	№ п.п.
	Назва статті (монографії), автори, назва видання, рік, том, сторінка або DOI
	Кількість посилань

згідно з базою даних

	1.
	
	Web of Science
	Scopus
	Google

Scholar

	2.
	G.G. Simeoni, T. Bryk, F.A. Gorelli, M. Krisch, G. Ruocco, M. Santoro, T. Scopigno. “The Widom line as the crossover between liquid-like and gas-like behaviour in supercritical fluids”. Nature Physics 6, 503 (2010).
	149
	162
	199

	3.
	T. Bryk, A.D.J. Haymet. “Ice 1h/water interface of the SPC/E model: Molecular dynamics simulations of the equilibrium basal and prism interfaces”. Journal of chemical physics 117 (22), 10258-10268 (2002)
	69
	73
	90

	4.
	T. Bryk, I. Mryglod. “Optic-like excitations in binary liquids: transverse dynamics”. Journal of Physics: Condensed Matter 12 (28), 6063 (2000)
	46
	50
	58

	5.
	Yu. Plevachuk, V. Sklyarchuk. Electrophysical measurements for strongly aggressive liquid semiconductors. Meas. Sci. Technol. v.12(1), p.23-26 (2001).
	51
	49
	64

	6.
	T. Bryk, A.D.J. Haymet. “The Ice/Water Interface: Density–Temperature Phase Diagram for the SPC/E Model of Liquid Water”. Molecular Simulation 30 (2-3), 131-135 (2004).
	49
	48
	57

	7.
	Yu. Plevachuk, V. Sklyarchuk, A. Yakymovych, B. Willers, S. Eckert. Electronic properties and viscosity of liquid Pb-Sn alloys. J. Alloys Comp., 394/1-2 (2005) 63-68.
	42
	48
	62

	8.
	Y. Plevachuk, I. Egry, J. Brillo, D. Holland-Moritz, I. Kaban. Density and atomic volume in liquid Al-Fe and Al-Ni binary alloys. Int. J. Mater. Research. 2 (2007) 107-111
	41
	47
	57

	9.
	T. Bryk, I. Mryglod. “Collective dynamics in liquid lead: Generalized propagating excitations”. Physical Review E 63 (5), 051202 (2001)
	43
	46
	57

	10.
	T. Bryk, I. Mryglod, T. Scopigno, G. Ruocco, F. Gorelli, M. Santoro. “Collective excitations in supercritical fluids: Analytical and molecular dynamics study of "positive" and "negative" dispersion”. Journal of Chemical Physics 133, 024502 (2010) DOI: http://dx.doi.org/10.1063/1.3442412
	35
	36
	43

	11.
	Yu. Plevachuk, W. Hoyer, I. Kaban, M. Köhler, R. Novakovic. Experimental study of density, surface tension and contact angle of Sn-Sb-based alloys for high temperature soldering. J. Mater. Sci., 45(8) (2010) 2051–2056.
	31
	35
	36

	12.
	Yu. Plevachuk, V. Sklyarchuk, G. Gerbeth, S. Eckert, R. Novakovic. Surface tension and density of liquid Bi-Pb, Bi-Sn and Bi-Pb-Sn eutectic alloys. Surface Science. 605 (2011) 1034-1042. (doi:10.1016/j.susc.2011.02.026).
	29
	34
	45

	13.
	I. Egry, J. Brillo, D. Holland-Moritz, Yu. Plevachuk. The Surface Tension of liquid Aluminum-based alloys. Mater. Sci. Eng. A. 495 (1-2) (2008) 14-18.
	25
	32
	36

	14.
	F.A. Gorelli, T. Bryk, M. Krisch, G. Ruocco, M. Santoro, T. Scopigno, “Dynamics and thermodynamics beyond the critical point”. Scientific Reports 3, 1203 (2013). DOI: http://dx.doi.org/10.1038/srep01203
	28
	31
	39

	15.
	Yu. Plevachuk, V. Sklyarchuk, A. Yakymovych, S. Eckert, B. Willers, K. Eigenfeld. Density, viscosity and electrical conductivity of hypoeutectic Al-Cu liquid alloys. Metall. Mater. Trans. A 39(12) (2008) 3040-3045.
	32
	31
	51

	16.
	T. Bryk, I. Mryglod. “Longitudinal optical-like excitations in binary liquid mixtures”. Journal of Physics: Condensed Matter 14 (25), L445 (2002)
	27
	29
	37

	17.
	Yu. Plevachuk, V. Sklyarchuk, W. Hoyer, I. Kaban. Electrical conductivity, thermoelectric power and viscosity of liquid Sn-based alloys. J. Mater. Sci. 41 (2006) 4632-4635
	25
	27
	35

	18.
	T. Bryk, “Non-hydrodynamic collective modes in liquid metals and alloys”. Eur. Phys. J. Spec. Top. 196, 65 (2011)
	25
	25
	32

	19.
	T. Bryk, I. Mryglod. “Collective dynamics in liquid lead. Mode contributions to time correlation functions”. Physical Review E 64 (3), 032202 (2001)
	19
	24
	25

	20.
	V. Sklyarchuk, Yu. Plevachuk. A modified steady state apparatus for thermal conductivity measurements for liquid metals and semiconductors. Meas. Sci. Technol. 16 (2005) 467–471.
	22
	24
	27

	21.
	E.J. Smith, T. Bryk, A.D.J. Haymet. “Free energy of solvation of simple ions: Molecular-dynamics study of solvation of Cl− and Na+ in the ice/water interface”. The Journal of chemical physics 123 (3), 034706 (2005)
	27
	23
	41

