
Contents

Preface XV

List of Contributors XW/

Volume One: Synthesis and Processing

Part One Sol-Gel Chemistry and Methods 1

1 Chemistry and Fundamentals of the Sol-Gel Process 3
Ulrich Schubert

2 Nonhydrolytic Sol-Gel Methods 29
Rupali Deshmukh, Markus Niederberger

3 Integrative Sol-Gel Chemistry 71
M. Depardieu, N. Kinadjian, D. Portehault, R. Backov,
Clement Sanchez

4 Synthetic Self-Assembly Strategies and Methods 121
Alexandra Zamboulis, Olivier Dautel, Joel I.E. Moreau

5 Processing of Sol-Gel Films from a Top-Down Route 165
Plinio Innocenzi, Luca Malfatti

6 Sol-Gel Precursors 195
Vadim G. Kessler

Part Two Sol-Gel Materials 225

7 Nanoparticles and Composites 227
Guido Kickelbick

http://d-nb.info/1077624247

http://d-nb.info/1077624247

VI Contents

8 Oxide Powders and Ceramics 245
Maria Zaharescu, Luminita Predoana

9 Thin Film Deposition Techniques 277
David Grosso, Cedric Boissiere, Marco Faustini

10 Monolithic Sol-Gel Materials 317
Raz Gvishi

11 Hollow Inorganic Spheres 345
Atsushi Shimojima

12 Sol-Gel Coatings by Electrochemical Deposition 373
Liang Liu, Daniel Mandler

13 Nanofibers and Nanotubes 415
ll-Doo Kim, Seon-Jin Choi

14 Nanoarchitectures by Sol-Gel from Silica and
Silicate Building Blocks 443
Pilar Aranda, Carolina Belver, Eduardo Ruiz-Hitzky

15 Sol-Gel for Metal Organic Frameworks (MOFs) 471
Kang Liang, Raffaele Ricco, Julien Reboul, Shuhei Furukawa, Paolo Falcaro

16 Silica lonogels and lonosilicas 487
Peter Hesemann, Lydie Viau, Andre Vioux

17 Aerogels 519
Shanyu Zhao, Marina S. Manic, Francisco Ruiz-Gonzalez, Matthias M. Koebel

18 Ordered Mesoporous Sol-Gel Materials: From Molecular
Sieves to Crystal-Like Periodic Mesoporous Organosilicas 575
Silvia C. Nunes, Paulo Almeida, Veronica de Zea Bermudez

19 Biomimetic Sol-Gel Materials 605
Carole Aime, Thibaud Coradin, Francisco M. Fernandes

Volume Two: Characterization and Properties of Sol-Gel Materials

Part Three Characterization Techniques for Sol-Gel Materials 651

20 Solid-State NMR Characterization of Sol-Gel Materials:
Recent Advances 653
Florence Babonneau, Christian Bonhomme

Contents | VII

21 Time-Resolved Small-Angle X-Ray Scattering 673
Johan E. ten Elshof, Rogier Besselink, Tomasz M. Stawski,
Hessel L Castricum

22 Characterization of Sol-Gel Materials by Optical Spectroscopy
Methods 713
Rui M. Almeida, Jian Xu

23 Properties and Applications of Sol-Gel Materials: Functionalized Porous
Amorphous Solids (Monoliths) 745
Kazuki Nakanishi

24 Sol-Gel Deposition of Ultrathin High-*: Dielectric Films 767
An Hardy, Marlies K. Van Bael

Part Four Properties 787

25 Functional (Meso)Porous Nanostructures 789
Andrea Feinle, Nicola Husing

26 Sol-Gel Magnetic Materials 813
Lucia Gutierrez, Sabino Veintemillas-Verdaguer, Carlos J. Serna,
Maria del Puerto Morales

