

Table of Contents

VOLUME 1

1 Basic Concepts – Scattering and Time Correlation Functions	1
<i>R. Pecora</i>	
1 Introduction	3
2 Basic Scattering Theory – Interference	3
3 Fundamentals of Time Correlation Functions	7
3.1 Stochastic (Random) Functions or “Signals”	8
3.2 Time Averages	8
3.3 Some Properties of Time Autocorrelation Functions	10
3.4 Ensemble-Averaged Time Correlation Functions	12
3.5 Spectral Densities of Time Correlation Functions	14
4 Correlation Functions for Number Densities in Fluids	15
4.1 Spatial Fourier Transforms	15
4.2 Local Density and Its Fourier Transform	16
4.3 Space Time Correlation Function of the Local Density	16
4.4 The Van Hove Space Time Correlation Function	17
4.5 The Self Correlation Function	18
4.6 Physical Interpretation, Limiting Values and the Radial Distribution Function	18
4.7 The Structure Factor	19
4.8 Dynamic Scattering Experiments	20
4.9 Space Time Correlation Functions for Perfect Gases	20
5 The Translational Self-Diffusion Model	23
5.1 Derivation of the Diffusion Equation	23
5.2 Random Walk	25
5.3 Solution of the Diffusion Equation for $G_s(\vec{r}, t)$	26
5.4 Solution of Partial Differential Equations	26

5.5	Expression for the Diffusion Coefficient	28
5.6	The Langevin Equation	29
5.7	The Stokes-Einstein Relation	30
6	<i>More Refined Models for Motions in Liquid</i>	31
6.1	Translational Motion of Small Molecules in Liquids – The Gaussian Approximation	31
6.2	Molecular Dynamics Simulations	32
6.3	Molecular Dynamics Test of the Gaussian Approximation	33
6.4	Molecular Dynamics Tests of the Stokes – Einstein Relation for Hard Sphere Fluids	33
6.5	Long-Time Tails in the Velocity Autocorrelation Function	34
6.6	Diffusion in Quasi-Two Dimensional Systems	34
7	<i>Macromolecular and Colloidal Dispersions</i>	35
7.1	The Hydrodynamic Radius	35
7.2	Relations between D and Molecular Dimensions for Nonspherical Particles	36
7.3	Non-Dilute Dispersions	37
8	<i>Conclusion</i>	38
2	Total Intensity Light Scattering from Solutions of Macromolecules	41
	<i>G. C. Berry</i>	
1	<i>Introduction</i>	43
2	<i>General Relations</i>	46
3	<i>Scattering at Infinite Dilution and Zero Scattering Angle</i>	49
3.1	The Basic Relation	49
3.2	Identical Scattering Elements	50
3.3	Optically Diverse Scattering Elements	51
3.4	Optically Anisotropic Scattering Elements	53
3.5	Scattering Beyond the RGD Regime	55
4	<i>Scattering at Infinite Dilution and Small q</i>	57
4.1	The Basic Relation	57
4.2	Identical Scattering Elements	57
4.3	Optically Diverse Scattering Elements	62
4.4	Optically Anisotropic Scattering Elements	64
4.5	Scattering Beyond the RGD Regime	66

5	<i>Scattering at Infinite Dilution and Arbitrary q</i>	68
5.1	The Basic Relation	68
5.2	Identical Scattering Elements	68
5.3	Optically Diverse Scattering Elements	79
5.4	Optically Anisotropic Scattering Elements	81
5.5	Scattering Beyond the RGD Regime	82
6	<i>Scattering from a Dilute Solution at Zero Scattering Angle</i>	85
6.1	The Basic Relation	85
6.2	Monodisperse Solute, Identical Optically Isotropic Scattering Elements	87
6.3	Heterodisperse Solute, Identical Optically Isotropic Scattering Elements	89
6.4	Optically Diverse, Isotropic Scattering Elements	92
6.5	Optically Anisotropic Scattering Elements	94
7	<i>Scattering from Non Dilute Solution at Zero Scattering Angle</i>	94
7.1	The Basic Relation	94
7.2	Low Concentrations: the Third Virial Coefficient	95
7.3	Concentrated Solutions	96
7.4	Moderately Concentrated Solutions	100
8	<i>Scattering Dependence on q for Arbitrary Concentration</i>	104
8.1	The Basic Relation	104
8.2	Dilute to Low Concentrations	105
8.3	Concentrated Solutions	106
8.4	Moderately Concentrated Solutions	107
8.5	Behavior for a Charged Solute	112
9	<i>Special Topics</i>	114
9.1	Intermolecular Association in Polymer Solutions	114
9.2	Intermolecular Association in Micelle Solutions	118
9.3	Online Monitoring of Polymerization Systems	119
3	Disordered Phase and Self-Organization of Block Copolymer Systems	133
	<i>C. Giacomelli & R. Borsali</i>	
1	<i>Introduction</i>	135
2	<i>Disordered Phase</i>	136
2.1	RPA: Historical Sketch and Theoretical Developments	136
2.2	Experimental Evidence	141

