Editor-in-Chief
Michel A. Aegerter
Editors
Nicholas Leventis
Matthias M. Koebel

Aerogels Handbook


Contents

Pre	face .			٧
List	of C	ontribut	ors	xxvii
Par	tl F	listory o	of Aerogels	
1	Hist	ory of A	erogels	3
	Alair	C. Pierre	e	
	1.1.	The Fo	unding Studies by Kistler	3
	1.2. 1.3.	Further	Studies on the Synthesis Chemistry of Aerogels	6
		of Thei	r Applications	8
	1.4.		Aerogel Developments	11
	Ack	nowledgr	ments	12
	Rete	rences		12
2			s and Processing: Inorganic – Silica Based Aerogels	21
			e and Arnaud Rigacci	
	2.1.	Elabora	ation	21
		2.1.1.	Sol-Gel Synthesis	21
		2.1.2.	Ageing	24
		2.1.3.	Drying	25
		2.1.4.	Synthesis Flexibility	28
	2.2.	Main P	Properties and Applications of Silica Aerogels	29
		2.2.1.	Texture	29
		2.2.2.	Chemical Characteristics	33
		2.2.3.	Physical Properties and Some Related Applications	34
	2.3.		sion	38
			ments	38
	Refe	erences		39

3	Hydrophobic Silica Aerogels: Review of Synthesis, Properties and Applications	47				
	Ann M. Anderson and Mary K. Carroll	77				
	3.1. Introduction3.2. Aerogel Fabrication Techniques3.2.1. Forming the Wet Sol Gel	47 48 48				
	3.2.2. Drying the Wet Gel 3.3. Hydrophobic Aerogels 3.3.1. What Makes an Aerogel Hydrophobic? 3.3.2. How Do We Measure Hydrophobicity?	50 57 57				
	3.4. A Review of the Literature 3.4.1. Review of Co-precursor Methods 3.4.2. Review of Silylation Methods	60 63 68 69				
	3.4.3. Effect of Drying Method on Hydrophobicity. 3.5. Applications	70 71 71 72 73				
	3.6. Conclusion Acknowledgments References	73 73 74				
4	Superhydrophobic and Flexible Aerogels	79				
	A. Venkateswara Rao, G. M. Pajonk, Digambar Y. Nadargi, and Matthias M. Koebel					
	 4.1. Introduction	79 80 81				
	4.2.2. Materials Characterization 4.3. Water—Surface Interactions. 4.3.1. Water Droplet Sliding 4.3.2. Liquid Marbles: Superhydrophobic Aerogel-Coated	83 85 86				
	Water Droplets 4.4. Mechanical and Elastic Properties 4.4.1. Effect of Synthesis Parameters on Material Elasticity 4.4.2. Potential Applications in Mechanical Damping	88 89 90 91				
	 4.5. Hydrocarbon Sorption Behavior. 4.5.1. Uptake Capacity. 4.5.2. Desorption Rate. 4.5.3. Process Reversibility and Reuse of Aerogels. 4.5.4. Economic Factors. 	94 95 96 98				
	4.6. Summary References	99 100				
5	Sodium Silicate Based Aerogels via Ambient Pressure Drying	103				
	A. Venkateswara Rao, G. M. Pajonk, Uzma K. H. Bangi, A. Parvathy Rao, and Matthias M. Koebel					
	5.1. Introduction 5.1.1. Silica Aerogels 5.1.2. Why Use Sodium Silicate?	103 103 104				

Contents xi

		5.1.3.	The Need for Ambient Pressure Drying	105
		5.1.4.	Necessity of Surface Chemical Modification	105
	5.2. Preparation of Sodium Silicate Based Aerogels via			
		•	nt Pressure Drying	106
		5.2.1.	Gel Preparation by the Sol-Gel Route	107
		5.2.2.	Washing/Solvent Exchange/Surface Modification	110
		5.2.3.	Drying of Modified Gels	112
	5.3.		s of Various Process Parameters on the Physicochemical	
			ties of the Aerogels	113
		5.3.1.	Effect of the Sodium Silicate Concentration in the Sol	113
		5.3.2.	Effect of Sol pH	114
		5.3.3.	Effect of Aging (t_a) and Washing (t_w) Periods	116
		5.3.4.	Effect of the Type of Exchange Solvent Used	118
		5.3.5.	Effect of the Amount of Silylating Agent Used	
		0.0.0.	and the Duration of the Silylation Treatment	119
		5.3.6.	Effect of Drying Temperature	121
		5.3.7.	General Comments About Parameter Optimizations	122
		5.3.8.	Silica Aerogels as Thermal Insulating Materials	122
	5.4.		usions	122
	-		310105	123
	ROL	ronces		123
Par	t III	Materia	als and Processing: Inorganic – Non-Silicate Aerogels	
c	7-0	٨٥٣٥٥	els	127
6	·-	_		14/
			n Hammouda, Imene Mejri,	
	Moh	amed Ka	adri Younes, and Abdelhamid Ghorbel	
	6.1.	Introd	uction	127
	6.2.		ration of Zirconia Aerogels	128
	6.3.	_	t of Preparation Parameters on the Textural	
			ructural Properties of Zirconia Aerogels	129
		6.3.1.	-	130
		6.3.2.	Influence of Hydrolysis Ratio (H ₂ O/Zr)	130
		6.3.3.	Influence of Zirconium Precursor Concentration	130
		6.3.4.	Influence of the Supercritical Drying Temperature	130
		6.3.5.	Zirconia Aerogels Obtained by High-	150
		0.5.5.	or Low-Temperature SCD	131
		6.3.6.	Advantages of Zirconia Aerogels Compared to Xerogels	131
		6.3.7.		131
	6.4.		Influence of the Gel Agingcations of Zirconia Aerogels	132
	0.4.			
		6.4.1.	Zirconia Aerogels and Catalysis	132
		6.4.2.	Zirconia Aerogels and Ceramics	139
		610	· · · · · · · · · · · · · · · · · · ·	1.40
	<i></i>	6.4.3.	Zirconia Aerogels and Solid Oxide Fuel Cells	140
	6.5.	Concl	· · · · · · · · · · · · · · · · · · ·	140 140 141