27 Sol-Gel Electroceramic Thin Films 841
Maria Lourdes Calzada

28 Organic-Inorganic Hybrids for Lighting 883
Vania Teixeira Freitas, Rute Amorim S. Ferreira, Luis D. Carlos

29 Sol-Gel Ti02 Materials and Coatings for Photocatalytic
and Multifunctional Applications 911
Yolanda Castro, Alicia Duran

30 Optical Properties of Luminescent Materials 929
Sidney J.L. Ribeiro, Moliria V. dos Santos, Robson R. Silva,
Izdison Pecoraro, Rogeria R. Gongalves, Jose Mauricio A. Caiut

31 Better Catalysis with Organically Modified
Sol-Gel Materials 963
David Avnir, Jochanan Blum, Zackaria Nairoukh

32 Hierarchically Structured Porous Materials 987
Ming-Hui Sun, Li-Hua Chen, Bao-Lian Su

Contents

33 Structures and Properties of Ordered Nanostructured Oxides
and Composite Materials 1031
Maria Luz Martinez Ricci, Sara A. Bilmes

Volume Three: Application of Sol-Gel Materials

Part Five Applications 1055

34 Sol-Gel for Environmentally Green Products 1057
Rosaria Ciriminna, Mario Pagliaro, and Giovanni Paimisano

34.1 The Green Potential of Doped Sol-Gel Glasses 1057
34.2 Environment-Friendly Sol-Gel Coatings 1058
34.3 Sol-Gel Catalysts for Fine Chemicals J063
34.4 Sol-Gel Photobioreactors 1066
34.5 Perspectives and Conclusions 1067

Acknowledgments 1068
References 1068

35 Sol-Gel Materials for Batteries and Fuel Cells 1071
Jadra Mosa and Mario Aparicio

35.1 Introduction 1071
35.2 Sol-Gel Materials for Fuel Cells 1072
35.2.1 Proton Exchange Membrane Fuel Cells (PEMFC) 1072
35.2.1.1 Modification of Nafion Membranes for High-Temperature

PEMFCs 1073
35.2.1.2 Nonfluorinated Organic-Inorganic Nanocomposite

for PEMFCs 1076
35.2.1.3 Inorganic Membranes for PEMFCs 1085
35.2.2 Solid Oxide Fuel Cells (SOFC) 1086
35.2.2.1 Sol-Gel Electrolytes for SOFCs 1087
35.2.2.2 Sol-Gel Cathodes for SOFCs 1093
35.3 Sol-Gel Materials for Li Ion Batteries 1096
35.3.1 Novel Electrodes by Sol-Gel Process 1097
35.3.2 Solid Sol-Gel Electrolytes 1100

References 1103

36 Sol-Gel Materials for Energy Storage 1119
Leland Smith, Ryan Moloney, and Bruce Dunn

36.1 Introduction 1119
36.2 Background on Electrochemical Energy

Storage 1120
36.3 Sol-Gel Materials for Lithium Ion Batteries 1123
36.3.1 Types of Sol-Gel Processes 1123

Contents IX

36.3.2 Recent Reports of Lithium Insertion Materials Made by Sol-Gel
Methods 1124

36.3.3 Effects of Complexing Agent 1128
36.3.4 Effects of Dispersing Agent 1129
36.4 Ion Substitution for Lithium Ion Batteries 1131
36.4.1 Layered Oxides 1131
36.4.2 Spinels 1132
36.4.3 Olivines 1133
36.4.4 Other Anions 1135
36.5 Morphology 1135
36.5.1 Pseudocapacitors 1137
36.6 Conclusions 1139

Acknowledgements 1139
References 1139

37 Sol-Gel Materials for Pigments and Ceramics 1145
Guillermo Monrds

37.1 Traditional Ceramics and Sol-Gel Materials 1145
37.2 Colored Glazed Ceramics 1148
37.2.1 Ceramic Pigments before the European Discover)' of White

Porcelain 1151
37.2.2 Ceramic Pigments from the European Discovery of White Porcelain

Until 1900 1154
37.2.3 Ceramic Pigments in the Twentieth Century: The Zircon Stains

