

CONTENTS

PREFACE xvii

ACKNOWLEDGMENTS xxi

AUTHORS xxv

CHAPTER OPENING CAPTIONS AND CREDITS xxix

SECTION 1: PERSPECTIVES 1

Chapter 1 INTRODUCTION 3

- 1.0 Perspectives of Nanotechnology 4
 - 1.0.1 *Review of Definitions* 5
 - 1.0.2 *Technology Revolution or Evolution?* 6
 - 1.0.3 *Outlook* 9
 - 1.0.4 *The Nano Perspective* 10
- 1.1 The Business of Nanotechnology 10
 - 1.1.1 *Background* 11
 - 1.1.2 *Companies* 12
 - 1.1.3 *Sources of Nanotechnology Inventions* 13
 - 1.1.4 *Founding a Company—What to Do First?* 14
 - 1.1.5 *Business Structures* 16
 - 1.1.6 *Registering a Company—Where?* 18
 - 1.1.7 *Finances* 20
 - 1.1.8 *Managing the Company* 20
 - 1.1.9 *Developing and Manufacturing a Product* 21
 - 1.1.10 *Marketing* 22
 - 1.1.11 *Exits* 22
- 1.2 Education and Workforce Development 23
 - 1.2.1 *Technological Revolutions—The Workforce Point of View* 24
 - 1.2.2 *The State of Education and Workforce Development* 25
 - 1.2.3 *Current Workforce and Education Programs* 27
 - 1.2.4 *The Workforce of the Future* 27
 - 1.2.5 *Planning Ahead and Potential Career Paths* 28

1.3	Buildings for Nanotech	29
1.3.1	<i>Nanotechnology in Buildings—Environmental Aspects</i>	30
1.3.2	<i>The Needs of Scientists and Engineers (And Equipment and Instrumentation)</i>	33
1.3.3	<i>Advanced Facilities That Support Nano and Biotech</i>	39
1.4	National and International Infrastructure	42
1.4.1	<i>Research and Development Organizations</i>	43
1.4.2	<i>Economic Development Organizations</i>	44
1.4.3	<i>Organizations Centered on Societal Implications</i>	44
1.4.4	<i>Nanotechnology News Services</i>	45
1.4.5	<i>International Organizations and Institutes</i>	46
1.5	Nanotechnology Products	47
	Acknowledgments	48
	References	48
	Problems	50

Chapter 2 **NANOMETROLOGY: STANDARDS AND NANOMANUFACTURING** 53

2.0	The Transition, the Need	56
2.0.1	<i>Background to Nanometrology</i>	57
2.0.2	<i>Background to Nanomanufacturing</i>	61
2.0.3	<i>The Nano Perspective</i>	62
2.1	Nanometrology and Uncertainty	64
2.1.1	<i>Nanometrology</i>	66
2.1.2	<i>Uncertainty</i>	66
2.1.3	<i>Heisenberg Uncertainty</i>	68
2.1.4	<i>Quantum Entanglement</i>	71
2.1.5	<i>Applications</i>	76
2.2	Quantum Metrology	78
2.2.1	<i>Atomic Clocks, the Meter, and Time</i>	79
2.2.2	<i>The Quantum Triangle</i>	84
2.2.3	<i>The Single-Electron Transistor</i>	88
2.3	Nanometrology Tools	90
2.3.1	<i>Electron Beam and Atomic Force Tools</i>	90
2.3.2	<i>Spectroscopic Tools</i>	93
2.3.3	<i>Nanomechanical Tools</i>	96
2.4	Nanometrology and Nanomanufacturing Standards	98
2.4.1	<i>Standards for Nanotechnology</i>	99
2.4.2	<i>NIST Efforts</i>	100
2.4.3	<i>IEEE Roadmap for Nanoelectronics</i>	101

2.5	Nanomanufacturing and Molecular Assembly	102
2.5.1	<i>Lithographies</i>	102
2.5.2	<i>Nanomanipulators and Grippers</i>	103
2.5.3	<i>Bottom-Up Manufacturing</i>	105
2.5.4	<i>Molecular Scale Assembly Lines</i>	107
2.6	Concluding Remarks	112
	References	112
	Problems	119

