

Fundamentals of Powder Diffraction and Structural Characterization of Materials

Vitalij K. Pecharsky and Peter Y. Zavalij

Kluwer Academic Publishers

Contents

Preface	xvii
1. FUNDAMENTALS OF CRYSTALLINE STATE	1
1.1 Introduction.....	1
1.2 Crystalline state.....	2
1.3 Crystal lattice and crystal structure	4
1.3.1 Shape of the unit cell	6
1.3.2 Content of the unit cell.....	7
1.3.3 Asymmetric part of the unit cell.....	8
1.4 Symmetry operations and symmetry elements.....	10
1.5 Finite symmetry elements	12
1.5.1 One-fold rotation axis and center of inversion	16
1.5.2 Two-fold rotation axis and mirror plane	16
1.5.3 Three-fold rotation axis and three-fold inversion axis	17
1.5.4 Four-fold rotation axis and four-fold inversion axis	18
1.5.5 Six-fold rotation axis and six-fold inversion axis.....	18
1.6 Interaction of symmetry elements.....	19
1.6.1 Symmetry groups	21
1.6.2 Generalization of interactions between finite symmetry elements	22
1.7 Fundamentals of group theory	24
1.8 Crystal systems	26

1.9	Stereographic projections.....	27
1.10	Crystallographic point groups.....	29
1.11	Laue classes.....	31
1.12	Selection of a unit cell and Bravais lattices.....	32
1.13	Infinite symmetry elements.....	39
1.13.1	Glide planes.....	40
1.13.2	Screw axes.....	42
1.13.3	Interaction of infinite symmetry elements.....	43
1.14	Crystallographic planes, directions and indices.....	45
1.14.1	Indices of planes.....	46
1.14.2	Lattice directions and indices.....	49
1.15	Reciprocal lattice.....	50
1.16	Crystallographic space groups.....	53
1.16.1	Relationships between space and point groups.....	53
1.16.2	Full international symbols of crystallographic space groups.....	56
1.16.3	Visualization of space group symmetry in three dimensions.....	58
1.16.4	Space groups in nature.....	59
1.17	International Tables for Crystallography.....	60
1.18	Equivalent positions.....	65
1.18.1	General and special equivalent positions.....	66
1.18.2	Special sites with points located on mirror planes.....	66
1.18.3	Special sites with points located on rotation or inversion axes.....	67
1.18.4	Special sites with points located on centers of inversion.....	68
1.19	Symbolic description of symmetry operations.....	69
1.19.1	Finite symmetry operations.....	70
1.19.2	Infinite symmetry operations.....	71
1.20	Algebraic treatment of symmetry operations.....	72
1.20.1	Transformations of coordinates of a point.....	72
1.20.2	Rotational transformations of vectors.....	77
1.20.3	Translational transformations of vectors.....	78
1.20.4	Combined symmetrical transformations of vectors.....	79
1.20.5	Augmented matrices.....	81
1.20.6	Algebraic representation of crystallographic symmetry.....	82
1.20.7	Interactions between symmetry operations.....	86
1.21	Non-conventional symmetry.....	88
1.21.1	Commensurate modulation.....	88
1.21.2	Incommensurate modulation.....	90

1.21.3	Quasicrystals	91
1.22	Additional reading	94
1.23	Problems	95
2.	FUNDAMENTALS OF DIFFRACTION.....	99
2.1	Introduction.....	99
2.2	Properties and sources of radiation	102
2.2.1	Nature and properties of x-rays	102
2.2.2	Production of x-rays	104
2.2.3	Conventional sealed x-ray sources	105
2.2.4	Continuous and characteristic x-ray spectra	107
2.2.5	Rotating anode x-ray sources	110
2.2.6	Synchrotron radiation sources	112
2.2.7	Other types of radiation.....	113
2.3	Collimation and monochromatization.....	115
2.3.1	Angular divergence and collimation	116
2.3.2	Monochromatization	119
2.4	Detection of x-rays.....	128
2.4.1	Detector efficiency, linearity, proportionality and resolution.....	128
2.4.2	Classification of detectors	130
2.4.3	Point detectors.....	132
2.4.4	Line and area detectors.....	136
2.5	Scattering by electrons, atoms and lattices.....	138
2.5.1	Scattering by electrons	140
2.5.2	Scattering by atoms and scattering factor.....	143
2.5.3	Scattering by lattices	145
2.6	Geometry of diffraction by lattices	146
2.6.1	Laue equations and Bragg's law	147
2.6.2	Reciprocal lattice and Ewald's sphere.....	149
2.7	Origin of the powder diffraction pattern	153
2.7.1	Representation of powder diffraction patterns	158
2.7.2	Understanding of powder diffraction patterns.....	161
2.8	Positions of powder diffraction peaks.....	164
2.8.1	Peak positions as a function of unit cell dimensions	164
2.8.2	Other factors affecting peak positions	167
2.9	Shapes of powder diffraction peaks	171
2.9.1	Peak shape functions	173

