Article

pubs.acs.org/JPCC

Modeling Solvent Influence on Growth Mechanism of Nanoparticles (Au, Co) Synthesized by Surfactant Free Laser Processes

- 3 Paul Boyer and Michel Meunier*
- 4 Département de Génie Physique, Laser Processing and Plasmonic Laboratory, École Polytechnique de Montréal, Case Postale 6079,
- 5 Succursale Centre-Ville, Montréal, Québéc H3C 3A7, Canada
- 6 Supporting Information

7

8

9

10

11

12

13

14

15

ABSTRACT: Co and Au nanoparticles have been synthesized by femtosecond laser ablation and fragmentation in various liquids (toluene, 2-propanol, acetone, and methanol) to investigate their influences on the size of the generated particles. Results suggest that nanoparticle growth with the absence of surfactants occurs from light absorption by the colloids through diffusion coalescence and can be controlled by the solvent polarity, the processing time, and the laser power. Furthermore, the growth has been related to the electrostatic repulsion energy and to the change in the nanoparticle temperature due to the laser light absorption by using the DLVO theory. Nanosecond laser annealing of Au particles in methanol also confirms the proposed model.

16 INTRODUCTION

17 The synthesis of nanoparticles (NPs) by laser ablation^{1,2} and/18 or fragmentation¹⁻³ in liquids has been recently investigated as 19 a one- or two-step versatile process which allows to produce 20 NPs of any materials,¹ thus making it a useful tool for NPs 21 development and research. It is also known as a green 22 process^{1,3,4} since it does not require the use of strong reducing 23 agents, chemical precursors, or washing and purifying steps as 24 used in chemical synthesis. The purity of the produced NPs and 25 of the colloidal solution is therefore higher yielding to an 26 expected reduced cytotoxicity and surface contamination for 27 biomedical applications⁴⁻⁶ and to a higher magnetization for 28 ferromagnetic materials.

Solvents have a tremendous effect on the resulting NPs size and properties. The forces between charged colloids acting through a liquid medium are well-known and explained by the DLVO theory⁷ that combines the effect of attraction through the van der Waals forces and an electrostatic repulsion due to electrolytes in solution. These charged ions are attracted by the colloids and create an electrical double layer around them that screens the particle surface charge. NPs aggregation can then occur by collisions through Brownian motion which allow to control the final agglomerate size by tuning the electrolyte (electrostatic repulsion) and surfactant (steric repulsion) concentration. However, for the synthesis of pure nanoparticles, one would like to process NPs without using salts that could contaminate the NPs (defects, impurities) or surfactants that could hinder further functionalization for biomedical applications.

During laser processes, hot atoms and aggregates are ejected inside the solvent and can generate a shockwave, a plasma plume, and a cavitation bubble. 1,2 The NPs size, ranging from 2

to 100 nm, and size distribution can be controlled by tuning the 48 laser fluence, ^{1,2,10} the liquid temperature, ¹¹ and the pressure ¹² 49 or by using surfactants. ^{1,2} Recent studies have also shown that 50 NPs growth can occur inside the cavitation bubble in the initial 51 steps ¹³ through Ostwald ripening. Even if the synthesis 52 mechanisms have been addressed in the literature, ^{1,2,14} growth 53 remains under investigation.

Here we report on the influence of the solvent on laser 55 synthesized NPs of Co and Au without using surfactants. The 56 NPs size in solution is changing as a function of time due to 57 laser light absorption by the particles reaching temperatures 58 above the solvent ebullition threshold since heat deposition is 59 highly localized. Even if Ostwald ripening is considered to be 60 the main growth mechanism in the laser-induced cavitation 61 bubbles, results and simulations strongly suggest that NPs 62 agglomerate following a diffusion coalescence process. We 63 present and reveal why different groups have obtained different 64 results while using the same laser parameters. 65

