

Specialist Periodical Reports

Edited by P O'Brien

Nanoscience

Volume 1: Nanostructures through Chemistry

RSC Publishing

A Specialist Periodical Report

Nanoscience

Volume 1: Nanostructures through Chemistry

A Review of Recent Literature

Editor

Paul O'Brien, *University of Manchester, UK*

Authors

Victoria S Coker, *University of Manchester, UK*

Serena A. Corr, *University of Kent, UK*

Mark Green, *King's College London, UK*

Sarah Haigh, *University of Manchester, UK*

Hiroaki Imai, *Keio University, Japan*

Ian A Kinloch, *University of Manchester, UK*

Gerrit van der Laan, *University of Manchester, UK and Diamond Light Source, UK*

Jonathan R Lloyd, *University of Manchester, UK*

Mohammad Azad Malik, *University of Manchester, UK*

Ammu Mathew, *Indian Institute of Technology Madras, India*

Philip Moriarty, *University of Nottingham, UK*

Yuya Oaki, *Keio University, Japan*

Daniel Ortega, *University College London, UK*

Quentin A. Pankhurst, *University College London, UK and The Royal Institution of Great Britain*

Arunkumar Panneerselvam, *King's College London, UK*

Richard A D Patrick, *University of Manchester, UK*

Carolyn I Pearce, *Pacific and Northwest National Laboratory, USA*

T. Pradeep, *Indian Institute of Technology Madras, India*

Karthik Ramasamy, *University of Alabama, USA*

Neerish Revaprasadu, *University of Zululand, South Africa*

Anirban Som, *Indian Institute of Technology Madras, India*

N. D. Telling, *Keele University, UK*

Paulrajpillai Lourdu Xavier, *Indian Institute of Technology Madras, India*

Robert J Young, *University of Manchester, UK*

RSC Publishing

If you buy this title on standing order, you will be given FREE access to the chapters online. Please contact sales@rsc.org with proof of purchase to arrange access to be set up.

Thank you

ISBN: 978-1-84973-435-6

DOI: 10.1039/9781849734844

ISSN: 2049-3541

A catalogue record for this book is available from the British Library

© The Royal Society of Chemistry 2013

All rights reserved

Apart from any fair dealing for the purpose of research or private study for non-commercial purposes, or criticism or review, as permitted under the terms of the UK Copyright, Designs and Patents Act, 1988 and the Copyright and Related Rights Regulations 2003, this publication may not be reproduced, stored or transmitted, in any form or by any means, without the prior permission in writing of The Royal Society of Chemistry, or in the case of reprographic reproduction only in accordance with the terms of the licences issued by the Copyright Licensing Agency in the UK, or in accordance with the terms of the licences issued by the appropriate Reproduction Rights Organization outside the UK. Enquiries concerning reproduction outside the terms stated here should be sent to The Royal Society of Chemistry at the address printed on this page.

Published by The Royal Society of
Thomas Graham House, Science F
Cambridge CB4 0WF, UK

Registered Charity Number 207890

For further information see our website

CONTENTS

Cover

The cover image shows a model of molecules of water being channelled through a single-walled carbon nanotube.

Preface

Paul O'Brien

v

Recent advances in mesocrystals and their related structures

1

Yuya Oaki and Hiroaki Imai

1	Introduction to mesocrystals and nonclassical crystallization	1
2	Mesocrystals and their related structures	3
3	Recent development and application of mesocrystals	17
4	Conclusions and outlook	24
	Acknowledgement	25
	References	25

Nanomaterials for solar energy

29

Mohammad Azad Malik, Neerish Revaprasadu and Karthik Ramasamy

1	Introduction	29
2	Ternary and quaternary materials	30
3	Binary materials	36
4	Conclusion	56
	References	56

Magnetic hyperthermia 60*Daniel Ortega and Quentin A. Pankhurst*

1	Introduction	60
2	Physical principles of magnetic hyperthermia	63
3	Biocompatible magnetic colloids for hyperthermia	74
4	Clinical trials: recent case studies	80
5	Conclusions	84
	References	85

Recent developments in transmission electron microscopy and their application for nanoparticle characterisation 89*Sarah Haigh*

1	Aberration corrected transmission electron microscopy	89
2	Exit wavefunction restoration	90
3	Chromatic aberration correction	90
4	Electron energy loss spectroscopy	92
5	Energy dispersive x-ray spectroscopy (EDXS)	94
6	Specimen preparation	96
7	Three dimensional TEM tomography	97
8	Conclusions	98
	References	99

Extracellular bacterial production of doped magnetite nanoparticles 102*Richard A D Patrick, Victoria S Coker, Carolyn I Pearce, Neil D Telling, Gerrit van der Laan and Jonathan R Lloyd*

1	Introduction	102
2	Exploiting extracellular biogenic magnetite	105
3	Metal doped magnetites	105
4	X-ray magnetic circular dichroism (XMCD)	107
5	Vanadium biomagnetite	108
6	Bionanomagnetite in textile wastewater treatment	110
7	Conclusions	112
	Acknowledgements	112
	References	113

Atom-technology and beyond: manipulating matter using scanning probes 116*Philip Moriarty*

1	Introduction	116
2	A potted history of advances in (ultra)high resolution SPM	117

3	Plucking, positioning, and perturbing atoms at silicon surfaces	120
4	Visualising (intra)molecular force-fields and submolecular structure	129
5	'Dialling in' dirac fermions and addressing atomic spins	137
6	The trouble with tips (reprise)	139
7	Conclusions	141
	Acknowledgements	141
	References	141

Graphene and graphene-based nanocomposites **145**

Robert J Young and Ian A Kinloch

1	Introduction	145
2	Graphene	146
3	Graphene oxide	153
4	Nanocomposites	158
5	Functional nanocomposites	169
6	Conclusions and prospects	171
	References	171

Metal oxide nanoparticles **180**

Serena A Corr

1	Introduction	180
2	Recent synthetic developments	182
3	Case study of advances in characterisation: BaTiO ₃ nanoparticles	202
4	Concluding remarks	204
	References	205

Recent advances in quantum dot synthesis **208**

Arunkumar Panneerselvam and Mark Green

	Introduction	208
	II-VI chalcogenides	209
	Transition metal chalcogenides	215
	Copper chalcogenides	218
	IV-VI chalcogenides	223
	Ternary materials	228
	Copper-based multicomponent chalcogenides	232

Phosphide and arsenide – containing quantum dots	235
Acknowledgements	239
References	239

Nanoscience in India: a perspective **244**

*Anirban Som, Ammu Mathew, Paulrajpillai Lourdu Xavier and
T. Pradeep*

1 Introduction	244
2 Nanoscience research in India	246
3 Applications of nanomaterials	260
4 Nano-bio interface, nanomedicine and nanotoxicity	266
5 Nano and industry	272
6 Nano and education	273
7 Future of nano-research in India	274
8 Conclusions	274
Acknowledgement	275
References	275