

Lecture

Nanoceramics

An Overview of Nano Materials

Literature

The Chemistry of Nanomaterials: Synthesis, Properties and Applications, 2 volumes C. N. R. Rao, A. Müller, A. K. Cheetham (Eds.), Wiley, 2004

Nanoparticles: From Theory to Applications

G. Schmid (Ed.), Wiley, 2004

Nanotechnologie, R. Clasen, Univ. Saarlands SS2011

Raport nanoROAD Overview on Promising Nanomaterials for Industrial Applications", **October 2005**.

A Review of the Emerging Nanotechnology Industry: Materials, Fabrications, and Applications, *Hai-Yong Kang, 2010*

http://www.nano.gov

http://www.understandingnano.com

http://www.nanotechproject.org/inventories/medicine

http://www.nanomedjournal.com

http://www.nanowerk.com

Definitions

Nano material:

"A natural, incidental or manufactured material containing particles, in an unbound state or as an aggregate or as an agglomerate and where, for 50% or more of the particles in the number size distribution, one or more external dimensions is in the size range 1 nm - 100 nm."

European Commission (18 October 2011)

Nano ceramic:

Ceramic materials **comprised** of particles of 100 nm or less, i.e. **of nano materials**.

Lecture

Parts:

- Overview of Nano Materials
- Ceramics
- Fabrication of Nano Materials
- Phenomena in Dispersed Systems
- Consolidation of Nano Powders
- Propertes of Nano Ceramics

Surface-to-Volume ratio increases with decreasing size:

Material properties can change drastically:

- Melting point
- Magnetic properties
- Color
- Conductivity

. . .

These changes can appear suddenly

https://chembam.com/definitions/nanotechnology/

- Cluster in Inorganic Chemistry Narrow Definition:
 Compounds with metal-metal bonds with at least 3 metal atoms
- Cluster Extended Definition
 Small groups of atoms (often used for metal oxides)
- Nanoparticles
 Particle with nano-dimensions

Quantum dots are clusters of ~10⁴ atoms with specific optical properties

Categorization:

Nano-object:

a material with one, two, or three external dimensions with a size of

approximately 1 - 100 nm

Nanoplate

- one nm-scale dimension
- Graphene, silicate clay (montmorillonite)

Nanofiber, nanotube, nanorod

- two nm-scale dimensions
- cellulose, poly(lactic acid), carbon nano-tubes, gold

VO₂ nanoparticles

Nanoparticle

- three nm-scale dimensions
- TiO₂, SiO₂, ...

Nano technology comprises:

-Nano electronics

Nano technology is a highly interdisciplinary field!

-Nano medicine

-Nano machines

-Nano materials (such as nano ceramics)

Examples for application:

Functionalisation of surfaces: "self-cleaning" surfaces

Catalysis, chemistry and materials science: catalytical nano particles

Energy transformation and storage: carbon nano tubes as hydrogen storage

Construction: reinforcement of building materials

Sensors and actuators: Lab-on-a-Chip, logic and memory units

Life sciences: Improving medical diagnosis, therapy pathways (cancer treatment, wound care)

Defense: sensors for damage detection, water repellent uniforms

Automotive industry: nano particles as fuel additives

Aviation: low-weight, durable and temperature resistant coatings

Selected packaging materials that contain nano materials [Öko-Institut, TA-SWISS]:

Product	Substance	Composition	Application
Packaging (Bayer)	Clay mineral (silicate)	Nano particles in polymer	Bottles, foils
Packaging (Honeywell)	Clay mineral (silicate)	Nano particles in polymer	Bottles with oxygen scavanger
Packaging (Nanocor)	Clay mineral (silicate)	Nano particles in polymer	Bottles
Packaging (Plantic)	Clay mineral (silikate)	Nano particles in bio degradable polymer	Trays

Embedded nano particles increase: flame retardancy, thermal stability, peak heat release rate, fracture, and strength

Nano ceramics are a part of nano technology:

- → nano scale ceramics where at least one dimension is in nano scale, e.g. nano particles, fibers, tubes, rods, foils
- → macro scale ceramics made from nano scale particles

SEM images of the $(Y_{0.94}Gd_2)O_5O_{12}$: $Ce_{0.06}$ bulk samples heat-treated at different temperatures (a) glass hot-pressed at 910 °C, (b) 1100 °C, (c) 1200 °C, (d) 1400 °C.

