

Nanověda a nanotechnologie na molekulární úrovni

Jiří Čejka

NANOMATERIÁLY a NANOTECHNOLOGIE

"There is plenty room at the bottom"

Richard Feynman (Caltech, 1962)

*"The novel features that appear at a higher level of complexity
do not and even cannot conceptually exist at the level below"*

Jean Marie Lehn

Vědecký a technologický rozvoj

Revoluční změny ve vědě a technologii nastávají asi 2 x během století - Vzniká nová kvalita života společnosti

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

Proč vůbec NANO ?

Nanomateriály co to vlastně je ?
proč jsou tak zajímavé ?

Nanomateriály a co o nich víme

Zkoumání jejich vlastností
Pozorování na atomární a molekulární úrovni
Jak je měřit a manipulovat s nimi
K čemu je lze využít ?

Nanomateriály a Ústav fyzikální chemie J. Heyrovského

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

Co jsou NANOMATERIÁLY a NANOTECHNOLOGIE ?

Pohybujeme se v rozměrech 1-100 nm - nové vlastnosti a funkce materiálů ($1 \text{ nm} = 1 \cdot 10^{-9} \text{ m}$)

Velikost částic
Tloušťka vrstev
Velikost porů
Velikost domén (krystalických)

Pozorování hmoty na atomární a molekulární úrovni, schopnost měřit a manipulovat s nanomateriály, zkoumání jejich funkce a vlastností

Začlenění těchto vlastností a funkcí do systémů sahajících od nano až po makroskopické měřítko

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

Co jsou NANOMATERIÁLY a NANOTECHNOLOGIE ?

Částice
Vrstvy
Pory
Domény

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

KATALYTICKÁ REAKCE

Od základního k průmyslovému výzkumu
Od nanočástic k makroskopickému reaktoru

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOPORÉZNÍ ZEOLITY

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOMATERIÁLY a GEOMETRICKÝ MODEL

$L = 1 \text{ cm}$

$$S = 8^n \cdot 6 \cdot \left(\frac{L}{2^n}\right)^2$$

$S = 6 \text{ cm}^2$

12 cm^2

24 cm^2

48 cm^2

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOMATERIÁLY a GEOMETRICKÝ MODEL

$n = 23 ; L_n = 1.2 \text{ nm}$

$n = 47$

$n = 60$

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOMATERIÁLY – Velikost vs. vlastnosti

Full-shell Clusters		Total Number of Atoms	Surface Atoms (%)
1 Shell		13	92
2 Shells		55	76
3 Shells		147	63
4 Shells		309	52
5 Shells		561	45
7 Shells		1415	35

K.J. Klabunde (editor), Nanoscale Materials in Chemistry. John Wiley & Sons, Inc., 2001

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOMATERIÁLY – Velikost vs. vlastnosti

Teplota tání zlata: 1064 °C

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE - UPLATNĚNÍ

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE

Celkové investice na rozvoj nanotechnologií = 2004

8,6 miliardy US dolarů

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE - Patenty

Zdroj: EmTech Research

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE - Firmy

Zdroj: EmTech Research

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE - PATENTY

Zdroj: Huang et al., J. Nanoparticles Research

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE - PUBLIKACE

Nanomaterials:

Ordered mesoporous materials –attractive research area

Number of articles found: 13,157
Sum of the Times Cited: 256,297
Average Citations per Item: ~20
Articles over 1000 citations: 10

Published Items in Each Year

Citations in Each Year

ISI data on May 19, 2009

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE - PUBLIKACE

Zdroj: J. Murday, U.S. Naval Research Laboratory

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOMATERIÁLY - Je nutná regulace ?

Existující předpisy poskytují dostatečné pravomoci ??
Rozdíl – USA (EPA) vs. Evropa

Uplatnění nanomateriálů musí být dobře posouzeno

Je nutné vyhodnotit rizika nanomateriálů a jejich obecných vlastností
vzhledem k životnímu prostředí a lidskému tělu

Nutná koordinace postupů regulačních a výzkumných institucí

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOMATERIÁLY - Toxikologické studie

- uhlíkové nanotrubičky a fulereny
- nanočástice krystalických kovových oxidů (např. TiO_2)
- zeolity (erionit)
- azbest

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE a HISTORIE

2. Světová válka

Letecká bitva o Anglii

Eugene J. Houdry

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

Polystyren

a

Polystyren

IRMOF-1

IRMOF-8

MOF-177

Organicko-anorganické mikroporézní materiály
(Metal-Organic-Frameworks; Periodic-Cationic-Polymers)

2000 struktur

Adsorpce – Separace – Katalýza (?)

Řízené uvolňování léků z porézní struktury

NANOTECHNOLOGIE A SPOLEČNOST

Téměř nekonečné množství možností

Organické spojení

Anorganické částice

Předpokládané využití

Adsorpce

Separace

Katalýza

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE A SPOLEČNOST

11

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE A SPOLEČNOST

Vnitřní povrch - $3000 \text{ m}^2/\text{g} = 2 \text{ g}$
Obrovská sorpční kapacita – vodík, CO_2

MOF-177

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE - OXIDY KOVŮ

Nanočástice Ag, Ce, Fe, Ti

Hydrofobní nátěry a nástřiky

impregnace textilu, stavebních materiálů, karoserií, skel

Tvrdość a odolnost laků karoserií proti poškrábání

Aditiva do pohonných hmot - snížení spotřeby paliva,
snížení výfukových emisí

Stříbro - *nanosilver* (rozměry částic 1 - 100 nm)

ponožky a prádlo

širokospektrální antibakteriální účinky (nevzniká rezistence)

urychlují hojení ran a oděrek

antibakteriální ošetření nemocničních povrchů

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

Nanotechnologie přináší neviditelnost

Nature, 13. srpen 2008 Science, 15. srpen 2008

Shown is a schematic and two scanning electron microscope images with top and side views of a metamaterial developed by UC Berkeley researchers. The material is composed of parallel nanowires embedded inside porous aluminum oxide. As visible light passes through the material, it is bent backwards in a phenomenon known as negative refraction.

