

Contents

Preface *XIII*

List of Contributors *XVII*

List of Abbreviations *XXI*

1	An Introduction to Chirality at the Nanoscale	1
	<i>Laurence D. Barron</i>	
1.1	Historical Introduction to Optical Activity and Chirality	1
1.2	Chirality and Life	4
1.2.1	Homochirality	4
1.2.2	Pasteur's Conjecture	7
1.3	Symmetry and Chirality	8
1.3.1	Spatial Symmetry	8
1.3.2	Inversion Symmetry: Parity, Time Reversal and Charge Conjugation	9
1.3.3	True and False Chirality	10
1.3.4	Symmetry Violation	14
1.3.5	Symmetry Violation <i>versus</i> Symmetry Breaking	16
1.3.6	Chirality in Two Dimensions	17
1.4	Absolute Enantioselection	18
1.4.1	Truly Chiral Influences	18
1.4.2	Falsely Chiral Influences	20
1.5	Spectroscopic Probes of Chirality in Nanosystems	21
1.5.1	Electronic Optical Activity	22
1.5.2	Vibrational Optical Activity	23
1.6	Conclusion	24
	References	24
2	Optically Active Supramolecules	29
	<i>Alessandro Scarsò and Giuseppe Borsato</i>	
2.1	Introduction to Supramolecular Stereochemistry	29
2.1.1	Survey of Weak Intermolecular Attractive Forces	31
2.1.2	Timescale of Supramolecular Interactions and Racemization Processes	33

2.2	Self-Assembly of Intrinsically Chiral Molecular Capsules	37
2.2.1	Hydrogen-Bonded Assemblies	37
2.2.1.1	Double Rosettes	37
2.2.1.2	Hydrogen-Bonded Capsules	39
2.2.2	Metal-ligand Assemblies	43
2.3	Chiral Induction in the Formation of Supramolecular Systems	46
2.3.1	Chiral Memory Effect in Hydrogen-Bonded Assemblies	46
2.3.2	Chiral Memory Effect in Metal–Ligand Assemblies	49
2.4	Chiral Spaces for Chiral Recognition	51
2.4.1	Enantioselective Recognition within Chiral Racemic Self-Assembled Hosts	52
2.4.1.1	Hydrogen-Bonded Hosts	52
2.4.1.2	Metal–Ligand Hosts	53
2.4.2	Interguests Chiral Sensing within Achiral Self-Assembled Hosts	56
2.4.2.1	Hydrogen-Bonded Hosts	57
2.4.2.2	Metal–Ligand Hosts	60
2.5	Conclusion and Outlook	61
	References	62
3	Chiral Nanoparticles	67
	<i>Cyrille Gautier and Thomas Bürgi</i>	
3.1	Introduction	67
3.2	Nanoparticle Properties and Synthesis	68
3.2.1	Nanoparticle Properties	68
3.2.2	Preparation, Purification and Size Separation	71
3.2.2.1	Preparation	71
3.2.3	Purification and Separation of Nanoparticles	74
3.3	Chiroptical Properties of Inorganic Nanoparticles	74
3.3.1	Vibrational Circular Dichroism	74
3.3.2	Circular Dichroism	75
3.3.3	Origin of Optical Activity in Metal-Based Transitions	78
3.4	Optically Active Coordination Clusters	80
3.5	Nanoparticles of Chiral Organic Compounds	81
3.6	Applications	83
3.6.1	Asymmetric Catalysis	83
3.6.2	Nanoparticles in Liquid-Crystal Media	85
3.6.3	Chiral Discrimination	87
3.7	Outlook	87
	References	87
4	Gels as a Media for Functional Chiral Nanofibers	93
	<i>Sudip Malik, Norifumi Fujita, and Seiji Shinkai</i>	
4.1	A Brief Introduction to Gels	93
4.1.1	Introduction	93
4.1.2	Definition of Gels	94