Mater. Res. Bull. 66 (2015) 45

Powder:

- consists of a large number of freely moveable particles
- dry
- particles are loosely contacted
- flow properties depend on the morphology and electrostatic charge

Classification of solid matter by particle size:

Diameter (µm)	Name	Parts
< 0.1	nano powder	particles
0.1 - 1	ultra fine powder	particles
1 - 10	super fine powder	particles
10 - 100	granular powder	particles
100 - 3000	granular solid	granules
3000 - 10000	fragments	grains

Typical size of some nano-scale materials [Rao et al., 2004].

Form	Size	Material
Nanocrystals	Diameter of 110 nm	Metals, semiconductors, magnetic materials.
Nanowires	Diameter of 110 nm	Metals, semiconductor, oxides sulfides, nitrides.
Nanotubes	Diameter of 110 nm	Carbon, layered metal.
Nanoporous solids	Pore diameter of 0.510 μm	Zeolites, phosphates, etc.
2-dimensional array	Several nm ² µm ²	Metals, semiconductors, magnetic materials.
Surface and thin film	Thickness 11000 nm	Variety of materials.
3-dimensional structures (super lattices)	Several nm ³ um ³	Metals, semiconductors, magnetic materials.

Titanium dioxide UV absorber, photo catalyst

Zinc oxide UV absorber

Silicon dioxide hardness or to increase flow

Gold polychrome, catalyst

Iron oxide supramagnet, catalyst

Carbon nano fibres increases mechanical stability low weight

SRU

nanocrystalline materials metals, intermetallics, ceramics and composites.

Nano materials

Metals

Ceramics

Composite

Nano and micro materials

Metals and ceramics

Plastics and ceramics

Metallic nano particles

e.g. Pt-, Au-, Cu- nano particles

Künstlich strukturierte Oberflächen, z.B. galvanisch hergestellte, metallische Kupferfolie, überzogen mit feinsten Nanonadeln

Lycurgus cup (roman) contains Au and Ag nano particles.

Green color: light scattering by Ag Red color: light absorption by Au

Lycurgus-Kelch aus dem Britischen Museum (4. Jhr. Nach Christus): Links in Auflicht, rechts in Durchlicht aufgenommen.

http://www.expeditionzone.com/start hi.cfm?story=2370&business=&club=&member=

Metallic nano particles

Au nano particles

(Norwich, England, ca. 1480). The ruby color is probably due to embedded gold nanoparticles

Long-term stability of nano particles in glass

Carbon nano particles

Damascus steel

Investigation via SEM showed the structure of damascus steel:

Cementite (Fe₃C) nanowires and carbon nanotubes are present in the steel. The patterns are caused by cementite grains on the surface.

The combination of metallic iron, cementite and carbon nanotubes results in superior properties of the steel.

Nano technology was used centuries ago without being aware of it

Ceramic nano materials

e.g. SiO₂, Al₂O₃, TiO₂, ZnO, Mn₃O₄

Functional materials

TEM micrograph of Mn₃O₄ nanoparticles.

White pigment:

TiO₂ nano particles with Rutil structure

SEM images of the 'as precipitated' nanopowder (mean particle size = $ca~280\pm68\,\text{nm}$, sample of 103 particles) [J.A. Darr]

ZnO powder dispersion in a sunscreen (courtesy Elta Block).

Ceramic nano materials

e.g. SiO₂, Al₂O₃, TiO₂, ZnO, Mn₃O₄

Oxidic nano particles:
Pigments, ceramics, membranes, structured

catalysts, micro batteries

SiO₂, Al₂O₃, CeO₂ nano particles: polishing

TiO₂ and ZnO nano particles: UV absorber

V₂O₅ and TiO₂ nano particles: catalysis

Al₂O₃, TiO₂ nano ceramics

Construction

SEM micrographs of polished CG ceramic. CG: 72/28 Al₂O₃/Al₂TiO₅

Magnetic nano materials

applications of magnetic nanoparticles (NPs)

Magnetic nano materials

MAGNETIC NANOPARTICLES

Magnetic ceramic nanoparticles

the location and detection of viruses: a viral nanosensor.

