

Nanostructured Ceramics

Characterization and Analysis

Debasish Sarkar

CRC Press

Taylor & Francis Group

Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business

Contents

Preface.....	xiii
Acknowledgment.....	xvii
Author.....	xix
1. Nanoscale Ceramics	1
1.1 Introduction	1
1.2 Confinement and Functional Change in Nanoscale.....	2
1.2.1 Density of States.....	2
1.2.2 Confinement and Band Gap.....	3
1.2.3 Surface Area to Volume	6
1.2.4 Surface Atom Density	8
1.2.5 Surface Energy and Dangling Bonds.....	9
1.2.6 Gibbs Free Energy and Critical Radius	10
1.2.7 Cohesive Energy	11
1.2.8 Lattice Parameters and Strains	13
1.2.9 Frequency.....	15
1.2.10 Velocity and Motion in Fluid	16
1.3 Classification of Ceramics.....	17
1.3.1 Traditional Ceramics	19
1.3.2 Advanced Ceramics.....	20
1.4 Rationale of Energy, Environment, and Health Materials.....	22
1.5 Handling and Ethical Issues	23
1.6 Concluding Remarks	24
References	25
2. Material Characterizations.....	27
2.1 Introduction	27
2.2 Thermal Analysis.....	27
2.2.1 Differential Scanning Calorimetry and TG Patterns	28
2.2.2 Specific Heat Capacity.....	30
2.2.3 Enthalpy Change	31
2.2.4 Kinetics and Activation Energy of Crystallization.....	31
2.3 X-Ray Diffraction Analysis.....	33
2.3.1 Indexing and d-Spacing.....	34
2.3.2 Theoretical Density	36
2.3.3 Phase Identification and Quantification.....	38
2.3.4 Crystallite Size and Microstrain.....	39
2.4 Transmission Electron Microscopic Analysis.....	41
2.4.1 Indexing of Polycrystal	44
2.4.2 Indexing of Single Crystal.....	44
2.4.3 Morphology, d-Spacing, and Indexing of WO_3	45

2.5	Particle Size and Surface Area	46
2.5.1	Statistical Analysis of Particle Size.....	46
2.5.2	Surface Area and Particle Pore Size	48
2.6	Spectroscopy Analysis	50
2.6.1	Photoluminescence Spectra.....	51
2.6.2	Raman Spectroscopy	54
2.6.3	X-Ray Photoelectron Spectroscopy	55
2.6.4	Ultraviolet Visible and Diffuse Reflection Spectroscopy	58
2.6.5	Fourier Transformation Infrared	61
2.7	Concluding Remarks	63
	References	63
3.	Surface and Suspension Phenomena.....	67
3.1	Introduction	67
3.2	Surface Wetting	68
3.2.1	Contact Angle and Hysteresis.....	68
3.2.2	Critical Parameters for Superhydrophobic Surface.....	71
3.2.3	Critical Parameters for Superhydrophilic Surface	72
3.2.4	Critical Boundary in Hydrophilic and Hydrophobic Surface.....	72
3.3	Surface Tension.....	74
3.3.1	Surface Tension Estimation Protocols.....	74
3.3.2	Critical Surface Tension	76
3.3.3	Influence of Foreign Elements in Surface Tension	76
3.4	Colloidal Suspension	79
3.4.1	Electrical Double Layer	80
3.4.2	Electrostatic Stabilization	81
3.4.3	Steric Stabilization	82
3.4.4	Electrosteric Stabilization	84
3.4.5	Zeta Potential and Isoelectric Point of SiO ₂ and MgO: Influence of pH	85
3.4.6	Zeta Potential and Isoelectric Point of ZrO ₂ : Influence of pH and Particle Size.....	86
3.4.7	Packing Fraction and Sedimentation	86
3.5	Viscosity of Suspension.....	88
3.5.1	Rheology of Suspensions.....	89
3.5.2	Particle Size and Volume Fraction on Viscosity	90
3.6	Concluding Remarks	92
	References	93
4.	Photocatalytic Phenomena.....	95
4.1	Introduction	95
4.2	Photocatalyst for Photo-Degradation.....	95
4.2.1	Band Gap and Valence Band–Conduction Band Position.....	96
4.2.2	Electron-Hole Charge Transportation Phenomena.....	98
4.2.3	Role of Scavenger	100
4.2.4	Surface Modifications.....	100
4.2.5	Influence of Particle Size.....	102
4.3	Photocatalyst for Photo-Electrochemical Cell.....	103
4.3.1	Regenerative Photo-Electrochemical Cell (Solar Cells).....	103

