-638

K. Kato, K. Oshima, T. Kambe, Y. Nogami, T. Sasaki, M. Motokawa and R. Kato

Fermi surface and low temperature structure in (DMET-TSeF)₂Au(CN)₂
Synth. Met. **135-136** (2003) 577-578

N. Nagao, Y. Nogami, K. Oshima, H. Yamada, Y. Ueda

X-ray study of modulated structures of β'-Cu_xV₂O₅ (x=0.29, 0.39)
Physica B **329-333** (2003) 713-714

T. Kambe, S. Tsuboi, N. Nagao, Y. Nogami, K. Oshima

Effects of Tungsten doping on the CDW states of η-Mo₄O₁₁
Physica E **18** (2003) 196-197

K. Oshima, T. Kambe, Y. Nogami, T. Sasaki

High field Fermi surfaces studied by AMRO in η-Mo₄O₁₁

Physica E **18** (2003) 198-199

H. Ohta, Y. Sunatsuki, Y. Ikuta, N. Matsumoto, S. Iijima, H. Akashi, T. Kambe, M. Kojima
Spin Crossover in a Supramolecular FeII-FeIII System
Materials Science, **21(2)** (2003) 191-198

T. Kambe, S. Garaj, L. Forro, M. Fujiwara and K. Oshima
Temperature induced de-polymerization in TDAE-C₆₀
Synth. Met. **133-134** (2003) 697-698

K. Oshima, T. Kambe, M. Fujiwara and Y. Nogami
Magnetic properties of TDAE-C₇₀-toluene
Synth. Met. **133-134** (2003) 699-701

T. Konoike, K. Iwashita, I. Nakano, H. Yoshino, T. Sasaki, Y. Nogami, J. S. Brooks, D. Graf, C. H. Mielke, G. C. Papavassiliou and K. Murata
Subnikov-de Haas Oscillations and Fermi Surface of τ -Phase Conductors
Physica B **329-333** (2003).

M. Watanabe, Y. Noda, Y. Nogami, H. Mori and S. Tanaka
Structural phase transition in θ -(BEDT-TTF)₂RbM'(SCN)₄ (M'=Zn, Co)
Synth. Met. **133-134** (2003) 283-285.

T. Nakamura, M. Taniguchi, Y. Misaki, K. Tanaka and Y. Nogami
Magnetic investigation of itinerant and local hybrid spins system, (CHTM-TTP)₂TCNQ
Synth. Met. **133-134** (2003) 441-442.

T. Konoike, K. Iwashita, I. Nakano, H. Yoshino, T. Sasaki, T. Takahashi, Y. Nogami, J. S. Brooks, D. Graf, C. H. Mielke, G. C. Papavassiliou and K. Murata
Shubnikov-de Haas Oscillations and Low Temperature Electric Structure in τ -Phase Conductors
Synth. Met. **135-136** (2003) 615-616.

M. Watanabe, Y. Noda, Y. Nogami and H. Mori
Investigation of X-ray diffuse scattering in θ -(BEDT-TTF)₂RbM'(SCN)₄
Synth. Met. **135-136** (2003) 665-666.

O. Arimoto, M. Sakamoto, Y. Imai, S. Nakanishi and H. Itoh
Ultrafast Quantum Beats and Optical Dephasing of Exciton Systems in β -ZnP₂ by Spectrally-Resolved Four-Wave Mixing
J. Phys. Soc. Jpn. **72** (2003) 1863-1866

鎌田雅夫, 田中仙君, 高橋和敏, 東純平, 辻林徹, 有本収, 渡辺雅之, 中西俊介, 伊藤寛, 伊藤稔
放射光とレーザーの組み合わせによる新しい分光法
X線分析の進歩 **34** (2003) 1-13

T. Tsujibayashi, J. Azuma, Y. Inabe, M. Itoh, T. Takaoka, M. Watanabe, O. Arimoto, S. Nakanishi, H. Itoh and M. Kamada
Two-Photon Spectroscopy of Core Excitons in BaF₂ with Synchrotron Radiation and Laser
UVSOR Activity Report **30** (2003) 124-125

- M..H. Ahn et al. (K2K collab.),
 Indications of Neutrino Oscillation in a 250 km Long Baseline Experiment
Phys.Rev.Lett. **90** (2003) 014801-1-5
- B.J.Kim et al. (K2K collab.),
 Tracking Performance of the Scintillating Fiber Detector in the K2K Experiment,
Nucl. Instrum. Meth. A **497** (2003) 450-466.
- M.Malek et al. (SK collab.),
 Search For Supernova Relic Neutrinos at Super-Kamiokande,
Phys.Rev.Lett. **90** (2003) 061101-1-5.
- J.Yoo et al. (SK collab.),
 A search for periodic modulations of the solar neutrino flux in Super-Kamiokande I
Phys.Rev.D **68** (2003) 092002.
- Y.Gando et al. (SK collab.),
 Search for anti- $\nu(e)$ from the sun,
Phys.Rev.Lett. **90** (2003) 171302.
- N.Ochi, A.Iyono, H.Kimura, T.Konishi, T.Nakamura, T.Nakatsuka, S.Ohara, N.Ohmori, K.Saito, N.Takahashi,
 S.Tsuji, T.Wada, I.Yamamoto, Y.Yamashita, Y.Yanagimoto and Large Area Air Shower (LAAS) group
 The LAAS Network observation for studying time correlations in extensive air showers
PROCEEDINGS OF SPIE REPRINT. Particle Astrophysics Instrumentation, **4858**, (2003)14-25
- N.Ochi, A.Iyono, H.Kimura, T.Konishi, T.Nakamura, T.Nakatsuka, S.Ohara, N.Ohmori, K.Saito, N.Takahashi,
 S.Tsuji, T.Wada, I.Yamamoto, Y.Yamashita, Y.Yanagimoto and Large Area Air Shower (LAAS) group
 Search for large-scale coincidences of extensive air showers
PROCEEDINGS OF SPIE REPRINT. Particle Astrophysics Instrumentation, **4858**, (2003) 26-34
- LVD Collaboration (M.Aglietta, B.Alpat, E.D.Alyea, T.Wada et al.)
 Study of single muons with the Large Volume Detector at Gran Sasso Laboratory
Phys. Atom. Nucl. **66**, 123-129; *Yad.Fiz.* **66**, (2003) 125-32
- N.Ochi, A.Iyono, T.Konishi, T.Nakatsuka, S.Ohara, K.Okei, N.Takahashi, S.Tsuji, T.Wada,
 I.Yamamoto, Y.Yamashita, Y.Yanagimoto and Large Area Air Shower (LAAS) group
 Observation of coincident air showers over a very large area
Nucl. Phys. B, Proc. Suppl. **122**, (2003) 333-6
- N.Ochi, A.Iyono, H.Kimura, T.Konishi, T.Nakamura, T.Nakatsuka, S.Ohara, N.Ohmori, K.Okei, K.Saitoh,
 N.Takahashi, S.Tsuji, T.Wada, I.Yamamoto, Y.Yamashita, Y.Yanagimoto and Large Area Air Shower (LAAS)
 group
 Search for large-scale coincidences in network observation of cosmic ray air showers
J. Phys. G, Nucl. Part. Phys. **27**, no.4, (2003) 1169-80
- S Ohara, T Konishi, K Tsuji, M Chikawa, Y Kato, T Wada, N Ochi, I Yamamoto, N Takahashi, W Unno, T
 Kitamura and Large Area Air Shower (LAAS) Group
 Chaos in different far-off cosmic rays: a fractal wave model
J. Phys. G, Nucl. Part. Phys. **29**, (2003) 2065-77

- K Mitsui, T Kitamura, T Wada and K Okei
Identification problems of muon and electron events in the Super-Kamiokande detector
J. Phys. G, Nucl. Part. Phys. **29**, (2003) 2281-90
- M.Mino, M.Tsukamoto, M.Yamazaki and H.Yamazaki
Control of spin-wave instability threshold in YIG sphere
Physica B **329-333** (2003) 1227-1228
- M.Tsukamoto, M.Mino and H.Yamazaki
Relaxation time of parametrically excited magnetostatic modes in YIG
Physica B **329-333** (2003)1229-1230
- R. Settai, S. Araki, H. Shishido, Y. Inada, Y. Haga, E. Yamamoto, T. C. Kobayashi, N. Tateiwa, Y. Onuki
de Haas-van Alphen experiments under extreme conditions of low temperature, high field and high pressure, for high-quality cerium and uranium compounds
J. Magn. Magn. Materials **262** (2003) 399-406.
- A. Thamizhavel, A. Galatanu, E. Yamamoto, T. Okubo, M. Yamada, K. Tabata, T. C. Kobayashi, N. Nakamura, K. Sugiyama, K. Kindo, T. Takeuchi, R. Settai, Y. Onuki
Low temperature magnetic properties of CeTBi₂ (T: Ni, Cu and Ag) single crystals
J. Phys. Soc. Jpn. **72** (2003) 2632-2639.
- S. Kirita, A. Thamizhavel, T. Takeuchi, K. Tabata, T. C. Kobayashi, A. Galatanu, E. Yamamoto, R. Settai, S. Ramakrishnan, Y. Onuki
Magnetic properties and a change of the electrical resistivity under pressure in CePtGe₂
J. Phys. Soc. Jpn. **72** (2003) 2338-2343.
- H. Sakai, H. Kato, Y. Tokunaga, S. Kambe, R. E. Walstedt, A. Nakamura, N. Tateiwa, T. C. Kobayashi
Pressure-induced weak ferromagnetism in Uranium Dioxide UO₂
J. Phys.: Condens. Matter **15** (2003) S2035-S2037.
- R. Asai, A. Thamizhavel, H. Shishido, T. Ueda, Y. Inada, R. Settai, T. C. Kobayashi, Y. Onuki
An anomalously huge resistivity peak under pressure in CeRhGe
J. Phys.: Condens. Matter **15** (2003) L463-L468.
- T. Mito, T. Koyama, M. Shimoide, S. Wada, T. Muramatsu, T. C. Kobayashi, J. L. Sarrao
Magnetic ordering in the pressure-stabilized high-temperature phase of YbInCu₄
Phys. Rev. B **67** (2003) 224409.
- K. Amaya, K. Shimizu, K. Takeda, N. Tateiwa, T. Muramatsu, M. Ishizuka, T. C. Kobayashi
Superconductivity under high pressure
Physica B **329-333** (2003) 1308-1311.
- T. Muramatsu, T. C. Kobayashi, K. Shimizu, K. Amaya, D. Aoki, Y. Haga, Y. Onuki
Electrical resistivity of CeTIn₅ (T=Rh, Ir) under high pressure
Physica C **388-389** (2003) 539-540.
- N. Tateiwa, T. C. Kobayashi, K. Amaya, Y. Haga, R. Settai, Y. Onuki
A heat capacity anomaly of the superconducting transition in a ferromagnetic superconductor UGe₂
Physica C **388-389** (2003) 527-528.

