
THE X-RAY STANDING
WAVE TECHNIQUE
Principles and Applications

The X-ray standing wave (XSW) technique is an
X-ray interferometric method combining
diffraction with a multitude of spectroscopic
techniques. It is extremely powerful for obtaining
information about virtually all properties of
surfaces and interfaces on the atomic scale.
However, as with any other technique, it has
strengths and limitations. The proper use and
necessary understanding of this method requires
knowledge in quite different fields of physics and
technology. This volume presents comprehensively
the theoretical background, technical
requirements and distinguished experimental
highlights of the technique. Containing
contributions from the most prominent experts
of the technique, such as Andre Authier, Boris
Batterman, Michael J Bedzyk, Jene Golovchenko,
Victor Kohn, Michail Kovalchuk, Gerhard Materlik
and D Phil Woodruff, the book equips scientists
with all the necessary information and knowledge
to understand and use the XSW technique in

practically all applications.

World Scientific
www.worldscientific.com
6666 he ISSN: 2010-2844

ISBN 978-981-277-900-7

9"789812 779UUľ

http://www.worldscientific.com

Dedication v

Preface vii

Acronyms ix

Part I 1

1. X-Ray Standing Waves in a Nutshell 3

Jörg Zegenhagen and Alexander Kazimirov

1.1 Introduction... 3
1.2 Historical Background .. 5
1.3 The Basic Principle of the XSW Technique....................... 10
1.4 How to Create a Suitable XSW... 13
1.5 X-Ray Scattering.. 19
1.6 Photo-Excitation and Dipole Approximation..................... 21
1.7 Photo-Excitation and Decay ClianneE: Wliicli Signal to

Detect... 23
1.8 Structural Analysis with XSW: Photo-Absorption, XSW

Yield, and Fourier Analysis... 25
1.9 Simple Structural Analysis in Case of an XSW Excited

by Bragg Reflection.. 28
1.10 XSW Yield from the Bulk... 30
1.11 Preview .. 33
References ... 35

2. Dynamical Theory of X-ray Standing Waves
in Perfect Crystals 36

Andre Authier

2.1 Introduction 36

2.2 Diffracted Waves in the Reflection and Transmission
Geometries.. 37
2.2.1 Propagation equation... 37
2.2.2 Fundamental equations of dynamical theory ... 39
2.2.3 Dispersion surface in the infinite medium 41

2.2.3.1 Non-absorbing crystals............................ 41
2.2.3.2 Absorbing crystals..................................... 42

2.2.4 Determination of the tiepoints............................... 43
2.2.5 Deviation parameter.. 44
2.2.6 Amplitudes of the diffracted waves......................... 46

2.2.6.1 Bragg or reflection geometry............... 46
2.2.6.2 Laue or transmission geometry............ 52

2.3 Standing Wave Field in the Reflection (Bragg) Geometry 53
2.4 Standing Wave Field in the Transmission (Laue)

Geometry.. 57
2.5 Applications of X-ray Standing Waves in the Laue

Geometry .. 60
2.5.1 Introduction .. 60
2.5.2 Integrated yield... 61
2.5.3 Angular dependence of the X-ray fluorescence

integrated yield... 63
References .. 65

X-Ray Standing Wave in Complex Crystal Structures 68
Victor Kohn

3.1 Introduction... 68
3.2 Solution for One Crystal Layer.. 70

3.2.1 Local reflection amplitude.. 71
3.2.2 Local transmission amplitude.................................. 74

3.3 Secondary Radiation Yield... 74
3.4 Method of the Computer Simulation.................................. 76

3.4.1 Example: InGaP/GaAs(lll)................................... 79
3.5 Brief Historical Overview and Summary............................ 80
References .. gl