2.3	Results and Discussion	143
2.4	Elastic Scattering	147
2.5	Dynamic Structure Factors	154
2.6	Extension to the Diblock Copolymer in the Melt Case	159
3	<i>Self-organization of Block Copolymers</i>	160
3.1	Self-Assembly in Bulk	162
3.2	Self-Assembly in Solution	168
4	<i>Conclusion</i>	183
4	Small-Angle Scattering from Surfactants and Block Copolymer Micelles	191
	<i>J. S. Pedersen</i>	
1	<i>Introduction</i>	192
2	<i>Thermodynamics and Packing Parameters</i>	194
3	<i>Scattering from Surfactant Micelles</i>	196
3.1	Basic Expressions and Homogeneous Models	196
3.2	Globular Core-Shell Micellar Models	203
3.3	Cylindrical Elongated and Disk-Like Core-Shell Micelles	207
3.4	Long Cylindrical and Worm-Like Micelles	208
4	<i>Block Copolymer Micelles</i>	217
4.1	Models with Non-Interacting Gaussian Chains	218
4.2	Models with Interacting Excluded-Volume Chains	219
4.3	Calculation of Radial Profiles	225
5	<i>Summary and Outlook</i>	227
5	Brush-Like Polymers	235
	<i>Y. Nakamura & T. Norisuye</i>	
1	<i>Introduction</i>	236
2	<i>Theoretical Models for Brush-Like Polymers</i>	238
2.1	Rigid Cylinders	239
2.2	WormLike Cylinders	242
2.3	Gaussian Brushes	252
2.4	Semi-Flexible Brushes	256

3	<i>Comparison Between Theory and Experiment</i>	260
3.1	Polymacromonomers	260
3.2	Combs and Centipedes	279
6	Polyelectrolytes-Theory and Simulations	287
	<i>C. Holm</i>	
1	<i>Introduction</i>	288
2	<i>The Cell Model</i>	289
3	<i>Solutions of the Cell Model</i>	292
3.1	Specification of the Cell Model	292
3.2	Poisson–Boltzmann Theory	294
3.3	Solution of the Poisson–Boltzmann Equation for the Cylindrical Case	295
3.4	Manning Condensation	297
3.5	Limiting Laws of the Cylindrical PB-Solution	297
4	<i>Additional Salt: The Donnan Equilibrium</i>	299
5	<i>Beyond PB</i>	302
5.1	Simulations of Osmotic Coefficients and Counterion Induced Attractions	304
5.2	Simulations of Rods of Finite Length	307
6	<i>Simulations of Polyelectrolyte Solutions in Good Solvent</i>	312
7	<i>Polyelectrolytes in Poor Solvent</i>	314
7.1	Introduction	314
7.2	Pearl-Necklace Conformation	315
7.3	Simulations	317
8	<i>Polyelectrolyte Networks</i>	325
8.1	Conformation in Poor Solvent	328
9	<i>Summary</i>	329
7	Dynamic Light Scattering	335
	<i>B. Chu</i>	
1	<i>Introduction</i>	336
1.1	Static Light Scattering	336

1.2	Dynamic Light Scattering and Laser Light Scattering	336
1.3	Laser Light Scattering and X-Ray/Neutron Scattering	337
2	<i>Single-Scattering Photon Correlation Spectroscopy</i>	339
2.1	Energy Transfer versus Momentum Transfer	339
2.2	Siegert Relation and Time Correlation Functions	340
2.3	Diffusions and Internal Motions	342
2.4	Practice of (Single-Scattering) Photon Correlation Experiments	344
3	<i>Photon Cross-Correlation Techniques</i>	348
3.1	Single Scattering versus Multiple Scattering	348
3.2	Photon Cross-Correlation Spectroscopy	350
4	<i>Practice of Photon Correlation and Cross-Correlation</i>	355
4.1	General Considerations [10]	355
4.2	Use of Optical Fibers	356
5	<i>Recent Developments</i>	361
5.1	Echo Dynamic Light Scattering	361
5.2	Phase Analysis Light Scattering (PALS)	364
6	<i>Final Remarks</i>	369
 8	 Light Scattering from Multicomponent Polymer Systems in Shear Fields: Real-time, In Situ Studies of Dissipative Structures in Open Nonequilibrium Systems	 377
	<i>T. Hashimoto</i>	
1	<i>Introduction</i>	378
1.1	General Background	378
1.2	Principles of Rheo-Optics	379
2	<i>Shear Rheo-Optics</i>	380
2.1	Background of Shear Rheo-Optics	380
2.2	Shear-Induced Phase Transition: Two Opposing Phenomena, Mixing and Demixing	383
3	<i>Dynamical Asymmetry and Stress–Diffusion Coupling in Multicomponent Systems</i>	385
3.1	Dynamical Asymmetry Versus Dynamical Symmetry	385
3.2	Some Anticipated Effects of Dynamical Asymmetry on Self-Assembly in the Quiescent State	387

