
Modern Materials

Modern Materials

•
A goal for modern chemistry and chemists is to design materials with specific properties.

•
This is achieved by:

•
modifying natural materials.

•
synthesizing entirely new materials.

•
We can better understand the physical and chemical properties of materials by considering the atomic- and molecular-level structural features of the molecules.

Lecture Outline
1. Classes of Materials
•
“Materials” are substances or mixtures of substances that are linked by chemical bonds.

•
The bonds may be strong (e.g., covalent, ionic, metallic) or weak (e.g., London-dispersion forces, dipole-dipole interactions, hydrogen bonds).

Metals and Semiconductors
•
Recall that atomic orbitals combine to make molecular orbitals.

•
The number of molecular orbitals in a molecule equals the number of atomic orbitals used to make the molecular orbitals.

•
Molecules with large numbers of atoms have a very large number of molecular orbitals.

•
There is essentially no separation between energy levels.

•
Continuous bands of energy states are formed.

•
The band structure of a solid consists of a set of bands separated by energy gaps.

•
Materials may be classified according to their band structure.

•
Metals

•
Examples include gold, silver, and platinum.

•
The band structure has the highest energy electrons occupying a partially filled band.

•
There is very little energy cost for electrons to jump to a higher unoccupied part of the same band.

•
As a result, metals are good electrical conductors.

•
Semiconductors

•
Examples include silicon, graphite, and germanium.

•
The band structure has an energy gap that separates totally filled bands and empty bands.

•
The band gap is the energy gap between a filled valence band and an empty conduction band.

•
The result is that semiconductors are conductive, but less so than metals due to the presence of the band gap.

•
The bonding in semiconductors is covalent-network, ionic, or a combination of the two.

•
Electrical conductivity may be influenced by doping.

•
Doping is the addition of small amounts of impure atoms to the semiconductors.

•
Doping yields different kinds of semiconductors.

•
n-type: The dopant atom has more valence electrons than the host atom.

•
This adds electrons to the conduction band.

•
An example is phosphorous doped into silicon.

•
p-type: The dopant atom has fewer valence electrons than the host atom.

•
This leads to more holes in the valence band.

•
An example is boron doped into silicon.

Insulators and Ceramics

•
Insulators have a band structure similar to semiconductors, but they have a much larger band gap.

•
The energy needed to bridge the gap is high (similar to that required to break a chemical bond).

•
As a result, insulators are not electrically conductive.

•
Examples include diamond and most ceramics.

•
Ceramics are inorganic solids that are hard, brittle, less dense than metals, stable at high temperatures, and resistant to corrosion and wear.

Superconductors
•
Superconductors show no resistance to the flow of electricity.

•
Superconductivity involves the “frictionless” flow of electrons.

•
Superconducting behavior only starts when the substance is cooled below the superconducting transition temperature, Tc.

•
High temperature superconductors were discovered in 1987 (YBa2Cu3O7, yttrium-barium-copper oxide, Tc = 95 K)

•
The highest Tc discovered to date is 138 K for Hg0.8Tl0.2Ba2Ca2Cu3O8.33.

•
One potential use of superconductors is to carry electrical current without resistance in generators, motors, faster computer chips, etc.

•
The development of new high-temperature superconducting materials is an active area of research.

•
Superconducting materials exhibit the Meissner effect, in which they exclude all magnetic fields from their volume.

•
The Meissner effect causes permanent magnets to levitate over superconductors.

•
The superconductor excludes all magnetic field lines so the magnet floats in space.

•
A potential application is levitated trains (“maglev”).

•
The first superconducting ceramic was discovered in 1986.

•
It was a ceramic oxide containing yttrium, barium, and copper.

•
One of the most widely studied ceramic superconductors is YBa2Cu3O7.

•
Most superconductors require very low temperatures in order to function.

•
High-temperature superconductivity (high-Tc) will make the use of superconductors more commercially viable.

•
New superconducting materials are continually being discovered.

•
MgB2 and C60 reacted with an alkali metal have been shown to exhibit a superconducting transition below about 39 K.

 2. Materials for Structure
Soft Materials: Polymers and Plastics
•
Polymers are molecules of high molecular weight that are made by polymerization (joining together) of smaller molecules of low molecular mass.

