

Nanotechnology

Understanding Small Systems

SECOND EDITION

Ben Rogers
Sumita Pennathur
Jesse Adams

Contents

Preface, xv

Acknowledgments, xvii

Authors, xix

CHAPTER 1 ■ Big Picture and Principles of the Small World	1
1.1 UNDERSTANDING THE ATOM: <i>EX NIHILO NIHIL FIT</i>	3
1.2 NANOTECHNOLOGY STARTS WITH A DARE: FEYNMAN'S BIG LITTLE CHALLENGES	10
1.3 WHY ONE-BILLIONTH OF A METER IS A BIG DEAL	14
1.4 THINKING IT THROUGH: THE BROAD IMPLICATIONS OF NANOTECHNOLOGY	16
1.4.1 Gray Goo	18
1.4.2 Environmental Impact	19
1.4.3 The Written Word	20
1.5 THE BUSINESS OF NANOTECH: PLENTY OF ROOM AT THE BOTTOM LINE TOO	22
1.5.1 Products	24
HOMEWORK EXERCISES	24
Short Answers	25
Writing Assignments	26
REFERENCES	26
RECOMMENDATIONS FOR FURTHER READING	27
CHAPTER 2 ■ Introduction to Miniaturization	29
2.1 BACKGROUND: THE SMALLER, THE BETTER	29
2.2 SCALING LAWS	30
2.2.1 The Elephant and the Flea	30
2.2.2 Scaling in Mechanics	34

2.2.3	Scaling in Electricity and Electromagnetism	37
2.2.4	Scaling in Optics	39
2.2.5	Scaling in Heat Transfer	41
2.2.6	Scaling in Fluids	43
2.2.7	Scaling in Biology	46
2.3	ACCURACY OF THE SCALING LAWS	47
	HOMEWORK EXERCISES	49
	Short Answers	52
	RECOMMENDATIONS FOR FURTHER READING	52
<hr/>		
CHAPTER 3	■ Introduction to Nanoscale Physics	53
3.1	BACKGROUND: NEWTON NEVER SAW A NANOTUBE	53
3.2	ONE HUNDRED HOURS AND EIGHT MINUTES OF NANOSCALE PHYSICS	53
3.3	THE BASICS OF QUANTUM MECHANICS	54
3.3.1	Atomic Orbitals (Not Orbits)	55
3.3.2	Electromagnetic Waves	57
	3.3.2.1 <i>How EM Waves Are Made</i>	60
3.3.3	The Quantization of Energy	61
3.3.4	Atomic Spectra and Discreteness	63
3.3.5	The Photoelectric Effect	64
3.3.6	Wave–Particle Duality: The Double-Slit Experiment	69
	3.3.6.1 <i>Bullets</i>	69
	3.3.6.2 <i>Water Waves</i>	70
	3.3.6.3 <i>Electrons</i>	71
3.3.7	The Uncertainty Principle	73
3.3.8	Particle in a Well	75
3.4	SUMMARY	79
	HOMEWORK EXERCISES	80
	RECOMMENDATIONS FOR FURTHER READING	82
<hr/>		
CHAPTER 4	■ Nanomaterials	83
4.1	BACKGROUND: MATTER MATTERS	83
4.2	BONDING ATOMS TO MAKE MOLECULES AND SOLIDS	83
4.2.1	Ionic Bonding	84
4.2.2	Covalent Bonding	87

4.2.3	Metallic Bonding	87
4.2.4	Walking through Waals: van der Waals Forces	88
4.2.4.1	<i>The Dispersion Force</i>	90
4.2.4.2	<i>Repulsive Forces</i>	90
4.2.4.3	<i>The van der Waals Force versus Gravity</i>	91
4.3	CRYSTAL STRUCTURES	93
4.4	STRUCTURES SMALL ENOUGH TO BE DIFFERENT (AND USEFUL)	96
4.4.1	Particles	97
4.4.1.1	<i>Colloidal Particles</i>	100
4.4.2	Wires	101
4.4.3	Films, Layers, and Coatings	103
4.4.4	Porous Materials	105
4.4.5	Small-Grained Materials	107
4.4.6	Molecules	110
4.4.6.1	<i>Carbon Fullerenes and Nanotubes</i>	110
4.4.6.2	<i>Dendrimers</i>	115
4.4.6.3	<i>Micelles</i>	116
4.5	SUMMARY	117
	HOMEWORK EXERCISES	118
	RECOMMENDATIONS FOR FURTHER READING	121
CHAPTER 5 ■ Nanomechanics		123
5.1	BACKGROUND: THE UNIVERSE MECHANISM	123
5.1.1	Nanomechanics: Which Motions and Forces Make the Cut?	124
5.2	A HIGH-SPEED REVIEW OF MOTION: DISPLACEMENT, VELOCITY, ACCELERATION, AND FORCE	125
5.3	NANOMECHANICAL OSCILLATORS: A TALE OF BEAMS AND ATOMS	128
5.3.1	Beams	128
5.3.1.1	<i>Free Oscillation</i>	129
5.3.1.2	<i>Free Oscillation from the Perspective of Energy (and Probability)</i>	132
5.3.1.3	<i>Forced Oscillation</i>	134
5.3.2	Atoms	140
5.3.2.1	<i>The Lennard–Jones Interaction: How an Atomic Bond Is Like a Spring</i>	140

