

Contents

Preface XV

List of Contributors XVIII

I	Fabrication of Nanomaterials	1
1	Synthetic Approaches to Metallic Nanomaterials	3
	<i>Ryan Richards and Helmut Bönnemann</i>	
1.1	Introduction	3
1.2	Wet Chemical Preparations	4
1.3	Reducing Agents	7
1.4	Electrochemical Synthesis	14
1.5	Decomposition of Low-Valency Transition Metal Complexes	17
1.6	Particle Size Separations	18
1.7	Potential Applications in Materials Science	20
2	Synthetic Approaches for Carbon Nanotubes	33
	<i>Bingqing Wei, Robert Vajtai, and Pulickel M. Ajayan</i>	
2.1	Introduction	33
2.1.1	Structure of Carbon Nanomaterials	33
2.1.2	Wide Range of Properties	34
2.2	Family of Carbon Nanomaterials	35
2.2.1	Fullerenes	35
2.2.2	Carbon Onions (Nested Fullerenes)	36
2.2.3	Carbon Nanofibers	38
2.2.4	Carbon Nanotubes	39
2.2.5	Nanoscale Diamonds and Diamond-Like Carbon	41
2.2.6	Nanoporous Activated Carbon	42
2.3	Synthesis of Carbon Nanotubes	43
2.3.1	Nanotube Growth via the Arc-Discharge Method	43
2.3.2	Carbon Nanotubes Produced by Laser Ablation	44
2.3.3	Chemical Vapor Deposition as a Tool for Carbon Nanotube Production	45

2.4	Controllable Synthesis of Carbon Nanotube Architectures	45
2.4.1	Substrate-Site-Selective Growth	46
2.4.2	Three-Dimensional Nanotube Architectures	47
2.4.3	Super-Long SWNT Strands	48
2.5	Perspective on Biomedical Applications	49
2.5.1	Imaging and Diagnostics	49
2.5.2	Biosensors	50
2.6	Conclusion	52
3	Nanostructured Systems from Low-Dimensional Building Blocks	57
	<i>Donghai Wang, Maria P. Gil, Guang Lu, and Yunfeng Lu</i>	
3.1	Introduction	57
3.2	Nanostructured System by Self-Assembly	58
3.2.1	Nanoparticle Assemblies	58
3.2.1.1	Role of Capping Molecules	58
3.2.1.2	Multicomponent Assembly	60
3.2.2	1D Nanostructure Assemblies	61
3.3	Biomimetic and Biomolecular Recognition Assembly	62
3.3.1	Assembly by Biomolecular Recognition	62
3.3.1.1	DNA-Assisted Assembly	62
3.3.1.2	Protein-Assisted Assemblies	63
3.3.1.3	Virus-Assisted Assemblies	64
3.3.2	Biomimetic Assembly Process	65
3.4	Template-Assisted Integration and Assembly	67
3.4.1	Template-Assisted Self-Assembly	67
3.4.1.1	Templating with Relief Structures	67
3.4.1.2	Templating with Functionalized Patterned Surfaces	69
3.4.2	Patterning of Nanoscale Component Assemblies	69
3.5	External-Field-Induced Assembly	70
3.5.1	Flow-Directed Assembly	70
3.5.2	Electric-Field-Induced Assembly	71
3.5.3	Electrophoretic Assembly	71
3.5.4	Assembly Using Langmuir–Blodgett Techniques	72
3.6	Direct Synthesis of 2D/3D Nanostructure	73
3.6.1	Templated Synthesis	73
3.6.1.1	Mesoporous Silica-Templated Synthesis	74
3.6.1.2	Direct Nanostructures Synthesis Using Soft Templates	76
3.6.2	Direct Synthesis of Oriented 1D Nanostructure Arrays	78
3.6.2.1	Oriented Arrays by Chemical Vapor Deposition	78
3.6.2.2	Seeded Solution Growth	79
3.7	Applications	81
3.7.1	Chemical and Biological Sensing Applications	81
3.7.1.1	Carbon-Nanotube-Based Sensing	81
3.7.1.2	Semiconducting-Nanowire-Based Sensing	82
3.7.1.3	Metallic-Nanowire-Based Sensing	83

