

Joanna Jadczał

Lista publikacji z dnia 31 października 2014

Książki i monografie

1. Bryja L., Jadczał J., **Theory of Condensed Matter**, Nanoengineering, Wrocław University of Technology, Wrocław 2011, s. 64
2. Bryja L., Jadczał J., Ryczko K., **Matter- Radiation Interaction (Theory of Condensed Matter II)**, Nanoengineering, Wrocław University of Technology, Wrocław 2011, s. 73

Publikacje w czasopismach

1. Jadczał J., Plochocka P., Mitioglu A. A., Breslavetz I., Royo M., Bertoni A., Goldoni G., Smolenski T., Kossacki P., Kretinin A., Shtrikman Hadas, and Maude D. K., 2014, **Unintentional High-Density p-Type Modulation Doping of a GaAs/AlAs Core–Multishell Nanowire**, *Nano Letters*, 14 (5), s. 2807-2814
2. Jadczał J., Bryja L., Ryczko K., Kubisa M., Wójs A., Potemski M., Liu F., Yakovlev D. R., Bayer M., Nicoll C. A., Farrer I., Ritchie D. A., 2014, **High magnetic field studies of charged exciton localization in GaAs/Al_xGa_{1-x}As quantum wells**, *Applied Physics Letters*, 105, 112104
3. Wu Y. J. , Wu P. H, Jadczał J, Ho C.H., Hsu H.P., Tiong K.K., 2014, **Piezoreflectance study of near band edge excitonic-transitions of mixed-layered crystal Mo(S_xSe_{1-x})₂ solid solutions**, *Journal of Applied Physics*, 115, 223508
4. Mitioglu A. A., Plochocka P., Jadczał J. N., Escoffier W., Rikken G. L. J. A., Kulyuk L., and Maude D. K., 2013, **Optical manipulation of the exciton charge state in single-layer tungsten disulfide**, *Physical Review B*, 88, 245403
5. Jadczał J., Kubisa M., Ryczko K., Bryja L., and Potemski M., 2012, **High magnetic field spin splitting of excitons in asymmetric GaAs quantum wells**, *Physical Review B*, 86, 245401
6. Jadczał J., Bryja L., Wójs A., Potemski M., 2012, **Optically induced charge conversion of coexistent free and bound excitonic complexes in two-beam magnetophotoluminescence of two-dimensional quantum structures**, *Physical Review B*, 85, 195108
7. Bryja L., Jadczał J., Wójs A., Bartsch G., Yakovlev D. R., Bayer M., Plochocka P., Potemski M., Reuter D., Wieck A. D., 2012, **Cyclotron-resonant exciton transfer between the nearly free and strongly localized radiative states of a two-dimensional hole gas in a high magnetic field**, *Physical Review B*, 85, 165308
8. Jadczał J., Bryja L., Wójs A., Bartsch G., Yakovlev D. R., Bayer M., Plochocka P., Potemski M., Reuter D., Wieck A., 2011, **Exciton Exchange between Nearly-Free and Acceptor-Bound States of a Positive Trion Assisted by Cyclotron Excitation**, *Acta Physica Polonica A*, 119, 5,s. 609-611
9. Kubisa M., Ryczko K., Jadczał J., Bryja L., Misiewicz J., Potemski M., 2011, **Nonlinear Zeeman Splitting of Holes in Doped GaAs Heterostructures**, *Acta Physica Polonica A*, 119, 5, s. 609-611
10. Jadczał J., Bryja L., Wójs A., Bartsch G., Yakovlev D. R., Bayer M., Plochocka P., Potemski M., Reuter D., Wieck A., 2011, **Strong temperature destabilization of free exciton recombination in a two-dimensional structures with hole gas**, *Journal of Physics: Conference Series* 334, 012050

- 11.** Jadcak J., Bryja L., Wójs A., Bartsch G., Yakovlev D. R., Bayer M., Płochocka P., Potemski M., 2011, *Cyclotron-assisted resonant exciton exchange between nearly-free and acceptor-bound states of a positive trion*, Physics of Semiconductors, AIP Conf. Proc., 1399, 405-406
- 12.** Jadcak J., Bryja L., Wójs A., Płochocka P., Potemski M., Misiewicz J., Maude D. K., Reuter D., Wieck A., 2010, *The observation of exciton-cyclotron resonance in photoluminescence spectra of a two dimensional hole gas*, Journal of Physics: Conference Series, 210, 1
- 13.** Jadcak J., Bryja L., Wójs A., Płochocka P., Potemski M., Maude D. K., Misiewicz J., 2009, *Combined Exciton-Cyclotron Resonance in Photoluminescence of a Two-Dimensional Hole Gas*, Acta Physica Polonica A, 116, 5, s. 852-853
- 14.** Bryja L., Wójs A., Jadcak J., Misiewicz J., Płochocka P., Maude D.K., Potemski M., Reuter D., Wieck A., 2009, *Signature of Singlet-Triplet Crossing in PL in GaAs QW's*, Physics of semiconductors- AIP Conference Proceedings, 1199
- 15.** Bryja L., Wojs A., Jadcak J., Misiewicz J., Płochocka P., Potemski M., Reuter D., Wieck A., 2008, *Evidence of Singlet-Triplet Crossing in Photoluminescence of Positively Charged Excitons in GaAs Quantum Wells*, Acta Physica Polonica A, 114, 5, s. 1073-1077