

March 28, 2011

DoD Environmental Monitoring and Data Quality (EMDQ) Workshop

Introduction to Nanotechnology for Defense Environment, Health & Safety (EHS) and Research Professionals in Support of the Acquisition Process

Carole A. LeBlanc, Ph.D.

Chemical and Material Risk Management (CMRM) Directorate

Office of the Deputy Under Secretary of Defense for Installations and Environment

Tel.: 703-604-1934 For DoD EHS 'Nano' Work Group information Email: carole.leblanc@osd.mil

maintaining the data needed, and c including suggestions for reducing	ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar	o average 1 hour per response, includion of information. Send comments a arters Services, Directorate for Inforty other provision of law, no person to	regarding this burden estimate mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis I	is collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE 28 MAR 2011 2. REPORT TYPE				3. DATES COVERED 00-00-2011 to 00-00-2011		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
Introduction to Nanotechnology for Defense Environment, Health & Safety (EHS) and Research Professionals in Support of the Acquisition				5b. GRANT NUMBER		
Process				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Office of the Deputy Under Secretary of Defense (Installations & Environment), Chemical and Material Risk Management Directorate, 3400 Defense Pentagon, Room 3B856A, Washington, DC, 20301-3400				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited						
13. SUPPLEMENTARY NOTES Presented at the 2011 DoD Environmental Monitoring & Data Quality Workshop (EMDQ 2011), 28 Mar? 1 Apr, Arlington, VA.						
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	29	RESI CINSIBLE FERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

Nanotechnology 101 Course Outline

- Overview of DoD CMRM
- Introduction to Nanotechnology (this briefing)
 - Includes the status of local, federal and international regulation
 - What science and technology (S&T) and acquisition specialists need to know
- Plan: National Nanotechnology Initiative (NNI) 2011 EHS Research Strategy
- Practice: The Defense Mission and Nanomaterials
 - EHS Research Case Studies from Subject Matter Experts (SMEs) throughout the Services and CMRM update on nanomaterials
 - » Problem statement
 - » Research goals and objectives
 - » Results and observations
 - » Conclusions
 - Future research needs
 - » Additional resources, references, etc.

Some 'Wiki-like' Definitions For educational purposes only

- Nanotechnology ('nanotech') is the study of manipulating matter on an atomic and molecular scale. In general, nanotechnology deals with structures sized between 1 to 100 nanometers (nm), i.e., at the 'nanoscale' in at least one dimension, and involves developing materials or devices within that size. Quantum mechanical effects are very important at this scale.
- Nanoengineering is the <u>practice of engineering at the</u> <u>nanoscale</u>.
- Nanomaterials is the field that takes a materials science-based approach to nanotechnology. It studies materials with morphological features on the nanoscale, and especially those that have special properties stemming from their nanoscale dimensions such as large surface area.

How Small Is Small? Very Small!

George Whitesides, Chemistry and Chemical Biology Department, Harvard University, Cambridge, MA 4

History of Nanotechnology Not actually a 'new' science

- Concept in, "There's Plenty of Room at the Bottom," a talk given by Richard Feynman, American Physical Society, Caltech, 1959
 - Gravity would become <u>less</u> important, and
 - Surface tension and van der Waals attraction would become more important
- Term first defined by Norio Taniguchi, Tokyo Science University, 1974
 - Further refined by K. Eric Drexler by 1986 in his books
 - » Engines of Creation: The Coming Era of Nanotechnology
 - » Nanosystems: Molecular Machinery, Manufacturing, and Computation

Development of Nanotechnology

History and Development of Nanotoxicology

Courtesy of Jeff Steevens, ACoE

Growing Body of EHS Research Far-reaching implications or singular exceptions?

- Nanoparticles induced skin aging in mice through oxidative stress (Chinese study, 2009)
- Nano-titanium dioxide (TiO₂) consumed by mice *linked to* DNA and chromosome damage (two-year UCLA School of Public Health study)
- Some forms of carbon nanotubes may be as harmful as asbestos, if inhaled in sufficient quantities (major study published in Nature Nanotechnology)

Consequences and Concerns A few examples

INTENDED CONSEQUENCES

- Passing through the blood brain barrier or placenta
- In vivo drug delivery
- Bioremediation (only one illustration of an intended environmental release)
- Antimicrobial activity

POTENTIAL UNINTENDED CONSEQUENCES

- Passing through the blood brain barrier or placenta
- Interference with other biological pathways (for example, enzymatic activity)
- Little understood fate and transport mechanisms could lead to deleterious 'sinks' and cumulative effects
- Inability to differentiate between beneficial and harmful bacteria

WE STILL DON'T KNOW WHAT WE DON'T KNOW.

Kinds of Nanomaterials

- Nanoparticles
- Fullerenes
- Nanotubes

A researcher harvests single-walled nanotubes from a carbon arc reactor. Source: National Nanotechnology Initiative 2011 EHS Research Strategy.