Diagram of a viral-induced nanoassembly of magnetic nanoparticles.

Iron oxide particles (~50 nm in diameter) with a dextran coating are covered with antibodies. The antibodies are chosen for a specific virus (e.g., herpes simplex virus or adenovirus). When these specially coated nanoparticles are then exposed to the virus they will form clusters that would be large enough to be visible on a nuclear magnetic resonance (NMR) or magnetic resonance imaging (MRI) scan. This approach has already been demonstrated in the laboratory using viral particles in solution. The idea is that it might eventually be used to detect viruses in human body fluid or tissue.

Composites

Nano-composite: mixture of different materials on nanoscale

for example: Co, Cr, Pt, SiO₂

magnetic recording medium.

ferromagnetic layer separated by a nonmagnetic interlayers recording media

thin films of several layers sputtered onto a substrate. (Al alloys or glass, thickness from 0.35 mm to 2mm.) few magnetic layers - CoCrPt alloys with SiO₂.

recording media material: Co grain;30 nm CoCrPt alloys with SiO₂ or thin oxide

TEM image of a granular perpendicular recording medium. The grains are separated from each other by a thin oxide region. (Black lines illustrate the bit boundary) [Rachid Sbiaa]

Composites

Increasing hardness

Nano-composite: mixture of different materials on nanoscale

Metallic nano particles in alloys

Dispersion hardening – nano particles are diffused into a metal to increase hardness e.g. Co in Cu

Oxide and non-oxide ceramics in alloys

Light metals (AI, Mg) + carbides (B₄C, SiC), nitrides (BN, AIN), borides (TiB₂), oxides (AI₂O₃)

ceramic/metal composites
High strength steel:
Carbide precipitates with
diameter of < 10 nm

Composites

Nano-composite: mixture of different materials on nanoscale

nanoporösem Metalloxidträger – belegt mit Metallpartikeln

Metal / metal oxide composite:

a porous oxidic base is covered with metallic particles with a size of 40-100 nm

Application: catalysis

metallic nano particles with ceramic micro particles

e.g. Pt or Au nano particles on the matrix

Gold cluster on an oxidic base

metallic nano materials with polymers

Nanocrystalline film on polystyrene

Typical local roughness, 35 nm (rms)

metallic nano particles with polymers

Anti-Bacterial

FE-SEM: Zeiss(1550)-Clark

This image shows electrospun nylon 6 nanofibers decorated with surface bound Ag nanoparticles.

Immersing nylon 6 nanofibers into Ag colloidal solution with pH 5, Ag nanoparticles were assembled onto nylon 6 nanofibers via interaction between nylon 6 and protection groups of Ag nanoparticles. Future applications include antibacterial filtration.

Fiber Science and Apparel Design (Hong Dong)

ceramic nano particles with polymers

e.g. MgO, Al₂O₃ or SiO₂ nano particles or carbon nanotubes as fillers in PE

SiO₂ nano particles are used as *thickening agents*, *fillers* or to increase mechanical toughness

ceramic nano particles with ceramic micro particles

SiO₂ nano particles as filler in concrete:

The amount of micro pores is decreased, this results in an increased hardness.

nanostructured matrix for the solid lubricant in combination with nanophased powder

Siegel classification of nano materials

Definition of nanomaterials following Siegel

Siegel classification:

- Clusters or powder (MD=0)
- Multi layers (MD=1)
- Ultra-thin grainy films (MD=2)
- Composites (MD=3)

Siegel Classification

Dimension 0 zero-dimensional atom clusters.

A nanoparticle is a quasi-zero-dimensional (**0D**) nano-object in which all characteristic linear dimensions are of the same order of magnitude (not more than 100 nm).

Dimension 1 one-dimensional modulated multilayers

Nanorods and nanowires are quasi-one-dimensional (**1D**) nano-objects.

Dimension 2 two-dimensional ultra-fine-grained overlayers.

The group of two-dimensional objects (**2D**) includes planar structures, nanodiscs, thin-film magnetic structures, magnetic nanoparticle layers, etc., in which two dimensions are an order of magnitude greater than the third dimension, which is in the nanometre range.

