

Contents

Preface XVII

List of Contributors XXI

Part I Introduction 1

- 1 Insights into Hierarchically Structured Porous Materials: From Nanoscience to Catalysis, Separation, Optics, Energy, and Life Science** 3
Bao-Lian Su, Clément Sanchez, and Xiao-Yu Yang
- 1.1 Introduction 3
- 1.2 Synthesis Strategies to Hierarchically Structured Porous Materials 8
- 1.3 Emerging Applications of Hierarchically Structural Porous Materials 16
- 1.4 Conclusions 20
Acknowledgments 20
References 21
- 2 Hierarchy in Natural Materials** 29
Peter Fratzl and Marie Madeleine Giraud Guille
- 2.1 Natural Materials as a Source of Inspiration in Materials Science 29
- 2.2 Hierarchies Based on Fiber Architectures 31
- 2.3 Liquid Crystalline Assemblies, Clues to Mimic Hierarchical Structures 33
- 2.4 Mineralized Biological Tissues, Models for Hybrid Materials 34
- 2.5 Concluding Remarks 37
References 37

Part II Synthesis Strategies to Hierarchically Structured Porous Materials 41

- 3 Hierarchically Structured Porous Materials by Dually Micellar Templating Approach 43**
Özlem Sel and Bernd M. Smarsly
- 3.1 Introduction 43
- 3.2 Nanocasting – True Liquid Crystalline Templating 43
- 3.2.1 Surfactants and Block Copolymer Mesophases as Templates 45
- 3.2.2 Ionic Liquids as Templates 45
- 3.3 Basics of Micellization 46
- 3.3.1 The Driving Force for Micellization – Hydrophobic Effect 47
- 3.3.2 Thermodynamics of Micelle Formation 48
- 3.4 Mixed Surfactant Solutions 49
- 3.4.1 Mixed Surfactant Systems at Higher Concentrations 49
- 3.5 Hierarchical Self-Assembly of Concentrated Aqueous Surfactant Mixtures – Hierarchical Mesoporous Structures 50
- 3.6 Conclusions 52
- References 52
- 4 Colloidal Crystal Templating Approaches to Materials with Hierarchical Porosity 55**
Nicholas D. Petkovich and Andreas Stein
- 4.1 Introduction and Historical Overview 55
- 4.1.1 Opals and Colloidal Crystals 56
- 4.1.2 Inverse Opals and Three-Dimensionally Ordered Macroporous Materials 58
- 4.2 The Preparation of 3DOM Materials 61
- 4.2.1 Monodisperse Colloidal Spheres 61
- 4.2.2 Methods to Assemble Colloidal Crystals 63
- 4.2.3 Infiltration and Processing Routes 66
- 4.3 3DOM Materials with Intrinsic Secondary Porosity 69
- 4.3.1 Porosity Produced in Sol–Gel Syntheses 69
- 4.3.2 Textural Mesopores in Nanocrystalline Walls 72
- 4.3.3 Porosity in Carbon Materials 75
- 4.3.4 Using Nanocomposites to Generate Porosity 76
- 4.3.5 Porosity in 3DOM Clay Minerals 76
- 4.4 Hierarchical Materials from Multimodal Colloidal Crystal Templates 77
- 4.4.1 Templates from Combinations of Polymer Spheres with Similar Sizes 78
- 4.4.2 Templates from Combinations of Polymer Spheres and Small Silica Colloids 81
- 4.4.3 Heterostructured Colloidal Crystal Templates 83