3.7.2	Other Applications of Integrated Nanoscale Component Assemblies	83
3.8	Concluding Remarks	85

4 Nanostructured Collagen Mimics in Tissue Engineering 95

Sergey E. Paramonov and Jeffrey D. Hartgerink

4.1	Introduction	95
4.2	Collagen Structural Hierarchy	96
4.3	Amino Acid Sequence and Secondary Structure	97
4.4	Experimental Observation of the Collagen Triple Helix	99
4.5	Folding Kinetics	101
4.6	Stabilization Through Sequence Selection	102
4.7	Stabilization via Hydroxyproline: The Pyrrolidine Ring Pucker	104
4.8	Triple Helix Stabilization Through Forced Aggregation	106
4.9	Extracellular Matrix and Collagen Mimics in Tissue Engineering	108
4.10	Sticky Ends and Supramolecular Polymerization	110
4.11	Conclusion	114

5 Molecular Biomimetics: Building Materials Natures Way, One Molecule at a Time 119

Candan Tamerler and Mehmet Sarikaya

5.1	Introduction	119
5.2	Inorganic Binding Peptides via Combinatorial Biology	122
5.3	Physical Specificity and Molecular Modeling	124
5.4	Applications of Engineered Polypeptides as Molecular Erectors	125
5.4.1	Self-Assembly of Inorganic-Binding Polypeptides as Monolayers	126
5.4.2	Morphogenesis of Inorganic Nanoparticles via GEPIs	127
5.4.3	Assembly of Inorganic Nanoparticles via GEPIs	128
5.5	Future Prospects and Potential Applications in Nanotechnology	129

II Characterization Tools for Nanomaterials and Nanosystems 135

6 Electron Microscopy Techniques for Characterization of Nanomaterials 137

Jian-Min (Jim) Zuo

6.1	Introduction	137
6.2	Electron Diffraction and Geometry	138
6.2.1	Selected-Area Electron Diffraction	139
6.2.2	Nano-Area Electron Diffraction	139
6.2.3	Convergent-Beam Electron Diffraction	141
6.3	Theory of Electron Diffraction	142
6.3.1	Kinematic Electron Diffraction and Electron Atomic Scattering	142
6.3.2	Kinematical Electron Diffraction from an Assembly of Atoms	144
6.4	High-Resolution Electron Microscopy	147
6.5	Experimental Analysis	151

6.5.1	Experimental Diffraction Pattern Recording	151
6.5.2	The Phase Problem and Inversion	152
6.5.3	Electron Diffraction Oversampling and Phase Retrieval for Nanomaterials	153
6.6	Applications	156
6.6.1	Structure Determination of Individual Single-Wall Carbon Nanotubes	156
6.6.2	Structure of Supported Small Nanoclusters and Epitaxy	158
6.7	Conclusions and Future Perspectives	160
7	X-Ray Methods for the Characterization of Nanoparticles	163
	<i>Hartwig Modrow</i>	
7.1	Introduction	163
7.2	X-Ray Diffraction: Getting to Know the Arrangement of Atoms	164
7.3	Small-Angle X-Ray Scattering: Learning About Particle Shape and Morphology	169
7.4	X-Ray Absorption: Exploring Chemical Composition and Local Structure	172
7.5	Applications	176
7.5.1	Co Nanoparticles with Varying Protection Shells	176
7.5.2	Pd _x Pt _y Nanoparticles	180
7.5.3	Formation of Pt Nanoparticles	183
7.6	Summary and Conclusions	186
A.1	General Approach	187
A.2	X-Ray Diffraction	188
A.3	Small-Angle Scattering	189
A.4	X-Ray Absorption	190
8	Single-Molecule Detection and Manipulation in Nanotechnology and Biology	197
	<i>Christopher L. Kuyper, Gavin D. M. Jeffries, Robert M. Lorenz, and Daniel T. Chiu</i>	
8.1	Introduction	197
8.2	Optical Detection of Single Molecules	198
8.2.1	Detecting Single Molecules with Confocal Fluorescence Microscopy	198
8.2.2	Visualizing Single Molecules with Epifluorescence Detection	200
8.2.3	Total Internal-Reflection Fluorescence (TIRF) Microscopy	201
8.2.4	Single-Molecule Surface-Enhanced Resonance Raman Spectroscopy	202
8.3	Single-Molecule Manipulations Using Optical Traps	203
8.3.1	Force Studies Using Single-Beam Gradient Traps	203
8.3.2	Optical Vortex Trapping	205
8.3.3	Optical Arrays	206