4.1.3	Classification of Gels	94
4.1.4	Chirality in Gels	95
4.2	Chiral Organogels	96
4.2.1	Steroid-Based Chiral Gelators	96
4.2.2	Pyrene-Based Chiral Gelators	103
4.2.3	Diaminocyclohexane-Based Chiral Gelators	103
4.2.4	OPV-Based Chiral Gelators	105
4.3	Chiral Hydrogels	108
4.3.1	Chiral Fatty Acids	108
4.3.2	Chiral Sugar-Based Gelators	109
4.3.3	Miscellaneous Chiral Hydrogelators	110
4.3.3.1	The Future of Chiral Gels in Nanoscience and Nanotechnology	111
	References	111

5 Expression of Chirality in Polymers 115

Teresa Sierra

5.1	Historical Perspective on Chiral Polymers	115
5.2	Chiral Architecture Control in Polymer Synthesis	117
5.2.1	Polymerization of Chiral Assemblies	117
5.2.1.1	Chiral Organization Through H-Bonding Interactions	118
5.2.1.2	Chiral Organization Through π -Stacking Interactions	120
5.2.1.3	Chiral Organization Through Mesogenic Driving Forces	121
5.2.2	Control of Chiral Architecture During Polymerization	123
5.2.2.1	Polymerization in Chiral Solvents	123
5.2.2.2	Polymerization with Chiral Templates	127
5.2.2.3	Polymerization of Chiral Assemblies by Circularly Polarized Radiation	128
5.2.3	Chiral Architecture Control upon Polymerization: Noncovalent Interactions	129
5.2.3.1	Control of the Chiral Architecture by H-Bonding Interactions	129
5.2.3.2	Control of the Chiral Architecture by π -Stacking and Steric Factors	133
5.2.3.3	Chiral Superstructures by π -Interactions: Chiral Aggregates	134
5.3	Asymmetry Induction in Nonchiral Polymers	137
5.3.1	Induction Through Noncovalent Interaction with Chiral Molecules	137
5.3.1.1	Chiral Induction by Acid–Base Interactions	137
5.3.1.2	Chiral Induction by Host–Cation Interactions	143
5.3.1.3	Chiral Induction by Metal Coordination	143
5.3.2	Induction Through Noncovalent Interaction with Chiral Polymers	146
5.3.3	Induction Through the Formation of Inclusion Complexes	147
5.3.4	Induction by a Chiral External Stimulus	150
5.3.4.1	Solvent-Induced Chirality	150
5.3.4.2	Light-Induced Chirality	151
5.4	Chiral Memory Effects. Tuning Helicity	154
5.4.1	Memory Effects from Chiral Polymers	154
5.4.1.1	Temperature- and/or Solvent-Driven Memory Effects	154

5.4.1.2	Light-Driven Memory Effects	157
5.4.2	Memory Effects from Achiral Polymers	158
5.5	Chiral Block-Copolymers and Nanoscale Segregation	161
5.5.1	Chiral Block-Copolymers: Nanoscale Segregation in the Bulk	162
5.5.2	Chiral Block-Copolymers: Nanoscale Segregation in the Mesophase	162
5.5.3	Chiral Block-Copolymers: Nanoscale Segregation in Solvents.	
	Amphiphilic Block-Copolymers	165
5.6	Templates for Chiral Objects	169
5.6.1	Templates for Chiral Supramolecular Aggregates	169
5.6.1.1	Templating with Natural Helical Polymers	169
5.6.1.2	Templating with Synthetic Helical Polymers	172
5.6.2	Molecular Imprinting with Helical Polymers	174
5.6.3	Templating by Wrapping with Helical Polymers	175
5.6.4	Alignment of Functional Groups	176
5.6.4.1	Polyisocyanides	176
5.6.4.2	Polypeptides	178
5.6.4.3	Polyacetylenes	178
5.6.4.4	Foldamers	179
5.7	Outlook	180
	References	181
6	Nanoscale Exploration of Molecular and Supramolecular Chirality at Metal Surfaces under Ultrahigh-Vacuum Conditions	191
	<i>Rasmita Raval</i>	
6.1	Introduction	191
6.2	The Creation of Surface Chirality in 1D Superstructures	192
6.3	The Creation of 2D Surface Chirality	196
6.3.1	2D Supramolecular Chiral Clusters at Surfaces	196
6.3.2	2D Covalent Chiral Clusters at Surfaces	199
6.3.3	Large Macroscopic 2-D Chiral Arrays	200
6.3.4	Chiral Nanocavity Arrays	204
6.4	Chiral Recognition Mapped at the Single-Molecule Level	205
6.4.1	Homochiral Self-Recognition	205
6.4.2	Diastereomeric Chiral Recognition	207
6.4.2.1	Diastereomeric Chiral Recognition by Homochiral Structures	207
6.4.2.2	Diastereomeric Chiral Recognition by Heterochiral Structures	209
6.5	Summary	211
	References	212
7	Expression of Chirality in Physisorbed Monolayers Observed by Scanning Tunneling Microscopy	215
	<i>Steven De Feyter, Patrizia Iavicoli, and Hong Xu</i>	
7.1	Introduction	215
7.2	How to Recognize Chirality at the Liquid/Solid Interface	217
7.2.1	Chirality at the Level of the Monolayer Symmetry	217