X-Ray Standing Wave in a Backscattering Geometry 83
D. P. Woodruff

References .. 92

5. X-Ray Standing Wave at the Total Reflection Condition 94

Michael J. Bedzyk

5.1 Introduction... 94
5.2 X-Ray Transmission and Reflection at a Single Interface 95
5.3 The .E-Field Intensity.. 98
5.4 X-Ray Fluorescence Yield from an Atomic Layer within

a Thin Film... 100
5.5 Fourier Inversion for a Direct Determination of p(z) . . . 101
5.6 The Effect of Coherence on X-Ray Interference Fringe

Visibility.. 104
References ... 107

6. X-Ray Standing Wave at Grazing Incidence and Exit 108

Osami Sakata and Terrence Jach

6.1 Introduction.. 109
6.2 Geometry, Waves, and Dispersion Surface 110
6.3 The Standing Wave Field Above a Surface..................... 114
6.4 Applications.. 117
References .. 120

7. X-Ray Standing Wave in Multilayers 122

Michael J. Bedzyk and Joseph A. Libera

7.1 Introduction.. 122
7.2 Calculating the X-Ray Fields within a Multilayer

Structure.. 124
7.3 Analysis of the XRF Yield... 129
References .. 130

8. Kinematical X-ray Standing Waves 132

Martin Tolkiehn and Dmitri V. Novikov

8.1 Introduction.. 132
8.2 Theory... 133
8.3 Application of KXSW to Mosaic CU3A11......................... 139
8.4 Conclusions..................................у.................................... 141
References .. 142

9. X-ray Waveguides 143

I anna Bukreev, Alessia Cedola, Daniele Pellicia,
Werner dark and Stefano Lagomarsino

9.1 Introduction... 143
9.2 X-Ray WG Basic Principles.. 144

9.2.1 Resonant beam coupling.. 145
9.2.2 Front coupling with pre-reflection.......................... 150
9.2.3 Direct front coupling.. 153
9.2.4 Comparison of RBC and FC WGs....................... 156

9.3 X-Ray WG Fabrication Procedures................................... 157
9.4 Application of X-Ray WGs... 158
9.5 Conclusions... 160
References .. 160

10. Compton Scattering from X-Ray Standing Wave Field 163

Vladimir Bushuev

10.1 Introduction: Incoherent Compton Scattering................ 163
10.2 Coherent Compton Effect in the Bragg Geometry 165
10.3 Coherent Compton Effect and Electron

Density Distribution ... 170
10.4 Coherent Compton Effect in the Laue Geometry.............. 176
References .. 179

11. Theory of Photoelectron Emission from an X-Ray
Interference Field 181

Ivan A. Vartanyants and Jörg Zegenhagen

11.1 Introduction.. 181
11.2 Photoelectron Scattering Process by a Single

Electromagnetic Wave ... 183
11.2.1 Non-dipole contributions 184

11.3 Generalized Expression for the Photoelectron Yield from
Atoms within the XSW... 187

11.4 Matrix Elements for Multipole Terms: General
Expression.. 190

11.5 Integral Photoelectron Emission from an Interference
Field 192

Contents xvii

11.6 Angular-Resolved Photoelectron Emission in the Dipole
Approximation .. 196

11.7 Angular-Resolved Photoelectron Emission in the
Dipole-Quadrupole Approximation................................ 200
11.7.1 s-initial state... 201
11.7.2 p-initial state... 206

11.8 Theory of Valence-Electron Emission by an X-Ray
Standing Wave .. 207

11.9 Summary.. 213
References .. 213

12. Site-Specific X-Ray Photoelectron Spectroscopy
using X-Ray Standing Waves 216
Joseph C. Woicik

12.1 Introduction.. 216
12.2 XSW Emission of Valence Electrons: The Dipole

Approximation and the Case of Crystalline Copper ... 217
12.3 XSW Analysis of Valence Electron Emission for

Homopolar and Heteropolar Crystals: Valence-Charge
Asymmetry and the Cases of Crystalline Ge
and GaAs... 222

12.4 High-Resolution XSW Analysis of the GaAs Valence
Band: Experimental Determination of Photoelectron
Partial Density of States.. 227

