

Elastic and Inelastic Scattering in Electron Diffraction and Imaging

Contents

- Introduction
- Symbols and definitions

Part A

Diffraction and imaging of elastically scattered electrons

Chapter 1. Basic kinematical electron diffraction

- 1.1 Wave properties of electrons
- 1.2 Plane wave
- 1.3 Single atom scattering
- 1.4 Mott formula
- 1.5 Kinematical electron diffraction in thin crystals
- 1.6 Reciprocal space
- 1.7 Bragg's law
- 1.8 Abbe's imaging theory
- 1.9 Some mathematical operations
 - 1.9.1 Fourier transformation
 - 1.9.2 Convolution calculation
 - 1.9.3 Dirac delta function

Chapter 2. Dynamical elastic electron scattering I: Bloch wave theory

- 2.1 Relativistic corrections in single-electron scattering theory
- 2.2 Bethe theory
 - 2.2.1 Basic equations
 - 2.2.2 Characteristics of Bloch waves
 - 2.2.3 Orthonormal relationship of Bloch waves
 - 2.2.4 Bethe theory and band structure theory
- 2.3 Two-beam theory
- 2.4 Dispersion surfaces
- 2.5 Applications in CBED
- 2.6 Critical voltage effect
- 2.7 Diffraction of layered materials
- 2.8 HOLZ reflections

- 2.9 Real space Bloch wave theory of ZOLZ reflections
 - 2.9.1 Projected potential approximation
 - 2.9.2 ZOLZ reflections
 - 2.9.3 Effects of HOLZ reflections
- 2.10 Diffraction contrast images of imperfect crystals
 - 2.10.1 Potential of imperfect crystals
 - 2.10.2 Modified Bloch wave theory
 - 2.10.3 Column approximation
 - 2.10.4 Howie-Whelan equation
 - 2.10.5 a coefficient method
- 2.11 Weak beam imaging
- 2.12 Absorption effect in dynamical calculations
- 2.13 Summary

Chapter 3. Dynamical elastic electron scattering II: multislice theory

- 3.1 Physical optics approach
 - 3.1.1 Phase object approximation
 - 3.1.2 Huygens' principle
 - 3.1.3 Multislice theory
- 3.2 Quantum mechanical basis of multislice theory
 - 3.2.1 Inclined incident beam case
 - 3.2.2 Multislice solution of Schrödinger equation
- 3.3 Simulations of HRTEM images and electron microdiffraction patterns
- 3.4 Calculations of HOLZ reflections
- 3.5 Improved multislice approaches
 - 3.5.1 Modified multislice theory for ZOLZ reflections
 - 3.5.2 Modified multislice theory for HOLZ reflections
- 3.6 Effect of magnetic field
- 3.7 Summary

Chapter 4. Dynamical elastic electron scattering III: other approaches

- 4.1 Scattering matrix theory
- 4.2 Green's function theory
- 4.3 Semi-reciprocal space method
- 4.4 Scattering operator in electron diffraction
- 4.5 Diffraction in imperfect crystals
- 4.6 Equivalence among various theories
- 4.7 Comparison of Bloch wave and multislice theories

Chapter 5. Diffraction and imaging of reflected high-energy electrons from bulk crystal surfaces

- 5.1 Geometry of RHEED
- 5.2 Bloch wave theory
- 5.3 Parallel-to-surface multislice theories
 - 5.3.1 Method I
 - 5.3.2 Method II
- 5.4 Perpendicular-to-surface multislice theory
- 5.5 Electron reflection process in RHEED
- 5.6 Thermal diffuse scattering in RHEED
- 5.7 Summary

