

LIST OF PUBLICATIONS

1. F. Ehlotzky, Klein-Winkel Delbrück-Streuung, *Acta Physica Austriaca* 16, 374 (1963).
2. F. Ehlotzky, Small-Angle Delbrück Scattering, *Nuovo Cimento* 31, 1037 (1964).
3. F. Ehlotzky, Photon Spaltung, *Acta Physica Austriaca* 18, 266 (1964).
4. F. Ehlotzky and G. C. Sheppey, Numerical Calculations of the Delbrück Scattering Amplitude, *Nuovo Cimento* 33, 1185 (1964).
5. F. Ehlotzky, Doppelbremsstrahlung, *Acta Physica Austriaca* 20, 17 (1965).
6. F. Ehlotzky, Anwendungen der Methode der Lie-Reihen zur Berechnung von Teilchenbahnen in Beschleunigungsanlagen, *Acta Physica Austriaca* 23, 142 (1966).
7. F. Ehlotzky, Renormalization Phenomena in the Quantum Theory of Radiation of High Intensity, *Acta Physica Austriaca* 23, 95 (1966).
8. F. Ehlotzky, Theory of Renormalisation and Compton Scattering in Quantum Electrodynamics of Coherent Light of High Intensity, *Z. Physik* 203, 119 (1967).
9. F. Ehlotzky and H. Mitter, Radiative Corrections to the Lepton Decay Modes of the Neutral Vector Mesons ρ^0, ω, ϕ , *Nuovo Cimento* 55A, 181 (1968).
10. F. Ehlotzky, Intensity-Dependent Frequency Shift in Compton Scattering, *Bull. Am. Phys. Soc.* 13, 684, HJ4 (1968).
11. F. Ehlotzky, On the Intensity-Dependent Frequency Shift in Compton Scattering, *Phys. Lett.* 29A, 668 (1969).
12. F. Ehlotzky, On Scattering of Intense Laser Beams by Free Electrons (Part I, Classical Theory), *Acta Physics Austriaca* 31, 18 (1970).
13. F. Ehlotzky, On Scattering of Intense Laser Beams by Free Electrons (Part II, Quantum Theory), *Acta Physica Austriaca* 31, 31 (1970).
14. F. Ehlotzky, Asymmetry in Coulomb Scattering in the Presence of an Intense Laser Beam, *Nuovo Cimento* 69B, 73 (1970).
15. F. Ehlotzky, Frequency Mixing by the Interaction of Two Laser Beams With Free Electrons, *Acta Physica Austriaca* 32, 338 (1970).
16. F. Ehlotzky, On Radiative Reaction in the Presence of an Intense Laser Beam, *Acta Physica Austriaca* 32, 344 (1970).
17. F. Ehlotzky, Effect of Laser Light Polarisation on Multiphoton Scattering Processes, *Acta Physica Austriaca* 36, 243 (1972).
18. F. Ehlotzky and C. Leubner, Elementary Theory of the Kapitza-Dirac Effect, *Opt. Commun.* 10, 175 (1974).
19. F. Ehlotzky, Backward Diffraction of Electrons by a Standing Light Wave, *Phys. Lett.* 47A, 491 (1974).
20. F. Ehlotzky, Diffraction of Electrons by Two and Three Mutually Orthogonal Light Waves, *Can. J. Phys.* 53, 157 (1975).
21. F. Ehlotzky, Modifications of the Photoelectric Cross Section Induced by an Intense and Coherent Electromagnetic Background Field of Very Low Frequency, *Opt. Commun.* 13, 1 (1975).

22. F. Ehlotzky, High Intensity Rayleigh Scattering by Atoms, *Z. Physik A272*, 155 (1975).
23. F. Ehlotzky and C. Leubner, Elastic and Inelastic Scattering of Electrons by a Standing Wave of Intense and Coherent Light, *J. Phys. A, Math. and Gen.* 8, 1806 (1975).
24. P. Zoller and F. Ehlotzky, Resonance Fluorescence in Modulated Laser Fields, *J. Phys. B, Atom. and Molec. Phys.* 10, 3023 (1977).
25. P. Zoller and F. Ehlotzky, Resonance Fluorescence in Phase-Frequency Modulated Laser Fields, *Z. Physik A285*, 245 (1978).
26. C. Leubner and F. Ehlotzky, The Intensity-Dependent Frequency Shift in Thomson Scattering from a Thermal Plasma, *J. Phys. A, Math. and Gen. Phys.*, 11, 759 (1978).