3.3	Basic Time-Evolution Equation and a Theoretical Analysis of the Early Stage Self-Assembly in Dynamically Asymmetric Systems	393
3.4	General Background on the Effects of Shear Flow on Self-Assembly of Both Dynamically Symmetric and Asymmetric Systems	397
4	<i>Methodology</i>	399
4.1	Simultaneous Measurements of Stress, Optical Microscopy, Light Scattering, Transmittance, Birefringence, etc	399
4.2	Examples: Simultaneous Measurements of Stress, Shear-SALS, and Shear-Microscopy	407
5	<i>Shear-Induced Mixing</i>	415
5.1	Shear-Rate Dependence of Steady-State Structures	416
5.2	Uniformity of Droplet Size in Regime II	419
5.3	String Structure in Regime IV	421
5.4	Shear-Induced Phase Transition	424
5.5	Small Molecules Versus Polymers	429
5.6	Tracing Back the Growth History of Phase-Separated Structures	432
5.7	Further Remarks	434
6	<i>Shear-Induced Demixing (Phase Separation)</i>	434
6.1	Observation of Shear-Induced Dissipative Structures	435
6.2	Origin of Shear-Induced Formation of Dissipative Structures	437
6.3	Shear-Rate Dependence	439
6.4	Time-Evolution of Transient Dissipative Structures	446
6.5	Further Remarks	450
6.6	Shear-Induced Dissipative Structures Formed for Semidilute Crystallizable Polymer Solutions	455
9	Light Scattering from Polysaccharides as Soft Materials	463
	<i>W. Burchard</i>	
1	<i>Introduction</i>	465
1.1	Polysaccharides are Archetypes for Soft Materials	465

2	<i>Some General Considerations</i>	468
2.1	Can Static Light Scattering Shed some Light onto the Reasons for Softness?	469
2.2	New Insight by Dynamic Light Scattering in Combination with Static Light Scattering	472
3	<i>Flexibility and Rigidity</i>	476
3.1	Pullulan	476
3.2	Homoglucans of the $\alpha(1-4)$ and $\beta(1-4)$ Type	480
4	<i>Single- and Multiple Helices. Exocellular Polysaccharides</i>	503
4.1	Xanthan	504
4.2	Gellan and Polysaccharides from the <i>Rhizobia</i> Family	509
4.3	Schizopolytan	515
4.4	ρ -Parameter and Second Virial Coefficient	517
4.5	Effects of Coulomb Charges and of Flexible Side Chains	518
5	<i>Gelation Versus Crystallization</i>	520
5.1	Alginates: Evidence for Bundle Formation	524
5.2	The Carrageenans: Evidence for Double Helix Formation	528
5.3	Summary of the Dispute on Double or Single Helices as Unimers	535
6	<i>Thickeners – What Inhibits Gel Formation?</i>	536
6.1	Galactomannans and Xyloglucans	537
6.2	Properties of Nonheated Tamarind Polysaccharides	541
6.3	Properties of Enzymatically Oxidized Tamarind Polysaccharides	543
7	<i>Branched Polysaccharides</i>	546
7.1	Random and Hyperbranched Types of Long Chain Branching	546
7.2	Experimental Verification	552
8	<i>Chain Dynamics</i>	564
8.1	Effects of Segmental Concentration in the Particle	565
8.2	Angular Dependence of the First Cumulant	568
8.3	Cluster Growth and Changes in Correlation Lengths in the Sol–Gel Transition	574
9	<i>Basic Relationships and Models</i>	581
9.1	Objectives of this Section	581