- N. Tateiwa, M. Hagiwara, H. Aruga-Katori, T. C. Kobayashi
Specific heat of an $S = 1$ quasi-1D bond alternating antiferromagnet in a magnetic field
Physica B **329-333** (2003) 1209-1210.
- S. Araki, M. Nakashima, R. Settai, T. C. Kobayashi, Y. Onuki
Superconductivity in CeRh_2Si_2 under pressure
Acta Physica Polonica B **34** (2003) 439-442.
- Y. Onuki, R. Settai, S. Araki, M. Nakashima, H. Ohkuni, H. Shishido, Y. Inada, A. Thamizhavel, T. C. Kobayashi, Y. Haga, E. Yamamoto
de Haas-van Alphen experiments in the quantum critical region of cerium and uranium compounds
Acta Physica Polonica B **34** (2003) 667-678.
- N. Tateiwa, T. C. Kobayashi, K. Amaya, Y. Haga, R. Settai, Y. Onuki
A heat capacity anomaly at “ T^* ” in ferromagnetic superconductor UGe_2
Acta Physica Polonica B **34** (2003) 515-518.
- N. Maeshima, M. Hagiwara, Y. Narumi, K. Kindo, T. C. Kobayashi, K. Okunishi
Magnetic properties of $S = 1/2$ zigzag spin chain compound $(\text{N}_2\text{H}_5)\text{CuCl}_3$
J. Phys.: Condens. Matter **15** (2003) 3607-3618.
- M. Nakashima, S. Kirita, R. Asai, T. C. Kobayashi, T. Okubo, M. Yamada, A. Thamizhavel, Y. Inada, R. Settai, A. Galatanu, E. Yamamoto, T. Ebihara, Y. Onuki
Huge residual resistivity in the quantum critical region of CeAgSb_2
J. Phys.: Condens. Matter **15** (2003) L111-L117.
- G. A. Khoaparast, M.A. Zudov, J. Kono, Y. H. Matsuda, T. Ikaida, S. Ikeda, N. Miura, T. Slupinski, A. Oiwa, H. Munekata, G. D. Snaders, Y. Sun, and C. J. Stanton
Cyclotron resonance of electrons and holes in paramagnetic and ferromagnetic InMnAs-based films and heterostructures
Journal of Superconductivity: Incorporating Novel Magnetism, **16** (2003) 107-110
- G. D. Snaders, Y. Sun, and C. J. Stanton, G. A. Khoaparast, J. Kono, Y. H. Matsuda, N. Miura, T. Slupinski, A. Oiwa, and H. Munekata
Theory of cyclotron resonance and magneto-optics in n- and p-type InMnAs in ultra-high magnetic fields
Journal of Superconductivity: Incorporating Novel Magnetism, **16** (2003) 449-452
- Y. H. Matsuda
THz magneto-spectroscopy in megagauss fields.
J. Phys. Soc. Jpn. (Suppl. B) **72** (2003) 162-171
- G. D. Snaders, Y. Sun, C. J. Stanton, G. A. Khoaparast, J. Kono, Y. H. Matsuda, N. Miura, T. Slupinski, A. Oiwa, and H. Munekata
Theoretical and experimental studies of cyclotron resonance in InMnAs at ultrahigh magnetic fields
J.Appl.Phys. **93** (2003) 6897-6899
- T. Sekitani, Y. H. Matsuda, S. Ikeda, K. Uchida, F. Herlach, N. Miura, K. Nakao, T. Izumi, S. Tajima, M. Murakami, S. Hoshi, T. Koyama, Y. Shiobara
Transport measurements of high- T_c superconductors at megagauss magnetic fields by means of a radio frequency

transmission technique

Physica C **392-396** (2003) 116-122

G. D. Sanders, Y. Sun, F. V. Kyrychenko, and C. J. Stanton, G. A. Khodaparast, M. A. Zudov, J. Kono, Y. H. Matsuda, N. Miura, H. Munekata

Electronic states and cyclotron resonance in *n*-type InMnAs

Phys. Rev. B **68** (2003) 165205 1-19

H. Kotegawa, Y. Tokunaga, Y. Araki, G.-q. Zheng, Y. Kitaoka, K. Tokiwa, K. Ito, T. Watanabe, A. Iyo, Y. Tanaka, and H. Ihara

Coexistence of superconductivity and antiferromagnetism in multilayered high-*T_c* superconductor

HgBa₂Ca₄Cu₅O_y : Cu-NMR study

Phys. Rev. B **69** (2003) 014501 1-6

H. Kotegawa, Y. Tokunaga, Y. Araki, G.-q. Zheng, Y. Kitaoka, K. Tokiwa, T. Watanabe, A. Iyo, H. Kito, Y. Tanaka and H. Ihara

Microscopic coexistence of antiferromagnetism and superconductivity in HgBa₂Ca₄Cu₅O_y:Cu-NMR study

Physica C **388-389**, (2003) 237-238

H. Kotegawa, M. Yogi, Y. Imamura, Y. Kawasaki, G.-q. Zheng, Y. Kitaoka, S. Ohsaki, H. Sugawara, Y. Aoki, and H. Sato

Evidence for Unconventional Strong-Coupling Superconductivity in PrOs₄Sb₁₂: An Sb Nuclear Quadrupole Resonance Study

Phys. Rev. Lett. **90**, (2003) 027001

M. Yogi, H. Kotegawa, Y. Imamura, G.-q. Zheng, Y. Kitaoka, H. Sugawara, and H. Sato

Sb-NQR probe for superconducting properties in the Pr-based filled-skutterudite compound PrRu₄Sb₁₂

Phys. Rev. B **67**, (2003) 180501

I. Nakano, D. Acosta, et al., CDF Collaboration,

Search for a W-prime boson decaying to a top and bottom quark pair in 1.8-TeV p anti-p collisions,

Phys. Rev. Lett. **90** (2003) 081802.

I. Nakano, D. Acosta, et al., CDF Collaboration,

Search for long lived charged massive particles in anti-p p collisions at $\sqrt{s} = 1.8$ -TeV,

Phys. Rev. Lett. **90** (2003) 131801.

I. Nakano, M.H. Ahn, et al., K2K Collaboration,

Indications of neutrino oscillation in a 250 km long baseline experiment,

Phys. Rev. Lett. **90** (2003) 041801.

I. Nakano, D. Acosta, et al., CDF Collaboration,

Search for associated production of Upsilon and vector boson in p anti-p collisions at $\sqrt{s} = 1.8$ -TeV,

Phys. Rev. Lett. **90** (2003) 221803.

I. Nakano, R. Tanaka, Y. Kato, et al., ATLAS-Japan SCT Collaboration,

Construction of the ATLAS semi-conductor tracker (SCT) barrel modules in Japan,

Nucl. Instrum. Meth. **A511** (2003) 132-135.

I. Nakano, D. Acosta, et al., CDF Collaboration,

Search for the supersymmetric partner of the top quark in dilepton events from $p\bar{p}$ collisions at $s^{1/2} = 1.8\text{-TeV}$,

Phys. Rev. Lett. **90** (2003) 251801.

I. Nakano, D. Acosta, et al., CDF Collaboration,

Central pseudorapidity gaps in events with a leading anti-proton at the Fermilab Tevatron $p\bar{p}$ collider,

Phys. Rev. Lett. **91** (2003) 011802.

I. Nakano, R. Tanaka, D. Acosta, et al., CDF Collaboration,

Measurement of prompt charm meson production cross-sections in $p\bar{p}$ collisions at $s^{1/2} = 1.96\text{-TeV}$,

Phys. Rev. Lett. **91** (2003) 241804.

I. Nakano, R. Tanaka, D. Acosta, et al., CDF Collaboration,

Search for the flavor changing neutral current decay $D^0 \rightarrow \mu^+\mu^-$ in $p\bar{p}$ collisions at $s^{1/2} = 1.96\text{-TeV}$,

Phys. Rev. **D68** (2003) 091101.

I. Nakano, R. Tanaka, D. Acosta, et al., CDF Collaboration,

Measurement of the mass difference $m(D_s^+) - m(D^+)$ at CDF2,

Phys. Rev. **D68** (2003) 072004.

R. Tanaka, A. Heister, et al., ALEPH Collaboration,

Measurements of the strong coupling constant and the QCD color factors using four jet observables from hadronic Z decays,

Eur. Phys. J. **C27** (2003) 1-17.

R. Tanaka, A. Heister, et al., ALEPH Collaboration,

Single photon and multiphoton production in e^+e^- collisions at $s^{1/2}$ up to 209-GeV,

Eur. Phys. J. **C28** (2003) 1-13.