Family 1155
37.2.4 Trends of Ceramic Pigments in the Twenty-First Century 1157
37.3 Ceramic Pigment and Sol-Gel Process 1158
37.4 Sol-Gel Process and Pigments for Inkjet 1163
37.5 Summary 1167

References 1168

38 Sol-Gel for Gas Sensing Applications 1173
Enrico Delia Gaspera, Massimo Guglielmi, and Alessandro Martucci

38.1 Introduction 1173
38.2 Binary Metal Oxides 1177
38.2.1 Aluminum Oxide 1177
38.2.2 Cerium Oxide 1177
38.2.3 Copper Oxide 1178
38.2.4 Gallium Oxide 1178
38.2.5 Iron Oxides 1179
38.2.6 Indium Oxide 1180
38.2.7 Molybdenum Oxide 1183
38.2.8 Nickel Oxide 1185
38.2.9 Silicon Dioxide 1186
38.2.10 Tin Oxide 1188

X | Contents

38.2.11 Titanium Oxide 1189
38.2.12 Tungsten Oxide 1193
38.2.13 Zinc Oxide 1194
38.2.14 Zirconium Oxide 1197
38.3 Ternary/Quaternary Oxides and Other

Compounds 1198
38.3.1 Metal Titanates 1198
38.3.2 NASICON 1200

References 1200

39 Reinforced Sol-Gel Silica Coatings 1207
Antonio Julio Lopez and Joaquin Rams

39.1 Introduction 1207
39.2 Reinforcing Sol-Gel Silica Coatings for Mechanical

Improvement 1208
39.3 Reinforcing Sol-Gel Silica Coatings with Particles 1209
39.3.1 Unmodified Particles as Reinforcement 1213
39.3.2 Modified Particles or In Situ Formed Particles as

Reinforcement 1216
39.4 Reinforcing Sol-Gel Silica Coatings with Layered Silicates 1218
39.5 Nanofiber-Reinforced Sol-Gel Silica Coatings 1221
39.5.1 Formation of Bonds between Nanofibers and Sol-Gel Silica 1222
39.6 Incorporation of CNTs into Sol-Gel Silica Coatings 1223
39.6.1 Disentanglement of CNTs 1223
39.6.1.1 Use of Aligned CNTs 1224
39.6.1.2 Coating of CNTs 1224
39.6.2 Development of CNT-Silica Coatings 1224
39.6.2.1 Development of CNT-Silica Coatings by Infiltration 1226
39.7 Properties of CNT-Silica Coatings 1227
39.7.1 Mechanical Properties 1227
39.7.1.1 Toughness 1228
39.7.1.2 Wear Testing 1229
39.7.2 Electrical and Thermal Properties 1232
39.8 Conclusions 1232

References 1232

40 Sol-Gel Optical and Electro-Optical Materials 1239
Marcos Zayat, David Almendro, Virginia Vadillo, and David Levy

40.1 Introduction 1239
40.2 Gel-Glass-Dispersed Liquid Crystal (GDLC) Materials 1240
40.3 Electro-Optical Devices Based on Biofilm Structures 1241
40.4 Electrochromic Windows 1244
40.5 Photochromic Sol-Gel Materials 1245
40.5.1 Photochromic Inorganic and Organic-Inorganic Hybrid

Materials 1246

Contents j XI

40.5.2 Spectral Behavior of the Naphthopyran Dye Embedded in Hybrid
Coatings 1248

40.5.3 Dynamic Behavior of the Photochromic Dye in Hybrid Coatings 1249
40.5.4 Degradation of Photochromic Dyes in Hybrid Coatings 1249
40.5.5 Applications of the Photochromic Hybrid Materials 1252
40.6 Photonic Sol-Gel Materials 1253
40.7 Optical Sensors 1253
40.8 UV Protective Sol-Gel Coatings 1254
40.8.1 Behavior of Organic 2,2-Dihydroxy,4-Methoxybenzophenone UV

