

Fundamentals of Crystallography

C. GIACOVAZZO, H. L. MONACO, D. VITERBO
F. SCORDARI, G. GILLI, G. ZANOTTI, M. CATTI

Edited by

C. GIACOVAZZO

*Dipartimento Geomineralogico, University of Bari, Italy
and Istituto di Ricerca per lo Sviluppo delle Metodologie Cristallografiche,
CNR, Bari, Italy*

INTERNATIONAL UNION OF CRYSTALLOGRAPHY
OXFORD UNIVERSITY PRESS
1992

Contents

List of contributors	xiii		
1 Symmetry in crystals	1		
<i>Carmelo Giacovazzo</i>			
The crystalline state and isometric operations	1		
Symmetry elements	3		
Axes of rotational symmetry	3		
Axes of rototranslation or screw axes	5		
Axes of inversion	5		
Axes of rotoreflection	5		
Reflection planes with translational component (glide planes)	6		
Lattices	6		
The rational properties of lattices	7		
Crystallographic directions	7		
Crystallographic planes	8		
Symmetry restrictions due to the lattice periodicity and vice versa	9		
Point groups and symmetry classes	11		
Point groups in one and two dimensions	16		
The Laue classes	17		
The seven crystal systems	17		
The Bravais lattices	18		
Plane lattices	18		
Space lattices	19		
The space groups	22		
The plane and line groups	30		
On the matrix representation of symmetry operators	32		
Appendices: 1.A The isometric transformations	35		
1.B Some combinations of movements	37		
1.C Wigner-Seitz cells	41		
		1.D The space-group rotation matrices	43
		1.E Symmetry groups	45
		1.F Symmetry generalization	55
		References	60
		2 Crystallographic computing	61
		<i>Carmelo Giacovazzo</i>	
		Introduction	61
		The metric matrix	61
		The reciprocal lattice	63
		Basic transformations	65
		Transformation from triclinic to orthonormal axes	68
		Rotations in Cartesian systems	69
		Some simple crystallographic calculations	73
		Torsion angles	73
		Best plane through a set of points	74
		Best line through a set of points	75
		Principal axes of a quadratic form	75
		Metric considerations on the lattices	77
		Niggli reduced cell	77
		Sublattices and superlattices	80
		Coincidence-site lattices	81
		Twins	83
		Calculation of the structure factor	87
		Calculation of the electron density function	88
		The method of least squares	90
		Linear least squares	90
		Reliability of the parameter estimates	92
		Linear least squares with constraints	92
		Non-linear (unconstrained) least squares	93

Least-squares refinement of crystal structures	94	Introduction	141
Practical considerations on crystallographic least squares	98	Thomson scattering	142
Constraints and restraints in crystallographic least squares	104	Compton scattering	144
Alternatives to the method of least squares	108	Interference of scattered waves	144
Rietveld refinement	109	Scattering by atomic electrons	146
The basis of the technique	109	Scattering by atoms	147
Some practical aspects of Rietveld refinement	112	The temperature factor	148
Analysis of thermal motion	117	Scattering by a molecule or by a unit cell	150
The effect of thermal motion on bond lengths and angles	120	Diffraction by a crystal	151
About the accuracy of the calculated parameters	122	Bragg's law	154
Appendices:		The reflection and the limiting spheres	154
2.A Some metric relations between direct and reciprocal lattices	124	Symmetry in reciprocal space	155
2.B Some geometrical calculations concerning directions and planes	125	Friedel law	155
2.C Some transformation matrices	127	Effects of symmetry operators in the reciprocal space	156
2.D Reciprocity of F and I lattices	127	Determination of the Laue class	156
2.E Transformations of crystallographic quantities in rectilinear spaces	128	Determination of reflections with restricted phase values	157
2.F Derivation of the normal equations	130	Systematic absences	159
2.G Derivation of the variance-covariance matrix \mathbf{M}_x	131	Unequivocal determination of the space group	161
2.H Derivation of the unbiased estimate of \mathbf{M}_x	131	Diffraction intensities	161
2.I The FFT algorithm and its crystallographic applications	131	Anomalous dispersion	165
2.J Examples of twin laws	133	The Fourier synthesis and the phase problem	169
References	137	Modulated crystal structures	171
3 The diffraction of X-rays by crystals	141	Appendices:	
<i>Carmelo Giacovazzo</i>		3.A Mathematical background	173
		3.B Scattering and related topics	185
		3.C Scattering of X-rays by gases, liquids, and amorphous solids	201
		3.D About electron density mapping	216
		3.E Modulated structures and quasicrystals	221
		References	226
		4 Experimental methods in X-ray crystallography	229
		<i>Hugo L. Monaco</i>	
		X-ray sources	229
		Conventional generators	229
		Synchrotron radiation	234