9.2	Static Light Scattering	582
9.3	Dynamic Light Scattering	589
10	Fluorescence Photobleaching Recovery	605
	<i>P. S. Russo, J. Qiu, N. Edwin, Y. W. Choi, G. J. Doucet, & D. Sohn</i>	
1	<i>Introduction</i>	<i>607</i>
2	<i>When to Choose FPR</i>	<i>608</i>
3	<i>Labeling the Macromolecule</i>	<i>609</i>
3.1	General Considerations	609
3.2	How much Dye to Attach	611
3.3	Cleanup	611
3.4	Validating the Labeled Macromolecule	613
3.5	Recipes	614
4	<i>Different Types of FPR Instruments</i>	<i>615</i>
4.1	General Considerations	615
4.2	Single-Beam FPR Devices	618
4.3	Two-Beam Instruments	624
5	<i>Applications</i>	<i>627</i>
5.1	Dilute Macromolecular Solutions	627
5.2	Concentrated Solutions and Suspensions	627
5.3	Probe Diffusion	628
5.4	Liquid Crystals	628
5.5	Gels	629
5.6	Polyelectrolytes	630
5.7	Thin Films and Surfaces	630
5.8	Other Applications	631
6	<i>Expected Future Trends</i>	<i>632</i>
11	Fluorescence Correlation Spectroscopy	637
	<i>E. Haustein & P. Schwille</i>	
1	<i>Introduction</i>	<i>638</i>
2	<i>Experimental Realization</i>	<i>640</i>
2.1	One-Photon Excitation	640

2.2	Two-Photon Excitation	642
2.3	Fluorescent Dyes	644
3	<i>Theoretical Concepts</i>	646
3.1	Autocorrelation Analysis	646
3.2	Cross-Correlation Analysis	655
4	<i>FCS Applications</i>	657
4.1	Concentration and Aggregation Measurements	657
4.2	Consideration of Residence Times: Determining Mobility and Molecular Interactions	658
4.3	Consideration of Cross-Correlation Amplitudes: A Direct Way to Monitor Association/Dissociation and Enzyme Kinetics	664
4.4	Consideration of Fast Flickering: Intramolecular Dynamics and Probing of the Microenvironment	671
5	<i>Conclusions and Outlook</i>	673
 12	 Forced Rayleigh Scattering – Principles and Application (Self Diffusion of Spherical Nanoparticles and Copolymer Micelles)	 677
	<i>W. Schärtl</i>	
1	<i>Introduction</i>	678
2	<i>Basics of Forced Rayleigh Scattering</i>	679
2.1	Experimental Setup	679
2.2	Dynamical Processes Studied by FRS	682
3	<i>Applications</i>	689
3.1	Self Diffusion of Colloidal Particles in Highly Concentrated Colloidal Dispersions	690
3.2	Self Diffusion of Copolymer Micelles in a Homopolymer Melt	693
4	<i>Concluding Remarks</i>	701
	<i>Subject Index of Volume 1</i>	705
	<i>Author Index</i>	721

VOLUME 2

13	Small-Angle Neutron Scattering and Applications in Soft Condensed Matter	723
	<i>I. Grillo</i>	
1	<i>Introduction</i>	<i>725</i>
2	<i>Description of SANS Instruments</i>	<i>725</i>
2.1	The Steady-State Instrument D22	726
2.2	The Time-of-Flight Instrument LOQ	727
2.3	Detectors for SANS Instruments	729
2.4	Sample Environments	731
3	<i>Course of a SANS Experiment</i>	<i>731</i>
3.1	Definition of the q-Vector	731
3.2	Choice of Configurations and Systematic Required Measurements	732
3.3	Conclusion	735
4	<i>From Raw Data to Absolute Scaling</i>	<i>736</i>
4.1	Determination of the Incident Flux Φ_0	737
4.2	Normalization with a Standard Sample	737
4.3	Solid Angle $\Delta\Omega(Q)$	739
4.4	Transmission	740
4.5	Multiple Scattering	743
4.6	Subtraction of Incoherent Background	745
4.7	Conclusion	746
5	<i>Modeling of the Scattered Intensity</i>	<i>746</i>
5.1	Rules of Thumb in Small-Angle Scattering	746
5.2	SLD, Contrast Variation, and Isotopic Labeling	749
5.3	Analytical Expressions of Particle Form Factors	753
5.4	Indirect Fourier Transform Method	759
5.5	Structure Factors of Colloids	761
6	<i>Instrument Resolution and Polydispersity</i>	<i>763</i>
6.1	Effect of the Beam Divergence and Size: θ Resolution	765
6.2	Effect of the λ Distribution	765
6.3	Smearing Examples	767
6.4	Polydispersity	769
6.5	Instrumental Resolution and Polydispersity	770

