

Contents

Preface XI

List of Contributors XIII

1	Introduction to Nanoparticles	1
	<i>Satoshi Horikoshi and Nick Serpone</i>	
1.1	General Introduction to Nanoparticles	1
1.2	Methods of Nanoparticle Synthesis	8
1.3	Surface Plasmon Resonance and Coloring	10
1.4	Control of Size, Shape, and Structure	12
1.4.1	Size Control of Nanoparticles	12
1.4.2	Shape Control of Nanoparticles	15
1.4.3	Structure Control of Nanoparticles	17
1.5	Reducing Agent in Nanoparticle Synthesis	18
1.6	Applications of Metallic Nanoparticles	19
1.6.1	Application of Nanoparticles in Paints	20
1.6.2	Application in Chemical Catalysis	20
1.6.3	Application of Nanoparticles in Micro-wiring	22
1.6.4	Application of Nanoparticles in Medical Treatments	22
	References	23
2	General Features of Microwave Chemistry	25
	<i>Satoshi Horikoshi and Nick Serpone</i>	
2.1	Microwave Heating	25
2.2	Some Applications of Microwave Heating	26
2.3	Microwave Chemistry	29
2.3.1	Microwaves in Organic Syntheses	29
2.3.2	Microwaves in Polymer Syntheses	30
2.3.3	Microwaves in Inorganic Syntheses	31
2.3.4	Microwave Extraction	32
2.3.5	Microwave Discharge Electrodeless Lamps	32
2.4	Microwave Chemical Reaction Equipment	33
	References	36

3	Considerations of Microwave Heating	39
	<i>Satoshi Horikoshi and Nick Serpone</i>	
3.1	General Considerations of Microwave Heating	39
3.1.1	Electromagnetic Waves and a Dielectric Material	39
3.1.2	Heating a Substance by the Microwaves' Alternating Electric Field	40
3.1.3	Heating a Dielectric by the Microwaves' Alternating Magnetic Field	45
3.1.4	Penetration Depth of Microwaves in a Dielectric Material	45
3.1.5	Frequency Effects in Chemical Reactions	46
3.2	Peculiar Microwave Heating	47
3.2.1	Special Temperature Distribution	47
3.2.2	Superheating	49
3.2.3	Selective Heating in Chemical Reactions	50
3.3	Relevant Points of Effective Microwave Heating	52
	References	53
4	Combined Energy Sources in the Synthesis of Nanomaterials	55
	<i>Luisa Boffa, Silvia Tagliapietra, and Giancarlo Cravotto</i>	
4.1	Introduction	55
4.2	Simultaneous Ultrasound/Microwave Treatments	58
4.3	Sequential Ultrasound and Microwaves	63
4.3.1	Sequential Steps of the Same Reaction	63
4.3.2	Sequential Reactions	69
4.4	Conclusions	72
	References	72
5	Nanoparticle Synthesis through Microwave Heating	75
	<i>Satoshi Horikoshi and Nick Serpone</i>	
5.1	Introduction	75
5.2	Microwave Frequency Effects	76
5.2.1	Synthesis of Ag Nanoparticles through the Efficient Use of 5.8-GHz Microwaves	77
5.2.2	Metal Nanoparticle Synthesis through the Use of 915-MHz Microwaves	79
5.3	Nanoparticle Synthesis under a Microwave Magnetic Field	81
5.4	Synthesis of Metal Nanoparticles by a Greener Microwave Hydrothermal Method	84
5.5	Nanoparticle Synthesis with Microwaves under Cooling Conditions	85
5.6	Positive Aspects of Microwaves' Thermal Distribution in Nanoparticle Synthesis	87
5.7	Microwave-Assisted Nanoparticle Synthesis in Continuous Flow Apparatuses	90
5.7.1	Microwave Desktop System of Nanoparticle Synthesis in a Continuous Flow Reactor	91
5.7.2	Synthesis of Metal Nanoparticles with a Hybrid Microreactor/Microwave System	92

5.7.3	Other Examples of Continuous Microwave Nanoparticle Synthesis Equipment	94
5.7.4	Microwave Calcination Equipment for the Fabrication of Nanometallic Inks	95
5.7.5	Synthesis of Metal Nanoparticle Using Microwave Liquid Plasma	96
5.7.6	Compendium of Microwave-Assisted Nanoparticle Syntheses	96
	References	103

