

Contents

Preface	v
List of Contributors.....	xxvii
Part I History of Aerogels	
1 History of Aerogels	3
<i>Alain C. Pierre</i>	
1.1. The Founding Studies by Kistler.....	3
1.2. Further Studies on the Synthesis Chemistry of Aerogels.....	6
1.3. Technical Characterization of Aerogels and Development of Their Applications.....	8
1.4. Recent Aerogel Developments	11
Acknowledgments	12
References.....	12
Part II Materials and Processing: Inorganic – Silica Based Aerogels	
2 SiO₂ Aerogels.....	21
<i>Alain C. Pierre and Arnaud Rigacci</i>	
2.1. Elaboration	21
2.1.1. Sol–Gel Synthesis	21
2.1.2. Ageing	24
2.1.3. Drying	25
2.1.4. Synthesis Flexibility.....	28
2.2. Main Properties and Applications of Silica Aerogels	29
2.2.1. Texture	29
2.2.2. Chemical Characteristics.....	33
2.2.3. Physical Properties and Some Related Applications	34
2.3. Conclusion.....	38
Acknowledgments	38
References.....	39

3	Hydrophobic Silica Aerogels: Review of Synthesis, Properties and Applications	47
	<i>Ann M. Anderson and Mary K. Carroll</i>	
3.1.	Introduction.....	47
3.2.	Aerogel Fabrication Techniques	48
3.2.1.	Forming the Wet Sol Gel	48
3.2.2.	Drying the Wet Gel	50
3.3.	Hydrophobic Aerogels.....	57
3.3.1.	What Makes an Aerogel Hydrophobic?.....	57
3.3.2.	How Do We Measure Hydrophobicity?	60
3.4.	A Review of the Literature	63
3.4.1.	Review of Co-precursor Methods.....	68
3.4.2.	Review of Silylation Methods	69
3.4.3.	Effect of Drying Method on Hydrophobicity.....	70
3.5.	Applications	71
3.5.1.	Environmental Clean-up and Protection	71
3.5.2.	Biological Applications	72
3.5.3.	Superhydrophobic Surfaces	73
3.6.	Conclusion.....	73
	Acknowledgments	73
	References.....	74
4	Superhydrophobic and Flexible Aerogels	79
	<i>A. Venkateswara Rao, G. M. Pajonk, Digambar Y. Nadargi, and Matthias M. Koebel</i>	
4.1.	Introduction.....	79
4.2.	Synthesis and Characterization.....	80
4.2.1.	Sol–Gel Synthesis and Supercritical Drying.....	81
4.2.2.	Materials Characterization	83
4.3.	Water–Surface Interactions.....	85
4.3.1.	Water Droplet Sliding	86
4.3.2.	Liquid Marbles: Superhydrophobic Aerogel-Coated Water Droplets	88
4.4.	Mechanical and Elastic Properties	89
4.4.1.	Effect of Synthesis Parameters on Material Elasticity.....	90
4.4.2.	Potential Applications in Mechanical Damping	91
4.5.	Hydrocarbon Sorption Behavior.....	94
4.5.1.	Uptake Capacity.....	95
4.5.2.	Desorption Rate	96
4.5.3.	Process Reversibility and Reuse of Aerogels.....	98
4.5.4.	Economic Factors	99
4.6.	Summary.....	99
	References.....	100
5	Sodium Silicate Based Aerogels via Ambient Pressure Drying	103
	<i>A. Venkateswara Rao, G. M. Pajonk, Uzma K. H. Bangi, A. Parvathy Rao, and Matthias M. Koebel</i>	
5.1.	Introduction.....	103
5.1.1.	Silica Aerogels	103
5.1.2.	Why Use Sodium Silicate?.....	104

5.1.3.	The Need for Ambient Pressure Drying	105
5.1.4.	Necessity of Surface Chemical Modification	105
5.2.	Preparation of Sodium Silicate Based Aerogels via Ambient Pressure Drying.....	106
5.2.1.	Gel Preparation by the Sol–Gel Route.....	107
5.2.2.	Washing/Solvent Exchange/Surface Modification.....	110
5.2.3.	Drying of Modified Gels	112
5.3.	Effects of Various Process Parameters on the Physicochemical Properties of the Aerogels	113
5.3.1.	Effect of the Sodium Silicate Concentration in the Sol	113
5.3.2.	Effect of Sol pH	114
5.3.3.	Effect of Aging (t_a) and Washing (t_w) Periods	116
5.3.4.	Effect of the Type of Exchange Solvent Used.....	118
5.3.5.	Effect of the Amount of Silylating Agent Used and the Duration of the Silylation Treatment.....	119
5.3.6.	Effect of Drying Temperature.....	121
5.3.7.	General Comments About Parameter Optimizations	122
5.3.8.	Silica Aerogels as Thermal Insulating Materials	122
5.4.	Conclusions.....	122
	References.....	123