<http://www.physorg.com/news137649366.html>

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE a ÚFCH JH

Metody k popisu a pochopení vlastností a struktury

Jak manipulovat s nanočásticemi

Perspektivy využití nanočástic

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

Metody

Difrakční

Spektroskopické

Mikroskopické

Stanovení struktury pomocí rentgenové difrakce

Postup při určování struktury

výběr vhodného vzorku
sběr difrakčních dat
analýza dat

Rozdělení mikroskopických metod podle rozlišení

OPT: optická mikroskopie

SNOM: mikroskopie blízkého pole

SEM: elektronová řádkovací mikroskopie

HRTEM: transmisní el. mikroskopie

STM,AFM:
Tunelová mikroskopie,
mikroskopie atomárních sil

NANOTECHNOLOGIE a ÚFCH JH

AFM/STM Nanoscope IIIa Multimode
Pro práci v kapalinách a plynech
Rozlišení > 0,1 nm

AFM/STM TopoMetrix TMX 2010
Pro práci v kapalinách a plynech
Rozlišení ~ 0,1 nm

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE a ÚFCH JH

Monokrystal Fulerenu C₆₀
zobrazení STM
zvětšení ~50 000x

molekulární struktura monokrystalu
(zobrazení STM, zvětšení ~4 000 000x)

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE a ÚFCH JH

Nanomanipulace mikroskopii rastrovací sondou:
Cu nanočástice na Au(111) deponované hrotem STM =>

a do tvaru písmene „V“
průměr nanočástic ~8 nm, výška < 1 nm

Cu clusters on Au(111) electrodeposited by STM tip

STM tip-assisted metal deposition
(Jump-to-Contact)

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE

Hydrodesulfurizační katalyzátor

klastry MoS_2 , Co-Mo-S – monovrstva
snímek z řádkovacího tunelového mikroskopu (STM)

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE a ÚFCH JH

Použití

Studium reakční mechanismů – reakce v atmosféře

Katalýza – léčiva, vonné látky

Fotodesinfekční látky

Fotokatalýza – TiO_2

Porfyriny – léčení nádorů

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE a ÚFCH JH: „létající nanolaboratoře“

Volné nanočástice ve vakuu (v molekulových paprcích)

Klastry = soubory molekul M_n , $n = 2, \dots, 10^3, \dots, 10^6 \dots$

mezimolekulové síly: van der Waalsovské interakce, vodíkové můstky, ...

rozměr molekuly $\sim 1 \text{ \AA} = 10^{-10} \text{ m} \Rightarrow$ klastr $10^3 - 10^6$ molekul $\sim 10^{-9} \text{ m} = 1 \text{ nm} \Rightarrow$ nanočástice

Příklad: Studium klastřů relevantních v atmosférické chemii

Ledové částice ve stratosféře
(polární stratosférické mraky)
 \Rightarrow vznik ozónové díry

\rightarrow v laboratoři \rightarrow

Studium heterogenní chemie a fotochemie molekul
polutantů (např. HCl) na povrchu ledových nanočástic

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOTECHNOLOGIE a ÚFCH JH: molekulové paprsky ve vakuu

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOMATERIÁLY a KATALÝZA

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOMATERIÁLY a KATALÝZA

Laktony (cyklické estery)

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOMATERIÁLY a KATALÝZA

3-D Tomografie Studium „drsnosti“ povrchu kanálů

Podmínky syntézy

Kalcinace

K. De Jong et al. Chem. Mater. 21 (2009) 1315

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

SBA-15

100 nm

Klastry Au v SBA-15

20 nm

Klastry Au v SBA-15

20 nm

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

Mesoporézní SBA-15

NANOMATERIÁLY a KATALÝZA

Parfémy

Jasmín
Zimolez
Magnolie

Vůně

Jahody
Citrus

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOMATERIÁLY a KATALÝZA

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOMATERIÁLY a KATALÝZA

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

NANOMATERIÁLY a UHLÍK

nanodiamant
grafen
fullereny
nanotuby
a další...

Ústav fyzikální chemie J. Heyrovského, Praha
Oddělení Syntézy a Katalýzy

Porfyriny zabudové v polymerních nanovláčkách a anorganických hybridních materiálech

Nanotextilie

Vrstevnaté materiály

Perspektivní fotodesinfekční materiály

NANOTECHNOLOGIE - UPLATNĚNÍ

ELMARCO

Nanospider™ - technologie tkaní nanotextilí, Technická univerzita Liberec

- průměr vlákna 50 – 500 nm
- superfiltrační materiály (operační sály, atomové elektrárny)
- akustika – dokonalá zvuková izolace – zvuk se přemění v teplo
- obvazy – prodyšné, bariéra proti bakteriím a virům
- hygiena – pleny, utěrky
- kosmetika

Nanomateriály a Nanotechnologie

Možnosti experimentálních technik

ZÁJEMCI JSOU VÍTÁNI !!