SECTION 2: ELECTROMAGNETIC NANOENGINEERING 121

Chapter 3 NANO-ELECTRONICS 123

3.0	Electronics and Nanoelectronics	124
3.0.1	<i>Basic Electronic Terminology and Symbols</i>	124
3.0.2	<i>Fundamental Types of Electronic Materials (and Nanomaterials)</i>	124
3.0.3	<i>Fundamental Kinds of Electronic Devices</i>	126
3.0.4	<i>The Nano Perspective</i>	129
3.1	Microelectronics	130
3.1.1	<i>Introduction to Band Structure</i>	130
3.1.2	<i>Basic Conductor and Semiconductor Physics</i>	135
3.1.3	<i>Transistors</i>	149
3.2	Nanoscale Electronics	150
3.2.1	<i>Background</i>	150
3.2.2	<i>The Current State of Microelectronics and Extensions to the Nanoscale</i>	150
3.2.3	<i>Nanotechnology-Based Strategies: Single-Electron Tunneling</i>	151
3.2.4	<i>Nanotechnology-Based Strategies: Molecular Wires</i>	157
	References	163
	Problems	164

Chapter 4 NANO-OPTICS 165

4.0	Introduction to Optics	166
4.0.1	<i>Interactions of Light with Matter</i>	169
4.0.2	<i>The Nano Perspective</i>	172
4.1	The Surface Plasmon	173
4.1.1	<i>The Surface Plasmon Resonance</i>	173
4.1.2	<i>Scattering</i>	179
4.1.3	<i>Color Generation from Nanoparticles and Nanostructures</i>	181
4.1.4	<i>Applications of Nanoplasmonics</i>	182

4.2	Quantum Dots	184
4.2.1	<i>The Bohr Exciton Radius</i>	184
4.2.2	<i>Tuning the Gap</i>	185
4.2.3	<i>Luminescence</i>	186
4.2.4	<i>Applications</i>	187
4.3	Near-Field Microscopies	191
4.3.1	<i>The Diffraction Limit</i>	191
4.3.2	<i>Near-Field Microscopy</i>	192
4.3.3	<i>Applications</i>	193
4.4	Nanophotonics	194
4.4.1	<i>Photonics</i>	194
4.4.2	<i>Photonic Structures in Living Systems</i>	195
4.4.3	<i>Photonic Crystals</i>	196
4.4.4	<i>Fabrication of Nanophotonic Crystals</i>	199
	References	200
	Problems	202

Chapter 5 **NANOMAGNETISM** 203

5.0	Introduction	204
5.0.1	<i>History</i>	204
5.0.2	<i>Magnetic Phenomena and Their Classical Interpretation</i>	205
5.0.3	<i>The Nano Perspective</i>	207
5.1	Characteristics of Nanomagnetic Systems	208
5.1.1	<i>Introduction to Nanomagnetism</i>	208
5.1.2	<i>Characteristics of Nanomagnetic Materials</i>	211
5.1.3	<i>Magnetization and Nanostructures</i>	212
5.2	Magnetism in Reduced Dimensional Systems	218
5.2.1	<i>Two-Dimensional Systems</i>	218
5.2.2	<i>One-Dimensional Systems</i>	219
5.2.3	<i>Zero-Dimensional Systems</i>	219
5.3	Physical Properties of Magnetic Nanostructures	220
5.3.1	<i>Substrate Effects on Structures and Related Properties</i>	220
5.3.2	<i>Oscillatory Exchange Coupling</i>	220
5.3.3	<i>Spin-Polarized Tunneling</i>	220
5.3.4	<i>Magnetoresistivity</i>	221
5.3.5	<i>Magnetic Moments of 3d Transition Metal Clusters</i>	221
5.3.6	<i>The Temperature Dependence of Magnetic Moments</i>	222
5.4	Recent Progress in Nanoscale Sample Preparation	223
5.4.1	<i>Epitaxial Methods</i>	223

5.5	Nanomagnetism Applications	223
5.5.1	<i>Overview</i>	223
5.5.2	<i>Current Status of Spin-Based Electronics Devices</i>	226
5.5.3	<i>Sensors</i>	229
5.5.4	<i>Nanomagnetism for Biomedical Applications</i>	230
	References	234
	Problems	234

