
Editor

Robert Vajtai
Rice University
Department of Mechanical Engineering and Materials Science
6100 Main MS-321
Houston, TX 77005-1827
USA

ISBN: 978-3-642-20594-1 e-ISBN: 978-3-642-20595-8
DOI 10.1007/978-3-642-20595-8
Springer Dordrecht Heidelberg London New York

Library of Congress Control Number: 2013942548

© Springer-Verlag Berlin Heidelberg 2013

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilm or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Production and typesetting: le-tex publishing services GmbH, Leipzig
Senior Manager Springer Handbook: Dr. W. Skolaut, Heidelberg
Typography and layout: schreiberVIS, Seeheim
Illustrations: le-tex publishing services GmbH, Leipzig; Hippmann GbR, Schwarzenbruck
Cover design: eStudio Calamar Steinen, Barcelona
Cover production: WMXDesign GmbH, Heidelberg
Printing and binding: Stürtz GmbH, Würzburg

Printed on acid free paper

Springer is part of Springer Science+Business Media (www.springer.com)

61/3180/YL 5 4 3 2 1 0

Contents

Foreword by Claes-Göran Granqvist	V
Foreword by Neal Lane	VII
List of Abbreviations	XXIX
1 Science and Engineering of Nanomaterials	
<i>Robert Vajtai</i>	1
1.1 History and Definition of Nanomaterials	2
1.2 Formation of Nanomaterials	6
1.3 Properties of Nanomaterials	10
1.4 Typical Applications of Nanomaterials	22
1.5 Concluding Remarks	31
1.6 About the Contents of the Handbook	31
References	31
Part A NanoCarbons	
2 Graphene – Properties and Characterization	
<i>Aravind Vijayaraghavan</i>	39
2.1 Methods of Production	42
2.2 Properties	50
2.3 Characterization	58
2.4 Applications	69
2.5 Conclusions and Outlook	74
References	74
3 Fullerenes and Beyond: Complexity, Morphology, and Functionality in Closed Carbon Nanostructures	
<i>Humberto Terrones</i>	83
3.1 Geometry and Structural Features of Fullerenes	85
3.2 Methods of Synthesis of Fullerenes and Proposed Growth Models	88
3.3 Physicochemical Properties of Fullerenes	90
3.4 Applications of Fullerenes and Beyond	92
3.5 Conclusions	99
References	99
4 Single-Walled Carbon Nanotubes	
<i>Sebastien Nanot, Nicholas A. Thompson, Ji-Hee Kim, Xuan Wang, William D. Rice, Erik H. Hároz, Yogeeswaran Ganesan, Cary L. Pint, Junichiro Kono</i>	105
4.1 History	106
4.2 Crystallographic and Electronic Structure	106

4.3	Synthesis	111
4.4	Optical Properties	115
4.5	Transport Properties	123
4.6	Thermal and Mechanical Properties	128
4.7	Concluding Remarks	135
	References	135
5	Multi-Walled Carbon Nanotubes	
	<i>Ákos Kukovecz, Gábor Kozma, Zoltán Kónya</i>	147
5.1	Synthesis	148
5.2	Chemistry of MWCNTs	153
5.3	Properties	157
5.4	Selected Applications	163
	References	169
6	Modified Carbon Nanotubes	
	<i>Aarón Morelos-Gómez, Ferdinando Tristán López, Rodolfo Cruz-Silva, Sofía M. Vega Díaz, Mauricio Terrones</i>	189
6.1	Doped Carbon Nanotubes	191
6.2	Defects in Carbon Nanotubes	193
6.3	Nanotube Chemical Functionalization	197
6.4	Properties of Modified Carbon Nanotubes	203
6.5	Characterization of Modified Carbon Nanotubes	208
6.6	Applications of Modified Carbon Nanotubes	215
6.7	Toxicity and Biocompatibility	218
6.8	Conclusions	220
6.9	Outlook and Perspectives	221
	References	221
7	Carbon Nanofibers	
	<i>Yoong A. Kim, Takuya Hayashi, Morinobu Endo, Mildred S. Dresselhaus</i>	233
7.1	Similarity and Difference Between Carbon Fibers and Carbon Nanofibers	234
7.2	Growth and Structural Modifications of Carbon Nanofibers	238
7.3	Applications of Carbon Nanofibers	251
7.4	Conclusions	257
	References	258
8	Nanodiamonds	
	<i>Olga A. Shenderova, Suzanne A. Ciftan Hens</i>	263
8.1	Stability of Diamond at the Nanoscale	264
8.2	Types of Nanodiamonds and Methods of Nanodiamond Synthesis ...	267
8.3	Detonation Nanodiamond Processing and Modification	278
8.4	Fluorescent Nanodiamonds	284

