

List of publications of Konrad Kleinknecht

A. Books

1. Detektoren für Teilchenstrahlung, K. Kleinknecht, Teubner Studienbücher, 296 Seiten mit 154 Abbildungen und 20 Tabellen, Teubner Verlag, Stuttgart 1984, 3. Auflage 1992, 4. Auflage 2005
2. Detectors for Particle Radiation, Cambridge University Press, Cambridge 1986; second edition 1998
3. Kohlrausch, Praktische Physik, 23. Auflage, Kapitel 9.7: Nachweis hochenergetischer Teilchenstrahlung, Teubner Verlag, Stuttgart 1984
4. Proceedings of the 11th International Conference on Neutrino Physics and Astrophysics, Nordkirchen, June 11-16, 1984, ed. by K. Kleinknecht and E.A. Paschos, World Scientific Publ. Co. Singapore 1984
5. Particles and Detectors, Festschrift für Jack Steinberger, Springer Tracts in Modern Physics Vol. 108, editors: K. Kleinknecht and T.D. Lee, Heidelberg 1986
6. Ryuushisen Kenshutsu-Ki, K. Kleinknecht, 222 Seiten mit 150 Abbildungen und 20 Tabellen, Japanische Übersetzung des Buches "Detektoren für Teilchenstrahlung", übers. von K. Takahashi und H. Yoshiki, Baifukan Verlag, Tokyo, 1987
7. CP Violation, ed. by C. Jarlskog, World Scientific Publ. Co., Singapore 1988, chapter "CP Violation in the $K^0 - \bar{K}^0$ System", p.41 – 104.
8. Proton-Antiproton Interactions and Fundamental Symmetries, Proc. of the IXth European Symp. on Proton-Antiproton Interactions and Fundamental Symmetries, Mainz, 5-10 Sept. 1988, ed. by K. Kleinknecht und E. Klempt, Nucl.Phys.B (Proc.Suppl.) 8(2989) June 1989
9. Detektor korpuskularnich islutchennii, Russische Übersetzung des Buches "Detektoren für Teilchenstrahlung", Mir Verlag, Moskau, 1990
10. „Uncovering CP Violation“, Experimental Clarification in the Neutral K Meson and B Meson Systems, Springer Tracts in Modern Physics, 2004
11. „Wer im Treibhaus sitzt“ (2007), Piper Verlag München
12. „Risiko Energiewende - Wege aus der Sackgasse“ (2015), Springer Spektrum Verlag Heidelberg
13. „Einstein und Heisenberg - Begründer der modernen Physik“ (2017), Kohlhammer Verlag Stuttgart
14. Einstein and Heisenberg, The Controversy over Quantum Physics, Springer Nature Switzerland, 2019

15. Quanten, herausgegeben von Konrad Kleinknecht, Schriftenreihe der Heisenberg-Gesellschaft, Hirzel Verlag Stuttgart, 2013
16. Quanten 2, hg. von Konrad Kleinknecht, Schriftenreihe der Heisenberg-Gesellschaft, Hirzel Verlag Stuttgart, 2014
17. Quanten 3, hg. von Konrad Kleinknecht, Schriftenreihe der Heisenberg-Gesellschaft, Hirzel Verlag Stuttgart, 2015
18. Quanten 4, hg. von Konrad Kleinknecht, Schriftenreihe der Heisenberg-Gesellschaft, Hirzel Verlag Stuttgart, 2016
19. Quanten 5, hg. von Konrad Kleinknecht, Schriftenreihe der Heisenberg-Gesellschaft, Hirzel Verlag Stuttgart, 2017
20. Quanten 6, hg. von Konrad Kleinknecht, Schriftenreihe der Heisenberg-Gesellschaft, Hirzel Verlag Stuttgart, 2018

B. Publications

1. A measurement of the $\pi^+ \rightarrow \pi^0 e^+ \nu$ decay rate, P. Depommier, J. Duclos, J. Heintze, K. Kleinknecht, H. Rieseberg and V. Soergel, Nucl.Phys. B4, 189(1968)
2. K_S and K_L interference in the $\pi^+ \pi^-$ decay mode, CP invariance and the K_S - K_L mass difference, C. Alff-Steinberger, W. Heuer, K. Kleinknecht, C. Rubbia, A. Scribano, J. Steinberger, M.J. Tannenbaum and K. Tittel, Phys.Lett. 20, 207(1966)
3. Further results from the interference of K_S and K_L in the $\pi^+ \pi^-$ decay mode. C. Alff-Steinberger, W. Heuer, K. Kleinknecht, C. Rubbia, A. Scribano, J. Steinberger, M.J. Tannenbaum and K. Tittel, Phys.Lett. 21, 595(1966)
4. The ΔS - ΔQ rule in the decay $K^0 \rightarrow e^\pm + \nu + \pi^\pm$, S. Bennett, D. Nygren, H. Saal, J. Sunderland, J. Steinberger and K. Kleinknecht, Phys.Lett. 27B, 244(1968)
5. Observation of time-dependent K_S and K_L interference in the $\pi^+ \pi^-$ decay channel from an initial K_0 state, A. Böhm, P. Darriulat, C. Grosso, V. Kaftanov, K. Kleinknecht, H.L. Lynch, C. Rubbia, H. Ticho and K. Tittel, Phys.Lett. 27B, 321(1968)
6. On K_S - K_L regeneration in copper, A. Böhm, P. Darriulat, C. Grosso, V. Kaftanov, K. Kleinknecht, H.L. Lynch, C. Rubbia, H. Ticho and K. Tittel, Phys.Lett. 27B, 594(1968)
7. The phase difference between $K_L \rightarrow \pi^+ \pi^-$ and $K_S \rightarrow \pi^+ \pi^-$ decay amplitudes, A. Böhm, P. Darriulat, C. Grosso, V. Kaftanov, K. Kleinknecht, H.L. Lynch, C. Rubbia, H. Ticho and K. Tittel, Nucl. Phys. B9, 605(1969)
8. Experimental evidence against particle mixture models of CP violation, P. Darriulat, J.P. Deutsch, K. Kleinknecht, C. Rubbia and K. Tittel, Phys.Lett. 29B, 132(1969)
9. Interference between $K_L \rightarrow \pi^+ \pi^-$ and $K_S \rightarrow \pi^+ \pi^-$ behind a copper regenerator, H. Faissner, H. Foeth, A. Staude, K. Tittel, P. Darriulat, K. Kleinknecht, C. Rubbia, J. Sandweiss, M.I. Ferrero and C. Grosso, Phys.Lett. 30B, 204(1969)
10. On the phase of $\eta_{+-} = A(K_L \rightarrow \pi^+ \pi^-)/A(K_S \rightarrow \pi^+ \pi^-)$, P. Darriulat, K. Kleinknecht, C. Rubbia, J. Sandweiss, H. Foeth, A. Staude, K. Tittel, M.I. Ferrero and C. Grosso, Phys.Lett. 30B, 209(1969)
11. Search for coherent regeneration from electrons; the K_0 charge radius, H. Foeth, M. Holder, E. Radermacher, A. Staude, P. Darriulat, J. Deutsch, K. Kleinknecht, C. Rubbia, K. Tittel, M.I. Ferrero, A. Germak and C. Grosso, Phys.Lett. 30B, 276(1969)
12. Search for $K_L \rightarrow \mu^+ \mu^-$ and $K_S \rightarrow e^+ e^-$ decays, H. Foeth, M. Holder, E. Radermacher, A. Staude, P. Darriulat, J. Deutsch, K. Kleinknecht, C. Rubbia, K. Tittel, M.I. Ferrero and C. Grosso, Phys.Lett. 30B, 282(1969)
13. Pomeranchuk theorem and K_L - K_S regeneration, K. Kleinknecht, Phys.Lett. 30B, 514(1969)

14. Angular dependence of K_L - K_S regenerative scattering for copper and lead nuclei at high energies, H. Foeth, M. Holder, E. Radermacher, A. Staude, P. Darriulat, J. Deutsch, K. Kleinknecht, C. Rubbia, K. Tittel, M.I. Ferrero and C. Grosso, Phys.Lett. 31B, 544(1969)
15. A precision determination of the K_L - K_S mass difference, M. Cullen, P. Darriulat, J. Deutsch, H. Foeth, C. Grosso, M. Holder, K. Kleinknecht, E. Radermacher, C. Rubbia, D. Shambroom, M. Scirè, A. Staude and K. Tittel, Phys.Lett. 32B, 523(1970)
16. Construction and performance of large multiwire proportional chambers, P. Schilly, P. Steffen, J. Steinberger, T. Trippe, F. Vannucci, H. Wahl, K. Kleinknecht and V. Lüth, Nucl.Instr.Meth. 91, 221(1971)
17. K_L - K_S regeneration, K. Kleinknecht, Proceedings of the Daresbury Study Weekend on K mesons (1971) (Science Research Council Publication)
18. Messungen der Phasendifferenz ϕ_{+-} zwischen den Amplituden der Zerfälle $K_L \rightarrow \pi^+\pi^-$ and $K_S \rightarrow \pi^+\pi^-$, K. Kleinknecht, Fortschritte der Physik (Berlin) 19, 661(1971)
19. A measurement of the $K_L \rightarrow \pi e \nu$ form factor, V. Bisi, P. Darriulat, M.I. Ferrero, C. Grosso-Pilcher, K. Kleinknecht, C. Rubbia, A. Staude and K. Tittel, Phys.Lett. 36B, 533(1971)
20. A measurement of the total cross-sections for Λ hyperon interactions on protons and neutrons in the momentum range from 6 GeV/c to 21 GeV/c, S. Gjesdal, G. Presser, P. Steffen, J. Steinberger, F. Vannucci, H. Wahl, K. Kleinknecht, V. Lüth and G. Zech, Phys. Letters 40B, 152(1972)
21. Search for the decay $K_S \rightarrow 2\mu$, S. Gjesdal, G. Presser, P. Steffen, J. Steinberger, F. Vannucci, H. Wahl, H. Filthuth, K. Kleinknecht, V. Lüth and G. Zech, Phys.Lett. 44B, 217(1973)
22. A short-lived neutral beam, K. Kleinknecht and H. Wahl, CERN/EFCA/72/4 Vol. I, p. 276(1972)
23. K_L - K_S regeneration, K. Kleinknecht, Fortschritte der Physik (Berlin) 21, 57(1973)
24. The $K_{L,S} \rightarrow 2\mu$ puzzle, K. Kleinknecht, Proceedings I. Int. Winter Meeting on Fundamental Physics, Sallent de Gállego, Spain (1973), p. 161
25. Hyperon Nucleon Total Cross-Sections, K. Kleinknecht, Proceedings I. Intern. Winter Meeting on Fundamental Physics, Sallent de Gállego, Spain (1973), p. 177
26. Measurement of the Charge Asymmetry in the Decays $K_L^0 \rightarrow \pi^\pm e^\pm \nu$ and $K_L^0 \rightarrow \pi^\pm \mu^\pm \nu$, C. Geweniger, S. Gjesdal, T. Kamae, G. Presser, P. Steffen, J. Steinberger, F. Vannucci, H. Wahl, F. Eisele, H. Filthuth, K. Kleinknecht, V. Lüth and G. Zech, Physics Letters 48B, 483(1974)
27. A new Determination of the $K^0 \rightarrow \pi^+\pi^-$ Decay Parameters, C. Geweniger, S. Gjesdal, G. Presser, P. Steffen, J. Steinberger, F. Vannucci, H. Wahl, F. Eisele, H. Filthuth, K. Kleinknecht, V. Lüth and G. Zech, Physics Letters, 48B, 487(1974)

