
Dr. Thomas A. Waigh graduated from the University of Edinburgh in 1994 with a BSc in Physics. He earned his Ph.D. in physics in 1997 from the Cavendish Laboratory (Cambridge). Subsequently he did a post-doc at the College de France, Paris (2 years) in the laboratory of Pierre Gilles de Gennes (Nobel Prize for Physics 1991). He was appointed to a lectureship grade A in the Polymers and Complex Fluids Group in the Department of Physics of Leeds University in 2000 and moved to a lectureship grade B at the Biological Physics group in the Department of Physics of Manchester University in 2006. He has studied a range of biological systems including: carbohydrates, polyelectrolytes, proteins, proteoglycans and liquid crystals.

His scattering work has been highlighted in seven large-scale facility publications: the Rutherford Appleton Pulsed Spallation Source, three times in the European Synchrotron Radiation Facility (France), the Daresbury Synchrotron Radiation Source and the Jeulich reactor (Germany). This work included the development of neutron techniques to study the density in carbohydrate lamellae, reflectivity techniques to study surface adsorbed charged polymers, microbeam techniques to study the helical lamellae in starch, neutron techniques to examine the elasticity of muscle proteins, and X-ray photon correlation spectroscopy microrheology. Microfocus X-ray diffraction experiments following the orientation of amylopectin helices in potato starch were reviewed in Nature. He is involved in the design of a new coherent X-ray beam line at Diamond to study the dynamics of soft condensed matter.

In the field of microrheology his group have performed a series of successful experiments including magnetic tweezer, particle tracking and diffusing wave spectroscopy. He has recently written a review on microrheology and has developed the technique in collaboration with Ralph Colby at Pennsylvania State University (USA).

Ion-containing polymers. X-ray work on hydrophobic polyelectrolytes has identified new scaling regimes for their structure (Rayleigh charge instability) and rheology. Random and block ionomers have been studied using a range of neutron, X-ray, light and rheological techniques. Models have been developed to understand the materials’ sticky viscoelasticity.

Biological Polymers. A chiral side-chain liquid-crystalline model was developed for the physical properties of starch, explaining a series of phenomena including self-assembly and gelatinisation. This model has now been widely accepted in the carbohydrate community. The dynamics of amyloid type peptides have been examined both internally and in shear flow. The elasticity of muscle proteins (titin and actin) have been studied using scattering and microrheology techniques. A model has been developed for the viscoelasticity of flexible comb polyelectrolytes and applied to the behaviour of proteoglycans and synthetic polystyrene sulphonates.

PhD students:
Manlio Tassieri (with R.Mike.E.Evans of the University of Leeds) – ‘Microrheology of semi-flexible polymers’ (actin and thin filaments).
Rob Harrand (with Alastair Smith and Neil Thomspon of the University of Leeds) – ‘Magnetic tweezers’.

Stive Pregent (based at Unilever Colworth) – ‘Polyelectrolyte Complexation’

Post-doctoral fellows:

Aristeidis Pappagiannopoulos – ‘Optical Fibre Picorheology’

Selected Publications

2005

(1) *E di Cola, T.A.Waigh, J.Trinick, L.Tschovrebova, W.Hintzen, ‘The persistence length of titin from rabbit sacromere’, Biophysical Journal, 88, 2005, 4095-4106.

(2) *L.Carrick, M.Tassieri, T.A.Waigh, A.Aggeli, N.Boden, C.Bell, J.Fisher, E.Ingham, R.M.L.Evans, ‘The Internal Dynamic Modes of Charged Self-Assembled Peptide Fibrils’, Langmuir, 21, 2005, 3733-3737.

(3) *T.A.Waigh, ‘Microrheology of complex fluids’, Reports of Progress in Physics, 68, 2005, 685-742.

(4) *E. de Luca, T.A.Waigh, J.S.Kim, W.Hintzen, ‘Phase separation in randomly charged polystyrene sulphonate ionomers’, Polymer, 46, 2005, 7109-7117.