8.5	Applications of Nanodiamond Particles	285
8.6	Future Directions of Production and Applications.....	292
	References	293

Part B NanoMetals

9 Noble Metal Nanoparticles

	<i>Theruvakkattil S. Sreeprasad, Thalappil Pradeep</i>	303
9.1	Historical Perspective of Gold and Silver NPs	304
9.2	Diverse Nanostructures	307
9.3	Common Synthetic Routes for the Preparation of Noble Metal NPs	311
9.4	Properties of Noble Metal Nanoparticles	322
9.5	Postsynthetic Tuning of Properties	324
9.6	Functionalized Metal NPs	343
9.7	Applications of Gold and Silver Nanoparticles	347
9.8	New Gold and Silver Materials – Quantum Clusters	363
9.9	Conclusions	366
	References	367

10 Nanostructures of Common Metals

	<i>Melinda Mohl, Krisztián Kordás</i>	389
10.1	Post-Transition Metals	390
10.2	Transition Metals	392
10.3	Concluding Remarks	398
	References	399

11 Alloys on the Nanoscale

	<i>Giovanni Barcaro, Alfredo Caro, Alessandro Fortunelli</i>	409
11.1	Concepts and Principles	411
11.2	Preparation and Synthesis	413
11.3	Characterization of Nanoparticles and Nanoalloys	417
11.4	Properties	424
11.5	Nanostructured Bulk Alloys	450
11.6	Applications	457
11.7	Concluding Remarks	458
	References	459

12 Magnetic Nanostructures: Synthesis, Properties, and Applications

	<i>Shashwat Shukla, Pratap Kumar Deheri, Raju V. Ramanujan</i>	473
12.1	Background	474
12.2	Atomic Origin of Magnetism	475
12.3	Magnetic Length Scales and Origin of Nanomagnetic Behavior	478
12.4	Magnetic Nanostructures	483
12.5	Conclusions	505
	References	506

Part C NanoCeramics

13 Nanocrystalline Functional Oxide Materials

<i>Rakesh Shukla, Dimple P. Dutta, Jayshree Ramkumar, Balaji P. Mandal, Avesh K. Tyagi</i>	517
13.1 Synthesis Methods	518
13.2 Optical Properties of Oxide Nanomaterials	524
13.3 Sorbent Properties of Oxide Nanomaterials	532
13.4 Catalytic Properties of Oxide Nanomaterials	536
13.5 Oxide Nanomaterials in Ionics	538
13.6 Conclusions	541
References	542

14 Piezoelectric Nanoceramics

<i>Xiaohui Wang, Shaopeng Zhang, Longtu Li</i>	553
14.1 Introduction to BSPT	554
14.2 Synthesis of BSPT Nanopowders via Sol-Gel Method	555
14.3 Sintering of BSPT Nanoceramics	556
14.4 Grain Size Effect on the Properties of BSPT Ceramics	563
14.5 Summary	567
References	568

15 Graphite Oxide

<i>Wei Gao</i>	571
15.1 Synthesis of Graphite Oxide	572
15.2 Characterization, Chemical Structure and Properties	576
15.3 Applications	589
15.4 Concluding Remarks	592
References	592