6.6	Conclusion	771
6.7	Appendix: Definition of $\Delta\theta$ and $\Delta\lambda/\lambda$; Comparison between Triangle and Gaussian Functions	772
7	<i>Present Future and Perspective</i>	774
7.1	Recent Developments	774
7.2	Future Developments	775
7.3	General Conclusion	777
14	Small Angle Neutron Scattering on Gels	783
	<i>M. Shibayama</i>	
1	<i>Introduction</i>	784
2	<i>Theoretical Background</i>	787
2.1	Scattering Functions for Polymer Solutions in Semi-Dilute Regime	787
2.2	Scattering Functions for Polymer Gels	789
2.3	Phenomenological Scattering Theories of Polymer Gels	790
2.4	Inhomogeneities in Gels	791
2.5	Statistical Theory of Polymer Gels	793
3	<i>Experimental Observation of Scattering Function for Various Conditions</i>	795
3.1	Effects of Cross-Links	795
3.2	Swollen and Deswollen Gels	801
3.3	Scattering Function for Stretched Gels	804
3.4	Critical Phenomena and Volume Phase Transition	809
3.5	Charged Gels and Microphase Separation	815
3.6	Physical Gels	823
3.7	Oil Gelators	826
3.8	Other Gels and New Techniques	827
4	<i>Concluding Remarks</i>	827
15	Complex Melts under Extreme Conditions: From Liquid Crystal to Polymers	833
	<i>L. Noirez</i>	
1	<i>Introduction</i>	834

2	<i>Complex Melts under Flow</i>	835
2.1	The Mesomorphic State	837
2.2	First Rheo-SANS Experiments on SCLC-Polymer Melts: Non-Equilibrium Phase Diagram from Low to High Temperatures	839
2.3	Flow Effects in the Liquid State (Isotropic Phase) of SCLC-Polymers: A New Approach to the Molten State	851
3	<i>Pressure Effects on Liquid Crystal Melts</i>	864
3.1	The Importance of the Scattering Method for Structural Investigations	864
3.2	Definition of the Relevant Parameters	865
3.3	Influence of the Pressure on the Layer Distance	867
3.4	Influence of the Pressure on the Smectic Order Parameter	867
3.5	Influence of the Pressure on the Smectic Phase Correlation Lengths	868
3.6	Conclusions and Perspectives on Pressure Effects	870
16	In Situ Investigation of Adsorbed Amphiphilic Block Copolymers by Ellipsometry and Neutron Reflectometry	873
	<i>R. Toomey & M. Tirrell</i>	
1	<i>Introduction</i>	874
2	<i>Ellipsometry</i>	875
2.1	Analysis of Thin, Adsorbed films at the Brewster Angle	876
2.2	Data Collection and Interpretation	878
2.3	Limits of Model Applicability	879
3	<i>Adsorption Results</i>	880
3.1	Materials and Experimental	880
3.2	Adsorption of PS-b-PVP Copolymers	881
3.3	Adsorption of NaPSS-b-PtBS Copolymers	885
3.4	Summary	890
4	<i>Neutron Reflection</i>	890
4.1	Experimental	892
4.2	Results	892
5	<i>Conclusions</i>	896

17	Synchrotron Small-Angle X-Ray Scattering	899
	<i>T. Narayanan</i>	
1	<i>Introduction</i>	<i>900</i>
2	<i>General Principle</i>	<i>901</i>
2.1	Momentum Transfer and Differential Scattering	
	Cross Section	901
2.2	Form Factor and Polydispersity	904
2.3	Limiting Form of $I(q)$	906
2.4	Structure Factor	909
3	<i>Experimental Setup</i>	<i>914</i>
3.1	Source	916
3.2	Impacts of Third Generation Sources	917
3.3	Optics	919
3.4	Detectors	921
3.5	Sample Environments	924
4	<i>Data Reduction</i>	<i>928</i>
4.1	Intensity Normalization	929
4.2	Angular and Intensity Calibrations	930
4.3	Instrumental Smearing Effects	931
4.4	Influence of Radiation Damage	932
5	<i>Complimentary SAXS Methods</i>	<i>933</i>
5.1	Combined Small-Angle and Wide-Angle X-ray Scattering	933
5.2	Ultra Small-Angle X-ray Scattering	937
5.3	Anomalous Small-Angle X-ray Scattering	942
5.4	Time-Resolved Experiments	946
6	<i>Summary and Outlook</i>	<i>948</i>
18	X-Ray Photon Correlation Spectroscopy (XPCS)	953
	<i>G. Grübel, A. Madsen & A. Robert</i>	
1	<i>Introduction</i>	<i>954</i>
2	<i>Coherent X-Rays from a Synchrotron Source</i>	<i>956</i>
3	<i>Disorder under Coherent Illumination</i>	<i>958</i>
3.1	Statistical Properties of Speckle Patterns	961
3.2	Reconstruction of Static Speckle Patterns	963
4	<i>X-Ray Photon Correlation Spectroscopy (XPCS)</i>	<i>965</i>