28. Measurement of the Kaon mass difference $m_L - m_S$ by the two regenerator method, C. Geweniger, S. Gjesdal, G. Presser, P. Steffen, J. Steinberger, F. Vannucci and H. Wahl, F. Eisele, V. Lüth, G. Zech, K. Kleinknecht, Phys.Lett. 52B, 108(1974)
29. A measurement of the $K_L - K_S$ mass difference from the charge asymmetry in semi-leptonic decays, S. Gjesdal, G. Presser, T. Kamae, P. Steffen, J. Steinberger, F. Vannucci, H. Wahl, F. Eisele, H. Filthuth, V. Lüth, G. Zech, K. Kleinknecht, Phys.Lett. 52B, 113(1974)
30. The phase ϕ_{+-} of CP violation in the $K^0 \rightarrow \pi^+\pi^-$ decay, S. Gjesdal, G. Presser, P. Steffen, J. Steinberger, F. Vannucci, H. Wahl, F. Eisele, H. Filthuth, V. Lüth, G. Zech, K. Kleinknecht, Phys.Lett. 52B, 119(1974)
31. Weak decays and CP, K. Kleinknecht, rapporteur's talk, Proc. XVIIth Int.Conf. on High En. Physics., London 1974, p. III-23 to III-57
32. Search for $\Delta S = 2$ decays of neutral Ξ^0 -hyperons, C. Geweniger, S. Gjesdal, G. Presser, P. Steffen, J. Steinberger, F. Vannucci, H. Wahl, F. Eisele, K. Kleinknecht, V. Lüth and G. Zech, Phys.Lett. 57B, 193(1975)
33. Measurement of the electromagnetic interaction of the neutral kaon, F. Dydak, C. Geweniger, F.L. Navarra, P. Steffen, J. Steinberger, F. Vannucci, H. Wahl, E.G.H. Williams, F. Eisele, K. Kleinknecht, V. Lüth, Nucl.Phys.B. 102(1976)253
34. Measurement of the Antilambda-Proton Total Cross-Section in the Momentum Range from 4 to 14 GeV/c, F. Eisele, C. Geweniger, K. Kleinknecht, F. Dydak, P. Steffen, J. Steinberger, F. Vannucci, H. Wahl, E.G.H. Williams, V. Lüth, G. Zech, Phys.Lett. 60B, 297(1976)
35. Measurement of the Vector For Factor in the Decay $K_L \rightarrow \pi e \nu$, S. Gjesdal, K. Kamae, G. Presser, P. Steffen, J. Steinberger, F. Vannucci, H. Wahl, F. Eisele, K. Kleinknecht, V. Lüth, G. Zech, Nucl.Phys.B 109(1976)118
36. CP Violation and K^0 Decays, K. Kleinknecht, Annual Review of Nuclear Science, Palo Alto, Vol. 26(1976)1
37. Measurement of the Σ^0 lifetime, F. Dydak, F.L. Navarra, O.E. Overseth, P. Steffen, J. Steinberger, H. Wahl, E.G.H. Williams, F. Eisele, C. Geweniger, K. Kleinknecht, H. Taureg, G. Zech, Nucl.Phys.B 118(1977)1
38. Study of the photon spectrum in the decay $K_S \rightarrow \pi^+\pi^-\gamma$, H. Taureg, G. Zech, F. Dydak, F.L. Navarra, P. Steffen, J. Steinberger, H. Wahl, E.G.H. Williams, C. Geweniger, K. Kleinknecht, Phys.Lett. 65B, 92(1976)
39. A Measurement of the Lifetimes of Ξ^0 and Λ Hyperons, G. Zech, F. Dydak, F.L. Navarra, O.E. Overseth, P. Steffen, H. Wahl, E.G.H. Williams, C. Geweniger, K. Kleinknecht, H. Taureg, Nucl. Phys. B 124(1977)413
40. Opposite Sign Dimuon Events Produced in Narrow Band Neutrino and Antineutrino Beams, M. Holder, J. Knobloch, J. May, H.P. Paar, P. Palazzi, W.D. Schlatter, J. Steinberger, H. Suter, H. Wahl, E.G.H. Williams, F. Eisele, C. Geweniger, K. Kleinknecht, G. Spahn, H.J.

- Willutzki, W. Dorth, F. Dydak, V. Hepp, K. Tittel, J. Wotschack, P. Bloch, B. Devaux, M. Grimm, J. Maillard, B. Peyaud, J. Rander, A. Savoy-Navarro, R. Turlay, F.L. Navarra, Phys.Lett.B 69B, 377(1977)
41. Is there a High-y Anomaly in Antineutrino Interactions? M. Holder, J. Knobloch, J. May, H.P. Paar, P. Palazzi, D. Schlatter, J. Steinberger, H. Suter, H. Wahl, E.G.H. Williams, F. Eisele, C. Geweniger, K. Kleinknecht, G. Spahn, H.J. Willutzki, W. Dorth, F. Dydak, V. Hepp, K. Tittel, J. Wotschack, P. Bloch, B. Devaux, M. Grimm, J. Maillard, B. Peyaud, J. Rander, A. Savoy-Navarro, R. Turlay, F.L. Navarra, Phys.Lett. 39, 433(1977)
 42. Observation of Trimuon Events Produced in Neutrino and Antineutrino Interactions, M. Holder, J. Knobloch, J. May, H.P. Paar, P. Palazzi, D. Schlatter, J. Steinberger, H. Suter, H. Wahl, E.G.H. Williams, F. Eisele, C. Geweniger, K. Kleinknecht, G. Spahn, H.J. Willutzki, W. Dorth, F. Dydak, V. Hepp, K. Tittel, J. Wotschack, P. Bloch, B. Devaux, M. Grimm, J. Maillard, B. Peyaud, J. Rander, A. Savoy-Navarro, R. Turlay, F.L. Navarra, Phys.Lett. 70B, 393(1977)
 43. Like-Sign Dimuon Events Produced in Narrow-Band Neutrino and Antineutrino Beams, M. Holder, J. Knobloch, J. May, H.P. Paar, P. Palazzi, D. Schlatter, J. Steinberger, H. Suter, H. Wahl, E.G.H. Williams, F. Eisele, C. Geweniger, K. Kleinknecht, G. Spahn, H.J. Willutzki, W. Dorth, F. Dydak, V. Hepp, K. Tittel, J. Wotschack, P. Bloch, B. Devaux, M. Grimm, J. Maillard, B. Peyaud, J. Rander, A. Savoy-Navarro, R. Turlay, F.L. Navarra, Phys.Lett. 70B, 396(1977)
 44. First Charged Current Data from the CERN-Dortmund-Heidelberg-Saclay Neutrino Experiment, K. Kleinknecht, in Proceedings of the 1977 Intern. Symposium on Lepton and Photon Interactions at High Energies, Hamburg 1977
 45. Measurement of the Neutral to Charged Current Cross Section Ratio in Neutrino and Antineutrino Interactions, M. Holder, J. Knobloch, J. May, H.P. Paar, P. Palazzi, F. Ranjard, D. Schlatter, J. Steinberger, H. Suter, H. Wahl, S. Whitaker, E.G.H. Williams, F. Eisele, C. Geweniger, K. Kleinknecht, G. Spahn, H.J. Willutzki, W. Dorth, F. Dydak, V. Hepp, K. Tittel, J. Wotschack, A. Bertelot, P. Bloch, B. Devaux, M. Grimm, J. Maillard, B. Peyaud, J. Rander, A. Savoy-Navarro, R. Turlay, Phys.Lett. B71(1977)222
 46. Study of Inclusive Neutral Current Interactions of Neutrinos and Antineutrinos, M. Holder, J. Knobloch, J. May, H.P. Paar, P. Palazzi, F. Ranjard, D. Schlatter, J. Steinberger, H. Suter, H. Wahl, E.G.H. Williams, F. Eisele, C. Geweniger, K. Kleinknecht, G. Spahn, S. Whitaker, H.J. Willutzki, W. Dorth, F. Dydak, V. Hepp, K. Tittel, J. Wotschack, P. Bloch, B. Devaux, M. Grimm, J. Maillard, B. Peyaud, J. Rander, A. Savoy-Navarro, R. Turlay, F.L. Navarra, Phys.Lett. B72, 254(1977)
 47. Observation of a Neutrino Event with four Energetic Muons, M. Holder, J. Knobloch, J. May, H.P. Paar, P. Palazzi, F. Ranjard, D. Schlatter, J. Steinberger, H. Suter, H. Wahl, S. Whitaker, E.G.H. Williams, F. Eisele, K. Kleinknecht, H. Lierl, G. Spahn, H.-J. Willutzki, W. Dorth, F.