	22.
	T. Bryk, I. Mryglod. “Collective excitations in liquid bismuth: the origin of kinetic relaxing modes”. Journal of Physics: Condensed Matter 13 (7), 1343 (2001)
	17
	22
	27

	23.
	I. Kaban, W. Hoyer, Yu. Plevachuk, V. Sklyarchuk. Atomic structure and physical properties of liquid Pb–Bi alloys. J. Phys.: Condens. Matter, 16 (2004) 6335–6341.
	21
	22
	25

	24.
	I.R.Yukhnovskii, M.P. Kozlovskii, I.V. Pylyuk, Thermodynamics of three-dimensional Ising-like systems in the higher non-Gaussian approximation: Calculational method and dependence on microscopic parameters. Physical Review B 66 (13), 134410, (2002).
	19
	20
	28

	25.
	H. Neumann, Yu. Plevachuk, F. Allenstein. Investigation of Marangoni convection in monotectic melts by resistance measurements. Mater. Sci. Eng. A, 361(1-2) (2003) 155-164.
	17
	19
	26

	26.
	Sklyarchuk V., Plevachuk Yu., Yakymovych A., Eckert S., Gerbeth G., Eigenfeld K. Structure sensitive properties of Al-Si liquid alloys. Int. J. Thermophysics 30(4) (2009) 1400-1410.
	18
	19
	23

	27.
	Yu. Plevachuk, V. Sklyarchuk, S. Eckert, G. Gerbeth. Some physical data of the near eutectic liquid lead–bismuth. J. Nucl. Mater. 373 (2008) 335–342.
	19
	19
	32

	28.
	S.V. Peletminskii and Yu.V. Slyusarenko, Second quantization method in the presence of bound sta​tes of particles, J. Math. Phys., 2005, Vol. 46(2), 022301 (1-35); doi: 10.1063/1.1812359.
	21
	16
	26

	29.
	T. Bryk, I. Mryglod. “Collective excitations in molten NaCl and NaI: A theoretical generalized collective modes study”. Physical Review B 71 (13), 132202 (2005)
	19
	16
	22

	30.
	L.Shcherbak, O.Kopach, Yu.Plevachuk, V.Sklyarchuk, Ch.Dong, P.Siffert. The viscosity of liquid cadmium telluride. J.Crystal Growth, v.212, p. 385-390 (2000).
	12
	15
	14

	31.
	A. Sotnikov, D. Cocks, and W. Hofstetter, Advantages of mass-imbalanced ultracold fermionic mixtures for approaching quantum magnetism in optical lattices, Phys. Rev. Lett., 2012, Vol. 109, No. 6, 065301 (1-5); doi: 10.1103/PhysRevLett.109.065301.
	16
	14
	17

	32.
	I.R. Yukhnovskii, M.P. Kozlovskii, I.V. Pylyuk A method for the calculation of thermodynamic functions for the 3d model systems in the critical region. Zeitschrift fur naturforschung, A46, pp. 1-7 (1991).
	11
	14
	8

	33.
	Yu.V. Slyusarenko and A.G. Sotnikov, Green-function method in the theory of ultraslow electromagnetic waves in an ideal gas with Bose-Einstein condensates, Phys. Rev. A, 2008, Vol. 78, No. 5, 053622 (1-14); doi: 10.1103/PhysRevA.78.053622.
	13
	13
	19

	34.
	Z.E. Usatenko, M.P. Kozlovskii, Thermodynamic characteristics of the classical n-vector magnetic model in three dimensions. Physical Review B 62 (14), 9599, (2000).
	12
	13
	15

	35.
	M.P. Kozlovskii, Recurrence relations for the three-dimensional Ising-like model in the external field. Condensed Matter Physics 8 (3), 473-506, (2005).
	12
	13
	18

	36.
	M.P Kozlovskii, I.V Pylyuk, O.O Prytula. Free energy and equation of state of Ising-like magnet near the critical point. Nuclear Physics B 753 (3), 242-251, (2006).
	13
	13
	20

	37.
	T. Bryk, G. Ruocco, T. Scopigno, A.P. Seitsonen. “Pressure-induced emergence of unusually high-frequency transverse excitations in a liquid alkali metal: Evidence of two types of collective excitations contributing to the transverse dynamics at high pressures”. Journal of chemical physics 143 (10), 104502 (2015).
	12
	13
	16

	38.
	Yu.V. Slyusarenko and A.G. Sotnikov, On the response of a system with bound states of particles to the perturbation by the external electromagnetic field, Cond. Matter Phys., 2006, Vol. 9, No. 3(47), p. 459-471; doi: 10.5488/CMP.9.3.459.
	12
	12
	1

	39.
	M.P. Kozlovskii, I.V. Pylyuk, Z.E. Usatenko, Method of calculating the critical temperature of three-dimensional Ising-like system using the non-gaussian distribution. Physica status solidi (b) 197 (2), 465-477, (1996).
	9
	11
	18

	40.
	M.P.Kozlovskii, The correlation length of 3D Ising systems in the presence of an external field. Phase Transitions 80 (1-2), 3-9, (2007).
	12
	11
	17

	41.
	Yu. Plevachuk, V. Sklyarchuk, A. Yakymovych, G. Gerbeth. Microsegregation in liquid Pb-based eutectics J. Non-Cryst. Solids. 354 (2008) 4443-4447.
	11
	11
	15

	42.
	М.Y. Коvаlеvskii and A.A. Rozhkov, On the theory of disordered magnets, Physica A, 1995, Vol. 216, p. 169-184; doi: 10.1016/0378-4371(94)00293-3.
	-
	10
	11

