
Contents

PART I. SMALL-ANGLE SCATTERING AND THE STRUCTURE OF MATTER

1. Principles of the Theory of X-Ray and Neutron Scattering	3
1.1. Scattering of a Plane Wave by Matter	3
1.2. Fourier Transforms. Convolutions	6
1.3. Scattering by Simple Objects	10
1.3.1. Rectangular Parallelepiped	10
1.3.2. Homogeneous Thin Plate	12
1.3.3. Homogeneous Thin Rod	12
1.3.4. Inhomogeneous Parallelepiped	13
1.3.5. Periodic Set of Centers	13
1.3.6. Spherically Symmetric Body	14
1.4. Scattering of X Rays by Atoms	14
1.5. Scattering of Thermal Neutrons by Nuclei	17
1.6. Absorption of X Rays and Neutrons	22
1.7. Conclusion	24
2. General Principles of Small-Angle Diffraction	25
2.1. Scattering by Objects with Different Ordering	25
2.1.1. Single Crystals	26
2.1.2. One-Dimensional Periodic Structures	27
2.1.3. Cylindrically Symmetric Objects	28
2.1.4. Isotropic Systems	29
2.2. Small-Angle Scattering by Disperse Systems	30
2.2.1. Scattering Intensity by a Disordered Object	30
2.2.2. Scattering at Low Angles	33
2.3. Particle Solutions	34

2.3.1. Monodisperse and Polydisperse Systems	34
2.3.2. Conception of Contrast	35
2.3.3. Concentrated and Dilute Systems	36
2.4. Isolated Particle	38
2.4.1. Debye Equation	38
2.4.2. Correlation Function	39
2.4.3. Uniform Particles	40
2.4.4. Asymptotic Behavior of Intensity. The Porod Invariant	45
2.4.5. Special Types of Particle	46
2.5. Nonparticulate Systems	50
2.5.1. Scattering Due to Statistical Fluctuations	50
2.5.2. Two-Phase and Multiphase Systems	52
2.6. Conclusion	55

PART II. MONODISPERSE SYSTEMS

3. Determination of the Integral Parameters of Particles	59
3.1. Geometrical and Weight Invariants	59
3.1.1. Total Scattering Length and Radius of Gyration	60
3.1.2. Volume and Surface	61
3.1.3. Largest Dimension and Correlation Length	62
3.1.4. Anisometric Particles	63
3.2. Information Content in Small-Angle Scattering Data	63
3.2.1. General Approach	64
3.2.2. Number of Independent Parameters	65
3.3. Evaluation of the Invariants	68
3.3.1. Accuracy of Calculation of the Radius of Gyration	68
3.3.2. Absolute Measurements. Molecular-Mass Determination	73
3.3.3. Possibilities of Homogeneous Approximation	76
3.3.4. Estimate of the Largest Dimension	82
3.3.5. Evaluation of the Invariants of Anisometric Particles	83
3.3.6. List of the Basic Equations	87
3.4. Scattering by Particles of Simple Shape	90
3.5. Modeling Method	94
3.5.1. Demands on the Technique of Calculation	94
3.5.2. Subparticle Models	95
3.5.3. Spheres Method	95
3.5.4. Cube Method	97
3.5.5. Modeling in Real Space	98
3.6. Applications of Modeling	98
3.6.1. <i>Helix pomatia</i> Hemocyanin	99

3.6.2. Bacteriophage S _D	100
3.6.3. 30 S Ribosomal Subparticle	102
3.7. Conclusion	104
4. Interpretation of Scattering by Inhomogeneous Particles	107
4.1. Scattering by Inhomogenous Particles	107
4.1.1. Solvent Influence	108
4.1.2. General Equations for Intensity and Invariants	110
4.1.3. Spherically Symmetric Particles	112
4.1.4. Large-Angle Scattering	112
4.2. Contrast Variation	115
4.2.1. Basic Functions	115
4.2.2. Dependence of Invariants on Contrast	117
4.2.3. Contrasting Techniques	118
4.2.4. Applications of the Contrast-Variation Technique	122
4.3. Isomorphous-Replacement Methods	131
4.3.1. Heavy-Atom Labels	131
4.3.2. The Triangulation Method	132
4.4. Variation in the Applied Radiation	138
4.4.1. Combined Use of Various Types of Radiation	139
4.4.2. Anomalous (Resonant) Scattering	140
4.5. Conclusion	144
5. Direct Methods	147
5.1. One-Dimensional Density Distributions	148
5.2. Solving the One-Dimensional Sign Problem	150
5.2.1. Use of Correlation Functions	152
5.2.2. Box-Function Refinement	153
5.3. Multipole Theory of Small-Angle Diffraction	156
5.4. Determination of Multipole Components	164
5.4.1. Isometric Particles	164
5.4.2. Shape of Uniform Particles	165
5.4.3. Separation of Bessel Functions	167
5.4.4. Examples of Direct Structure Determination	176
5.5. Conclusion	182