2.9.2	Peak asymmetry	182
2.10	Intensity of powder diffraction peaks	184
2.10.1	Integrated intensity	185
2.10.2	Scale factor	188
2.10.3	Multiplicity factor	189
2.10.4	Lorentz-polarization factor	190
2.10.5	Absorption factor	193
2.10.6	Preferred orientation	196
2.10.7	Extinction factor	202
2.11	Structure factor	203
2.11.1	Structure amplitude	203
2.11.2	Population factor	204
2.11.3	Temperature factor	207
2.11.4	Atomic scattering factor	212
2.11.5	Phase angle	216
2.12	Effects of symmetry on the structure amplitude	218
2.12.1	Friedel pairs and Friedel's law	219
2.12.2	Friedel's law and multiplicity factor	221
2.12.3	Systematic absences	222
2.12.4	Space groups and systematic absences	227
2.13	Fourier transformation	237
2.14	Phase problem	243
2.14.1	Patterson technique	245
2.14.2	Direct methods	249
2.14.3	Structure solution from powder diffraction data	253
2.15	Additional reading	256
2.16	Problems	258
3.	EXPERIMENTAL TECHNIQUES	261
3.1	Introduction	261
3.2	Brief history of the powder diffraction method	262
3.3	Powder diffractometers	267
3.3.1	Principles of goniometer design in powder diffractometry	269
3.3.2	Goniostats with point detectors	273
3.3.3	Goniostats with area detectors	276
3.4	Safety	279
3.4.1	Radiation quantities and terms	280

3.4.2	Biological effects of ionizing radiation	281
3.4.3	Exposure limits	282
3.4.4	Radiation hazards of analytical x-ray systems	283
3.4.5	Hazard control measures for analytical x-ray systems	284
3.5	Sample preparation	287
3.5.1	Powder requirements and powder preparation	287
3.5.2	Powder mounting	290
3.5.3	Sample size.....	295
3.5.4	Sample thickness and uniformity	297
3.5.5	Positioning the sample with respect to the goniometer axis.....	298
3.5.6	Effects of sample preparation on powder diffraction data.....	301
3.6	Data acquisition	305
3.6.1	Wavelength selection	305
3.6.2	Monochromatization	306
3.6.3	Incident beam aperture	309
3.6.4	Diffacted beam aperture.....	313
3.6.5	Variable aperture.....	316
3.6.6	Power settings	317
3.6.7	Classification of powder diffraction experiments	318
3.6.8	Step scan.....	319
3.6.9	Continuous scan	322
3.6.10	Scan range	324
3.7	Quality of experimental data	326
3.7.1	Quality of intensity measurements	328
3.7.2	Factors affecting resolution	331
3.8	Additional reading	333
3.9	Problems	335
4.	PRELIMINARY DATA PROCESSING AND PHASE ANALYSIS ..	339
4.1	Introduction.....	339
4.2	Interpretation of powder diffraction data	340
4.3	Preliminary data processing	345
4.3.1	Background	347
4.3.2	Smoothing	352
4.3.3	$K\alpha_2$ stripping.....	354
4.3.4	Peak search.....	356
4.3.5	Profile fitting	360
4.4	Phase identification and analysis	371

4.4.1	Crystallographic databases	372
4.4.2	Phase identification and qualitative analysis	377
4.4.3	Quantitative analysis	384
4.5	Additional reading	390
4.6	Problems	392
5.	UNIT CELL DETERMINATION AND REFINEMENT	399
5.1	Introduction.....	399
5.2	The indexing problem.....	399
5.3	Known versus unknown unit cell dimensions.....	402
5.4	Indexing: known unit cell	405
5.4.1	High symmetry indexing example	407
5.4.2	Other crystal systems	413
5.5	Reliability of indexing	415
5.5.1	The F_N figure of merit	418
5.5.2	The M_{20} figure of merit	419
5.6	Introduction to <i>ab initio</i> indexing	420
5.7	Cubic crystal system	422
5.7.1	Primitive cubic unit cell: LaB_6	425
5.7.2	Body-centered cubic unit cell: $\text{U}_3\text{Ni}_6\text{Si}_2$	427
5.8	Tetragonal and hexagonal crystal systems	429
5.8.1	Indexing example: $\text{LaNi}_{4.85}\text{Sn}_{0.15}$	433
5.9	Automatic <i>ab initio</i> indexing algorithms	436
5.9.1	Trial-and-error method.....	438
5.9.2	Zone search method	439
5.10	Unit cell reduction algorithms	440
5.10.1	Delaunay-Ito reduction.....	441
5.10.2	Niggli reduction	442
5.11	Automatic <i>ab initio</i> indexing: computer codes.....	443
5.11.1	TREOR.....	444
5.11.2	DICVOL.....	447
5.11.3	ITO.....	448
5.11.4	Selecting a solution	449
5.12	<i>Ab initio</i> indexing examples	451
5.12.1	Hexagonal indexing: $\text{LaNi}_{4.85}\text{Sn}_{0.15}$	451
5.12.2	Monoclinic indexing: $(\text{CH}_3\text{NH}_3)_2\text{Mo}_7\text{O}_{22}$	457