27. F. Ehlotzky, X-ray Scattering in the Presence of a Strong Laser Field, *Opt. Commun.* 25, 221 (1978).
28. F. Ehlotzky, X-ray Compton- and Photo-Effect in a Laser Field. *Phys. Lett.* 69A, 24 (1978).
29. F. Ehlotzky, Laser-Induced Bremsstrahlung Beyond the Dipole-Approximation, *Opt. Commun.* 27, 65 (1978).
30. F. Ehlotzky, Scattering Phenomena in Strong Radiation Fields, *Can J. Phys.* 59, 1200 (1981).
31. F. Ehlotzky, Comment on the Space-Translation Method at High Laser Field Intensities, *Opt. Commun.* 40, 135 (1981).
32. J. Bergou, S. Varro and F. Ehlotzky, Charged Particle Scattering in a Magnetic and a Laser Field and Nonlinear Bremsstrahlung, *Phys. Rev. A* 26, 470 (1982).
33. J. Bergou and F. Ehlotzky, Exact Quantum Mechanical States of a Model Atom in a Uniform Magnetic Field and a Laser Field, *J. Phys. B, At. Mol. Phys.* 15, L185 (1982).
34. J. Bergou and F. Ehlotzky, Relativistic Quantum States of a Particle in an Electromagnetic Plane Wave and a Homogeneous Magnetic Field, *Phys. Rev. A* 27, 2291 (1983).
35. J. Bergou and F. Ehlotzky, Potential Scattering of Electrons in the Simultaneous of a Laser and a Magnetic Field, *Coherence and Quantum Optics V*, Proceedings, L. Mandel and E. Wolf eds., Plenum Press, New York, 1984, p. 827
36. S. Varro, J. Bergou and F. Ehlotzky, Scattering of Light by an Electron in the Presence of a Magnetic Field and a Strong Microwave Field, *J. Phys. B., At. Mol. Phys.* 17, 483 (1984).
37. S. Varro and F. Ehlotzky, Classical Limit of Non-Relativistic Compton Scattering in External Fields, *J. Phys. B., At. Mol. Phys.* 17, L759 (1984).
38. F. Ehlotzky, Scattering Phenomena in Strong Radiation Fileds II, *Can. J. Phys.* 63, 907 (1985).
39. S. Varro and F. Ehlotzky, Classical Limit of Compton Scattering and Electron Scattering in External Fields, *J. Phys. B., At. Mol. Phys.* 18, 3395 (1985).
40. J. Bergou and F. Ehlotzky, Potential Scattering of Electrons in a Quantized Radiation Field, *Phys. Rev. A* 33, 3054 (1986).
41. J. Bergou and F. Ehlotzky, Radiative Properties of a Model Atom in External Fields, *J. Phys. B, At. Mol. Phys.* 19, 3227 (1986).
42. F. Ehlotzky, On Compton Scattering in Intense Laser Fields, *J. Phys. B, At. Mol. Phys.* 20, 2619 (1987).

43. S. Varro and F. Ehlotzky, Generalized Coherent States of Electrons in External Fields and Application to Potential Scattering, *Phys. Rev. A* 36, 497 (1987).
44. F. Ehlotzky, Positronium Decay in Intense High Frequency Laser Fields, *Phys. Lett. A* 126, 524 (1988).
45. S. Varro and F. Ehlotzky, Scattering by a Hard Sphere in a Laser Field, *Z. Phys. D, Atoms, Molecules and Clusters* 8, 211 (1988).
46. F. Ehlotzky, Sum Rules in Relativistic Potential Scattering in a Strong Laser Field, *Opt. Commun.* 66, 265 (1988).
47. F. Ehlotzky, Some Remarks on Electron Scattering in a Laser Field, *Can. J. Phys.* 66, 752 (1988).
48. F. Ehlotzky, Scattering of X-Rays by Relativistic Electrons in a Strong Laser Field, *J. Phys. B, At. Mol. Opt. Phys.* 22, 601 (1989).
49. S. Varro and F. Ehlotzky, Scattering of Electrons by a One-Dimensional Square-Well Potential in a Powerful Low Frequency Radiation Field, *J. Opt. Soc. Am. B* 7, 537 (1990).
50. F. Ehlotzky, Remarks on Coulomb Corrections in Scattering and Ionization in a Laser Field, *Opt. Commun.* 77, 309 (1990).