Part B

Diffraction and imaging of inelastically scattered electrons

Chapter 6. Inelastic excitations and "absorption" effect in electron diffraction

- 6.1 Kikuchi patterns
 - 6.1.1 Formation of Kikuchi patterns
 - 6.1.2 Inelastic excitations in crystals
 - 6.1.3 Bremsstrahlung radiation
 - 6.1.4 Electron Compton scattering
- 6.2 Yoshioka's equations for inelastically scattered electrons
 - 6.2.1 Basic equations
 - 6.2.2 Incoherence and coherence of inelastically scattered electrons
 - 6.2.3 Conservation of intensity
 - 6.2.4 "Absorption" phenomenon
- 6.3 Effects of inelastic excitations on elastic wave
 - 6.3.1 Mixed dynamic form factor
 - 6.3.2 Absorption potential - reciprocal space description
 - 6.3.3 Absorption potential - real space description
 - 6.3.4 Interpretation of imaginary potential
 - 6.3.5 Effect of inelastic absorption in quantitative electron microscopy
 - 6.3.6 Virtual inelastic scattering
- 6.4 Inelastic scattering process I: phonon excitation
 - 6.4.1 Phonons in crystals
 - 6.4.2 Effect of atomic vibrations on crystal potential
 - 6.4.3 Electron-phonon interactions
 - 6.4.4 Phonon dispersion surfaces
 - 6.4.5 Debye-Waller factor
 - 6.4.6 Mixed dynamic form factor for multi-phonon excitations

- 6.4.7 Absorption potential
- 6.5 Inelastic scattering process II: valence excitation
 - 6.5.1 Dielectric response theory of valence excitations
 - 6.5.2 Mean-free-path and absorption potential
 - 6.5.3 Interface and surface excitations
 - 6.5.4 Mixed dynamic form factor and generalized dielectric function
- 6.6 Inelastic scattering process III: atomic inner-shell excitation
 - 6.6.1 Excitation matrix
 - 6.6.2 Absorption potential
- 6.7 Diffraction and channeling effects in x-ray and Auger electron emissions
 - 6.7.1 Localization in atomic inner-shell excitation
 - 6.7.2 Delocalization in electron impact ionization in crystals
- 6.8 Minimum momentum transfer in inelastic scattering
 - 6.8.1 Conservation of energy
 - 6.8.2 Conservation of momentum
- 6.9 Summary

Chapter 7. Semi-classical theory of thermal diffuse scattering

- 7.1 "Frozen" lattice model
- 7.2 Two-beam TDS theory
- 7.3 Total absorption coefficient
- 7.4 Many-beam TDS theory
- 7.5 Multi-phonon excitations
- 7.6 Evaluation of Debye-Waller factor
- 7.7 Coherent length in thermal diffuse scattering
- 7.8 Diffuse scattering of imperfect crystals
 - 7.8.1 Huang scattering
 - 7.8.2 Diffuse scattering produced by point defects
- 7.9 Summary

Chapter 8. Dynamical inelastic electron scattering I: Bloch wave theory

- 8.1 Solutions of Yoshioka's equations
- 8.2 Iterative method
- 8.3 Diffraction of single-inelastically scattered electrons
- 8.4 Theory of Kikuchi patterns
- 8.5 Diffraction of double-inelastically scattered electrons
- 8.6 "Coherent" double inelastic scattering under delta function localization approximation
- 8.7 Diffraction contrast imaging of inelastically scattered electrons

- 8.7.1 Images of stacking faults
- 8.7.2 Solution of Yoshioka's equations for imperfect crystals
- 8.7.3 Diffraction contrast imaging of single-inelastically scattered electrons
- 8.8 Summary

Chapter 9. Reciprocity in electron diffraction and imaging

- 9.1 Reciprocity theorem for elastically scattered electrons
- 9.2 Equivalence of TEM and STEM
- 9.3 Reciprocity theorem for inelastically scattered electrons
- 9.4 Summary

Chapter 10. Dynamical inelastic electron scattering II: Green's function theory

- 10.1 Generalized reciprocity theorem
- 10.2 Fourier transform of Green's function
- 10.3 First order TDS
- 10.4 Atomic inner-shell single-inelastic excitation
- 10.5 Double-inelastic electron scattering
- 10.6 Summary