4.5	Hierarchical Materials from Combinations of Soft and Colloidal Crystal Templating	84
4.5.1	Colloidal Crystal Templated Zeolites	86
4.5.2	Introduction to Soft Templating of Mesopores	86
4.5.3	Hierarchical Silica Structures	88
4.5.3.1	Cationic Surfactant Templates	88
4.5.3.2	Nonionic Surfactant Templates	89
4.5.3.3	Ionic-Liquid Surfactant Templates	92
4.5.4	Hierarchical Carbon-Containing Structures	92
4.5.4.1	Pure Carbon Structures	92
4.5.4.2	Carbon–Silica Composites and Derived Structures	93
4.5.5	Hierarchical Alumina Structures	96
4.5.6	Hierarchical Structures Containing Other Compounds	97
4.5.7	Structures Synthesized via Multiple Hard and Soft Templates	98
4.5.8	Formation and Structure of Mesopores Confined in Colloidal Crystals	100
4.5.9	Disassembly and Reassembly of 3DOM/m Materials	101
4.6	Hierarchical Opals and Related Structures	103
4.6.1	Monodisperse Mesoporous Silica Spheres	103
4.6.2	Self-Assembled Hierarchical Silica, Carbon, and Tin Oxide Opals	104
4.6.3	3DOM Zeolites from Hierarchical Silica Opals	107
4.6.4	Encapsulated Non-Close-Packed Hierarchical Opal	108
4.6.5	Inverse Opals as Templates for Hierarchical Opals	109
4.7	Conclusions and Outlook	112
	Acknowledgments	113
	References	114
5	Templating of Macroporous or Swollen Macrostructured Polymers	131
	<i>Maryline Chee Kimling and Rachel A. Caruso</i>	
5.1	Introduction	131
5.2	Macroporous Polymer Gels Formed in Amphiphile Solutions	133
5.3	Macroporous Starch or Agarose Gels	136
5.4	Polymer Foams	140
5.5	Polymeric Films and Fibrous Mats	151
5.6	Polymer Spheres	159
5.7	Closing Remarks	166
	References	168
6	Bioinspired Approach to Synthesizing Hierarchical Porous Materials	173
	<i>Tian-Yi Ma and Zhong-Yong Yuan</i>	
6.1	Introduction	173
6.2	Hierarchical Porous Materials from Biotemplates	176

6.2.1	Plant Parts as Templates	176
6.2.2	Cell and Bacteria as Templates	181
6.2.3	Saccharide as Templates	185
6.2.4	Diatomaceous Earth as Templates	188
6.2.5	Eggshell as Templates	193
6.3	Hierarchical Porous Materials from the Biomimetic Process	194
6.4	Conclusions and Perspectives	201
	References	202
7	Porous Materials by Templating of Small Liquid Drops	209
	<i>Haifei Zhang</i>	
7.1	Introduction	209
7.2	Emulsion Templating	210
7.2.1	HIPE Templating for Hydrophilic Polymers and Related Materials	212
7.2.1.1	O/W HIPEs	212
7.2.1.2	C/W HIPEs	214
7.2.1.3	Related Materials	216
7.2.2	Microemulsion Templating	218
7.2.3	Freeze-Drying of Emulsions	221
7.3	Breath Figures Templating	223
7.3.1	Breath Figures	224
7.3.2	Polymer	226
7.3.2.1	General Polymers	226
7.3.2.2	Proteins Related	228
7.3.2.3	Modification of Film Casting and Evaporation Process	230
7.3.3	Particles	231
7.3.3.1	Polymer + Nanoparticles	231
7.3.3.2	Nanoparticles Only	231
7.3.4	Posttreatment of BF-Templated Films	234
7.3.4.1	Cross-linking	234
7.3.4.2	Carbonization	235
7.3.4.3	Calcination	235
7.4	Conclusions	236
	Acknowledgment	237
	References	237
	Further Reading	239
8	Hierarchically Porous Materials by Phase Separation: Monoliths	241
	<i>Kazuki Nakanishi</i>	
8.1	Introduction	241
8.2	Background and Concepts	242
8.2.1	Polymerization-Induced Phase Separation in Oxide Sol Gels	242
8.2.2	Structure Formation Paralleled with Sol–Gel Transition	246
8.2.3	Macropore Control	247