5	<i>Experimental Set-Up</i>	967
6	<i>XPCS in Soft Condensed Matter Systems</i>	969
6.1	Static and Dynamic Properties of Colloidal Suspensions	970
6.2	XPCS and SAXS Measurements in Colloidal Suspensions	971
6.3	Slow Dynamics in Polymer Systems	976
7	<i>Liquid Surface Dynamics Studied by XPCS</i>	978
7.1	Homodyne versus Heterodyne Detection	979
7.2	Dynamics of Thin Polymer Films	980
7.3	Dynamic Cross-Over Behavior of Liquid Mixtures	982
7.4	Critical Dynamic Behavior of a Liquid Crystal Surface	984
8	<i>Slow Dynamics in Hard Condensed Matter Systems</i>	985
9	<i>Conclusions and Outlook</i>	990
 19	 Analysis of Polyelectrolytes by Small-Angle X-Ray Scattering	 997
	<i>M. Ballauff</i>	
1	<i>Introduction</i>	998
2	<i>Theory</i>	1000
2.1	Poisson-Boltzmann Cell Model	1000
2.2	Beyond the Poisson-Boltzmann Cell Model	1002
2.3	Calculation of the Scattering Intensity $I(q)$ Using the PB-Cell Model	1003
2.4	Anomalous Small Angle X-Ray Scattering	1005
3	<i>Comparison of Theory and Experiment</i>	1007
3.1	Systems	1007
3.2	Solution Properties: Electric Birefringence	1008
3.3	Osmotic Coefficient	1009
3.4	Scattering Experiments	1011
4	<i>Conclusion</i>	1017
 20	 Small-Angle Scattering of Block Copolymers	 1021
	<i>I. Hamley & V. Castelletto</i>	
1	<i>Introduction</i>	1023

2	<i>Block Copolymer Melts</i>	1023
2.1	Theoretical Background	1023
2.2	Structure Characterization	1024
2.3	Phase Transitions: Mechanisms and Kinetics	1030
3	<i>Solutions of Block Copolymers Forming Spherical Micelles</i>	1033
3.1	Theory	1033
3.2	Recent Experimental Examples	1039
4	<i>Solutions of Block Copolymers Forming Cylindrical Micelles</i>	1042
4.1	Theory	1042
4.2	Recent Experimental Examples	1044
5	<i>Solutions of Block Copolymers Forming Lyotropic Liquid Crystal Phases</i>	1046
5.1	Introduction	1046
5.2	Lyotropic Phases Formed by Block Copolymers in Solution	1048
5.3	Shear Flow Behavior of Block Copolymer Lyotropic Phases	1055
6	<i>Crystallization in Block Copolymers</i>	1065
6.1	Morphology Probed by SAXS and WAXS	1065
6.2	Crystal/Chain Orientation Probed by SAXS and WAXS	1070
6.3	SAXS/WAXS Studies of Crystallization Kinetics	1072
21	Structural Studies of Proteins and Nucleic Acids in Solution Using Small Angle X-Ray Scattering (SAXS)	1083
	<i>R. Das & S. Doniach</i>	
1	<i>Introduction</i>	1084
2	<i>What Does SAXS Measure?</i>	1085
3	<i>The Size of a Biomolecule: Radius-of-Gyration Measurements</i>	1087
4	<i>Monomer, Dimer, or Multimer?</i>	1090
5	<i>Probing Intermolecular Forces Between Biomolecules</i>	1092
6	<i>Three-Dimensional Reconstruction of Molecule Shapes</i>	1095
7	<i>Modeling States with Conformational Diversity</i>	1099