Dimension 3 three-dimensional nanocrystalline structures

Nanocrystalline materials can be classified into several groups according to their dimensionality: zero-dimensional atom clusters, one-dimensional modulated multilayers, two-dimensional ultra-finegrained overlayers, and three-dimensional nanocrystalline structures

Siegel classification

Gleiter classification

Classification schema for nanocrystalline materials according to their chemical composition and the dimensionality (shape) of the crystallites (structural elements) forming the materials

Specific surface area of nano materials

Specific surface area

A large fraction of the atoms of a nano particle are surface atoms:

Diameter: 10 nm

Number of atoms: 30 000

Fraction of atoms on surface: 20%

At 5 nm diameter 40% are on the surface, at 2 nm 80% and at 1 nm 99%!

- melting point decreases
- defect density increases
- crystal structure can change
- band gap changes

fraction of atoms at the surface as a function of particle diameter ($d_p = 0.5 \text{ nm}$).

Size (nm)	Number of atoms	Fraction at surface (%)
0.5	1	
1.0	8	100
2.0	64	99
5.0	1.000	50
10.0	8.000	25
20.0	64.000	12

Surface atoms

A cube consisting of 27 atoms has

1 atom in the bulk

6 atoms at the faces

12 atoms at edges

8 atoms at corners

96% of atoms at surface

A cube consistsing of 64 atoms has 87.5% of atoms at surface

Surface atoms

n: length of cube

N: number of atoms $(N = n^3)$

N₀: surface atoms

N₀/N: fraction of surface atoms

$$N_O = 8 + 6(n-2)^2 + 3(4n-8)$$

Particulate powder

$$\frac{S}{V} = \frac{3}{r}$$

Fibrous material

$$\frac{S}{V} = \frac{2}{r} + \frac{2}{l}$$

Hexagonal Platelet

$$\frac{S}{V} = \frac{2}{0.8661} + \frac{2}{t}$$

Surface area/volume relations for different reinforcement geometries

Thostenson, E.T.; Li, C.; Chou, T.W.

$$SSA = \frac{S_{\text{total}}}{m_{\text{total}}}$$

Specific surface area

$$S_{\text{part}} = \pi D^2$$
 $S_{\text{total}} = n * S_{\text{part}}$

$$m_{\text{total}} = V_{\text{total}} * \rho$$

$$V_{\text{part}} = \frac{4}{3}\pi \frac{D^3}{8}$$
 $V_{\text{total}} = n * V_{\text{part}}$

$$SSA = \frac{n * \pi D^2 * 3 * 8}{n * \pi D^3 * 4 * \rho} = \frac{6}{D\rho}$$

$$[SSA] = \frac{m^2 * m^3}{m^3 * kg} = \frac{m^2}{kg}$$

$$SSA \sim \frac{1}{D}$$

Surface atoms

Verhältnis der Oberflächenatome zur Gesamtzahl der Atome von α-Al₂O₃-Partikel und ZrO₂-Partikel

Partikel- durchmesser [nm]	Anzahl der Oberflächenmoleküle [%]				
	α-Al ₂ O ₃	ZrO ₂ (monoklin)	ZrO ₂ (tetragonal)		
10	21,1	14,8	14,6		
100	4,4	3,1	3,0		
1.000	2,8	1,9	1,9		

- Densely packed atoms result in a larger number of surface atoms
- Surface atoms bond to ubiquitous ions such as OH⁻, H₂O or O²⁻

- Surface atoms are in a higher energetic state
- this increases their suitability for absorption, heat exchange, sensing,...

Fig. 1.52: At the surface of a hypothetical two dimensional crystal, the atoms cannot fulfill their bonding requirements and therefore have broken, or dangling, bonds. Some of the surface atoms bond with each other; the surface becomes reconstructed. The surface can have physisorbed and chemisorbed atoms.

