Nanoparticle Synthesis

Top-Down

via Attrition / Milling

Involves mechanical thermal cycles

Yields

- broad size distribution (10-1000 nm)
- varied particle shape or geometry
- impurities

Application:

- Nanocomposites and
- Nano-grained bulk materials

Milling

Nanostructured Magnetic Alloys 12 nm Fe-Co crystals (Nanyang Techn. Univ.)

Bottom-Up

Via

- Pyrolysis
- Inert gas condensation
- Solvothermal Reaction
- Sol-gel Fabrication
- Structured Media

Bottom – Up Synthesis

Phase Classification:

- I. Gas (Vapor) Phase Fabrication: Pyrolysis, Inert Gas Condensation,
- II. Liquid Phase Fabrication: Solvothermal Reaction, Sol-gel, Micellar Structured Media

Bottom – Up Synthesis

Phase Classification:

- I. Gas (Vapor) Phase Fabrication: Pyrolysis, Inert Gas Condensation,
- II. Liquid Phase Fabrication: Solvothermal Reaction, Sol-gel, Micellar Structured Media

Homogeneous Condensation

Cluster free energy: negative volume term

positive surface term

$$\Delta G^* = \left(-\frac{4}{3}\pi r^3 \Delta G_v\right) + 4\pi r^2 \gamma$$

Driving Force: ΔG_V

Bulk free energy difference between old and new phase

E.E. Finney, R.G. Finke / J. Coll. Inter. Sci. **317** (2008) 351–374

Concentration:

 C_L^* ... Solution in Equilibrium

C_L ... Supersaturated Solution

C_S ... Solid phase

Growth Steps and Limitations

Steps

Generation of growth species(e.g., reduction from minerals)

- Diffusion from bulk to the growth surface
- Adsorption
- Surface growth (→ growth modes)

Limitation

- Diffusion-limited growth
- Size-limited (Oswald ripening)
- Transport-limited growth

Vapor Phase Growth

Growth rate of vapor condensation:

Flux from gas kinetic theory

$$\Delta p = p_V - p_e$$

Spherical NP: $A_{NP} = 4\pi d_{NP}$

 ξ ... condensation coefficient (between 0 and 1)

 A_{NP} ... surface area of condensate (nanoparticle NP)

m mass of gas molecule

 k_B Boltzmann constant, and T ... absolute temperature

Driving force: pressure difference Δp

 p_V instantaneous vapor pressure

 P_e local equilibrium pressure at the growing cluster

Mechanism and Effectiveness

- (i) precursor vaporization (typically involves a catalyst)
- (ii) nucleation, and
- (iii) growth stage

Effectiveness demands:

- simple process
- low cost
- continuous operation
- high yield

Aerosol Spray Methods (e.g., Spray Pyrolysis)

Vapor Phase Synthesis Methods

Discussed are:

Pyrolysis(Spray Pyrolysis)

Spray pyrolysis is the aerosol process that atomizes a solution and heats the droplets to produce solid particles

 Inert Gas Condensation (Chemical Vapor Deposition)

Spray Pyrolysis

F. Iskandar, Adv. Powder Techn. 20 (2009) 283

Spray Pyrolysis

F. Iskandar, Adv. Powder Techn. 20 (2009) 283

Spray Pyrolysis

Droplet Evolution

If the solute concentration at the center of the drop is less than the equilibrium saturation of the solute at the droplet temperature, then precipitation occurs only in that part of the drop where the concentration is higher than the equilibrium saturation, i.e., surface precipitation.

Part 1: Nanoparticle Synthesis – Vapor Phase Synthesis

Spray Pyrolysis

Precipitation Control

Messing et al, J. Am. Ceram. Soc., 1993

Fig. 5. Various morphologies of patients produced by SF processes: (A) solid 2D₂ particles event on 0.1 M 2D₂ April, Sidney (B) in regular 2D₂ particles developed from 1.M 2D₂ Colution, (B) irregular 2D₂ particles developed from 0.5 M 2D₂ D₃ Colution, (C) Al₂O₂D₃ platinum nanocomposite particles derived from 0.5 M Al₂(SD₂), -B₂PO₂ platinum nanocomposite particles derived from 0.1 M NH₂VO₂-H₂PO₂-critic acid solution, (G) and (F) Y₂O₂-stabilized 2D₂ derived from 0.5 M Al₂O₃D₂-PO₂-critic acid solution and (F) Y₂O₂-stabilized 2D₂ derived from 0.5 M Al₂O₃D₂-PO₂-critic acid solution and (F) Y₂O₂-stabilized 2D₂-derived from 0.5 M Al₂O₃D₂-PO₂-critic acid solution.