7	•	ration of TiO ₂ Aerogels-Like Materials Under ent Pressure			
	Hirosh	i Hirashima			
	7.1.	Introduction			
	7.2.	Principles			
	7.3.	Templating with Polymer and Surfactant: Methods			
		7.3.1. Templating by the Mixing Method			
		7.3.2. Templating by the Immersion Method			
		7.3.3. Preparation of Aerogels-Like Materials			
		7.3.4. Characterization of Dried- and Annealed Gels			
	7.4.	Templating with Polymer and Surfactant: Results			
	7.5.	Conclusions			
	Refere	ences			
8		oust Approach to Inorganic Aerogels: The Use			
	of Ep	oxides in Sol-Gel Synthesis			
	Theod	ore F. Baumann, Alexander E. Gash, and Joe H. Satcher Jr.			
	8.1.	Introduction			
	8.2.	Mechanisms of Epoxide-Initiated Gelation			
		8.2.1. Sol Formation and Gelation			
		8.2.2. Hydrolysis and Condensation of Metal Ions			
		8.2.3. Epoxide-Initiated Gelation			
	8.3.	Aerogel Materials by Epoxide-Initiated Gelation			
		8.3.1. Metal Oxide Aerogels			
		8.3.2. Mixed Metal Oxide and Composite Aerogels			
	8.4.	Summary			
		owledgments			
	Refere	ences			
o ar	t IV N	Materials and Processing: Organic – Natural			
		netic Aerogels			
9	Mond	oliths and Fibrous Cellulose Aerogels			
		z Ratke			
	9.1.	Introduction			
	9.2.	Cellulose Aerogel Monoliths			
	9.3.	Cellulose Filaments for Textile Applications			
	9.4.	Conclusions			
	Refer	ences			
10	Cellulosic and Polyurethane Aerogels				
	Arnaud Rigacci and Patrick Achard				
	10.1.	Introduction			
	10.2.	Polyurethane Aerogels			
		10.2.1. Synthesis			
		10.2.2. Process and Materials			
		10.2.3. Hybrids and Composites			

Cont	ents		xiii
		Cellulose Derivatives Aerogels	202 202 205 210 210
	Ackno	wledgments	211 212
11	Resor	cinol-Formaldehyde Aerogels	215
	Sudhir	Mulik and Chariklia Sotiriou-Leventis	
	11.1. 11.2. 11.3.	Introduction The Resorcinol–Formaldehyde Chemistry 11.2.1. Base-Catalyzed Gelation 11.2.2. Acid-Catalyzed Gelation. RF Aerogels Prepared by the Base-Catalyzed Route	215 216 217 217 218
		 11.3.1. Process of Making RF Aerogel via Base-Catalyzed Route 11.3.2. Factors Affecting the Structure and the Properties of RF Aerogel Prepared Through the Base-Catalyzed Route 	220
	11.4. 11.5.	RF Aerogel Prepared by Acid Catalysis	223
		RF Aerogels	225 225 227
	11.6. 11.7. 11.8. Refere	Alternative Approaches for RF Aerogels Commercial Applications of RF Aerogels Summary ences	227 230 230 231
12	Natur	al Aerogels with Interesting Environmental Features:	
		questration and Pesticides Trappingy Woignier	235
	12.1. 12.2.	Experimental	235 236 236
	12.3.	Results	237237
		 12.3.2. Supercritical Drying. 12.3.3. Pore Properties and Fractal Structure. 12.3.4. Carbon Nitrogen and Pesticides Content in Allophanic Soils. 	239 239 241
	12.4.	Discussions	242
	12.5. Refer	Conclusions	244 245

xiv Contents

Pan	V IVI	aterials and Processing: Composite Aerogeis					
13	Polyn	ner-Crosslinked Aerogels	251				
	Nichol	as Leventis and Hongbing Lu					
	13.1. 13.2.	Introduction	251				
	13.2.	with Polymers	252				
	13.3.	Classification of Polymer/Sol-Gel Composites	253				
	13.4.	Ensuring Formation of Class II-Model 2 Aerogels					
		by Polymer Crosslinking of Preformed 3D Networks					
		of Nanoparticles	256				
		13.4.1. Crosslinking Through Postgelation					
		Introduced Monomers	257				
		13.4.2. Improving the Processability of Polymer-Crosslinked					
		Aerogels by Crosslinking in One Pot and Crosslinking					
	10.5	in the Gas Phase	277				
	13.5.	Conclusions	280				
		owledgments	281				
	Refere	ences	282				
14	Interp	penetrating Organic/Inorganic Networks					
	of Re	sorcinol-Formaldehyde/Metal Oxide Aerogels	287				
	Nichol	Nicholas Leventis					
	14.1.	Introduction	287				
	14.2.	Cogelation of RF and Metal Oxide Networks: Native,					
		Crosslinked (X-) RF-MOx Aerogels, and Xerogels	290				
	14.3.	Materials Properties of Native RF-MOx Aerogels, Xerogels,					
		and X-RF-MOx Aerogels	296				
	14.4.	Reactions Between RF and MOx Nanoparticles	301				
		14.4.1. Chemical Transformations	301				
		14.4.2. Morphological Changes During Pyrolysis					
		of the RF–MOx Systems	306				
	14.5.	Conclusions	306				
		owledgments	310				
	Refere	ences	311				
15	Impro	Improving Elastic Properties of Polymer-Reinforced Aerogels 31					
	Mary Ann B. Meador						
	15.1.	Introduction	315				
	15.2.	Hexyl-Linked Polymer-Reinforced Silica Aerogels	318				
		15.2.1. Di-isocyanate-Reinforced Aerogels	318				
		15.2.2. Styrene-Reinforced Aerogels	322				
		15.2.3. Epoxy-Reinforced Aerogels from Ethanol Solvent	324				
	15.3.	Alkyl Trialkoxysilane-Based Reinforced Aerogels	327				
	15.4.	Future Directions.	331				
	15.5.	Conclusions	332				
	Refer	ences	333				

Contents

16	Aero	gels Containing Metal, Alloy, and Oxide Nanoparticles edded into Dielectric Matrices	335		
	Anna Corrias and Maria Francesca Casula				
	16.1. 16.2. 16.3. 16.4. Ackno	Aerogel Containing Oxide Nanoparticles	335 338 348 360 360 360		
Par	t VI I	Materials and Processing: Exotic Aerogels			
17	Chal	cogenide Aerogels	367		
	Steph	anie L. Brock and Hongtao Yu			
	17.1.	Introduction	367		
	17.2.	Thiolysis Routes to Chalcogenide Aerogels: GeS ₂	368		
	17.3.	Cluster-Linking Routes to Chalcogenide Aerogels	369		
		Clusters and Pt^{2+}	369		
		and Ni ²⁺ (Co ²⁺)	372		
	17.4.	Nanoparticle Assembly Routes to Chalcogenide Aerogels	372		
		17.4.1. CdS Aerogels	373		
		17.4.2. Application of the Nanoparticle Assembly Route to PbS,			
		ZnS and CdSe: Effect of Oxidant on CdSe Gelation	375		
		on Quantum Confinement Effects	376		
		17.4.4. Optimizing Photoemission Characteristics	376		
		C 1 05	379		
		i b and and and and and an animal and animal and an animal and an animal and an animal and an animal and animal and an animal and an animal and an animal and animal animal and animal a	381		
	17.5.	17.4.7. Expanding the Methodology: Tellurides	382		
		ences	382		
40			383		
18		olymer-Containing Aerogels: Chitosan-Silica Hybrid Aerogels	385		
	18.1.	Introduction	205		
	18.2.	Syntheses	385		
	18.3.	Properties	387 389		
	18.4.	Chemical Properties and Novel Aerogel Materials	391		
		18.4.1. Iron-Containing Chitosan-Silica Aerogels	392		
		18.4.2. Transition Metal-Containing Aerogel Chemistry	392		
		18.4.3. Chemistry of Gold-Containing Chitosan-Silica Aerogels	394		
		18.4.4. Diffusion Control of Chemical Reactions in Nanodomains	398		
		18.4.5. Attachment of Chitosan-Silica Aerogels to Polymers	570		
		and Other Entities	398		
	18.5.	Conclusion	400		
	Refere	ences	400		