From Principles of Electronic Materials and Devices, Second Edition, S.O. Kasap (© McGraw+Hill, 2002) http://Materials.Usask.Ca

Dependence of Material Properties on the Size of Nano Particles

Depending on the diameter, different properties are influenced:

Catalytic activity < 5 nm

Magnets get "softer" < 20 nm

Refraction < 50 nm

Electromagnetic phenomena < 100 nm

("supra paramagnetism")

Electric phenomena < 100 nm

("supra conduction")

Mechanical properties < 100 nm

(increased hardness)

Kamigaito et al (*Jpn. Soc. Powder Metall.* 38 (1991) 315)

Nanocrystalline materials may exhibit increased strength/hardness, improved toughness, reduced elastic modulus and ductility, enhanced diffusivity, higher specific heat, enhanced thermal expansion coefficient (CTE), and superior soft magnetic properties in comparison with conventional polycrystalline materials.

statistisch orientierte Körnern (schwarz)

Sizes:

Atom 0.001 nm

Nano granule ~10 nm

Boundary ~1 nm

Glide plane 0.1 nm

Two-dimensional model of a nanostructured material. The atoms in the centers of the crystals are indicated in black. The ones in the boundary core regions are represented as open circles

M.A. Meyers et al. | Progress in Materials Science 51 (2006) 427-556

The chemical, optical, electrical, and magnetic properties of n**ano particles** depend both on their size (1-10 nm) as well as their morphology (sphere, rod, leaves,...).

Copper colloids are catalitically active and are used to convert syngas to methanol

Titanium dioxide nano particles can be used in solar cells, for the photochemical wastewater detoxification, as a UV-absorber and so on...

CdSe nano particles, so-called quantum dots, are used as fluorescent markers for in vivo measurements or in displays

Definitions

Mechanical Properties

- Elasticity
 - non permanent deformation
- Plasticity permanent deformation
- Strength ability to withstand load
- Ductility ability to be drawn into wire
- Malleability ability to deform under compression
- Hardness -resistance to abrasion, wear, scratch, cut
- Brittleness fracture without warning
- Toughness -amt of energy absorbed before rupture
- Stiffness to resist deformation Al v/s steel beam (sag)
- Resilience resist impact/ shock, absorb energy upto elastic limits
- Fatigue under alternating stresses
- Creep slow & progressive deform.. at const stress & at high temp

Table 1-2.-Mechanical Properties of Metals/Alloys

TOUGHNESS	BRITTLENESS	DUCTILITY	MALLEABILITY	CORROSION RESISTANCE
Copper	White Cast Iron	Gold	Gold	Gold
Nickel	Gray Cast Iron	Silver	Silver	Platinum
Iron	Hardened Steel	Platinum	Aluminum	Silver
Magnesium	Bismuth	Iron	Copper	Mercury
Zinç	Manganese	Nickel	Tin	Copper
Aluminum	Bronzes	Copper	Lead	Lead
Lead	Aluminum	Aluminum	Zinc	Tin
Tin	Brass	Tungsten	Iron	Nickel
Cobalt	Structural Steels	Zinc		Iron
Bismuth	Zinc	Tin		Zinc
	Monel	Lead		Magnesium
	Tin		1	Aluminum
	Copper			
	Iron			

Examples of metals/alloys possessing certain mechanical properties

Mechanical Properties of Materials

All chemical bonds are breaking

Two layers are moving

→ bonds are not broken

Yield strength R_e of nano materials

A decrease in grain diameter results in a significant increase in strength

The extraordinary combination of both high strength and high ductility

Large yield strength (highly elastic material)

- -Material (crystals) without dislocations
- -Material with dislocations and barriers for their movement

Elasticity

The extraordinary combination of both high strength and high ductility

Normally, materials may be strong or ductile, but not at once.

Nevertheless, some nanostructured materials retain its high strength and ductility under deformation.

The mechanisms of improving of ductility are an increase of grain boundary sliding and grain rotation

Mechanic stress above the yield strength causes parts of the material to glide relative to others.

These dislocations can only move until they reach a grain boundary.

Plastizität

Mechanical properties of materials

Dislocations can only move until they reach a grain boundary.

The boundaries present a barrier that cannot be passed by the dislocation. A so-called "dislocation pile-up" occurs.

Hall-Petch relation:

$$T_{\rm gb} \approx k_{\rm y} * D^{-1/2}$$

Small grain diameters D result in smaller additional stress τ_{ab}

The dislocation pile-up causes a high resistance towards deformation – hardness and strength increase

Plastizität

Mechanische Eigenschaften von Nanomaterialien

Relationship between grain size and mechanical strength for PCA.