8.4	Applications in Single-Molecule Spectroscopy	207
8.4.1	Conformational Dynamics of Single DNA Molecules in Solution	207
8.4.2	Probing the Kinetics of Single Enzyme Molecules	209
8.4.3	Single-Molecule DNA Detection, Sorting, and Sequencing	211
8.4.4	Single-Molecule Imaging in Living Cells	213
8.5	Single-Molecule Detection with Bright Fluorescent Species	214
8.5.1	Optical Probes	214
8.5.2	Quantum Dots	215
8.6	Nanoscale Chemistry with Vesicles and Microdroplets	215
8.7	Perspectives	217

9 Nanotechnologies for Cellular and Molecular Imaging by MRI 227

*Patrick M. Winter, Shelton D. Caruthers, Samuel A. Wickline,
and Gregory M. Lanza*

9.1	Introduction	227
9.2	Cardiovascular Disease	228
9.3	Cellular and Molecular Imaging	229
9.4	Cellular Imaging with Iron Oxides	233
9.5	Molecular Imaging with Paramagnetic Nanoparticles	234
9.5.1	Optimization of Formulation Chemistry	236
9.5.2	Optimization of MRI Techniques	240
9.5.3	In Vivo Molecular Imaging of Angiogenesis	242
9.6	Conclusions	245

III Application of Nanotechnology in Biomedical Research 251

10 Nanotechnology in Nonviral Gene Delivery 253

*Latha M. Santhakumaran, Alex Chen, C. K. S. Pillai, Thresia Thomas, Huixin He,
and T. J. Thomas*

10.1	Introduction	253
10.2	Agents That Provoke DNA Nanoparticle Formation	255
10.2.1	Polyamines	255
10.2.2	Cationic Lipids	259
10.2.3	Polyethylenimine	260
10.2.4	Dendrimers	262
10.2.5	Proteins and Polypeptides	265
10.2.6	Polymers	267
10.3	Characterization of DNA Nanoparticles	267
10.3.1	Laser Light Scattering	268
10.3.2	Electron Microscopy	269
10.3.3	Atomic Force Microscopy	271
10.3.3.1	DNA Nanoparticle Studies by AFM	272
10.3.3.2	Limitation of AFM Technique	274

10.4	Mechanistic Considerations in DNA Nanoparticle Formation	276
10.5	Systemic Gene Therapy Applications	279
10.6	Future Directions	280
11	Nanoparticles for Cancer Drug Delivery	289
	<i>Carola Leuschner and Challa Kumar</i>	
11.1	Introduction	289
11.2	Cancer: A Fatal Disease and Current Approaches to Its Cure	290
11.3	Characteristics of Tumor Tissues	292
11.4	Drug Delivery to Tumors	293
11.5	Physicochemical Properties of Nanoparticles in Cancer Therapy	294
11.5.1	<i>In Vivo</i> Circulation Pathways of Nanoparticles	296
11.5.2	Surface Treatment or Coating of Nanoparticles	298
11.5.3	Polymers for Encapsulation	298
11.6	Site-Specific Delivery of Chemotherapeutic Agents Using Nanoparticles	299
11.6.1	Passive Targeting	300
11.6.1.1	Targeting Lymph Nodes with Nanoparticles	300
11.6.1.2	Increasing Bioavailability of a Compound	300
11.6.2	Active Targeting	303
11.6.2.1	Magnetically Directed Targeting to Tumor Tissue	303
11.6.2.2	Ligand-Directed Active Targeting	306
11.6.2.3	Targeted Drug Delivery Using Magnetic Guidance	307
11.7	Nonviral Gene Therapy with Nanoparticles	307
11.8	Hyperthermia	309
11.9	Controlled Delivery of Chemotherapeutic Drugs Using Nanoparticles	312
11.10	Nanoparticles to Circumvent MDR	313
11.11	Potential Problems in Using Nanoparticles for Cancer Treatment	315
11.12	Future Outlook	315
12	Diagnostic and Therapeutic Applications of Metal Nanoshells	327
	<i>Christopher Loo, Alex Lin, Leon Hirsch, Min-Ho Lee, Jennifer Barton, Naomi Halas, Jennifer West, and Rebekah Drezek</i>	
	Abstract	327
12.1	Introduction	327
12.2	Methodology	332
	Gold nanoshell fabrication	332
	Antibody conjugation	332
	Cell culture	333
	Molecular imaging, cytotoxicity, and silver staining	333
	Optical coherence tomography	333
	In vitro photothermal nanoshell therapy	334