SECTION 3: MECHANICAL NANOENGINEERING 237

Chapter 6 NANOMECHANICS 239

6.0	Introduction	240
6.0.1	<i>Two-Atom Chain Mechanics</i>	240
6.0.2	<i>Interaction Potentials</i>	241
6.0.3	<i>External Forces</i>	247
6.0.4	<i>Dynamic Motion</i>	248
6.1	Three-Atom Chain	249
6.2	Lattice Mechanics	250
6.3	Stress and Strain	253
6.4	Linear Elasticity Relations	255
6.4.1	<i>Orthotropic and Isotropic Materials</i>	256
6.4.2	<i>Crystalline Materials</i>	256
6.5	Molecular Dynamics	258
6.5.1	<i>Verlet Algorithms</i>	258
6.5.2	<i>Nordsieck/Gear Predictor–Corrector Methods</i>	259
6.5.3	<i>Molecular Dynamics Applications</i>	261
6.5.4	<i>Nanomachines</i>	264
6.5.5	<i>Wear at the Nanometer Level</i>	265
6.6	Structure and Mechanical Properties of Carbon Nanotubes	266
6.6.1	<i>Structure of Carbon Nanotubes</i>	266
6.6.2	<i>Mechanical Properties of Carbon Nanotubes</i>	268
6.7	Nanomechanical Measurement Techniques and Applications	269
6.7.1	<i>AFM Measurements: Mechanical Properties of CNTs</i>	270
6.7.2	<i>Nanoindentation</i>	272
6.8	Nano-Microelectromechanical Systems (NEMS/MEMS)	274
6.8.1	<i>MEMS Fabrication Techniques</i>	274
6.8.2	<i>NEMS Fabrication Techniques</i>	279
6.8.3	<i>NEMS/MEMS Motion Dynamics</i>	280

6.8.4	<i>MEMS Devices and Applications</i>	282
6.8.5	<i>NEMS Devices and Applications</i>	284
6.9	Summary	285
	Acknowledgments	285
	References	286
	Problems	289

Chapter 7

NANOSTRUCTURE AND

NANOCOMPOSITE THIN FILMS 293

7.0	Introduction	294
7.1	Classification of Nanostructured, Nanocomposite Tribological Coatings	294
7.1.1	<i>Nanoscale Multilayer Coatings</i>	294
7.1.2	<i>Nanocomposite Coatings</i>	296
7.1.3	<i>Functionally Graded Coatings</i>	300
7.2	Background of Nanostructured Super-Hard Coatings	301
7.2.1	<i>Nanoscale Multilayer Coatings</i>	303
7.2.2	<i>Single-Layer Nanocomposite Coatings</i>	304
7.3	New Directions for Nanostructured Super-Tough Coatings	306
7.3.1	<i>Functionally Graded Multilayer Coatings</i>	306
7.3.2	<i>Functionally Graded Nanocomposite Coatings</i>	308
7.4	Processing Techniques and Principles	309
7.4.1	<i>Plasma Definition</i>	310
7.4.2	<i>Chemical Vapor Deposition</i>	311
7.4.3	<i>Physical Vapor Deposition</i>	314
7.5	General Considerations and Practical Aspects of Sputtering Deposition	331
7.5.1	<i>Reactive Sputtering Deposition Process Stability</i>	332
7.5.2	<i>Film Structure Control (Structure Zone Models)</i>	334
7.5.3	<i>Sputtering Glow Discharges</i>	337
7.5.4	<i>Energetic Enhanced Deposition</i>	339
	References	347
	Problems	358

Chapter 8

APPLICATIONS OF THIN FILMS 361

8.0	Technological Applications of Thin Films	362
8.1	Unbalanced Magnetron Sputtering of Ti-Al-Si-N Coatings	362
8.2	Unbalanced Magnetron Sputtering of Ti-Si-B-C-N Coatings	365

- 8.3 Pulsed Closed Field Unbalanced Magnetron
Sputtering of Cr–Al–N Coatings 370
- 8.4 Concluding Remarks 379
- References 380
- Problems 381