51. F. Ehlotzky, Scattering Phenomena in Strong Radiation Fields, *Comments At. Mol. Phys.* 27, 149 (1992).
52. S. Varro and F. Ehlotzky, Thomson Scattering in Strong External Fields, *Z. Phys. D, Atoms, Molecules and Clusters* 22, 619 (1992).
53. F. Ehlotzky, Laser-Induced Compton Scattering from a Bound Electron, *Can. J. Phys.* 70, 72 (1992).
54. F. Ehlotzky, Harmonic Generation in Keldysh-Type Models, *Nuovo Cimento* 14D, 517 (1992).
55. F. Ehlotzky, A Simple Generalization of the Kroll-Watson Relation, *Can. J. Phys.* 70, 322 (1992).
56. S. Varro and F. Ehlotzky, Scattering of Electrons by a Cylindrical Potential Well in a Powerful Low Frequency Radiation Field, *Nuovo Cimento* 107B, 1221 (1992).
57. F. Ehlotzky, A Low-Frequency Theorem on Laser-Assisted X-Ray Scattering, *Can. J. Phys.* 70, 731 (1992).
58. S. Varro and F. Ehlotzky, Free-Free Transitions in a Bichromatic Laser Field, *Phys. Rev. A* 47, 715 (1993).
59. S. Varro and F. Ehlotzky, Potential Scattering of Electrons in a Bichromatic Laser Field of Frequencies ω and 2ω or ω and 3ω , *Opt. Commun.* 99, 177 (1993).
60. S. Varro and F. Ehlotzky, Generation of Harmonics Treated by a New Integral Equation Method, *Can. J. Phys.* 71, 340 (1993).
61. S. Varro and F. Ehlotzky, A New Integral Equation for Treating High Intensity Multiphoton Processes, *Nuovo Cimento* 15D, 1371 (1993).
62. S. Varro and F. Ehlotzky, Higher Harmonic Generation from a Metal Surface in a Powerful Laser Field, *Phys. Rev. A* 49, 3106 (1994).
63. J. Z. Kaminski and F. Ehlotzky, On the Phase-Control of Scattering Resonances in Intense Bichromatic Laser Fields, *Phys. Rev. A* 50, 4404 (1994).

64. F. Ehlotzky, Kroll-Watson Type Theorem for Potential Scattering in a Bichromatic Laser Field, *Nuovo Cimento* 16D, 453 (1994).
65. S. Varro and F. Ehlotzky, Generation of Harmonics During Scattering of Laser Radiation from a Metal Surface Having an Artificially Large Work Function, *J. Phys. B, At. Mol. Opt. Phys.* 28, 121 (1995).
66. S. Varro and F. Ehlotzky, Coherent Phase Control of Free-Free Transitions in Bichromatic Laser Fields, *J. Phys. B, At. Mol. Opt. Phys.* 28, 1613 (1995).
67. S. Varro and F. Ehlotzky, Phase-Dependent On- and Off-Shell Effects in Reflection of Electrons from an Impenetrable Potential Wall in a Bichromatic Laser Field, *J. Phys. B, At. Mol. Opt. Phys.* 28, 2729 (1995).
68. S. Varro and F. Ehlotzky, Remark on Polarization Effects in Small Angle Electron Scattering by Helium Atoms in a CO₂-Laser Field, *Phys. Lett. A* 203, 203 (1995).
69. S. Varro and F. Ehlotzky, Small-Angle Scattering of Slow Electrons by Helium Atoms in a CO₂-Laser Field: A Collectiv Model, *J. Phys. B, At. Mol. Opt. Phys.* 28, L673 (1995).
70. J. Z. Kaminski, A. Jaron and F. Ehlotzky, Filtering Resonance Processes by Bichromatic Laser Fields, *J. Phys. B, At. Mol. Opt. Phys.* 28, 4895 (1995).
71. J. Z. Kaminski, A. Jaron and F. Ehlotzky, Coulomb Effects in Multiphoton Above-Threshold Ionization, *Phys. Rev. A* 53, 1756 (1996).
72. S. Varro and F. Ehlotzky, Higher Harmonic Generation at Metal Surfaces by Powerful Femtosecond Laser Pulses, *Phys. Rev. A* 54, 3245 (1996).
73. J. Z. Kaminski and F. Ehlotzky, Effective Action Approach to High-Order Harmonic Generation, *Phys. Rev. A* 54, 3678 (1996).