R. Tanaka, A. Heister, et al., ALEPH Collaboration,

Search for supersymmetric particles with R parity violating decays in e^+e^- collisions at $s^{1/2}$ up to 209-GeV,

Eur. Phys. J. **C31** (2003) 1-16.

R. Tanaka, A. Heister, et al., ALEPH Collaboration,

A measurement of the gluon splitting rate into $c\bar{c}$ pairs in hadronic Z decays,

Phys. Lett. **B561** (2003) 213-224.

R. Tanaka, A. Heister, et al., ALEPH Collaboration,

Measurement of the inclusive D^{*+} production in $\gamma\gamma$ collisions at LEP,

Eur. Phys. J. **C28** (2003) 437-449.

R. Tanaka, R. Barate, et al., ALEPH Collaboration,

Search for the standard model Higgs boson at LEP,

Phys. Lett. **B565** (2003) 61-75.

K. Miura, M. Ishizuka, T. Kanomata, H. Nishihara, S. Endo and F. Ono

Itinerant electron ferromagnetism of $\text{Fe}_x\text{Co}_{1-x}\text{Si}$ ($x=0.3, 0.4, 0.5, 0.7$) under high pressure

Physica B **329-333** (2003) 1115-1116

N. Matsushita, S. Endo, K. Miura and F. Ono

Evidence of new high-pressure magnetic phases in Fe-Pt Invar alloy

J. Magn. & Magn. Mater. **260** (2003) 371-374

C. Kawabata, M. Takeuchi, N. Hayashi, F. Ono, S. R. Shenoy and A. R. Bishop

Monte Carlo study of psude-gap temperature T^* within JJA model

Physica C **388-389** (2003) 31-32

F. Ono, Y. Hamatani, Y. Mukumoto, S. Komatsu, N. Ishikawa, Y. Chimi, A. Iwase, T. Kambara, C. Mueller and R. Neumann

Modification of Fe-Ni Invar alloys by high-energy ion beams

Nucl. Instr. Meth. In Phys. Res. B **206** (2003) 295-298

M. Matsushita, S. Endo, K. Miura and F. Ono

Pressure induced magnetic phase transition in Fe-Ni Invar alloy

J. Magn. & Magn. Matter. **265** (2003) 352-356

A. Iwase, Y. Hamatani, Y. Mukumoto, N. Ishikawa, Y. Chimi, T. Kambara, C. Mueller, R. Neumann and F. Ono

Nucl. Instr. Meth. In Phys. Res. B **209** (2003) 323-328

N. Iwase, Y. Hamatani, Y. Mukumoto, N. Ishikawa, Y. Chimi, T. Kambara, C. Mueller, R. Neumann and F. Ono

Modification of magnetic properties of Fe-Ni invar alloys by GeV heavy ion irradiation

RIKEN Accel. Prog. Rep. **36** (2003) 99

書 籍 等

町田一成

内部自由度を持った超流動と超伝導

日本物理学会編「ボース-アインシュタイン凝縮から高温超伝導へ」

日本評論社(2003), 51-64 頁

黒岩芳弘, 澤田昭勝, 青柳忍

ペロフスカイト型酸化物誘電体の電子密度分布

固体物理 Vol. **38**(7) (2003) 488-496 および同誌の表紙

講 演 等

T. Mizushima

Beliaev Damping and Kelvin Mode Spectroscopy of a Condensate in the Presence of a Vortex Line

The 5th Laser Cooling Workshop

淡路夢舞台国際会議センター (兵庫県), January 7-9, 2003

T. Mizushima, M. Ichioka, K. Machida, T. Isoshima, M.M. Salomaa,

Beliaev Damping of Transverse Quadrupole Modes in Single-Vortex Bose-Einstein Condensates

12th INTERNATIONAL LASER PHYSICS WORKSHOP 2003 (LPHYS'03)

Hamburg (Germany), August 25-29, 2003

K. Machida

Collective and individual excitations in vortex lattice

JST-CREST: The First NANOFAB Workshop “Theoretical developments of nanosuperconductors and its applications”

Campus Plaza Kyoto (京都市), November 11-12, 2003

M. Ichioka

Domain wall and vortex structure in unconventional superconductors

JST-CREST: The First NANOFAB Workshop “Theoretical developments of nanosuperconductors and its applications”

Campus Plaza Kyoto (京都市), November 11-12, 2003

M. Ichioka

Vortex state in unconventional superconductors

第 6 回日米先端科学 (JAFoS) シンポジウム 2003

湘南国際村センター (葉山町), December 8-10, 2003

水島健・市岡優典・町田一成

Bose 凝縮体における渦糸状態の集団励起と Beliaev 減衰

日本物理学会第 58 回年次大会

東北大学 (仙台市), 平成 15 年 3 月 28 日

市岡優典・町田一成

光格子での BEC の不安定性

日本物理学会第 58 回年次大会

東北大学 (仙台市), 平成 15 年 3 月 28 日

中井宣之・P.Miranovic・市岡優典・町田一成

異方的超伝導体における磁束格子と準粒子状態の構造

日本物理学会第 58 回年次大会

東北大学 (仙台市), 平成 15 年 3 月 28 日

P.Miranovic・中井宣之・市岡優典・町田一成

Zero energy density of states in superconductors with gap nodes

日本物理学会第 58 回年次大会

東北大学 (仙台市), 平成 15 年 3 月 31 日

瀧川光明・市岡優典・町田一成

反強磁性渦糸芯の準粒子状態と核磁気緩和率 III

日本物理学会第 58 回年次大会

東北大学 (仙台市), 平成 15 年 3 月 31 日

兼下英司・市岡優典・町田一成

斜めストライプ領域の spectral weight

日本物理学会第 58 回年次大会

東北大学 (仙台市), 平成 15 年 3 月 31 日

水島健・川口由紀・町田一成・大見哲巨

高回転 BEC における量子渦格子状態の低エネルギー集団励起

日本物理学会 2003 年秋季大会

岡山大学 (岡山市), 平成 15 年 9 月 20 日

中井宣之・P.Miranovic・市岡優典・町田一成
異方的超伝導体における渦糸格子の回転に対する安定性
日本物理学会 2003 年秋季大会
岡山大学 (岡山市), 平成 15 年 9 月 21 日

市岡優典・中井宣之・松永安史・瀧川光明・町田一成
PrOs₄Sb₁₂ の渦糸状態について
日本物理学会 2003 年秋季大会
岡山大学 (岡山市), 平成 15 年 9 月 22 日

市岡優典
PrOs₄Sb₁₂ の超伝導での渦糸状態について
特定領域研究「充填スクッテルダイト構造に創出する新しい量子多電子状態の展開」第一回研究会
東京都立大学国際交流会館 (八王寺市), 2003 年 11 月 27-29 日

市岡優典
2 バンド超伝導体の渦糸電子状態
磁束線物理国内会議
物質・材料研究機構 (つくば市), 平成 15 年 12 月 5 日

原田 勲, M.M. Rahman, 濱口明伸, 西山由弘
S=1 交代ボンドスピン鎖の強結合展開
日本物理学会第 58 回年次大会
東北大学 (仙台市), 2003 年 3 月 29 日

朝倉 衝, 福井啓二, 小笠原春彦, 原田 勲, 小谷章雄
希土類の共鳴 X 線発光分光における磁気円二色性の理論
日本物理学会第 58 回年次大会
東北大学 (仙台市), 2003 年 3 月 30 日

藤原敦志, 朝倉 衝, 原田 勲, 福井啓二, 小笠原春彦, 小谷章雄
ラーベス化合物における希土類 L 吸収端の磁気円二色性の理論
日本物理学会第 58 回年次大会
東北大学 (仙台市), 2003 年 3 月 31 日

Isao Harada
X-ray Magnetic Circular Dichroism at Ce L-Edges in Mixed Valence Compound CeFe₂ (invited)
France CNRS, PICS Workshop
Universite de P . P. M. Curier (Paris), 2003. 6. 19.

Isao Harada, A. Fujiwara, K. Asakura, H. Ogasawara and A. Kotani
XMCD Study on Electronic and Magnetic States of Rare-Earth 5d Electrons in Laves Compounds, RFe₂
(R=Rare-Earth) (Oral)
XAFS12,
Concert Hall (Malmoe), 2003. 6. 23.

I. Harada
Field-induced long range ordering in quasi-one-dimensional
S=1 antiferromagnets with alternating interactions (Oral)
LDM2003

Univ. di Firenze (Firenze), 2003. 7. 23

Isao Harada, A. Hamaguchi, M. M. Rahman and Y. Nishiyama
Magnetic properties of $S=1$ spin chains with alternating interactions
ICM 2003
Palazzo dei Congressi (Roma), 2003. 7. 31.

K. Asakura, H. Ogasawara, Isao Harada and A. Kotani
X-Ray Magnetic Circular Dichroism at Rare-Earth (R) $L_{2,3}$ Absorption Edges in $R_2Fe_{14}B$
PNSXM
VIU (Venezia), 2003. 8. 5.

K. Asakura, K. Fukui, H. Ogasawara, I. Harada, J. C. Parlebas and A. Kotani
Many body effects in magnetic circular dichroism at Ce $L_{2,3}$ absorption edges in $CeFe_2$
PNSXM
VIU (Venezia), 2003. 8. 5.

渡邊活史, 朝倉 衝, 岡田耕三, 原田 勲
CeRh₃ の Ce3dXAS, XES の理論
日本物理学会 2003 年秋季大会
岡山大学 (岡山市), 2003 年 9 月 20 日(土)

M.M. Rahman, 宮崎 寛, 原田 勲
 $S=1$ 交代ボンドスピン鎖の強結合展開
日本物理学会 2003 年秋季大会
岡山大学 (岡山市), 2003 年 9 月 21 日(日)

朝倉 衝, 小笠原春彦, 原田 勲, 小谷章雄
CeFe₂ の Ce $L_{2,3}$ 吸収端 XMCD における多体効果
日本物理学会 2003 年秋季大会
岡山大学 (岡山市), 2003 年 9 月 22 日(月)

藤原敦志, 朝倉 衝, 原田 勲, 小笠原春彦, 小谷章雄
ラーベス化合物における希土類 L 吸収端の磁気円二色性の理論 II
日本物理学会 2003 年秋季大会
岡山大学 (岡山市), 2003 年 9 月 22 日(月)

H. Miyazaki and I. Harada
Magnetization Plateau in Generalized $S=1/2$ Spin Ladders with Quadrumerization
International Workshop on Field-Induced New Phenomena in Magnetic Systems
IIAS (Nara), 2003. 11. 27.