•
The building block small molecules for polymers are called monomers.

•
Examples of polymers include plastics, DNA, proteins, and rubber.

•
Plastics are materials that can be formed into various shapes, usually with heat and pressure.

•
Thermoplastic materials can be reshaped.

•
Recycling of polypropylene takes advantage of this property!

•
Thermosetting plastic materials are shaped by an irreversible process.

•
They are not readily reshaped.

•
Elastomers are materials that exhibit elastic or rubbery behavior.

•
If a moderate amount of a deforming force is added, the elastomer will return to its original shape.

Making Polymers
•
Many synthetic polymers have a backbone of C–C bonds.

•
Carbon atoms have the ability to form unusually strong stable bonds with each other.

•
Example: ethylene H2C = CH2

•
Ethylene can polymerize by opening the C–C double bond to form C–C single bonds with adjacent ethylene molecules.

•
The result is polyethylene.

•
This is an example of addition polymerization.

•
Ethylene molecules are added to each other.

•
In condensation polymerization two molecules are joined to form a larger molecule by the elimination of a small molecule (like water).

•
An example of such a condensation reaction is when:

•
an amine (R–NH2) condenses with a carboxylic acid (R–COOH) to form water and an amide.

•
A biological example of this reaction is the linking of amino acids to form polymer chains–proteins!

•
A protein is an example of a copolymer–-a polymer formed from different monomers.

•
Another example of condensation polymerization is the formation of nylon 6,6.

•
Diamine and adipic acid are joined to form nylon 6,6.

Structural and Physical Properties of Polymers
•
Synthetic and natural polymers commonly consist of a collection of macromolecules of different molecular weights.

•
Polymers are fairly amorphous (noncrystalline).

•
Polymer chains tend to be flexible and easily entangled or folded.

•
They soften over a wide range of temperatures.

•
They may show some ordering.

•
The degree of crystallinity reflects the extent of the order.
•
Stretching or extruding a polymer can increase crystallinity.

•
The degree of crystallinity is also strongly influenced by average molecular mass:

•
Low-density polyethylene (LDPE), which is used in plastic wrap, has an average molecular mass of 104 amu.

•
High-density polyethylene (HDPE), which is used in milk cartons, has an average molecular mass of 106 amu.

•
We can modify the polymeric properties by the addition of substances with lower molecular mass.

•
Plasticizers are molecules that interfere with interactions between polymer chains.

•
These make polymers more pliable.

•
Bonds formed between polymer chains make the polymer stiffer.

•
Forming such bonds is referred to as cross-linking.

•
The greater the number of cross-links, the more rigid the polymer becomes.

•
Example: Natural rubber is too soft and too chemically reactive to be useful.

•
Vulcanization of rubber involves the formation of cross-links in the polymer chain.

•
Rubber is cross-linked in a process employing short chains of sulfur atoms.

•
Vulcanized rubber has more useful properties.

•
It is more elastic and less susceptible to chemical reaction than natural rubber.

Hard Materials: Metals and Ceramics

•
The properties of metals make them particularly useful in everyday applications: They are ductile, malleable, and highly conductive.

•
Ceramics are used in many applications.

•
They are used to make cutting tools, abrasives (e.g., SiC), supports for semiconductor integrated circuits, piezoelectric materials, and tiles for the space shuttle.

•
Ceramics are brittle.

•
Small defects developed during processing make ceramics weaker.

•
Sintering involves heating of very pure uniform particles (< 10–6 m in diameter) at high temperatures under pressure to force individual particles to bond together.

•
Tougher ceramics may be made by adding fibers to a ceramic material.

•
An example is SiC fibers added to aluminosilicate glass.

Making Ceramics

•
Sol-gel process is the formation of pure uniform particles.

•
A metal alkoxide is formed [e.g., Ti(OCH2CH3)4].

•
Alkoxides contain organic groups bonded to a metal atom through oxygen atoms.

•
Formed by the reaction of a metal and an alcohol.

•
For example:

Ti (s) + 4 CH3CH2OH (l) (Ti(OCH2CH3)4 (s) + 2 H 2(g)

•
A sol is formed by reacting the alkoxide with water [to form Ti(OH)4].

•
A sol is a suspension of extremely small particles.

•
A gel is formed by condensing the sol and eliminating water.

