

NANOTEHNOLOGIA - TEHNOLOGIA
VIITORULUI APROPIAT

Mircea BEJAN

NANOTECHNOLOGY-TECHNOLOGY
OF THE NEAR FUTURE

Nanotechnology is a collective term for Nano scale technology

customized development. Nanotechnology is manufacturing a product with a
geometric size controlled at least one functional component has a particle size
of less than 100 nanometres. Physicist Richard Phillips Feynman's first man
spoke about the technologies at the molecular level. Nanotechnology is the
technology of the future, enabling the introduction of new functionality in a
product. For instance, Bucky balls can be crowded in the form of cylinders,
called "nanotubes". Nanotubes are made from fibre that can be included in
various materials, which are incredibly resilient. Wall paints with carbon fibber
and carbon black particles of Nano size acts as a screen against 99 % of high-
frequency electromagnetic waves. The 30 year Nano robots complexes will
appear – Nano doctors. And the examples can continue.

Cuvinte cheie: nanotehnologii, tehnologii la nivel molecular,
nanotuburi, nanoroboți complecși

Keywords: nanotechnology, molecular-level technologies, nanotubes,
Nano robots complexes

1. Generalități

Nanotehnologie este un termen colectiv pentru dezvoltările

tehnologice la scară nanometrică. Nanotehnologia este fabricarea unui
produs cu o mărime geometrică controlată în care cel puţin un

139

component funcţional are o mărime a particulelor mai mică de 100
nanometri. În sens larg, nanotehnologia reprezintă orice tehnologie al
cărei rezultat finit e de ordin nanometric: particule fine, sinteză chimică,
microlitografie avansată etc. Într-un sens restrâns, nanotehnologia
reprezintă orice tehnologie ce se bazează pe abilitatea de a construi
structuri complexe respectând specificații la nivel atomic folosindu-se
de sinteza mecanică. Structurile nanometrice nu numai că sunt foarte
mici, ajungându-se chiar până la scara atomică, dar ele posedă unele
proprietăți total deosebite și neașteptate, în comparație cu aceeași
substanță luată la nivel macroscopic. Datorită raportului mare
suprafaţă/masă, materialele de dimensiuni nano au proprietăţi
energetice speciale, proprietăţi care pot fi utilizate pentru o multitudine
de efecte imposibil de atins cu produse convenţionale.

2. Ce sunt nanomaterialele

Chiar cuvântul în sine, "nanotehnologie", are un aer exotic, ce

sugerează inginerii neverosimile, greu de înţeles. În sinteză,
nanotehnologia este ştiinţa de a realiza obiecte lucrând la scara
atomilor. Materia primă e alcătuită chiar din atomi și care, prin anumite
metode, sunt "obligaţi" să formeze grupuri ce dau calităţi speciale
materialelor. Apoi, realizând structuri mecanice din moleculele create
se pot obţine nanoroboţi, capabili să execute anumite sarcini, conform
unui program.

Fig. 1 Nanotub de carbon

Nanomaterialele au dimensiuni cuprinse între 0,1 şi 100 de
nanometri. Este o dimensiune greu de imaginat, este dificil să simți/vezi

140

cât de mic este un nanometru; este un metru împărţit la un miliard.
Dacă am mări nanometrul până l-am face cât un vârf de ac, atunci un
metru ar deveni o mie de kilometri19.

Deocamdată nu există o metodă unică de lucru privind lucrul cu
atomii, fiecare savant inventându-și propria lui nanotehnologie, în
prezent, savanţii estimând că în fiecare zi se inventează cel puţin o
nouă nanotehnologie.

Spre exemplu, unele metode presupun schimbarea calităţii
unor materiale folosind nanotuburi. Nanotuburile sunt construite din
sfere create din 60 de atomi de carbon, numite buckminsterfullerene
sau, mai simplu, buckyballs. Materialele care conţin sferele "bucky"
sunt de şase ori mai uşoare şi de o sută de ori mai rezistente decât
oţelul. Pentru a izola celulele canceroase, cercetătorii de la
Universitatea din Michigan au dezvoltat o metodă care foloseşte pe
post de "mijloace de transport" anumite bucăţi din moleculele ADN
(porţiuni numite dendrimeri).

3. Părintele nanotehnologiei moleculare

Richard Phillips FEYNMAN -- (n. 11 mai 1918, Queens, New

York - d. 15 februarie 1988, Los Angeles, California - a fost unul dintre
fizicienii secolului 20 care a exercitat o influență semnificativă, nu
numai în fizică, dar și în alte domenii ale cunoașterii umane (din multe
puncte de vedere a fost un excentric și un spirit liber, un ateu convins).
Este unul dintre cei care a extins considerabil teoria electrodinamicii
cuantice. A participat la Proiectul Manhattan și a fost membru al
comisiei de investigare a dezastrului navetei spațiale Challenger.