Chapter 11. Dynamical inelastic electron scattering III: multislice theory

- 11.1 Multislice solution of Yoshioka's equations
- 11.2 Conservation of total electrons
- 11.3 First order results
- 11.4 Special cases of only one excited state
 - 11.4.1 Valence-loss scattering
 - 11.4.2 Thermal diffuse scattering
- 11.5 Imaging with TDS electrons in STEM
 - 11.5.1 Image formation
 - 11.5.2 Contribution of Bragg reflected electrons
 - 11.5.3 Contribution of TDS electrons
 - 11.5.4 Effects of multi-phonon and multiple phonon scattering
 - 11.5.5 Effects of coherent TDS
 - 11.5.6 Detection geometry and coherence in HAADF-STEM imaging
- 11.6 Imaging with TDS electrons in TEM
 - 11.6.1 Image formation
 - 11.6.2 Incoherent imaging theory
- 11.7 Effect of phase correlation between atom vibrations in TDS electron imaging
- 11.8 Effect of Huang scattering in composition sensitive imaging

- 11.9 Resolution of incoherent image
- 11.10 Real space multislice theory of TDS
 - 11.10.1 Basic equations
 - 11.10.2 Atomic number sensitive imaging in STEM - an "exact" theory
 - 11.10.3 Multislice calculation of dynamical scattering operator O_p
 - 11.10.4 Atomic number sensitive imaging in TEM - an "exact" theory
 - 11.10.5 Dislocation contrast due to Huang scattering
- 11.11 Summary

Chapter 12. Dynamical inelastic electron scattering IV: modified multislice theory

- 12.1 General theory
- 12.2 Single inelastic scattering
- 12.3 Equivalence with multislice theory
- 12.4 Absorption function
- 12.5 Localized inelastic scattering
- 12.6 Diffraction of TDS electrons - semi-classical approach
 - 12.6.1 Basic equations
 - 12.6.2 Streaks in TDS electron diffraction patterns
- 12.7 Diffraction of phonon scattered electrons - quantum mechanical approach
 - 12.7.1 Fundamental treatment
 - 12.7.2 Diffraction patterns of phonon scattered electrons
 - 12.7.3 Directions of TDS streaks
- 12.8 Equivalence of frozen lattice model and phonon excitation theory for TDS
- 12.9 Diffraction of atomic inner-shell scattered electrons
- 12.10 Summary

Chapter 13. Inelastic scattering in high-resolution transmission electron imaging

- 13.1 Contribution of valence-loss electrons
 - 13.1.1 Diffraction of valence-loss electrons
 - 13.1.2 Energy-filtered HRTEM images of valence-loss electrons
 - 13.1.3 Approaching the completely delocalized scattering model
 - 13.1.4 Perturbation theory for calculating Y
 - 13.1.5 Effect of surface plasmon excitation
 - 13.1.6 Energy-filtered inelastic images of interfaces
- 13.2 Contribution of phonon scattered electrons
- 13.3 TDS in high-resolution off-axis electron holography
 - 13.3.1 Electron holography with time-dependent perturbation
 - 13.3.2 Multislice calculation of $\langle F \rangle$
 - 13.3.3 Inelastic scattering in electron holography

13.4 Summary

Chapter 14. Multiple inelastic electron scattering

- 14.1 Transport equation theory
 - 14.1.1 Energy distribution of plural inelastically scattered electrons
 - 14.1.2 Angular distribution of plural inelastically scattered electrons
- 14.2 Improved theories
- 14.3 Density matrix theory of electron diffraction
 - 14.3.1 Kinetic equation of multiple inelastic electron scattering
 - 14.3.2 Absorption effect in calculation of Green's function
 - 14.3.3 Delocalized multiple inelastic scattering
- 14.4 A modified multislice theory
 - 14.4.1 Double-inelastic scattering
 - 14.4.2 \tilde{A} function
 - 14.4.3 Multiple scattering theory
 - 14.4.4 Multiple phonon scattered electrons in HAADF-STEM imaging
- 14.5 Summary

Chapter 15. Inelastic excitation of crystals in thermal equilibrium with environment

- 15.1 Basic equations
- 15.2 Electron images and diffraction patterns
- 15.3 Solution of fluctuating component
- 15.4 Contributions of fluctuating components to electron diffraction pattern and image
- 15.5 Non-fluctuating inelastic component
- 15.6 Absorption effect for elastic wave
- 15.7 Applications in phonon scattering

Appendix A: Physical constants, electron wavelengths and wavenumbers

Appendix B: Properties of Fourier transforms

Appendix C: Some properties of Dirac delta function

Appendix D: Integral form of Schrödinger equation

Appendix E: Some mathematical identities

References

Index