	43.
	M.P. Kozlovskii, I.V. Pylyuk, Entropy and specific heat of the 3D Ising model as functions of temperature and microscopic parameters of the system. Physica status solidi (b) 183 (1), 243-249, (1994).
	8
	10
	14

	44.
	M.P. Kozlovskii, I.V. Pylyuk, O.O. Prytula Microscopic description of the critical behavior of three-dimensional Ising-like systems in an external field., Physical Review B 73 (17), 174406, (2006).
	12
	10
	18

	45.
	T. Bryk, S. de Panfilis, F.A. Gorelli, E. Gregoryanz, M. Krisch, G. Ruocco, M. Santoro, T. Scopigno, A.P. Seitsonen, “Dynamical crossover at the liquid-liquid transformation of a compressed molten alkali metal”. Physical Review Letters 111, 077801 (2013).
	11
	10
	12

	46.
	A.I. Akhiezer, S.V. Peletminski, and Yu.V. Slyusarenko, Theory of a weakly nonideal Bose gas in a magnetic ﬁeld, J. Exp. Theor. Phys., 1998, Vol. 86, No. 3, p. 501-506; doi: 10.1134/1.558495.
	8
	9
	11

	47.
	A. Kruchkov, Yu.V. Slyusarenko, Bose-Einstein condensation of photons in an ideal atomic gas, Phys. Rev. A, 2013, Vol. 88, No. 5, 013615 (1-12); doi: 10.1103/PhysRevA.88.013615.
	10
	9
	16

	48.
	М.Yu. Kovalevsky and T.Q. Vuong, Nonlinear dynamics and collective excitations of spin-1 magnets, Phys. Lett. A, 2010, Vol. 374, p. 3676-3680; doi: 10.1016/j.physleta.2010.07.012.
	7
	9
	16

	49.
	M.Yu. Kovalevsky and A.V. Glushchenko, SU(2s+1) symmetry and nonlinear dynamics of high spin magnets, Ann. Phys., 2014, Vol. 349, p. 55-72; doi: 10.1016/j.aop.2014.06.010.
	6
	9
	12

	50.
	M.P. Kozlovskii, I.V. Pylyuk, O.O. Prytula, Critical behaviour of a three-dimensional one-component magnet in strong and weak external fields at T> Tc. Physica A: Statistical Mechanics and its Applications 369 (2), 562-576, (2006).
	9
	9
	15

	51.
	J.-F. Wax, T. Bryk. “An effective fitting scheme for the dynamic structure of pure liquids”. J. Phys.: Condensed Matter 25 (32), 325104 (2013)
	13
	9
	15

	52.
	Yu.V. Slyusarenko and A.G. Sotnikov, Role of temperature effects in the phenomenon of ultraslow electromagnetic pulses in Bose-Einstein condensates of alkali-metal atoms, Phys. Rev. A, 2009, Vol. 80, No. 5, 0536604 (1-9); doi:10.1103/PhysRevA.80.053604.
	7
	8
	12

	53.
	A. Sotnikov, M. Snoek, and W. Hofstetter, Magnetic phases of mass- and population-imba​lanced ultracold fermionic mixtures in optical lattices, Phys. Rev. A, 2013, Vol. 87, No. 5, 053602 (1-9); doi: 10.1103/PhysRevA.87.053602.
	8
	8
	10

	54.
	M. Yu. Kovalevsky and A.V. Glushchenko, Quantum states, symmetry and dynamics in degenerate spin s=1 magnets, J. Magn. Magn. Mat., 2014, Vol. 355, p. 192-196; doi: 10.1016/j.jmmm.2013.12.019.
	6
	8
	13

	55.
	Yu.V. Slyusarenko and A.G. Sotnikov, Microwaves interaction peculiarities with the ideal gas of alkali atoms in BEC state, J. Low Temp. Phys., 2008, Vol. 150, No. 3-4, p. 618-623; doi: 10.1007/s10909-007-9591-7.
	7
	7
	10

	56.
	A.S. Peletminsky, S.V. Peletminsky, Yu. V. Slyusarenko, On phase transitions in a Fermi liquid. II. Transition associated with translational symmetry breaking, Low Temp. Phys., 1999, Vol. 25, No. 5, p. 303-313; doi: 10.1063/1.593743.
	5
	7
	9

	57.
	S. Mudry, I. Shtablavyi, V. Sklyarchuk, Yu. Plevachuk. Structure and electrophysical properties of liquid Pb83Mg17 and Pb83Li17 eutectics. J. Nucl. Mater. 376 (2008) 371-374.
	6
	7
	7

	58.
	Yu. Plevachuk, V. Sklyarchuk, O. Alekhin, L. Bulavin. Viscosity of liquid In-Se-Tl alloys in the miscibility gap region. J. Alloys Comp. 452 (2008) 174-177.
	5
	7
	13

	59.
	Yu.V. Slyusarenko and A.G. Sotnikov, Possibility of controlling the light speed in a Bose condensate by an external static magnetic field, Phys. Lett. A, 2009, Vol. 373, p. 1392-1395; doi: 10.1016/j.physleta.2009.02.017.
	6
	6
	8

	60.
	A. Sotnikov and W. Hofstetter, Magnetic ordering of three-component ultracold fermionic mix​tures in optical lattices, Phys. Rev. A, 2014, Vol. 89, No. 6, 063601 (1-6); doi: 10.1103/PhysRevA.89.063601.
	7
	6
	9

	61.
	M.P.Kozlovskii, Free energy of 3D Ising-like system near the phase transition point, Condensed Matter Physics, v.12, p.151-166, (2009).
	7
	6
	10