8.2.4	Mesopore Control	247
8.3	Examples of Materials with Controlled Macro/Mesopores	248
8.3.1	Pure Silica	248
8.3.1.1	Typical Synthesis Conditions	248
8.3.1.2	Additional Mesopore Formation by Aging	249
8.3.1.3	Hierarchically Porous Monoliths	250
8.3.1.4	Supramolecular Templating of Mesopores	251
8.3.1.5	Applications	252
8.3.2	Siloxane-Based Organic–Inorganic Hybrids	253
8.3.2.1	Network from Precursors Containing the Trialkoxysilyl Group	253
8.3.2.2	Hierarchical Pores in an MTMS-Derived Network	253
8.3.2.3	Network from Bridged Alkoxysilanes	254
8.3.2.4	Conversion into Porous SiC Ceramics and Carbon Monoliths	254
8.3.3	Titania and Zirconia	255
8.3.3.1	Choice of Starting Compounds	255
8.3.3.2	Controls over Reactivity	256
8.3.3.3	Applications	257
8.3.4	Alumina and Aluminates from an Ionic Source	258
8.3.4.1	Epoxide-Mediated Gel Formation into Macroporous Monoliths	258
8.3.4.2	Extension to Complex Oxides	259
8.3.4.3	Extension to Phosphates	259
8.3.5	Highly Cross-linked Organic-Polymer System	260
8.3.5.1	Divinylbenzene Monoliths	260
8.3.5.2	Acrylates and Other Networks	261
8.3.5.3	Conversion into Carbon Monoliths	261
8.4	Summary	262
	Acknowledgments	263
	References	263

9 Feature Synthesis of Hierarchically Porous Materials Based on Green Easy-Leaching Concept 269

Ge Tian, Li-Hua Chen, Xiao-Yu Yang, and Bao-Lian Su

9.1	Introduction	269
9.2	Hierarchically Structured Porous Materials Synthesized by Easy-Leaching Air Templates	270
9.3	Hierarchically Structured Porous Materials Synthesized by Easy-Leaching Ice Template	272
9.3.1	Ceramics	273
9.3.2	Polymer	274
9.3.3	Hydrogels (Silica)	274
9.3.4	Composites	275
9.3.5	Development of Methodology	277
9.4	Hierarchically Structured Porous Materials Synthesized by Easy Selective-Leaching Method	283

9.5	Other Easy-Leaching Concepts in the Synthesis of Hierarchically Structured Porous Materials	290
9.5.1	Three-Dimensional Meso–Macrostructured Spongelike Silica Membranes by Inorganic Salts	290
9.5.2	Bimodal Mesoporous Silicas by Dilute Electrolytes	290
9.5.3	Hierarchical Bioactive Porous Silica Gels by Gas Templating	293
9.5.4	Hierarchically Porous Materials by Chemical Etching	294
9.5.5	Hierarchically Porous Materials by Sublimation	294
9.6	Summary	296
	Acknowledgments	296
	References	296
10	Integrative Chemistry Routes toward Advanced Functional Hierarchical Foams	301
	<i>Hervé Deleuze and Rénal Backov</i>	
10.1	Introduction	301
10.2	Organic–Inorganic PolyHIPEs Prepared from Water-in-Oil Emulsions	304
10.2.1	Non-Chemically Bonded (Class I) Hybrid PolyHIPEs	304
10.2.1.1	Inorganic Precursor in the HIPE Aqueous Phase	304
10.2.1.2	Metal Particle Generation onto PolyHIPE Surface	305
10.2.1.3	Nanocomposites	308
10.2.1.4	Organic–Inorganic Interpenetrating Networks	313
10.2.1.5	Hard Template Replica	313
10.2.2	Chemically Bonded (Class II) Hybrid PolyHIPEs	313
10.2.2.1	Inorganic–Organic Precursor’s Copolymerization	313
10.2.2.2	Organic–Organometallic Precursors Copolymerization	314
10.2.2.3	Organometallic PolyHIPE Functionalization	316
10.3	Organic–Inorganic PolyHIPEs Prepared from Direct Emulsions	316
10.3.1	Functional Organic–Inorganic PolyHIPEs	316
10.3.1.1	Silica Foams (Si-HIPE)	316
10.3.1.2	Eu ³⁺ @Organo-Si(HIPE) Macro-Mesocellular Hybrid Foams Generation and Photonic Properties	317
10.3.1.3	Pd@Organo-Si(HIPE) Hybrid Monoliths: Generation Offering Cycling Heck Catalysis Reactions	318
10.3.1.4	Enzyme@Organo-Si(HIPE) Hybrid Monoliths: Highly Efficient Biocatalysts	321
10.3.2	Si(HIPE) as Hard Template to Carbonaceous Foams and Applications	324
10.3.2.1	From Si(HIPE) to Carbon(HIPE) and Their Use as Li-Ion Negative Electrodes	325
10.3.2.2	From Carbon(HIPE) to LiBH ₄ @Carbon(HIPE) for Hydrogen Storage and Release Properties	326
10.4	Particles-Stabilized PolyHIPE	328
10.4.1	Water-in-Oil Pickering Emulsions	329