7.2.2	Chirality at the Level of the Monolayer – Substrate Orientation	219
7.2.3	Determination Absolute Configuration	220
7.3	Chirality in Monolayers Composed of Enantiopure Molecules	221
7.4	Polymorphism	228
7.5	Is Chirality Always Expressed?	230
7.6	Racemic Mixtures: Spontaneous Resolution?	231
7.6.1	Chiral Molecules	231
7.6.2	Achiral Molecules	234
7.7	Multicomponent Structures	237
7.8	Physical Fields	240
7.9	Outlook	240
	References	243
8	Structure and Function of Chiral Architectures of Amphiphilic Molecules at the Air/Water Interface	247
	<i>Isabelle Weissbuch, Leslie Leiserowitz, and Meir Lahav</i>	
8.1	An introduction to Chiral Monolayers on Water Surface	247
8.2	Two-Dimensional Crystalline Self-Assembly of Enantiopure and Racemates of Amphiphiles at the Air/Water Interface; Spontaneous Segregation of Racemates into Enantiomorphous 2D Domains	248
8.3	Langmuir Monolayers of Amphiphilic α -Amino Acids	249
8.3.1	Domain Morphology and Energy Calculations in Monolayers of <i>N</i> -acyl- α -Amino Acids	253
8.4	Stochastic Asymmetric Transformations in Two Dimensions at the Water Surface	254
8.5	Self-Assembly of Diastereoisomeric Films at the Air/Water Interface	255
8.6	Interactions of the Polar Head Groups with the Molecules of the Aqueous Environment	256
8.7	Interdigitated Bi- or Multilayer Films on the Water Surface	261
8.8	Structural Transfer from 2D Monolayers to 3D Crystals	263
8.9	Homochiral Peptides from Racemic Amphiphilic Monomers at the Air/Water Interface	265
8.10	Conclusions	268
	References	268
9	Nanoscale Stereochemistry in Liquid Crystals	271
	<i>Carsten Tschierske</i>	
9.1	The Liquid-Crystalline State	271
9.2	Chirality in Liquid Crystals Based on Fixed Molecular Chirality	273
9.2.1	Chiral Nematic Phases and Blue Phases	274
9.2.2	Chirality in Smectic Phases	276
9.2.3	Polar Order and Switching in Chiral LC Phases	276
9.2.3.1	Ferroelectric and Antiferroelectric Switching	276
9.2.3.2	Electroclinic Effect	279