	62.
	T. Bryk, J.-F. Wax, “A search for manifestation of two types of collective excitations in dynamic structure of a liquid metal: Ab initio study of collective excitations in liquid Na”. Journal of Chemical Physics 144 (19), 194501 (2016).
	6
	6
	10

	63.
	A.B. Belonoshko, T. Bryk, A. Rosengren. “Shear relaxation in iron under the conditions of Earth's inner core”. Physical Review Letters 104, 245703 (2010)
	7
	6
	7

	64.
	Plevachuk Yu. Electrical conductivity and viscosity of liquid Sn–Sb–Cu alloys / Yu. Plevachuk, V. Sklyarchuk, A. Yakymovych, P. Svec, D. Janickovic, E. Illekova // J Mater Sci: Mater Electron. – 2011. – Vol. 22, № 6. – P. 631–638. DOI 10.1007/s10854-010-0188-6.
	6
	6
	8

	65.
	Yu. Plevachuk, V. Sklyarchuk, O. Alekhin and L. Bulavin. Liquid–liquid phase equilibrium in ternary immiscible In–Tl–Te melts. J. Mol. Liquids 127 (1-3) (2006) 33-36.
	4
	6
	10

	66.
	M.P.Kozlovskii, RV Romanik, Influence of an external field on the critical behavior of the 3D Ising-like model, Journal of Molecular Liquids V.167, 14-17, (2012).
	6
	5
	11

	67.
	T. Bryk, G. Ruocco. “Generalised hydrodynamic description of the time correlation functions of liquid metals: ab initio molecular dynamics study”. Mol. Phys. 111, (2013) 2929-2934.
	10
	5
	13

	68.
	V.Sklyarchuk, Yu.Plevachuk. Transformation of an Electron Spectrum in Liquid Ternary Semiconductors. J. Alloys Comp., v. 312/1-2, p. 25-29 (2000).
	5
	5
	8

	69.
	L.Shcherbak, P.Feychuk, Yu.Plevachuk, V.Sklyarchuk, O.Kopach, B.-J.Suck, O.Panchuk. CdTe-Ge Melt Structure Rearrangement Study. Phys. Stat. Sol. (b). v.229(1), p.165-169 (2002).
	5
	5
	9

	70.
	V.Sklyarchuk, Yu.Plevachuk. Electrical Conductivity of liquid Sb and Bi with admixtures of 3d transition metals. Inorganical Materials. 39 (8) (2003) 811-815.
	5
	5
	6

	71.
	V. Sklyarchuk, Yu. Plevachuk, S. Mudry, I. Stec. Viscosity of liquid tellurium doped with 3d transition metals. J. Mol. Liquids, 120(1-3) (2005) 111-114.
	5
	5
	5

	72.
	С.И. Мудрый, В.М. Склярчук, Ю.О. Плевачук, А.С. Якимович. Вязкость расплавов системы Sb-Sn. Неорганические материалы т.46, №8 (2010) 928–931.
	4
	5
	3

	73.
	Yu.V. Slyusarenko, and A.G. Sotnikov, On the inﬂuence of the internal structure of the atom on Bose–Einstein condensation in an ideal gas of hydrogenlike atoms, Low Temp. Phys., 2007, Vol. 33, No. 1, p. 30-36, doi: 10.1063/1.2409632.
	11
	4
	5

	74.
	A.S. Peletminskii, Classical and relativistic dynamics of supersolids: variational principle, J. Phys. A, 2009, Vol. 42, No. 4, 045501(1-19); doi: 10.1088/1751-8113/42/4/045501.
	5
	4
	7

	75.
	M. Yu. Kovalevskii and A. A. Rozhkov, On the theory of the B-phase for a Fermi superfluid with triplet coupling, Theor. Math. Phys., 1997, Vol. 113, No. 2, p. 1462-1477; doi: 10.1007/BF02634172.
	2
	4
	3

	76.
	M. Yu. Kovalevsky, Dynamics of normal and degenerate nonequilibrium states of magnets with spin s = 1, Low Temp. Phys., 2010, Vol. 36, No. 8, p. 802-807; doi: 10.1063/1.3493408.
	3
	4
	3

	77.
	M.P. Kozlovskii, Nonasymptotic form of the recursion relations of the three-dimensional ising model. Theoretical and Mathematical Physics 78 (3), 300-308, 1989 – (21)
	4
	4
	21

	78.
	M.P. Kozlovskii, I.V. Pylyuk, V.V. Dukhovii, Equation of state of the 3D Ising model with an exponentially decreasing potential in the external field. Journal of magnetism and magnetic materials 169 (3), 335-342, (1997).
	4
	4
	11

	79.
	V. Sklyarchuk, Yu. Plevachuk. Metallic Conductivity of Liquid Ternary Te-based Alloys. Z. Metallkd., v. 91(1), p.71-74 (2000).
	3
	4
	5

	80.
	Yakymovych A. Morphology and shear strength of lead-free solder joints with Sn3.0Ag0.5Cu solder paste reinforced with ceramic nanoparticles / A. Yakymovych, Yu. Plevachuk, P. Švec Sr., P. Švec, D. Janičkovič, P. Šebo, N. Beronská, A. Roshanghias, H. Ipser // Journal of Electronic Materials. http://link.springer.com/article/10.1007/s11664-016-4832-7.
	4
	4
	6

	81.
	Yu.Plevachuk, V.Sklyarchuk, Ch.Dong, L.Shcherbak and P.Feychuk. Electronic properties and viscosity of liquid СdTe-based alloys. J. Phys.: Condens. Matter, v.14(23) p.5711–5718 (2002).
	2
	4
	4