În 1959 fizicianul Richard Phillips FEYNMAN a pus bazele a
ceea ce avea să devină peste 20 de ani nanotehnologia moleculară.
Atunci a sugerat că este posibil ca atomii să fie asamblați la fel ca și
piesele unui joc lego. Printre altele, avansase ideea că, la această
scară, era posibil să se imprime toate paginile din Encyclopedia
Britannica în gămălia unui ac (prima ediție a fost publicată între anii
1768 și 1771; în anul 2012 editura a decis să renunțe la varianta pe
suport de hârtie a enciclopediei. După 244 ani de la apariție, ultima
ediție publicată a fost cea din 2010, în 32 de volume, peste 40.000 de
articole, care se vinde cu 1395 dolari. Motivul deciziei este Wikipedia,
care, fiind gratuită, a dus, practic, la stagnarea aproape totală a
vânzărilor).

19 Pentru comparaţie, o moleculă ADN are doi nanometri diametru, atomii au între 0,1 şi
0,2 nanometri, iar o celulă roşie din sânge are un diametru de 7.000 de nanometri.

141

Fig. 2 Richard P. Feynman - "Ce nu pot crea, nu înțeleg”

Pentru întreaga sa muncă la dezvoltarea electrodinamicii

cuantice, Feynman a fost unul din laureații Premiului Nobel pentru fizică
în 1965 (alături de Julian Schwinger și Sin-Itiro Tomonaga), primind și
Medalia Oersted (1972).

În afara domeniului fizicii teoretice, Richard Feynman este
creditat cu crearea conceptului revoluționar de computer cuantic,
precum și cu explorarea timpurie a acestuia (electrodinamică cuantică,
teoria particulelor, diagrama Feynman).

În domeniul pedagogiei și al oratoriei, Richard Feynman fost un
dascăl remarcabil, un pedagog desăvârșit, educând multe generații de
viitori profesioniști, fizicieni și matematicieni, dar și popularizând cu
același talent remarcabil fizica și aspectele morale și etice ale științei.

4. Nanotehnologia – tehnologia viitorului apropiat

Nanotehnologiile s-au putut dezvolta odată cu avântul unor

tehnici precum microscopul de scanare prin efect tunel și microscopul
cu forță atomică. Aceste instrumente, combinate cu litografia, permit
observarea, manipularea și crearea de nanostructuri.

Bilele Bucky Fizicianul Richard Phillips Feynman e primul om
care a vorbit despre tehnologiile la nivel molecular. Era anul 1959 şi
puţini au înţeles cum s-ar putea scrie Enciclopedia britanică pe un vârf
de ac. În 1985, doi savanţi din Anglia au realizat sfere din câte 60 de
atomi de carbon, care semănau cu Domul proiectat de arhitectul
Buckminster Fuller . Ei le-au numit „buckmin-sterfullerene", dar toată
lumea le spune bile bucky. Ele sunt de şase ori mai uşoare şi de o sută
de ori mai rezistente decât cel mai bun oţel. Bilele bucky pot fi
aglomerate sub formă de cilindri, numiţi "nanotuburi". Din nanotuburi se

142

fac fibre, ce pot fi incluse în diverse materiale, care devin incredibil de
rezistente.

Nanoroboţi complecşi - nanodoctori, în 30 de ani. Ottilia Saxl,
directorul executiv al Institutului pentru Nanotehnologii din SUA spunea:
„Medicamentele pe care le facem azi sunt foarte puţin eficiente din
cauza măsurilor de precauţie. Când facem un antibiotic, destinat
uciderii bacteriilor, trebuie să avem grijă ca el să nu ucidă şi celulele
corpului nostru. Un nanorobot, capabil să administreze otrava numai
bacteriilor pe care le vizăm, ar simplifica mult lucrurile".