西山由弘
DMRG の膜の熱力学への応用と実効曲げ弾性係数の解析
日本物理学会, 第 58 回年次大会
東北大学, 平成 15 年 3 月 29 日

V.E.Korepin, S.Lukyanov, 西山由弘, 城石正弘
スピン $1/2$ -XXZ 鎖の Emptiness Formation Probability の漸近的ふるまい
日本物理学会, 第 58 回年次大会

東北大学，平成 15 年 3 月 31 日

西山由弘

DMRG の膜の熱力学への応用と実効曲げ弾性係数の解析 II

日本物理学会 2003 年秋季大会

岡山大学，平成 15 年 9 月 20 日

岡田耕三

$\text{La}_{0.5}\text{Sr}_{0.5}\text{MnO}_3$ の酸素 1sXAS の理論

日本物理学会第 58 回年次大会

東北大学 2003.3.26-29

岡田耕三

内殻光電子スペクトルにおける non-local スクリーニング効果 (シンポジウム講演)

日本物理学会秋季大会

岡山大学 2003.9.20-23

岡田耕三

Ni 酸化物の酸素 1s 共鳴 XES の理論

日本物理学会秋季大会

岡山大学 2003.9.20-23

Kozo Okada

Theory of oxygen 1s resonant X-ray emission in transition metal oxides (Oral talk)

Programme International de Coopération Scientifique France / Japon

"High Energy spectroscopies in d and f electron systems: Experiment and Theory"

Laboratoire de Chimie Physique, CNRS-Université Pierre et Marie Curie

Paris, France 2003.6.19-20

Kozo Okada

Localized nature of valence-hole states in $\text{Ca}_{2+x}\text{Y}_{2-x}\text{Cu}_5\text{O}_{10}$ shown by O 1s XAS

The 12th International Conference on X-ray Absorption Fine Structure (XAFS 12)

Malmö, Sweden, 2003.6.22-27

Y. Kuroiwa, A. Kimura, A. Sawada, S. Aoyagi, H. Tanaka, E. Nishibori, M. Takata and M. Sakata

SR Diffraction Evidence for the Covalent Bonding Nature and the Ferroelectric Phase Transition in Perovskite Oxides

10th European Meeting on Ferroelectricity (EMF2003)

August 3-8, 2003, Cambridge, UK

S. Aoyagi, Y. Kuroiwa, A. Sawada, H. Kawaji and T. Atake

The Size Effect on Crystal Structure and Bonding Nature in BaTiO_3 Nanopowders

10th European Meeting on Ferroelectricity (EMF2003)

August 3-8, 2003, Cambridge, UK

H. Kasatani, H. Ootaka, S. Aoyagi, A. Kimura and Y. Kuroiwa

Charge Density Study on the Ferroelectric Phase Transition of Lithium Tantalate by MEM/Rietveld Method

10th European Meeting on Ferroelectricity (EMF2003)

August 3-8, 2003, Cambridge, UK

I. Yamashita, T. Atake, H. Kawaji, Y. Kuroiwa and A. Sawada
Giant Size Effect on III-IV Phase Transition in CsZnPO₄ Crystal and Ferroelastic Domain Structure
10th European Meeting on Ferroelectricity (EMF2003)
August 3-8, 2003, Cambridge, UK

Y. Yamamura, M. Nakajima, M. Kato, T. Tsuji, Y. Kuroiwa, A. Kojima, A. Sawada and S. Aoyagi
Order-Disorder Phase Transition of Zr_{1-x}M_xW₂O_{8-y} Substituted for Zr Sites by Trivalent M Ions
58th USA Calorimetry Conference together with Japan Society of Calorimetry and Thermal Analysis
(Calcon2003)
July 27 – August 1, 2003, Hawaii, USA

黒岩芳弘, 佐藤宣史, 青柳忍, 澤田昭勝, 根岸彩子, 根岸寛
モリブデン酸化物 MoO₃ の電子密度レベルでの結晶構造解析
第 16 回日本放射光学会
イーグレひめじ, 姫路, 平成 15 年 1 月 10 日

笠谷祐史, 小島鮎美, 黒岩芳弘, 山村泰久, 中島典行, 辻利秀, 八木健一郎
負の熱膨張を示す ZrW₂O₈ の局所構造
日本物理学会第 58 回年次大会
東北大学, 仙台, 平成 15 年 3 月 28 日

佐藤憲, 高瀬浩一, 小矢野幹夫, 黒岩芳弘, 青柳忍, 佐藤宣史, 木村明弘, 庄司修, 越前谷剛, 清水智弘, 高橋由美子, 高野良紀, 関沢和子
オキシサルファイド(LaO)CuS における S サイト置換効果
日本物理学会第 58 回年次大会
東北大学, 仙台, 平成 15 年 3 月 28 日

庄司修, 高瀬浩一, 黒岩芳弘, 青柳忍, 佐藤宣史, 木村明弘, 清水智弘, 佐藤憲, 越前谷剛, 高橋由美子, 高野良紀, 関沢和子
オキシ硫化物(La_{1-x}M_xO)CuS (M=Ca, Ce)の電気伝導特性
日本物理学会第 58 回年次大会
東北大学, 仙台, 平成 15 年 3 月 28 日

青柳忍, 黒岩芳弘, 澤田昭勝, 田中宏志, 西堀英治, 高田昌樹, 坂田誠
反強誘電体 PbZrO₃ の精密電子密度分布解析
日本物理学会第 58 回年次大会
東北大学, 仙台, 平成 15 年 3 月 30 日

木村明弘, 黒岩芳弘, 澤田昭勝, 青柳忍, 田中宏志, 西堀英治, 高田昌樹, 坂田誠
KNbO₃ および KTaO₃ のイオン状態
日本物理学会第 58 回年次大会
東北大学, 仙台, 平成 15 年 3 月 30 日

庄司修, 高瀬浩一, 黒岩芳弘, 青柳忍, 佐藤宣史, 木村明弘, 清水智弘, 佐藤憲, 越前谷剛, 高橋由美子, 高野良紀, 関沢和子
層状半導体(La_{1-x}M_xO)CuS (M = Ca, Ce)の電氣的磁氣的特性
第 50 回応用物理学関係連合講演会
神奈川大学, 横浜, 平成 15 年 3 月 28 日

小谷野茂, 高瀬浩一, 黒岩芳弘, 青柳忍, 佐藤宣史, 木村明弘, 高橋由美子, 高野良紀, 関沢和子

ワイドギャップ p 型半導体(LaO)CuS の精密構造解析
第 50 回応用物理学関係連合講演会
神奈川大学, 横浜, 平成 15 年 3 月 28 日

清水智弘, 高瀬浩一, 黒岩芳弘, 青柳忍, 佐藤宣史, 木村明弘, 佐藤憲, 庄司修, 越前谷剛, 高橋由美子, 高野良紀, 関沢和子

ワイドギャップ p 型半導体(La_{1-x}Ca_xO)Cu_{1-x}Ni_xS の室温強磁性
第 50 回応用物理学関係連合講演会
神奈川大学, 横浜, 平成 15 年 3 月 29 日

笠谷祐史, 黒岩芳弘, 藤原弘, 山村泰久, 辻利秀, 宇留賀朋哉
XAFS による負の熱膨張物質 Zr_{0.96}In_{0.04}W₂O_{8-y} の局所構造の研究
日本物理学会 2003 年秋季大会
岡山大学, 岡山, 平成 15 年 9 月 20 日

台仁忠, 並河一道, 澤田昭勝, 岸本牧, 田中桃子, 助川鋼太, 長谷川登, 加道雅孝, 越智義浩, 錦野将元, 永島圭介, 圓山裕, 安藤正海

BaTiO₃ パラ状態の分極クラスターの瞬間観察
日本物理学会 2003 年秋季大会
岡山大学, 岡山, 平成 15 年 9 月 22 日

根岸寛, 根岸彩子, 黒岩芳弘, 佐藤宣史, 青柳忍, 澤田昭勝
層状物質 MoO₃ の異方的熱膨張
日本物理学会 2003 年秋季大会
岡山大学, 岡山, 平成 15 年 9 月 23 日

山村泰久, 加藤雅之, 中島典行, 真砂健一, 辻利秀, 黒岩芳弘, 青柳忍, 小島鮎美, 澤田昭勝
3 価の陽イオンで置換した Zr_{1-x}M_xW₂O_{8-y} の秩序 - 無秩序型相転移
第 39 回熱測定討論会
広島大学, 東広島, 平成 15 年 11 月 15 日

黒岩芳弘
放射光粉末 X 線回折による精密電子密度分布解析
構造科学研究会「最近の岡山大学における構造科学研究」
岡山大学, 岡山, 平成 15 年 1 月 7 日

黒岩芳弘
電子密度分布解析入門
第 10 回中国・四国・北九州地区誘電体セミナー
岡山大学, 岡山, 平成 15 年 6 月 21 日

黒岩芳弘
ペロブスカイト型誘電体の電子密度分布 - 結合状態と相転移 -
東北大学多元物質科学研究所 講演会
東北大学, 仙台, 平成 15 年 12 月 16 日

