
Contents

Introduction
F. Mezei.. 1

Part I Basic Science and Technology

Fundamentals of Neutron Spin Echo Spectroscopy
F. Mezei.. 5
1 Principles of Neutron Spin Echo Spectroscopy.. 8
2 Approximations, Resolution Effects and Data Reduction 11
3 Magnetic Scattering Effects... 13

Time-of-Flight Neutron Spin Echo: Present Status
B. Farago... 15
1 Time-of-Flight Neutron Spin Echo... 20
2 A Practical Example... 30
3 Perspectives and Limitations... 31

Wide Angle Neutron Spin Echo
and Time-of-Flight Spectrometer
C. Pappas, A. Triolo, F. Mezei, R. Kischnik, G. Kali.................................... 35
1 General Description of the Spectrometer -

Time-of-Flight Configuration ... 36
2 Neutron Spin Echo Configuration... 37
3 Neutron Optics ... 43
4 Combination of NSE and TOF: Deuterated Atactic Polypropylene 44

Neutron Spin Echo Spectrometer at B.A.R.C. Trombay
S.L. Chaplot, R. Mittal, K.N. Prabhatasree.. 48
1 Instrument Design... 48
2 Neutron Polarization Changes... 51
3 Neutron Spin Echo... 52

Compact Neutron Spin Echo Device with Foil Spin Flippers
V. T. Lebedev, Gy. Torok, G.P. Gordeev .. 56
1 Compact Neutron Spin Echo Unit.. 57
2 Neutron Spin Echo Focusing.. 60
3 Quasielastic Scattering from Water.. 63

http://d-nb.info/965414639

XII Contents

Modified Neutron Spin Echo with Spectrum Modulation:
Specific Feature and Applications
V.T. Lebedev, G.P. Gordeev, Gy. Torok.. 65
1 Modified Neutron Spin Echo... 65
2 Main Spectrometer Specifications... 69
3 Dynamics of Magnetic Flux Inhomogeneities

in Y-Ba-Cu-0 Ceramics... 70

Neutron Resonance Spin Echo —
Triple Axis Spectrometry (NRSE-TAS)
T. Keller, B. Keimer, K. Habicht, R. Golub, F. Mezei.................................. 74
1 Basic Principles of Spin Echo Phonon Focusing 76
2 The NRSE-TAS at BENSC Berlin.. 81

Elastic Neutron Scattering Measurements
Using Larmor Precession of Polarized Neutrons
M.Th. Rekveldt, W.G. Bouwman, W.H. Kraan, 0. Uca, S.V. Grigoriev,
K. Habicht, T. Keller.. 87
1 Angle and/or Wavelength Encoding with Larmor Precession................ 88
2 SESANS.. 95
3 High Resolution Larmor Diffraction... 97

Technical Aspects of Larmor Precession
with Inclined Front and End Faces
M.Th. Rekveldt, W.G. Bouwman, W.H. Kraan, 0. Uca, S.V. Grigoriev,
R. Kreuger..100
1 Options to Realize Inclined Faces..100
2 Technical Details for Homogeneous Field Line Integrals108

Space-Time View of Neutron Spin Echo, Correlation Functions
and Phonon Focusing
K. Habicht, R. Golub, R. Gahler, T. Keller..116
1 Treatment of Inelastic Scattering Spin Echo

by Larmor Precession... 117
2 Quantum Mechanical Treatment of NSE and Inelastic Scattering........120
3 Semi-classical (Ray Tracing) Discussion of Inelastic Scattering NSE ... 123
4 Phonon Focusing..125
5 Phonon Focusing in the Space-Time View..128

Neutron Spin Echo as a Quantum Interference System
H. Rauch, M. Suda..133
1 Basic Formulation..134
2 Spin Echo ‘Quasi Distribution’ Functions ..136

Neutron Speed Echo Spectroscopy
A. Ioffe..142
1 NSE as an Interference Phenomenon..143

Contents XIII

2 Modulation of the Spectra by Two Moving Diffraction Gratings...........147
3 Neutron Speed Echo Spectrometer...150
4 The Limit of Geometric Optics...152
5 Space-Time Description of a Neutron Speed Echo Spectrometer...........154
6 Comparison of NSE and NSPE Spectrometers...156
7 Triple Axis Spectrometers with the NSPE Option.....................................160

