

Acta Cryst. (2019). A75, doi:10.1107/S205327331900891X Supporting information

Volume 75 (2019)

Supporting information for article:

Using the singular value decomposition to extract 2D correlation
functions from scattering patterns

Philipp Bender, Dominika Zákutna, Sabrina Disch, Lourdes Marcano, Diego
Alba Venero and Dirk Honecker

http://dx.doi.org/10.1107/S205327331900891X
http://dx.doi.org/10.1107/S205327331900891X
http://journals.iucr.org/a

1

Supplementary Information: Using the singular value
decomposition to extract 2D correlation functions from

scattering patterns

Philipp Bender,a* Dominika Zákutna,b,c Sabrina Disch,c

Lourdes Marcano,d,e Diego Alba Venerof and Dirk Honeckerb

aPhysics and Materials Science Research Unit, University of Luxembourg,

162A avenue de la Fäıencerie, L-1511 Luxembourg, Grand Duchy of Luxembourg,

bLarge Scale Structures group, Institut Laue-Langevin, 71 avenue des Martyrs,

F-38042 Grenoble, France, cDepartment für Chemie, Universität zu Köln,

Luxemburger Strasse 116, D-50939 Köln, Germany, dHelmholtz-Zentrum Berlin für

Materialien und Energie, Albert-Einstein-Strasse 15, D-12489 Berlin Germany,

eDepartamento Electricidad y Electrónica, Universidad del Páıs Vasco – UPV/EHU,

E-48940 Leioa, Spain, and f ISIS Neutron and Muon Facility, Rutherford Appleton

Laboratory, Chilton, OX11 0QX, United Kingdom. E-mail: philipp.bender@uni.lu

small-angle scattering; correlation function; two-dimensional Fourier transform; anisotropic structures;

nanoparticles; singular value decomposition; noise filtering

Here, we compare the results of a 2D indirect Fourier transform (IFT) using the

approach for the truncated singular value decomposition (TSVD) introduced in the

main manuscript, and the regularized 2D IFT from Fritz-Popovski (2013). With both

approaches we derived the 2D correlation function from the scattering pattern of the

aligned ellipsoids from Fig. 1(b) in the main manuscript.

PREPRINT: A Journal of the International Union of Crystallography

2

With the TSVD approach the system matrix K (which is a Nq ×N matrix, where

Nq is the number of data points, and N = Nr · Nϕ, with Nr being the number of

r-values and Nϕ being the number of ϕ-values) is decomposed in a Nq × Ns and

a Ns × N matrix as well as the vector S containing the Ns singular values (usually

Ns << N, Nq). From these matrices the correlation function is computed as described

in the manuscript. For the regularized 2D IFT, the two regularization matrices LA

and LR, which are both N × N matrices, are appended to the system matrix K

(Nq×N matrix), resulting in a (Nq +N +N)×N matrix. The correlation function is

then computed via a least square fit. Analysis of the computed pattern of the aligned

ellipsoids (Fig. 1(b)) with both approaches results in basically identical 2D correlation

functions (see Fig. 1). However, for the 2D IFT the number of data points Nq had to

be reduced (here we used 6824 points instead of 30480 as done in the manuscript for

the TSVD) as well as Nr (51 points instead of 101) because of memory errors (we used

a normal desktop PC with 16 GB RAM). The reason for these memory errors is the

significantly larger matrix [K,LR,LA] (which is a (Nq+N+N)×N matrix) which has

to be handled, compared to the TSVD. Using the same values for Nq and N as for 2D

IFT, the TSVD took around 20 s to find the solution for Ns = 1180. In comparison,

applying a standard algorithm for the least square fit resulted in computation times

of more than 250 s for the 2D IFT.

Thus, we can conclude that the TSVD can be applied for a fast determination of the

underlying 2D correlation functions. Although, it has to be mentioned, that oscillations

within the derived correlation function are usually present due to a restricted q-range,

and which are smoothed out using the regularized IFT by Fritz-Popovski (2013).

However, these oscillations could be also eliminated using the TSVD by either applying

regularization schemes similar to Fritz-Popovski (2013), or by appending synthetic

∝ q−4 data in the high q-range.

IUCr macros version 2.1.11: 2019/01/14

3

Fig. 1. Comparison of the 2D correlation functions derived from the 2D scattering
pattern of the aligned elliposids (Fig. 1(b) in the main manuscript) using the TSVD
and the 2D IFT proposed by Fritz-Popovski (2013).

References

Fritz-Popovski, G. (2013). J. Appl. Crystallogr. 46(5), 1447–1454.

IUCr macros version 2.1.11: 2019/01/14