G.-q. Zheng (invited talk)
d-wave Superconductivity Developed out of Fermi-liquid Ground State in Electron-doped Cuprates
4th International Conference on New Discoveries, Theories and Applications of Superconductors and Related Materials, San Diego, CA, USA, January 16-21, 2003

G.-q. Zheng (invited talk)

Microscopic Coexistence of Antiferromagnetic Order and Unconventional Superconductivity in Ce(Rh,Ir)In₅
2nd International Symposium on Orbital Ordering and Fluctuations in d- and f-electron Systems, Tokai, Japan, Feb.
17-19, 2003

O. Kohmoto, T. Yamane, J. Miyoshi, H. Sakihara, and F. Ono

Orientation of c-axis of Sr-ferrite particles in rubber magnets

International Conference on Magnetism

Rome (Italy), July 29, 2003

木本和宏・河本修

反応性スパッタリング法による γ -Fe₂O₃ 膜の熱処理

日本物理学会・応用物理学会 中国四国支部例会,

山口大学(山口)平成15年8月2日

崎原秀利・河本修

斜め蒸着 Fe 膜の面内の磁化曲線の入射角による変化

日本物理学会・応用物理学会 中国四国支部例会

山口大学(山口)平成15年8月2日

崎原秀利・河本修

斜め蒸着 Co 磁気異方性

日本物理学会・応用物理学会 中国四国支部例会

山口大学(山口)平成15年8月2日

河本 修

立方晶膜の強磁性共鳴 Kittel 式

日本応用磁気学会学術講演会

大阪大学(吹田)平成15年9月16日

高橋宏和・河本 修

Ar⁺O₂ 雰囲気中で作成したスパッタ Ni₈₀Ni₂₀-O 膜の磁気特性

日本物理学会 2003 年秋季大会

岡山大学(岡山)平成15年9月20日

河本 修

磁化容易面をもつ磁性膜の強磁性共鳴

日本物理学会 2003 年秋季大会

岡山大学(岡山)平成15年9月22日

河本 修

一軸異方性膜の強磁性共鳴 Kittel 式

日本金属学会秋期(第133回)大会

北海道大学(札幌)平成15年10月13日

T. Kambe, K. Oshima, W. Fujita and K. Awaga

ESR study on the distorted kagome antiferromagnet m-MPYNN BF₄1/3 acetone

International Conference on Magnetism,

July 27-August 1, 2003, Rome, Italy,

神戸高志, 野上由夫, 大嶋孝吉
Cd₂Re₂O₇ の高 Tc 試料の構造
日本物理学会第 58 回年次大会,
東北大学, 平成 15 年 3 月 29 日

藤原基靖, 神戸高志, 野上由夫, 大嶋孝吉
TDAE-C₆₀ の低温における結晶構造
日本物理学会第 58 回年次大会,
東北大学, 平成 15 年 3 月 29 日

長尾暢顕, 野上由夫, 大嶋孝吉, 山田浩之, 上田寛
β'-Cu_xV₂O₅ の変調構造の X 線測定 (x=0.29, 0.39)
日本物理学会第 58 回年次大会,
東北大学, 平成 15 年 3 月 30 日

神戸高志, 梶芳功系兆, 大嶋孝吉, 田村雅史, 木下實
β相, γ相 p-NPNN の極低温 ESR
日本物理学会 2003 年秋季大会,
岡山大学, 平成 15 年 9 月 21 日

藤原基靖, 神戸高志, 野上由夫, 大嶋孝吉
TDAE-C₆₀ の低温構造 II
日本物理学会 2003 年秋季大会,
岡山大学, 平成 15 年 9 月 21 日

野上由夫, 丹田聡, 常田琢, 神戸高志, 藤原基靖, 大嶋孝吉, 池田直
NbSe₃ トポロジカル結晶の構造評価 I
日本物理学会 2003 年秋季大会,
岡山大学, 平成 15 年 9 月 20 日

野上由夫, 神戸高志, 長尾暢顕, 藤原基靖, 大嶋孝吉, 池田直, 中村敏和
TMTSF₂X の低温構造 4
日本物理学会 2003 年秋季大会,
岡山大学, 平成 15 年 9 月 23 日

今井裕, 有本收, 中西俊介, 伊藤寛
フェムト秒ポンプ・プローブ法による ZnP₂ 高次励起子の緩和ダイナミクス
日本物理学会 第 58 回年次大会
東北大学川内キャンパス (仙台市), 平成 15 年 3 月 28 日

辻林徹, 東純平, 稲部良行, 高岡康友, 渡辺雅之, 有本收, 伊藤稔, 中西俊介, 伊藤寛, 鎌田雅夫
放射光とレーザーを用いた BaF₂ における内殻励起子の 2 光子分光
日本物理学会 第 58 回年次大会
東北大学川内キャンパス (仙台市), 平成 15 年 3 月 31 日

安本明弘, 有本收
α-ZnP₂ における間接励起子の有効温度とその励起強度依存
日本物理学会中国・四国支部 応用物理学会中国四国支部 2003 年度支部例会
山口大学 (宇部市), 平成 15 年 8 月 2 日

O. Arimoto, Y. Imai, S. Nakanishi and H. Itoh

Transient reflectivity changes of β -ZnP₂ exciton bands by pump-probe spectroscopy using a femtosecond laser
International Conference on Dynamical Processes in Excited States of Solids (DPC '03)
Christchurch, New Zealand, August 3-8, 2003

有本 収, 阪本美恵子, 中西俊介, 伊藤寛
 β -ZnP₂ における励起子分子の四光波混合
日本物理学会 2003 年秋季大会
岡山大学 (岡山市), 平成 15 年 9 月 20 日

有本 収, 森本俊一
 β -ZnP₂ における三重項励起子の共鳴励起下での励起子ポラリトン分布
日本物理学会 2003 年秋季大会
岡山大学 (岡山市), 平成 15 年 9 月 22 日

辻林 徹, 東純平, 稲部良行, 高岡康友, 渡辺雅之, 有本 収, 伊藤稔, 中西俊介, 伊藤寛, 鎌田雅夫
放射光とレーザーを用いた BaF₂ における内殻励起子の 2 光子分光
日本物理学会 2003 年秋季大会
岡山大学 (岡山市), 平成 15 年 9 月 22 日

作田 誠

Neutrino-Nucleus Interactions in the Few GeV Region
国際会議「ニュートリノの質量と起源」(東大宇宙線研究所主催)
2003 年 2 月

作田 誠

ニュートリノ原子核反応計算の新展開
日本物理学会 原子核素粒子合同シンポジウム招待講演
東北大学 2003 年 3 月

N.Ochi, A.Iyono, T.Nakamura, T.Nakatsuka, N.Ohmori, K.Okei, J.Tada, S.Tsuji, T.Wada, I.Yamamoto, Y.Yamashita and Large Aria Air Shower (LAAS) group
Measurement of energy and arrival direction of air showers by synchronized compact arrays
The 28th International Cosmic Ray Conference,
July 31-August 7, 2003, Tsukuba, Japan

N.Ochi, A.Iyono, T.Konishi, T.Nakamura, T.Nakatsuka, S.Ohara, N.Ohmori, K.Okei, K.Saitoh, J.Tada, N.Takahashi, S.Tsuji, T.Wada, I.Yamamoto, Y.Yamashita and Large Aria Air Shower (LAAS) group
Search for large-scale coincidences of EAS in LAAS
The 28th International Cosmic Ray Conference,
July 31-August 7, 2003, Tsukuba, Japan

A.Iyono, N.Ochi, H.Kimura, T.Nakatsuka, J.Tada, S.Tsuji, T.Wada, I.Yamamoto, Y.Yamashita, and Large Aria Air Shower (LAAS) group
Simulation study on the performance of synchronized compact arrays within 1 km baseline
The 28th International Cosmic Ray Conference,
July 31-August 7, 2003, Tsukuba, Japan

A.Iyono, N.Ochi, Y.Fujiwara, T.Konishi, T.Nakamura, T.Nakatsuka, S.Ohara, N.Ohmori, K.Okei, K.Saitoh, J.Tada,

N.Takahashi, S.Tsuji, T.Wada, I.Yamamoto, Y.Yamashita, and Large Aria Air Shower (LAAS) group
The Meteorological effect of cosmic ray intensity at sea level observed at multiple EAS arrays in LAAS experiments

The 28th International Cosmic Ray Conference

July 31-August 7, 2003, Tsukuba, Japan

N.Ochi, A.Iyono, T.Konishi, T.Nakamura, T.Nakatsuka, S.Ohara, N.Ohmori, K.Okei, K.Saitoh, J.Tada, N.Takahashi, S.Tsuji, T.Wada, I.Yamamoto, Y.Yamashita, and Large Aria Air Shower (LAAS) group

Search for sporadic enhancements of UHECR and correlations with cosmic phenomena in LAAS experiment

The 28th International Cosmic Ray Conference,

July 31-August 7, 2003, Tsukuba, Japan

A.Iyono, N.Ochi, Y.Fujiwara T.Nakatsuka, S.Tsuji, T.Wada, I.Yamamoto, Y.Yamashita, and Large Aria Air Shower (LAAS) group

Radar echo detection system of EAS ionization columns as part of a LAAS array

The 28th International Cosmic Ray Conference,

July 31-August 7, 2003, Tsukuba, Japan

N.Ochi, A.Iyono, T.Konishi, T.Nakamura, T.Nakatsuka, S.Ohara, N.Ohmori, K.Okei, K.Saitoh, J.Tada, N.Takahashi, S.Tsuji, T.Wada, I.Yamamoto, Y.Yamashita, and Large Aria Air Shower (LAAS) group

The status and future prospect of the LAAS project

The 28th International Cosmic Ray Conference,

July 31-August 7, 2003, Tsukuba, Japan

K.Okei, T.Katayama, S.Lan, T.Nakatsuka, N.Ochi, M.Tokiwa, S.Tsuji, Y.Yamashita, I.Yamamoto and T.Wada
Atmospheric muon measurements at sea level : A maximum likelihood analysis

The 28th International Cosmic Ray Conference,

July 31-August 7, 2003, Tsukuba, Japan

S.Tsuji, T.Katayama, S.Lan, T.Nakatsuka, N.Ochi, K.Okei, M.Tokiwa, Y.Yamashita, I.Yamamoto and T.Wada
Atmospheric muon measurements at sea level : Muon charge ratio

The 28th International Cosmic Ray Conference,

July 31-August 7, 2003, Tsukuba, Japan

M.Tokiwa, T.Katayama, S.Lan, T.Nakatsuka, N.Ochi, K.Okei, S.Tsuji, Y.Yamashita, I.Yamamoto and T.Wada
Atmospheric muon measurements at sea level : The detector

The 28th International Cosmic Ray Conference,

July 31-August 7, 2003, Tsukuba, Japan

M.Tokiwa, T.Katayama, S.Lan, T.Nakatsuka, N.Ochi, K.Okei, S.Tsuji, Y.Yamashita, I.Yamamoto and T.Wada
Atmospheric muon measurements at sea level : Muon flux

The 28th International Cosmic Ray Conference,

July 31-August 7, 2003, Tsukuba, Japan

LVD Collaboration (M.Aglietta, B.Alpat, E.D.Alyea, T.Wada et al.)