Spray Pyrolysis: $Ga(NO_3)_3$ and GaN

Spray Pyrolysis: Porous Silica NP

Pyrolysis: Generate droplet mixtures of "Primary Particles" with Polymer Particles

F. Iskandar / Advanced Powder Technology 20 (2009) 283

Porous Silica NP Application: Colloidal Damper

Hydraulic Damper (oil is working fluid, energy is dissipated via orifice flow)

Colloidal Damper

Hydrophobized porous silica particle (outside and inside) suspended in water as the working fluid

Advantage: Little heat generation in colloidal damper.

C.V. Suciu et al., J. Coll. Interf. Sci., 259 (2003) 62.

Inert Gas Condensation (IGC)

Entails the evaporation of a course substance in an inert gas atmosphere.

gas

Cold Finger Evaporation Sources

Methods:

- Physical Vapor Deposition (PVD) (no catalytic interaction)
- Chemical Vapor Deposition (CVD) (with catalytic interaction)

F. Iskandar, Adv. Powder Techn. **20** (2009) 283

Coalescence and Agglomeration

One of the big challenges in condensation growth is that the particles coalesce and agglomerate.

A solution proposed: **Use of a gas jet stream.** A jet stream of carrier gas positioned above the evaporation sites is used to carry away the metal vapor.

Utilize that carrier gas vapor mixture cools downstream

→Continuous Particle growth

(nucleation, condensation and coagulation)

Liquid Phase Synthesis Methods

The liquid phase fabrication entails a wet chemistry route. Methods:

- Solvothermal Methods (e.g. hydrothermal)
- Sol-Gel Methods
- Synthesis in Structure Media (e.g., microemulsion)

Mechanism and Effectiveness

- (i) precursor solution (typically involves a catalyst)
- (ii) nucleation, and
- (iii) growth stage

Effectiveness demands:

- simple process
- low cost
- continuous operation
- high yield

Sol-Gel and Solvothermal Synthsis

Solvothermal Synthesis

- Precursors are dissolved in hot solvents (e.g., n-butyl alcohol)
 - Solvent other than water can provide milder and friendlier reaction conditions If the solvent is water then the process is referred to as hydrothermal method.

Precursor solution with butyl alcohol

Sol-Gel Processing

- Creation of Sol (solid particles in solution)
- Followed by the following two generic sol-gel processes (assuming as a precursor a metal alkoxide MOR):

Sol-Gel Steps:

- Formation of stable sol solution
- Gelation via a polycondensation or polyesterification reaction
- Gel aging into a solid mass. → causes contraction of the gel network, also
 - (i) phase transformations and
 - (ii) Ostwald ripening.
- Drying of the gel to remove liquid phases.
 Can lead to fundamental changes in the structure of the gel.
- Dehydration at temperatures as high as 8000 °C, used to remove M-OH groups for stabilizing the gel, i.e., to protect it from rehydration.
- Densification and decomposition of the gels at high temperatures (T > 8000 oC), i.e., to collapse the pores in the gel network and to drive out remaining organic contaminants

Synthesis in Structured Medium

Influence Growth Kinetics by Imposing Constraints

in Form of Matrices:

- Zeolites
- Layered Solids
- Molecular Sieves
- Micelles/Microemulsions
- Gels
- Polymers
- Glasses

Ex.: Mixing of two Microemulsion carrying metal salt and reducing agent

I. Capek, Adv. Coll. Interf. Sci. 110 (2004) 49

→Intermicellar interchange process via coalescence (rate limiting) (much slower than diffusion: 10 µs and 1 ms

NP Systems: Unique Properties

Optics: High- or low refractive index

Electronics: Unique density of state

Catalysis: High reactivity

Drug Delivery: Controlled delivery

Sensors: High sensitivity

Coatings: Increased material strength

Ultralow and high adhesion

High impact on composite and fluidic systems.

Nanofluids: High Thermal Conductivity

Nanofluids: Nanoparticle suspension

increase of conductivity *k* up to 60-70%

$$\text{Maxwell Model}: \ k_{nf} = k_f \left(\frac{k_p + 2k_f + 2\phi(k_p - k_f)}{k_p + 2k_f - \phi(k_p - k_f)} \right) \qquad \text{thermal conductivity,} \\ \phi \dots \text{particle free volume}$$
 fraction

 k_p , k_pparticle and fluid

Such classical models cannot account for increased conductivity in nanofluids.

