
FULLERENOS, NANOTUBOS, GRAFENO

Nanociencia
 

del carbono:
fullerenos, nanotubos, grafeno

J. González
Instituto de Estructura de la Materia

XIII Semana de la Ciencia de Madrid


FULLERENOS, NANOTUBOS, GRAFENOLas grandes expectativas creadas por los materiales de carbono están centradas en gran 

 medida en el grafeno, lámina de un solo átomo de espesor que posee un enorme potencial 

 para tener aplicaciones tales como …


… pantallas táctiles flexibles,


… baterías y supercapacitores de carga ultrarápida,

(M. F. El‐Kady

 

and

 

R. B. Kaner, Nature

 

Comm. 4, 1475 (2013)) 


… células solares delgadas y flexibles,

(L. Britnell

 

et al., Science

 

340, 1311 (2013))


… o incluso como membrana superfina para desalinizar el agua.  

(gráfico: David Cohen‐Tanugi/MIT) 


FULLERENOS, NANOTUBOS, GRAFENO

(M. Dayah, Dynamic

 

Periodic

 

Table, de Ptable: http://www.ptable.com) 

El carbono es el elemento químico más estudiado, es el elemento central de la biología  y 

 también fundamental en la producción de energía (y en la conservación del medio).


FULLERENOS, NANOTUBOS, GRAFENO

Hasta mediados de la década de los 80, sólo se conocían dos formas cristalinas del 

 carbono, con características completamente diferentes:

• el diamante, sólido transparente con estructura cristalina cúbica, 
de gran rigidez, que lo convierte en el material con mayor dureza 
y conductividad térmica de todos los conocidos

• el grafito, mineral de color gris oscuro con estructura de láminas 
apiladas, que tienen tendencia al deslizamiento y hacen de él un 
buen lubricante


FULLERENOS, NANOTUBOS, GRAFENO

Podría parecer sorprendente que un mismo elemento químico pueda dar lugar a materiales 

 con características tan diferentes. Esto deriva en última instancia de la diferente forma en 

 que se enlazan los átomos de carbono, que están conectados con 4 vecinos próximos en la 

 red del diamante y únicamente con 3 en las láminas del grafito.

Veremos en esta charla cómo el enlace característico de las láminas de grafito está

 

en el origen 
de una serie de nuevos materiales, descubiertos desde mediados de la década de los 80. 

1985 1991 2004


FULLERENOS, NANOTUBOS, GRAFENO

Los fullerenos, nanotubos

 

de carbono y grafeno

 

nos colocan en el terreno de la nanotecnología

grosor de un cabello humano
~ 0.1 mm

tamaño de glóbulos rojos
≈

 

0.007 mm = 7 μm 

grosor de la molécula de ADN
~ 0.00001 mm = 10 nm


FULLERENOS, NANOTUBOS, GRAFENO

En 1984, investigadores de la Exxon

 

Company

 

ya habían recurrido a 
la vaporización con láser del grafito, produciendo toda una serie de 
agregados con una secuencia peculiar de masas. 

En 1985, Harold

 

Kroto

 

se une a Robert

 

Curl
y Richard Smalley

 

para observar el resultado
de la vaporización del grafito, con la idea de 
simular la producción de agregados de 
carbono observados en el medio interestelar. 

Kroto, Curl

 

y Smalley

 

pudieron observar que la variación de la atmósfera 
de helio llevaba a optimizar la producción de agregados con exactamente 
la masa de 60 átomos de carbono.  
Su contribución genial fue postular que la geometría de la molécula  C60
debía corresponder a una estructura poliédrica cerrada (lo que les valió

 

el
premio Nobel

 

de Química en 1996).

(gráfico sacado de E. A. Rohlfing

 

et al., J. Chem. Phys.

 

81, 3322 (1984))

(gráfico sacado de H. W. Kroto

 

et al., Nature

 

318, 162 (1985))


FULLERENOS, NANOTUBOS, GRAFENO

Kroto, Curl

 

y Smalley

 

propusieron que el agregado de 60 átomos
de carbono debía tener la misma forma que un balón de fútbol, 
es decir, forma de icosaedro truncado, con los átomos de carbono
en los vértices.

Para apoyar su idea, pensaban que la vaporización del grafito 
debía separar las láminas, y que los fragmentos resultantes 
podían recomponerse juntando los enlaces sueltos de los bordes
para formar una estructura cerrada de mayor estabilidad. 

Hoy en día sabemos que en cualquier producto
de la combustión del carbono hay multitud de 
agregados, muchos de los cuales corresponden
a estructuras cerradas de fullerenos

 

y nanotubos.  