Fig. 3 Domul proiectat de arhitectul Buckminster Fuller20
(Biosfera-Montreal)

Cum ar fi să putem înghiţi un doctor mic de tot, care să poată
călători prin sânge până la orice celulă bolnavă a corpului ?
Nanodoctorul s-ar putea pricepe la toate: să ofere medicaţie, să extirpe
tumori, să facă analize şi să „pună umărul" la reconstrucţia ţesuturilor
distruse accidental. Deşi pare ficţiune, aceşti roboţi medicali capabili să
se deplaseze în interiorul corpului uman în căutarea agenților infecțioși
sau a celulelor canceroase, cu scopul de a le distruge, pot fi realizaţi
prin nanotehnologie. Dispozitivele nanomedicale sunt de 100 până la
10.000 de ori mai mici decât celulele umane. Bolile vor putea fi
diagnosticate înainte ca omul să simtă primele neplăceri, ceea ce ar
simplifica şi mai mult tratarea lor. Organele umane care suferă „avarii"
de uzură, precum ficatul, rinichii şi creierul, vor putea fi ajutate să-şi
refacă celulele distruse. Nanoroboţii vor putea plasa celule stem21

20Richard Buckminster ("Bucky") Fuller (n.12 iulie 1895 – d.1 iulie 1983) a fost un
vizionar, designer, arhitect, poet, autor și inventator american, fiind cel mai bine cunoscut
pentru inventarea domului geodezic.
21Celulele stem (suse sau mama), sunt acele celule care au funcția de a da naștere
altor celule ce intră în alcătuirea unui țesut. Celulele de acest fel activează țesutul de care

143

exact la locul „dezastrului" şi apoi, după ce ele se vor multiplica -
transformându-se într-un ţesut identic celui care trebuie să fie înlocuit,
tot roboţii vor opri procesul, pentru a evita apariţia de tumori.

Nanotehnologia este tehnologia viitorului, a viitorului apropiat.
Ea permite introducerea de noi funcţionalităţi într-un produs, pentru
viitor lucrându-se deja la câteva proiecte interesante legate de
nanotehnologii.

Vopselele de pereţi cu fibre de carbon şi particule de negru de
fum de dimensiune nano acţionează ca un ecran împotriva a 99 % din
undele electromagnetice de înaltă frecvenţă. Ele pot acţiona de
asemenea ca un scut faţă de interferenţa câmpului electromagnetic în
laboratoarele unde se fac măsurători şi în centrele de calculatoare.
Industria vopselelor va avea o importanţă majoră, circa 30 % din totalul
vopselelor ce se vor vinde în 2015 vor fi bazate pe nanotehnologii.

În industria vopselelor acest fapt va duce la produse cu
proprietăţi esenţial îmbunătăţite: ● utilizarea suprafeţelor vopsite cu
produse bazate pe nanotehnologii pentru generarea de energie solară;

5. Un viitor optimist

Creșterea de 20 de ori a producției de energie ar putea fi

posibilă tot cu ajutorul nanotehnologiei.

aparțin și, cu timpul, mor datorită uzurii. In principiu, corpul nostru se înnoiește complet,
odată la 7 ani. Celulele stem stau la baza formării țesuturilor și organelor și sunt
caracterizate prin două proprietăți fundamentale: capacitatea de autoreplicare (dau
naștere unor celule identice) și cea de diferențiere celulară (dau naștere unor celule-fiice
diferite, mai specializate, capabile de a exercita doar anumite funcții bine definite). În
viața intrauterină, dezvoltarea embrionului și a fătului este posibilă pornindu-se de la
celulele stem.

Fig. 4 Angrenaj diferențial [1]

● vopsele care se autorege-
nrează îşi vor repara singure
micile zgârieturi fără o
intervenţie exterioară; ● vop-
sele piezoelectrice vor arăta
oboseala materialelor în timp
real, de exemplu la poduri; ●
vopsele cameleonice care îşi
modifică culoarea reversibil.
Astfel, pe ceaţă, autove-
hiculele vor putea deveni mult
mai vizibile printr-o simplă
apăsare pe un buton.

144

S-ar reduce cheltuielile necesare pentru deșeurile de carbon și
nanoparticule organice, îmbunătățindu-se potențialul biomasei de a
produce energie. Și aceasta prin aplicarea unui strat de nanoparticule
de aur sau fier pe anozii de grafit din pilele de combustie.
Nanotehnologia ar putea fi și o soluție ecologică pentru producerea de
energie electrică. Materialele nanostructurate precum și nanotuburile
de carbon și nanoparticulele ceramice ar putea ajuta la dezvoltarea
unor materii mai performante. Achiziția unor noi proprietăți fizico-
chimice ale materialelor deschid perspectiva unor arii de cercetări
fundamentale și de aplicații grupate sub numele de nanoștiințe.

Contaminanții din apa reziduală ar putea fi îndepărtați cu
ajutorul nanotehnologiilor. Prezenţa contaminanţilor precum
substanţele organice naturale (NOM) şi a unor mici cantităţi de
substanţe organice care se acumulează în organism creează mari
probleme la epurarea apelor. Tehnologia coagulării/floculării şi
clorurarea este cea mai utilizată tehnologie pentru îndepărtarea
contaminanţilor. Totuşi prin această tehnologie nu pot fi îndepărtaţi
complet toţi contaminanţii. În plus, expunerea la aluminiu este
suspectată că joacă un rol în declanşarea bolii Alzheimer.