	82.
	V. Sklyarchuk, Yu. Plevachuk, I. Kaban, R. Novakovic. Surface properties and wetting behaviour of liquid Ag–Sb–Sn alloys. J. Mining and Metallurgy, Section B: Metallurgy 48(3) (2012) 443-448.
	4
	4
	3

	83.
	N.P. Boychenko, Yu.V. Slyusarenko, Coexistence of photonic and atomic Bose-Einstein condensates in ideal atomic gases, Cond. Matter Phys., 2015, Vol. 18, No 4, 43002 (1–18); doi: 10.5488/CMP.18.43002.
	3
	3
	5

	84.
	A. Sotnikov, Critical entropies and magnetic-phase-diagram analysis of ultracold three-component fermionic mixtures in optical lattices, Phys. Rev. A, 2015, Vol. 92, No. 2, 023633 (1-7); doi: 10.1103/PhysRevA.92.023633.
	3
	3
	3

	85.
	A. Golubeva, A. Sotnikov and W. Hofstetter, Effects of anisotropy in simple lattice geometries on many-body properties of ultracold fermions in optical lattices, Phys. Rev. A, 2015, Vol. 92, No. 4, 043623 (1-10); doi: 10.1103/PhysRevA.92.043623.
	4
	3
	4

	86.
	A.S. Peletminskii, S.V. Peletminskii, and Yu, V. Slyusarenko, Theory of a spatially periodic Bose condensate in the weakly nonideal Bose gas model, Theor. Math. Phys., 2000, Vol. 125, No.1, p. 1431-1452; doi: 10.1007/BF02551046.
	3
	3
	8

	87.
	T. Bryk, I. Klevets, “Ab initio study of collective dynamics in the liquid phase of the equimolar alloy CsAu: Evidence for a nonmetallic state”. Physical Review B 87 (10), 104201 (2013) DOI:
	3
	3
	3

	88.
	A.B. Belonoshko, T.Lukinov, A. Rosengren, T. Bryk, K.D. Litasov“Synthesis of heavy hydrocarbons at the core-mantle boundary”. Scientific reports 5, 18382:1-6 (2015)
	3
	3
	5

	89.
	Yakymovych A. Microstructure and Electro-Physical Properties of Sn-3.0Ag-0.5Cu Nanocomposite Solder Reinforced with Ni Nanoparticles in the Melting-Solidification Temperature Range / A. Yakymovych, Yu. Plevachuk, V. Sklyarchuk, B. Sokoliuk, T. Galya, H. Ipser // J. Phase Equilib. Diffus. 38 (2017) 217–222. DOI 10.1007/s11669-017-0532-0.
	3
	3
	3

	90.
	Yu. Plevachuk, V. Sklyarchuk, O. Alekhin, O. Bilous. Viscosity of liquid binary Pb-Zn alloys in the miscibility gap region. J. Non-Cryst. Solids 391 (2014) 12–16.
	3
	3
	5

	91.
	Yu. Plevachuk, V. Sklyarchuk, S. Eckert, G. Gerbeth. Measurement of electrical conductivity of Pb-Bi alloys in the melting-solidification region. J. Nucl. Mater. 376 (2008) 363-365.
	3
	3
	5

	92.
	Sebo P. Interface between Sn–Sb–Cu solder and copper substrate / P. Sebo, P. Svec, D. Janickovic, E. Illekova, Yu. Plevachuk // Mater. Sci. Eng., A. – 2011. –Vol. 528. – P. 5955-5960.
	2
	3
	3

	93.
	Yu.V. Slyusarenko and A.G. Sotnikov, Feasibility of using Bose-Einstein condensates for ﬁlt​ering optical pulses, Low Temp. Phys., 2010, Vol. 36, No. 8, p. 671-676; doi: 10.1063/1.3490659
	2
	2
	4

	94.
	Yu.V. Slyusarenko and A.G. Sotnikov, Propagation of relativistic charges particles in ultracold atomic gases with Bose-Einstein condensates, Phys. Rev. A, 2011, Vol. 83, No. 2, 023601 (1-5); doi: 10.1103/PhysRevA.83.023601.
	3
	2
	4

	95.
	A. Cichy and A Sotnikov, Orbital magnetism of ultracold fermionic gases in a lattice: Dynamical mean-field approach, Phys. Rev. A, 2016, Vol. 93, No. 5, 053624 (1-8); doi: 10.1103/PhysRevA.93.053624.
	2
	2
	4

	96.
	A.S. Peletminsky, S.V. Peletminsky, Yu. V. Slyusarenko, On phase transitions in a Fermi liquid. I. The transition associated with rotational symmetry breaking in momentum space, Low Temp. Phys., 1999, Vol. 25, No. 3, p. 153-160; doi: 10.1063/1.593721.
	1
	2
	1

	97.
	A.S. Peletminskii and S.V. Peletminskii, Phenomenological Lagrangian for nondissipative hydrodynamics of rotating superfluids, Phys. Lett. A, 2008, Vol. 373, p. 160-164; doi: 10.1016/j.physleta.2008.11.008.
	3
	2
	4

	98.
	A.S. Peletminskii and S.V. Peletminskii, Quasiparticle theory of superfluid Bose systems with single-particle and pair condensates, Low. Temp. Phys., 2010, Vol. 36, No. 8/9, p. 693-699; doi: 10.1063/1.3490834.
	2
	2
	5