Protective Coating and Low-Temperature-Prepared Ti02-Ce02-Si02

Mixed Oxide UV Protective Coating 1255
40.9 Filters and Solar Absorbers 1256
40.10 Waveguides 1257
40.11 Reflective and Antireflective (AR) Coatings 1258
40.11.1 Reflective Coatings 1258
40.11.2 Antireflective Coatings 1258
40.12 Refractive and Photorefractive Sol-Gel Materials 1258
40.13 Magneto-Optical Materials 1259
40.13.1 A Sol-Gel-Based Magneto-Optical Device for the NANOSAT

Space Mission 1260
40.14 Other Optical Sol-Gel Materials 1261
40.14.1 NLO Materials 1261
40.14.2 Random Lasers in Dye-Doped Nanostructured Silica Gels 1262
40.15 Conclusions 1263

References 1263

41 Luminescent Solar Concentrators and the Ways to
Increase Their Efficiencies 1281
Renata Reisfeld

41.1 Foreword 1281
41.2 Introduction 1281
41.3 General Description of the Sol-Gel Process 1282
41.3.1 Organic-Inorganic Matrices 1284
41.3.2 Common Precursors Used for the Preparation of Laser Matrices 1286
41.3.2.1 Silica Precursors 1286
41.3.2.2 Zirconia Precursor 1286
41.3.2.3 Organic Monomers Used for Polymerization 1286
41.3.3 Laser Hosts 1286
41.3.3.1 Composite Glass/Polymer Hosts 1287
41.3.3.2 Organically Modified Silicates 1287
41.4 Luminescent Solar Concentrators Based on the Sol-Gel Method 1287
41.5 Non-Self-Absorbing Systems Based on Proton Transfer 1290
41.6 Lanthanide Complexes as a Way to Prevent Self-Absorption 1292
41.7 Summary 1300
41.8 Conclusions 1301

X I I j Contents

Acknowledgments 1301
References 1301

42 Mesoporous Silica Narioparticles for Drug Delivery and Controlled
Release Applications 1309
Montserrat Colilla, Alejandro Baeza, and Maria Vallet-Regi

42.1 Introduction 1309
42.2 Selective Targeting 1310
42.2.1 PEGylation of Mesoporous Silica Nanocarriers 1310
42.2.2 Passive Targeting: Enhanced Permeation and Retention Effect 1311
42.2.3 Active Targeting 1313
42.2.3.1 Antibodies 1313
42.2.3.2 Oligopeptide Fragments 1315
42.2.3.3 Proteins 1316
42.2.3.4 Aptamers 1316
42.2.3.5 Small Molecules 1316
42.3 Stimuli-Responsive Drug Delivery 1317
42.3.1 Internal Stimuli-Responsive Drug Deliver)' 1317
42.3.1.1 pH 1318
42.3.1.2 Enzymes 1322
42.3.1.3 Biochemicals 1323
42.3.1.4 Glutathione 1323
42.3.2 External Stimuli Drug Delivery 1326
42.3.2.1 Temperature 1326
42.3.2.2 Light 1328
42.3.2.3 Magnetic Field-Responsive DDSs 1331
42.3.3 Multiple Stimuli-Responsive Drug Delivery 1332

References 1333

43 Sol-Gel Materials for Biomedical Applications 1345
Julian R. Jones

43.1 The Need for New Biomaterials 1345
43.2 Bioactive Glass, Bioglass, and Bioactivity 1347
43.3 Bioactive Sol-Gel Glass 1349
43.4 Bioactive Glass Scaffolds 1354
43.5 Sol-Gel Hybrid Scaffolds 1356
43.6 Submicron Particles and Nanoparticles 1360
43.7 Summary 1362

References 1363

44 Self-Healing Coatings for Corrosion Protection of Metals 1371
George Kordas and Eleni K. Efthimiadou

44.1 Introduction 1371
44.2 Production of Nanoparticles and Nanocontainers 1372
44.2.1 Polystyrene Route 1372

Contents XIII

44.2.2 Production of Water and Chloride Traps 1376
44.2.3 Epoxy Coatings 1377
44.2.4 Nanocontainer Distribution in Coatings 1377
44.2.5 Magnesium Substrates 1377
44.2.6 Synergy Effect 1379
44.3 Multifunctional Coatings 1379