xvi Contents

19	Anisotropic Aerogels by Photolithography Massimo Bertino				
	19.1. 19.2.	Introduction	403 404		
	19.3.	Synthesis of Nanoparticles Within the Matrix Pores	405 405 407		
		19.3.3. X-Ray Lithography	408 410		
	19.4. 19.5.	Anisotropy by Polymer Photocross-linking	411 413		
		19.5.1. Absorption and Emission	413 414 415		
	19.6. Refere	19.5.3. Mechanical Properties	413 416 417		
20	Aerog	els Synthesis by Sonocatalysis: Sonogels	419		
	_	squivias, M. Piñero, V. Morales-Flórez, and Nicolas de la Rosa-Fox			
	20.1.	The Sonogel Approach	419		
		20.1.1. An Insight into Cavitation	419 420		
		20.1.2. Sonogels	420		
		20.1.4. Physicochemical Aspects of the Hydrolysis	422		
		20.1.5. Experimental Alternatives	424		
		20.1.6. Sonogel Gelation.	424		
		20.1.7. Sono-Ormosils	427		
	20.2.	Structure	427		
		20.2.1. From Sol to Gel	427		
		20.2.2. Dense Inorganic Sono-Aerogels	429		
		20.2.3. Light Sono-Aerogels	436		
	20.3.	From Gel to Glass.	437		
	20.4.	Mechanical Properties	440		
	20.5.	Applications of Sono-Aerogels	440		
		20.5.1. Biomaterials	440 440		
	20.6.	Conclusion	441		
		ences.	442		
Par	t VII F	Properties			
21	Struct	tural Characterization of Aerogels	449		
	Gudrun Reichenauer				
	21.1.	Introduction	449		
	21.2.	Structural Parameters and Related Experimental Techniques	450		

Con	tents		xvii		
	21.3.	Microscopy	450		
	21.4.	Scattering Techniques	457		
		21.4.1. Elastic Scattering	457		
		21.4.2. Inelastic Scattering	468		
	21.5.	Helium Pycnometry	470		
	21.6.	Gas Sorption Porosimetry	471		
21.7. Hg Porosimetry					
	21.8.	Thermoporometry	486		
	21.9.	Other Characterization Methods	488		
	21.10.	Conclusions	494		
	Referen	ces	495		
22	Mecha	nical Characterization of Aerogels	499		
	Hongbir	ng Lu, Huiyang Luo, and Nicholas Leventis			
	22.1.	Introduction	499		
	22.2.	Mechanical Characterization Methods	500		
		22.2.1. DSC, DMA, and Nanoindentation	500		
		22.2.2. Tension, Compression, and Loading-Unloading Tests	501		
		22.2.3. Creep, Relaxation, and Recovery Tests	501		
		22.2.4. Testing at Moderate to High Strain Rates	502		
		22.2.5. Ultrasonic Echo Tests	502		
		22.2.6. Fracture and Fatigue Tests	503		
	22.3.	Mechanical Characterization of Native Aerogels	503		
	22.4.	Mechanical Characterization of X-Aerogels	506		
		22.4.1. Dynamic Mechanical Analysis	508		
		22.4.2. Flexural Modulus and Strength	509		
		22.4.3. Compression at Low Strain Rates	510		
		22.4.4. Dynamic Compression	517		
	22.5.	Conclusion	531		
	Referen	ices	532		
23	Therm	al Properties of Aerogels	537		
		eter Ebert	337		
	23.1.	General Aspects of Heat Transfer in Aerogels	537		
	23.2.	Effective Thermal Conductivity of Optically Thick Aerogels	539		
	23.2.	23.2.1. Heat Transfer via the Solid Backbone	539		
		23.2.2. Heat Transfer via the Gaseous Phase	540		
		23.2.3. Radiative Heat Transfer	544		
		23.2.4. Effective Total Thermal Conductivity of Aerogels	546		
	23.3.	Heat Transfer Properties of Optically Thin Aerogels	555		
	23.4.	Thermal Conductivity of Aerogels Powders, Granulates,	زرر		
	£3,4,	and Aerogel Composites	557		
	23.5.	Specific Heat of Aerogels	560		
	23.5.	Conclusion	562		
		nces.	562		
	References				

xviii Contents

24	and Mesoscale Methods				
	Lev D.		ie Methods	303	
	24.1.		ction	565	
	24.2.		ic Modeling	568	
		24.2.1.	Underlying Chemistry	568	
	040	24.2.2.	Simulations of Oligomerization and Gelation	570	
	24.3.		Grained Simulations	574	
		24.3.1.	Hard-Sphere Aggregation Models	574	
	24.4	24.3.2.		576	
	24.4.		sions and Outlook	578	
	Refere	nces		579	
Par	t VIII	Applicat	tions: Energy		
25	_		Sol-Gel Composites as Nanostructured		
	Energ	jetic Mai	terials	585	
	Alexar	ider E. G	ash, Randall L. Simpson, and Joe H. Satcher Jr.		
	25.1.		ction	585	
	25.2.		es of Aerogels and Sol–Gel Processing		
			ostructured Energetic Materials	587	
	25.3.		Sol-Gel Nanostructured Energetic Materials	587	
		25.3.1.	0 0		
			Energetic Composites	588	
		25.3.2.	Aerogel and Sol-Gel Composites Nanostructured		
			Pyrophoric Materials	594	
		25.3.3.	Organic Aerogel Materials as Nanostructured		
			Energetic Composites	600	
	25.4.		ry	604	
			ents	604	
	Refere	nces		605	
26	Aerog	jels for S	Superinsulation: A Synoptic View	607	
	Matthi	as M. Kod	ebel, Arnaud Rigacci, and Patrick Achard		
	26.1.	Superin	sulation: Global Necessity and Building Specificity	607	
		26.1.1.	Why Superinsulation?	607	
		26.1.2.	Zoom on Thermal Insulation for Buildings	609	
	26.2.	High-Pe	erformance Insulation or Superinsulation: The Basics	610	
		26.2.1.	Range of Thermal Conductivity Values		
			and the Physics of Heat Transport	610	
		26.2.2.	Vacuum Insulation Panels, Vacuum Glazings,		
			and Aerogel Glazings	613	
	26.3.		w of the World's Insulation Markets	614	
	26.4.		Status of the Superinsulating Aerogels		
		and Ass	ociated Components	616	
		26.4.1.	Superinsulating Silica Aerogels	616	
		26.4.2.	Superinsulating Organic Aerogels	621	