Nanofluids: High Thermal Conductivity

Classical models cannot account for increased conductivity in nanofluids as they lack information about:

- Particle size and surface energy
- Particle dispersion and clustering
- Brownian motion of the particles
- Liquid layering (entropy reduction)

•

Dynamic Model (based on kinetic theory and Fourier's Law) considers Brownian motion and particle size:

$$k_{nf} = k_f \left(1 + c \frac{2k_B T}{\pi \eta d_p^2} \frac{\phi r_f}{(1 - \phi) r_p} \right)$$

D.H. Kumar et al., Phys. Rev. Lett. **93** (2004) 4301)

Nanofluids: Conduction Models

Murshed argues:

- Most of the recently developed models only include one or two postulated mechanisms of nanofluids heat transfer.
- Moreover, these models were not validated with a wide range of experimental data.
- There is, therefore a need to develop more comprehensive models, which are based on the first principle, and can explicitly explain the enhanced thermal conductivity of nanofluids.
- Particles size, particle dispersions and clustering should be taken into account in the model development for nanofluids.

Researchers	Models/Expressions for nanofluids
Wang et al. [17]	$\frac{k_{\rm eff}}{k_{\rm f}} = \frac{(1-\phi) + 3\phi \int_0^\infty \frac{k_{\rm cl}(r)n(r)}{k_{\rm cl}(r) + 2k_{\rm f}} {\rm d}r}{(1-\phi) + 3\phi \int_0^\infty \frac{k_{\rm fl}(r) + 2k_{\rm f}}{k_{\rm cl}(r) + 2k_{\rm f}} {\rm d}r}$
Xue [60]	$9(1 - \frac{v}{\lambda})\frac{k_{\text{eff}} - k_{\text{f}}}{2k_{\text{eff}} + k_{\text{f}}} + \frac{v}{\lambda}\left[\frac{k_{\text{dff}} - k_{\text{c,x}}}{k_{\text{eff}} + B_{2,x}(k_{\text{c,x}} - k_{\text{eff}})} + 4\frac{k_{\text{eff}} - k_{\text{c,y}}}{2k_{\text{eff}} + (1 - B_{2,x})(k_{\text{c,y}} - k_{\text{eff}})}\right] = 0$
Yu and Choi [38,61]	(1) $k_{\text{eff}}/k_{\text{f}} = \frac{k_{\text{pe}} + 2k_{\text{f}} + 2\phi(k_{\text{pe}} - k_{\text{f}})(1+\beta)^{3}}{k_{\text{pe}} + 2k_{\text{f}} - \phi(k_{\text{p}} - k_{\text{f}})(1+\beta)^{3}}$ (2) $k_{\text{eff}}/k_{\text{f}} = 1 + \frac{n\phi_{\text{eff}}A}{1-\phi_{\text{eff}}A}$, where $A = \frac{1}{3}\sum_{j=a,b,c} \frac{k_{\text{pj}} - k_{\text{f}}}{k_{\text{pj}} + (n-1)k_{\text{f}}}$
Xuan et al. [62]	$k_{ m eff}/k_{ m f} = rac{k_{ m p} + 2k_{ m f} - 2\phi(k_{ m f} - k_{ m p})}{k_{ m p} + 2k_{ m f} + \phi(k_{ m f} - k_{ m p})} + rac{\phi ho_{ m p} c_{ m p}}{2k_{ m f}} \sqrt{rac{K_{ m B}T}{3\pi r_{ m c}\eta}}$
Kumar et al. [24]	$k_{\mathrm{eff}}/k_{\mathrm{f}} = 1 + c \frac{2K_{\mathrm{B}}T}{\pi\eta\eta d_{\mathrm{p}}^2} \frac{\phi r_{\mathrm{f}}}{k_{\mathrm{f}}(1-\phi)r_{\mathrm{p}}}$
Jang and Choi [40]	$k_{\mathrm{eff}}/k_{\mathrm{f}} = 1 + c \frac{d_{\mathrm{f}}}{d_{\mathrm{p}}} k_{\mathrm{f}} \phi R e_{d_{\mathrm{p}}}^2 P r$
Prasher et al. [63]	$k_{\rm eff}/k_{\rm f} = (1 + A\phi Re^m Pr^{0.333}) \frac{(1+2\alpha)+2\phi(1-\alpha)}{(1+2\alpha)-\phi(1-\alpha)}$ where $\alpha_{\rm f} = 2R_b k_{\rm f}/d_{\rm p}$
Koo and Kleinstreuer [64]	$k_{\rm eff}/k_{\rm f} = \frac{k_{\rm MG}}{k_{\rm f}} + \frac{1}{k_{\rm f}} 5 \times 10^4 \beta \phi \rho_{\rm p} c_{\rm p} \sqrt{\frac{K_{\rm B}T}{\rho_{\rm p}D}} f(T,\phi)$
Xie et al. [65]	$k_{\rm eff}/k_{\rm f} = 1 + 3\Theta\phi + \frac{2\Theta^2\phi^2}{1-\Theta\phi}$
Gao and Zhou [66]	$1 - \phi = \left(\frac{k_{\rm f}}{k_{\rm eff}}\right)^{3A} \left(\frac{k_{\rm f} + B_1}{k_{\rm eff} + B_1}\right)^{3C_1} \left(\frac{k_{\rm f} + B_2}{k_{\rm eff} + B_2}\right)^{3C_2}$
Leong et al. [67]	$k_{\rm eff} = \frac{(k_{\rm p} - k_{\rm lr})\phi_{\rm p}k_{\rm lr}[2\gamma_1^3 - \gamma^3 + 1] + (k_{\rm p} + 2k_{\rm lr})\gamma_1^3[\phi_{\rm p}\gamma^3(k_{\rm lr} - k_{\rm f}) + k_{\rm f}]}{\gamma_1^3(k_{\rm p} + 2k_{\rm lr}) - (k_{\rm p} - k_{\rm lr})\phi_{\rm p}[\gamma_1^3 + \gamma^3 - 1]}$
Murshed et al. [29]	$k_{\text{eff}} = \frac{k_{\text{f}} \left[1 + 0.27 \phi_{\text{p}}^{4/3} \left(\frac{k_{\text{p}}}{k_{\text{f}}} - 1 \right) \right] \left[1 + \frac{0.52 \phi_{\text{p}}}{1 - \phi_{\text{p}}^{1/3}} \left(\frac{k_{\text{p}}}{k_{\text{f}}} - 1 \right) \right]}{1 + \phi_{\text{p}}^{4/3} \left(\frac{k_{\text{p}}}{k_{\text{f}}} - 1 \right) \left(\frac{0.52}{1 - \phi_{\text{p}}^{1/3}} + 0.27 \phi_{\text{p}}^{1/3} + 0.27 \right)}$
Murshed et al. [35]	$k_{\rm eff} = \tfrac{(k_{\rm p} - k_{\rm lr})\phi_{\rm p} k_{\rm lr} [\gamma_{\rm l}^2 - \gamma^2 + 1] + (k_{\rm p} + k_{\rm lr})\gamma_{\rm l}^2 [\phi_{\rm p} \gamma^2 (k_{\rm lr} - k_{\rm f}) + k_{\rm f}]}{\gamma_{\rm l}^2 (k_{\rm p} + k_{\rm lr}) - (k_{\rm p} - k_{\rm lr})\phi_{\rm p} [\gamma_{\rm l}^2 + \gamma^2 - 1]}$

