The Time-of-Flight (TOF) neutron powder diffraction at pulsed and steady state sources (1964-97)
1. The Time-of-Flight Neutron Spectrometer at IBR Reactor
V. V. Nitz, I. Sosnowska, J, Sosnowski,
JINR_Report 1614, Joint Institute for Nuclear Research, Dubna, 1964,

2. Investigation of Crystal Structure by Neutron Diffraction with Pulsed Fast Reactor
V. V. Nitz, Z. Papułowa, I. Sosnowska, J. Sosnowski
Sov. Solid State Phys. 6 (1964) 1369-75.

3. The Time-of-Flight Method for Neutron Crystal Structure Investigation and its Possibilities in Connection with Very High Flux Reactor
B. Buras, J. Leciejewicz, V. V. Nitz, I. Sosnowska, J. Sosnowski, F.L. Shapiro
Proc. III United Nations Conference on Peaceful Uses of Atomic Energy, Geneve, 1964, United Nations, New York, (1965), 7, 447 and Nukleonika, 9 (1964) 23-537.

4. The Problems of using TOF Methods for Structure Analyses at
Pulsed Reactors
Dariewski, T. Maczechina, S. Nabywaniec, I. Sosnowska,
J. Sosnowski,
JINR_Report 2411, Joint Institute Nuclear Research, Dubna, 1965.

5. Application of the Time-of-Flight Method to Neutron Diffraction Studies
I. Sosnowska J. Sosnowski, S. Kisielow, R. Ozierow
Inelastic Scattering of Neutrons in Solids and Liquids, 1964, IAEA, Vienna, 2, (1965), 513.

6. Neutron Diffraction Studies of Crystal and Magnetic Structure
of BiFeO3 by TOF Method,
I. Sosnowska, J. Sosnowski, A, Ksniakina, S. Kisielov, R. Ozierow,
JINR_Report 2653, Joint Institute Nuclear Research, Dubna, 1966.

7. Crystal Structure Investigations on the Fast Pulsed Reactor IBR by Time-of-Flight Method (abstract)
I. Sosnowska
Acta Cryst., 21 (1966) S222-S223

8. Effective Spectrum Determination in the Time-of-Flight Method
I. Sosnowska, J. Sosnowski
INR_Report 721/II, Institute of Nuclear Research, Warszawa, 1966.

9. Time-of-Flight method at the pulsed IBR reactor and its application to determination of crystal and magnetc structure of BiFeO3 (in Polish)
I. Sosnowska,
Ph. D. Thesis, Warsaw University, Warsaw, 1967

10. Neutron Time-of-Flight (TOF) Diffractometry for Determination of the Magnetic Moment Direction in Polycrystalline Materials
I Sosnowska, E. Steichele
Nuclear Physics Methods in Materials Research, ed. K. Bethge, Friedr.Vieweg & Sohn, 1980, p. 309.

11. Refinement of Crystal and Magnetic Structure of NdFeO3 and PrFeO3
I. Sosnowska, E. Steichele
Americ. Phys. Inst.(API), 89 (1982) 309.

12. Spiral Magnetic Structure in Bismuth Ferrite
I. Sosnowska, T. Peterlin-Neumeier, E. Steichele
Phys.C. Solid State Physics, 15 (1982) 4835.

13. The High Resolution Time-of-Flight Neutron Diffractometry at Pulsed and Medium Flux Reactors
I. Sosnowska
Atomkernenergie-Kerntechnik, 44, (1984), 817.

14. Thirty Years of Magnetic Neutron Diffraction at Pulsed Neutron Sources
I. Sosnowska
Neutron News, 7 (1996) 24.

15. Very High Resolution Diffractometry at Pulsed Neutron Sources
I. Sosnowska
Neutron Research, 6, (1997), 149-160.