Contents	ntents	xix	
----------	--------	-----	--

		26.4.3. Composites and Hybrids	623
		26.4.4. Commercial Products	624
	26.5.	Applications for Aerogel-Based Products	625
		26.5.1. Off-Shore Oil and Gas	627
		26.5.2. Aeronautics and Aerospace Applications	627
		26.5.3. High Temperature	627
		26.5.4. Cryogenic Applications	627
		26.5.5. Apparel and Appliances (Refrigeration Systems,	
		Outdoor Clothing, and Shoes)	628
		26.5.6. A Closer Look at Aerogels for Building Insulation:	
		Startup and Testing Phase	628
	26.6.	Toxicity, Health, and Environmental Considerations	630
	26.7.	Conclusions	630
	Refere	ences	631
Par	t IX A	applications: Chemistry and Physics	
27	Aerog	gels as Platforms for Chemical Sensors	637
	Mary P	K. Carroll and Ann M. Anderson	
	27.1.	Introduction: Why Use Aerogels for Sensor Applications?	637
	27.2.	Optical Sensors Based on Silica Aerogel Platforms	638
		27.2.1. Photoluminescent Modification of the Aerogel Itself	639
		27.2.2. Covalent Attachment of Probe Species	640
		27.2.3. Electrostatic Attachment of Probe Species	641
		27.2.4. Entrapment of Probe Species	642
		27.2.5. Silica Aerogels as Sample Holders for Raman Scattering	
		Measurements	645
		27.2.6. Silica Composite Materials	645
	27.3.	Conductimetric Sensors Based on Aerogel Platforms	646
		27.3.1. Silica Aerogel Platforms as Conductimetric Sensors	646
		27.3.2. Carbon-Based Aerogel Composites	
		as Conductimetric Sensors	647
	27.4.	Other Aerogel Platforms that Show Promise	
		for Sensing Applications	647
		27.4.1. Titania Aerogels as Sensor Platforms	647
		27.4.2. Clay Aerogels for Sensing Applications	648
	27.5.	Summary and Future Directions	648
	Ackno	owledgments	649
		ences	649
28		sparent Silica Aerogel Blocks for High-Energy	651
		ni Yokogawa	
	28.1.	Introduction	651
	28.2.	Hydrophobic Silica Aerogel Blocks	651
		28.2.1. Manufacturing Process	652
		28.2.2. Optical Properties	653

xx Contents

	28.3.	Aerogel Cherenkov Counter	653
		28.3.1. Threshold-Type Cherenkov Counter	655
		28.3.2. Ring Imaging Cherenkov Counter	656
	28.4.	KEK B-Factory Experiment	657
		28.4.1. Objective	657
		28.4.2. Aerogel Cherenkov Counter of BELLE Detector	657
		28.4.3. Results of B-Factory	659
	28.5.	Achievements of Other Experiments	660
	28.6.	Specifications of "Panasonic" Silica Aerogels	660
	28.7.	Conclusions	661
	Ackno	wledgments	662
	Refere	ences	662
29	Sinter	ring of Silica Aerogels for Glass Synthesis:	
	Applic	cation to Nuclear Waste Containment	665
	• •	/ Woignier, Jerome Reynes, and Jean Phalippou	
	29.1.	Introduction	665
	29.2.	Glasses Obtained by the Sol-Gel Process	667
	29.2.	Principle of the Containment Process	668
	29.4.	Synthesis of Silica Aerogel Host Materials	669
	29.4.	29.4.1. Partially Sintered Aerogels	670
		29.4.2. Composite Aerogels	670
		29.4.3. Permeability	670
	29.5.	Synthesis of the Nuclear Glass Ceramics.	671
	29.5. 29.6.	Characterization of the Glass Ceramic	672
	29.0.		672
		29.6.1. Structure.	674
		29.6.2. Aqueous Erosion Behavior	
	20.7	29.6.3. Mechanical Properties of the Nuclear Glass Ceramics	676
	29.7.	Conclusion	677
	Ketere	ences	678
Par	+ V A	pplications: Biomedical and Pharmaceutical	
Гаі		pplications. Biomedical and Fharmaceutical	
30	Biom	edical Applications of Aerogels	683
	Wei Y	in and David A. Rubenstein	
	30.1.	Introduction	683
	30.2.	Aerogels Used for Cardiovascular Implantable Devices	684
	30.3.	Aerogels as Tissue Engineering Substrates	690
	30.4.	Aerogels as Drug Delivery Systems	692
	30.5.	The Future of Aerogels in Biomedical Applications	693
	30.6.	Conclusion	694
	Refere	ences	694

Contents	xxi	

31	Pharma	aceutical Applications of Aerogels	695
Irina Smirnova			
	31.1.	Introduction	695
	31.2.	Silica Aerogels as Host Matrix for Drugs (Drug Carriers)	696
		31.2.1. Loading of Aerogels by Adsorption	696
		31.2.2. Release of the Drugs from Silica Aerogels	699
	31.3.	Modified Silica Aerogels: Influence of Functional Groups	
		on the Drug Adsorption and Release Kinetics	701
		31.3.1. Adsorption	701
		31.3.2. Release Kinetics	702
	31.4.	Pharmaceutical Formulations with Silica Aerogels	704
		31.4.1. Semisolid Formulations	705
		31.4.2. Solid Formulations	706
	31.5.	Crystallization/Precipitation of Drugs in Aerogels	708
	31.6.	Silica Aerogels as Carriers for Enzymes and Proteins	710
	31.7.	Organic Aerogels as Drug Delivery Systems	711
		31.7.1. Drug Release	713
	31.8.	Aerogels Based on Biopolymers as Drug Carriers	714
	31.9.	Conclusion	715
	Referen	ces	716
32 Applications of Aerogels in Space Exploration			721
	32.1.	Introduction	721
	32.2.	Hypervelocity Particle Capture	722
	J2.2.	32.2.1. Initial on Orbit Studies	722
		32.2.2. The Stardust Mission	722
		32.2.3. The SCIM Mission (proposed)	727
		32.2.4. Nonsilica Aerogels	729
		32.2.5. Calorimetric Aerogel	731
	32.3.	Thermal Insulation	732
		32.3.1. 2003 Mars Exploration Rovers	732
		32.3.2. Mars Science Laboratory	734
		32.3.3. Thermoelectrics	735
		32.3.4. Advanced Stirling Radioisotope Generators	740
	32.4.	Cryogenic Fluid Containment	742
	32.5.	Conclusion	744
	Acknow	wledgments	744
		nces	745
33	Airbor	ne Ultrasonic Transducer	747
	Hidetor	no Nagahara and Masahiko Hashimoto	
	33.1.	Transducers for Ultrasonic Sensing	747
	33.2.	Acoustic Properties of Aerogels	749