Part III Materials and Processing: Inorganic – Non-Silicate Aerogels

6	ZrO ₂ Aerogels.....	127
	<i>Lassaad Ben Hammouda, Imene Mejri, Mohamed Kadri Younes, and Abdelhamid Ghorbel</i>	
6.1.	Introduction.....	127
6.2.	Preparation of Zirconia Aerogels.....	128
6.3.	Impact of Preparation Parameters on the Textural and Structural Properties of Zirconia Aerogels	129
6.3.1.	Influence of Acid Concentration	130
6.3.2.	Influence of Hydrolysis Ratio (H ₂ O/Zr)	130
6.3.3.	Influence of Zirconium Precursor Concentration	130
6.3.4.	Influence of the Supercritical Drying Temperature.....	130
6.3.5.	Zirconia Aerogels Obtained by High- or Low-Temperature SCD	131
6.3.6.	Advantages of Zirconia Aerogels Compared to Xerogels.....	131
6.3.7.	Influence of the Gel Aging	132
6.4.	Applications of Zirconia Aerogels	132
6.4.1.	Zirconia Aerogels and Catalysis	132
6.4.2.	Zirconia Aerogels and Ceramics	139
6.4.3.	Zirconia Aerogels and Solid Oxide Fuel Cells	140
6.5.	Conclusion	140
	References.....	141

7	Preparation of TiO₂ Aerogels-Like Materials Under Ambient Pressure	145
	<i>Hiroshi Hirashima</i>	
7.1.	Introduction	145
7.2.	Principles.....	146
7.3.	Templating with Polymer and Surfactant: Methods	147
7.3.1.	Templating by the Mixing Method.....	147
7.3.2.	Templating by the Immersion Method	148
7.3.3.	Preparation of Aerogels-Like Materials	149
7.3.4.	Characterization of Dried- and Annealed Gels.....	149
7.4.	Templating with Polymer and Surfactant: Results	149
7.5.	Conclusions	152
	References.....	152
8	A Robust Approach to Inorganic Aerogels: The Use of Epoxides in Sol–Gel Synthesis	155
	<i>Theodore F. Baumann, Alexander E. Gash, and Joe H. Satcher Jr.</i>	
8.1.	Introduction	155
8.2.	Mechanisms of Epoxide-Initiated Gelation	156
8.2.1.	Sol Formation and Gelation	157
8.2.2.	Hydrolysis and Condensation of Metal Ions	158
8.2.3.	Epoxide-Initiated Gelation.....	159
8.3.	Aerogel Materials by Epoxide-Initiated Gelation.....	164
8.3.1.	Metal Oxide Aerogels	165
8.3.2.	Mixed Metal Oxide and Composite Aerogels.....	166
8.4.	Summary	168
	Acknowledgments	168
	References.....	168
 Part IV Materials and Processing: Organic – Natural and Synthetic Aerogels		
9	Monoliths and Fibrous Cellulose Aerogels.....	173
	<i>Lorenz Ratke</i>	
9.1.	Introduction	173
9.2.	Cellulose Aerogel Monoliths	175
9.3.	Cellulose Filaments for Textile Applications	185
9.4.	Conclusions	188
	References.....	189
10	Cellulosic and Polyurethane Aerogels.....	191
	<i>Arnaud Rigacci and Patrick Achard</i>	
10.1.	Introduction	191
10.2.	Polyurethane Aerogels	193
10.2.1.	Synthesis	193
10.2.2.	Process and Materials.....	196
10.2.3.	Hybrids and Composites	201