74. J. Z. Kaminski and F. Ehlotzky, Relation Between Sidelobes and Coulomb Corrections in High-Order Above-Threshold Ionization, *J. Phys. B, At. Mol. Opt. Phys.* 30, 69 (1997).
75. S. Varro and F. Ehlotzky, Effect of Target Dressing in Free-Free Transitions in a Bichromatic Laser Field, *J. Phys. B, At. Mol. Opt. Phys.* 30, 1061 (1997).
76. J. Z. Kaminski and F. Ehlotzky, Sidelobes in Multiphoton Ionization of Inert Gases, *Phys. Rev. A* 55, 4625 (1997).
77. D. B. Milosevic and F. Ehlotzky, Off-Shell Low-Frequency Approximation for Potential Scattering in a Laser Field: Comparison with the Wallbank and Holmes Experiments, *J. Phys. B, At. Mol. Opt. Phys.* 30, 2999 (1997).
78. D. B. Milosevic, F. Ehlotzky and B. Piraux, Inelastic Electron-Atom Collisions in a Bichromatic Laser Field; *J. Phys. B: At. Mol. Opt. Phys.* 30, 4347 (1997).
79. S. Varro and F. Ehlotzky, Higher Harmonic Generation at Metal Surfaces by Powerful Bichromatic Laser Fields, *Phys. Rev. A* 56, 2439 (1997).
80. J. Z. Kaminski and F. Ehlotzky, On the Control of Non-Linear Optical Processes in Strong Laser Fields, *Nuovo Cimento* 19D, 901 (1997).
81. S. Varro and F. Ehlotzky, The Multiphoton Photo-Effect and Harmonic Generation at Metal Surfaces, *J. Phys. D: Appl. Phys.* 30, 3071 (1997).
82. D. B. Milosevic and F. Ehlotzky, Electron-Atom Ionizing Collisions in the Presence of a Bichromatic Laser Field, *Phys. Rev. A* 56, 3879 (1997).

83. J. Z. Kaminski and F. Ehlotzky, Phase-Dependent Sidelobes in High-Order Above-Threshold Ionization in a Bichromatic Laser Field, *J. Phys. B: At. Mol. Opt. Phys.* 30, 5729 (1997).
84. J. Z. Kaminski A. Jaron and F. Ehlotzky, On Phase-Coherence in Rescattering in Multiphoton Ionization and in Higher-Order Harmonic Generation, *Nuovo Cimento* 20D, 19 (1998).
85. F. Ehlotzky, A. Jaron and J. Z. Kaminski, Electron-Atom Collisions in a Laser Field, *Physics Reports*, 297, 63-154 (1998).
86. S. Varro and F. Ehlotzky, High-Order Multiphoton Ionization at Metal Surfaces by Laser Fields of Moderate Power, *Phys. Rev. A* 57, 663 (1998).
87. D. B. Milosevic and F. Ehlotzky, X-ray Photoionization in the Presence of a Bichromatic Laser Field, *Phys. Rev. A* 57 2859 (1998).
88. D. B. Milosevic and F. Ehlotzky, Influence of Screening of the Coulomb Potential on the Plateau in Above Threshold Ionization, *Phys. Rev. A* 57, 5002 (1998).
89. S. Varro and F. Ehlotzky, Redistribution of Electron Energies at the Interface Between Laser Radiation Filled Space and Vacuum, *J. Phys. B: At. Mol. Opt. Phys.* 31, 2145 (1998).
90. D. B. Milosevic and F. Ehlotzky, Coulomb Corrections in Above-Threshold Ionization in a Bichromatic Laser Field, *J. Phys. B: At. Mol. Opt. Phys.*, 31, 4149 (1998).
91. D. B. Milosevic and F. Ehlotzky, Coulomb and Rescattering Effects in Above-Threshold Ionization, *Phys. Rev. A* 58, 3124 (1998).
92. D. B. Milosevic and F. Ehlotzky, S-Matrix Theory of Above-Threshold Ionization in a Bichromatic Laser Field, *J. Phys. B: At. Mol. Opt. Phys.* 32, 1585 (1999).
93. D. B. Milosevic and F. Ehlotzky, X-Ray-Atom Scattering in Presence of a Laser Field, *Phys. Rev. A* 58, 2319 (1998).
94. D. B. Milosevic and F. Ehlotzky, Coulomb and Rescattering Effects in Above-Threshold Ionization, *Laser Physics* 9, 149 (1999).