S.M.S. Murshed et al. / Applied Thermal Engineering 28 (2008) 2109–2125

Strain in Nanoparticles

High surface energy (tension) causes strain in the material

 $\varepsilon = \frac{\sigma}{E}$

Isotropic stress: $\sigma = 1/3 P$

Pressure caused by interfacial tension:

$$P = 2\gamma/r$$
 Laplace Pressure

γ.... Surface Tension, r Particle Radius

$$\varepsilon = \frac{1}{3} \frac{P}{E} = \frac{2}{3} \frac{\gamma}{Er} \propto \frac{1}{r}$$

Bulk Crystal and Heterostructure Growth

Nanotechnology needs: Ultrahigh Quality and Purity

E.g., Crystalline Silicon: impurity levels < 0.1 ppb (1 in 10¹⁰)

Three Step Process to obtain Polycrystalline Silicon:

using amorphous carbon electrodes in submerged arc furnace and carbon in the form of mineral carbon, petroleum coke, charcoal, wood-chips

$$SiO_2 + 2C \rightarrow Si + 2CO$$

additional reduction reactions with dry hydrochloric acid to drive out impurities

final step: hydrogen conversion reaction of trichlorosilane

Fabrication of Silicon in Nanoelectronics

Polycrystalline silicon conversion into single crystal Si ingots: Czochralski method: Yields doped single crystal Si

Beginning of crystal growth

- poly-Si crushed in a crucible in clean room and melted
- Convective steams within the melt due to temperature gradients are suppressed by big magnetic fields.
- Dopants added to the melt at this point.
 - A seed crystal is inserted and slowly withdrawn (mm/s) under rotational motion to assure homogeneity,
- Via mechanical processes wafers are obtained from the single-crystal ingot.