10.3.	Cellulose Derivatives Aerogels	202
10.3.1.	Synthesis	202
10.3.2.	Process and Materials	205
10.3.3.	Hybrids and Composites	210
10.4.	Conclusions	210
	Acknowledgments	211
	References.....	212
11	Resorcinol–Formaldehyde Aerogels	215
	<i>Sudhir Mulik and Chariklia Sotiriou-Leventis</i>	
11.1.	Introduction	215
11.2.	The Resorcinol–Formaldehyde Chemistry	216
11.2.1.	Base-Catalyzed Gelation.....	217
11.2.2.	Acid-Catalyzed Gelation.....	217
11.3.	RF Aerogels Prepared by the Base-Catalyzed Route	218
11.3.1.	Process of Making RF Aerogel via Base-Catalyzed Route	220
11.3.2.	Factors Affecting the Structure and the Properties of RF Aerogel Prepared Through the Base-Catalyzed Route	220
11.4.	RF Aerogel Prepared by Acid Catalysis.....	223
11.5.	Property Comparison of Base- Versus Acid-Catalyzed RF Aerogels.....	225
11.5.1.	Chemical Composition.....	225
11.5.2.	Morphology	227
11.6.	Alternative Approaches for RF Aerogels.....	227
11.7.	Commercial Applications of RF Aerogels	230
11.8.	Summary	230
	References.....	231
12	Natural Aerogels with Interesting Environmental Features: C-Sequestration and Pesticides Trapping	235
	<i>Thierry Woignier</i>	
12.1.	Introduction	235
12.2.	Experimental	236
12.2.1.	Samples Preparation	236
12.3.	Results.....	237
12.3.1.	Analogy Between Allophane Aggregates and Synthetic Gels	237
12.3.2.	Supercritical Drying.....	239
12.3.3.	Pore Properties and Fractal Structure.....	239
12.3.4.	Carbon Nitrogen and Pesticides Content in Allophanic Soils.....	241
12.4.	Discussions.....	242
12.5.	Conclusions	244
	References.....	245

Part V Materials and Processing: Composite Aerogels

13	Polymer-Crosslinked Aerogels.....	251
	<i>Nicholas Leventis and Hongbing Lu</i>	
13.1.	Introduction	251
13.2.	Addressing the Aerogel Fragility by Compounding with Polymers	252
13.3.	Classification of Polymer/Sol–Gel Composites	253
13.4.	Ensuring Formation of Class II–Model 2 Aerogels by Polymer Crosslinking of Preformed 3D Networks of Nanoparticles.....	256
13.4.1.	Crosslinking Through Postgelation Introduced Monomers.....	257
13.4.2.	Improving the Processability of Polymer-Crosslinked Aerogels by Crosslinking in One Pot and Crosslinking in the Gas Phase.....	277
13.5.	Conclusions	280
	Acknowledgments	281
	References.....	282
14	Interpenetrating Organic/Inorganic Networks of Resorcinol-Formaldehyde/Metal Oxide Aerogels	287
	<i>Nicholas Leventis</i>	
14.1.	Introduction	287
14.2.	Cogelation of <i>RF</i> and Metal Oxide Networks: Native, Crosslinked (X-) <i>RF–MO_x</i> Aerogels, and Xerogels.....	290
14.3.	Materials Properties of Native <i>RF–MO_x</i> Aerogels, Xerogels, and <i>X–RF–MO_x</i> Aerogels	296
14.4.	Reactions Between <i>RF</i> and <i>MO_x</i> Nanoparticles.....	301
14.4.1.	Chemical Transformations.....	301
14.4.2.	Morphological Changes During Pyrolysis of the <i>RF–MO_x</i> Systems.....	306
14.5.	Conclusions	306
	Acknowledgments	310
	References.....	311
15	Improving Elastic Properties of Polymer-Reinforced Aerogels	315
	<i>Mary Ann B. Meador</i>	
15.1.	Introduction	315
15.2.	Hexyl-Linked Polymer-Reinforced Silica Aerogels.....	318
15.2.1.	Di-isocyanate-Reinforced Aerogels	318
15.2.2.	Styrene-Reinforced Aerogels	322
15.2.3.	Epoxy-Reinforced Aerogels from Ethanol Solvent	324
15.3.	Alkyl Trialkoxysilane-Based Reinforced Aerogels	327
15.4.	Future Directions.....	331
15.5.	Conclusions	332
	References.....	333

16 Aerogels Containing Metal, Alloy, and Oxide Nanoparticles Embedded into Dielectric Matrices	335
<i>Anna Corrias and Maria Francesca Casula</i>	
16.1. Introduction	335
16.2. Aerogel Containing Oxide Nanoparticles	338
16.3. Aerogels Containing Metal and Alloy Nanoparticles	348
16.4. Concluding Remarks	360
Acknowledgments	360
References	360