16 Compound Crystals

<i>Roi Levi, Maya Bar-Sadan, Reshef Tenne</i>	605
16.1 Nanostructures	605
16.2 Synthetic Methods	608
16.3 Physical Properties	618
16.4 Applications	628
16.5 Conclusions	630
References	631

17 Growth of Nanomaterials by Screw Dislocation

<i>Fei Meng, Stephen A. Morin, Song Jin</i>	639
17.1 Classical Crystal Growth Theories	640
17.2 Theories for Screw-Dislocation-Driven Growth of Nanomaterials	642
17.3 Structural Characterization of these Nanomaterials	645
17.4 Generality of Dislocation-Driven Nanomaterial Growth	649
17.5 Rational Growth of Dislocation-Driven Nanomaterials – General Strategies	658

17.6 Applications	659
17.7 Summary and Perspectives	660
References	661
18 Glasses on the Nanoscale	
<i>Hellmut Eckert, Sidney J.L. Ribeiro, Silvia H. Santagneli, Marcelo Nalin, Gael Poirier, Younès Messaddeq</i>	665
18.1 Studying Medium-Range Order in Glasses and Nanoceramics	666
18.2 Nanoceramics	676
18.3 Perspectives and Concluding Remarks	684
References	685
Part D NanoComposites	
19 Carbon in Polymer	
<i>Robert J. Young, Libo Deng, Lei Gong, Ian A. Kinloch</i>	695
19.1 Materials Basics	695
19.2 Carbon Nanotube Composites	702
19.3 Graphene Composites	716
19.4 Conclusions	722
References	722
20 Nanoparticle Dispersions	
<i>Krisztián Kordás, Jarmo Kukkola, Géza Tóth, Heli Jantunen, Mária Szabó, András Sági, Ákos Kukovecz, Zoltán Kónya, Jyri-Pekka Mikkola</i>	729
20.1 Stabilization of Nanoparticle Dispersions	730
20.2 Nanoparticle Dispersion in Practice	734
20.3 Dispersions of Carbon Nanomaterials	745
20.4 Drying Dispersions on Surfaces	752
20.5 Concluding Remarks	758
References	758
Part E Nanoporous Materials	
21 Nanoporous Metals	
<i>Yi Ding, Zhonghua Zhang</i>	779
21.1 Preparation of Nanoporous Metals	779
21.2 Properties of Nanoporous Metals	789
21.3 Applications	808
21.4 Concluding Remarks and Prospects	810
References	811
22 Zeolites	
<i>István Pálinkó, Zoltán Kónya, Ákos Kukovecz, Imre Kiricsi</i>	819
22.1 Common Zeolite Frameworks	822

22.2	Zeolite and Zeolite-Related Molecular Sieves	823
22.3	Natural Zeolites: Occurrence and Formation.....	825
22.4	Methods of Identification and Characterization	828
22.5	Synthesis of Zeolitic Materials	830
22.6	Ion Exchange, Sorption, and Diffusion in Microporous Materials.....	836
22.7	Acid-Base Properties of Zeolites.....	841
22.8	Stability and Modification of Zeolite Structures	843
22.9	Zeolites as Catalysts.....	846
22.10	Some Special Applications of Zeolites	848
22.11	Conclusions.....	850
	References	850
23	Porous Anodic Aluminum Oxide	
	<i>Qiaoling Xu, Guowen Meng</i>	859
23.1	Background	859
23.2	Preparation of AAO Templates	860
23.3	Nanostructures Constructed in AAO Templates.....	862
23.4	Conclusions and Outlook.....	879
	References	879
24	Porous Silicon	
	<i>Paolo Bettotti</i>	883
24.1	Basics of Porous Silicon Electrochemistry and Formation Models.....	884
24.2	Other Etching Methods	886
24.3	Porous Silicon Structural Properties	887
24.4	Light Emission from Porous Silicon	890
24.5	Thermal and Electrical Properties	891
24.6	The Role of the Surface	891
24.7	Applications of Porous Silicon	892
24.8	Conclusions.....	897
	References	898
 Part F Organic and Bionanomaterials		
25	Organic Nanomaterials	
	<i>Huanli Dong, Wenping Hu</i>	905
25.1	Preparation/Synthesis of Organic Nanomaterials	905
25.2	Properties of Organic Nanomaterials	910
25.3	Applications.....	925
25.4	Concluding Remarks	930
	References	932
26	Nanocomposites as Bone Implant Material	
	<i>Vinod Kumar, Bipul Tripathi, Anchal Srivastava, Preeti S. Saxena</i>	941
26.1	The Quest for a Suitable Bone Implant.....	942
26.2	Bone	942