Nanoparticles Used as powders, in sol gel, colloids, etc.

- Properties exploited by artists as early as the 9th century
 - 'Glitter' paint

Synthesis

- Attrition
 - » Macro- or micro-scale particles are ground in a ball mill or other reducing mechanism
- Pyrolysis
 - » A vaporous precursor (liquid or gas) is forced through an orifice at high pressure and burned
- Thermal plasma
 - Delivers the energy necessary to cause evaporation of the mm-size particles
- (c) 20 nm 20 nm (d) 100 nm (e) 20 nm

Microscopic images of mesoporous silica nanoparticles of various diameters.

 Modern applications involve quality control (QC) issues of uniformity and agglomeration

Unique Properties of Nanoparticles

MACROSCALE PROPERTY NAM

Aluminum: Stable

Copper: Opaque

Gold: Insoluble

NANOSCALE PROPERTY

Aluminum: Combustible

Copper: Transparent

Gold: Soluble

Courtesy of scientist doing work for the Army as part of the Institute for Soldier Nanotechnology (ISN),

Massachusetts Institute of Technology

Fullerenes

- A fullerene is any molecule composed entirely of carbon, in the form of a hollow sphere, ellipsoid, or tube
 - Spherical fullerenes are called buckyballs
 - Cylindrical fullerenes are called nanotubes

Buckminsterfullerene C₆₀ Carbon nanotube smallest fullerene molecule in which no two pentagons share an edge (occurs naturally in soot)

Scientific Discovery Of the fullerene

- Predicted by Eiji Osawa of Toyohashi University of Technology, 1970
- Prepared by Richard Smalley, Robert Curl, James Heath,
 Sean O'Brien, and Harold Kroto at Rice University, 1985
 - Named in honor of Buckminster Fuller, whose geodesic dome designs (soccer/volleyball-like) it resembled
 - Curl, Kroto and Smalley received Nobel Prize in Chemistry for discovery of fullerenes, 1996
 - » Smalley's work partially funded by Army Research Organization
- Detected recently in outer space
 - According to at least one astronomer, "It's possible that buckyballs from outer space provided seeds for life on Earth."

Many Sizes/Configurations Of fullerenes possible

- ♣ Another common fullerine is C₇₀
- Fullerenes with 72, 76, 84 and even up to 100 carbon atoms are possible
- ❖ Smallest fullerene is C₂₀

Fullerene C₇₀

Nanotubes

Single-walled carbon nanotubes (SWCNT)

Multi-walled carbon nanotubes (MWCNT)

 Nanobud (obtained by adding a buckminsterfullerene)

'Extreme' Nanomaterials

- The longest, the shortest, the thinnest...
- Manipulation to impart functionality
 - Important to control properties such as
 - » Hardness and strength
 - » Catalysis
 - » Chirality
 - » Superconductivity

Electrode materials screening by Ilika Technologies, Chilworth, UK, shows high activity for previously undiscovered alloy.

Preparing Nanomaterials Material and molecular perspectives

Larger to smaller

- Physical phenomena become pronounced as size decreases
 - » What's at stake: statistical and quantum mechanical effects

Simple to complex

- Molecular self-assembly
 - » What's at stake: synthetic chemistry, pharmaceuticals, polymers

Preparing Nanomaterials Approaches and illustrations

Bottom-up

- Seeks to arrange smaller components into more complex assemblies (chemical self-assembly)
 - » DNA nanotechnology utilizing specificity of base-pairing

Top-down

- Seeks to create smaller devices by using larger ones to direct their assembly (no atomic-level control)
 - » Giant magnetoresistance-based hard drives

Functional

- Seeks to develop components of a desired functionality without regard to assembly methodology
 - » Single-molecule components in nanoelectronic devices

Biomimicry

- Seeks to apply biological methods and systems found in nature
 - » Possible use of viruses
- 'Anticipatory' approaches include nanorobotics, etc.

Unique Uses

- Megatubes: larger in diameter than nanotubes, and prepared with walls of different thicknesses
 - Potentially used for the transport of a variety of molecules of different sizes
- Fullerites: solid-state manifestation of fullerenes, and related compounds and materials
 - 'Ultrahard fullerite' is a term used to describe material produced by high-pressure high-temperature (HPHT). Such treatment converts fullerite into a nanocrystalline form of diamond which has been reported to exhibit remarkable mechanical properties.
- 'Nano onions': spherical particles based on multiple carbon layers surrounding a buckyball core
 - Proposed for lubricants
- Silicon buckyballs
 - Created around metal ions

Defense Applications

Carbon nanotubes

- EMI hardened electronics
- Lightweight composites
- Filtration
- Infrared obscurants
- Textiles
- Reactive coatings
- Light weight/hi energy batteries