	99.
	A.S. Peletminskii, S.V. Peletminskii, and Yu.M. Poluektov, Role of single-particle and pair condensates in Bose systems with arbitrary intensity of interaction, Cond. Matter Phys., 2013, Vol. 16, No.1, 13603 (1-17); doi: 10.5488/CMP.16.13603.
	2
	2
	8

	100.
	A.S. Peletminskii, S.V. Peletminskii, and Yu.M. Poluektov, Ground state and excitations of a Bose-Einstein condensate of atoms and their diatomic bound states, Low Temp. Phys., 2014, Vol. 40, No. 6, p. 500-507; doi: 10.1063/1.4883893.
	1
	2
	3

	101.
	M.Yu. Kovalevskii, S.V. Peletminskii, and Yu.V. Slyusarenko, Thermodynamics and kinetics of spiral magnetics structures and the method of quasiaverages, Theor. Math. Phys., 1988, Vol. 74, No. 2, p. 186-196; doi: 10.1007/BF01886491.
	0
	2
	2

	102.
	М. Yu. Kоvаlеvskii, A.A. Rozhkov, L.V. Logvinova. Classification of equilibrium states and hydrodynamics of quantum Fermi-liquid mixtures with the vector order parameter, Physica A, 2004, Vol. 336, p. 271-293; doi: 10.1016/j.physa.2003.12.046.
	1
	2
	4

	103.
	M.Yu. Kovalevsky and A.V. Glushchenko, Symmetry and relaxation dynamics of spin s=1 magnets, Low Temp. Phys., 2014, Vol. 40, No. 5, p. 435-442; doi: 10.1063/1.4876536.
	4
	2
	5

	104.
	M. Kozlovskii, O. Dobush. Representation of the grand partition function of the cell model: the state equation in the mean-field approximation, - Journal of Molecular Liquids, V.215, 58-68, (2016).
	2
	2
	6

	105.
	T. Bryk, F. A. Gorelli, I. Mryglod, G. Ruocco, M. Santoro, T. Scopigno, “On the Behaviour of Supercritical Fluids Across the" Frenkel Line"”. Journal of Physical Chemistry Letters, v. 8, 4995-5001 (2017).
	-
	2
	3

	106.
	A.P. Seitsonen, T. Bryk. “Melting temperature of water: DFT-based molecular dynamics simulations with D3 dispersion correction”. Physical Review B 94 (18), 184111 (2016)
	2
	2
	3

	107.
	Plevachuk Yu. Thermophysical properties of liquid Sn–Zn alloys / Yu. Plevachuk, V. Sklyarchuk, P. Svec Sr, D. Janickovic, E. Illekova, P. Svec, A. Yakymovych // J Mat. Sci: Mater. El. – 2017. – Vol. 28, No.1. – P. 750–759. http://link.springer.com/article/10.1007%2Fs10854-016-5586-y.
	2
	2
	2

	108.
	Yakymovych A. Nanocomposite SAC solders: morphology, electrical and mechanical properties of Sn–3.8Ag–0.7Cu solders by adding Co nanoparticles. A. Yakymovych, Yu. Plevachuk, P. Švec Sr., D. Janičkovič, P. Šebo, N. Beronská, M. Nosko, L. Orovcik, A. Roshanghias, H. Ipser. J Mat. Sci: Mater. El. –2017. DOI 10.1007/s10854-017-6877-7.
	4
	2
	3

	109.
	V.Sklyarchuk, Yu.Plevachuk. The influence of the ionic component of electrical conductivity on semiconductor-metal transition in liquid Tl-Se alloys. J. Alloys Comp. v.327/1-2, p. 47-51 (2001).
	2
	2
	2

	110.
	V.Sklyarchuk, Yu.Plevachuk. Thermophysical Properties of Liquid Ternary Chalcogenides. High Temperatures - High Pressures, v.34, p.29-34 (2002).
	2
	2
	2

	111.
	V. M. Sklyarchuk, Yu. O. Plevachuk, P. I. Feichuk, L. P. Shcherbak. Transport Properties and Viscosity of Liquid CdTe Doped with In, Ge, and Sn. Inorganic Materials. v. 38(11), p.1109-1113 (2002).
	1
	2
	5

	112.
	V. Sklyarchuk, Yu. Plevachuk. Electrophysical and structural-sensitive properties of liquid In2Te3 with 3d metal admixtures. J. Non-Cryst. Solids, 353 (2007) 3216–3219.
	1
	2
	1

	113.
	A. Sotnikov, Perspectives of optical lattices with state-dependent tunneling in approaching quantum magnetism in the presence of the external harmonic trapping potential, Phys. Lett. A, 2016, Vol. 380, 1184 (1-5); doi: 10.1016/j.physleta.2016.01.044.
	1
	1
	1

	114.
	A.S. Peletminskii, Hydrodynamic Lagrangian of relativistic superfluids with crystalline structure, Phys. Lett. A, 2009, Vol. 373, p. 3369-3373; doi: 10.1016/j.physleta.2009.07.026.
	1
	1
	2

	115.
	D.A. Dem’yanenko and M.Yu. Kovalevskii, Classification of the equilibrium states of magnets with vector and quadrupole order parameters, Low Temp. Phys., 2007, Vol. 33, No. 11, p. 965-973; doi: 10.1063/1.2747074.
	1
	1
	1

	116.
	J.-F. Wax, T. Bryk, M. R. Johnson. “Efficient analytical expressions for dynamic structure of liquid binary alloys: K-Cs as a case study” J.Phys.:Condens.Matt. 28(18), 185102 (2016)
	1
	1
	1