- Dydak, C. Geweniger, V. Hepp, K. Tittel, J. Wotschak, P. Bloch, B. Devaux, J. Maillard, B. Peyaud, J. Rander, A. Savoy-Navarro, R. Turlay, F.L. Navarra, Phys.Lett. 73B(1978)105
48. Search for Single Positive Muon Production in Neutrino Interactions, M. Holder, J. Knobloch, J. May, H.P. Paar, P. Palazzi, F. Ranjard, D. Schlatter, J. Steinberger, H. Suter, H. Wahl, S. Whitaker, E.G.H. Williams, F. Eisele, C. Geweniger, K. Kleinknecht, G. Spahn, H.-J. Willutzki, W. Dorth, F. Dydak, V. Hepp, K. Tittel, J. Wotschack, P. Bloch, B. Devaux, M. Grimm, J. Maillard, B. Peyaud, J. Rander, A. Savoy-Navarro, R. Turlay, F.L. Navarra, Phys.Lett. 74B(1978)277
49. A Detector for High-Energy Neutrino Interactions, M. Holder, J. Knobloch, A. Lacourt, G. Laverrière, J. May, H.P. Paar, P. Palazzi, F. Ranjard, P. Schilly, D. Schlatter, J. Steinberger, H. Suter, H. Wahl, E.G.H. Williams, F. Eisele, C. Geweniger, K. Kleinknecht, D. Pollmann, G. Spahn, H.-J. Willutzki, W. Dorth, F. Dydak, V. Hepp, W. Heyde, K. Tittel, M. Vysocansky, J. Wotschack, P. Bloch, S. Bréhin, B. Devaux, M. Grimm, J. Maillard, Y. Malbequi, G. Marel, B. Peyaud, J. Rander, A. Savoy-Navarro, G. Tarte, R. Turlay, F.L. Navarra, Nucl. Instr. and Meth. 148(1978)235-249
50. Performance of a Magnetized Total Absorption Calorimeter between 15 GeV and 140 GeV, M. Holder, J. Knobloch, J. May, H.P. Paar, P. Palazzi, D. Schlatter, J. Steinberger, H. Suter, H. Wahl, E.G.H. Williams, F. Eisele, C. Geweniger, K. Kleinknecht, G. Spahn, H.-J. Willutzki, W. Dorth, F. Dydak, T. Flottmann, V. Hepp, K. Tittel, J. Wotschack, P. Bloch, B. Devaux, M. Grimm, J. Maillard, B. Peyaud, J. Rander, A. Savoy-Navarro, R. Turlay, F.L. Navarra, Nucl.Instr.Meth. 151(1978)69-80
51. Results of a Beam Dump Experiment at the CERN SPS Neutrino Facility, T. Hansl, M. Holder, J. Knobloch, J. May, H.P. Paar, P. Palazzi, F. Ranjard, D. Schlatter, J. Steinberger, H. Suter, W. von Rüden, H. Wahl, S. Whitaker, E.G.H. Williams, F. Eisele, K. Kleinknecht, H. Lierl, G. Spahn, H.-J. Willutzki, W. Dorth, F. Dydak, C. Geweniger, V. Hepp, K. Tittel, J. Wotschack, P. Bloch, B. Devaux, S. Loucatos, J. Maillard, B. Peyaud, J. Rander, A. Savoy-Navarro, R. Turlay, F.L. Navarra, Phys.Lett. 74B(1978)139
52. Origin of Trimuon Events in High Energy Neutrino Interactions, T. Hansl, M. Holder, J. Knobloch, J. May, H.P. Paar, P. Palazzi, A. Para, F. Ranjard, D. Schlatter, J. Steinberger, H. Suter, W. von Rüden, H. Wahl, S. Whitaker, E.G.H. Williams, F. Eisele, K. Kleinknecht, H. Lierl, G. Spahn, H.-J. Willutzki, W. Dorth, F. Dydak, C. Geweniger, V. Hepp, K. Tittel, J. Wotschack, P. Bloch, B. Devaux, S. Loucatos, J. Maillard, B. Peyaud, J. Rander, A. Savoy-Navarro, R. Turlay, F.L. Navarra, Phys.Lett. 77B(1978)114
53. Characteristics of Trimuon Events Observed in High-Energy Neutrino Interactions, T. Hansl, M. Holder, J. Knobloch, J. May, H.P. Paar, P. Palazzi, A. Para, F. Ranjard, D. Schlatter, J. Steinberger, H. Suter, W. von Rüden, H. Wahl, S. Whitaker, E.G.H. Williams, F. Eisele, K. Kleinknecht, H. Lierl, G. Spahn, H.-J. Willutzki, W. Dorth, F. Dydak, C. Geweniger, V. Hepp, K. Tittel, J. Wotschack, P. Bloch, B. Devaux, S. Loucatos, J. Maillard, B. Peyaud, J. Rander, A. Savoy-Navarro, R. Turlay, F.L. Navarra, Nucl.Phys. B142(1978)381

54. Neutrino-Induced Trimuon and Tetramuon Events from the CDHS Experiment, K. Kleinknecht, Proc. XIIIth Rencontre de Moriond, March 18-24, 1978, Les Arcs, Ed.J.Tran Thanh Van, Vol. II, P. 245
55. High-Energy Neutrino Reactions, K. Kleinknecht, Lectures given at the 1978 CERN School of Physics, Austerlitz-Zeist, Netherlands, 4-17 June, 1978, CERN 78-10, p.43 - 87, and Proc. Kyoto Summer Institute for Particle Physics, 1-5 September 1978, p. 1-46
56. Neutrino-Induced MultimMuon Events from the CDHS Experiment, K. Kleinknecht, Proc. of Orbis Scientiae 1978, New Frontiers in High-Energy Physics, ed.by A.Perlmutter, L.F. Scott, Plenum Press, N.Y. and London, p. 227 - 262
57. Prompt Neutrino Production in Proton Nucleus Collision, K. Kleinknecht, Proc. XIXth Int.Conf. on High En.Phys., Tokyo, Aug. 1978, p. 378
58. Inclusive Interactions of High Energy Neutrinos and Antineutrinos in Iron, H.de Groot, T. Hansl, M. Holder, J. Knobloch, J. May, H.P. Paar, P. Palazzi, A. Para, F. Ranjard, D. Schlatter, J. Steinberger, H. Suter, W. von Rüden, H. Wahl, S. Whitaker, E.G.H. Williams, F. Eisele, K. Kleinknecht, H. Lierl, G. Spahn, H.-J. Willutzki, W. Dorth, F. Dydak, C. Geweniger, V. Hepp, K. Tittel, J. Wotschack, P. Bloch, B. Devaux, S. Loucatos, J. Maillard, J.P. Merlo, B. Peyaud, J. Rander, A. Savoy-Navarro, R. Turlay, F.L. Navarria, Z.Physik C, Particles and Fields 1, (1979)143
59. Comparison of Moments of the Valence Structure Functions with QCD Prediction, H.de Groot, T. Hansl, M. Holder, J. Knobloch, J. May, H.P. Paar, P. Palazzi, A. Para, F. Ranjard, D. Schlatter, J. Steinberger, H. Suter, W. von Rüden, H. Wahl, S. Whitaker, E.G.H. Williams, F. Eisele, K. Kleinknecht, H. Lierl, G. Spahn, H.-J. Willutzki, W. Dorth, F. Dydak, C. Geweniger, V. Hepp, K. Tittel, J. Wotschack, P. Bloch, B. Devaux, S. Loucatos, J. Maillard, J.P. Merlo, B. Peyaud, J. Rander, A. Savoy-Navarro, R. Turlay, F.L. Navarria, Phys.Lett. 82B(1979)292
60. QCD Analysis of Charged Current Structure Functions, H.de Groot, T. Hansl, M. Holder, J. Knobloch, J. May, H.P. Paar, P. Palazzi, A. Para, F. Ranjard, D. Schlatter, J. Steinberger, H. Suter, W. von Rüden, H. Wahl, S. Whitaker, E.G.H. Williams, F. Eisele, K. Kleinknecht, H. Lierl, G. Spahn, H.-J. Willutzki, W. Dorth, F. Dydak, C. Geweniger, V. Hepp, K. Tittel, J. Wotschack, Phys.Lett. 82B(1979)456
61. Trimuon Events Observed in High-Energy Antineutrino Interactions, H.de Groot, T. Hansl, M. Holder, J. Knobloch, J. May, H.P. Paar, P. Palazzi, A. Para, F. Ranjard, D. Schlatter, J. Steinberger, H. Suter, W. von Rüden, H. Wahl, S. Whitaker, E.G.H. Williams, F. Eisele, K. Kleinknecht, H. Lierl, G. Spahn, H.-J. Willutzki, W. Dorth, F. Dydak, C. Geweniger, V. Hepp, K. Tittel, J. Wotschack, P. Bloch, B. Devaux, S. Loucatos, J. Maillard, J.P. Merlo, B. Peyaud, J. Rander, A. Savoy-Navarro, R. Turlay, F.L. Navarria, Phys.Lett. 85B(1979)131
62. Investigation of Like-Sign Dimuon Production in Neutrino and Antineutrino Reactions, H.de Groot, T. Hansl, M. Holder, J. Knobloch, J. May, P. Palazzi, A. Para, F. Ranjard, A. Savoy-Navarro, D. Schlatter, J. Steinberger, W. von Rüden, H. Wahl, F. Eisele, K. Kleinknecht, H.