9.2.3.3	Electric-Field-Driven Deracemization	279
9.2.4	Chirality Transfer via Guest–Host Interactions	279
9.2.5	Induction of Phase Chirality by External Chiral Stimuli	281
9.2.6	Chirality in Columnar LC Phases	282
9.3	Chirality Due to Molecular Self-Assembly of Achiral Molecules	284
9.3.1	Helix Formation in Columnar Phases	284
9.3.2	Helical Filaments in Lamellar Mesophases	287
9.4	Polar Order and Chirality in LC Phases Formed by Achiral Bent-Core Molecules	288
9.4.1	Phase Structures and Polar Order	288
9.4.2	Superstructural Chirality and Diastereomerism	290
9.4.3	Switching of Superstructural Chirality	291
9.4.4	Macroscopic Chirality and Spontaneous Reflection Symmetry Breaking in “Banana Phases”	292
9.4.4.1	Layer Chirality	292
9.4.4.2	Dark Conglomerate Phases	292
9.5	Spontaneous Reflection-Symmetry Breaking in Other LC Phases	295
9.5.1	Chirality in Nematic Phases of Achiral Bent-Core Molecules	295
9.5.2	Spontaneous Resolution of Racemates in LC Phases of Rod-Like Mesogens	295
9.5.3	Deracemization of Fluxional Conformers via Diastereomeric Interactions	296
9.5.4	Chirality in Nematic, Smectic and Cubic Phases of Achiral Rod-Like Molecules	296
9.5.5	Segregation of Chiral Conformers in Fluids, Fact or Fiction?	296
9.6	Liquid Crystals as Chiral Templates	298
9.7	Perspective	299
	References	299
10	The Nanoscale Aspects of Chirality in Crystal Growth: Structure and Heterogeneous Equilibria	305
	<i>Gérard Coquerel and David B. Amabilino</i>	
10.1	An introduction to Crystal Symmetry and Growth for Chiral Systems. Messages for Nanoscience	305
10.2	Supramolecular Interactions in Crystals	308
10.2.1	Hydrogen Bonds	309
10.2.2	Interaromatic Interactions	310
10.2.3	Electrostatic Interactions	311
10.2.4	Modulation of Noncovalent Interactions with Solvent	312
10.2.5	Polymorphism	312
10.3	Symmetry Breaking in Crystal Formation	312
10.3.1	Spontaneous Resolution of Chiral Compounds	313
10.3.2	Spontaneous Resolution of Achiral Compounds	315
10.4	Resolutions of Organic Compounds	317

10.5	Resolutions of Coordination Compounds with Chiral Counterions	320
10.6	Thermodynamic Considerations in the Formation of Chiral Crystals	322
10.6.1	What is the Order of a System Composed of Two Enantiomers?	322
10.6.2	Resolution by Diastereomeric Associations	331
10.7	Influencing the Crystallization of Enantiomers	335
10.7.1	Solvent	335
10.7.2	Preferential Nucleation and Inhibition	336
10.8	Chiral Host–Guest Complexes	338
10.9	Perspectives	341
	References	341
11	Switching at the Nanoscale: Chiroptical Molecular Switches and Motors	<i>349</i>
	<i>Wesley R. Browne, Dirk Pijper, Michael M. Pollard, and Ben L. Feringa</i>	
11.1	Introduction	349
11.2	Switching of Molecular State	351
11.3	Azobenzene-Based Chiroptical Photoswitching	354
11.4	Diarylethene-Based Chiroptical Switches	359
11.5	Electrochiroptical Switching	364
11.6	Molecular Switching with Circularly Polarized Light	366
11.7	Diastereomeric Photochromic Switches	368
11.8	Chiroptical Switching of Luminescence	370
11.9	Switching of Supramolecular Organization and Assemblies	372
11.10	Molecular Motors	373
11.11	Chiral Molecular Machines	374
11.12	Making Nanoscale Machines Work	380
11.13	Challenges and Prospects	386
	References	387
12	Chiral Nanoporous Materials	<i>391</i>
	<i>Wenbin Lin and Suk Joong Lee</i>	
12.1	Classes of Chiral Nanoporous Materials	391
12.2	Porous Chiral Metal-Organic Frameworks	392
12.3	Porous Oxide Materials	397
12.4	Chiral Immobilization of Porous Silica Materials	400
12.5	Outlook	406
	References	407
	Index	411