■ EXPERIMENTAL METHODS

The NPs were synthesized using a femtosecond laser (Spectra 67 Physics, Hurricane, 120 fs, 0.9 mJ/pulse, 10 kHz, 800 nm). For 68 the ablation, a 99.9% pure 4 mm disk bulk target of Co or Au 69 was placed in 30 mL of liquid. The laser was then focused with 70 a 15 cm lens 1.6 mm below the target surface to avoid 71 nonlinear effects in the liquid and to give a better energy 72 transfer to the target with a processing time of 4 or 60 min. For 73 the fragmentation, the initial solution was made from ablated 74

Received: September 26, 2011 Revised: March 22, 2012

RESULTS AND DISCUSSION

91 In an effort to gain a better understanding of the growth 92 behavior, NPs average size were characterized by transmission 93 electron microscopy (TEM) after short (4 min) and long (60 94 min) ablation time using a femtosecond laser with a laser power 95 of 350 mW in different solvents. In each case, more than 96 700NPs were counted and the experiment was repeated more 97 than three times. Figure 1 gives an example of NPs size

Figure 1. Histograms and log-normal fits of Co NPs ablated by a femtosecond laser in methanol at 350 mW for 4 and 60 min. The parameters "mean" and "st.d." are respectively the mean and the standard deviation that are used to characterize the log-normal distribution and the error is based on 95% confident bounds determined numerically.

98 distribution for short and long ablation time when synthesized in methanol. Such a process is usually described by a log-100 normal, 4,5,11,15 and parameters are given in Figure 1. Even if 101 laser processes are known to generate NPs with broad size distributions, the reproducibility under the same processing 103 conditions of the mean size and the standard deviation is less than 1 nm in acetone and around 2 nm in methanol. Although no correlation has been seen between the average diameter and 106 the solvent properties for short ablation, a clear behavior 107 appears for long processing time. Figure 2a shows the average diameter as a function of the solvent polarity for (in ascending 109 order): n-hexane, toluene, diethyl ether, 70% toluene/30% 2-110 propanol, acetone, 10% toluene/90% 2-propanol, 2-propanol 111 and methanol. The same correlation was also observed for the 112 size dispersion (not shown). Figure 2b shows that the same 113 trend was observed after long laser fragmentation at a power of

Figure 2. Average Co NPs diameter as a function of solvent polarity for (a) ablation during 4 min (diamonds) and 60 min (circles) and (b) before (triangles) and after (squares) fragmentation. The stars indicate the standard deviation after 60 min, and the error based on the reproducibility between experiments is the size of the marker used. The solutions X-Y mean X% toluene/Y% 2-propanol. The parameters D_0 , α , β , and σ were obtained using eq 11 and fitting the points for (a) long ablation and (b) after fragmentation.

650 mW. Although toluene decomposition is known to 114 generate a carbon coating, degassing with compressed air 115 instead of argon or nitrogen during the process leads to carbon 116 free NPs (not shown here). Degassing with compressed air was 117 therefore used in our toluene experiments in order to avoid 118 NPs growth quenching by the presence of the carbon matrix. 119 Some of these solvents have also been found in the 120 literature 19-21 to decompose and generate molecules that 121 could act as surfactants and quench the NPs growth. In that 122 case, laser fragmentation experiments in these solvents should 123 have led to the formation of smaller NPs as the processing time 124 increased due to the increase of these solvents related 125 surfactants. Since in our experiments there was no significant 126 change of the mean NPs size between fragmentations during 30 127 and 60 min, we conclude that surfactant—solvent quenching did 128 not occur either because these surfactants were in a too small 129 concentration or because they did not interact with the NPs or 130 prevented coalescence.

As the ablation time increases, the NPs in solution absorb 132 and diffuse the laser beam, leaving less energy reaching the bulk 133 target, thus resulting in smaller produced NPs. 11 This effect can 134 be seen in Figure 2a for small polarities, while for larger ones a 135 growth is observed. Since the produced NPs did not show any 136

137 significant change after 2 weeks, growth is expected to occur 138 during the laser process. Figure 3 shows a schematic of a

Figure 3. Laser fluence as a function of the distance from the focal point. Along the beam path, growth could occur before the ablation region. For fragmentation, growth could occur before or after the processing region at the focal point.