95. J. Z. Kaminski and F. Ehlotzky, Asymmetries and Dark Angular Windows in Relativistic Free-Free Transitions in a Powerful Laser Field, *Phys. Rev. A* 59, 2105 (1999).
96. A. Jaron, J. Z. Kaminski and F. Ehlotzky, Asymmetries in the Angular Distributions of Above Threshold Ionization in an Elliptically Polarized Laser field, *Opt. Commun.* 163, 115 (1999).
97. J. Z. Kaminski and F. Ehlotzky, Transitional Effects in Electron-Atom Scattering in a Laser Field Near the Interface between Radiation Filled Space and Vacuum, *J. Phys. B: At. Mol. Opt. Phys.* 32, 3193 (1999).
98. S. Varro, Gy. Farkas and F. Ehlotzky, Generation of X-Rays by Irradiating Metal Surfaces with a Powerful Laser Beam in Presence of a Strong Static Electric Field, *Opt. Commun.* 172, 47 (1999).
99. P. Panek, J. Z. Kaminski and F. Ehlotzky, Angular and Polarization Effects in Relativistic Potential Scattering of Electrons in a Powerful Laser Field, *Can. J. Phys.* 77, 591 (2000).
100. J. Z. Kaminski, P. Panek and F. Ehlotzky, Asymmetry, Angular and Polarization Effects in Relativistic Free-Free Transitions in a Powerful Laser Field, *Laser Physics* 10, 163 (2000).

101. A. Jaron, J. Z. Kaminski and F. Ehlotzky, Stimulated Radiative Recombination and X-ray Generation, *Phys. Rev. A* 61, 023404 (2000).
102. S. Varró, Gy. Farkas and F. Ehlotzky, High Order Harmonic Generation at Metal Surfaces in the Presence of a Strong Static Electric Field, *Laser Physics* 10, 326 (2000).
103. A. Cionga, F. Ehlotzky and G. Zloh, Electron-Atom Scattering in a Circularly Polarized Laser Field, *Phys. Rev. A* 61, 063417 (2000).
104. A. Cionga, F. Ehlotzky and G. Zloh, Circular Dichroism in Free-Free Transitions of High Energy Electron-Atom Scattering, *Phys. Rev. A* 62, 063406-1 (2000).
105. A. Jaron, J. Z. Kaminski and F. Ehlotzky, Bohr's Correspondence Principle and X-Ray Generation by Laser-Stimulated Electron-Ion Recombination, *Phys. Rev. A* 63, 055401 (2001).
106. A. Cionga, F. Ehlotzky and G. Zloh, Circular Dichroism in Differential and Integrated Cross Sections of Free-Free Transitions in High Energy Electron-Atom Scattering, *J. Phys. B* 33, 4939 (2000).
107. A. Jaron, J. Z. Kaminski and F. Ehlotzky, Laser-Assisted Radiative Recombination and X-Ray Generation, *Laser Physics* 11, 174 (2001).
108. A. Jaron, J. Z. Kaminski and F. Ehlotzky, Coherent Phase-Control in Laser-Assisted Radiative Recombination, *J. Phys. B* 34, 1221 (2001).
109. A. Cionga, F. Ehlotzky and G. Zloh, Dichroism in High Energy Electron-Hydrogen scattering in an Elliptically Polarized Laser Field, *Opt. Commun.* 192, 255 (2001).
110. A. Cionga, F. Ehlotzky and G. Zloh, Coherent Phase Control in Electron Scattering by Hydrogen Atoms in a Bichromatic Laser Field, *J. Phys. B* 34, 2057 (2001).
111. A. Cionga, F. Ehlotzky and G. Zloh, Elastic Electron Scattering by Excited Hydrogen Atoms in a Laser Field, *Phys. Rev. A* 64, 043401 (2001).
112. A. Cionga, F. Ehlotzky, M. Florescu and M. Iacomi, One-Dimensional Potential Scattering of Electrons in a Bichromatic Laser Field, *J. Phys. B* 34, 3951 (2001).
113. F. Ehlotzky, Atomic Phenomena in Bichromatic Laser Fields, *Phys. Rep.* 345, 175 (2001).
114. P. Panek, J. Z. Kaminski and F. Ehlotzky, Relativistic Electron-Atom Scattering in an Extremely Powerful Laser Field, *Phys. Rev. A* 65, 033408 (2002).