5.12.3	Triclinic indexing: $\text{Fe}_7(\text{PO}_4)_6$	460
5.13	Precise lattice parameters and linear least squares.....	464
5.13.1	Linear least squares	466
5.13.2	Precise lattice parameters from linear least squares	469
5.14	Epilogue.....	479
5.15	Additional reading	481
5.16	Problems	482
6.	CRYSTAL STRUCTURE DETERMINATION	493
6.1	Introduction.....	493
6.2	<i>Ab initio</i> methods of structure solution	494
6.2.1	Conventional reciprocal space techniques.....	495
6.2.2	Conventional direct space techniques	495
6.2.3	Unconventional reciprocal and direct space strategies	496
6.2.4	Validation and completion of the model	499
6.3	The content of the unit cell	500
6.4	Pearson's classification	503
6.5	Structure factors from powder diffraction data	504
6.6	Non-linear least squares	507
6.7	Figures of merit in full pattern decomposition.....	512
6.8	Structure solution from powder data.....	515
6.9	Crystal structure of $\text{LaNi}_{4.85}\text{Sn}_{0.15}$	516
6.10	Crystal structure of CeRhGe_3 from x-ray data.....	530
6.11	Crystal structure of CeRhGe_3 from neutron data	541
6.12	Crystal structure of Nd_5Si_4	548
6.13	Crystal structure of $\text{NiMnO}_2(\text{OH})$	553
6.14	Crystal structure of $\text{tm}a\text{V}_3\text{O}_7$	561
6.15	Crystal structure of $\text{ma}_2\text{Mo}_7\text{O}_{22}$	568
6.16	Crystal structure of $\text{Mn}_7(\text{OH})_3(\text{VO}_4)_4$	571
6.17	Crystal structure of FePO_4	575
6.18	Empirical methods of solving crystal structures	580
6.18.1	Crystal structure of Gd_5Ge_4	583

6.18.2	Crystal structure of Gd_5Si_4	585
6.18.3	Crystal structure of $Gd_5Si_2Ge_2$	587
6.19	Additional reading	591
6.20	Problems	594
7.	CRYSTAL STRUCTURE REFINEMENT	599
7.1	Introduction	599
7.2	The Rietveld method	601
7.2.1	Rietveld method basics	603
7.2.2	Classes of Rietveld parameters	606
7.2.3	Figures of merit and quality of refinement	608
7.2.4	Termination of Rietveld refinement	609
7.3	Rietveld refinement of $LaNi_{4.85}Sn_{0.15}$	610
7.3.1	Scale factor and profile parameters	611
7.3.2	Overall atomic displacement parameter	614
7.3.3	Individual parameters, free and constrained variables	614
7.3.4	Anisotropic atomic displacement parameters	617
7.3.5	Multiple phase refinement	617
7.3.6	Refinement results	618
7.3.7	Different radiation	619
7.3.8	Combined refinement using different diffraction data	623
7.4	Rietveld refinement of $CeRhGe_3$	628
7.4.1	Refinement using x-ray diffraction data	628
7.4.2	Refinement using neutron diffraction data	632
7.5	Rietveld refinement of Nd_5Si_4	635
7.6	Rietveld refinement using GSAS	639
7.7	Completion of the model and Rietveld refinement of $NiMnO_2(OH)$	643
7.8	Completion of the model and Rietveld refinement of $tmaV_3O_7$	654
7.9	Rietveld refinement and completion of the $ma_2Mo_7O_{22}$ structure	662
7.10	Rietveld refinement of $Mn_7(OH)_3(VO_4)_4$	669
7.11	Rietveld refinement of the monoclinic $FePO_4$	677
7.12	Rietveld refinement of Gd_5Ge_4 , Gd_5Si_4 and $Gd_5Si_2Ge_2$	684
7.12.1	Gd_5Ge_4	685
7.12.2	Gd_5Si_4	687
7.12.3	$Gd_5Si_2Ge_2$	692

Fundamentals of Powder Diffraction and Structural Characterization xv

7.13	Epilogue.....	697
7.14	Additional reading	699
7.15	Problems	700
	Index.....	703