139 focused beam into a liquid where NPs are randomly distributed 140 due to Brownian motion, sometime into the beam path and 141 most of the time outside the beam where the NPs are probably 142 not affected because they do not have enough kinetic energy to overcome the electrostatic repulsion from their charged 144 surface^{1,22} or to merge together. As seen in the figure, the 145 laser fluence is expected to be high enough at the focal point to 146 result in NPs fragmentation or ablation, while outside this zone, 147 but still in the laser path, photon absorption yields to a heating process and growth of NPs. Growth by NPs diffusion 149 coalescence therefore occurs in the vicinity of the focal point 150 due to heating. Since the NPs absorption changes with the 151 wavelength, growth could also be favored or hindered by 152 selecting a laser wavelength at which NPs absorb respectively 153 more or less light. Figure 1 shows that the size distribution of 154 NPs is log-normal with a large tail to the right as is expected 155 from diffusion coalescence growth while a left tail would have 156 been expected for Ostwald ripening.²³ The later would imply 157 that growth occurred through interparticle transport of single 158 atoms, but for laser processes in liquids at a repetition rate of 1 159 kHz (1 ms between each pulse), the NPs are heated and cooled 160 down rapidly²⁴ (around 30 ns), and they would therefore not 161 have enough time to exchange enough atoms with their 162 neighbors to alter significantly their size. Moreover, if this type 163 of exchange would occur locally, the size distribution would not 164 change much since every NP would give atoms when heated 165 and take atoms when cooled down. If the atom exchange occurs 166 on a larger scale, the very large NPs observed in Figure 1 could 167 not occur by Ostwald ripening since each NP would receive 168 very few atoms because of the dispersion. Since the NPs are hot 169 only for a very short period of time, the only way they have of 170 generating large particles is through the merging of NPs. 171 Growth is therefore expected to occur through a diffusion 172 coalescence model which is known in the limit of many 173 coalescence events to generate a log-normal size distribu-174 tion^{23,25} and to increase the size dispersion. When NPs are 175 heated by light absorption,²⁴ their mean free path (Brownian

motion) and therefore their kinetic energy will also be 176 increased since the surrounding solvent will also be heated 177 but at a lower temperature. These NPs will therefore have more 178 energy to overcome the electrostatic repulsive force and will 179 collide together more frequently, inducing growth. The larger 180 NPs become more stable since their mean free path varies 181 inversely with their size. The NPs temperature increase will also 182 allow them to increase their bounding efficiency since it will 183 increase the diffusion of atoms to allow reshaping in order to 184 minimize their surface tension.

We can model the growth behavior by using the perikinetic 186 agglomeration theory 7,26,27 where the kinetic collision constant 187 (k_a) between two particles of same size is written as

$$k_{\rm a} = \frac{8k_{\rm B}T}{3\mu} \exp(-V_{\rm int}/k_{\rm B}T) = k_0 \exp(-V_{\rm int}/k_{\rm B}T)$$
 (1)

where $V_{\rm int}$ is the maximum of the sum of the electrostatic 189 repulsion potential $(V_{\rm r})$ and the attractive potential $(V_{\rm a})$ 190 generally from the van der Waals forces) between two NPs, 191 $k_{\rm B}$ is the Boltzmann constant, T is the NP temperature, μ is the 192 liquid dynamic viscosity, and $k_{\rm 0}$ is the Brownian kinetic collision 193 constant. Since the NPs have a broad size distribution with a 194 high percentage of NPs near the mean value, we can have a 195 good estimate of the behavior by expressing the change of the 196 NPs concentration as a function of the NPs mean radius as

$$\frac{\partial N}{\partial t} = -k_a N^2 \gamma \chi \tag{2}$$

where N is the NPs concentration, t is the growth time, γ is the 198 binding efficiency upon collision, and χ is the volume fraction 199 in which growth will occur. As previously shown, growth will 200 occur in the vicinity of the focal point where the NP and the 201 solvent temperature are high enough to overcome the 202 electrostatic repulsion force and to induce NP reshaping and 203 binding. By assuming that $k_{\rm a}$ and γ are almost constant, which is 204 valid when the NPs size does not change too much, solving eq 205 2 yields