•
A gel is a suspension of extremely small particles that has the consistency of
gelatin.

•
The gel is heated to remove water and is converted into a finely divided oxide powder.

•
The oxide powder has particles with sizes between 0.003 and 0.1 µm in diameter.

•
A ceramic object is formed from the powder.

•
It is compacted under pressure and scintered at high temperature.

 3. Materials for Medicine
•
A biomaterial is any material that has a biomedical application.

•
An example is a therapeutic or diagnostic use.

Characteristics of Biomaterials
•
Choice of biomaterial for an application is influenced by the chemical characteristics.

•
Biocompatibility:

•
A substance is biocompatible if it is readily accepted by the body without causing an inflammatory response.

•
The chemical nature and physical texture of the object are important.

•
Physical requirements:

•
The material must be able to withstand the physical stresses of use.

•
For example, materials used for hip-joint replacements must be wear-resistant.

•
Chemical requirements:

•
Must be medical grade.

•
Must be innocuous over the lifetime of the application.

•
For example, polymers can not contain plasticizers or other substances that might be released and cause a problem for the patient.

Polymeric Biomaterials

•
Our bodies are composed of many biopolymers.

•
Examples include proteins, polysaccharides (sugar polymers), and nucleic acids (DNA, RNA).

•
These have complex structures with many polar groups along the polymer chain.

•
The repeat unit often varies along the chain.

•
For example, in proteins the monomers are amino acids.

•
There are twenty different amino acids commonly found incorporated into proteins.

•
Man-made polymers are usually simpler.

•
One or two different repeat units may be used.

•
Often this contributes to the body's ability to detect these as “foreign objects.”

Examples of Biomaterial Applications
•
Heart Replacement and Repairs:

•
Aortic valve replacements have become common.

•
There are also mechanical valves.

•
They must be designed to avoid hemolysis (breakdown of red blood cells) and other complications that may result from roughness in the surface of the material.

•
They must be designed to become incorporated into the body's tissues (fixed in place).

•
Vascular grafts:

•
These are replacements of portions of diseased arteries.

•
Current materials still present the risk of blood clots.

•
Artificial tissue:

•
This is lab-grown skin used for tissue grafts in burn patients.

•
Artificial tissue is grown on a polymeric support or scaffold.

•
“Smart” Sutures:

•
These are biodegradable sutures that hydrolyze slowly.

•
Smart sutures can reversibly change their behavior in response to an external stimulus.

•
They are made of a thermoplastic polymer that shrinks when heated to body temperature or above.

•
Sutures may be loosely tied by the surgeon and then become appropriately taut when warmed to body temperature.

 4. Materials for Electronics
The Silicon Chip
•
Many modern devices rely on silicon wafers or “chips” containing complex patterns of semiconductors, insulators, and metal wires.

•
Silicon is inexpensive, abundant, fairly nontoxic, can be chemically protected with SiO2, and can be used to produce enormous nearly atomically perfect crystals.

•
The transistor is the basic unit of the integrated circuit.

•
Electrons move from semiconductor “source” to semiconductor “drain” when voltage is applied to a metal/insulator “gate.”

Plastic Electronics

•
Some polymers with delocalized electrons can act as semiconductors.

•
The 2000 Nobel prize in chemistry was awarded to the discoverers of “organic semiconductors.”

Solar Energy Conversion

•
Semiconductors are also used in the production of solar energy cells.

•
If you shine light with an appropriate wavelength on a semiconductor, electrons are promoted to the conduction band, making the material more conductive.

•
This property is known as photoconductivity.

•
Solar panels are made from silicon.

•
A solar cell is formed by the junction of n-type and p-type silicon.

•
Sunlight promotes electrons from the n-type side to the p-type side.

•
This results in a current that can be used to power electrical devices.

5. Materials for Optics
Liquid Crystals

•
Solids are characterized by their order.

•
Liquids are characterized by almost random ordering of molecules.

•
There is an intermediate phase where liquids show a limited amount of ordering.

•
Liquid crystals are substances that exhibit one or more ordered phases at a temperature above the melting point.

•
Example: The first systematic report of a liquid crystal was cholesteryl benzoate.

•
It melts at 145°C.

•
Between 145°C and 179°C cholesteryl benzoate is milky and liquid crystalline.