10.4.2	Oil-in-Water Pickering Emulsion	329
10.5	Conclusion and Perspectives	330
	References	331
11	Hierarchically Structured Porous Coatings and Membranes	335
	<i>Cédric Boissiere, Eric Prouzet, David Grosso, and Clément Sanchez</i>	
11.1	Introduction	335
11.2	The Multiple Templating Strategy	336
11.2.1	Hierarchical Inorganic Nanopatterning	337
11.2.2	Ionic Liquid (IL)/Block Copolymer Soft–Soft Templating	338
11.2.3	Polymer/Block Copolymer Soft–Soft Templating	338
11.2.4	Block Copolymer/Latex Beads Soft–Hard Templating for Hierarchical Metallic Thin Films	339
11.3	Dynamic Templating	340
11.3.1	Controlled Phase Separation	340
11.3.2	Breath Figures as Smart Templates	341
11.4	Building Block Assemblies for Photonic Band Gap Materials	343
11.4.1	The Latex Games	343
11.4.2	Multilayer Deposition of POMTF	344
11.5	Ink-Jet Printing and Cooperative Self-Assembly	345
11.6	Foaming Processes	345
11.6.1	2D Mesomacrocylular	345
11.7	Filtration Membranes	347
11.7.1	Microporous Hierarchical Membranes	348
11.7.1.1	Mesostructured Hierarchical Membranes Generated into the Porous Substrate	351
11.7.2	Mesostructured Hierarchical Membranes Generated by EISA	353
11.8	Conclusion	357
	References	358
12	Self-Formation Phenomenon to Hierarchically Structured Porous Materials	363
	<i>Xiao-Yu Yang, Ge Tian, Li-Hua Chen, and Bao-Lian Su</i>	
12.1	Introduction	363
12.2	History of Self-Formation Phenomenon	364
12.3	Features of Self-Formation Phenomenon	367
12.4	Structural Features of Hierarchical Porous Materials Based on the Self-Formation Phenomenon	368
12.5	The Mechanism of Self-Formation Procedure	373
12.5.1	Surfactant-Templating Mechanism	373
12.5.2	Aggregation Mechanism for the Formation of Mesoporous Structures	375
12.5.3	Microphase-Separated Mechanism for the Formation of Macroporous Structures	376
12.5.4	Porogen Mechanism	376

12.6	Controlled Synthesis Based on the Self-Formation Phenomena	384
12.6.1	The Effect of Metal Alkoxide	384
12.6.2	The Effect of Surfactant	388
12.6.3	The Effect of pH Values	390
12.6.4	The Effect of Solvent	392
12.6.5	The Effect of Hydrothermal Synthesis	394
12.7	Development of Synthesis Methodology	396
12.7.1	Combination of Self-Formation and Templating Strategy	396
12.7.2	Combination of Self-Formation and Template Replicate	396
12.7.3	Combination of Self-Formation and Zeolitic Crystallization Procedures: Perspectives	399
12.8	Applications and Hierarchical Catalysis	399
12.9	Summary	402
	Acknowledgments	403
	References	403
13	Auto-Generated Hierarchical Meso–Macroporous Aluminosilicate Materials with High Tetrahedral Al Content from the Single-Molecular Alkoxy-Precursor (SMAP) Strategy	407
	<i>Arnaud Lemaire and Bao-Lian Su</i>	
13.1	Introduction	407
13.2	Hierarchically Structured Meso–Macroporous Aluminosilicates	409
13.2.1	Single-Molecular Alkoxy Precursor (SMAP): Effect of pH	409
13.2.2	Single-Molecular Alkoxy Precursor: Effect of Chelating Agents	413
13.2.3	Single-Molecular Alkoxy Precursor: Effect of TMOS	416
13.2.3.1	General Features of Materials Obtained	416
13.2.3.2	Direct Observation of Macropore Formation by an Optical Microscope	418
13.2.3.3	Conclusions	423
13.2.4	Single-Molecular Alkoxy Precursor: Effect of TAOS	423
13.2.4.1	General Features of Materials Obtained	423
13.2.4.2	Mechanistic Considerations	425
13.2.4.3	Conclusions	425
13.3	Conclusion	426
	Acknowledgment	426
	References	427
	Further Reading	433
14	Zeolites with Hierarchically Porous Structure: Mesoporous Zeolites	435
	<i>Feng-Shou Xiao and Xiangju Meng</i>	
14.1	Introduction	435
14.2	Mesoporous Zeolites Formed by Posttreatments	437
14.3	Mesoporous Zeolites Created by Solid Templates	438
14.4	Mesoporous Zeolites Created by Soft Templates	442