$$N = \frac{N_0}{1 + \gamma \chi N_0 k_a t} \tag{3}$$

where N_0 is the initial concentration. Since the number of 207 nanoparticle (n) is related to the concentration by the solvent 208 volume (V_L) and the total volume of NPs (V_{NP}) by

$$n = NV_{\rm L} = \frac{V_{\rm NP}}{(4/3)\pi R^3} \tag{4}$$

we can therefore express the change of the mean NP radius (R) 210 as

$$R = R_0 [1 + \gamma \chi N_0 k_a t]^{1/3} \tag{5}$$

From the DLVO theory, 7 we know that $V_{\rm r}$ between two 212 charged spherical NPs with a low surface potential can be 213 expressed by

$$V_{\rm r} = 2\pi\varepsilon R\psi^2 \exp(-\delta h) = V_{\rm r,\infty} \exp(-\delta h)$$
 (6)

where ε is the permittivity, ψ is the NP surface potential, $1/\delta$ is 215 the electrical double-layer thickness, and h is the NPs 216

217 separation. We can then obtain the solution of the growth 218 model by combining eqs 1, 5, and 6:

$$= R_0$$

$$\left[1 + \gamma \varphi N_0 \frac{8k_B T}{3\mu} t \exp\left(\frac{-V_a - 2\pi \varepsilon R_0 \psi^2 \exp(-\delta h_{\text{max}})}{k_B T}\right) \right]^{1/3}$$
(7)

Since there are no electrolytes in solution, the electrostatic repulsion potential is larger than the attractive one. The maxima of the total NP potential interaction ($h_{\rm max}$) will therefore be near the NP surface. Also, the double-layer thickness²⁷ (1/ δ) will become large in the absence of electrolytes since δ is proportional to the electrical charge inside the solution that screens the surface potential:

$$\delta = ze\sqrt{\frac{2cN_{\rm A}}{\varepsilon k_{\rm B}T}} \tag{8}$$

226 where $N_{\rm A}$ is Avogadro's number, c is the electrolyte 227 concentration, e is the electronic charge, and z is the electrolyte 228 charge. Nevertheless, δ will not be equal to zero because the 229 solvent will induce electrical screening through its polarity (P) 230 with less efficiency but still linearly $(\delta h_{\rm max} \equiv P\sigma)$ since a polar 231 molecule can be oriented inside an electrical field (here from 232 the NP); it can be attracted by its strong field gradient near the 233 surface and plays the same electrical screening role as that of an 234 electrolyte. σ would therefore be expressed as

$$\sigma = \eta e \sqrt{\frac{2cN_{\rm A}}{\varepsilon k_{\rm B}T}} h_{\rm max} \tag{9}$$

235 where η would be the conversion factor to express the polarity 236 as an effective electrolyte charge: $z = \eta P$. We can rewrite eq 7 as

$$R = R_0$$

$$\left\{ 1 + \left[\gamma \chi N_0 \frac{8k_B T}{3\mu} t \, \exp\left(\frac{-V_a}{k_B T}\right) \right] \exp\left(\frac{-V_{r,\infty} \, \exp(-P\sigma)}{k_B T}\right) \right\}^{1/3}$$
(10)

237 from which, by grouping factors, the change in diameter can be 238 expressed as

$$D = D_0 [1 + \alpha \exp(-\beta \exp(-p\sigma))]^{1/3}$$
 (11)

239 This equation was used to fit the experimental values of Figure 240 2. Although the values of α , β , and σ are correlated when 241 looking at eq 11, their allowed range of values are fixed by the 242 constants leaving only unknown T and $\gamma \chi$ in α and T and ψ in 243 β . We assumed that the values of σ and β were the same in both 244 cases since the samples have the same properties (zeta 245 potential, concentration, volume), and therefore a similar heat 246 increase is expected in the growth region. The standard 247 deviation of the distribution also increases when NPs grow as a 248 result of both the initial size dispersion and the increase 249 originating from the random collisions of the diffusion 250 coalescence model. The values of α for ablation (9.9 \times 10⁴) 251 and fragmentation (5.8×10^3) processes differ because in 252 ablation new NPs are generated while in fragmentation NPs are 253 continuously broken down. The NPs must therefore constantly 254 restart their growth from the moment they are fragmented and 255 not from the start of the process. Although the processing time 256 has been strongly reduced, the change in geometry allows

growth to occur above and below the focal region, leading to a 257 doubling of the growth volume. Overall, the fragmented NPs 258 have less time to grow which is seen by the smaller α value. The 259 values of α , β , and σ can be found experimentally, but it is 260 difficult to predict them since the exact values of key 261 parameters like NP maximal temperature and ionization cannot 262 be measured easily.