Monochromatization, collimation, and focusing of X-rays	241	Phase determination procedures	351
Data collection techniques for single crystals	245	Completing and refining the structure	365
The Weissenberg camera	247	Difference Fourier method	366
The precession camera	254	Least-squares method	367
The rotation (oscillation) method in macromolecular crystallography	259	Absolute configuration	374
Densitometry	268	Appendices: 5.A Structure factor probability distributions	375
The single-crystal diffractometer	273	5.B Patterson vector methods	377
Area detectors	281	5.C Two examples of deriving phase information from positivity	384
Data collection techniques for polycrystalline materials	287	5.D Probability formulae for triplet invariants	385
X-ray diffraction of polycrystalline materials	287	5.E Pseudotranslational symmetry	387
Cameras used for polycrystalline materials	289	5.F Magic integers	388
Diffractometers used for polycrystalline materials	293	5.G New multisolution techniques	390
Uses of powder diffraction	297	5.H Procedures for completing a partial model	393
Data reduction	301	References	397
Lorentz correction	301		
Polarization correction	303		
Absorption corrections	304		
Radiation damage corrections	308		
Relative scaling	310		
Appendices: 4.A Determination of the number of molecules in the unit cell of a crystal	312		
References	314		
5 Solution and refinement of crystal structures	319	6 Ionic crystals	403
<i>Davide Viterbo</i>		<i>Fernando Scordari</i>	
Introduction	319	The structure of the atom	403
Statistical analysis of structure factor amplitudes	321	Atoms with a single electron	403
The Patterson function and its use	324	Atoms with more than one electron	404
The heavy atom method	328	Interactions between ions	406
Advanced Patterson methods	335	Notes on chemical bonds	406
Direct methods	335	Ionic crystals	409
Introduction	335	Lattice energy: the contributions of attractive and repulsive terms	410
Structure invariants and semi-invariants	337	Lattice energy: CFSE contribution	414
Probability methods	340	Applications of lattice energy calculations	417
Fixing the origin and the enantiomorph	346	Ionic radius	418
		Maximum filling principle	424
		Coordination polyhedra	425
		Radius ratio rule	425
		Applications of the concept of ionic radius	427

Closest packings	429	Ring conformations	490
Pauling's rules	433	Ring conformation and group theory	492
Pauling's first rule	433	Computation of puckering coordinates	498
Pauling's second rule	433	Molecular geometry and the chemical bond	499
Pauling's third rule	435	An overview of bond theories	499
Pauling's fourth rule	436	The VSEPR theory	501
Pauling's fifth rule	436	Valence bond (VB) theory	502
Ideal and defect structures	436	Hybridization. The machinery	504
MX structures	437	Molecular mechanics	506
MX ₂ and M ₂ X structures	438	Molecular hermeneutics: the interpretation of molecular structures	511
MX ₃ and M ₂ X ₃ structures	440	Correlative methods in structural analysis	511
A _m B _n X _p structures	441	Some three-centre-four-electron linear systems	512
On the classification of silicates	445	Nucleophilic addition to organometallic compounds	514
Liebau's crystallochemical classification	447	Nucleophilic addition to the carbonyl group	515
Structural formulae	453	A case of conformational rearrangement	516
Relationship between classification parameters and properties of the cations	453	Resonance assisted hydrogen bonding (RAHB)	521
Appendices: 6.A Application of the concept of the packing coefficient (<i>c_i</i>)	456	References	529
6.B Structural inferences from crystallochemical parameters	459		
References	463		
7 Molecules and molecular crystals	465	8 Protein crystallography	535
<i>Gastone Gilli</i>		<i>Giuseppe Zanotti</i>	
Chemistry and X-ray crystallography	465	Introduction	535
Crystal and molecular structure	465	Protein crystals	536
The growth of structural information	467	Principles of protein crystallization	536
The nature of molecular crystals	468	The solvent content of protein crystals	538
Generalities	468	Preparation of isomorphous heavy-atom derivatives	538
A more detailed analysis of intermolecular forces	473	How isomorphous are isomorphous derivatives?	540
Thermodynamics of molecular crystals	478	The solution of the phase problem	540
Free and lattice energy of a crystal from atom-atom potentials	480	The isomorphous replacement method	540
Polymorphism and the prediction of crystal structures	482	Anomalous scattering: a complementary (or alternative) approach to the solution of the phase problem	544
Effect of crystal forces on molecular geometry	483	The use of anomalous scattering in the determination of the absolute configuration of the macromolecule	545
Elements of classical stereochemistry	484	The treatment of errors	546
Structure: constitution, configuration, and conformation	484		
Isomerism	486		

The refinement of heavy-atom parameters	549	References and further reading	594
Picking up minor heavy-atom sites: the difference-Fourier synthesis	551		
A third approach to the resolution of the phase ambiguity: real-space filtering	551	9 Physical properties of crystals	599
Rotation and translation functions and the molecular replacement method	552	<i>Michele Catti</i>	
Direct methods and the maximum-entropy principle in macromolecular crystallography	560	Introduction	599
The interpretation of electron density maps and the refinement of the model	562	Crystal anisotropy and tensors	600
The interpretation of electron density maps	562	Tensorial quantities	600
Interactive computer graphics and model building	562	Symmetry of tensorial properties	603
The refinement of the structure	563	Overview of physical properties	605
Protein structure	572	Electrical properties of crystals	605
General aspects	573	Pyroelectricity	606
Levels of organization of proteins: secondary structure	574	Dielectric impermeability and optical properties	607
Polypeptide chain description	577	Elastic properties of crystals	608
Higher levels of organization: tertiary and quaternary structure, domains, and subunits	578	Crystal strain	609
Groups other than amino acids	582	Inner deformation	611
Thermal parameters and disordered structures	583	Stress tensor	613
Solvent structure	583	Elasticity tensor	614
The influence of crystal packing	584	Examples and applications	617
Protein classification	585	Piezoelectricity	619
Appendices: 8.A Some formulae for isomorphous replacement and anomalous dispersion	587	Symmetry properties of the piezoelectric tensor	620
8.B Translation functions	588	Crystal defects	622
8.C Macromolecular least-squares refinement and the conjugate-gradient algorithm	590	Experimental methods	623
8.D Conventions and symbols for amino acids and peptides	591	Planar defects	625
		Line defects: dislocations	628
		The Burgers circuit	629
		X-ray topography of dislocations	630
		Energy of a dislocation	632
		Motion and interaction of dislocations	633
		Partial dislocations	634
		Small-angle grain boundaries	635
		Point defects	635
		Thermal distribution of defects	636
		Diffusion	637
		Ionic conductivity	639
		Appendix: 9.A Properties of second-rank tensors	640
		Further reading	642
		Index	645