(NASA Jet Propulsion

 

Laboratory, CALTECH)

(P. J. F. Harris, A. Burian

 

and

 

S. Duber, 
Phil. Mag. Lett. 80, 381 (2000))

(P. J. F. Harris, A. Burian

 

and

 

S. Duber, 
Phil. Mag. Lett. 80, 381 (2000))

(A. K. Geim

 

and

 

K. S. Novoselov, Nature

 

Mater. 6, 183 (2007))


FULLERENOS, NANOTUBOS, GRAFENO

Kroto, Curl

 

y Smalley

 

dieron el nombre de fullereno

 

a la molécula de C60

 

para hace honor
al arquitecto e inventor americano Richard B. Fuller, que había popularizado las llamadas
cúpulas geodésicas, caracterizadas por tener forma esférica. 

Las cúpulas geodésicas están formadas por redes de triángulos, que se agrupan en conjuntos 

 de hexágonos en casi toda su extensión, y se curvan por un número reducido de pentágonos. 
En arquitectura han dado lugar a propuestas innovadoras, de gran

 

economía y estabilidad.    


FULLERENOS, NANOTUBOS, GRAFENO

Ahora sabemos que, junto con el C60

 

, C70

 

y agregados de similar
tamaño, también hay fullerenos

 

gigantes con número creciente de 
átomos y geometría esférica. Estas estructuras tienen todas en común
el hecho de contar con 12 anillos pentagonales, que son los precisos
para curvar la red de anillos hexagonales y cerrarla en forma de

 

esfera.

Los fullerenos

 

gigantes se observan con el microscopio electrónico 
formando en general estructuras concéntricas de muchas capas, que
están dispuestas en forma de cebolla.       

C240 C540
(M. Terrones and

 

H. Terrones, 
Phil. Trans. R. Soc. Lond. A

 

361, 2789 (2003))


FULLERENOS, NANOTUBOS, GRAFENO

Los fullerenos

 

han vuelto a ser noticia importante en 2010, al haber sido detectados en 
varias nebulosas por el telescopio espacial Spitzer. 

Bajo condiciones adecuadas de temperatura, los fullerenos

 

se ponen a vibrar con unas
frecuencias muy características. Esta vibración da lugar a su vez a radiación infrarroja,
que se emite dando lugar a espectros de emisión o absorción muy particulares. Estos 
espectros constituyen una  auténtica “huella”

 

de la molécula, que es lo que ha detectado
el telescopio.

Estos fullerenos

 

han sido encontrados en lugares diferentes del espacio, en general ligados 
a nebulosas creadas en torno a estrellas moribundas, ricas en carbono.

Este número de diferentes observaciones lleva a pensar en la ubicuidad de los fullerenos,
y en que éstos pueden jugar un papel importante en la química del carbono en el espacio.

(NASA Jet Propulsion

 

Laboratory, CALTECH)


FULLERENOS, NANOTUBOS, GRAFENO

En cuanto a aplicaciones prácticas, los fullerenos

 

se están usando hoy en día en la fabricación de 

 prototipos de células fotovoltaicas orgánicas, donde se utilizan compuestos de carbono en lugar 

 de silicio. En dichas células, un polímero orgánico se encarga de la absorción de luz y excitación 

 de cargas positivas y negativas. Estas últimas  son captadas preferentemente por los fullerenos, 

 iniciando así

 

el transporte de electricidad.     

(M. P. Ramuz

 

et al., ACS Nano

 

6, 10384 (2012)) 


FULLERENOS, NANOTUBOS, GRAFENO

Los fullerenos

 

son también muy prometedores en cuanto a aplicaciones en biomedicina:
• tienen propiedades antioxidantes, por su facilidad para captar radicales
• también son antivirales, por su capacidad para incorporarse a los virus (y desactivarlos)

• pueden ser una herramienta muy útil para la administración de fármacos a nivel celular, 
por su capacidad para ligarse a proteínas y moléculas más complicadas 

(M. Brettreich

 

and

 

A. A. Hirsch, Tetrahedron

 

Lett. 39, 2731 (1998))  

(R. L. Brady, D. J. Edwards, R. E. Hubbard, J.‐S. Jiang, G. Lange, S. M. Roberts

 

and

 

R. J. Todd, J. Mol. Biol. 227, 253 (1992)) 


FULLERENOS, NANOTUBOS, GRAFENO

Dentro de los materiales de carbono, las fibras de carbono eran ya conocidas desde los tiempos 
de Edison, y se llevan fabricando industrialmente desde hace casi 50 años. Dichas fibras están 
compuestas por tiras delgadas de grafito, que aparecen empaquetadas en forma de manojos.