8	<i>Anomalous Small-Angle X-Ray Scattering of Biomolecules</i>	1101
9	<i>Time-Resolved SAXS</i>	1102
10	<i>Final Notes</i>	1106
22	Transmission Electron Microscopy Imaging of Block Copolymer Aggregates in Solutions	1109
	<i>N. Duxin & A. Eisenberg</i>	
1	<i>Introduction</i>	1110
2	<i>The Various Preparation Methods</i>	1111
3	<i>TEM Images of Various Morphologies of the Block Copolymer Aggregates</i>	1113
3.1	Spherical Micelles	1114
3.2	Rods	1114
3.3	Other Rod Like Morphologies	1114
3.4	Bilayers	1116
3.5	Hexagonally Packed Hollow Hoops	1118
3.6	Large Compound Micelle	1120
4	<i>Factors Controlling the Architecture of the Aggregates</i>	1120
4.1	Block Length	1120
4.2	Water Content	1121
4.3	Initial Polymer Concentration	1125
4.4	Presence of Additives	1126
4.5	Nature and Composition of the Common Solvent	1130
4.6	Homopolymer	1131
4.7	Surfactants	1133
4.8	Polydispersity	1133
4.9	Temperature	1134
4.10	Glass Transition Temperature	1134
5	<i>Conclusion</i>	1134
23	Single-Molecule Studies of DNA	1139
	<i>J. P. Rickgauer & D. E. Smith</i>	
1	<i>Introduction</i>	1140

2	<i>Fluorescence Imaging</i>	1140
2.1	Polymer Physics and Rheology	1140
2.2	Basic Single DNA Imaging Methods	1142
2.3	Single DNA Dynamics: Theory Meets Experiment	1144
2.4	Single DNA Dynamics in Fluid Flow	1147
2.5	Entangled Polymer Dynamics	1152
2.6	DNA Electrophoresis	1153
2.7	Dynamics of DNA Molecules Confined to Two Dimensions	1155
2.8	Fluorescence Imaging of Protein-DNA Interactions	1157
2.9	Single Pair Fluorescence Resonance Energy Transfer (spFRET)	1158
3	<i>Optical Tweezers</i>	1161
3.1	Motivation: Why “Tweeze”?	1161
3.2	Development of Optical Tweezers	1162
3.3	Principles of Optical Tweezers	1162
3.4	Optical Tweezers Instrumentation	1165
3.5	Mechanical Properties of DNA	1168
3.6	Protein-DNA Interactions	1177
3.7	DNA Translocating Molecular Motors	1180
24	<i>Single Molecule Microscopy</i>	1187
	<i>Y. Ishii, J. Kozuka, S. Esaki & T. Yanagida</i>	
1	<i>Introduction</i>	1189
2	<i>Single Molecule Fluorescence Imaging</i>	1190
2.1	Fluorescence Measurements	1190
2.2	Single Molecule Imaging	1191
2.3	Fluorescence from Single Molecules	1196
2.4	Determination of the Number of Molecules and Proof of Single Molecules	1198
2.5	Time Resolution of Single Molecule Imaging and Analysis of Dynamic Data	1199
2.6	Space Resolution of Single Molecule Imaging	1202
2.7	Spectroscopy of Single Molecule Fluorescence	1203
2.8	Fluorescence Labeling of Biomolecules for Single Molecule Measurements	1207
2.9	Single Molecule Imaging in Living Cells	1209

3	<i>Application of Single Molecule Imaging to Biological Systems</i>	1209
3.1	Imaging Movement of Molecular Motors	1209
3.2	Movement of Single Molecules in Biosystems	1211
3.3	Association and Dissociation of Biomolecules	1213
3.4	Kinetic Processes of Single Molecules	1215
3.5	Dynamics of Enzymatic Activity and Memory Effects	1217
3.6	Dynamic Changes in Structural State of Biomolecules	1217
4	<i>Manipulation for Single Molecule Measurements</i>	1220
4.1	Immobilization of Biomolecules	1220
4.2	Manipulation Techniques for Single Molecule Detection	1222
4.3	Nanometry by Manipulation Techniques	1225
5	<i>Mechanical Measurements of Biomolecules</i>	1227
5.1	Mechanical Properties of Protein Polymers	1227
5.2	Mechanically Induced Unfolding of Single Protein Molecules	1229
5.3	Interaction of Biomolecules	1230
5.4	Manipulation and Molecular Motors – Processive Motors	1231
5.5	Nonprocessive Muscle Myosin Motors	1234
5.6	Rotary Motors and ATP Synthesis	1236
5.7	DNA-Based Molecular Motors	1237
5.8	Simultaneous Measurement of Chemical and Mechanical Reactions	1239
25	<i>Visualizing Properties of Polymers at Interfaces</i>	1243
	<i>G. Reiter</i>	
1	<i>Introduction</i>	1244
1.1	Why are Interfacial Phenomena of Interest?	1244
1.2	What Can Be Learned by Visualizing Polymers at Interfaces?	1245
2	<i>Instabilities of Thin Liquid Films Induced by Long-Range Forces</i>	1246
3	<i>Quantitative Analysis of Dewetting Experiments</i>	1254
4	<i>Instabilities of a Moving Dewetting Rim</i>	1260