(Theo G M M Kappen)

Festigkeit von nanokristallinem Eisen in Abhängigkeit von der Korngröße

$$\sigma = \sigma_0 + k * d^{-0.5}$$

Stress versus strain rate plots for nanocrystalline TiO₂
grain-boundary diffusion
is the operating mechanism
in nanocrystalline creep:

Nano crystalline TiO₂ (rutile) can be deformed plastically at temperatures between 600 and 800 °C.

Micro crystalline TiO₂ shows this creeping only at significantly higher temperatures close to the meltin point (1830 °C).

This has been attributed to diffusion along grain boundaries.

Nanostructured chips are typically 2-3 times as hard as bulk material

Kevin Trumble

In metallic nano materials hardness increases with decreasing ductability.

Room temperature hardness and elastic modulus values for nanocrystalline YSZ obtained from nanoindentation studies.

Grain size (nm)	Hardness (GPa)	Modulus (GPa)
12	5.8±0.5	145±20
15	6.5	170
20	6.7	150
40	6.8	180
100	5.7	130
bulk (literature)	12-17	200-220

Soyez et al. Appl. Phys. Lett., 77, 2000,1155

Schematic illustration of development of the hardness in materials with decreasing grain size d.

Ductility is caused by easy movement of dislocations along the glide planes

Summary

Deformation

elastic

reversible deformation irre

plastic

irreversible deformation

super plasticity

irreversible deformation

Distortion of the lattice

Gliding of layers

Gliding of layers

Movement of atoms

Movement of dislocations

Movement of grain boundaries, dislocations and diffusion

Atomic bonds are not broken

Atomic bonds are broken locally

Mechanism of superplasticity

Grain boundary sliding is an important mechanism for high temperature creep of nanomaterials (grain swiching model)

Overview of Nano Ceramics

Most metallic materials are ductile and have high toughness.

Most ceramic materials have a high hardness and brittleness.

Nano sized materials (<20 nm) of the same chemical composition:

Metals: high hardness and brittleness

Ceramics: high ductility and high toughness

- Ductility ability to be drawn into wire
- Malleability ability to deform under compression
- Hardness -resistance to abrasion, wear, scratch, cut
- Brittleness fracture without warning
- Toughness -amt of energy absorbed before rupture

Overview of Nano Ceramics

Electrical properties

A result of the large specific surface area of nano particles:

electrical resistance is large compared to macriocrystalline materials

At diameters > 100 nm:

Electrons are mainly scattered at grain boundaries (number of grains is higher in nano ceramics)

At diameters < 100 nm additional electron scattering occurs at the surface of the wire. Resistance increases strongly.

Electrical Properties

Arrhenius plots of electrical conductivities of 8YSZ: Q. Li et al. .

lon conductivity decreases with decreasing particle size.

Grain boundaries begin to play a large role:

- Transition from bulk-controlled ionic conductivity to GB-controlled ionic conductivity
- Diffusion processes in the boundary layer are dominating

the absolute value of electrical conductivity for the nanocrystalline sample was one order of magnitude lower as compared to the microcrystalline samples,

The nanocrystalline sample has a higher density than the microcrystalline samples, and high density should improve the electrical conductivity to some extent.

Magnetic Properties

Hystereseverhalten des Feldes H zur Magnetisierung M eines Ferromagneten

Para- und Superparamagneten zeigen (fast) keine Hysterese

Magnetic Properties

Area with identical magnetisation are called magnetic domains or Weiss domain.

The boundary is called Bloch wall.

A ferromagnetic material will have a magnetic moment even without an external magnetic field.

Interaction between electron spins favours parallel ordering.

At temperatures above the Curie temperature this ordering will be destroyed and the magnetic moment is lost.

Diameter of magnetic domains: 10-100nm

- → Nano particles consist of a single magnetic domain!
- → Upon polarity reversal the whole particle will be affected

This requires significantly less energy as no interaction between magnetic domains occurs:

→ Hysteresis is much less pronounced

(a) Comparison of the hysteresis loops for three applications of ferromagnetic and ferrimagnetic materials.

(b) Saturation magnetization and coercivity values for different magnetic materials. (by G.Y. Chin et al.)