5.3.2.2	<i>The Quantum Mechanics of Oscillating Atoms</i>	144
5.3.2.3	<i>The Schrödinger Equation and the Correspondence Principle</i>	148
5.3.2.4	<i>Phonons</i>	153
5.3.3	Nanomechanical Oscillator Applications	155
5.3.3.1	<i>Nanomechanical Memory Elements</i>	156
5.3.3.2	<i>Nanomechanical Mass Sensors: Detecting Low Concentrations</i>	160
5.4	FEELING FAINT FORCES	164
5.4.1	Scanning Probe Microscopes	164
5.4.1.1	<i>Pushing Atoms around with the Scanning Tunneling Microscope</i>	164
5.4.1.2	<i>Skimming across Atoms with the Atomic Force Microscope</i>	165
5.4.1.3	<i>Pulling Atoms Apart with the AFM</i>	169
5.4.1.4	<i>Rubbing and Mashing Atoms with the AFM</i>	173
5.4.2	Mechanical Chemistry: Detecting Molecules with Bending Beams	175
5.5	SUMMARY	178
	HOMEWORK EXERCISES	179
	RECOMMENDATIONS FOR FURTHER READING	182
CHAPTER 6 ■ Nanoelectronics		185
6.1	BACKGROUND: THE PROBLEM (OPPORTUNITY)	185
6.2	ELECTRON ENERGY BANDS	185
6.3	ELECTRONS IN SOLIDS: CONDUCTORS, INSULATORS, AND SEMICONDUCTORS	188
6.4	FERMI ENERGY	191
6.5	THE DENSITY OF STATES FOR SOLIDS	193
6.5.1	Electron Density in a Conductor	195
6.6	TURN DOWN THE VOLUME! (HOW TO MAKE A SOLID ACT MORE LIKE AN ATOM)	196
6.7	QUANTUM CONFINEMENT	197
6.7.1	Quantum Structures	199
6.7.1.1	<i>Uses for Quantum Structures</i>	200
6.7.2	How Small Is Small Enough for Confinement?	201
6.7.2.1	<i>Conductors: The Metal-to-Insulator Transition</i>	203

6.7.2.2	<i>Semiconductors: Confining Excitons</i>	204
6.7.3	The Band Gap of Nanomaterials	206
6.8	TUNNELING	207
6.9	SINGLE ELECTRON PHENOMENA	212
6.9.1	Two Rules for Keeping the Quantum in Quantum Dot	213
6.9.1.1	<i>Rule 1: The Coulomb Blockade</i>	213
6.9.1.2	<i>Rule 2: Overcoming Uncertainty</i>	216
6.9.2	The Single-Electron Transistor	217
6.10	MOLECULAR ELECTRONICS	220
6.10.1	Molecular Switches and Memory Storage	222
6.11	SUMMARY	224
	HOMEWORK EXERCISES	224
	RECOMMENDATIONS FOR FURTHER READING	227
CHAPTER 7 ■ Nanoscale Heat Transfer		229
7.1	BACKGROUND: HOT TOPIC	229
7.2	ALL HEAT IS NANOSCALE HEAT	229
7.2.1	Boltzmann's Constant	230
7.3	CONDUCTION	230
7.3.1	The Thermal Conductivity of Nanoscale Structures	234
7.3.1.1	<i>The Mean Free Path and Scattering of Heat Carriers</i>	234
7.3.1.2	<i>Thermoelectrics: Better Energy Conversion with Nanostructures</i>	237
7.3.1.3	<i>The Quantum of Thermal Conduction</i>	239
7.4	CONVECTION	240
7.5	RADIATION	241
7.5.1	Increased Radiation Heat Transfer: Mind the Gap!	242
7.6	SUMMARY	243
	HOMEWORK EXERCISES	244
	RECOMMENDATIONS FOR FURTHER READING	246
CHAPTER 8 ■ Nanophotonics		247
8.1	BACKGROUND: THE LYCURGUS CUP AND THE BIRTH OF THE PHOTON	247
8.2	PHOTONIC PROPERTIES OF NANOMATERIALS	248
8.2.1	Photon Absorption	248