However, we can use approximated values based on the 264 literature in order to evaluate the validity of the fit from eq 11. 265 The solvent parameters for acetone to methanol are known: 266 viscosity ranges from 3.06×10^{-4} to 5.44×10^{-4} m²/s and the ²⁶⁷ permittivity from 20 to 30. The time^{24,28} during which the NPs 268 are hot goes from 25 to 70 ns depending upon the liquid heat 269 conductivity and the laser deposited energy. Since the thermal 270 conductivity of liquids is much smaller than the one for the 271 NPs, the solvent heating is localized in the vicinity of the NPs 272 in the growth region. In addition, the shockwave also increases 273 the solution kinetic energy leading to an effective temperature 274 increase of the solvent. Both these effects will locally heat the 275 solvent and its temperature is estimated to be between 300 and 276 500 K. Mafuné et al.²⁹ have seen that the charge state for 277 nanosecond laser fragmentation could be increased from 60 to 278 more than 710. Although we cannot measure it directly, the 279 NPs in the growth region after the femtosecond laser pulse 280 could have a charged state around 120 mV for a short period of 281 time after the laser pulse based on results from Mafuné.²⁹ 282 Assuming that the initial NPs radius is of 6 nm (from Figure 2), 283 that the ablated mass is of 3.65×10^{-4} g, that the growth 284 volume is of 1 mm³, and that the other parameters are taken to 285 be the average of the expected values, we obtain the following 286 values for eq 11: $\alpha = 3.9 \times 10^5$ and $\beta = 26$. Therefore, using 287 literature values, we obtained values that are near the ones 288 obtained by the fit of eq 11 on the results from Figure 2a which 289 confirms the idea that growth occurred through a diffusion 290 coalescence process.

In order to see if the growth occurs from light absorption by 292 the NPs or from the heat released by the ablation or the 293 fragmentation, we have performed nanosecond laser annealing 294 at 532 nm for 30 min at 10 Hz in methanol with an unfocused 295 beam on Au NPs that were previously synthesized by laser 296 fragmentation. Using the equations from Letfullin et al., 24 we 297 have modeled the estimated average temperature increase of 35 298 nm Au nanoparticles for laser powers of 30, 70, and 200 mW by 299 solving

$$C(T)\rho \frac{\partial T}{\partial t} = \frac{3K_{abs}I_0f(t)}{4R_0} - \frac{\mu_{\infty}T}{(s+1)R_0^2} \left[\left(\frac{T}{T_{\infty}}\right)^{s+1} - 1 \right]$$
(12)

where $K_{\rm abs}$, I_0 , f(t), C, T_{∞} , ρ , μ_{∞} , and s are respectively NP 301 absorption efficiency (4.02 from the Mie theory³⁰), laser 302 intensity, laser time profile (5 ns Gaussian), specific heat (129 303 J/(K kg)), solvent temperature (298 K), NP density (0.0193 304 kg/cm³), solvent heat conductivity (0.21 W/(K m) at 298 K), 305 and a constant depending upon the thermal properties of the 306 solvent (s=1). Table 1 shows the average diameter measured 307 to the theorem as a function of the laser power and the estimated 308 temperature as deduced from eq 12. The estimated NP 309 maximum temperature achieved in this experiment is below the 310 melting temperature of gold (1337 K) which supports the idea 311 that growth does not originate from Ostwald ripening because 312 atoms evaporation from the NP would not be significant during 313