33.3. Design of Ultrasonic Transducer 751				
33.4. Fabrication of Aerogel Acoustic Matching Layer 753 33.5. Aerogel Ultrasonic Transducer 755 33.6. Conclusion 760 References 760 Part XII Applications: Metal Industry 34 Aerogels for Foundry Applications 763 Lorenz Ratke and Barbara Milow 763 34.1. General Aspects of Mold Preparation for Castings 763 34.2. Punctional Requirements for Molds and Cores 764 34.3. Resocricol-Formaldehyde Aerogels as Binders 765 34.4. Mechanical Properties of AeroSand 766 34.5. Drying of RF Aerogel-Sand Mixtures 769 34.6. Thermal Decomposition 771 34.7. Gas Permeability 772 34.8. Carbon Aerogels as Binder Materials 774 34.9. Aerogels as Nanoadditives for Foundry Sands 777 34.10. Aerogels in Solidification and Casting Research 779 34.10.1. Form Filling 780 34.10.2. Aerogels for Directional Solidification 784 34.11. Conclusions 787 Part XIII Applications: Art 35 AER() SCULPTURE: A Free-Dimensional Space Art 791 Joannis Michaloudis 35.1		33.3.	Design of Ultrasonic Transducer	751
33.5. Aerogel Ultrasonic Transducer. 755 33.6. Conclusion 760 References. 760 760 References. 760 76		33.4.	•	753
33.6. Conclusion 760		33.5.		
References. 760 Part XII Applications: Metal Industry 34 Aerogels for Foundry Applications. 763 Lorenz Ratke and Barbara Milow 34.1. General Aspects of Mold Preparation for Castings 763 34.2. Functional Requirements for Molds and Cores 764 34.3. Resorcinol-Formaldehyde Aerogels as Binders 765 34.4. Mechanical Properties of AeroSand 766 34.5. Drying of RF Aerogel-Sand Mixtures 769 34.6. Thermal Decomposition 771 34.7. Gas Permeability 772 34.8. Carbon Aerogels as Binder Materials 774 34.9. Aerogels as Nanoadditives for Foundry Sands 777 34.10. Aerogels in Solidification and Casting Research 779 34.10.1. Form Filling 780 34.10.2. Aerogels for Directional Solidification 784 34.11. Conclusions 787 References 787 Part XIII Applications: Art 35.2. About the Artistic Development and Realization 791 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2.1. Synthesis of Carbon				
Part XII Applications: Metal Industry 34 Aerogels for Foundry Applications 763 Lorenz Ratke and Barbara Milow 34.1. General Aspects of Mold Preparation for Castings 763 34.2. Functional Requirements for Molds and Cores 764 34.3. Resorcinol-Formaldehyde Aerogels as Binders 765 34.4. Mechanical Properties of AeroSand 766 34.5. Drying of RF Aerogel-Sand Mixtures 769 34.6. Thermal Decomposition 771 34.7. Gas Permeability 772 34.8. Carbon Aerogels as Binder Materials 774 34.9. Aerogels as Nanoadditives for Foundry Sands 777 34.10. Form Filling 780 34.10.1. Form Filling 780 34.10.2. Aerogels for Directional Solidification 784 34.11. Conclusions 787 References 787 Part XIII Applications: Art 35 AER() SCULPTURE: A Free-Dimensional Space Art 791 Joannis Michaloudis 791 35.1. An Artist View of Aerogels 792 Acknowledgments 810 Part XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813				
34 Aerogels for Foundry Applications 763 Lorenz Ratke and Barbara Milow 34.1. General Aspects of Mold Preparation for Castings 763 34.2. Functional Requirements for Molds and Cores 764 34.3. Resorcinol-Formaldehyde Aerogels as Binders 765 34.4. Mechanical Properties of AeroSand 766 34.5. Drying of RF Aerogel-Sand Mixtures 769 34.6. Thermal Decomposition 771 34.7. Gas Permeability 772 34.8. Carbon Aerogels as Binder Materials 774 34.9. Aerogels as Nanoadditives for Foundry Sands 777 34.10. Aerogels in Solidification and Casting Research 779 34.10.1. Form Filling 780 34.10.2. Aerogels for Directional Solidification 784 34.11. Conclusions 787 References 787 Part XIII Applications: Art 35 AER()SCULPTURE: A Free-Dimensional Space Art 791 Ioannis Michaloudis 35.1. An Artist View of Aerogels 792 Acknowledgments 810 References 810 Perparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1.		1010101		700
Additional Research Actional Requirements Additional Requirements Additional Requirements Additional Requirements Additional Requirements Additional Requirements Additional Requirements Actional Requirements Additional Requirements Actional Requirements Actional Requirements Additional Reduits Additional Reduits	Part	XII A	pplications: Metal Industry	
34.1. General Aspects of Mold Preparation for Castings 763 34.2. Functional Requirements for Molds and Cores 764 34.3. Resorcinol—Formaldehyde Aerogels as Binders 765 34.4. Mechanical Properties of AeroSand 766 34.5. Drying of RF Aerogel—Sand Mixtures 769 34.6. Thermal Decomposition 771 34.7. Gas Permeability 772 34.8. Carbon Aerogels as Binder Materials 774 34.9. Aerogels as Nanoadditives for Foundry Sands 777 34.10. Aerogels in Solidification and Casting Research 779 34.10.1. Form Filling 780 34.10.2. Aerogels for Directional Solidification 784 34.11. Conclusions 787 References 787 Part XIII Applications: Art 35.1. An Artist View of Aerogels 791 35.2. About the Artistic Development and Realization 792 Acknowledgments 810 Part XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels	34	Aeroge	els for Foundry Applications	763
34.2. Functional Requirements for Molds and Cores 764 34.3. Resorcinol—Formaldehyde Aerogels as Binders 765 34.4. Mechanical Properties of AeroSand 766 34.5. Drying of RF Aerogel—Sand Mixtures 769 34.6. Thermal Decomposition 771 34.7. Gas Permeability 772 34.8. Carbon Aerogels as Binder Materials 774 34.9. Aerogels as Nanoadditives for Foundry Sands 777 34.10. Aerogels in Solidification and Casting Research 779 34.10.1. Form Filling 780 34.10.2. Aerogels for Directional Solidification 784 34.11. Conclusions 787 References 787 Part XIII Applications: Art Part XIII Applications: Art Part XIV Applications: Art Part XIV Applications: Other 36.1. Introduction 810 Perparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.3. Characterization of Carbon A		Lorenz	Ratke and Barbara Milow	
34.2. Functional Requirements for Molds and Cores 764 34.3. Resorcinol—Formaldehyde Aerogels as Binders 765 34.4. Mechanical Properties of AeroSand 766 34.5. Drying of RF Aerogel—Sand Mixtures 769 34.6. Thermal Decomposition 771 34.7. Gas Permeability 772 34.8. Carbon Aerogels as Binder Materials 774 34.9. Aerogels as Nanoadditives for Foundry Sands 777 34.10. Aerogels in Solidification and Casting Research 779 34.10.1. Form Filling 780 34.10.2. Aerogels for Directional Solidification 784 34.11. Conclusions 787 References 787 Part XIII Applications: Art Part XIII Applications: Art Part XIV Applications: Art Part XIV Applications: Other 36.1. Introduction 810 Perparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.3. Characterization of Carbon A		34.1.	General Aspects of Mold Preparation for Castings	763