- 14.5 Functionalization of Mesoporous Zeolites 449
- 14.6 Perspectives in the Synthesis of Ordered Mesoporous Zeolites 452
References 453
- 15 Micro-Macroporous Structured Zeolite 457**
Ya-Hong Zhang, Li-Hua Chen, Yi Tang, Xiao-Yu Yang, and Bao-Lian Su
- 15.1 Introduction 457
- 15.2 Hollow Micro-Macroporous Structure 457
- 15.3 Micro-Macroporous Monoliths 465
- 15.4 Conclusion and Remarks 471
References 475
- Part III Emerging Applications of Hierarchically Structured Porous Materials 481**
- 16 Hierarchically Porous Materials in Catalysis 483**
Toshiyuki Yokoi and Takashi Tatsumi
- 16.1 Introduction 483
- 16.2 Acid Catalyst 484
- 16.2.1 Alkali Posttreatment of Zeolite 484
- 16.2.2 Synthesis of Micro- and Mesoporous Composites 486
- 16.2.3 Creation of Intracrystalline Mesoporosity by Using Hard Template 486
- 16.2.3.1 Use of Silane-Functionalized Polymer 487
- 16.2.3.2 Al-SBA-15/Carbon Composite 488
- 16.2.3.3 Use of Cationic Polymer 490
- 16.2.4 Use of Amphiphilic Surfactant 491
- 16.2.5 Zeolite Nanosheets 493
- 16.2.6 Pillaring and Delamination 498
- 16.2.6.1 Delamination of the Zeolitic-Layered Precursor 498
- 16.2.6.2 Interlayer-Expanded Zeolite 499
- 16.3 Titanosilicates 500
- 16.3.1 TS-1-Based Material 500
- 16.3.2 MWW-Based Material 502
- 16.3.3 Hierarchical Mesoporous Titanosilicate 506
- 16.4 Conclusions and Outlook 511
References 511
- 17 Hierarchically Structured Porous Materials: Application to Separation Sciences 517**
Kazuki Nakanishi
- 17.1 Introduction 517
- 17.2 Separation Medium for HPLC 517
- 17.2.1 Particle-Packed Columns as Separation Media for HPLC 517
- 17.2.2 Monolithic Silica for HPLC Columns 518