Hoy en día son muy apreciadas en la fabricación de los llamados “composites”, donde las fibras 
se utilizan como refuerzo de otros materiales. Por su ligereza y

 

resistencia, estos “composites”
tienen muchas aplicaciones, desde la fabricación de piezas de aviones hasta raquetas de tenis.    

Desde 1991, se viene también investigando otro material de carbono de forma tubular, pero 

 donde los componentes tienen un diámetro más de 1000 veces menor que el de las fibras. Estos
son los llamados nanotubos

 

de carbono, que están hechos de una lámina enrollada de átomos 
de carbono, con diámetros de alrededor de una milésima de micra.   

(M. Endo, Shinshu

 

University)


FULLERENOS, NANOTUBOS, GRAFENO

Ahora sabemos que los nanotubos

 

de carbono están presentes en cualquier producto de la 
combustión del carbono, incluso en el hollín, al igual que lo están los fullerenos. Se piensa 
que tales nanotubos

 

aparecen de forma natural al enrollarse los fragmentos de láminas 
de grafito formados en el proceso de calentamiento del material de partida.

La atribución del descubrimiento de los nanotubos

 

de carbono es controvertida pues, ya en
1976, Morinobu

 

Endo

 

había encontrado las estructuras tubulares multicapa

 

con microscopio 
electrónico. El auge actual de la investigación surge sin embargo de las observaciones hechas
en 1991 por Sumio

 

Iijima, que fue también uno de los primeros en encontrar nanotubos

 

de 
una sola capa.     

(A. Oberlin, M. Endo

 

and

 

A. T. Koyama, J. Cryst. Growth

 

32, 335 (1976)) (S. Iijima, Nature

 

354, 56 (1991))

(P. J . F. Harris, Int. Mater. Rev. 49, 31 (2004)) 


FULLERENOS, NANOTUBOS, GRAFENO

La mayor parte de los métodos de fabricación de nanotubos

 

se basan bien en la vaporización
del grafito y posterior condensación del carbono, o bien en el crecimiento de los tubos 
favorecido por partículas catalíticas a partir de compuestos gaseosos de carbono. 

Dentro del primer método, está

 

la síntesis por descarga de arco entre barras de grafito, por 
la que se pueden fabricar nanotubos

 

de una sola capa bastante perfectos. 

Por el método de deposición química en fase gaseosa, se pueden obtener diferentes tipos de 
estructuras alineadas, en función de las partículas elegidas para hacer crecer los nanotubos.

(D. S. Bethune

 

et al., Nature

 

363, 605 (1993))

(T. Hayashi

 

et al., Nano

 

Lett. 3, 887 (2003)) (J. Yang, Argonne

 

National

 

Laboratory)


FULLERENOS, NANOTUBOS, GRAFENO

Los nanotubos

 

de carbono son sorprendentes, en primer lugar, por sus propiedades mecánicas.
Comparando diferentes tensiones de ruptura:       nanotubos

 

→
 

100 Giga‐Pascales
kevlar

 

→
 

4 Giga‐Pascales
acero  

 

→
 

1 Giga‐Pascal

•construcción de naves, 75% 
más ligeras que las de fibra 
de vidrio, 33% más ligeras 
que las de fibra de carbono

•construcción de aspas de
turbinas de energía eólica, 
50% más ligeras que las de 
fibra de vidrio

•diseño de gran parte de 
la estructura de futuras
aeronaves

•nanotubos

 

de carbono
hasta en el legendario 
acero de Damasco?

Esto hace que los nanotubos

 

sean ideales para usar en los llamados “composites”, donde se
mezclan para reforzar plásticos o metales y dar lugar a materiales ultraresistentes

 

y ligeros.

Así, un cable hecho de nanotubos

 

de 1 cm2

 

de grosor podría aguantar un peso de 1000 toneladas. 


FULLERENOS, NANOTUBOS, GRAFENO

Por otra parte, los nanotubos

 

de carbono están siendo investigados como materiales con
posibles aplicaciones en 

• almacenamiento de H2 

 

, haciendo uso de la capacidad de los nanotubos

 

para adherir las
moléculas de hidrógeno

• baterías y super‐capacitores, que se beneficiarían de una mayor superficie expuesta por
los nanotubos

 

para almacenar las cargas eléctricas

• células fotovoltaicas, donde los nanotubos

 

de carbono serían uno de los componentes
encargados de conducir la electricidad

• fabricación de músculos artificiales, que aprovecharían la capacidad de los nanotubos
para contraerse al paso de una corriente eléctrica

• administración de fármacos a nivel celular 

• tal vez una vía para construir un ascensor espacial?