4.3.2	Photo-Synthetic Solar Cells	105
4.3.2.1	Electrochemical Photo-Electrolytic Cells.....	105
4.3.2.2	Electrochemical Photocatalytic Cells	106
4.3.3	Semiconductor–Electrolyte Interaction and Band Bending	106
4.3.4	Conventional Materials for Photo-Electrochemical Cells.....	107
4.3.5	Output and Governing Parameters for Photo-Electrochemical Cells	107
4.4	Concluding Remarks	113
	References	113
5.	Magnetics and Piezoelectrics	117
5.1	Introduction	117
5.2	Magnetic Phenomena	119
5.2.1	Magnetic Moment.....	119
5.2.2	Ferrimagnetic Behavior of Soft and Hard Ferrites	120
5.2.3	Superparamagnetic Behavior.....	121
5.2.4	Magnetization and Hysteresis	123
5.2.5	Magnetocrystalline Anisotropic Constant (K).....	124
5.2.6	Specific Loss Powers.....	125
5.2.7	Magnetoresistance Change	126
5.2.8	Exchange-Spring Magnet	127
5.2.9	Particle Size Effect on Magnetic Saturation	128
5.3	Piezoelectric Phenomena	129
5.3.1	Ferroelectric Behaviors	130
5.3.2	Dielectric Permittivity and Loss	132
5.3.3	Piezoelectric Constants	133
5.3.4	Role of Grain Size on Dielectrics and Piezoelectrics	138
5.4	Concluding Remarks	141
	References	142
6.	Mechanical Properties.....	145
6.1	Introduction	145
6.2	Elastic Moduli.....	145
6.2.1	Single Phase Nanocrystalline Ceramics.....	146
6.2.2	Multi-Phase Nanocrystalline Ceramics.....	148
6.2.3	Relation in Elastic Modulus and Porosity	149
6.2.4	Effect of Grain Size and Porosity	150
6.3	Strength.....	151
6.3.1	Compressive Strength	151
6.3.2	Flexural Strength	153
6.3.3	Effect of Grain Size on Strength	154
6.3.4	Effect of Porosity on Strength	155
6.4	Weibull Modulus.....	156
6.5	Fracture Toughness.....	158
6.5.1	Competitive Single Edge “V” Notch Beam and Indentation Toughness	159
6.5.2	Effect of Grain Size on Toughness.....	161
6.6	Hardness	163
6.6.1	Vickers Indentation.....	164
6.6.2	Hardness by Penetration Depth	164

6.6.3	Effect of Grain Size	166
6.6.4	Effect of Load.....	167
6.7	Fatigue of Ceramics	168
6.8	Superplasticity.....	169
6.9	Friction and Wear.....	170
6.10	Concluding Remarks.....	172
	References	172
7.	Nanostructured Ceramics for Renewable Energy	175
7.1	Introduction.....	175
7.2	Nanostructured TiO ₂ for Solar to Electrical Energy, Dye-Sensitized Solar Cell	176
7.2.1	Background.....	176
7.2.2	Importance of Nanostructured TiO ₂ , Anatase	177
7.2.3	Materials and Methods	178
7.2.4	Working Principle of Dye-Sensitized Solar Cell	178
7.2.5	Characterization and Analysis	179
7.2.6	Research and Development Scope	181
7.3	Nanostructured WO ₃ /TiO ₂ for H ₂ Gas through H ₂ O Splitting, Tandem Cell.....	181
7.3.1	Background.....	181
7.3.2	Importance of Dual Semiconductors	182
7.3.3	Materials and Methods	183
7.3.4	Working Principle.....	183
7.3.5	Characterization and Analysis	184
7.3.6	Research and Development Scope	185
7.4	Nanostructured WO ₃ /TiO ₂ for Solar to Electrical Energy and Harvesting, Photovoltaically Self-Charging Battery	186
7.4.1	Background.....	186
7.4.2	Materials and Methods	187
7.4.3	Working Principle.....	188
7.4.4	Characterization and Analysis	189
7.4.5	Research and Development Scope	190
7.5	Nanostructured ZrO ₂ for Gaseous Fuel to Electric Energy	190
7.5.1	Background.....	190
7.5.2	Importance of Nanostructured YSZ	191
7.5.3	Materials and Method.....	192
7.5.4	Working Principle.....	192
7.5.5	Characterization and Analysis	194
7.5.6	Research and Development Scope	195
7.6	Nanostructured BaTiO ₃ for Mechanical to Electrical Energy	195
7.6.1	Background.....	195
7.6.2	Importance of Nanostructured BaTiO ₃	196
7.6.3	Materials and Method.....	196
7.6.4	Working Principle.....	197
7.6.5	Characterization and Analysis	198
7.6.6	Research and Development Scope	199
7.7	Concluding Remarks.....	199
	References	200