12.5 Conclusion... 231
References .. 232

13. Experimental Basics 234
Alexander Kazimirov and Jörg Zegenhagen

13.1 Introduction... 234
13.2 X-Ray Sources.. 235

13.2.1 X-ray tubes... 235
13.3 Synchrotron Radiation... 237

13.3.1 Introduction .. 237
13.3.2 Properties of synchrotron radiation.................... 240

13.4 Beam Conditioning... 245
13.4.1 DuMond diagram ... 245

13.4.2 Laboratory XSW optical set-up........................... 250
13.4.3 XSW set-up at a synchrotron source.................. 252

13.5 Detection of Secondary Radiation.................................... 256
13.5.1 Detection of fluorescence radiation..................... 256

13.5.1.1 Introduction.. 256
13.5.1.2 Semiconductor detector........................ 257

13.5.2 Detection of electrons.................................... 261
13.5.2.1 Introduction.. 261
13.5.2.2 Electron multipliers.............................. 263
13.5.2.3 Gas proportional counter..................... 264
13.5.2.4 Electrostatic electron analyzers 264

13.6 Data Acquisition and Preliminary Analysis...................... 267
13.7 The Beamline ID32 at the ESRF: A Dedicated XSW

Station... 271
13.8 Summary.. 2§i
References ooo

Part II 285

Introduction to Part 2 286
14. XSW Imaging 289

Michael J. Bedzyk and Paul Fenter

14.1 Introduction . . . ,
14.2 ID Profiling of Lattice Impurity Sites .
14.3 3D Map of Surface Adsorbate Atoms
14.4 Experimental Description . ,
14.5 Conclusion............ олл
References

15. X Ray Standing Waves in Quasicrystals: Atomic
Positions in an Aperiodic Lattice 303
Terrence Jach

15.1 Introduction............
15.2 One-Dimensional Quasi-Lattices .
15.3 Dynamical Diffraction from ID Quasi-Lattices 308
15.4 Centrosymmetry versus Non-Cent rosy mmetry 310

Contents XIX

15.5 Quasicrystals in Three Dimensions 311
15.6 X-Ray Standing Wave Measurements............................. 315
15.7 Conclusions and Remarks ... 322
References ... 323

16. X-Ray Standing Waves in Thin Crystals: Probing
the Polarity of Thin Epitaxial Films 326
Alexander Kazimirov, Jörg Zegenhagen, Tien-Lin Lee
and Michael Bedzyk
16.1 Introduction... 326
16.2 GaN Thin Films... 328
16.3 PTO and PZT Ferroelectric Thin Films 334
16.4 Conclusions... 339
References ... 340

17. Isotopic Effect on the Lattice Constant of Germanium
and Silicon 342
Alexander Kazimirov, Jörg Zegenhagen, Evgeny Sozontov,
Victor Kohn and Manuel Cardona

17.1 Introduction..
17.2 Application of XSW for Precise Relative Lattice

Constant Measurements ...
17.3 Experiment ..

17.3.1 Lattice constant measurements for germanium:
naiGe/ 76Ge and 70Ge/76Ge..............................

17.3.2 Lattice constant measurement for silicon:
narSi/30Si...

17.4 Conclusions..
References ..

343

344
346

346

350
352
352

18. Biomembrane Models and Organic Monolayers
on Liquid and Solid Surfaces 355
S. I. Zheludeva, N. N. Novikova, M. V. Kovalchuk,
N. D. Štěpina, E. A. Yurieva, E. YU. Tereschenko
and O. V. Konovalov
18.1 Introduction... 355
18.2 Lipid-Protein Films on a Solid Substrate....................... 357
18.3 Langmuir Layer on a Liquid Surface................................ 360