	117.
	S. Mudry, T. Lutsyshyn, I. Shtablavyi, A. Yakymovych, Yu. Plevachuk. Formation of atomic solution in liquid eutectic alloys J. Non-Cryst. Solids, 353(32-40) (2007) 2982-2986.
	1
	1
	1

	118.
	A.S. Peletminskii, S.V. Peletminskii, and Yu.V. Slyusarenko, On microscopic theory of spin-S Bose-Einstein condensate in a magnetic field, Physica A, 2007, Vol. 380, p. 202-210; doi: 10.1016/j.physa.2007.02.107.
	0
	0
	1

	119.
	Yu.V. Slyusarenko and A.G. Sotnikov, Microscopic approach in the description of slowing of electromagnetic pulses in BEC of alkalis, Int. J. Mod. Phys. B, 2009, Vol. 23, No. 20-21, p. 4109-4120; doi: 10.1142/9789814289153_0013.
	0
	0
	0

	120.
	A. Sotnikov, Magnetic field dependence and the possibility of filtering ultraslow light pulses in atomic gases with Bose–Einstein condensates, Physica Scripta, 2010, Vol. T140, 014061 (1-4); doi: 10.1088/0031-8949/2010/T140/014061.
	0
	0
	0

	121.
	A. Golubeva, A. Sotnikov, A. Cichy, J. Kuneš, and W. Hofstetter, Breaking of SU(4) symmetry and interplay between strongly correlated phases in the Hubbard model, Phys. Rev. B, 2017, Vol. 95, No. 12, 125108 (1-7); doi: 10.1103/PhysRevB.95.125108.
	0
	0
	1

	122.
	A.S. Peletminsky, S.V. Peletminsky, Yu.V. Slyusarenko, Variational principle in the spatially periodic Bose condensate theory, Laser Phys., 2002, Vol. 12, No.1 p. 162-185.
	0
	0
	1

	123.
	A.S. Peletminskii and S.V. Peletminskii, Principle of stationary action in the theory of superfluid systems with spontaneously broken translational symmetry, Theor. Math. Phys., 2009, Vol. 160, No.2, p. 1146-1160; doi: 10.1007/s11232-009-0107-2.
	0
	0
	1

	124.
	M.Ю. Kовалевский, С.В. Пелетминский, А.Л. Шишкин, Гамильтонов формализм магнитных систем со спонтанно нарушенной симметрией, Укр. Физ. Ж., 1991, Т. 36, № 2, c. 245-260.
	-
	0
	21

	125.
	M. Yu. Kovalevsky and S. V. Peletminskii, Statistical mechanics of quantum fluids with triplet pairing, Phys. Part. Nucl., 2002, Vol. 33, No. 6, p. 684-718.
	1
	0
	4

	126.
	A.P. Ivashin, N.N. Chekanova, M.Yu. Kovalevsky, and L.V. Logvinova, Classification of the equilibrium states of a quantum fluid with tensor order parameter. Ukr. J. Phys., 2004, Vol. 49, No. 3, p. 289-293.
	-
	0
	0

	127.
	M.Yu. Kovalevsky, Unitary symmetry and generalization of the Landau–Lifshitz equation for high-spin magnets, Low Temp. Phys., 2015, Vol. 41, No. 9, p. 713-729; doi: 10.1063/1.4931783.
	1
	0
	2

	128.
	M.Yu. Kovalevskii, Classifying magnetic and superfluid equilibrium states in magnets with the spin s=1, Theor. Math. Phys., 2016, Vol. 186, No. 3, p. 395–410; doi: 10.1134/S0040577916030089.
	0
	0
	0

	129.
	M.P. Kozlovskii, I.V. Pylyuk, O.O. Prytula, Behaviour of a three-dimensional uniaxial magnet near the critical point in an external field. Condensed Matter Physics 7 (38), 361-382, (2004).
	-
	0
	10

	130.
	Mudry S, Sklyarchuk V, Yakymovych A. Influence of doping with Ni on viscosity of liquid Al. Journal of Physical Studies. 2008;12:1601–1605.
	-
	0
	-

	131.
	V.Sklyarchuk, Yu.Plevachuk. Metal-nonmetal Transition in Cux(CuAsSe2)1-x melts. Journal of Physical Studies, v.5 (2), p.145-150 (2001).
	-
	0
	0

	132.
	V.Sklyarchuk, Yu.Plevachuk. Transition to Metal Conductivity in Liquid Tl-Se Alloys in the region of the Intermetallic Compound Tl2Se. Z.Metallkd., v.91(12), p.999-1001 (2000).
	0
	0
	0

	133.
	V.Sklyarchuk, Yu.Plevachuk. Reverse metal-nonmetal transition in semiconducting melts. J. Non-Cryst. Solids. 336(1) (2004) 59-63.
	0
	0
	0

	134.
	Yu.V. Slyusarenko and A.G. Sotnikov, The ideal gas of hydrogen-like atoms response to the perturbation by the external electromagnetic field, Probl. At. Sc. Tech., 2007, № 3(2), p. 390-393.
	0
	-
	0

	135.
	Ю.В. Слюсаренко, Н.П. Бойченко, Бозе-ейнштейнiвський конденсат фотонiв i зупинка свiтла в ультрахолодних газах бозе-атомiв, Доп. НАН України, 2014, № 6, с. 74-79.
	-
	-
	0

	136.
	Ю.В. Слюсаренко, А.Г. Сотніков, Дивовижне у дивовижному. Ультрахолодні квантові гази: унікальні ефекти, новітні технології та завдання, Світогляд, 2015, №1 (51), с. 20-27.
	-
	-
	-