SECTION 4: CHEMICAL NANOENGINEERING 383

Chapter 9 NANOCATALYSIS 385

- 9.0 Introduction to Catalytic and Nanocatalytic
Materials 387
 - 9.0.1 *The Importance of Catalysis in a Modern
Society* 387
 - 9.0.2 *What Is a Catalyst?* 387
 - 9.0.3 *The Nano Perspective* 388
- 9.1 Fundamentals of Catalysis 390
 - 9.1.1 *Adsorption of a Molecule on a Catalyst
Surface* 390
 - 9.1.2 *Adsorption Theory* 392
 - 9.1.3 *Surface Reactions* 395
- 9.2 Synthesis 398
 - 9.2.1 *Synthesis Requirements* 398
 - 9.2.2 *Example of a Conventional Synthetic Technique* 399
 - 9.2.3 *Nontraditional Methods for Preparing
Nanocatalysts* 400
- 9.3 Catalyst Characterization 401
 - 9.3.1 *Overview* 401
 - 9.3.2 *Bulk Characterization Techniques* 402
 - 9.3.3 *Surface Characterization Techniques* 404
- Acknowledgments 405
- References 406

Chapter 10 NANOCOMPOSITES AND FIBERS 407

- 10.0 Nanocomposites and Fibers 408
 - 10.0.1 *Background* 410
 - 10.0.2 *Overview of Engineering Materials* 412
 - 10.0.3 *Types of Composite Materials and Generic
Structures* 414
 - 10.0.4 *The Nano Perspective* 416
- 10.1 Physical and Chemical Properties of
Materials 418
 - 10.1.1 *Mechanical Properties* 418
 - 10.1.2 *Thermal Properties* 428
 - 10.1.3 *Electronic Properties* 430
 - 10.1.4 *Chemical Properties* 432

10.2	Natural Nanocomposites	434
10.2.1	<i>Skin of the Sea Cucumber</i>	434
10.2.2	<i>Hard Natural Nanocomposites</i>	434
10.3	Carbon Fibers and Nanotubes	437
10.3.1	<i>Types of Fibers, Whiskers, and Nanotubes</i>	439
10.3.2	<i>Synthesis of Fibers and Nanotubes</i>	441
10.3.3	<i>Chemical Modification of Carbon Nanotubes</i>	446
10.3.4	<i>Carbon Nanotube Applications</i>	448
10.4	Organic Polymer Nanocomposites	451
10.4.1	<i>Introduction to Polymers</i>	452
10.4.2	<i>Interfacial Area</i>	454
10.4.3	<i>Nanofilled Composite Design, Synthesis, and Properties</i>	456
10.4.4	<i>Enhanced Polymer Nanocomposites</i>	457
10.5	Metal and Ceramic Nanocomposites	462
10.5.1	<i>Metal Nanocomposites</i>	462
10.5.2	<i>Inorganic Nanofibers</i>	463
10.5.3	<i>Cermets</i>	464
10.5.4	<i>Concrete</i>	465
10.6	Clay Nanocomposite Materials	467
10.6.1	<i>Polypropylene–Clay Nanocomposites</i>	467
10.6.2	<i>Montmorillonite Clay Nanocomposites</i>	469
10.6.3	<i>Halloysite Nanotube Clay Composites</i>	470
	References	472
	Problems	478

SECTION 5: BIOLOGICAL AND ENVIRONMENTAL NANOENGINEERING 479

Chapter 11 NANOBIO TECHNOLOGY 481

11.0	Introduction to Nanobiotechnology	482
11.0.1	<i>Definitions</i>	483
11.0.2	<i>Biotechnology</i>	483
11.0.3	<i>Bio-Nanotechnology</i>	483
11.0.4	<i>Biomolecular Nanotechnology</i>	483
11.0.5	<i>Biomedical Nanotechnology</i>	484
11.0.6	<i>Nanobiotechnology</i>	484
11.1	The Biological Immune System	484
11.1.1	<i>Natural Molecular Recognition</i>	484
11.1.2	<i>The Innate Immune System</i>	486
11.1.3	<i>The Adaptive Immune System</i>	486
11.1.4	<i>White Blood Cells and Antibodies</i>	488