6 Microwave-Assisted Solution Synthesis of Nanomaterials 107

Xianluo Hu and Jimmy C. Yu

6.1	Introduction	107
6.2	Synthesis of ZnO Nanocrystals	110
6.2.1	Synthesis of Colloidal ZnO Nanocrystals Clusters	111
6.2.2	Controlled Growth of Basic and Complex ZnO Nanostructures	113
6.2.3	Synthesis of ZnO Nanoparticles in Benzyl Alcohol	113
6.3	Synthesis of α -Fe ₂ O ₃ Nanostructures	114
6.3.1	α -Fe ₂ O ₃ Hollow Spheres	115
6.3.2	Monodisperse α -Fe ₂ O ₃ Nanocrystals with Continuous Aspect-Ratio Tuning and Precise Shape Control	116
6.3.3	Self-Assembled Hierarchical α -Fe ₂ O ₃ Nanoarchitectures	118
6.4	Element-Based Nanostructures and Nanocomposite	118
6.4.1	Silver Nanostructures	118
6.4.2	Te Nanostructures	122
6.4.3	Selenium/Carbon Colloids	123
6.5	Chalcogenide Nanostructures	125
6.5.1	Cadmium Chalcogenides	125
6.5.2	Lead Chalcogenides	129
6.5.3	Zinc Chalcogenides	131
6.6	Graphene	132
6.7	Summary	135
	References	135

7 Precisely Controlled Synthesis of Metal Nanoparticles under Microwave Irradiation 145

Zhi Chen, Dai Mochizuki, and Yuji Wada

7.1	Introduction	145
7.1.1	General Introduction—Green Chemistry	145
7.1.2	Microwave Chemistry for the Preparation of Metal Nanoparticles	147
7.2	Precise Control of Single Component under Microwave Irradiation	152
7.2.1	Spheres	152
7.2.1.1	Au Nanoparticles	152
7.2.1.2	Ag Nanoparticles	154
7.2.1.3	Pt Nanoparticles	156

7.2.1.4	Pd, Ru, and Rh Nanoparticles	157
7.2.1.5	Other Transition Metals	158
7.2.2	Nanorods and Nanowires	160
7.2.2.1	Ag Nanorods and Nanowires	160
7.2.2.2	Au, Pt, Ni Nanorods and Nanowires	161
7.2.3	Other Morphologies	162
7.2.3.1	Au	162
7.2.3.2	Ag	163
7.2.3.3	Pt, Pd, Ni, and Co	163
7.3	Precise Control of Multicomponent Structures under Microwave Irradiation	164
7.3.1	Multicomponent Nanoparticles	164
7.3.1.1	Core–Shell Structures	164
7.3.1.2	Alloys	168
7.3.2	Metal Nanoparticles on Supports	170
7.3.2.1	Metal Oxide Supports	170
7.3.2.2	Carbon Material Supports	171
7.3.2.3	Other Supports	176
7.4	An Example of Mass Production Oriented to Application	178
7.5	Conclusion	180
	References	180
8	Microwave-Assisted Nonaqueous Routes to Metal Oxide Nanoparticles and Nanostructures	185
	<i>Markus Niederberger</i>	
8.1	Introduction	185
8.2	Nonaqueous Sol–Gel Chemistry	186
8.3	Polyol Route	189
8.4	Benzyl Alcohol Route	191
8.5	Other Mono-Alcohols	197
8.6	Ionic Liquids	198
8.7	Nonaqueous Microwave Chemistry beyond Metal Oxides	199
8.8	Summary and Outlook	201
	References	202
9	Input of Microwaves for Nanocrystal Synthesis and Surface Functionalization Focus on Iron Oxide Nanoparticles	207
	<i>Irena Milosevic, Erwann Guenin, Yoann Lalatonne, Farah Benyettou, Caroline de Montferrand, Frederic Geinguenaud, and Laurence Motte</i>	
9.1	Introduction	207
9.2	Biomedical Applications of Iron Oxide Nanoparticles	208
9.3	Nanoparticle Synthesis	211
9.3.1	Synthesis in Aqueous Solution	211
9.3.1.1	Coprecipitation Method	211
9.3.1.2	Forced Hydrolysis	211