34.3. Resorcinol-Formaldehyde Aerogels as Binders 765 34.4. Mechanical Properties of AeroSand 766 34.5. Drying of RF Aerogel-Sand Mixtures 769 34.6. Thermal Decomposition 771 34.7. Gas Permeability 772 34.8. Carbon Aerogels as Binder Materials 774 34.9. Aerogels as Nanoadditives for Foundry Sands 777 34.10. Aerogels in Solidification and Casting Research 779 34.10.1. Form Filling 780 34.10.2. Aerogels for Directional Solidification 784 34.11. Conclusions 787 References 787 Part XIII Applications: Art 35 AER()SCULPTURE: A Free-Dimensional Space Art 791 Ioannis Michaloudis 35.1. An Artist View of Aerogels 792 Acknowledgments 810 References 810 Part XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2. Preparation of Carbon A				
34.4. Mechanical Properties of AeroSand 766 34.5. Drying of RF Aerogel-Sand Mixtures 769 34.6. Thermal Decomposition 771 34.7. Gas Permeability 772 34.8. Carbon Aerogels as Binder Materials 774 34.9. Aerogels as Nanoadditives for Foundry Sands 777 34.10.1. Form Filling 780 34.10.1. Form Filling 780 34.10.2. Aerogels for Directional Solidification 784 34.11. Conclusions 787 Pert XIII Applications: Art 35 AER()SCULPTURE: A Free-Dimensional Space Art 791 Joannis Michaloudis 35.1. An Artist View of Aerogels 791 35.2. About the Artistic Development and Realization 792 Acknowledgments 810 Pert XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 81				
34.5. Drying of RF Aerogel-Sand Mixtures 769 34.6. Thermal Decomposition 771 34.7. Gas Permeability 772 34.8. Carbon Aerogels as Binder Materials 774 34.9. Aerogels as Nanoadditives for Foundry Sands 777 34.10. Aerogels in Solidification and Casting Research 779 34.10.1. Form Filling 780 34.10.2. Aerogels for Directional Solidification 784 34.11. Conclusions 787 References 787 Part XIII Applications: Art SAER()SCULPTURE: A Free-Dimensional Space Art 791 Joannis Michaloudis 35.1. An Artist View of Aerogels 791 35.2. About the Artistic Development and Realization 792 Acknowledgments 810 Part XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2. Sy				
34.6. Thermal Decomposition 771 34.7. Gas Permeability. 772 34.8. Carbon Aerogels as Binder Materials 774 34.9. Aerogels as Nanoadditives for Foundry Sands 777 34.10. Aerogels in Solidification and Casting Research 779 34.10.1. Form Filling. 780 34.10.2. Aerogels for Directional Solidification 784 34.11. Conclusions 787 References 787 Part XIII Applications: Art 35 AER() SCULPTURE: A Free-Dimensional Space Art 791 Joannis Michaloudis 35.1. An Artist View of Aerogels 791 35.2. About the Artistic Development and Realization 792 Acknowledgments 810 References 810 Part XIV Applications: Other 36.1. Introduction 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.3. Characterization of Carbon Aerogels 817 36.3. Introduction of Carbon Aerogels 817				
34.7. Gas Permeability			• •	
34.8. Carbon Aerogels as Binder Materials. 774 34.9. Aerogels as Nanoadditives for Foundry Sands. 777 34.10. Aerogels in Solidification and Casting Research 779 34.10.1. Form Filling. 780 34.10.2. Aerogels for Directional Solidification 784 34.11. Conclusions 787 Part XIII Applications: Art 35 AER()SCULPTURE: A Free-Dimensional Space Art 791 loannis Michaloudis 35.1. An Artist View of Aerogels 791 35.2. About the Artistic Development and Realization 792 Acknowledgments 810 References 810 Part XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.3. Characterization of Carbon Aerogels 816 36.3. Characterization of Carbon Aerogels 817 36.3.1. Scanning Electron Microscopy 817 36.3.2.				
34.9. Aerogels as Nanoadditives for Foundry Sands. 777 34.10. Aerogels in Solidification and Casting Research 779 34.10.1. Form Filling. 780 34.10.2. Aerogels for Directional Solidification 784 34.11. Conclusions 787 References. 787 Part XIII Applications: Art 35 AER()SCULPTURE: A Free-Dimensional Space Art 791 Joannis Michaloudis 35.1. An Artist View of Aerogels 791 35.2. About the Artistic Development and Realization 792 Acknowledgments 810 References. 810 Part XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.2.2. Preparation of Carbon Aerogels 816 36.3. Characterization of Carbon Aerogels 817 36.3.1. Scanning Electron Microscopy 817 36.3.2. Nitrogen Sorption Measurements 818		•		—
34.10. Aerogels in Solidification and Casting Research 779 34.10.1 Form Filling 780 34.10.2 Aerogels for Directional Solidification 784 34.11. Conclusions 787 References 787 Part XIII Applications: Art 35 AER()SCULPTURE: A Free-Dimensional Space Art 791 Joannis Michaloudis 35.1. An Artist View of Aerogels 791 35.2. About the Artistic Development and Realization 792 Acknowledgments 810 References 810 Part XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.2.2. Preparation of Carbon Aerogels 816 36.3. Characterization of Carbon Aerogels 817 36.3.1. Scanning Electron Microscopy 817 36.3.2. Nitrogen Sorption Measurements 818				
34.10.1. Form Filling. 780 34.10.2. Aerogels for Directional Solidification. 784 34.11. Conclusions. 787 References. 787 Part XIII Applications: Art 35 AER()SCULPTURE: A Free-Dimensional Space Art 791 Joannis Michaloudis 35.1. An Artist View of Aerogels 791 35.2. About the Artistic Development and Realization 792 Acknowledgments 810 References. 810 Part XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.3. Characterization of Carbon Aerogels 816 36.3. Characterization of Carbon Aerogels 817 36.3.1. Scanning Electron Microscopy 817 36.3.2. Nitrogen Sorption Measurements 818				
34.10.2. Aerogels for Directional Solidification. 784 34.11. Conclusions. 787 References. 787 Part XIII Applications: Art 35 AER()SCULPTURE: A Free-Dimensional Space Art 791 Joannis Michaloudis 35.1. An Artist View of Aerogels 791 35.2. About the Artistic Development and Realization 792 Acknowledgments 810 References. 810 Part XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2.1. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.3.2. Preparation of Carbon Aerogels 816 36.3.1. Scanning Electron Microscopy 817 36.3.2. Nitrogen Sorption Measurements 818		5 11101		