Source: http://www.tf.uni-kiel.de/matwis/amat/elmat_en/kap_6/illustr/i6_1_1.html

Fabrication of Multilayered Crystals

Methods excellently suited for heterostructure growth:

- Chemical Vapor Deposition (CVD)
- Molecular beam epitaxy (MBE)

Schematic of one of many CVD setups

E.g. for silicon layer growth on silicon wafer with dopants: SiCl₄ + 2H₂ → Si + 4HCl

Heteroepitaxial Crystal Growth Modes

Three Growth Modes for Heteroepitaxial Growth:

- Frank-van der Merwe (FM) ("layer-by-layer" growth)
- Volmer-Weber (VW) ("island" growth), and
- Stranski-Krastanow (SK) (combined "layer-by-layer and island" growth)

Epilayer (Film) Growth

Chemical Energy of nth monolayer:

$$\mu(n) = \mu_{\infty} + \mu_{\Sigma} = \mu_{\infty} + a^{2} [\gamma_{2} + \gamma_{12}(n) - \gamma_{1}] = \mu_{\infty} + a^{2} \Delta \gamma$$

$$\mu_{\infty} = a^2 \Delta \gamma$$

bulk chemical potential of the adsorbate material μ_{∞} bulk chemical potential of the a $\mu_{\Sigma} = a^2 \Delta \gamma$ surface chemical potential,

a ... area occupied by an atom

$$\Delta \gamma = \gamma_2 + \gamma_{12}(n) - \gamma_1$$
 $\begin{cases} \leq 0; & \text{FM growth} \\ > 0; & \text{VM growth} \end{cases}$

equivalent to the chemical potential difference of the nth layer and bulk

$$\Delta \mu \equiv a^2 \Delta \gamma = \mu(n) - \mu_{\infty} \begin{cases} \leq 0; & \text{FM growth} \\ > 0; & \text{VM growth} \end{cases}$$

→ Surface energy increases for FM growth (and vice versa)

Epilayer Pseudomorphic Growth

Chemical Energy of nth monolayer with interfacial stress:

$$\mu(n) = \mu_{\infty} + \Delta E^* = \mu_{\infty} + a^2 [\gamma_2 + \gamma_{12}^*(n) - \gamma_1] = \mu_{\infty} + a^2 \Delta \gamma^*$$

 $\gamma_{12}^*(n) \over \Delta \gamma^*$ thickness dependent interfacial stress or difference

 $\rightarrow \Delta E^*$, "adhesion energy between misfitting crystals"

$$\Delta E^* = a^2 \Delta \gamma^* = \mu(n) - \mu_{\infty} = \left[\varphi_{des} - \varphi'_{des}(n) + \varepsilon_d(n) + \varepsilon_e(n) \right]$$

 $m{arphi}_{des}$ desorption energy of an adsorbate atom from a wetting layer of the same material $m{arphi}_{des}$ the desorption energy of an adsorbate atom from the substrate

 ε_d the per atom misfit dislocation energy

the atom homogeneous strain energy, ε_e the atom homogeneous strain energy, ε_e $\{\varphi_{des} - \varphi'_{des}(n) \text{ heteroepitaxial } \mathcal{L}E^* = \mu(n) - \mu_\infty \approx \{\varphi_{des} - \varphi'_{des}(n) \text{ homoepitaxial } \mathcal{E}_d(n) + \mathcal{E}_e(n) \}$

Chemical Potential and Growth Modes

Adhesive forces exceed cohesive forces

$$\varphi'_{des} > \varphi_{des}$$

and weak interfacial mismatch:

→ Frank-van der Merwe Growth (FM)

(Layer-by-layer growth:

chemical potential increases with increasing layer number)

for *larger* mismatch

- → Stranski-Krastanov Growth (SK)

 (three growth regimes → Combined layer-by-layer and island" growth)
- II. Cohesive forces exceed adhesive forces

$$\varphi'_{des} < \varphi_{des}$$

→ Volmer-Weber Growth (VM); i.e., decreasing chemical portential with layer number → Island growth