5	<i>Entropically Caused Interfacial Tension between Chemically Identical Molecules</i>	1263
6	<i>Dewetting and Aging of (Almost) Glassy Polymer Films</i>	1267
7	<i>Crystallization of Adsorbed Polymer Monolayers</i>	1272
8	<i>Morphological Changes in Polymer Crystals</i>	1278
9	<i>Coupled Growth in Superposed Polymer Lamellae</i>	1283
10	<i>Polymer Crystallization in Nanometer-Sized Spherical Compartment</i>	1286
11	<i>Conclusions</i>	1289
26	Optical Microscopy of Fluctuating Giant Vesicles and Motile Cells	1293
	<i>H. G. Döbereiner</i>	
1	<i>Introduction</i>	1295
1.1	Overview	1295
1.2	From Passive to Active Systems	1295
2	<i>Optical Methods and Image Analysis</i>	1297
2.1	Phase Contrast and Real Time Image Analysis	1298
2.2	Differential Interference Contrast	1303
2.3	Total Internal Reflection Fluorescence	1303
3	<i>Advanced Fluctuation Spectroscopy of Membranes</i>	1306
3.1	The Area-Difference-Elasticity (ADE) Model	1306
3.2	Physical Chemistry of Membrane Curvature	1308
3.3	Experimental Spectra and Monte Carlo Simulations	1311
4	<i>High Resolution Motility Essays of Cells</i>	1316
4.1	Motile Cells and Active Gels	1316
4.2	Dynamic Phase Transition in Cell Spreading	1316
4.3	The Phase Model of Cell Motility	1320
5	<i>Perspectives for Biological Physics</i>	1321
A	<i>Material Properties of Fluid Membranes</i>	1322
B	<i>The ADE Phase Diagram</i>	1329
C	<i>Organization of a Motile Cell: The Story of Actin</i>	1334

27 Highly-Branched Polymers: From Comb to Dendritic Architectures	1339
<i>P. Viville, M. Schappacher, R. Lazzaroni & A. Deffieux</i>	
1 Introduction	1341
2 Linear Combs	1342
2.1 Combs with Homopolymer Branches	1342
2.2 Combs with Randomly Distributed A and B Branches	1347
2.3 Combs with A-B Diblock Branches	1348
2.4 Stars with Comb Branches	1349
3 Homopolymers and Block-Like Copolymers with Hyperbranched Architectures	1354
3.1 Controlled Branching	1354
3.2 Combs-on-Combs	1356
4 Towards Water-Soluble Dendrigrfts	1361
5 Applications	1369
5.1 Encapsulation of Molecules into Water-Soluble Dendrigrfts	1369
6 Viral Diagnostic using Dendrigrft-Oligonucleotides	1371
7 Synopsis	1375
28 AFM Imaging in Physiological Environment: From Biomolecules to Living Cells	1379
<i>T. Cohen-Bouhacina & A. Maali</i>	
1 General Introduction	1381
2 Principle and Operating of AFM	1383
2.1 Principal Components of the Microscope	1383
2.2 Imaging Modes	1385
2.3 Biological Sample Preparation	1389
2.4 AFM Tip Modifications	1390
3 Imaging of Biological Systems	1391
3.1 Biomolécules	1392
3.2 Membranes	1395

4	<i>Imaging of Cells</i>	1401
4.1	Topography of Intact Cells	1401
4.2	Cell Mechanical Properties	1403
4.3	Example 1 : Local Nanomechanical Motion of the Cell Wall of <i>Saccharomyces cerevisiae</i>	1405
4.4	Example 2: Cell Adhesion	1408
5	<i>Developments and Perspectives of the Dynamic Mode in Liquid Medium for Imaging Biological Systems</i>	1418
5.1	Examples of Dynamic Mode Imaging in Liquid	1419
5.2	Example of Improvement of Dynamic AFM in Liquid Small Amplitudes	1423
6	<i>Conclusion</i>	1432
	<i>Subject Index of Volume 2</i>	1439
	<i>Author Index</i>	1455

Soft-Matter Characterization

Borsali, R.; Pecora, R. (Eds.)

2008, LXXII, 1452 p. In 2 volumes, not available
separately., Hardcover

ISBN: 978-1-4020-4464-9