357

375

382

383

384

385

386

Table 1. Measured Average Au NPs Diameter as a Function of the Nanosecond Laser Annealing Temperature Estimated from Laser Powers: 580 K for 30 mW, 740 K for 60 mW, and 1020 K for 200 mW

laser power (mW)	est temp (K)	average diam (nm)	std dev (nm)	mass-weighted average (nm)
0	293	32	24	49
30	580	47	33	69
70	737	51	33	74
200	1016	53	66	122

314 its short excited time. By analyzing the NPs size, we considered 315 that NPs were spherical even for the 200 mW sample. This can 316 lead to an underestimation of the size since some NPs can be 317 partially bounded by their surface without having completely 318 merged and were counted separately in the measurements since 319 we could not identify them. Nevertheless, we can see that 320 growth as occurred even at low laser powers and increases 321 slowly as the NPs temperature becomes higher. Since the 322 number of laser pulses is small and the degassing was 5 times 323 smaller than for femtosecond processes, growth occurs with 324 NPs that are in their vicinity and have less time to homogenize 325 the size distribution through the solution which becomes very 326 large. This can be seen in Figure 4 where large and small NPs

Figure 4. TEM pictures of Au NPs annealed with an unfocused nanosecond laser at 532 nm in methanol for various laser power.

327 can be simultaneously seen even in the sample annealed at 200 328 mW and in Table 1 by the difference between the average 329 diameter and the mass weighted average diameter. The fast 330 growth that occurred at 30 mW and the slow increase at higher 331 laser powers cannot be explained by Ostwald ripening since an 332 increase of the NPs temperature should have brought a faster evaporation/exchange of atoms and therefore a faster growth. 333 The slow growth can only be explained by the diffusion coalescence model with the slow increase of the solvent temperature coming from the NPs and therefore slowly increasing NPs collisions. The initial fast growth is also consistent with the model since NP reshaping occurs only 339 above a fix temperature although some collisions occurs a room 340 temperature in methanol. Nevertheless, results shown in Figure 341 4 indicate that the collision frequency is dependent upon the

laser power since an increase of the NPs size is observed. If the 342 collision frequency was not altered by the laser, NPs growth 343 would have be limited since the number of NPs merging 344 together would have remain constant and therefore would not 345 show large differences as the laser power is increased above the 346 reshaping threshold. The formation of very big particles at 347 higher laser power indicates that there is an increase in the 348 number of interacting NPs, suggesting that the laser stimulated 349 the collision frequency. Nanosecond laser annealing can 350 therefore be used as a second processing step in order to 351 induce NPs growth through a diffusion coalescence process. 352 Overall, it is clear that light absorption by the NPs can lead to 353 growth in solution during laser processes and therefore needs 354 to be taken under consideration when fabricating NPs by laser 355 processes. 31

CONCLUSION

In summary, a careful choice of solvent during laser processes 358 permits to control the NPs physical properties without having 359 to reduce the yield by lowering the laser fluence or by using 360 surfactants that can hinder further functionalization for 361 biomedical applications or catalytic processes. This can be 362 achieved by controlling growth through the liquid polarity that 363 plays the same role as the electrolyte in the DLVO theory but 364 with the advantage that laser allows to achieve NP temperatures 365 above the solvent ebullition point due to localized heating of 366 the particles which would not have been possible in chemical 367 synthesis. The NPs size can also be altered by growth from 368 nanosecond laser annealing. In both cases, the increase in the 369 NPs size originated from their heating caused by the absorption 370 of some of the laser light through a diffusion coalescence 371 model. This allows us to have a better control of the final NPs 372 size while keeping them pure from impurities or surface 373 contamination.

ASSOCIATED CONTENT

S Supporting Information

TEM pictures of Co NPs synthesized by laser ablation in 377 toluene degassed with nitrogen or compressed air showing 378 respectively the formation and the absence of a carbon matrix 379 around the NPs. This material is available free of charge via the 380 Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: michel.meunier@polymtl.ca.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

The authors acknowledge Yves Drolet for his technical help and 388 the Canadian Research Chair on laser micro/nanoengineering 389 of materials for financial contributions. P.B. also acknowledges 390 the Natural Science and Engineering Research Council of 391 Canada for his scholarship.