10 Year search for neutrino bursts with LVD

The 28th International Cosmic Ray Conference,

July 31-August 7, 2003, Tsukuba, Japan

Y.Akitsu, K.Iwata, Y.Kirihara, K.Kuga, S.Lan, M.Nakagawa, K.Okei, O.Saavedra, J.Tada, N.Takahashi, S.Tsuji,

Y.Yamashita, I.Yamamoto and T.Wada
Nuclearites search with the TL stack detector at ground level
The 28th International Cosmic Ray Conference,
July 31-August 7, 2003, Tsukuba, Japan

Iyono, N.Ochi, Y.Fujiwara, T.Konishi, T.Nakamura, T.Nakatsuka, S.Ohara, N.Ohmori, K.Okei, K.Saitoh, J.Tada,
N.Takahashi, S.Tsuji, T.Wada, I.Yamamoto, Y.Yamashita, and Large Aria Air Shower (LAAS) group
The cosmic ray intensity correlation with Sunspot number in LAAS experiments
The 28th International Cosmic Ray Conference,
July 31-August 7, 2003, Tsukuba, Japan

金子昌幸, 多田潤平, 桶井一秀, 山下敬彦, 和田俱典, 越智信彰, 伊代野淳, 山本 勲, 中塚隆郎, 小
西健陽, 大原荘司, 高橋信介, 辻修平
大広域宇宙線空気シャワーの観測 7
日本物理学会中国支部・四国支部, 応用物理学会中国四国支部 2003 年支部例会
山口大学工学部, 平成 15 年 8 月 2 日

多田潤平, 金子昌幸, 桶井一秀, 山下敬彦, 和田俱典, 越智信彰, 伊代野淳, 山本 勲, 中塚隆郎, 小
西健陽, 大原荘司, 高橋信介, 辻修平
大広域宇宙線空気シャワーの観測 8
日本物理学会中国支部・四国支部, 応用物理学会中国四国支部 2003 年支部例会
山口大学工学部, 平成 15 年 8 月 2 日

足立宗一, 辻修平, 桶井一秀, 越智信彰, 片山敏和, 常盤昌宏, 中塚隆郎, 岡村良,
ランシヨクシン, 松本宏樹, 山下敬彦, 山本勲, 和田俱典,
海面位での大気ミュ-粒子強度測定
日本物理学会中国支部・四国支部, 応用物理学会中国四国支部 2003 年支部例会
山口大学工学部, 平成 15 年 8 月 2 日

ランシヨクシン, 吉沢忠尚, 秋津佳弘, 桶井一秀, 辻修平, 山本勲, 山下敬彦, 和田俱典, 岩田和朗,
高橋信介
TL スタックを用いた nuclearite の探索
日本物理学会中国支部・四国支部, 応用物理学会中国四国支部 2003 年支部例会
山口大学工学部, 平成 15 年 8 月 2 日

吉沢忠尚, ランシヨクシン, 秋津佳弘, 桶井一秀, 山本勲, 山下敬彦, 和田俱典, 岩田和朗, 高橋信介,
辻修平
TL スタックを用いた nuclearite の探索
日本物理学会中国支部・四国支部, 応用物理学会中国四国支部 2003 年支部例会
山口大学工学部, 平成 15 年 8 月 2 日

越智信彰, 伊代野淳, 藤原康弘, 山本勲, 和田俱典, 山下敬彦, 桶井一秀, 常盤昌宏, 多田潤平, 中塚
隆郎, 辻修平, 小西健陽, 大原荘司, 高橋信介, 大盛信晴, 中村亨, 齊藤勝彦
大広域宇宙線空気シャワーの観測
日本物理学会 2003 年秋季大会
宮崎ワールドコンベンションセンター・サミット, 平成 15 年 9 月 10 日

M. Mino and H. Yamazaki
Magnetic domain structure in thin film under alternate magnetic field
International Conference on Magnetism 2003

Rome, Italy, July 27-August 1, 2003

塚本誠之・味野道信・山寄比登志
YIGにおけるスール1次不安定化によるマイクロ波放射
日本物理学会第58回年次大会
東北大学(仙台市), 平成15年3月29日

味野道信・藤代司・山寄比登志
交番磁場下ガーネット薄膜のストライプ状パターンサイズ分布
日本物理学会第58回年次大会
東北大学(仙台市), 平成15年3月31日

塚本誠之・味野道信・山寄比登志
パラメトリック励起されたYIGマグノン系からの間欠的マイクロ波放射
日本物理学会中国四国支部例会
山口大学(宇部市), 平成15年8月2日

山寄比登志
スピン波のパラメトリック励起とマイクロ波放射(招待講演)
日本物理学会2003年秋期大会
岡山大学(岡山市), 平成15年9月22日

塚本誠之・味野道信・山寄比登志
パラメトリック励起されたYIGからのマイクロ波の間欠的放射
日本物理学会2003年秋期大会
岡山大学(岡山市), 平成15年9月21日

小野泰史・味野道信・塚本誠之・山寄比登志
スール1次不安定領域におけるスピン波系揺らぎの周波数分布
日本物理学会2003年秋期大会
岡山大学(岡山市), 平成15年9月21日

安田裕志・味野道信・山寄比登志
ガーネット薄膜ドメインパターンの交番磁場依存性
日本物理学会2003年秋期大会
岡山大学(岡山市), 平成15年9月23日

高田昌樹, 久保田佳基, 北浦良, 北川進, 張浩徹, 小林達生, 坂田誠
放射光粉末法による集積型金属錯体の気体分子吸着の直接観察
第16回日本放射光学会年会合同シンポジウム
姫路, 2003年1月

久保徹雄, 宍戸寛明, 撰待力生, 小林達生, 大貫惇睦
CeIn₃の加圧下dHvA効果
日本物理学会
東北大学, 2003年3月

北川進, 松田亮太郎, 北浦良, 張浩徹, 小林達生, 高田昌樹
酸素分子ラダーI-ボトムアップ構築のための集積型細孔銅錯体の合成と酸素吸着 -
日本物理学会

東北大学，2003 年 3 月

久保田佳基，高田昌樹，北浦良，松田亮太郎，北川進，張浩徹，小林達生，坂田誠
酸素分子ラダー - 電子密度解析による吸着分子の直接観察 -
日本物理学会
東北大学，2003 年 3 月

金道浩一，松尾晶，小林達生，鈴木恵美，松田亮太郎，北浦良，張浩徹，北川進
酸素分子ラダー - 磁性 -
日本物理学会
東北大学，2003 年 3 月

小林達生，鈴木恵，美田佳三，小林融弘，北浦良，松田亮太郎，張浩徹，北川進
酸素分子ラダー - 吸着酸素分子のラマン散乱 -
日本物理学会
東北大学，2003 年 3 月

酒井宏典，加藤治一，徳永陽，神戸振作，R.E.Walstedt，中村彰夫，立岩尚之，小林達生
ウラン酸化物 UO_2 における高圧下 NMR 測定 II
日本物理学会
東北大学，2003 年 3 月

松尾晶，鈴木恵美，北浦良，張浩徹，北川進，小林達生，金道浩一
銅錯体に吸着させた酸素分子の磁氣的性質
日本物理学会
東北大学，2003 年 3 月

武田圭生，安達隆文，小林達生，清水克哉，日高宏之，鷹尾大五郎，西堀英治，高田昌樹，坂田誠，大石泰生，綿貫徹，下村理，大貫惇睦
Ce 系圧力誘起超伝導体の低温高圧下粉末 X 線回折
日本物理学会
東北大学，2003 年 3 月

天谷健一，安田慎吾，横山淳，網塚浩，立岩尚之，小林達生
 URu_2Si_2 の高圧下極低温磁化測定
日本物理学会
東北大学，2003 年 3 月

安達隆文，武田圭生，田中雅士，清水克哉，小林達生，青木大，Wisniewski，大貫惇睦
 UP_2 の磁性 - 非磁性転移
日本物理学会
東北大学，2003 年 3 月

日高宏之，小林達生，山本悦嗣，芳賀芳範，撰待力生，大貫惇睦
遍歴強磁性体 UIr の高圧下磁化測定
日本物理学会
東北大学，2003 年 3 月

水戸 毅，小山岳秀，和田信二，小林達生，村松孝樹，J. L. Sarrao
 $YbInCu_4$ の圧力誘起磁氣秩序

日本物理学会
東北大学，2003 年 3 月

T. C. Kobayashi, M. Suzuki, A. Matsuo, K. Kindo, R. Kitaura, R. Matsuda, H-C. Chang and S. Kitagawa
Magnetism of a one-dimensional array of oxygen in a micro-porous metal-organic solid
International Conference on Magnetism,
Roma, Italy, July 2003