PART III. POLYMERS AND INORGANIC MATERIALS

6. Investigations of Polymer Substances	187
6.1. Models of Polymer Chains	188
6.1.1. Gaussian Chains	188

6.1.2. Persistent Chain	191
6.1.3. Perturbed Chains	194
6.1.4. Molecular Mass Distribution	195
6.2. Polymers in Solution and in the Amorphous State	197
6.2.1. Polymers in Solution	197
6.2.2. Amorphous Polymers	201
6.3. Crystalline Polymers	203
6.3.1. Lamellar Model	203
6.3.2. Scattering by the Lamellar Stacks	205
6.3.3. Correlation Functions	207
6.3.4. Determination of Chain Folding	209
6.4. Anisotropic Systems	210
6.4.1. Oriented Amorphous Polymers	210
6.4.2. Fibrillar Systems	211
6.4.3. Lamellar Systems	214
6.5. Conclusion	217
7. Structural Studies of Inorganic Materials	219
7.1. Crystalline Materials	220
7.1.1. Defects in Single Crystals	220
7.1.2. Phase Separation in Alloys	225
7.2. Polydisperse Objects. Calculation of Size Distribution	230
7.2.1. Analytical Methods	231
7.2.2. Numerical Methods	236
7.3. Amorphous Solids and Liquids	240
7.3.1. Study of the Structure of Glasses	240
7.3.2. Concentration Fluctuations and Clusters	243
7.4. Conclusion	245

PART IV. INSTRUMENTATION AND DATA ANALYSIS

8. X-Ray and Neutron Instrumentation	249
8.1. Basic Designs of Instrumentation	249
8.1.1. Angular Resolution	250
8.1.2. Main Characteristics of Instruments	252
8.2. Laboratory X-Ray Instruments	255
8.2.1. X-Ray Tubes	255
8.2.2. X-Ray Detectors	256
8.2.3. Point Collimation System	257
8.2.4. Slit Collimation System	258
8.3. Synchrotron Radiation Instruments	262

8.3.1. Main Characteristics of Synchrotron Radiation	262
8.3.2. Monochromatization and Focusing of X Rays	263
8.3.3. Small-Angle Synchrotron Instruments	265
8.4. Small-Angle Neutron Scattering Apparatus	268
8.4.1. Neutron Sources, Monochromatization, Detectors	268
8.4.2. Collimation Systems and Instruments	269
8.5. Conclusion	273
9. Data Treatment	275
9.1. General Scheme of Small-Angle Data Processing	276
9.1.1. Instability of Experimental Conditions	276
9.1.2. Additive Scattering Components	276
9.1.3. Influence of Beam and Detector Dimensions	277
9.1.4. Beam Polychromicity	279
9.1.5. Statistical Errors	280
9.1.6. General Expression for Experimental Intensity	280
9.2. Preliminary Data Processing	281
9.3. Experimental-Data Smoothing	283
9.3.1. Algebraic Polynomials	284
9.3.2. Spline Functions	288
9.3.3. Frequency Filtering Method	291
9.3.4. Problem of Optimum Smoothing	292
9.4. Collimation Corrections	295
9.4.1. Weighting Functions	295
9.4.2. Slit-Width Correction	296
9.4.3. Slit-Height Correction	298
9.5. Corrections for Polychromicity	303
9.6. Termination Effects	305
9.7. Simultaneous Elimination of Various Distortions	309
9.7.1. Iteration Methods	309
9.7.2. Orthogonal Expansions	310
9.7.3. Use of the Sampling Theorem	314
9.7.4. General Regularization Procedure	317
9.8. Conclusion	320
REFERENCES	321
INDEX	333