- Lierl, H.-J. Willutzki, F. Dydak, C. Geweniger, V. Hepp, K. Tittel, J. Wotschack, P. Bloch, B. Devaux, S. Loucatos, J.P. Merlo, B. Peyaud, J. Rander, R. Turlay, F.L. Navarra, Phys.Lett. 86B(1979)103
63. Neutrinos - Sonden für die elementaren Bausteine der Materie, K. Kleinknecht, Umsch.Wiss.Techn. 79(1979)611
64. The Response and Resolution of an Iron-Scintillator Calorimeter for Hadronic and Electromagnetic Showers between 10 GeV and 140 GeV, H. Abramowicz, H.de Groot, J. Knobloch, J. May, A. Para, P. Palazzi, F. Ranjard, D. Schlatter, J. Steinberger, H. Suter, H. Wahl, S. Whitaker, E.G.H. Williams, F. Eisele, K. Kleinknecht, H. Lierl, G. Spahn, H.-J. Willutzki, W. Dorth, F. Dydak, C. Geweniger, V. Hepp, K. Tittel, J. Wotschack, P. Bloch, B. Devaux, J. Maillard, B. Peyaud, J. Rander, A. Savoy-Navarro, R. Turlay, J.T. He, T.Z. Ruan, W.M. Wu, Nucl.Instr.Meth. 180(1981)429
65. Application of Wave-Shifter Techniques to Position Measuring Counters, P. Klasen, K. Kleinknecht, D. Pollmann, Nucl.Instr.Meth. 185(1981)67
66. Measurement of Prompt Neutrino Fluxes in a Beam dump Experiment, K. Kleinknecht, Proc. XXth Int.Conf. on High Energy Physics 1980, Madison, Wisconsin, AIP New York, Vol. II, p. 237
67. Observation of ψ Production by Neutrinos, CDHS Collaboration, K. Kleinknecht, Proc. of XVIth Rencontre de Moriond, March 15-21, 1981, Les Arcs, p. 289-295
68. Inclusive Neutrino-Nucleon Scattering by Charged Currents, K. Kleinknecht, in: Current topics in Elementary Particle Physics, Plenum Publ.Co., New York, 1981 ed.: K.H. Mütter and K. Schilling, p. 183-198
69. Particle Detection Methods, K. Kleinknecht, Acta Phys.Polon. B12(1981)237-282
70. A Measurement of the Ratio of Longitudinal and Transverse Structure Functions in Neutrino Interactions between 30 and 200 GeV, H. Abramowicz et al., CERN-Dortmund-Heidelberg-Saclay Collaboration, Phys.Lett. 107B(1981)141
71. Particle Detectors, K. Kleinknecht, in: Techniques and Concepts of High Energy Physics, Plenum Publ.Co., New York 1981, ed.: T. Ferbel, p. 459-509
72. Evidence for ψ Production by Neutrinos via Neutral Currents, H. Abramowicz et al., CERN-Dortmund-Heidelberg-Saclay Collaboration, Phys.Lett. 109B(1982)115
73. A New Type of Acrylic Scintillator, F. Klawonn, K. Kleinknecht, D. Pollmann, Nucl.Instr.Meth. 195(1982)483
74. Limit on Right Handed Weak Coupling Parameters from Inelastic Neutrino Interactions, H. Abramowicz et al., CERN-Dortmund-Heidelberg-Saclay Collaboration, Z.Phys. C 12(1982)225
75. Determination of the Gluon Distribution in the Nucleon from Deep Inelastic Neutrino Scattering, H. Abramowicz et al., CERN-Dortmund-Heidelberg-Saclay Collaboration, Z.Phys. C12(1982)289

76. Tests of QCD and Non-Asymptotically-Free Theories of the Strong Interaction by an Analysis of the Nucleon Structure Functions xF_3 , F_2 and \bar{q} , H. Abramowicz et al., CERN-Dortmund-Heidelberg-Saclay Collaboration, Z. Phys. C 13(1982)199-204
77. Prompt Neutrino Production in a Proton Beam-Dump Experiment, H. Abramowicz et al., CERN-Dortmund-Heidelberg-Saclay Collaboration, Z. Phys. C 13(1982)179-189
78. Particle Detectors, K. Kleinknecht, Physics Reports 84(1982)85-191
79. Experimental Study of Opposite-Sign Dimuons Produced in Neutrino and Antineutrino Interactions, H. Abramowicz et al., CERN-Dortmund-Heidelberg-Saclay Collaboration, Z. Phys. C 15(1982)19-31
80. New Particles and their Weak Charged-current Couplings, K. Kleinknecht, invited talk, Proc. of 10th Int. Conf. on Neutrino Physics and Astrophysics, Balatonfüred, June 13-20, 1982, Vol I, p. 115-145
81. Experimental Constraints on Weak Mixing Angles in the Six Quark Scheme, K. Kleinknecht and B. Renk, Z. Physik C 16(1982)7-11
82. Neutrino and Antineutrino Charged-Current Inclusive Scattering in Iron in the Energy Range $20 < E_\nu < 300$ GeV, H. Abramowicz et al., CERN-Dortmund-Heidelberg-Saclay Collaboration, Z. Physik C 17(1983)283
83. Charm Fragmentation Function - a Comparison of Neutrino and e^+e^- Data, K. Kleinknecht and B. Renk, Z. Physik C 17(1983)325
84. Fit of the Mixing Angles in the Six-Quark Model and Predictions on the B Meson Lifetime, K. Kleinknecht and B. Renk, Z. Physik C 20(1983)67
85. Experimental Determination of Weak Mixing Angles in the Six-Quark Scheme, K. Kleinknecht and B. Renk, Phys.Lett. 130 B(1983)459
86. A Search for ν_μ Oscillations in the Δm^2 Range 0.3 to 90 eV^2 , F. Dydak et al., CERN-Dortmund-Heidelberg-Saclay Collaboration, Phys.Lett. 134B (1984)281
87. Measurement of Neutrino and Antineutrino Structure Functions in Hydrogen and Iron, H. Abramowicz et al., CERN-Dortmund-Heidelberg-Saclay Collaboration, Z.Phys. C 25(1984)29
88. The Present Knowledge of Weak Quark Mixing Angles in the Six Quark-Scheme, K. Kleinknecht, Comments in Nuclear and Particle Physics, 13(1984)219-230
89. Experimental Status and Prospects of Flavour Mixing and CP Violation, K. Kleinknecht, Proc. Workshop on the Future of Medium Energy Physics, Freiburg/Breisgau, April 10-13, 1984, ed. by F. Scheck, p. 119, KfK Karlsruhe (1984)
90. Ionization of Counting Gases and Ionizable Gaseous Additives in Proportional Chambers by UV-Lasers, G. Hubricht, K. Kleinknecht, E. Müller, D. Pollmann und E. Teupe, Nucl. Instr. Meth. 228(1985)327

91. The Present Knowledge of Weak Quark Mixing Angles in the Six-Quark Scheme, K. Kleinknecht, in: Phenomenology of Gauge theories, 19. Rencontre de Moriond 1984, ed. by J. Tran Thanh Van, Editions Frontières, p. 541
92. The Experimental Determination of Weak Quark Mixing Angles in the six-Quark Scheme, K. Kleinknecht, in: Flavour Mixing in Weak Interactions, Plenum Press 1984, 459-473
93. Measurement of Magnetic and Electric Field Inhomogeneities in a Time Projection Chamber Using Laser Tracks, M. Benetta et al., CERN-Dortmund-Glasgow-London (IC)-München (MPI)-Pisa-Trieste-Wisconsin Collaboration. IEEE Trans.Nucl.Science, Vol. NS 32(1985)
94. Experimental Constraints on Weak Mixing Angles in the Six Quark Scheme, K. Kleinknecht, in: Electroweak Effects at High Energies, ed. by H.B. Newman, Plenum Press, 1985
95. Measurement of the Neutral to Charged Current Cross Section Ratios in Neutrino and Antineutrino Nucleon Interactions and Determination of the Weinberg Angle, H. Abramowicz et al., CERN-Dortmund-Heidelberg-Saclay Collaboration, Z. Phys. C 28(1985)51
96. Experimental Constraints on Lepton Mixing Angles and Neutrino Mass Differences for Three Simultaneously Oscillating Neutrino Flavours, H. Blümer and K. Kleinknecht, Phys.Lett B161(1985)407
97. Quark-Mischung in der schwachen Wechselwirkung, K. Kleinknecht, Phys.Bl. 41(1985)410
98. Investigation of UV Laser Ionization in Naphtalene and Phenol Vapours added to Proportional Chambers Gases, G. Hubricht, K. Kleinknecht, E. Müller, D. Pollmann, K. Schmitz and C. Stürzl, Nucl.Instr.Meth. A243(1986)495
99. Are there "prompt" like sign dimuons? CERN-Dortmund-Heidelberg-Saclay Collaboration, H. Burkhardt et al., Z. Phys. C 31(1986)39
100. Total Neutrino and Antineutrino Charged Current Cross Section Measurements in 100, 160, and 200 GeV Narrow Band Beams, A. Blondel et al., CERN-Dortmund-Heidelberg-Saclay-Warsaw Collaboration, Z.Phys. C 35(1987)443
101. A Precision Measurement of $\sin^2\theta_w$ from Semileptonic Neutrino Scattering, H. Abramowicz et al., CERN-Dortmund-Heidelberg-Saclay Collaboration, Phys.Rev.Lett. 57(1986)298
102. Experimental Constraints on Lepton Mixing Angles and Neutrino Mass Differences for Three Simultaneously Oscillating Neutrino Flavours, K. Kleinknecht, Proc. of VIth Moriond Workshop on Massive Neutrinos in Particle Physics and Astrophysics. Tignes, Jan 25 - Feb 1, 1986 (Ed. Frontieres), p. 271
103. Experimental Constraints on Lepton Mixing Matrix from Neutrino Oscillation Experiments, K. Kleinknecht, Comm.Nucl.Part. Physics, 16(1986)267
104. TPC 90, A Test Model for the Aleph Time Projection Chamber, S.R. Amendolia et al., Nucl.Instr.Meth. Phys.Res. A252(1986)392
105. A New Analysis of Weak Mixing Angles between Three or Four Quark Generations, K. Kleinknecht and B. Renk, Proc. of Int. Symposium on Production and Decay of Heavy Hadrons, Heidelberg, May 20-23, 1986 (DESY, Hamburg 1986) p. 150