Part VI Materials and Processing: Exotic Aerogels

17 Chalcogenide Aerogels	367
<i>Stephanie L. Brock and Hongtao Yu</i>	
17.1. Introduction	367
17.2. Thiolysis Routes to Chalcogenide Aerogels: GeS_2	368
17.3. Cluster-Linking Routes to Chalcogenide Aerogels	369
17.3.1. Aerogels from Main Group Chalcogenide Clusters and Pt^{2+}	369
17.3.2. Aerogels from MS_4^{2-} ($\text{M} = \text{Mo}, \text{W}$) Ions and Ni^{2+} (Co^{2+})	372
17.4. Nanoparticle Assembly Routes to Chalcogenide Aerogels	372
17.4.1. CdS Aerogels	373
17.4.2. Application of the Nanoparticle Assembly Route to PbS, ZnS and CdSe: Effect of Oxidant on CdSe Gelation	375
17.4.3. Influence of Density and Dimensionality on Quantum Confinement Effects	376
17.4.4. Optimizing Photoemission Characteristics	376
17.4.5. Controlling Morphology in CdSe Aerogels	379
17.4.6. Expanding the Methodology: Ion Exchange	381
17.4.7. Expanding the Methodology: Tellurides	382
17.5. Conclusions	382
References	383
18 Biopolymer-Containing Aerogels: Chitosan-Silica Hybrid Aerogels	385
<i>Chunhua Jennifer Yao, Xipeng Liu, and William M. Risen</i>	
18.1. Introduction	385
18.2. Syntheses	387
18.3. Properties	389
18.4. Chemical Properties and Novel Aerogel Materials	391
18.4.1. Iron-Containing Chitosan-Silica Aerogels	392
18.4.2. Transition Metal-Containing Aerogel Chemistry	392
18.4.3. Chemistry of Gold-Containing Chitosan-Silica Aerogels	394
18.4.4. Diffusion Control of Chemical Reactions in Nanodomains	398
18.4.5. Attachment of Chitosan-Silica Aerogels to Polymers and Other Entities	398
18.5. Conclusion	400
References	400

19	Anisotropic Aerogels by Photolithography	403
	<i>Massimo Bertino</i>	
19.1.	Introduction	403
19.2.	General Principle.....	404
19.3.	Synthesis of Nanoparticles Within the Matrix Pores.....	405
19.3.1.	Infrared Lithography	405
19.3.2.	Ultraviolet Lithography	407
19.3.3.	X-Ray Lithography	408
19.3.4.	Three-Dimensional Patterning	410
19.4.	Anisotropy by Polymer Photocross-linking	411
19.5.	Physical Properties.....	413
19.5.1.	Absorption and Emission	413
19.5.2.	Index of Refraction	414
19.5.3.	Mechanical Properties	415
19.6.	Conclusions	416
	References.....	417
20	Aerogels Synthesis by Sonocatalysis: <i>Sonogels</i>	419
	<i>Luis Esquivias, M. Piñero, V. Morales-Flórez, and Nicolas de la Rosa-Fox</i>	
20.1.	The Sonogel Approach.....	419
20.1.1.	An Insight into Cavitation	419
20.1.2.	Sonogels.....	420
20.1.3.	Processing Sonogels	421
20.1.4.	Physicochemical Aspects of the Hydrolysis.....	422
20.1.5.	Experimental Alternatives	424
20.1.6.	Sonogel Gelation.....	424
20.1.7.	Sono-Ormosils	427
20.2.	Structure.....	427
20.2.1.	From Sol to Gel	427
20.2.2.	Dense Inorganic Sono-Aerogels	429
20.2.3.	Light Sono-Aerogels	436
20.3.	From Gel to Glass.....	437
20.4.	Mechanical Properties	440
20.5.	Applications of Sono-Aerogels	440
20.5.1.	Biomaterials.....	440
20.5.2.	Nanocomposites for CO ₂ Sequestration	440
20.6.	Conclusion	441
	References.....	442

Part VII Properties

21	Structural Characterization of Aerogels	449
	<i>Gudrun Reichenauer</i>	
21.1.	Introduction	449
21.2.	Structural Parameters and Related Experimental Techniques	450