34.11. Conclusions 787 References 787 Part XIII Applications: Art 35 AER()SCULPTURE: A Free-Dimensional Space Art 791 Joannis Michaloudis 35.1. An Artist View of Aerogels 791 35.2. About the Artistic Development and Realization 792 Acknowledgments 810 References 810 Part XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2.1. Synthesis of Carbon Aerogels 815 36.2.2. Preparation of Carbon Aerogels 815 36.3. Characterization of Carbon Aerogels 816 36.3. Characterization of Carbon Aerogels 817 36.3.2. Nitrogen Sorption Measurements 818			34.10.2. Aerogels for Directional Solidification	
References. 787 Part XIII Applications: Art 791 35 AER()SCULPTURE: A Free-Dimensional Space Art (Joannis Michaloudis) 791 35.1. An Artist View of Aerogels (Joannis Michaloudis) 791 35.2. About the Artistic Development and Realization (Joannis Michaloudis) 792 Acknowledgments (Joannis Michaloudis) 810 Pert XIV Applications: Other 810 Part XIV Applications: Other 813 Jun Shen and Dayong Y. Guan 813 36.1. Introduction (Joannis Michaloudis) 813 36.2. Synthesis of Carbon Aerogels (Joannis Michaloudis) 815 36.2.1. Synthesis of RF Aerogels (Joannis Michaloudis) 815 36.2.2. Preparation of Carbon Aerogels (Joannis Michaloudis) 816 36.3. Characterization of Carbon Aerogels (Joannis Michaloudis) 817 36.3.1. Scanning Electron Microscopy (Joannis Michaloudis) 817 36.3.2. Nitrogen Sorption Measurements (Joannis Michaloudis) 818		34.11.		
Part XIII Applications: Art 35 AER()SCULPTURE: A Free-Dimensional Space Art 791 Joannis Michaloudis 35.1. An Artist View of Aerogels 791 35.2. About the Artistic Development and Realization 792 Acknowledgments 810 References. 810 Part XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.2.2. Preparation of Carbon Aerogels 816 36.3. Characterization of Carbon Aerogels 817 36.3.1. Scanning Electron Microscopy 817 36.3.2. Nitrogen Sorption Measurements 818				
35 AER()SCULPTURE: A Free-Dimensional Space Art 791 loannis Michaloudis 791 35.1. An Artist View of Aerogels 791 35.2. About the Artistic Development and Realization 792 Acknowledgments 810 References 810 Part XIV Applications: Other 813 Jun Shen and Dayong Y. Guan 813 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.2.2. Preparation of Carbon Aerogels 816 36.3. Characterization of Carbon Aerogels 817 36.3.1. Scanning Electron Microscopy 817 36.3.2. Nitrogen Sorption Measurements 818				707
10 10 10 10 10 10 10 10	Part	: XIII A	Applications: Art	
10 10 10 10 10 10 10 10	25	^ ED/\	COLUBTURE: A Essa Dissansianal Occasa Aut	501
35.1. An Artist View of Aerogels 791 35.2. About the Artistic Development and Realization 792 Acknowledgments 810 References 810 Part XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.2.2. Preparation of Carbon Aerogels 816 36.3. Characterization of Carbon Aerogels 817 36.3.1. Scanning Electron Microscopy 817 36.3.2. Nitrogen Sorption Measurements 818	33		-	791
35.2. About the Artistic Development and Realization 792 Acknowledgments 810 References. 810 Part XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.2.2. Preparation of Carbon Aerogels 816 36.3. Characterization of Carbon Aerogels 817 36.3.1. Scanning Electron Microscopy 817 36.3.2. Nitrogen Sorption Measurements 818		loannis	Michaloudis	
35.2. About the Artistic Development and Realization 792 Acknowledgments 810 References 810 Part XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.2.2. Preparation of Carbon Aerogels 815 36.3. Characterization of Carbon Aerogels 816 36.3. Characterization of Carbon Aerogels 817 36.3.1. Scanning Electron Microscopy 817 36.3.2. Nitrogen Sorption Measurements 818		35.1.	An Artist View of Aerogels	791
Acknowledgments 810 References 810 Part XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.2.2. Preparation of Carbon Aerogels 816 36.3. Characterization of Carbon Aerogels 817 36.3.1. Scanning Electron Microscopy 817 36.3.2. Nitrogen Sorption Measurements 818		35.2.		
References		Acknow		
Part XIV Applications: Other 36 Preparation and Application of Carbon Aerogels 813 Jun Shen and Dayong Y. Guan 813 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.2.2. Preparation of Carbon Aerogels 816 36.3. Characterization of Carbon Aerogels 817 36.3.1. Scanning Electron Microscopy 817 36.3.2. Nitrogen Sorption Measurements 818				
36Preparation and Application of Carbon Aerogels813Jun Shen and Dayong Y. Guan81336.1. Introduction81336.2. Synthesis of Carbon Aerogels81536.2.1. Synthesis of RF Aerogels81536.2.2. Preparation of Carbon Aerogels81636.3. Characterization of Carbon Aerogels81736.3.1. Scanning Electron Microscopy81736.3.2. Nitrogen Sorption Measurements818				010
36Preparation and Application of Carbon Aerogels813Jun Shen and Dayong Y. Guan81336.1. Introduction81336.2. Synthesis of Carbon Aerogels81536.2.1. Synthesis of RF Aerogels81536.2.2. Preparation of Carbon Aerogels81636.3. Characterization of Carbon Aerogels81736.3.1. Scanning Electron Microscopy81736.3.2. Nitrogen Sorption Measurements818	Part	XIV A	Applications: Other	
Jun Shen and Dayong Y. Guan 813 36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.2.2. Preparation of Carbon Aerogels 816 36.3. Characterization of Carbon Aerogels 817 36.3.1. Scanning Electron Microscopy 817 36.3.2. Nitrogen Sorption Measurements 818				
36.1. Introduction 813 36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.2.2. Preparation of Carbon Aerogels 816 36.3. Characterization of Carbon Aerogels 817 36.3.1. Scanning Electron Microscopy 817 36.3.2. Nitrogen Sorption Measurements 818	36			813
36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.2.2. Preparation of Carbon Aerogels 816 36.3. Characterization of Carbon Aerogels 817 36.3.1. Scanning Electron Microscopy 817 36.3.2. Nitrogen Sorption Measurements 818		Jun She	en and Dayong Y. Guan	
36.2. Synthesis of Carbon Aerogels 815 36.2.1. Synthesis of RF Aerogels 815 36.2.2. Preparation of Carbon Aerogels 816 36.3. Characterization of Carbon Aerogels 817 36.3.1. Scanning Electron Microscopy 817 36.3.2. Nitrogen Sorption Measurements 818		36.1.	Introduction	813
36.2.1. Synthesis of RF Aerogels. 815 36.2.2. Preparation of Carbon Aerogels. 816 36.3. Characterization of Carbon Aerogels 817 36.3.1. Scanning Electron Microscopy 817 36.3.2. Nitrogen Sorption Measurements 818		36.2.	Synthesis of Carbon Aerogels	
36.2.2. Preparation of Carbon Aerogels			36.2.1. Synthesis of RF Aerogels.	
36.3.Characterization of Carbon Aerogels81736.3.1.Scanning Electron Microscopy81736.3.2.Nitrogen Sorption Measurements818			36.2.2. Preparation of Carbon Aerogels	
36.3.1.Scanning Electron Microscopy81736.3.2.Nitrogen Sorption Measurements818		36.3.		
36.3.2. Nitrogen Sorption Measurements				
0 1				
			0 1	