•
At 179°C the milky liquid suddenly clears.

•
Cholesteryl benzoate passes through an intermediate liquid crystalline phase.

•
It has some properties of liquids and some of solids.

•
The liquid flows (liquid properties) but has some order (crystal properties).

Types of Liquid-Crystalline Phases
•
Liquid crystal molecules are usually long and rodlike.

•
In normal liquid phases they are randomly oriented.

•
The three types of liquid crystalline phase depend on the ordering of the molecules.

•
Nematic liquid-crystalline phase (least ordered)

•
Ordered along the long axis of the molecule only.

•
Smectic liquid-crystalline phase

•
Ordered along the long axis of the molecule and in one other dimension.

•
Molecules that exist as nematic or smectic crystals are often fairly long relative to their thickness.

•
Smectic liquid crystals often contain C=N bonds and benzene rings that add stiffness.

•
Many contain polar groups.

•
Dipole-dipole interactions promote alignment of the molecules.

•
Cholesteric liquid-crystalline phase (most ordered)

•
Molecules are aligned along their long axis.

•
In addition, the molecules are arranged in layers.

•
Molecules in each plane are twisted slightly relative to molecules in neighboring layers.

•
Many of the molecules are derivatives of cholesterol.

•
An example is cholesteryl octanoate.

•
The molecules are long, flat, and rod-like with a flexible tail.

•
The flexible tail causes the twist between the layers.

•
The flexible tail usually contains many C–C bonds (e.g., the hydrocarbon tail in cholesteryl octanoate).

•
The rings in the cholesterol portion are not planar, but give the molecule a flat, sausage-like shape.

•
Changes in temperature and pressure cause ordering between layers to change.

•
This results in color changes.

Semiconductor Light-Emitting Diodes
•
LEDs are light-emitting diodes.

•
LEDs are used in many types of displays.

•
The mechanism of action is the opposite of that involved in solar cells.

•
A small voltage is applied to a semiconductor device with a junction between an n-type and a p-type semiconductor.

•
The junction forms a n-p diode, in which electrons flow only in one direction.

•
When a voltage is applied, electrons in the conduction band from the n-side combine at the junction with the holes from the p-side.

•
Light is emitted whose photons have energy equal to the band gap.

•
LEDs of different visible colors may be made by appropriately “tuning” the band gap.

•
Red, green, and blue LEDs are available.

•
Organic LEDs (OLEDs) have advantages over traditional LEDs. They are lighter, more flexible, and may be brighter and more energy efficient.

 6. Materials for Nanotechnology
•
Nanomaterials have dimensions on the 1 – 100 nm scale.

Semiconductors on the Nanoscale
•
Semiconductor particles with diameters in the 1 to 10 nm range are called quantum dots.
•
Semiconductor band gaps change substantially with size in the 1 – 10 nm range.

•
The smaller the particle is, the larger the band gap. Consider cadmium phosphide.

•
On a macrolevel it looks black. The band gap is small and it absorbs most of the visible light.

•
When the particle is made smaller, the color changes until it looks white.

•
No visible light is absorbed.

•
The band gap is so large that only uv light can excite electrons to the conduction band.

•
By appropriately tuning the band gap of the quantum dots, all colors of the rainbow can be obtained from one material.

•
Quantum wires have also been produced. A quantum wire is a semiconductor wire that may have a very long length but a diameter that is only a few nanometers.

Metals on the Nanoscale

•
The mean free path of an electron is the average distance it moves before bumping into something and is scattered.

•
The mean free path of an electron in a metal at room temperature is on the 1 – 100 nm scale.

•
Metals with particle sizes of 1 – 100 nm have unusual properties.

•
Unusual properties of metal nanoproperties that are being explored include applications in biomedical imaging and chemical detection.

Carbon Nanotubes
•
Carbon nanotubes are sheets of graphite rolled up and capped at one or both ends by half of a C60 molecule.

•
May be either multiwall or single-walled.

•
Multiwall tubes consist of tubes within tubes.

•
Single-walled tubes may be 1000 nm or longer but only 1 nm in diameter.

•
Carbon nanotubes may be made either semiconducting or metallic without the need for doping.

•
Applications being explored include the development of carbon-based electronic devices.