Metals

- Reactive/dynamic coatings
- Propellants, wear resistant surfaces, reactive coatings (AI)
- Sensing

Courtesy of Jeff Steevens, ACoE

Summary of Nanomaterial Regulation

U.S. Federal Regulations U.S. State Regulations International Regulations U.S. Environmental California has taken The European Union (EU) is regulating nanomaterials Protection Agency (EPA) has the lead in addressing proposed regulation of under the Regulation, nanomaterials as an EC. nanomaterials through the largely through voluntary **Evaluation, Authorization, Toxic Substances Control** and Restriction of reporting efforts Act (TSCA) Chemicals (REACH) California and several other legislation. Will involve: With respect to statutes states have listed (1) **Labelling** to identify such as the Clean Air Act nanomaterials as a priority products containing contaminant of concern (CAA) or Clean Water Act nanomaterials; and (CWA), the USEPA maintains (2) **Listing** nanomaterial the authority to regulate content in Safety Data Sheets nanomaterials as pollutants (SDSs), the equivalent of Material Safety Data Sheets (MSDSs) in the U.S. Individual countries are also reviewing their regulatory regimes with respect to nanomaterials

More on U.S. Regulation

- U.S. EPA (as of December 20, 2010)
 - » Test rule for certain nanomaterials, including MWCNT, under TSCA Section 4(a)
 - Intent to issue notice of proposed rulemaking (NPRM) by April 2011
 - » Proposal to set reporting requirements for certain nanomaterials under TSCA Section 8(a)
 - Intent to issue NPRM by February 2011
 - » 2nd Significant New Use Rule (SNUR) under TSCA Section 5(a)(2)
 - Intent to issue NPRM by February 2011
 - 1st SNUR on MWCNT and SWCNT went into effect in October 2010

More on EU Regulation

- 'REACH' was enacted in June 2007 to replace some 40 preexisting laws
 - Covers all 27 EU Member States and some neighboring states
- Focus is on
 - High-volume (most exposure) chemicals
 - Will also require application-specific authorization to use
 - Substances of Very High Concern (SVHCs)
 - Very persistent, very bio-accumulative (vPvB)
 - Carcinogens, mutagens and reproductive toxins
 - Risks adequately controlled OR benefits outweigh risks AND no alternatives exists
- REACH is far more sweeping than EU's Restriction of Hazardous Substances (RoHS)
 - Six RoHS-regulated chemicals vs. thousands of chemicals already REACH-registered

RoHS and Lead-free Electronics A cautionary tale

Courtesy of E. Morris, Lockheed-Martin

Expected Operational Service Life (Years)
Operating Environment vs. Operational Life-time

Effects of REACH on Product Innovation

- Military chemical uses were <u>not</u> considered, and there is no blanket defense exemption
 - Different EU Ministries of Defence have different opinions on applying REACH to their militaries, and can issue narrow, performance-based exemptions for defense-unique products
 - Companies might find it economically infeasible to continue providing these materials, if DoD is the only user
 - » May mean more expensive defense products
- REACH will incentivize companies to develop substitute (i.e., safer and greener) commercial chemicals and materials
 - Some of them will be nanomaterials (also covered by REACH)
 - All of them should require toxicological/environmental testing

DoD: The Only Federal Agency with a Plan

 Strategic Plan for REACH signed out by Principal Deputy USD for AT&L¹ July 2010

 Defense Logistics Agency (DLA) has major role in identifying Servicespecific supply concerns

Plan available at www.denix.osd.mil/cmrmd/ChemicalManagement/TSCA.cfm

¹ Under Secretary of Defense for Acquisition, Technology and Logistics.

Goals of DoD's Strategic Plan for REACH

- 1. Protect the availability of substances with significant mission impact
- 2. Ensure the performance of substitutes
- 3. Guard against disruptions to the supply chain
- 4. Encourage partners to pursue defense exemptions
- 5. Capitalize on ESH improvements
- 6. Capitalize on chemical management opportunities
- 7. Assure acquisition strategies
- 8. Plan for future regulations
- 9. Minimize negative impacts to Foreign Military Sales

Requirements of a Developing Science

- During the SME presentations, keep in mind
 - Opportunities for professional growth and career development
 - » For S&T
 - What analytical skills and scientific instruments are needed?
 - » For acquisition
 - What skill sets are needed to ensure timely, wellunderstood and authoritative delivery of this powerful new technology to the Warfighter?

Pre-Publication Draft

Nanomaterials and Human Health & Instrumentation, Metrology, and Analytical Methods

Report of the November 2009 National Nanotechnology Initiative Workshop

Part III of IV in the 2009–2010 NNI Environmental, Health, and Safety Workshop Series

NNI Workshop on Nanomaterials and Human Health & IMA

Report available at: www.nano.gov/html/meetings/humanhealth