106. Experimental Status of Quark Mixing Matrix, K. Kleinknecht, Proc. 12th Int.Conf on Neutrino Physics and Astrophysics, Sendai (Japan), June 2-8, 1986, ed. by T. Kitagaki and H. Yuta, World Scientific, Singapore 1986, p. 610
107. Present Knowledge of the Lepton Mixing Matrix from Neutrino Oscillation Experiments, K. Kleinknecht, Proc. Symp. on Weak and Electromagnetic Interactions in Nuclei, Heidelberg, July 1986, ed. H.V. Klapdor p. 770 (Heidelberg 1986)
108. Experimental Analysis of Weak Mixing Angles between Three and Four Quark Generations, K. Kleinknecht and B. Renk, Z.Phys. C 34(1987)209
109. Experimental Tests of Gauge Theories, K. Kleinknecht, Lectures at 1986 CERN School of Physics, Sandhamn, June 1986, CERN Report 87-02, p. 101-164
110. What can we learn about the weak mixings of the fourth quark generation?, K. Kleinknecht, Proc. of 22nd Rencontre de Moriond, "The Standard Model, the Supernova 1987A", Les Arcs, March 1987, (Ed. Frontières), vol. 1, p. 361
111. The Beam and Detector for a High-Precision Measurement of CP-Violation in Neutral Kaon Decays, H. Burkhardt et al., NA31 Collaboration, Nucl.Instr.Meth.Phys.Res. A 268(1988)116
112. Observation of the Decay $K_S \rightarrow 2\gamma$ and Measurement of the Rates $K_L \rightarrow 2\gamma$ and $K_S \rightarrow 2\gamma$, H. Burkhardt et al., NA31 Collaboration, Phys.Lett. B199(1987)139
113. Rare Kaon Decays and CP Violation, K. Kleinknecht, Proc.Int.Symp. on Strangeness in Hadronic Matter, Bad Honnef, Juni 1987, ed. J. Speth, Nucl.Phys. A479(1988)43c
114. Experimental Status of CP Violation, K. Kleinknecht, Inv. talk at IVth LEAR Workshop Villars, Sept. 1987, ed. C. Amsler et al., Nucl.Science Res.Conf. Series, Vol. 14 p. 599, Harwood Acad. Publishers, Chur 1988
115. First Evidence for Direct CP-Violation, NA31 Collaboration, H. Burkhardt et al., Phys.Lett. B206(1988)169
116. The Kobayashi-Maskawa Mixing Matrix, F. Gilman, K. Kleinknecht and B. Renk in: Review of Particle Properties, Physics Letters B204(1988)1
117. The Analysis of the Lepton Mixing Matrix from Neutrino Oscillation Experiments, K. Kleinknecht, in: Neutrino Physics, ed. by H.V. Klapdor and B. Povh, Springer Verlag, Heidelberg 1988, p. 88
118. Direct CP Violation Observed in Decay of Neutral K_L Mesons, Comm.Nucl.Part. Physics 18(1989)291, and proc. Ringberg workshop on "Hadronic Matrix Elements and Weak Decays", ed. by A. Buras, J. Gerard and W. Huber, Nucl. Phys.B (Proc. Suppl.) 7A(1989)30
119. Search for the Decay $K_L \rightarrow \pi^0 e^+ e^-$, G.D. Barr et al., Phys.Lett B214(1988)303
120. Weak Mixing, CP Violation and Rare Decays, K. Kleinknecht, plenary talk at 24th Int. Conf. on High Energy Physics, Munich, August 4-10, 1988, Proc.ed.by J.H. Kühn, Springer Verlag, Heidelberg 1989, p. 98
121. Weak Mixing and CP Violation, K. Kleinknecht, in: Proc. of "Physics in Collision 8", ed. by P. Strolin, Editions Frontières, Gif-sur-Yvette, 1989, p. 29-62

122. Electroweak Parameters from a High Statistics Neutrino Nucleon Scattering Experiment, A. Blondel et al., *Zeit.f.Physik* C45(1990)361
123. A Measurement of Differential Cross-Sections and Nucleon Structure Functions in Charged-Current Neutrino Interactions on Iron, P. Berge et al., *Zeit.f.Phys.* C49(1991)187
124. Determination of the Number of Light Neutrino Species, Aleph Collaboration, D. Decamp et al., *Physics Lett.* B231(1989)519
125. Weak Mixing, CP Violation and the Standard Model, K. Kleinknecht, in: *Physics for a New Generation*, ed. by H. Latal and H. Mitter, Springer Verlag Heidelberg 1990, p. 217-249
126. Properties of Hadronic Events in e^+e^- Annihilation at $\sqrt{s} = 91$ GeV, Aleph Collaboration, D. Decamp et al., *Phys.Lett.* B234(1990)209
127. Determination of the Leptonic Branching Ratios of the Z, Aleph Collaboration, D. Decamp et al., *Phys.Lett.* B234(1990)399
128. A Precise Determination of the Number of Families with Light Neutrinos and of the Z Boson Partial Widths, Aleph Collaboration, D. Decamp et al., *Phys.Lett.* B235(1990)399
129. Search for Supersymmetric Particles Using Acoplanar Charged-Particle Pairs from Z^0 Decays, Aleph Collaboration, D. Decamp et al., *Phys.Lett.* B236(1990)86
130. Search for the Neutral Higgs Boson from Z^0 Decay, Aleph Collaboration, D. Decamp et al., *Phys.Lett.* B236(1990)233
131. Search for a Neutral Higgs Particle in the Decay Sequence $K_L \rightarrow \pi^0 H^0$ and $H^0 \rightarrow e^+e^-$, NA31 Collaboration, G.D. Barr et al., *Phys.Lett. B* 235(1990)356
132. A Measurement of the Phases of the CP-Violating Amplitudes in $K^0 \rightarrow 2\pi$ Decays and a Test of CPT Invariance, R. Carosi et al., *Phys.Lett.* B237(1990)303
133. A Measurement of the Rate of the Decay $K_L \rightarrow e^+e^-\gamma$ and Observation of a Form Factor in this Decay, G.D. Barr et al., *Phys.Lett.* B240(1990)283
134. Observation of the Decay $K_L \rightarrow \pi^0\gamma\gamma$, G. D. Barr et al., *Phys.Lett.* B242(1990)523
135. CP Violation and the Flavor Structure of Weak Interactions, K. Kleinknecht, *Progr.Particle and Nucl. Physics*, ed. by A. Faessler, Pergamon, Oxford, vol. 25(1990)81
136. A Search for New Quarks and Leptons from Z^0 Decay, Aleph Collaboration, D. Decamp et al., *Phys.Lett.* B236(1990)511
137. Search for Excited Leptons in Z^0 Decay, Aleph Collaboration D. Decamp et al., *Phys.Lett.* B236(1990)501
138. Search for Neutral Higgs Bosons from Supersymmetry in Z^0 Decays, Aleph Collaboration, D. Decamp et al., *Phys.Lett.* B237(1990)291
139. Search for the Neutral Higgs Boson from Z^0 Decay in the Higgs Mass Range between 11 and 24 GeV, Aleph Collaboration, D. Decamp et al., *Phys.Lett.* B241(1990)141
140. A Search for Pair-Produced Charged Higgs Bosons in Z^0 Decays, Aleph Collaboration, D. Decamp et al., *Phys.Lett.* B241(1990)623

141. Search for Decays of the Z^0 into a Photon and a Pseudoscalar Meson, Aleph Collaboration, D. Decamp et al., Phys.Lett. B241(1990)635
142. ALEPH: A Detector for Electron-Positron Annihilations at LEP, D. Decamp et al., Nucl.Instr. and Meth.Phys.Res. A294(1990)121
143. Heavy Flavour Production in Z Decays, Aleph Collaboration, D. Decamp et al., Phys.Lett. B244(1990)551-565
144. Search for Neutralino Production in Z Decays, Aleph Collaboration, D. Decamp et al., Phys.Lett. B244(1990)541-550
145. Search for a Very Light Higgs Boson in Z Decays, Aleph Collaboration, D. Decamp et al., Phys.Lett. B245(1990)289-297
146. Searches for the Standard Higgs Boson, Aleph Collaboration, D. Decamp et al., Phys.Lett. B246(1990)306-314
147. Measurement of the Electroweak Parameters from Z Decays into Fermion Pairs, Aleph Collaboration, D. Decamp et al., Zeitschrift für Physik C48(1990)365-391
148. Search for Excited Neutrinos in Z Decay, Aleph Collaboration, D. Decamp et al., Phys.Lett. B250(1990)172-182
149. The Cabibbo-Kobayashi-Maskawa Mixing Matrix, F.J. Gilman, K. Kleinknecht, B. Renk, Phys.Lett. B239(1990)III.61
150. Measurement of the Strong Coupling Constant α_s from Global Event-Shape Variables of Hadronic Z Decays, Aleph Collaboration, D. Decamp et al., Phys.Lett. B255(1991)623
151. Observation of the Decay $K_L \rightarrow e^+e^-e^+e^-$, G.D. Barr et al., Phys.Lett. B259(1991)389
152. Measurement of the B Hadron Lifetime, Aleph Collaboration, D. Decamp et al., Phys.Lett. B257(1991)492
153. Measurement of α_s from the Structure of Particle Clusters Produced in Hadronic Z Decays, Aleph Collaboration, D. Decamp et al., Phys.Lett. B257(1991)479
154. Measurement of $B-\bar{B}$ Mixing at the Z, Aleph Collaboration, D. Decamp et al., Phys.Lett. B258(1991)236
155. Measurement of Charge Asymmetry in Hadronic Z Decays, Aleph Collaboration, D. Decamp et al., Phys.Lett. B259(1991)377
156. Search for a New Weakly Interacting Particle, D. Decamp et al., Phys.Lett B262(1991)139
157. Charged Particle Pair Production Associated with a Lepton Pair in Z Decays: Indication of an Excess in the Tau Channel, D. Decamp et al., Phys.Lett B263(1991)112
158. Measurement of the Forward-Backward Asymmetry in $Z \rightarrow b\bar{b}$ and $Z \rightarrow c\bar{c}$, D. Decamp et al., Phys.Lett. B263(1991)325
159. Measurement of Isolated Photon Production in Hadronic Z Decays, D. Decamp et al., Phys.Lett. B264(1991)476