115. P. Panek, J. Z. Kaminski and F. Ehlotzky, Laser-Induced Compton Scattering at Relativistically High Laser Powers, *Phys. Rev. A* 65, 022712 (2002).
116. D. B. Milosevic and F. Ehlotzky, Rescattering Effects in Soft X-Ray Generation by Laser-Assisted Electron-Ion Recombination, *Phys. Rev. A* 65, 042504 (2002).
117. A. Cionga, M. Fidirig and F. Ehlotzky, Dichroic Effects in the Two-Color Two-Photon Ionization of Hydrogen, *J. Mod. Opt.* 50, 615 (2003).
118. D. B. Milosevic and F. Ehlotzky, Laser-Assisted Electron-Ion Recombination: Emitted Photon Spectra and Recollision Effects, *J. Mod. Opt.* 50, 657 (2003).
119. J. Z. Kaminski and F. Ehlotzky, Electron-Atom Scattering and Electron-Ion Recombination in a Powerful Laser Field, *J. Mod. Opt.* 50, 621 (2003).
120. A. Cionga, M. Fidirig and F. Ehlotzky, Circular Dichroism in the Two-Colour Two-Photon Ionization of Hydrogen, *J. Phys. B*, 35, 4875 (2002).

121. P. Panek, J. Z. Kaminski and F. Ehlotzky, Nonlinear Compton Scattering in an Elliptically Polarized Laser Field at Extrem Radiation Powers, *Laser Physics* 13, 457 (2003).
122. P. Panek, J. Z. Kaminski and F. Ehlotzky, X-ray Generation by Compton Scattering of Elliptically Polarized Laser Light at Relativistic Radiation Powers, *Opt. Commun.* 213, 121 (2002).
123. P. Panek, J. Z. Kaminski and F. Ehlotzky, Mott-Scattering in an Elliptically Polarized Laser Field of Relativistic Radiation Power, *Laser Physics* 13, 1399 (2003).
124. D. B. Milosevic and F. Ehlotzky, Scattering and Reaction Processes in Powerful Laser Fields, *Adv. At. Mol. Opt. Phys.* 49, 373 (2003).
125. P. Panek, J. Z. Kaminski and F. Ehlotzky, Compton Scattering and Electron-Atom Scattering in an Elliptically Polarized Laser Field of Relativistic Radiation Power, *Europhys. J. D* 26, 3 (2003).
126. M. Fidirig, A. Cionga and F. Ehlotzky, Elliptic Dichroism in Hydrogen Ionization by a Coherent Superposition of two Harmonics, *Europhys. J. D* 23, 333 (2003).
127. P. Panek, J. Z. Kaminski and F. Ehlotzky, Analysis of Resonances in Möller-Scattering in a Laser Field of Relativistic Radiation Power, *Phys. Rev. A* 69, 013404 (2004).
128. P. Panek, J. Z. Kaminski and F. Ehlotzky, Möller-Scattering in a Laser Field of Relativistic Radiation Power, *Laser Physics*, 14, 1200 (2004).
129. J. Z. Kaminski and F. Ehlotzky, Optimized X-ray Generation by Electron-Ion Recombination in the Presence of Powerful Laser Fields, *Opt. Commun.*, 234, 343 (2004).
130. J. Z. Kaminski and F. Ehlotzky, Time-Frequency Analysis of X-Ray Generation by Recombination in Short Laser Pulses, *Phys. Rev. A* 71, 043402 (2005).
131. J. Z. Kaminski and F. Ehlotzky, Generation of Attosecond Pulses in Electron-Ion Recombination Processes, *J. Mod. Opt.* 53, 7 (2006).
132. P. Siczka, K. Krajewska, J. Z. Kaminski, P. Panek, and F. Ehlotzky, Electron-Positron Pair Creation by Powerful Laser-Ion Impact, *Phys. Rev. A* 73, 053409 (2006).
133. J. Z. Kaminski, K. Krajewska, and F. Ehlotzky, Monte Carlo Analysis of Electron-Positron Pair Creation by Powerful Laser-Ion Impact, *Phys. Rev. A* 74, 033402 (2006).
134. E. Saczuk, J. Z. Kaminski, and F. Ehlotzky, Rescattering and Threshold Effects in Ionization, *J. Mod. Opt.* 55, 2503 (2008).
135. F. Ehlotzky, K. Krajewska and J. Z. Kaminski, Fundamental Processes of Quantum Electrodynamics in Laser Fields of Relativistic Power, *Rep. Prog. Phys.* (2008).