Neutron Spin Precession Optics:
Recent Results and Some Perspectives
A.I. Frank, I.V. Bondarenko, A.V. Kozlov, G. Ehlers, P. H0gh0j................165
1 Interaction Time of Neutrons with an Object and the Larmor Clock .. 166
2 Experiment for the Measurement of the Delay Time in Refraction 168
3 Direct Measurement

of the Neutron Interaction Time with Quantum Objects..........................170
4 Neutron Spin Precession and Phase Contrast Imaging

with Very Slow Neutrons.. 172

Future Developments in Resonance Spin Echo
M. Bleuel, F. Demmel, R. Gdhler, R. Golub, K. Habicht, T. Keller,
S. Klimko, I. Koper, S. Longeville, S. Prokudaylo.. 176
1 ZETA: NRSE + Three Axis at ILL.. 177
2 RESEDA: NRSE at FRM-II..181
3 Proposal of a High Resolution NRSE Spectrometer..................................183
4 MIEZE and Its Applications..186
5 Multi-angle Analysis for MUSES at LLB..193
6 Neutron Computer Holography..196

Neutron Spin Echo Spectrometers of the Next Generation —
Where Are the Limits?
M. Monkenbusch..201
1 Future Needs...201
2 Requirements and Generic Design... 204
3 Limitations and Open Questions .. 211

Part II Applications in Physics, Chemistry and Life Sciences

Use of the Neutron Spin Echo Technique
to Observe Flux Line Motion
E.M. Forgan, P.G. Kealey, A. Pautrat, Ch. Simon, S.L. Lee, R. Cubitt,
B. Farago, P. Schleger... 215
1 Flux Lines and Their Motion in Superconductors..................................... 215
2 The Experimental Arrangement... 216
3 Theory and Experimental Results..218

XIV Contents

Dynamics of Frustrated Magnetic Moments
in Antiferromagnetically Ordered TbNiAl
Probed by Spin Echo and Time-of-Flight Spectroscopy
G. Ehlers, H. Casalta, R.E. Lechner, H. Maletta..222
1 NSE and TOF Experiments ..224

Critical Slowing Down in a Simple Fluid System
as Measured by Neutron Spin Echo Technique.
Crossover Between Hydrodynamics and Critical Dynamics
F. Leclercq, S. Pouget, P. Damay..232
1 Theory and Background...233
2 Experiments and Data Analysis...237
3 Hydrodynamics and Critical Dynamics.. 241

Soft Matter and Biology
M. Monkenbusch..246
1 Soft Matter Systems...246
2 The NSE Signal...247
3 Linear Polymers...249
4 Block Copolymers...259
5 More Complicated Polymer Architectures ...261
6 Microemulsions ...262
7 Glasses...264
8 Biology...265

Dynamics of Glass Forming Polymers by Neutron Spin Echo
J. Colmenero, A. Arbe, D. Richter, B. Farago, M. Monkenbusch..................268
1 Glass Forming Polymers..268
2 The a-Relaxation ..270

Elastic and Quasielastic Neutron Scattering on Liquid Isotopic
and Binary Blends of Low Molecular Mass Poly(siloxanes)
B. Ewen, H. Gotz, U. Maschke..280
1 Theory of Collective Polymer Dynamics..280
2 SANS and NSE Experiments ..282

Neutron Spin Echo Study of the Dynamics
in BIS Cross-linked Poly(N-Isopropyl Acrylamide) Microgels:
Dependence on the Cross-Linker Concentration
T. Hellweg, W. Eimer, S. Pouget, K. Kratz..291
1 Microgels...291
2 Materials, Preparation and Methods...292
3 Theory...294
4 NSE Experiments: Results and Discussion.. 295

Contents XV

Dynamical Fluctuation of Cylindrical Micelles and Membranes
in Binary and Ternary Amphiphilic Microemulsion Systems
S. Komura, T. Takeda, H. Seto, M. Nagao... 302
1 Amphiphilic Microemulsions...302
2 The Zilman-Granek Theory...304
3 NSE Experimental Results ...305
4 Analysis and Determination of Bending Modulus and Viscosity............. 309

Dynamics of Hydrophobically Modified Polymer Doped
Surfactant Bilayers: A Neutron Spin Echo Study
B.-S. Yang, J. Lal, M. Mihailescu, M. Monkenbusch, D. Richter,
J.S. Huang, W.B. Russel, R.K. Prud’homme... 312
1 Polymer Doped Surfactant Bilayers... 312
2 SANS and NSE Experiments ... 314
3 Static Elastic and Dynamic Properties... 317

Neutron Resonance Spin Echo:
Oxygen Transport in Crowded Protein Solutions
S. Longeville, W. Doster, M. Diehl, R. Gdhler, W. Petry..............................325
1 Neutron Resonance Spin Echo Spectrometry... 325
2 Study of Myoglobin Diffusion with NRSE ... 329

Index... 337