Single-domain ferromagnetic particles

The critical radius r_c below which a particle acts as a single domain particle is given by

$$r_c \approx 9 \frac{\left(AK_u\right)^{1/2}}{\mu_0 M_s^2}$$

where A is the exchange constant, K_u is the uniaxial anisotropy constant, μ_0 is called constant of permeability, and M_s is the saturation magnetization.

Typical values for r_c are about 15 nm for Fe and 35 nm for Co, for γ -Fe₂O₃ it is 30 nm, while for SmCo₅ it is as large as 750 nm

Single domain nano particles

Critical radii (r_c):

 $Fe - 15 \text{ nm}, Co - 35 \text{ nm}, Fe_2O_3 - 30 \text{ nm}, SmCo_5 - 750 \text{ nm}$

Fe₂O₃ Nanoteilchen (Magnetit)

Single domain particles:

- weak magnetic fields are sufficient to fully magnetize the material (low interaction of domains)
- removal of the field results in loss of magnetisation
- decreasing the particle size increases the softness of the magnet

→ "super parmagnetism"

Paramagnets show hardly any hysteresis even as macro particles!

Super-paramagnetism

spin-coupling behaviours

Qualitative illustration of the behaviour of the coercivity in ultrafine particle systems are the particles size changes.

J. Dutta & H. Hofmann:

Super paramagnetism

→ mainly a result of single domain particles

A ferromagnetic materials begins to behave like a paramagnetic material

Colour and particle size of gold nanoparticles

Shape	Size/nm	Colour
Spherical	<3	Pale blue
	12	Pink
	16	Orange
	20-40	Red
	70	Dark magenta
	100-150	Violet
Irregular	200	Light Blue
Ellipsoids	60x90	Purple
Aggregated		Blue

The colour of the gold image depends on the dimensions of the nanoparticles, which are controlled by the parameters of the photochemical process.

Mike Ware

The band gap of a material increases with decreasing particle size:

→ instead of bands discrete energy levels are observed

 (a) Absorbance spectra of nanocrystalline ZnAl₂O₄ samples

(b) relationship between ZnAl₂O₄ bandgap and the particle size.

S MATHUR.

The band gap energy of ZrO₂:16%Y thin films as the function of their microstructure.

Kosacki, Petrovsky, and Anderson Appl. Phys. Lett., 74, 1999, 341

Band gap increases with decreasing particle size:

As can be seen, the energy gap changes little for specimens with the grain size larger than 100 nm, but rapidly increases when grain size decreases below 30 nm.

This change in the band gap can be utilized to tailor the emission wavelength of a particle.

Change of the band gap in Y₂SiO₅:Ce³⁺

Energy band diagram showing the change in energy structure of cerium doped yttrium silicate leading to more efficient PL transition.

N Karar and H Chander

For example, the band gap of CdS was found to increase from 2.5 eV, the bulk value, to >3.5 eV as the particle diameter was decreased from 10nm to 1nm

Transmission as a function of grain size

∍nanophase

Transparency As A Function Of Particle Size

Extinction or optical density

$$E = \log \frac{I_0}{I}$$

Transmission as a function of grain size

The color of a material depends on the size of the band gap

Nano scale particles show narrow absorption and scattering

Color depends on:

- -particle morphology
- -interaction between particle

-...

Emission color changes with particle size

CdSe: 1.7 eV (red light) @ 20 nm

2.4 eV (blue light) @2 nm

different emission color by variation of particle size (CdSe 1 - 12 nm)

Quelle und Bilder. CC NanOp (TU Berlin)

the direction
Scattering of individual wavelengths
n red light (800 nm)
eattering (d ≈ λ) – only very

Prof. Dr. Plewa

Dr. Baur

Rayleigh formula

Intensity of scattering is proportional to the wavelength by $I_{scatt} \sim \lambda^{-4}$

Intensity of scattering is linear proportional to the number of particles $I_{scatt} \sim N$

$$I_{\text{scatt}} = N \cdot \frac{I_0 \alpha^2 \pi^2}{\epsilon_0^2 \lambda^4 r^2}$$

I₀ Intensität des Primärlichts

α Polarisierbarkeit des Teilchens

 ϵ_0 die elektrische Feldkonstante

r Abstand vom Dipolzentrum

If a material absorbs 100% light across the whole visible-light, it shows a completely black color. If only certain percentage across the entire visible-light region is equally absorbed, it is partially black or gray. If no light is absorbed across the entire visible-light region, the color is white. If the light across the entire visible-light region is not equally absorbed, certain color (e.g., yellow, brown, green) will be observed.