T. Mito, T. Koyama, M. Shimoide, S. Wada, T. Muramatsu, T. C. Kobayashi and J. L. Sarrao: Evidence for the
pressure-induced magnetic ordering in YbInCu₄
International Conference on Magnetism
Roma, Italy, July 2003

H. Sakai, H. Kato, Y. Tokunaga, S. Kambe, R. E. Walstedt, A. Nakamura, N. Tateiwa and T. C. Kobayashi
Magnetism of uranium dioxide UO₂ under high pressure
International Conference on Magnetism
Roma, Italy, July 2003

R. Settai, T. Kubo, H. Shishido, T. C. Kobayashi, Y. Onuki
A change of the Fermi surface in CeIn₃ across the critical pressure
International Conference on Magnetism
Roma, Italy, July 2003

野上由夫，神戸高志，長尾暢頭，藤原基靖，大嶋孝吉，中村敏和，池田 直
(TMTTF)₂X の低温構造 3
日本物理学会第 58 回年会
東北大学，平成 15 年 3 月 28 日

野上由夫，神戸高志，大嶋孝吉，斎藤軍治
'-(BEDT-TTF)₂IBr₂ の低温精密構造
日本物理学会 2003 年秋季大会
岡山大学，平成 15 年 9 月 20 日

野上由夫，山谷和彦，丹田聡，稲垣克彦
ZrTe₃ の CDW 変調の低温 X 線観測
日本物理学会 2003 年秋季大会
岡山大学，平成 15 年 9 月 20 日

野上由夫，小野円佳，松崎弘幸，岡本 博
ハロゲン架橋一次元 MX 錯体[NiBr(chxn)₂]Br₂，[NiCl(chxn)₂]Cl₂ のスピンパイエルス構造変調
日本物理学会 2003 年秋季大会
岡山大学，平成 15 年 9 月 23 日

安東郁真，田畑金士，小林達生，日高宏之，播磨尚朝，菅原仁，佐藤英之
PrFe₄P₁₂ の圧力下電気抵抗率測定
日本物理学会
岡山大学，2003 年 9 月

日高宏之，安東郁真，田畑金士，小林達生，播磨尚朝，菅原仁，小林未希，佐藤英行
PrFe₄P₁₂ の高圧下磁化測定

日本物理学会
岡山大学，2003 年 9 月

桐田伸悟，宍戸寛明，小林達生，撰待力生，大貫惇睦
CePtGe₂，Ce₃RhGa₁₀ の高圧下での電気抵抗
日本物理学会
岡山大学，2003 年 9 月

中島美帆，田畑金士，植田泰輝，山本武史，奥田悠介，小林達生，辺土正人，上床美也，毛利信男，撰待力生，大貫惇睦
CeNi₂Al₅ と CeNiGe₃ の圧力下電気抵抗
日本物理学会
岡山大学，2003 年 9 月

植田泰輝，浅井理人，宍戸寛明，小林達生，撰待力生，大貫惇睦
CeRhGe の加圧下抵抗異常
日本物理学会
岡山大学，2003 年 9 月

為安圭介，安田慎吾，横山淳，天谷健一，網塚浩，立岩尚之，小林達生
URu₂Si₂ の高圧下極低温磁化測定
日本物理学会
岡山大学，2003 年 9 月

撰待力生，芳賀芳範，中島美帆，小林達生，大貫惇睦
圧力誘起超伝導体 UGe₂ の加圧下の dHvA 効果 III
日本物理学会
岡山大学，2003 年 9 月

鈴木恵美，松尾晶，松田亮太郎，北浦良，美田佳三，小林達生，金道浩一，小林融弘，北川進
細孔をもつ銅錯体に吸着させた酸素分子の磁性
日本物理学会
岡山大学，2003 年 9 月

赤澤輝彦，日高宏之，田畑金士，小林達生，山本悦嗣，芳賀芳範，撰待力生，大貫惇睦
圧力下での UIr の磁気相図
日本物理学会
岡山大学，2003 年 9 月

武田圭生，安達隆文，日高宏之，小林達生，清水克哉，三好清貴，藤原賢二，竹内潤，西堀英治，高田昌樹，坂田誠，大石泰生，綿貫徹，下村理
LiV₂O₄ の圧力誘起電荷整列 II
日本物理学会
岡山大学，2003 年 9 月

酒井宏典，加藤治一，徳永陽，神戸振作，R.E.Walstedt，中村彰夫，立岩尚之，小林達生
ウラン酸化物 UO₂ における高圧下 NMR 測定 III
日本物理学会
岡山大学，2003 年 9 月

Y. H. Matsuda, Y. Ueda, H. Nojiri, T. Takahashi
THz magneto-spectroscopy using a portable pulsed magnet
The 28th International Conference on Infrared and Millimeter waves
Otsu, Japan, September 2003.

Y. H. Matsuda, Y. Ueda, H. Nojiri
Application of a portable pulsed magnet to magneto-spectroscopy using FEL
The 25th International Free Electron Laser Conference & the 10th FEL user workshop
Tsukuba, Japan, September, 2003.

松田康弘, 上田勇治, 野尻浩之
自由電子レーザーとパルス磁場を用いたテラヘルツ磁気分光測定手法の開発
日本物理学会
岡山大学, 2003年9月

Y. H. Matsuda, Y. Ueda, H. Nojiri, T. Takahashi, T. Inami, K. Ohwada, Y. Murakami and T. Arima
Application of a portable pulsed magnet to synchrotron radiation experiments
7th International Symposium on Research in High Magnetic Fields
Toulouse, France, July 2003.

Y. H. Matsuda (**invited**)
THz spectroscopy of diluted magnetic semiconductors and semiconductor quantum structures in ultrahigh magnetic fields
The 11th International Conference on Narrow Gap Semiconductors and Related Small Energy Phenomena
Buffalo, USA, June 2003.

Y. H. Matsuda, F. Matsukura, K. Takamura, and H. Ohno
Ferromagnetic resonance in GaMnAs thin films
The 9th Symposium on the Physics and Application of Spin-Related Phenomena in Semiconductors
Tokyo, Japan, June, 2003.

松田康弘, 上田勇治, 野尻浩之
ポータブル型パルス磁場発生装置の開発
日本物理学会
東北大学, 2003年3月

⁷³Ge-NMR STUDY OF UGe₂ UNDER PRESSURE
H. Kotegawa, S. Kawasaki, A. Harada, G. -q. Zheng, Y. Kitaoka, E. Yamamoto, Y. Haga, Y. Onuki, K. M. Itoh, E. E. Haller
International Conference on Magnetism
Roma, Italy, July 2003

小手川恒, 原田淳之, 川崎慎司, 川崎祐, 岡本薫, 北岡良雄, 山本悦嗣, 芳賀芳範, 大貫惇睦, 伊藤公平, E. E. Haller
UGe₂ の ⁷³Ge-NMR/NQR による研究
日本物理学会
東北大学, 2003年3月

小手川恒, 川崎慎司, 原田淳之, 川崎祐, 岡本薫, 北岡良雄, 芳賀芳範, 山本悦嗣, 大貫惇睦, 伊藤公平, E. E. Haller

UGe₂ の ⁷³Ge-NMR/NQR による研究
日本物理学会
岡山大学, 2003 年 9 月

中野逸夫, 池田篤, 他神戸大, 高エネ研, 東京理科大
K2K SciFi 検出器の増強に用いるシンチレーションカウンターの性能評価
日本物理学会 第 58 回年次大会
東北大学, 平成 15 年 3 月 28 日

栗田峰生, 木下明将, 乗松健治, 中野逸夫, 田中礼三郎, 岩見基弘, 他原研高崎, 高エネ研
SiC 半導体粒子検出器の研究・開発
日本物理学会 第 58 回年次大会
東北大学, 平成 15 年 3 月 29 日

小林健一, 中野逸夫, 田中礼三郎, 木下明将, 武田浩一
CDF RUN IIb SVX のためのフラットケーブルの製作
日本物理学会 第 58 回年次大会
東北大学, 平成 15 年 3 月 29 日

池田篤, 伊藤彰洋, 栗田峯生, 小林健一, 田中礼三郎, 留田洋二, 中野逸夫, 宮本能義, 森中哲志, 他
高エネ研, 広島大, 筑波大, 京都教育大, アトラス SCT コラボレーション
ATLAS SCT シリコンストリップセンサーの製造
日本物理学会 第 58 回年次大会
東北大学, 平成 15 年 3 月 29 日

中野逸夫, 田中礼三郎, 池田篤, 伊藤彰洋, 小林健一, 留田洋二, 栗田峯生, 宮本能義, 森中哲志, 他
筑波大, 京都教育大, 高エネ研, 広島大, アトラス SCT コラボレーション
ATLAS SCT 用ハイブリッド及びモジュールの量産
日本物理学会 第 58 回年次大会
東北大学, 平成 15 年 3 月 29 日

中野逸夫, 田中礼三郎, 池田篤, 伊藤彰洋, 小林健一, 留田洋二, 栗田峯生, 宮本能義, 森中哲志, 他
筑波大, 京都教育大, 高エネ研, 広島大, アトラス SCT コラボレーション
ATLAS SCT CCD カメラを用いたマイクロディスチャージデバッグ
日本物理学会 第 58 回年次大会
東北大学, 平成 15 年 3 月 29 日

留田洋二, 池田篤, 伊藤彰洋, 栗田峯生, 小林健一, 田中礼三郎, 中野逸夫, 宮本能義, 森中哲志, 他
京都教育大, 高エネ研 B, 筑波大, 東京大, 広島大
ATLAS SCT FADS/Goofy を用いたシミュレーション
日本物理学会 第 58 回年次大会
東北大学, 平成 15 年 3 月 29 日