Contents	xxiii

	36.4.	Effect of Process Control on the Carbon Aerogel Structure	820
		36.4.1. The Drying Process	820
		36.4.2. Pyrolysis (Carbonization) Technology	822
	36.5.	Applications	823
		36.5.1. Electrical Applications	823
		36.5.2. Hydrogen Storage and Adsorption	824
		36.5.3. Catalyst Supports	826
		36.5.4. Materials for Thermal Insulation	826
		36.5.5. Other Applications	826
	36.6.	Conclusion	827
	Refere	nces	827
Part	XV (Commercial Products	
37	Insigh	nts and Analysis of Manufacturing and Marketing	
	Consu	umer Products with Aerogel Materials	835
	Bruce	McCormick	
	37.1.	Introduction	835
	37.2.	Insulating Solutions	835
		37.2.1. Current Insulating Materials	835
		37.2.2. The Synthetic Revolution	836
	37.3.	Market Opportunities for Aerogel Products	837
		37.3.1. Innovation Diffusion of Aerogel Products	837
		37.3.2. The Internet and Aerogel	839
		37.3.3. Production Costs and Obstacles	839
	37.4.	"Low Hanging Fruit" and Aerogel Products	840
		37.4.1. Wet and Under Pressure Test Results	841
		37.4.2. Aerogel Products in Wal-Mart?	842
		37.4.3. Consumer Awareness of Aerogel	843
		37.4.4. Fashion Versus Performance	843
	25.5	37.4.5. The Cost Factor	844
	37.5.	Summary of Commercialization of Aerogel in Consumer Markets	845
		ence	845
38		gel by Cabot Corporation: Versatile Properties any Applications	847
	Hilary	Thorne-Banda and Tom Miller	
	38.1.	Introduction	847
	38.2.	Cabot Aerogel	847
	38.3.	History	848
		38.3.1. Timeline: Cabot Pioneers Atmospheric	
		Aerogel Production	848
	38.4.	Applications	849
		38.4.1. Architectural Daylighting	849
		38.4.2. Building Insulation	849
		38.4.3. Oil and Gas Pipelines	850

xxiv Contents

	38.5.	38.4.4. Industrial and Cryogenic Applications 38.4.5. Outdoor Gear and Apparel. 38.4.6. Specialty Chemicals and Coatings. 38.4.7. Personal Care. Products	850 851 852 852 853
	38.6.	38.5.1. Properties	853 855 856
		nces.	856
39	Ameri	can Aerogel Corporation: Organic Aerogel Commercialization	857
	Robert	Mendenhall	
	39.1. 39.2. 39.3.	Introduction	857 857 858
	39.4.	Observations on Commercialization	860
	39.5.	Conclusion	862
	Refere	nces	863
40	Aerog	els Super-thermal Insulation Materials by Nano Hi-tech	865
	Cheng	li Jin	
	40.1.	About Nano High-Tech	865
		40.1.1. Chronology of Nano High-Tech	866
	40.2.	Main Products	867
		40.2.1. Flexible Thermal Insulation Felt (FM)	867
		40.2.2. Thermal Insulation Panel (IP)	867
		for Thermal Insulation (CS)	869
		40.2.4. Daylighting Panels (TP)	871
	40.0	40.2.5. Aerogel Powders, Particles (AP) and Monoliths	872
	40.3.	Fields of Application and Customers	874
	40.4. 40.5.	R&D and Future Applications	876
		Conclusion	877
	Kelele	nces	877
41		EL: High Insulating Day Lighting Systems	879
		Schneider	
	41.1.	Introduction	879
	41.2.	Insulating Capacity	880
	41.3.	Translucent Insulation Materials	882
	41.4.	Silica Aerogels	883
	41.5.	Multifunctional, High Insulating Façade Elements	884
	41.6.	Applications	885
	41.7.	Conclusion	887
	Ketere	nces	887

Contents	xxv
Part XVI Conclusion	
42 Concluding Remarks and Outlook	891
Glossary, Acronyms and Abbreviations	