	137.
	Ю.В. Слюсаренко, А.Г. Сотніков, Захоплива фізика захоплених квантових газів, Universitates (Университеты), 2015, №1(60), с. 4-11.
	-
	-
	-

	138.
	M.Ю. Kовалевский, С.В. Пелетминский - Статистическая механика квантовых жидкостей и кристаллов, «Физматлит», 2006, Москва, 367 с.
	-
	-
	18

	139.
	Yu.V. Slyusarenko, A.G. Sotnikov, Description of the Ultraslow Light Phenomenon in Atomic Bose Condensates in the Framework of the Microscopic Approach, Chapter in book “Applied Physics in the 21st Century. Horizons in World Physics”, Editor: Raymond P. Valencia, Nova Science Publishers, 2010, Volume 269, Chapter 8, p. 327-353.
	0
	0
	-

	140.
	І. Юхновський, М. Козловський, І. Пилюк, Мікроскопічга теорія фазових переходів у тривимірних системах. – Львів: Євросвіт, 2001. – 592 с.
	-
	-
	-

	141.
	М.П.Козловський. Вплив зовнішнього поля на критичну поведінку тривимірних сисем – Львів: Галицький друкар, 2012. – 332с.
	-
	-
	-

	142.
	T. Bryk, I. Mryglod. “Structural relaxation in pure liquids: Analysis of wavenumber dependence within the approach of generalized collective modes”. Condensed Matter Physics, 11(1), pp. 138-154 (2008)
	28
	30
	33

	143.
	Соколовский Б.И., Склярчук В.М., Дидух В.П., Ракус И.С., «Преобразователь удельной электропроводности расплавов» АС №1538148 15 сентября 1989 г.
	-
	-
	-

	144.
	Методика високотемпературних вимірювань електропровідності хімічно агресивних розплавів (захищено патентом України UA №40541).
	-
	-
	-

	145.
	Л.А. Булавін, Б.І.Соколовський, Ю.О.Плевачук, В.М.Склярчук,. Перехід метал-неметал в іонно-електронних рідинах. Київ, 2008, 312 с.
	-
	-
	3

	146.
	V. Sklyarchuk, Yu. Plevachuk. Semiconductor-Metal Transition in Te-based Liquid Alloys. Metallofiz. Noveishie Tekhnol. v.23(6), p.735-743 (2001).
	0
	-
	0

	147.
	V. Sklyarchuk, Yu. Plevachuk. Electrophysical and structure-sensitive properties of liquid Te with 3d transition metals. Journal of Physical Studies, 8(3) (2004) 245-251
	-
	-
	-

	148.
	V. Sklyarchuk, Yu. Plevachuk, S. Mudry, I. Shtablavyi. Metal-nonmetal transition in semiconductor melts with 3d metal admixtures. Journal of Physical Studies. 11(2) (2007) 190-194.
	-
	1
	-

	149.
	V. Sklyarchuk, Yu. Plevachuk, S. Mudry, I. Shtablavyi, B. Sokolovskii. Semiconductor-Metal Transition in Semiconductor Melts with 3d Metal Admixtures. J. Phys.: Conf. Series 98 (2008) 062003. (http://www.iop.org/EJ/abstract/1742-6596/98/6/062003).
	2
	2
	2

	150.
	Л. А. Булавін, Ю. О. Плевачук, В. М. Склярчук. Критичні явища розшарування в рідинах на Землі та в космосі. – Київ.: Наукова думка, 2011. –278 с. (http://www.ndumka.kiev.ua/books/library-fund)
	-
	-
	3

	151.
	Л.А. Булавін, Ю.О.Плевачук, В.М.Склярчук, А.І. Момот. Критичні явища розшарування у монотектичних та евтектичних розплавах металів. Полтава ТОВ “АСМІ” 2010, 336 с.
	-
	-
	-

	152.
	V. Sklyarchuk, Yu. Plevachuk, G. Gerbeth, S. Eckert. Melting-solidification process in Pb-Bi melts. Journal of Physics: Conference Series 79 (2007) 012019.
	2
	3
	4

	153.
	Yu. Plevachuk, V. Sklyarchuk, G. Gerbeth, S. Eckert. Thermophysical properties of liquid tin-bismuth alloys. Int. J Mater. Research. vol. 101, №7, (2010) 839–844.
	6
	6
	9

	154.
	Плевачук Ю.О., Склярчук В.М., Мудрий С.І., Штаблавий І.І., Соколюк Б .І., Никируй Ю.С. « Безфлюсовий дифузійно-твердіючий припій», патент на корисну модель № 105119
	-
	-
	-

	155.
	Соколовский Б.И., Склярчук В.М., Дидух В.П., Гринь Ю.Н. «Термопреобразователь», АС №1503467, 22 апреля 1989 г.
	-
	-
	-

	156.
	Соколовский Б.И., Склярчук В.М., Дидух В.П., Ракус И.С., Гринь Ю.Н. (закрите) АС №277909, 1 июля 1988 г.
	-
	-
	-

	157.
	V.Sklyarchuk, Yu.Plevachuk, V.Didoukh. Electrophysical properties of Tl-Se liquid alloys in the wide concentration and temperature ranges. Journal of Physical Studies, v.6, №3, p. 168-171 (2002).
	-
	-
	-

	158.
	Л.А. Булавін, О.О.Ключников, Ю.О.Плевачук, В.М.Склярчук, В.М. Сисоєв. Термодинаміка розплавів. НАН України, Інститут проблем безпеки атомних електростанцій. Чорнобиль 2014, 388 с.
	-
	-
	-

	159.
	Загальне число посилань

	1476
	1560
	2111

	160.
	індекс
	21
	22
	25