(5) *A.Papagiannopoulos, T.A.Waigh, A.Fluerasu, C.Fernyhough, A.Madsen ‘Microrheology of polymeric solutions using X-ray photon correlation spectroscopy’, Journal of Physics: Condensed Matter, 17, 2005, L279-285. Highlights of the ESRF 2005.

(6) *T.A.Waigh, ‘Applied Biophysics; A Molecular Approach for Physical Scientists’, Undergraduate textbook, completion date December 2006, Wiley.

(7) *A.Papagiannopoulos, C.M.Fernyhough, T.A.Waigh, ‘The microrheology of polystyrene sulphonate combs in aqueous solution’, 2005, Journal of Chemical Physics, 2005, 123, 214904.

(8) C.J.Bell, L.M.Carrick, J.Katta, E.Ingham, A.Aggeli, N.Boden, T.A.Waigh, J.Fisher, ‘Self-assembling peptides as injectable boundary lubricants’, Journal of Biomaterials, accepted.

2004

(9) V.Castellato, I.Hamley, T.A.Waigh, ‘Dynamic light scattering study of the dynamics of a gelled polymeric micellar system’, Journal of Chemical Physics, 121, 22, 2004, 11474-11480.

(10) *E.Di Cola, N.Plucktaveesak, T.A.Waigh, R.H.Colby, J.S.Tan, W.Pyckhout-Hintzen, R.K.Heenan, ‘Structure and dynamics in aqueous solutions of amphiliphilic maleic anhydride-containing alternating copolymers’, Macromolecules 2004, 37, 8457-8465.

2003

(11) P.J.Mawer, T.A.Waigh, R.Harding, T.C.B.McLeish, S.M.King, M.Bell, N.Boden, ‘Small angle neutron scattering from peptide nematic fluids and hydrogels under shear’, Langmuir, 2003, 19, 12, 4940-4949.

Prior

(12) *T.A.Waigh, A.Papagiannopoulos, A.Voice, R.Bansil, A.P.Unwin, C.D.Dewhurst, B.Turner, N.Afdhal, ‘Entanglement coupling in porcine stomach mucin’, Langmuir, 2002, 18, 7188-7195.
(13) T.A.Waigh, R.Ober, C.E.Williams, J.C.Galin, ‘Semi-dilute solutions of a solvophobic polyelectrolyte in nonaqueous solvents’, Macromolecules, 2001, 34, 1973-1980.

(14) T.A.Waigh, M.J.Gidley,B.U.Komanshek, A.M.Donald, ‘The phase transformations in starch during gelatinisation: a liquid crystalline approach’, Carbohydrate Research, 328, 2, 165-176, 2000 (Model for gelatinisation confirmed: Macromolecules 2002, 35, 8852-8859).

(15) T.A.Waigh, A.M.Donald, M.J.Gidley, F.Heidelbach, C.Riekel, ‘Analysis of the Native Structure of Starch Granules with Microfocus Small Angle X-ray Scattering’, Biopolymers, 49, 91-105, 1999. Reviewed in ‘Highlights of the European Synchrotron Radiation Facility’ 1998.

(16) T.A.Waigh, P.Perry, A.M.Donald, M.J.Gidley, C.Riekel, ‘Chiral Side-Chain Liquid- Crystalline Properties of Starch’, Macromolecules, 31, 22, 7980-7984, 1998.

(17) C.He, A.M.Donald, A.C.Griffin, T.Waigh, A.H.Windle, ‘Self-Assembly of Hydrogen Bonded Main Chain Liquid Crystal Copolymer: Structure and Thermal Stability’, Journal of Polymer Physics B, 1998, 36, 1617-1624.

(18) T.A.Waigh, M.F.Butler, I.Hopkinson, F.Heidelbach, C.Riekel, A.M.Donald, ‘Analysis of the Native Structure of Starch Granules with X-ray Microfocus Diffraction’, Macromolecules, 1997, 30, 13, 3813-3820, 1997. Reviewed in Nature, P.Calvert.
(19) T.A.Waigh, P.J.Jenkins, A.M.Donald, ‘Quantification of Water in Carbohydrate Lamellae using SANS’, Faraday Discussion, 1996, 103, 325-337.