9.3.1.3	Hydrothermal Method	212
9.3.1.4	Aqueous Sol–Gel Method	212
9.3.1.5	Direct Micelles Microemulsion Method	212
9.3.2	Synthesis in Non-Aqueous Solvent	213
9.3.2.1	Reverse Micelle Microemulsion Method	213
9.3.2.2	Non-Aqueous Sol–Gel Method	213
9.3.2.3	Polyol Synthesis	213
9.3.2.4	Thermal Decomposition	214
9.4	Nanoparticle Surface Functionalization	214
9.4.1	Hydrophobic Nanocrystals	215
9.4.1.1	Ligand Exchange	215
9.4.1.2	Surface Chemical Modification	216
9.4.1.3	Tails Interdigitation	216
9.4.1.4	Silica or Polymer Shell	217
9.4.2	Water Soluble Nanocrystals	217
9.4.2.1	Direct Surface Functionalization	217
9.4.2.2	Two-Step Surface Functionalization	219
9.5	Microwave-Assisted Chemistry	222
9.5.1	Microwave-Assisted Synthesis of Nanoparticles	223
9.5.1.1	Microwave-Assisted Hydrothermal Method	223
9.5.1.2	Microwave-Assisted Solvothermal Method	227
9.5.2	Microwave-Assisted Functionalization of Nanoparticles	229
9.5.2.1	Gold Nanoparticle Microwave Functionalization	230
9.5.2.2	Iron Oxide Nanoparticle Microwave Functionalization	231
9.5.2.3	Microwave-Assisted Silica Encapsulation of Iron Oxide Nanoparticles	234
9.5.2.4	Europium Oxide Nanoparticle Microwave Functionalization	235
9.6	Conclusions	236
	References	236
10	Microwave-Assisted Continuous Synthesis of Inorganic Nanomaterials	247
	<i>Naftali N. Opembe, Hui Huang, and Steven L. Suib</i>	
10.1	Introduction and Overview	247
10.2	Microwave-Assisted Continuous Synthesis of Inorganic Nanomaterials	249
10.3	Types of Microwave Apparatus Used in Continuous Synthesis	250
10.4	Microwave Continuous Synthesis of Molecular Sieve Materials	253
10.5	Microwave Continuous Synthesis of Metal Oxides and Mixed Metal Oxide Materials	259
10.6	Microwave Continuous Synthesis of Metallic Nanomaterials	267
10.7	Conclusions and Outlook	268
	References	269

- 11 Microwave Plasma Synthesis of Nanoparticles: From Theoretical Background and Experimental Realization to Nanoparticles with Special Properties 271**
Dorothée Vinga Szabó
- 11.1 Introduction 271
11.2 Using Microwave Plasmas for Nanoparticle Synthesis 272
11.2.1 General Comments on Plasmas 272
11.2.2 Considerations in a Microwave Plasma 274
11.2.3 Particle Formation 277
11.2.4 Characterization of Nanoparticles 278
11.3 Experimental Realization of the Microwave Plasma Synthesis 279
11.3.1 Custom-Made Applicators 279
11.3.2 Coated Nanoparticles and Particle Collection 280
11.4 Influence of Experimental Parameters 282
11.4.1 Precursor Selection 284
11.4.2 Influence of Precursor Concentration 287
11.4.3 Interdependence of Microwave Power, Pressure, Temperature, and Gas Velocity 288
11.4.4 Influence of Residence Time in the Plasma on Particle Size 292
11.4.5 Summary of Experimental Parameters 292
11.5 Nanoparticle Properties and Application 294
11.5.1 Ferrimagnetic Nanoparticles 294
11.5.2 Gas-Sensing Nanoparticles 297
11.5.3 Nanoparticles for Anodes in Li-Ion Batteries 299
11.6 Summary 300
References 301
- 12 Oxidation, Purification and Functionalization of Carbon Nanotubes under Microwave Irradiation 311**
Davide Garella and Giancarlo Cravotto
- 12.1 Introduction 311
12.2 Oxidation and Purification 313
12.3 Functionalization 316
12.4 Conclusion 321
References 321
- Index 325**