18.4 Molecular Organization in Lipid-Protein Systems
on Liquid Surface.. 362

References .. 367

19. Applications of XSW in Interfacial Geochemistry 369
Paul Fenter

19.1 Introduction.. 369
19.2 Cation Adsorption at the Mineral-Water Interface 370
19.3 Imaging Mineral Surface Terminations with XSW 372
19.4 Probing the Reactivity of Biofilm-Coated Minerals . . . 373
19.5 Conclusions.. 375
References .. 376

20. Complex Surface Phases of Sb on Si(113): Combining
XSW and Density Functional Theory 378
M. Siebert, Th. Schmidt, J. I. Flege and J. Falta

20.1 Introduction.. 378
20.2 Experimental and Computational Details.................. 380
20.3 Results and Discussion.. 381
20.4 Conclusion... 388
References .. 388

21. X-ray Standing Wave Analysis of Non-commensurate
Adsorbate Structures Produced by Ga Adsorption
on Ge(lll) 390
Jörg Zegenhagen

21.1 Introduction.. 390
21.2 Discommensurate Reconstructions.............................. 392
21.3 XSW and STM Investigations of the Ge(lll):Ga 7- and

/3-phase... 395
21.4 Conclusions.. 402
References ... 403

22. Photon Stimulated Desorption 405
Jan Ingo Flege, Thomas Schmidt, Jens Falta,
Alexander Hille and Gerhard Materlik

22.1 Introduction.. 405
22.2 Fundamentals... 406

22.3 Experimental Procedure... 408
22.4 Results and Discussion.. 408
22.5 Conclusions..415
References .. 415

23. Depth-Profiling of Marker Layers using X-Ray Waveguides 416

A jay Gupta

23.1 Introduction.. 416
23.2 Depth Profiling of Thin Marker Layers............................ 417
23.3 Depth Profiling of Isotopic Marker Layers.......................... 421
References .. 426

24. Coherent Diffraction Imaging with Hard X-Ray Waveguides 427

Liberato de Caro and Cinzia Giannini, Daniele Pelliccia,
Alessia Cedola and Stefano Lagomarsino

24.1 Introduction.. 428
24.2 One-Dimensional CXDI with Planar Waveguides 430
24.3 Two-Dimensional CXDI with Two Planar WGs

in a Cross Configuration.. 433
24.4 Conclusions.. 438
References ... 439

25. X-Ray Standing Wave for Chemical-State Specific
Surface Structure Determination 441

D. P. Woodruff

References ...454

26. Site-Specific X-Ray Photoelectron Spectra
of Transition-Metal Oxides 456

Joseph C. Woicik

26.1 Introduction..456
26.2 Chemical Hybridization and Matrix-Element Effects in

Site-Specific X-Ray Photoelectron Spectra of Rutile ТЮ2 457
26.3 Many-Body Effects in Site-Specific X-Ray Photoelectron

Spectra of Corundum V2O3... 464
26.4 Conclusions.. 472
References ... 472

27. Probing Multilayer Nanostructures with Photoelectron
and X-Ray Emission Spectroscopies Excited by X-Ray
Standing Waves 475

S.-H. Yang, B. C. Sell, B. S. Mun and C. S. Fadley

27.1 Introduction... 476
27.2 Applications Using Standing Wave Excited

Photoelectron Emission.. 479
27.3 Applications Using Standing Wave Excited X-Ray

Emission... 484
27.4 Future Applications — Hard X-Rays and Microscopy . . 489
27.5 Concluding Remarks... 491
References ... 491

Epilogue , 493

Appendix 1: X-Ray Standing Waves — Early Reminiscenses 494

Boris W. Batterman

Appendix 2: Remembrances of X-Ray Standing Waves Days 500

Jene Golovchenko

Appendix 3: X-Ray Standing Wave Work at Suny Albany:
A Personal Summary 508

Walter M. Gibson

Appendix 4: Personal Recollections about Research Activities
Related to the X-Ray Standing Wave Method 514

Seishi Kikuta

Appendix 5: X-Ray Standing Waves — The Early Days
in Hamburg 519

Gerhard Materlik

Index 528