The intensity of the scattered light depends on:

- wavelength of incident light
- angle between incident and scattered light
- particle morphology
- physical properties of the substance

The dependence of the intensity of the scattered light on the particle size can be divided in three parts:

$$\alpha = \frac{2 \cdot \pi \cdot r}{\lambda}$$

r – particle radius, λ – wavelength of incident light

- **1. Case:** $\alpha > 10$ and $\lambda << r$: Light diffraction dominates (Fraunhofer equation)
- **2. Case:** 0,1 < α < 10 and $\lambda \approx r$: MIE scattering (only slightly wavelength dependent)
- 3. Case: $\alpha << 1$ and $\lambda >> r$: RAYLEIGH- scattering

$$\frac{I}{I_o} \sim \frac{r^6}{\lambda^4}$$

Small particles result in less scattering and small wavelengths are scattered more strongly

Nano scale phosphors

The surface is usually either amorphous or can be seen as a defect:

- the larger the surface area the higher the number of defects

Nano particles (1 to 100 nm) have a quantum yield of approximately 20%!

Some applications require nano particles anyway...

Nano scale phosphors

phosphors for field emission displays (FED) (H Murakami ULVAC, Inc.)

Nano scale phosphors

100nm ЕНТ = 10.00 kV Signal A = InLens WD = 4 mm Aperture Size = 30.00 μm

Platelet GaN Nanopowder Synthesized by Primet

Primet GaN nanoparticles (red) show a 20% increase in intensity over high purity bulk GaN micron sized particles

nano scale phosphors

Comparison of (a) VUV excitation and (b) emission spectra of 1000 °C-annealed $La_{0.4}PO_4$: $Ce_{0.4}$, $Tb_{0.2}$ nanophosphor and commercial LaPO₄:Ce,Tb bulk phosphor. The excitation and emission spectra were collected with a detection wavelength of 544 nm and an excitation wavelength of 157 nm, respectively.

Woo-Seuk Song, J. Mater. Chem., 2010, 20, 6929-6934 | 6931

Quenching curves of nanopowder and bulk Y2O3 doped with different Tb oncentrations.[Jacobsohn]

nano scale phosphors

Ce-doped Lu₂SiO₅ red-shift and enhanced Stokes shift

Normalized PLE (left curve) and PL (right curve) for nanophosphor LSO (1 % Ce) and bulk LSO.

Michael Wayne Blair 2008

: emission spectra of La_{0.9}Ce_{0.1}PO₄ microphosphor (1) and nanosized LaPO₄ (2).

G.Stryganyuk

nano scale phosphors

PL excitation and emission spectra of ZnS:Mn 'bulk' (micrometer) and nanocrystalline (3–4 nm) powders. The maximum PL emissions occur at 582 and 598 nm for 'bulk' (micrometer size powder) and nanocrystals, respectively. The excitation maxima for PL emission are 342 and 308 nm for 'bulk' and nanocrystals, respectively.

H. Yang et al., J. Appl. Phys. 93, 588 (2003). © 2003,

Lumineszenzmechanism im ZnS:Mn

nano scale phosphors

Anregungsspektren von ZnS:Mn-Proben unterschiedlicher Teilchengröße im Bereich unterhalb von 10 nm, angegeben sidn Peak-Wellenlängen

nano scale phosphors

Luminescent nanocrystals (nanophosphors) can offer increased luminescence efficiency under certain circumstances:

A comparison of photoluminescence (λ_{exc} = 266 nm) of Eu:Y₂O₃/ZnS:Ag blend with different sizes of Eu:Y₂O₃ nanocrystallites. Piotr Psuja, Dariusz Hreniak and Wieslaw S

A comparison of cathodoluminescence (90 kV) of Tb:Y₂O₃/Cr:Al₂O₃ blends with different size of Tb:Y₂O₃ nanocrystallites

Piotr Psuja, Dariusz Hreniak and Wieslaw Strek