REFERENCES

(1) Amendola, V.; Meneghetti, M. Laser ablation synthesis in 394 solution and size manipulation of noble metal nanoparticles. *Phys.* 395 *Chem. Chem. Phys.* **2009**, *11*, 3805–3821.

- 397 (2) Sugioka, K.; Meunier, M.; Piqué, A. Laser Precision Micro-398 fabrication; Springer Series in Materials Science; Springer: Berlin, 399 Germany, 2010.
- 400 (3) Besner, S.; Kabashin, A. V.; Meunier, M. Fragmentation of 401 colloidal nanoparticles by femtosecond laser-induced supercontinuum 402 generation. *Appl. Phys. Lett.* **2006**, *89*, 233122.1–3.
- 403 (4) Yang, S.; Cai, W.; Zhang, H.; Xu, X.; Zeng, H. Size and structure 404 control of Si nanoparticles by laser ablation in different liquid media 405 and further centrifugation classification. *J. Phys. Chem. C* **2009**, *113*, 406 19091–19095.
- 407 (5) Barcikowski, S.; Hahn, A.; Kabashin, A. V.; Chichkov, B. N. 408 Properties of nanoparticles generated during femtosecond laser 409 machining in air and water. *Appl. Phys. A: Mater. Sci. Process.* **2007**, 410 87, 47–55.
- 411 (6) Besner, S.; Kabashin, A. V.; Winnik, F. M.; Meunier, M. Ultrafast 412 laser based "green" synthesis of non-toxic nanoparticles in aqueous 413 solutions. *Appl. Phys. A: Mater. Sci. Process.* **2008**, *93*, 955–959.
- 414 (7) Elimelech, M.; Gregory, J.; Jia, X.; Williams, R. A. Particle 415 Deposition and Aggregation — Measurement, Modeling and Simulation; 416 Butterworth-Heinemann: Woburn, MA, 1995.
- 417 (8) Hywel, M. AC Electrokinetics: Colloids and Nanoparticle; Research 418 Studies Press: Hertfordshire, England, 2003.
- 419 (9) Berry, C. C. Progress in functionalization of magnetic 420 nanoparticles for applications in biomedicine. *J. Phys. D: Appl. Phys.* 421 **2009**, 42, 224003.1–9.
- 422 (10) Sylvestre, J.-P.; Kabashin, A. V.; Sacher, E.; Meunier, M. 423 Femtosecond laser ablation of gold in water: influence of the laser-424 produced plasma on the nanoparticle size distribution. *Appl. Phys. A:* 425 *Mater. Sci. Process.* **2005**, *80*, 753–758.
- 426 (11) Menéndez-Manjón, A.; Chichkov, B. N.; Barcikowski, S. 427 Influence of water temperature on the hydrodynamic diameter of 428 gold nanoparticles from laser ablation. *J. Phys. Chem. C* **2010**, *114*, 429 2499–2504.
- 430 (12) Soliman, W.; Takada, N.; Sasaki, K. Effect of water pressure on 431 the size of nanoparticles in liquid-phase laser ablation. *IEEE Region 10* 432 *Conf. (Tencon)* **2010**, 154–157.
- 433 (13) Soliman, W.; Takada, N.; Sasaki, K. Growth processes of 434 nanoparticles in liquid-phase laser ablation studied by laser-light 435 scattering. *Appl. Phys. Express* **2010**, *3*, 035201.1–3.
- 436 (14) Mafuné, F.; Kohno, J.-Y.; Takeda, Y.; Kondow, T. Structure and 437 stability of silver nanoparticles in aqueous solution produced by laser 438 ablation. *J. Am. Chem. Soc.* **2000**, *104*, 8333–8337.
- 439 (15) Barcikowski, S.; Menéndez-Manjón, A.; Chichkov, B. Gen-440 eration of nanoparticle colloids by picoseconds and femtosecond laser 441 ablations in liquid flow. *Appl. Phys. Lett.* **2007**, *91*, 083113.1–3.
- 442 (16) Kabashin, A.; Meunier, M. Synthesis of colloidal nanoparticles 443 during femtosecond laser ablation of gold in water. *J. Appl. Phys.* **2003**, 444 94, 7941–7943.
- 445 (17) Kim, H. J.; Bang, I. C.; Onoe, J. Characteristic stability of bare 446 Au-water nanofluids fabricated by pulsed laser ablation in liquids. *Opt.* 447 *Laser Eng.* **2009**, 47, 532–538.
- 448 (18) Simakin, A. V.; Voronov, V. V.; Kirichenko, N. A.; Shafeev, G. A. 449 Nanoparticles produced by laser ablation of solids in liquid 450 environment. *Appl. Phys. A: Mater. Sci. Process.* **2004**, *79*, 1127–1132.
- 451 (19) Phuoca, T. X.; Howarda, B. H.; Martelloa, D. V.; Soonga, Y.; 452 Chyub, M. K. Synthesis of Mg(OH)₂, MgO, and Mg nanoparticles 453 using laser ablation of magnesium in water and solvents. *Opt. Laser* 454 *Eng.* **2008**, 46, 829–834.
- 455 (20) Kazakevich, P. V.; Voronov, V. V.; Simakin, A. V.; Shafeev, G. A. 456 Production of copper and brass nanoparticles upon laser ablation in 457 liquids. *J. Quant. Elect.* **2004**, *34*, 951.
- 458 (21) Hu, A.; Sanderson, J.; Zaidi, A. A.; Wand, C.; Zhang, T.; Zhou, 459 Y.; Duley, W. W. Direct synthesis of polyyne molecules in acetone by 460 dissociation using femtosecond laser irradiation. *Carbon* **2008**, *46*, 461 1823–1825.
- 462 (22) Sylvestre, J.-P.; Kabashin, A. V.; Sacher, E.; Meunier, M.; Luong, 463 J. H. T. Stabilization and size control of gold nanoparticles during laser 464 ablation in aqueous cyclodextrins. *J. Am. Chem. Soc.* **2004**, *126*, 7176–465 7177.