FULLERENOS, NANOTUBOS, GRAFENO

Comparando resistividades:         nanotubos

 

→
 

~  10‐8 Ω

 

m  
cobre   →

 

1.7 ×

 

10‐8

 

Ω

 

m 

Su capacidad para conducir corriente ha probado estar por encima

 

de 
107 A/cm2 , permitiendo intensidades que vaporizarían cualquier metal.    

La meta última sería poder utilizar los nanotubos

 

de carbono en la fabricación de dispositivos
electrónicos, dado que menor tamaño de los componentes significa a esta escala molecular 
mayor velocidad, mejor rendimiento y menor consumo de energía.

Las propiedades electrónicas de los nanotubos

 

de carbono también son
sorprendentes, pues pueden ser metálicos o no según el enrollamiento 
de la hoja de carbono.


FULLERENOS, NANOTUBOS, GRAFENO

Los nanotubos

 

de carbono y el grafeno

 

están en el camino hacia una electrónica a escala molecular:

válvula de vacío

~ 1930 

transistor

a partir de 1947

circuito integrado

a partir de 1958


FULLERENOS, NANOTUBOS, GRAFENO

La meta última sería poder utilizar los nanotubos

 

de carbono en la fabricación de dispositivos
electrónicos, dado que menor tamaño de los componentes significa a esta escala molecular 
mayor velocidad, mejor rendimiento y menor consumo de energía.

?

(Z. Yao

 

et al., Nature

 

402, 273 (1999))  (A. Bachtold

 

et al., Science

 

294, 1317 (2001)) 


FULLERENOS, NANOTUBOS, GRAFENO

El descubrimiento del grafeno

 

data del año 2004, y fue llevado
a cabo por dos investigadores de la Universidad de Manchester, 
Andre

 

Geim y Kostya

 

Novoselov. Fue algo inesperado, pues 

 hasta entonces se pensaba que una lámina de carbono de espesor
atómico no podría ser estable.  

Desde entonces el grafeno

 

ha despertado un enorme interés, pues reúne en un solo material
una serie de propiedades muy notables:

• gran velocidad de los portadores de carga
• alta resistencia a la ruptura
• alto grado de transparencia (98 %)
• gran flexibilidad

(J. C. Meyer

 

et al., Nano

 

Lett. 8, 3582 (2008))(Champagne Research

 

Group, 
Concordia University)

(Geim’s group, University of Manchester) 


FULLERENOS, NANOTUBOS, GRAFENO

La forma en la que Geim

 

y Novoselov

 

fueron capaces de 

 encontrar el grafeno

 

es tan simple como genial, pues se basa 

 en la destreza para separar poco a poco capas de grafito 

 cada vez más delgadas

Utilizando cinta scotch

 

y atrapando una oblea de grafito 

 entre las dos caras adhesivas, el método consiste en pelar 

 capas que llegan a ser cada vez más delgadas, hasta que el 

 material sobre la cinta se vuelve traslúcido 

Luego hay que despegar el material de la cinta sobre un 

 sustrato apropiado, que idealmente suele ser una capa de 

 300 nm

 

de SiO2

 

sobre silicio. Con un simple microscopio 

 óptico, se produce entonces el contraste adecuado para 

 observar láminas de un solo átomo de grosor


FULLERENOS, NANOTUBOS, GRAFENO

Gran parte del interés que ha despertado el grafeno

 

proviene de las peculiares propiedades 
de los portadores de carga eléctrica dentro del material, con un comportamiento que los sitúa 
a medio camino entre los de un metal y los de un semiconductor. Los niveles de energía de 
los electrones de conducción están dispuestos en forma de diábolo, en el que el cono inferior 
está

 

lleno de electrones, mientras que el superior está

 

vacío.  

Los electrones dentro de cada cono tienen un grado de libertad 
adicional que es un vector, similar a un espín, y que en el cono 
superior apunta siempre en el mismo sentido del movimiento 
del electrón. Este espín es una variable que se conserva bajo 
condiciones muy generales en la propagación de los electrones.
Por eso, éstos no pueden retroceder dentro del grafeno, pues el 
rebote les haría cambiar la dirección de su espín, que debe en
general conservarse.