26.3 Existing/Conventional Bone Implant Materials and Their Shortcomings	944
26.4 Major Challenges with Existing/Conventional Implant Materials	949
26.5 Nanotechnology and Tissue Engineering	949
26.6 Future Perspectives	965
References	965
27 Nanofiber Biomaterials	
<i>Rachelle N. Palchesko, Yan Sun, Ling Zhang, John M. Szymanski, Quentin Jallerat, Adam W. Feinberg</i>	977
27.1 Methods of Production	980
27.2 Properties of Nanofiber Biomaterials	986
27.3 Characterization of Nanofiber Biomaterials	993
27.4 Applications	999
27.5 Conclusions and Outlook	1005
References	1006
 Part G Applications and Impact	
28 Nanostructured Materials for Energy-Related Applications	
<i>Arava L.M. Reddy, Sundara Ramaprabhu</i>	1013
28.1 Energy-Related Carbon Nanotubes	1013
28.2 CNTs as Support Material for Electrocatalysts in PEMFC	1016
28.3 CNTs as Supercapacitor Electrode Materials	1023
References	1032
29 Nanomaterials in Civil Engineering	
<i>Jaesang Lee, Seunghak Lee, Eunhyea Chung, Vincent C. Reyes, Shaily Mahendra</i>	1039
29.1 Applications of MNMs in Construction	1041
29.2 Environmental Release of MNMs Used in Construction	1047
29.3 Potential Adverse Biological Impacts and Toxicity Mechanisms	1049
29.4 Mitigation of Environmental and Health Impacts	1052
29.5 Conclusions	1054
References	1055
30 Plasmonic Nanomaterials for Nanomedicine	
<i>Renat R. Letfullin, Thomas F. George</i>	1063
30.1 Introduction	1063
30.2 Nanooptics – Lorenz–Mie Formalism	1064
30.3 Optical Properties of Gold Nanoparticles in Biological Media	1065
30.4 Kinetics of Heating and Cooling of Nanoparticles	1067
30.5 Spatial Distribution of Temperature Fields Around the Nanoparticle	1076
30.6 New Dynamic Modes in Selective Plasmonic Nanotherapy	1083
References	1095

31 Carbon Nanotube Membrane Filters	
<i>Anchal Srivastava, Saurabh Srivastava, Kaushik Kalaga</i>	1099
31.1 Types of Filtration	1100
31.2 Mechanisms of Filtration	1101
31.3 Carbon Nanotube Membrane Filters	1102
31.4 Future Research Perspectives	1112
References	1112
32 Nanomaterial Toxicity, Hazards, and Safety	
<i>Zuzanna A. Lewicka, Vicki L. Colvin</i>	1117
32.1 Engineered Nanomaterials – General Overview.....	1118
32.2 Occurrence of Engineered Nanoparticles in the Environment	1119
32.3 Effects of Nanoparticles on Organisms	1120
32.4 Nanoparticle Physicochemical Characteristics of Relevance for Toxicology.....	1124
32.5 Special Case – Sunscreens.....	1130
32.6 Conclusions.....	1132
References	1133
Acknowledgements	1143
About the Authors	1145
Detailed Contents	1163
Subject Index	1181