160. Measurement of the Polarization of t Leptons Produced in Z Decays, D. Decamp et al, Phys.Lett B265(1991)430
161. Improved Measurements of Electroweak Parameters from Z Decays into Fermion Pairs, D. Decamp et al., Zeit. Phys. C53(1992)1
162. Search for the Neutral Higgs Bosons of the MSSM and other Two-doublet Models, D. Decamp et al., Phys.Lett. B265(1991)475
163. Production and Decay of Charmed Mesons at the Z Resonance, D. Decamp et al., Phys.Lett. B266(1991)218
164. An Investigation into Intermittency, D. Decamp et al., Zeit.Phys. C53(1992)21
165. Measurement of the Absolute Luminosity with the ALEPH Detector, D. Decamp et al., Zeit.Phys. C53(1992)375
166. Searches for New Particles in Z Decays Using the ALEPH Detector, D. Decamp et al, Physics Reports (1991)
167. Measurement of the Charged Particle Multiplicity Distribution in Hadronic Z Decays, D. Decamp et al., Phys.Lett. B273(1991)181
168. A Study of Bose-Einstein Correlations in e^+e^- Annihilation at 91 GeV, D. Decamp et al., Zeit.Phys. C54(1992)75
169. Measurement of Tau Branching Ratios, D. Decamp et al., Zeit.Phys. C54(1992)211
170. Evidence for b Baryons in Z Decays, D. Decamp et al., Phys.Lett B278(1992)209
171. Measurement of the Tau Lepton Lifetime, D. Decamp et al., Phys.Lett. B279(1992)411
172. Evidence for the Triple-Gluon Vertex from Measurements of the QCD Colour Factors in Z Decay into 4 Jets, D. Decamp et al., Phys.Lett B285(1992)151
173. Measurement of α_s in Hadronic Z Decays Using All-Orders Resummed Predictions, D. Decamp et al., Phys.Lett B285(1992)163
174. Measurement of $B - \bar{B}$ Mixing at the Z using a Jet-Charge Method, D. Buskulic et al., Phys.Lett B284(1992)177
175. The Cabibbo-Kobayashi-Maskawa Mixing Matrix, F. J. Gilman, K. Kleinknecht and B. Renk, in: Review of Particle Properties, Phys.Rev. D45(1992)1
176. A Measurement of the Decay $K_L \rightarrow \pi^0 \gamma \gamma$, G. D. Barr et al., Phys.Lett. B284(1992)440
177. Search for a very light CP-odd neutral Higgs boson of the MSSM, D. Buskulic et al., Phys.Lett. B285(1992)309
178. Properties of hadronic Z Decays and test of QCD generators, D. Buskulic et al., Zeitschrift für Physik C55(1992)209
179. Observation of the semileptonic Decays of B_s and Λ_b Hadrons at LEP, D. Buskulic et al., Phys.Lett. B294(1992)145
180. Measurement of the production rates of η and η' hadronic Z-Decays, D. Buskulic et al., Phys.Lett B292(1992)210

181. Updated Measurement of the Average b Hadron Lifetime, D. Buskulic et al., Phys.Lett. B295(1992)174
182. A Measurement of the b Baryon Lifetime, D. Buskulic et al., Phys.Lett. B297(1992)449
183. Measurement of Mean Lifetime and Branching Fractions of b Hadrons Decaying to J/ ψ , D. Buskulic et al., Phys.Lett. B295(1992)396
184. Measurement of Prompt Photon Production in Hadronic Z decays, D. Buskulic et al., Zeit.Phys. C57(1993)17
185. Search for CP Violation in $Z \rightarrow \tau\tau$, D. Buskulic et al., Phys.Lett. B297(1992)459
186. Measurement of the $b \rightarrow \tau \bar{\nu}_\tau X$ branching ratio, D. Buskulic et al., Phys.Lett. B298(1993)479
187. A Precise Measurement of the τ Lepton Lifetime, D. Buskulic et al., Phys.Lett. B297(1993)432
188. Search for particles with unexpected mass and charge in Z decays, D. Buskulic et al., Phys.Lett. B303(1993)198
189. Search for the decay $K_S \rightarrow \pi^0 e^+ e^-$, G.D. Barr et al., Phys.Lett B304(1993)381
190. Prompt neutrino results from a proton beam dump experiment, P. Berge et al., CDHSW collaboration, Z.Phys. C56(1992)175
191. New results on CP violation in decays of Neutral K Mesons, K. Kleinknecht, Comm.Nucl.Part.Phys. 20(1992)281
192. Measurement of the Tau-Polarization at the Z Resonance, D. Buskulic et al., Zeit. Phys. C59(1993)369
193. Update of Electroweak Parameters from Z Decays, D. Buskulic et al., Zeit. Phys. C60(1993)71
194. Measurement of the strong coupling constant using τ decays, D. Buskulic et al., Phys. Lett. 307B(1993)209
195. Measurement of the \bar{B}^0 and B^- , Meson Lifetimes, D. Buskulic et al., Phys. Lett. 307B(1993)194
196. Search for contact interaction in the reactions $e^+e^- \rightarrow l^+l^-$ and $e^+e^- \rightarrow \gamma\gamma$, D. Buskulic et al., Zeit Phys. C59(1993)215
197. Measurement of the mass of the Z boson and the energy calibration of LEP, The LEP Collaborations: Aleph, Delphi, L3 and Opal, Phys. Lett. 307B(1993)187
198. Search for high mass photon pairs in $e^+e^- \rightarrow \bar{f}f\gamma\gamma$ ($f = e, \mu, \tau, \nu, q$) at LEP, D. Buskulic et al., Phys. Lett. 308B(1993)425
199. An Experimental Study of $\gamma\gamma \rightarrow$ hadrons at LEP, D. Buskulic et al., Phys. Lett. 313B(1993)509
200. First Measurement of the B_S Meson Mass, D. Buskulic et al., Phys. Lett. 311B(1993)425

201. Observation of the time dependence of $B_d^0 - \bar{B}_d^0$ mixing, D. Buskulic et al., Phys. Lett. 313B(1993)498
202. A Precise Measurement of $\Gamma_{Z \rightarrow b\bar{b}} / \Gamma_{Z \rightarrow \text{hadrons}}$, D. Buskulic et al., Phys. Lett. 313B(1993)535
203. Search for the Standard Model Higgs Boson, D. Buskulic et al., Phys. Lett. 313B(1993)299
204. Search for non-minimal Higgs boson produced in the reaction $e^+e^- \rightarrow hZ^*$, D. Buskulic et al., Phys. Lett. 313B(1993)312
205. Measurement of the Ratio $\Gamma_{b\bar{b}} / \Gamma_{\text{had}}$ using Event Shape Variables, D. Buskulic et al., Phys. Lett. 313B(1993)549
206. Measurement of the b Hadron Lifetime with the Dipole Method, D. Buskulic et al., Phys. Lett. 314B(1993)459
207. A Direct Measurement of the Invisible Width of the Z from Single Photon Counting, D. Buskulic et al., Phys. Lett. 313B(1993)520
208. Correlation measurements in $Z \rightarrow \tau^+\tau^-$ and the τ Neutrino Helicity, D. Buskulic et al., Phys. Lett. 321B(1994)168
209. Production of Charmed Mesons in Z Decays, D. Buskulic et al., Zeit. Phys. C62(1994)1
210. Measurement of the B_s^0 lifetime, B. Buskulic et al., Phys. Lett. 322B(1994)275
211. An investigation of B_d^0 and B_s^0 oscillation, D. Buskulic et al., Phys. Lett. 322B(1994)441
212. Heavy Flavour Production and Decay with prompt Leptons in the ALEPH Detector, D. Buskulic et al., Zeit. Phys. C62(1994)179
213. Heavy quark tagging with leptons in the ALEPH detector, D. Buskulic et al., Nucl. Instrum. Methods A346(1994)461
214. Z production cross sections and lepton pair forward-backward asymmetries, D. Buskulic et al., Zeit. Phys. C62(1994)539
215. One-prong τ decays into charged kaons, D. Buskulic et al., Phys. Lett. 332B(1994)209
216. K^0 production in one-prong τ decays, D. Buskulic et al., Phys. Lett. 332B(1994)219
217. Production of K^0 and L in hadronic Z decays, D. Buskulic et al., Zeit. Phys. C64(1994)361
218. A Measurement of A_{FB}^b in Lifetime Tagged Heavy Flavour Z Decays, D. Buskulic et al., Phys. Lett. 335B(1994)99
219. Observation of monojet events and tentative interpretation, D. Buskulic et al., Phys. Lett. 334B(1994)244
220. A Measurement of the Decay $K_L \rightarrow \pi^0 \gamma \gamma$, G. D. Barr et al., Phys. Lett. B284(1992)440
221. Search for the Decay $K_S \rightarrow \pi^0 e^+ e^-$, G. D. Barr et al., Phys. Lett. B304(1993)381
222. A new measurement of direct CP violation in the neutral kaon system, G.D. Barr et al., Phys. Lett. B317(1993)233