(J. González, M. A. Hernández y F. Guinea, Electrónica del grafeno, 
Investigación y Ciencia (Septiembre 2010))


FULLERENOS, NANOTUBOS, GRAFENO

Los electrones se propagan en el grafeno

 

a una velocidad muy grande, aproximadamente 
300 veces menor que la de la luz. Esto hace del grafeno

 

un material ideal para la construcción 
de dispositivos electrónicos veloces. Pero también hay un problema a la hora de confinar estos 
electrones en el interior de dispositivos minúsculos.  

Una posibilidad consiste en utilizar las llamadas nanocintas

 

de grafeno, 
donde la estructura de niveles de energía depende de la anchura de las
cintas, de forma que se puede abrir una brecha entre la banda de

 

valencia 
(cono inferior) y la de conducción (cono superior).

Hay varios grupos que han desarrollado ya los primeros transistores de 
grafeno. En particular, investigadores de IBM han logrado fabricar en la 
primavera de 2011 los primeros prototipos funcionando a 155 GHz, que 
es una frecuencia sólo alcanzada por los mejores transistores hechos con 
semiconductores.  

En este caso la pregunta vuelve a ser si seremos capaces 
de desarrollar la tecnología para poder ensamblar gran 
cantidad de estos dispositivos en un chip, lo mismo que 
se hace ahora con la tecnología de semiconductores.

?


FULLERENOS, NANOTUBOS, GRAFENO

La otra razón que hace del grafeno

 

un material tan apreciado tiene que ver con su altísima 
resistencia mecánica. Se ha calculado que el grafeno

 

debe ser capaz de aguantar tensiones de
hasta 42 N/m. Comparativamente, una lámina de acero con el mismo grosor del grafeno

 

sólo
podría aguantar 0.40 N/m como mucho. El grafeno

 

resulta ser así

 

100 veces más resistente 
que el mejor acero.

En la página web

 

anunciando los premios Nobel

 

en 2010, se 
sugería que una hamaca hecha de grafeno

 

de  1 m x 1 m  de
superficie podría aguantar el peso de un gato de 4 kg.

 

Esto es
realmente sorprendente, si se piensa que la lámina de grafeno
no llegaría a pesar más de 1 mg

 

!

En la práctica, investigadores de Corea del Sur han logrado 
fabricar hojas de grafeno

 

de gran extensión utilizando un
método de deposición química en fase gaseosa, por el que 
el carbono presente en metano se autoensambla

 

para formar
una capa de grafeno

 

sobre un sustrato de cobre.  

Esto abre la vía para que el grafeno

 

se pueda utilizar como 
contenedor de gran resistencia y muy bajo peso. Pero donde 
ya está

 

encontrando aplicación es en la fabricación de pantallas
táctiles, mucho más resistentes y flexibles que las actuales.

(S. Bae

 

et al., Nature

 

Nanotech. 5, 574 (2010))


FULLERENOS, NANOTUBOS, GRAFENO

Estamos viendo que fullerenos, nanotubos

 

de carbono y grafeno

 

tienen el potencial para 
generar sorprendentes aplicaciones …

… pero los mayores avances están todavía por llegar, y pueden producirse en el campo de la 
biomedicina, donde el uso de nanopartículas

 

deberá

 

modificar el tratamiento convencional
de las enfermedades  

(R. Partha

 

and

 

J. L. Conyers, Int. J. Nanomedicine

 

4, 261 (2009))

(M. F. El‐Kady

 

and

 

R. B. Kaner, Nature

 

Comm. 4, 1475 (2013))  (gráfico: David Cohen‐Tanugi/MIT) 


	Número de diapositiva 1
	Número de diapositiva 2
	Número de diapositiva 3
	Número de diapositiva 4
	Número de diapositiva 5
	Número de diapositiva 6
	Número de diapositiva 7
	Número de diapositiva 8
	Número de diapositiva 9
	Número de diapositiva 10
	Número de diapositiva 11
	Número de diapositiva 12
	Número de diapositiva 13
	Número de diapositiva 14
	Número de diapositiva 15
	Número de diapositiva 16
	Número de diapositiva 17
	Número de diapositiva 18
	Número de diapositiva 19
	Número de diapositiva 20
	Número de diapositiva 21
	Número de diapositiva 22
	Número de diapositiva 23
	Número de diapositiva 24
	Número de diapositiva 25
	Número de diapositiva 26
	Número de diapositiva 27
	Número de diapositiva 28
	Número de diapositiva 29
	Número de diapositiva 30
	Número de diapositiva 31