- (23) Granqvist, C. G.; Buhrman, R. A. Size distributions for 466 supported metal catalyst: coalescence growth versus Ostwald ripening. 467 *J. Catal.* **1976**, 42, 477–479.
- (24) Letfullin, R. R.; George, T. F.; Duree, G. C. Bollinger, B.M. 469 Ultrashort laser pulse heating of nanoparticles: comparison of 470 theoretical approaches. *Adv. Opt. Technol.* **2008**, 251718, 8.
- (25) Grandvist, C. G.; Buhrman, R. A. Statistical model for 472 coalescence of islands in discontinuous films. *Appl. Phys. Lett.* **1975**, 473 27, 693–694.
- (26) Smoluchowski, M. Versuch einer mathematischen theorie der 475 koagulationskinetik kolloider losungen. Z. Phys. Chem. 1917, 92, 129. 476
- (27) Rector, D. R.; Bunker, B. C. Effect of colloidal aggregation of the 477 sedimentation and rheological properties of tank waste. *PNL-10761* 478 **1995**, Sept 01.
- (28) Hodak, J. H.; Henglein, A.; Giersig, M.; Hartland, G. V. Laser- 480 induced inter-diffusion in AuAg core-shell nanoparticles. *J. Phys. Chem.* 481 *B* **2000**, *104*, 11708–11718.
- (29) Yamada, K.; Tokumoto, Y.; Nagata, T.; Mafuné, F. Mechanism 483 of laser-induced size-reduction of gold nanoparticles as studied by 484 nanosecond transient absorption spectroscopy. *J. Phys. Chem. B* **2006**, 485 110, 11751–11756.
- (30) Mie, G. Beiträge zur optic trüber medien, speziell kolloidaler 487 metallösungen. *Ann. Phys. (Leipzig)* **1908**, *25*, *377*–445.
- (31) Better predictions and fitting could be achieved using the 489 extended DLVO theory which gives a better approximation of the 490 repulsion energy and by resolving numerically the equations for each 491 NP (considering their different radius), especially when the size 492 distribution becomes large. The binding efficiency as a function of 493 temperature and the influence of surfactants as growth limiter should 494 also be studied to gain a better control over the process.