17.2.3	Comparison between Monolithic and Particle-Packed Columns	520
17.2.3.1	Backpressure	520
17.2.3.2	Efficiency	521
17.2.3.3	Robustness	522
17.2.3.4	Cladding and Pore Homogeneity	522
17.3	Variations in Column Format and Pore Structures	523
17.3.1	Long Capillary Columns with High Permeability	523
17.3.2	Columns with Finer Domains	525
17.3.3	Monoliths with Fully Templated Mesopores	526
17.4	Products	526
17.4.1	Preconcentration Devices	526
17.4.2	Bioreactors and DNA Purifiers	527
17.4.3	Therapeutic Apheresis Device	527
17.5	Summary	527
	Acknowledgments	528
	References	528
18	Colloidal Photonic Crystals: Fabrication and Applications	531
	<i>Qingfeng Yan, Jie Yu, Zhongyu Cai, and X. S. Zhao</i>	
18.1	Photonic Crystals	531
18.2	Colloidal Self-Assembly Approach to Photonic Crystals	532
18.2.1	Sedimentation	533
18.2.2	Spin Coating	535
18.2.3	Physical Confinement	536
18.2.4	Vertical Deposition	537
18.2.5	Horizontal Deposition	539
18.2.6	Spray Coating and Printing	540
18.2.7	Layer-by-Layer Method	540
18.2.8	Other Methods	541
18.3	Optical Doping in Colloidal Photonic Crystals	542
18.3.1	Line Defect Engineering	544
18.3.2	Planar Defect Engineering	549
18.3.3	Point Defect Engineering	553
18.4	Band-Gap Engineering in Colloidal Photonic Crystals	557
18.4.1	Heterostructures	558
18.4.2	Superlattices	560
18.4.3	Other Hierarchical Colloidal Photonic Crystal Structures	560
18.5	Photonic Devices Based on Colloidal Photonic Crystals	562
18.5.1	Lasing in 3D Colloidal Photonic Crystals	562
18.5.2	Sensors Based on 3D Colloidal Photonic Crystals	564
18.5.3	Waveguide in 3D Colloidal Photonic Crystals	564
18.5.4	Structural Color and Display Devices	566

18.6	Outlook	569
	Acknowledgments	571
	References	571
19	Hierarchically Structured Porous Materials for Energy Conversion and Storage	577
	<i>Bao-Lian Su</i>	
19.1	Introduction	577
19.2	Hierarchically Structured Porous Materials for Energy Conversion	579
19.2.1	Sunlight Conversion to Chemicals and Electricity	579
19.2.1.1	Hierarchically Structured Porous Materials for Light Harvesting, Photochemical H ₂ Production, and Photocatalysis	579
19.2.1.2	Hierarchically Structured Porous Materials for Dye-Sensitized Solar Cells (DSSCs)	583
19.2.1.3	Hierarchically Structured Porous Materials for Immobilization of Photosynthetic Species	585
19.2.2	Hierarchically Structured Porous Materials for Fuel Cells (FCs)	588
19.3	Hierarchically Structured Porous Materials for Energy Storage	591
19.3.1	Hierarchically Structured Porous Materials for Li Batteries	591
19.3.2	Hierarchically Structured Porous Materials for Supercapacitors	594
19.4	Conclusion and Outlook	597
	References	597
20	Hierarchically Structured Porous Materials—Applications in Biochemistry: Bioceramics, Life Science, and Drug Delivery	601
	<i>María Vallet-Regí and Miguel Manzano</i>	
20.1	Introduction	601
20.2	Bioceramics	601
20.2.1	First Generation: Bio-Inerts	603
20.2.2	Second Generation: Bioactives and Resorbables	603
20.2.3	Third Generation: Driving Living Tissue Regeneration	603
20.3	Life Science	603
20.3.1	Bone Tissue Engineering	603
20.3.2	Porous Calcium Phosphates	606
20.3.3	Porous Bioglasses	606
20.3.4	Silica Mesoporous Materials	608
20.4	Drug Delivery	610
20.4.1	Silica Mesoporous Materials	611
20.4.2	Templated Glasses	613
20.4.3	Stimuli-Responsive Drug Delivery Systems	614
20.5	Three-Dimensional Scaffolds	616
	References	616

21	On the Optimal Mechanical Properties of Hierarchical Biomaterials 621
	<i>H. X. Zhu, T. X. Fan, and D. Zhang</i>
21.1	Introduction 621
21.2	Mechanics of Materials of First-Level Hierarchy 622
21.2.1	Young's Modulus E_1 623
21.2.2	Tensile Strength S_1 625
21.2.3	Flaw Tolerance 627
21.2.4	Toughness 627
21.3	Mechanics of Materials of the Higher Level Hierarchy 628
21.4	Results and Discussion 629
	References 630
	Part IV Conclusion 633
22	Concluding Remarks 635
	<i>Bao-Lian Su, Clément Sanchez, and Xiao-Yu Yang</i>
22.1	Looking Back 635
22.2	Looking Forward 636
	Index 639