8. Nanostructured Ceramics for Environment	201
8.1 Introduction	201
8.2 Nanostructured WO ₃ for Electrochromic Smart Glass.....	202
8.2.1 Background.....	202
8.2.2 Materials and Method.....	203
8.2.3 Working Principle.....	203
8.2.4 Characterization and Analysis	204
8.2.5 Research and Development Scope	206
8.3 Nanostructured WO ₃ -ZnO for Pollutant Dye Degradation.....	206
8.3.1 Background.....	206
8.3.2 Materials and Method.....	207
8.3.3 Working Principle.....	207
8.3.4 Characterization and Analysis	209
8.3.5 Research and Development Scope	211
8.4 Mechanically Induced Waste Water Treatment.....	211
8.4.1 Background.....	211
8.4.2 Materials and Method.....	213
8.4.3 Working Principle.....	213
8.4.4 Characterization and Analysis	214
8.4.5 Research and Development Scope	215
8.5 Purification of High Salinity Waste Water	216
8.5.1 Background.....	216
8.5.2 Materials and Methods	217
8.5.3 Working Principle.....	217
8.5.4 Characterization and Analysis	218
8.5.5 Research and Development Scope	219
8.6 Self-Cleaning Coating	219
8.6.1 Background.....	219
8.6.2 Importance of Nanostructured TiO ₂ for Self-Cleaning	220
8.6.3 Materials and Methods	220
8.6.4 Working Principle.....	220
8.6.5 Characterization and Analysis	222
8.6.6 Research and Future Scope	222
8.7 Concluding Remarks	223
References	223
9. Nanostructured Ceramics for Health	225
9.1 Introduction	225
9.2 Nanostructured ZrO ₂ for Dental Ceramic Blank.....	226
9.2.1 Background.....	226
9.2.2 Advantages of Nanostructured Zirconia	227
9.2.3 Materials and Method.....	227
9.2.4 Characterization and Analysis	227
9.2.5 Research and Development Scope	229
9.3 Nanostructured Zirconia Toughened Alumina Femoral Ball Head	230
9.3.1 Background.....	230
9.3.2 Advantage of Nanostructured Zirconia Toughened Alumina	230
9.3.3 Materials and Method.....	231

9.3.4	Characterization and Analysis	231
9.3.5	Research and Development Scope	233
9.4	Nano Hydroxyapatite-Gelatin Porous Bone Scaffold	234
9.4.1	Background.....	234
9.4.2	Advantage of Nano Hydroxyapatite in Scaffold	235
9.4.3	Materials and Method.....	235
9.4.4	Characterization and Analysis	235
9.4.5	Research and Development Scope	237
9.5	Nanostructured ZnO for Cancer Therapy	238
9.5.1	Background.....	238
9.5.2	Advantages of Nanostructured Hollow ZnO.....	238
9.5.3	Materials and Method.....	239
9.5.4	Working Principle.....	239
9.5.5	Characterization and Analysis	241
9.5.6	Research and Development Scope	242
9.6	Nanoscale Core-Shell Ferrite for Hyperthermia	242
9.6.1	Background.....	242
9.6.2	Advantages of Core-Shell Nanoparticles	243
9.6.3	Materials and Method.....	243
9.6.4	Working Principle.....	244
9.6.5	Characterization and Analysis	244
9.6.6	Research and Development Scope	246
9.7	Concluding Remarks	246
	References	247
10.	Problems and Answers.....	251
Index	263