8.2.2	Photon Emission	249
8.2.3	Photon Scattering	250
8.2.4	Metals	251
8.2.4.1	<i>Permittivity and the Free Electron Plasma</i>	252
8.2.4.2	<i>The Extinction Coefficient of Metal Particles</i>	254
8.2.4.3	<i>Colors and Uses of Gold and Silver Particles</i>	257
8.2.5	Semiconductors	258
8.2.5.1	<i>Tuning the Band Gap of Nanoscale Semiconductors</i>	258
8.2.5.2	<i>The Colors and Uses of Quantum Dots</i>	259
8.2.5.3	<i>Lasers Based on Quantum Confinement</i>	261
8.3	NEAR-FIELD LIGHT	264
8.3.1	The Limits of Light: Conventional Optics	264
8.3.2	Near-Field Optical Microscopes	266
8.4	OPTICAL TWEEZERS	269
8.5	PHOTONIC CRYSTALS: A BAND GAP FOR PHOTONS	269
8.6	SUMMARY	270
	HOMEWORK EXERCISES	271
	RECOMMENDATIONS FOR FURTHER READING	273
CHAPTER 9 ■ Nanoscale Fluid Mechanics		275
9.1	BACKGROUND: BECOMING FLUENT IN FLUIDS	275
9.1.1	Treating a Fluid the Way It Should Be Treated: The Concept of a Continuum	275
9.1.1.1	<i>Fluid Motion, Continuum Style: The Navier–Stokes Equations</i>	276
9.1.1.2	<i>Fluid Motion: Molecular Dynamics Style</i>	283
9.2	FLUIDS AT THE NANOSCALE: MAJOR CONCEPTS	284
9.2.1	Swimming in Molasses: Life at Low Reynolds Numbers	284
9.2.1.1	<i>Reynolds Number</i>	285
9.2.2	Surface Charges and the Electrical Double Layer	286
9.2.2.1	<i>Surface Charges at Interfaces</i>	287
9.2.2.2	<i>Gouy–Chapman–Stern Model and Electrical Double Layer</i>	288
9.2.2.3	<i>Electrokinetic Phenomena</i>	291
9.2.3	Small Particles in Small Flows: Molecular Diffusion	293
9.3	HOW FLUIDS FLOW AT THE NANOSCALE	297

9.3.1	Pressure-Driven Flow	298
9.3.2	Gravity-Driven Flow	300
9.3.3	Electroosmosis	301
9.3.4	Superposition of Flows	306
9.3.5	Ions and Macromolecules Moving through a Channel	306
9.3.5.1	<i>Stokes Flow around a Particle</i>	307
9.3.5.2	<i>The Convection–Diffusion–Electromigration Equation: Nanochannel Electrophoresis</i>	311
9.3.5.3	<i>Macromolecules in a Nanofluidic Channel</i>	314
9.4	APPLICATIONS OF NANOFLUIDICS	315
9.4.1	Analysis of Biomolecules: An End to Painful Doctor Visits?	316
9.4.2	EO Pumps: Cooling Off Computer Chips	318
9.4.3	Other Applications	319
9.5	SUMMARY	320
	HOMEWORK EXERCISES	320
	RECOMMENDATIONS FOR FURTHER READING	322
CHAPTER 10 ■ Nanobiotechnology		323
10.1	BACKGROUND: OUR WORLD IN A CELL	323
10.2	INTRODUCTION: HOW BIOLOGY “FEELS” AT THE NANOMETER SCALE	325
10.2.1	Biological Shapes at the Nanoscale: Carbon and Water Are the Essential Tools	325
10.2.2	Inertia and Gravity Are Insignificant: The Swimming Bacterium	326
10.2.3	Random Thermal Motion	328
10.3	THE MACHINERY OF THE CELL	331
10.3.1	Sugars Are Used for Energy (but also Structure)	332
10.3.1.1	<i>Glucose</i>	332
10.3.2	Fatty Acids Are Used for Structure (but also Energy)	333
10.3.2.1	<i>Phospholipids</i>	336
10.3.3	Nucleotides Are Used to Store Information and Carry Chemical Energy	339
10.3.3.1	<i>Deoxyribonucleic Acid</i>	339
10.3.3.2	<i>Adenosine Triphosphate</i>	343
10.3.4	Amino Acids Are Used to Make Proteins	344
10.3.4.1	<i>ATP Synthase</i>	347

xiv ■ Contents

10.4 APPLICATIONS OF NANOBIO TECHNOLOGY	349
10.4.1 Biomimetic Nanostructures	349
10.4.2 Molecular Motors	349
10.5 SUMMARY	350
HOMEWORK EXERCISES	350
RECOMMENDATIONS FOR FURTHER READING	352
GLOSSARY, 353	
INDEX, 365	