12.3	Results and Discussion	334
12.4	Conclusions	340
13	Decorporation of Biohazards Utilizing Nanoscale Magnetic Carrier Systems	343
	<i>Axel J. Rosengart and Michael D. Kaminski</i>	
	Disclaimer	343
13.1	introduction	343
13.2	Technological Need	345
13.3	Technical Basis	347
13.3.1	Difference Between Drug Sequestration and Drug Delivery Using Nanospheres and Microspheres	348
13.3.2	Vascular Survival of Nanospheres	349
13.3.3	Toxicity of Components	349
13.3.4	Magnetic Filtration of Nanospheres from Circulation	350
13.4	Technology Specifications	351
13.4.1	Development of Biostabilized, Magnetic Nanospheres	351
13.4.1.1	Nanosphere Size	352
13.4.1.2	Surface Properties	353
13.4.1.3	Biodegradability	354
13.4.1.4	Surface Receptors	355
13.3.2	Magnetic Filtration of Toxin-Bound Magnetic Nanospheres	357
13.4	Technical Progress	359
14	Nanotechnology in Biological Agent Decontamination	365
	<i>Peter K. Stoimenov and Kenneth J. Klabunde</i>	
14.1	Introduction	365
14.2	Standard Methods for Chemical Decontamination of Biological Agents	366
14.3	Nanomaterials for Decontamination	367
14.4	Magnesium Oxide	367
14.5	Mechanism of Action	369
14.6	Titanium Dioxide	371
14.7	Summary	371
IV	Impact of Biomedical Nanotechnology on Industry, Society, and Education	373
15	Too Small to See: Educating the Next Generation in Nanoscale Science and Engineering	375
	<i>Anna M. Waldron, Keith Sheppard, Douglas Spencer, and Carl A. Batt</i>	
15.1	Introduction	375
15.2	Nanotechnology as a Motivator for Engaging Students	375

15.3	The Nanometer Scale	377
15.3.1	Too Small to See	377
15.3.2	How Do We See Things Too Small to See?	377
15.3.3	How Do We Make Things Too Small to See?	379
15.4	Understanding Things Too Small to See	382
15.4.1	What They Know	382
15.4.2	Particle Theory	383
15.5	Creating Hands-On Science Learning Activities to Engage the Mind	384
15.6	Things That Scare Us	386
15.6.1	The Societal Concerns of Nanotechnology	386
15.6.2	The Next Generation	387
15.7	The Road Ahead	388
16	Nanobiomedical Technology: Financial, Legal, Clinical, Political, Ethical, and Societal Challenges to Implementation	391
	<i>Steven A. Edwards</i>	
16.1	Introduction	391
16.2	Drexler and the Dreaded Universal Assembler	393
16.3	Financial	395
16.4	Legal and Regulatory	397
16.4.1	Diagnostics	399
16.4.2	European and Canadian Regulation	399
16.4.3	General Regulation of Nanotechnology	400
16.5	Operational	402
16.6	Clinical	403
16.7	Political, Ethical And Social Challenges	404
16.7.1	The Gray Goo Scenario	407
16.7.2	The Green Goo Scenario	407
16.7.3	Environmental Disaster Due to Inhalable or Ingestible Nanoparticles	408
16.7.4	End of Shortage-Based Economics	409
16.7.5	People Will Live for Ever, Leading to Overpopulation	409
16.7.6	Only Rich People Will Live Forever: Nanotech Benefits Accrue Only to Those in Charge	411
16.7.7	Nanotech Will Turn Us Into Cyborgs	411
16.7.8	Nanotechnology Can Be Used to Create Incredible Weapons of Mass Destruction	412
16.8	Summary	413
	Abbreviations	413