References 1384

45 Aerogel Insulation for Building Applications 1385
Bjern Petter Jelle, Ruben Baetens, and Arild Custavsen

45.1 Introduction 1385
45.2 Thermal Background 1387
45.3 Synthesis 1388
45.3.1 Synthesis in General 1388
45.3.2 Gel Preparation 1389
45.3.3 Aging 1390
45.3.4 Drying in General 1390
45.3.5 Supercritical Drying 1391
45.3.6 Ambient Pressure Drying 1392
45.4 Properties of Silica Aerogels 1392
45.4.1 Porosity and Mass Density 1392
45.4.2 Thermal Conductivity 1393
45.4.3 Optical Properties 1395
45.4.4 Acoustic Properties 1396
45.4.5 Safety Aspects and Fire Behavior 1396
45.5 Building Applications of Aerogels 1397
45.5.1 Building Applications in General 1397
45.5.2 Opaque Aerogel Insulation Materials 1398
45.5.3 Translucent Aerogel Insulation Materials 1399
45.5.4 Transparent Aerogel Insulation Materials 1401
45.5.5 Robustness Evaluation and Accelerated Climate Aging 1403
45.6 Other High-Performance Thermal Insulation Materials and

Solutions 1403
45.6.1 Vacuum Insulation Panels 1403
45.6.2 Gas-Filled Panels 1404
45.6.3 Nano Insulation Materials 1404
45.7 Conclusions 1406

Acknowledgments 1406
References 1407

46 Sol-Gel Nanocomposites for Electrochemical Sensor Applications 1413
Pengfei Niu, Marti Gich, Cesar Fernandez-Sanchez, and Anna Roig

46.1 Introduction 1413
46.2 Electrochemical Sensors 1415
46.3 Sol-Gel Nanocomposites: Synthesis Routes 1416

Contents

46.3.1 Presynthesized Nanomaterials Dispersed in the Matrix Precursor
Solution 1416

46.3.1.1 Carbon Nanotubes Dispersed in Silica Sol-Gel Nanocomposites 1416
46.3.2 Cosynthesis of Sol-Gel Nanocomposites 1417
46.3.2.1 Metallic Nanoparticles Dispersed in Sol-Gel Nanocomposites 1417
46.3.3 Impregnation of the Sol-Gel Matrices with Nanomaterial

Precursors or Preformed Nanomaterials 1418
46.3.3.1 Gels Impregnated with Metallic Nanoparticles 1418
46.3.3.2 Gels Impregnated with Metal Salt Solutions 1418
46.4 Electrochemical Sensors Based on Nanocomposites by Sol-Gel 1419
46.4.1 Bulk Electrodes 1419
46.4.2 Film Electrodes 1419
46.4.3 Molecularly Imprinted Electrodes 1421
46.4.4 Aspects to be Considered in the Electrochemical Performance

of Sol-Gel Nanocomposites 1422
46.5 Application of Sol-Gel Nanocomposites in Electrochemical

Sensors 1424
46.5.1 Detection of Heavy Metals 1424
46.5.2 Detection of Organic Molecules 1425
46.5.2.1 Ascorbic Acid, Dopamine, and Uric Acid Detection 1425
46.5.2.2 Organic Pollutant Detection 1426
46.5.3 Biosensors 1427
46.5.3.1 H202 and Glucose Detection 1427
46.5.3.2 Organic Molecule Detection 1429
46.5.4 MIP-Based Sensing 1429
46.5.5 Other Approaches of Sol-Gel Nanocomposite-Based Electrochemical

Sensors 1430
46.6 Conclusions and Future Prospects 1430

Acknowledgments 1431
References 1431

Index 1435