田中礼三郎, 他筑波大, 高エネ研, 東京大, アトラス日本物理グループ
LHC 計画アトラス実験における $VV \rightarrow H \rightarrow \gamma\gamma$ チャンネルによるヒッグス粒子探索
日本物理学会 第 58 回年次大会
東北大学, 平成 15 年 3 月 30 日

田中礼三郎, 他筑波大, 高エネ研, 東京大, アトラス日本物理グループ
LHC 計画アトラス実験における, $ttH, H \rightarrow bb$ チャンネルによるヒッグス粒子探索

日本物理学会 第 58 回年次大会
東北大学，平成 15 年 3 月 30 日

伊藤彰洋，田中礼三郎，他筑波大，高エネ研，東京大，アトラス日本物理グループ
LHC 計画アトラス実験における，ヒッグス粒子の結合定数の研究
日本物理学会 第 58 回年次大会
東北大学，平成 15 年 3 月 30 日

田中礼三郎，他筑波大，高エネ研，東京大，アトラス日本物理グループ
LHC の ATLAS 実験における ttH production を用いた Yt の測定の研究
日本物理学会 第 58 回年次大会
東北大学，平成 15 年 3 月 30 日

田中礼三郎，他筑波大，高エネ研，東京大，アトラス日本物理グループ
LHC 計画アトラス実験における $gg \rightarrow H \rightarrow ZZ^*$ チャンネルによるヒッグス粒子探索
日本物理学会 第 58 回年次大会
東北大学，平成 15 年 3 月 30 日

田中礼三郎，他筑波大，高エネ研，東京大，アトラス日本物理グループ
LHC アトラス実験における， bbH/A ， $H/A \rightarrow bb$ モードにおける MSSM ヒッグスの探索
日本物理学会 第 58 回年次大会
東北大学，平成 15 年 3 月 30 日

森中哲志，中野逸夫，田中礼三郎，他広島工大，新潟大，東京大，東北大，高エネ研，KONOE Collaboration
オブジェクト指向ネットワーク分散オンライン環境構築ツールキット KONOE の遠隔地利用に関する研究
日本物理学会 第 58 回年次大会
東北大学，平成 15 年 3 月 30 日

森中哲志，中野逸夫，田中礼三郎，他広島工大，新潟大，東京大，東北大，高エネ研，KONOE Collaboration
オブジェクト指向ネットワーク分散 DAQ ツールキット KONOE による GPS を用いた多地域分散 DAQ
の研究
日本物理学会 第 58 回年次大会
東北大学，平成 15 年 3 月 30 日

宮本能義，中野逸夫，他高エネ研，新潟大，立教大，都立保健科学大，広島工大，農工大
DCBA による二重ベータ崩壊実験 V
日本物理学会 第 58 回年次大会
東北大学，平成 15 年 3 月 31 日

田中礼三郎，中野逸夫，他筑波大，高エネ研，広島大，京都教育大
ロボットを用いた ATLAS SCT バレルモジュール設置法の開発
日本物理学会 秋季大会
宮崎ワールドコンベンションセンター，平成 15 年 9 月 9 日

留田洋二，田中礼三郎，中野逸夫，他筑波大，高エネ研，広島大，京都教育大
Nd:YAG レーザーによるアトラス SCT モジュール検査法の開発
日本物理学会 秋季大会
宮崎ワールドコンベンションセンター，平成 15 年 9 月 9 日

留田洋二, 田中礼三郎, 中野逸夫, 他広島大, 筑波大, 高エネ研, 京都教育大, Univ. of Melbourne, Univ. of Valencia

ATLAS-SCT パレルモジュールのパイ粒子線によるビームテスト

日本物理学会 秋季大会

宮崎ワールドコンベンションセンター, 平成 15 年 9 月 9 日

留田洋二, 田中礼三郎, 中野逸夫, 他筑波大, 高エネ研, 広島大, 京都教育大

GEANT4 による ATLAS SCT シミュレーション

日本物理学会 秋季大会

宮崎ワールドコンベンションセンター, 平成 15 年 9 月 9 日

田中礼三郎, 他東京大, 高エネ研, アトラス日本物理グループ

LHC ATLAS 実験におけるブラックホール探索

日本物理学会 秋季大会

宮崎ワールドコンベンションセンター, 平成 15 年 9 月 9 日

中野逸夫, 他立教大, 広島工大, 高エネ研, 阪市大, 新潟大, 東京大, SLAC

NOBLE/IPSec を用いた DCBA DAQ-Analysis 環境の構築

日本物理学会 秋季大会

宮崎ワールドコンベンションセンター, 平成 15 年 9 月 9 日

中野逸夫, 田中礼三郎, 他広島工大, 新潟大, 東京大, 東北大, 立教大, 高エネ研, KONO Collaboration

KONO のためのポートフォワードパッケージの開発

日本物理学会 秋季大会

宮崎ワールドコンベンションセンター, 平成 15 年 9 月 9 日

中野逸夫, 田中礼三郎, 他新潟大, 広島工大, 東京大, 東北大, 立教大, 高エネ研, KONO Collaboration

KONO を基礎にした UI-DAQ 構築システムの開発

日本物理学会 秋季大会

宮崎ワールドコンベンションセンター, 平成 15 年 9 月 9 日

中野逸夫 (特別・招待講演)

CDF RunII 実験の現状報告 1:電弱相互作用, B の物理

日本物理学会 秋季大会

宮崎ワールドコンベンションセンター, 平成 15 年 9 月 10 日

谷本奈穂, 田中礼三郎, 中野逸夫, 他 Duke 大, Liverpool 大, CDF Collaboration

Study of $W\gamma$ production with $W \rightarrow \mu\nu$ at CDF in Run II

日本物理学会 秋季大会

宮崎ワールドコンベンションセンター, 平成 15 年 9 月 10 日

山下智弘, 田中礼三郎, 中野逸夫, 他 CDF Collaboration

Study of $\sigma(p \text{ pbar} \rightarrow \Lambda_b X) \text{Br}(\Lambda_b \rightarrow J/\psi \Lambda) / \sigma(p \text{ pbar} \rightarrow B^0 X) \text{Br}(B^0 \rightarrow J/\psi K_s^0)$

日本物理学会 秋季大会

宮崎ワールドコンベンションセンター, 平成 15 年 9 月 11 日

田中礼三郎 (Invited Talk)

Physics at LHC

KEK Theory Meeting on Collider Physics

February 20-22, 2003, KEK, Japan.

田中礼三郎

Search for ttH with $H \rightarrow W+W^-$ and $H \rightarrow \tau+\tau^-$

ATLAS 4th Physics Workshop

May 21-25, 2003, Athens, Greece.

H. Maeta, F. Ono, C. Kawabata and N. Saini

A search for extra lattice distortion in high-Tc $La_{1.85}Sr_{0.15}CuO_4$ associated with the superconductivity

The SMEC (Study of Matter at Extreme Conditions) Conference

Miami 2003. 3. 25

元清水陽典, 井上広章, 鹿又武, 遠藤将一, 小野文久

$RMnSi_2$ (R=La, Y) の磁性

日本物理学会 2003 年秋期大会

岡山大学, 岡山, 平成 15 年 9 月 21 日

小松征史, 濱谷祐多朗, 岩瀬彰宏, 石川法人, 知見康弘, 神原正, 小野文久

イオン照射効果によるインバー合金の磁性変化

日本物理学会 2003 年秋期大会

岡山大学, 岡山, 平成 15 年 9 月 21 日

松下正史, 三好慶治, 小林有紀, 鈴木英資, 三浦勝哉, 小野文久, 遠藤将一, 清水克哉, 亀掛川卓美

インバー合金の高圧下での磁性

日本物理学会 2003 年秋期大会

岡山大学, 岡山, 平成 15 年 9 月 21 日

三好慶治, 松下正史, 小林有紀, 小野文久, 遠藤将一, 清水克哉, 亀掛川卓美

高圧下 $Fe_{53.42}Rh_{46.58}$ の磁性

日本物理学会 2003 年秋期大会

岡山大学, 岡山, 平成 15 年 9 月 21 日

孫能奇, 小野文久

高磁気モーメント Fe-Co メカニカルアロイの磁性の研究(II)

日本物理学会 2003 年秋期大会

岡山大学, 岡山, 平成 15 年 9 月 21 日

福住正文, 谷口良一, 堀史説, 知見康弘, 小松征史, 小野文久, 神原正, 岩瀬彰宏

高エネルギー粒子線照射した Fe-Rh 合金の構造変化と磁性

日本物理学会 2003 年秋期大会

岡山大学, 岡山, 平成 15 年 9 月 21 日

松下正史, 三好慶治, 小林有紀, 鈴木英資, 三浦勝哉, 小野文久, 遠藤将一, 清水克哉, 亀掛川卓美

Fe-Pt インバー合金の圧力誘起磁気相転移

第 44 回高圧討論会

慶應義塾大学, 横浜市, 平成 15 年 11 月 22 日

小野文久

Fe-Ni インバー合金の高エネルギーイオン照射効果と磁性

日本原子力研究所研究会「高密度電子励起効果」

日本原子力研究所(茨城) 平成 15 年 11 月 27 日 (招待講演)

F. Ono, S. Komatsu, Y. Chimi, N. Ishikawa, T. Kambara and A. Iwase
Magnetic Properties in Fe-Ni Invar Alloys Irradiated by High-Energy Ions
2003 Materials Research Society (MRS) Fall Meeting
Boston 2003. 12. 3

M. Fukuzumi, R. Taniguchi, S. Komatsu, F. Ono and A. Iwase
Modification of lattice structure and magnetic properties of Fe-Rh alloys by energetic electron irradiation
2003 Materials Research Society (MRS) Fall Meeting
Boston 2003. 12. 3