- 11.2 Using Antibodies in Biosensors: Immunoassays 490
 - 11.2.1 *Antibodies in Molecular Recognition Sensors* 490
 - 11.2.2 *Production of Antibodies* 490
 - 11.2.3 *Monoclonal Antibodies* 490
 - 11.2.4 *Reverse Transcriptase* 491
 - 11.2.5 *Recombinant DNA* 491
 - 11.2.6 *Antibodies as Selection Tools for Biosensors* 491
- 11.3 Cantilevers as Nano-Biosensors 492
 - 11.3.1 *Sensing Physical Properties* 492
 - 11.3.2 *Cantilevers and Selective Binding* 493
 - 11.3.3 *Active Cantilever Sensors* 493
 - 11.3.4 *Passive Cantilever Sensors* 493
 - 11.3.5 *Surface Effects on Nanocantilevers* 494
 - 11.3.6 *Steric Effects* 494
 - 11.3.7 *Surface Free Energy at the Nanoscale* 495
- 11.4 Micro- and Nanosensors and Applications 495
 - 11.4.1 *Biomedical Cantilever Applications* 495
 - 11.4.2 *Cantilever Sensor for Cancer Screening* 496
 - 11.4.3 *Biotechnology Applications of Cantilevers* 496
 - 11.4.4 *Surface Acoustic Wave Nanosensors* 497
 - 11.4.5 *Electrochemical Nanosensors* 498
- 11.5 Optical Nanosensors 500
 - 11.5.1 *Photonic Nanosensors* 500
 - 11.5.2 *Surface Plasmon Nanosensors* 501
 - 11.5.3 *Nanoscale Optical Resonance Grids—Using the Butterfly Wing Effect* 503
 - 11.5.4 *Guided-Mode Resonance Sensors* 503
 - 11.5.5 *Applications of Guided Mode Sensors* 504
- 11.6 Nanotechnology for Manipulation of Biomolecules 506
 - 11.6.1 *Optical Tweezers* 506
 - 11.6.2 *Dielectrophoresis* 507
 - 11.6.3 *Some Dielectrophoresis Applications* 508
 - 11.6.4 *Micro- and Nanofluidics* 510
 - 11.6.5 *Biochips, Labs on Chips, and Integrated Systems* 511
- 11.7 Summary 513
- Acknowledgments 513
- References 513
- Problems 519

Chapter 12 **BIOMIMETICS** 521

- 12.0 The Bio Sciences and Technologies 522
 - 12.0.1 *Biomimetics, Bioengineering, and Other Bioengineering Fields* 522
 - 12.0.2 *Biomimetics as an Emerging Science and Engineering Discipline* 526
 - 12.0.3 *Biomimetic Systems* 526
 - 12.0.4 *The Nano Perspective* 527
- 12.1 Biomimetic Design of Molecules 528
 - 12.1.1 *Design and Discovery of Drugs* 529
 - 12.1.2 *Targeting with Magic Bullets* 530
 - 12.1.3 *Aspirin: Signaling Pathways Revealed by the Willow* 532
 - 12.1.4 *Taxol: Novel Drug Actions on the Nanolevel* 536
 - 12.1.5 *Pyrethrum: Learning from the Daisy* 538
- 12.2 Biomimetic Nanomaterials 540
 - 12.2.1 *Biomimetic Mineral Nanoparticles* 541
 - 12.2.2 *Shell as a Biomodel* 542
 - 12.2.3 *Nanoengineering Bone* 546
 - 12.2.4 *Sponge Fiber Photonics* 548
 - 12.2.5 *The Lesson of the Lotus—Nanocontrol of Surfaces* 551
 - 12.2.6 *Gecko Glue and Other Biomimetic Nanoadhesives* 554
 - 12.2.7 *Biomimetic Membranes and Nanocapsules* 565
 - 12.2.8 *Some Other Biomimetic Materials* 567
- 12.3 Biomimetic Nanoengineering 568
 - 12.3.1 *Artificial Muscles* 568
 - 12.3.2 *Viral Energy Storage* 571
 - 12.3.3 *Photosynthesis* 572
 - 12.3.4 *Sensors Based on Biomimetic Moieties* 582
 - 12.3.5 *Biomimetic Molecular Nanoengines* 583
- 12.4 Conclusion 586
- References 587
- Problems 603