223. Search for the decay $K_L \rightarrow \pi^0 \pi^0 \gamma$, G.D. Barr et al., Phys. Lett. B 328(1994)528
224. Results on Rare Decays of Neutral Kaons from the NA31 Experiment, K. Kleinknecht, Proc. of the 1994 Workshop on Heavy Quarks at Fixed Target, U. of Virginia, Oct 7-10, 1994 ed. B. Cox, Frascati Physics Series, 1994
225. Determination of the branching ratios $\Gamma(K_L \rightarrow 3\pi^0) / \Gamma(K_L \rightarrow \pi^+ \pi^- \pi^0)$ and $\Gamma(K_L \rightarrow 3\pi^0) / \Gamma(K_L \rightarrow \pi e \nu)$, A. Kreuzt et al., NA31 collaboration, Zeitschrift für Physik C65(1995)67
226. Measurement of the branching ratio of the double Dalitz decay $K_L \rightarrow e^+ e^- e^+ e^-$ and the CP-parity of the K_L -meson, G. D. Barr et al., NA31 collaboration, Zeitschrift für Physik C65(1995)361
227. The Cabbibo-Kobayashi-Maskawa Mixing Matrix, F. J. Gilman, K. Kleinknecht and B. Renk, Phys. Rev. D50(1994)1315
228. The phase of coherent K_S Regeneration and Dispersion Relations, K. Kleinknecht and S. Luitz, Phys. Lett. B336(1994)581
229. Comment on „Determining the Phase of a Strong Scattering Amplitude from its Momentum Dependence“, K. Kleinknecht, Phys. Rev. Lett. 75(1995)4784
230. Search for the decay $K_L \rightarrow 3 \gamma$, G.D. Barr et al., NA 31 collaboration, Phys. Lett. B. 358 (1995)399
231. Summary of the 30th Moriond Conference, Les Arcs, 1995 ed. by J. Tran Thanh Van, editions frontières, 1995
232. Measurement of the Decay Rate of the Radiative K_{S3} Decay, F. Leber et al., Phys. Lett. B. 369(1996)69
233. The Cabbibo-Kobayashi-Maskawa Quark Mixing Matrix, F.J. Gilman, K. Kleinknecht and B. Renk, Phys. Rev. D54(1996)1, EPJ C3 (1998) 103 and revised version July 26, 2000, to be published in Phys. Rev. D.

234. Structure of the charged weak current, K. Kleinknecht in „Neutrino physics“, ed. K. Winter, Cambridge Univ. Press, (1991)
235. Measurement of the Decay Rate and the Parameter α_K of the Decay $K_L \rightarrow \mu \mu \gamma$, V. Fanti et al., NA 48 Collaboration, Z. Phys.C 76(1997)655
236. Measurement of the Decay $K_L \rightarrow e^+ e^- \gamma \gamma$, M. G. Setzu et al., Phys. Lett. B 420(1998)205
237. First measurement of the rate, $K_L \rightarrow \pi \mu \nu \gamma$, M. Bender et al., Phys. Lett. B 418 (1998) 411
238. Summary of the Beauty 96 Conference, Roma 1996, Nucl. Instr. Methods in Phys. Res. A 384 (1996) 253
239. Results from the NA48 Experiment at CERN, K. Kleinknecht, Proc. of the XXXIIIrd Rencontres de Moriond March 1998, ed. J. Tran Thanh Van, Editions frontières (1998)p. 247
240. A measurement of the transverse polarization of Λ -Hyperons produced in inelastic pN -reactions at 450 GeV Proton energy, V. Fanti et al., Eur. Phys. J., C6, 265 (1999)
241. Direct search for light gluinos, V. Fanti et al., Phys. Lett. B 446, 117 (1999)
242. Measurement of the decay rate and form factor parameter α_K in the decay $K_L \rightarrow e^+ e^- \gamma$, V. Fanti et al., Phys. Lett. B 458, 553 (1999)
243. A new measurement of direct CP violation in two pion decays of the neutral kaon, V. Fanti et. al, Phys. Lett. B 465 (1999) 335
244. Precision measurement of the Ξ^0 mass and the branching ratios of the decays $\Xi^0 \rightarrow \Lambda \gamma$ and $\Xi^0 \rightarrow \Sigma^0 \gamma$, V. Fanti et al., Eur. Phys. J, C 12 (2000) 69
245. A new measurement of the branching ratio of $K_S \rightarrow \gamma \gamma$, A. Lai et al., NA48 collaboration, Phys. Lett. B493, 29 (2000)
246. Observation of the decay $K_S \rightarrow \pi^+ \pi^- e^+ e^-$, A. Lai et al., NA48 collaboration, Phys. Lett. B 496, 137 (2000)
247. Summary talk on the section “Weak Decays, CKM and CP Violation”, K. Kleinknecht, Proc. of 17th Int. Workshop on “Weak Interactions and Neutrinos”, Cape Town, Jan. 1999, Ed. C.A. Dominguez, R. D. Viollier, World Scientific (2000), p. 602
248. Lecture given at XXVIII International Meeting on Fundamental Physics, Sanlucar de Barrameda, Cadiz, Spain 14-18 February 2000, “CP Violation in the K^0 System”
249. “Verletzung der Symmetrie zwischen Materie und Antimaterie”, Lecture given at annual general meeting GDNÄ (Gesellschaft Deutscher Naturforscher und Ärzte), Bonn, Germany, September 16, 2000, Proceedings Hirzel Verlag Stuttgart, 2001, p. 43 ed. E.L. Winnacker.
250. Lectures given at the “International School on Violation of CP-Symmetry and Related Processes”, Prerow, Germany, October 1-8, 2000, Proceedings Springer Tracts in Modern Physics.

251. "Violation of matter-antimatter symmetry", Lecture given at Symposium "100 years of Quantum Theory", 11-15 December, 2000, Berlin, Germany, Ann. Phys. (Leipzig) 10 (2001) 133-150.
252. "Search for the decay $K_S \rightarrow \pi^0 e^+ e^-$ ", A. Lai et al., NA48 Collaboration, Phys. Lett. B 514, 253, (2001)
253. "Measurement of the quadratic slope parameter in the $K_L \rightarrow 3\pi^0$ decay Dalitz plot", A. Lai et al., NA48 Collaboration, Phys. Lett. B 515 (2001) 261
254. "Verletzung der Symmetrie zwischen Materie und Antimaterie – In einer kleinen Asymmetrie der Naturkräfte sehen wir den Schlüssel zu unserer Existenz", K. Kleinknecht, Phys. Blätter, 57 (2001) 89
255. "A precise measurement of the direct CP violation parameter $\text{Re}(\varepsilon'/\varepsilon)$ ", A. Lai et al., NA48 Collaboration, Eur. Phys. J. C 22 (2001) 231
256. New Measurement of the η and K^0 Masses, A. Lai et al., NA48 collaboration, Phys. Lett. B 533 (2002) 196
254. "Verletzung der Symmetrie zwischen Materie und Antimaterie – In einer kleinen Asymmetrie der Naturkräfte sehen wir den Schlüssel zu unserer Existenz", K. Kleinknecht, Phys. Blätter, 57 (2001) 89
255. "A precise measurement of the direct CP violation parameter $\text{Re}(\varepsilon'/\varepsilon)$ ", A. Lai et al., NA48 Collaboration, Eur. Phys. J. C 22 (2001) 231
257. New Measurement of the η and K^0 Masses, A. Lai et al., NA48 collaboration, Phys. Lett. B 533 (2002) 196
257. Search for the Decay $K_S \rightarrow \pi^0 \gamma\gamma$, A. Lai et al., NA48 collaboration, Phys. Lett. B 556 (2003) 105
258. A measurement of the K_S lifetime, A. Lai et al., NA48 collaboration, Phys. Lett. B 537 (2002) 28
259. Precise measurement of the decay $K_L \rightarrow \pi^0 \gamma\gamma$, A. Lai et al., NA48 collaboration, Phys. Lett. B 536 (2002) 229
260. A precision measurement of direct CP violation in the decay of neutral Kaons into two pions, J. R. Batley et al., NA48 collaboration, July 2002, Phys. Lett. B 544 (2002) 97
261. Precise measurements of the $K_S \rightarrow \gamma\gamma$ and $K_L \rightarrow \gamma\gamma$ decay rates, A. Lai et al., NA48 collaboration, 10. October 2002, CERN-EP-2002-074, Phys. Lett. B.551 (2003) 7-15

262. New measurements of the eta and K₀ masses.
By NA48 Collaboration (A. Lai *et al.*). CERN-EP-2002-025, Apr 2002. 17pp.
Published in Phys.Lett.B533:196-206, 2002
263. A Precision measurement of direct CP violation in the decay of neutral kaons into two pions.
By NA48 Collaboration (J.R. Batley *et al.*). CERN-EP-2002-061, Jul 2002. 19pp.
Published in Phys.Lett.B544:97-112, 2002
264. Precise measurements of the K(S) \rightarrow gamma gamma and K(L) \rightarrow gamma gamma decay rates. A. Lai *et al.* CERN-EP-2002-074, Oct 2002. 10pp. Published in Phys.Lett.B551:7-15, 2003
265. CP violation in the K₀ system. K. Kleinknecht (Mainz U., Inst. Phys.) . 2002.
Prepared for International School on Violation of CP Symmetry and Related Processes, Prerow, Rostock, Germany, 1-8 Oct 2000. Published in Lect.Notes Phys.591:27-42, 2002
Also in *Prerow 2000, CP violation in particle, nuclear and astrophysics* 27-42
266. Cabibbo-Kobayashi-Maskawa mixing matrix (Rev.).
F.J. Gilman (Carnegie Mellon U.) , K. Kleinknecht, B. Renk (Mainz U., Inst. Phys.) . 2002.
14pp. On page 113 of the Review of Particle Physics, please cite the entire review, Phys.Rev.D66:010001, 2002.
267. Review of particle physics. Particle Data Group. By Particle Data Group
(K. Hagiwara *et al.*). 2002. Published in Phys.Rev.D66:010001, 2002
268. Observation of direct CP violation in kaon decays. K. Kleinknecht (Mainz U., Inst. Phys.) .
Aug 2001. Prepared for 55th Scottish Universities Summer School in Physics: Heavy Flavor Physics (SUSSP 2001), St. Andrews, Scotland, 7-23 Aug 2001. Published in Lect.Notes Phys.616:188-202, 2003 Also in *St. Andrews 2001, Heavy flavour physics* 327-343
269. Investigation of K(L,S) \rightarrow pi⁺ pi⁻ e⁺ e⁻ decays.
By NA48 Collaboration (A. Lai *et al.*). CERN-EP-2003-006, Jan 2003. 34pp.
Published in Eur.Phys.J.C30:33-49, 2003
270. First observation of the K(S) \rightarrow pi⁰ gamma gamma decay.
By NA48 Collaboration (A. Lai *et al.*). CERN-EP-2003-052, Aug 2003. 10pp.
Published in Phys.Lett.B578:276-284, 2004