Substanţele organice naturale (NOM) reacţionează cu
majoritatea dezinfectanţilor utilizaţi în staţiile de epurare clasice (clor,
ozon, cloramină etc.), dând naştere la produse secundare precum
trihalometani (THM), acizi haloacetici (HAA), bromoform (CHBr3), acid
dibrom acetic (DBAA), şi 2,4-dibrom fenol (2,4-DBP), care sunt
substanţe cancerigene.

Utilizarea membranelor de micro/ultra filtrare în procesul de
tratare a apei este o metodă modernă de producere a apei potabile de
calitate. Totuşi membranele clasice au tendinţa de a pierde material, iar
prin porii creaţi trec substanţele organice naturale (NOM), substanţele
organice care se acumulează în organism şi microorganismele22.

Industria auto ar putea produce anvelope cu calităţi de
aderenţă sporite, ar putea îmbunătăţi rigiditatea corpului maşinii,

22 Cercetători din Singapore au reuşit să obţină o membrană robustă din nanofibre de
dioxid de titan care va avea un potenţial mare în procesul de purificare a apei. Membrana
aceasta joacă un dublu rol. Ea acţionează atât ca membrană de filtrare cât şi ca
fotocatalizator. În prezenţa luminii UV, nanofibra de dioxid de titan produce un efect
puternic oxidant. Materialul poate fi utilizat şi în condiţii de lumină solară. Eficienţa
membranei de a îndepărta acizii humici şi substanţele organice din apă este de circa 57-
60 % în absenţa luminii UV şi de 94-100 % în prezenţa luminii UV. Producerea unor
membrane de filtrare eficiente, cu un cost scăzut va avea drept efect scăderea costului
producerii apei potabile.

145

geamuri auto reflectorizante pentru prevenirea orbirii, prevenirea
efectului de condens pe geamuri etc.

Industria materialelor de construcţii ar realiza materiale cu
proprietăţi ignifuge şi de izolare termică crescute, duritate crescută şi
multe altele. Prelungirea speranţei de viaţă prin implementarea de
nanotehnologii folosite în sistemul medical, eradicarea unor boli care în
acest moment nu pot fi vindecate, repararea arterelor obturate sau
stimularea inimii, sunt câteva din avantajele nanotehnologiei.

În prezent, piaţa pentru produse obţinute prin nanotehnologii
este mai mare de 100 miliarde euro şi se aşteaptă o creştere până în
2015 la mai mult de 1000 de miliarde. Conform previziunilor Uniunii
Europene, până în anul 2015, piaţa mondială a nanotehnologiilor ar
putea reprezenta între 750 şi 2.000 de miliarde de euro. De astăzi până
în anul 2014, potenţialul creator util ar putea atinge 10 milioane de
întrebuinţări legate de nanotehnologie (circa 10 % din totalul creaţiilor
întrebuinţate în industriile manufacturiere din întreaga lume).

BIBLIOGRAFIE

[1] Pavel, A., Tendinţe moderne în ştiinţa şi tehnologia noilor materiale.
Nanotehnologiile, miracolul mileniului. Știință și Inginerie, vol. 18, Editura AGIR,
București 2010, ISSN 2067-7138, pag. 411-418.
[2] Harris, P.J.F., Carbon Nanotube Science, Cambridge University Press,
2009.
[3] Drexler, K. Eric, Molecular Machinery And Manufacturing With Applications
To Computation, Massachusetts Institute of Technology, September 1991.
[4] * * * http://www.nanoengineer-1.com/content/
[5] * * * http://ec.europa.eu/health/opinions2/en/nanotechnologies/index.htm#il1
[6] * * * http://www.revista-informare.ro/showart.php?id=56&rev=2
[7] * * * http://stiri.acasa.ro/auto-tehno-190/it-c-191/nanotehnologia-miracolul-
mileniului-trei-65955.html#ixzz2KbqVOMxz
[8] * * * http://www.fhh.org.ro/ed_fhh/reviste/arhiva_cdf/44_6_2003.htm

Prof.univ.em.Dr.Ing. Mircea BEJAN
Universitatea Tehnică din Cluj Napoca

Președintele Filialei Cluj a AGIR

146

http://ec.europa.eu/health/opinions2/en/nanotechnologies/index.htm%23il1
http://www.revista-informare.ro/showart.php?id=56&rev=2
http://www.fhh.org.ro/ed_fhh/reviste/arhiva_cdf/44_6_2003.htm