Chapter 13 **MEDICAL NANOTECHNOLOGY** 605

- 13.0 Introduction to Medical Nanotechnology 607
 - 13.0.1 *Definitions: Medicine and Medical Nanoscience* 607
 - 13.0.2 *Historical Origins: Medical Breakthroughs* 608
 - 13.0.3 *Medical Nanoscience: Roots in Medical Science* 611

- 13.0.4 *Future Possibilities for Medical Nanotechnology: Nanomedicine* 612
- 13.0.5 *Putting Medical Nanoscience into Practice: Medical Nanotechnology* 616
- 13.1 Nanoparticles and Nanoencapsulation for Medical Applications 617
 - 13.1.1 *Nanoparticles for Medical Imaging* 618
 - 13.1.2 *Nanoparticles for Targeting Cancer Cells* 619
 - 13.1.3 *Nanoencapsulation for Drug Delivery to Tumors* 620
 - 13.1.4 *Nanoencapsulation for Penetration of the Blood–Brain Barrier* 621
 - 13.1.5 *Nanoparticles and Nanoencapsulation for Insulin Delivery* 623
 - 13.1.6 *Nanoencapsulation for Protection of Implants from the Immune System* 626
- 13.2 Guiding and Stimulating Tissue Function and Growth 627
 - 13.2.1 *Nanoguides for Neural Growth and Repair* 627
 - 13.2.2 *Neuronal Stimulation and Monitoring* 634
 - 13.2.3 *Neurostimulation for Pain and Nervous Disorders* 635
 - 13.2.4 *Neuroprosthetics* 636
 - 13.2.5 *Neuroprosthetics for the Ear* 653
 - 13.2.6 *Vision Prosthetics* 658
- 13.3 Summary 662
- Acknowledgments 663
- References 663
- Problems 682

Chapter 14 ENVIRONMENTAL NANOTECHNOLOGY 683

- 14.0 The Environment (and Technology) 684
 - 14.0.1 *Background* 685
 - 14.0.2 *Traditional Methods of Detecting Environmental Contaminants* 686
 - 14.0.3 *Types of Environmental Sensors* 687
 - 14.0.4 *Introduction to Environmental Mitigation* 695
 - 14.0.5 *National Security and Defense* 700
 - 14.0.6 *The Nano Perspective* 706
- 14.1 Water and Soil Quality, Monitoring, and Mitigation 708
 - 14.1.1 *Traditional Water Treatment* 709
 - 14.1.2 *Nanomaterial Contamination in Aqueous Environments* 711

14.1.3	<i>Activated Carbon—A Simple Traditional Nanotechnology</i>	713
14.1.4	<i>Membranes and Separation Technology</i>	716
14.1.5	<i>Oil Spills</i>	721
14.1.6	<i>Chemical and Biological Sensors and Detectors</i>	722
14.2	<i>Air Quality, Monitoring, and Mitigation</i>	722
14.2.1	<i>Gas Separation: Advanced Membrane Technology</i>	723
14.2.2	<i>CO₂ Mitigation</i>	726
14.2.3	<i>Hydrogen Production and Purification</i>	727
14.2.4	<i>Chemical Sensing and Detection</i>	728
14.3	<i>Energy</i>	728
14.3.1	<i>Solar Energy and Nano</i>	730
14.3.2	<i>Batteries</i>	739
14.3.3	<i>Hydrogen Production and Storage</i>	742
14.3.4	<i>Fuel Cells</i>	748
14.3.5	<i>Solar Heating and Power Generation</i>	751
14.4	<i>Epilogue</i>	751
14.4.1	<i>SAMMS</i>	752
14.4.2	<i>One More Pass at Hydrogen Storage</i>	753
14.4.3	<i>Concluding Thoughts</i>	755
	<i>Acknowledgments</i>	755
	<i>References</i>	755
	<i>Problems</i>	767
	INDEX	769