271. Observation of the rare decay $K(S) \rightarrow \pi^0 e^+ e^-$.
By NA48/1 Collaboration (J.R. Batley *et al.*). CERN-EP-2003-062, Sep 2003. 13pp.
Published in Phys.Lett.B576:43-54, 2003
272. Uncovering CP violation: Experimental clarification in the neutral K meson and B meson.
(K. Kleinknecht (Mainz U., Inst. Phys.) 2003. 142pp. Published in Springer Tracts
Mod.Phys.195:1-142, 2003
273. Measurement of the $\Xi^0 \rightarrow \Lambda \gamma$ decay asymmetry and branching fraction.
By NA48 Collaboration (A. Lai *et al.*). CERN-EP-2003-078, Jan 2004. 15pp.
Published in Phys.Lett.B584:251-259, 2004
274. Measurement of the branching ratio and form-factors for the decay $K(L) \rightarrow \pi^+ \pi^0 e^+ \nu(e)$ ($\text{anti-}\nu(e)$). By NA48 Collaboration (J.R. Batley *et al.*). CERN-PH-EP-2004-013,
Apr 2004. 12pp. Published in Phys.Lett.B595:75-85, 2004
275. Review of particle physics. Particle Data Group. By Particle Data Group (S. Eidelman *et al.*).
2004. Published in Phys.Lett.B592:1, 2004
276. Search for CP violation in $K^0 \rightarrow 3 \pi^0$ decays. By NA48 Collaboration (A. Lai *et al.*).
Aug 2004. 18pp. Published in Phys.Lett.B610:165-176, 2005
277. Observation of the rare decay $K(S) \rightarrow \pi^0 \mu^+ \mu^-$.
By NA48/1 Collaboration (J.R. Batley *et al.*). CERN-PH-EP-2004-025, Jun 2004. 19pp.
Published in Phys.Lett.B599:197-211, 2004
278. The Cabibbo-Kobayashi-Maskawa quark-mixing matrix.
F.J. Gilman (Carnegie Mellon U.) , K. Kleinknecht (Mainz U., Inst. Kernphys.) ,
B. Renk (Mainz U., Inst. Kernphys.) . Jul 2004. On Page 130-135 of the Review of Particle
Physics, please cite the entire review Phys.Lett.B592: 1, 2004.
279. Measurement of the branching ratio of the decay $K(L) \rightarrow \pi^+ e^+ \nu$ and extraction of the
CKM parameter $|V_{us}|$. By NA48 Collaboration (A. Lai *et al.*). CERN-PH-EP-2004-47,
CERN-PH-EP-2004-047, Oct 2004. 18pp. Published in Phys.Lett.B602:41-51, 2004
280. Measurement of $K^0(e^3)$ form-factors. By NA48 Collaboration (A. Lai *et al.*).
CERN-PH-EP-2004-048, Aug 2004. 16pp. Published in Phys.Lett.B604:1-10, 2004
281. Letter of intent to measure the rare decay $K^+ \rightarrow \pi^+ \nu \text{ anti-}\nu$ at the CERN SPS.
D. Munday *et al.* CERN-SPSC-2004-029, CERN-SPSC-I-229, Oct 2004. 56pp.
282. Measurement of the radiative $K(e^3)$ branching ratio. By NA48 Collaboration (A. Lai *et al.*).
CERN-PH-EP-2004-054, Oct 2004. 13pp. Published in Phys.Lett.B605:247-255, 2005

283. Flavor structure of weak interactions: Summary of flavor-physics experiments.
K. Kleinknecht (Mainz U., Inst. Phys.) . 2004. Prepared for 2nd International Conference on Flavor Physics (ICFP 2003), Seoul, Korea, 6-11 Oct 2003. Published in J.Korean Phys.Soc.45:S365-S373, 2004
284. A Measurement of the CP-conserving component of the decay $K_0(S) \rightarrow \pi^+ \pi^- \pi^0$.
By NA48 Collaboration (J.R. Batley *et al.*). CERN-PH-EP-2005-037, Jul 2005. 9pp.
Published in Phys.Lett.B630:31-39, 2005
285. Observation of a cusp-like structure in the $\pi^0 \pi^0$ invariant mass distribution from $K^+ \rightarrow \pi^+ \pi^0 \pi^0$ decay and determination of the $\pi \pi$ scattering lengths.
By NA48/2 Collaboration (J.R. Batley *et al.*). Nov 2005. 16pp. Published in Phys.Lett.B633:173-182, 2006
286. Measurement of the branching ratio of the decay $K(L) \rightarrow \pi^+ e^- \nu$ and the coupling constant V_{us} . (K. Kleinknecht (Mainz U., Inst. Phys.) . Jun 2004. 14pp.
Prepared for Heavy Quarks and Leptons Workshop 2004, San Juan, Puerto Rico, 1-5 Jun 2004. Published in *San Juan 2004, Heavy quarks and leptons* 259-272
287. Search for direct CP violation in the decays $K^+ \rightarrow 3\pi^+$.
By NA48/2 Collaboration (J.R. Batley *et al.*). Feb 2006. 14pp.
Published in Phys.Lett.B634:474-482, 2006
288. Unitarity triangle from CP invariant quantities.
K. Kleinknecht, B. Renk (Mainz U., Inst. Phys.) . Apr 2006. 9pp.
289. First observation of direct CP violation in weak decays of neutral K mesons.
K. Kleinknecht (Mainz U., Inst. Phys.), H. Wahl (Ferrara U. & INFN, Ferrara). 2006. 3pp.
Published in Europhys. News 37:26-28, 2006
290. Search for direct CP-violation in $K^+ \rightarrow \pi^+ \pi^0 \pi^0$ decays.
By NA48/2 Collaboration (J.R. Batley *et al.*). Jun 2006. 14pp.
Published in Phys.Lett.B638:22-29,2006, Erratum-ibid.B640:297,2006
291. Measurement of $K_0(\mu^3)$ form factors.
By NA48 Collaboration (A. Lai *et al.*). CERN-PH-EP-2006-033, Oct 2006. 21pp.
Published in Phys.Lett.B647:341-350,2007.
292. Measurement of the ratio $\Gamma(K_L \rightarrow \pi^+ \pi^-) / \Gamma(K_L \rightarrow \pi e \nu)$ and extraction of the CP violation parameter $|\eta_{+-}|$.
By NA48 Collaboration (A. Lai *et al.*). CERN-PH-EP-2006-034, Oct 2006. 20pp.
Published in Phys.Lett.B645:26-35,2007.

293. Measurement of the branching ratios of the decays $\Xi^0 \rightarrow \Sigma^+ e^- \bar{\nu}(e)$ and $\Xi^0 \rightarrow \bar{\Sigma}^+ e^+ \nu(e)$. By NA48/I Collaboration (J.R. Batley *et al.*). CERN-PH-EP-2006-032, Oct 2006. 16pp. Published in Phys.Lett.B645:36-46,2007.
294. Measurements of Charged Kaon Semileptonic Decay Branching Fractions $K^{+-} \rightarrow \pi^0 \mu^+ \nu$ and $K^{+-} \rightarrow \pi^0 e^+ \nu$ and Their Ratio.
By NA48/2 Collaboration (J.R. Batley *et al.*). CERN-PH-EP-2006-039, Dec 2006. 20pp. Published in Eur.Phys.J.C50:329-340,2007, Erratum-ibid.C52:1021-1023,2007.
295. Determination of the relative decay rate $K(S) \rightarrow \pi e \nu / K(L) \rightarrow \pi e \nu$.
J.R. Batley *et al.* 2007. 6pp, Published in Phys.Lett.B653:145-150,2007.
296. Measurement of the Dalitz plot slopes of the K^{+-} to $\pi^+ \pi^- \pi^+$ decay.
By NA48/2 Collaboration (J.R. Batley *et al.*). CERN-PH-EP-2007-002, Feb 2007. 14pp. Published in Phys.Lett.B649:349-358,2007.
297. First observation and branching fraction and decay parameter measurements of the weak radiative decay $\Xi^0 \rightarrow \Lambda e^+ e^-$. By NA48 Collaboration (J.R. Batley *et al.*). CERN-PH-EP-2007-004, Feb 2007. 20pp. Published in Phys.Lett.B650:1-8,2007.
298. Measurement of $K^0(\mu^3)$ form-factors. By NA48 Collaboration (A. Lai *et al.*). Mar 2007. 22pp.
299. The Beam and detector for the NA48 neutral kaon CP violations experiment at CERN.
By NA48 Collaboration (V. Fanti *et al.*). May 2007. 40pp. Published in Nucl.Instrum.Meth.A574:433-471,2007.
300. Search for direct CP violating charge asymmetries in $K^{+-} \rightarrow \pi^+ \pi^+ \pi^-$ and $K^{+-} \rightarrow \pi^+ \pi^0 \pi^0$ decays. By NA48/2 Collaboration (J.R. Batley *et al.*). CERN-PH-EP-2007-021, Jun 2007. 28pp. Published in Eur.Phys.J.C52:875-891, 2007.
301. Measurements of the Ξ^0 lifetime and the anti- Ξ^0 / Ξ^0 flux ratio in a neutral beam.
By NA48 Collaboration (J.R. Batley *et al.*). CERN-PH-EP-2007-015, Jun 2007. 16pp.