21.3.	Microscopy	450
21.4.	Scattering Techniques	457
21.4.1.	Elastic Scattering	457
21.4.2.	Inelastic Scattering	468
21.5.	Helium Pycnometry	470
21.6.	Gas Sorption Porosimetry	471
21.7.	Hg Porosimetry	483
21.8.	Thermoporometry	486
21.9.	Other Characterization Methods	488
21.10.	Conclusions	494
	References	495
22	Mechanical Characterization of Aerogels	499
	<i>Hongbing Lu, Huiyang Luo, and Nicholas Leventis</i>	
22.1.	Introduction	499
22.2.	Mechanical Characterization Methods	500
22.2.1.	DSC, DMA, and Nanoindentation	500
22.2.2.	Tension, Compression, and Loading–Unloading Tests	501
22.2.3.	Creep, Relaxation, and Recovery Tests	501
22.2.4.	Testing at Moderate to High Strain Rates	502
22.2.5.	Ultrasonic Echo Tests	502
22.2.6.	Fracture and Fatigue Tests	503
22.3.	Mechanical Characterization of Native Aerogels	503
22.4.	Mechanical Characterization of X-Aerogels	506
22.4.1.	Dynamic Mechanical Analysis	508
22.4.2.	Flexural Modulus and Strength	509
22.4.3.	Compression at Low Strain Rates	510
22.4.4.	Dynamic Compression	517
22.5.	Conclusion	531
	References	532
23	Thermal Properties of Aerogels	537
	<i>Hans-Peter Ebert</i>	
23.1.	General Aspects of Heat Transfer in Aerogels	537
23.2.	Effective Thermal Conductivity of Optically Thick Aerogels	539
23.2.1.	Heat Transfer via the Solid Backbone	539
23.2.2.	Heat Transfer via the Gaseous Phase	540
23.2.3.	Radiative Heat Transfer	544
23.2.4.	Effective Total Thermal Conductivity of Aerogels	546
23.3.	Heat Transfer Properties of Optically Thin Aerogels	555
23.4.	Thermal Conductivity of Aerogels Powders, Granulates, and Aerogel Composites	557
23.5.	Specific Heat of Aerogels	560
23.6.	Conclusion	562
	References	562

24	Simulation and Modeling of Aerogels Using Atomistic and Mesoscale Methods	565
	<i>Lev D. Gelb</i>	
24.1.	Introduction	565
24.2.	Atomistic Modeling	568
24.2.1.	Underlying Chemistry	568
24.2.2.	Simulations of Oligomerization and Gelation	570
24.3.	Coarse-Grained Simulations	574
24.3.1.	Hard-Sphere Aggregation Models	574
24.3.2.	Flexible Coarse-Grained Models	576
24.4.	Conclusions and Outlook	578
	References.....	579
 Part VIII Applications: Energy		
25	Aerogels and Sol–Gel Composites as Nanostructured Energetic Materials	585
	<i>Alexander E. Gash, Randall L. Simpson, and Joe H. Satcher Jr.</i>	
25.1.	Introduction	585
25.2.	Attributes of Aerogels and Sol–Gel Processing for Nanostructured Energetic Materials	587
25.3.	General Sol–Gel Nanostructured Energetic Materials	587
25.3.1.	Inorganic Aerogel Materials as Nanostructured Energetic Composites	588
25.3.2.	Aerogel and Sol–Gel Composites Nanostructured Pyrophoric Materials.....	594
25.3.3.	Organic Aerogel Materials as Nanostructured Energetic Composites	600
25.4.	Summary	604
	Acknowledgments	604
	References.....	605
26	Aerogels for Superinsulation: A Synoptic View	607
	<i>Matthias M. Koebel, Arnaud Rigacci, and Patrick Achard</i>	
26.1.	Superinsulation: Global Necessity and Building Specificity	607
26.1.1.	Why Superinsulation?.....	607
26.1.2.	Zoom on Thermal Insulation for Buildings	609
26.2.	High-Performance Insulation or Superinsulation: The Basics	610
26.2.1.	Range of Thermal Conductivity Values and the Physics of Heat Transport.....	610
26.2.2.	Vacuum Insulation Panels, Vacuum Glazings, and Aerogel Glazings	613
26.3.	Overview of the World’s Insulation Markets.....	614
26.4.	Current Status of the Superinsulating Aerogels and Associated Components	616
26.4.1.	Superinsulating Silica Aerogels	616
26.4.2.	Superinsulating Organic Aerogels	621

26.4.3.	Composites and Hybrids	623
26.4.4.	Commercial Products	624
26.5.	Applications for Aerogel-Based Products	625
26.5.1.	Off-Shore Oil and Gas	627
26.5.2.	Aeronautics and Aerospace Applications.....	627
26.5.3.	High Temperature.....	627
26.5.4.	Cryogenic Applications.....	627
26.5.5.	Apparel and Appliances (Refrigeration Systems, Outdoor Clothing, and Shoes)	628
26.5.6.	A Closer Look at Aerogels for Building Insulation: Startup and Testing Phase	628
26.6.	Toxicity, Health, and Environmental Considerations	630
26.7.	Conclusions	630
	References.....	631

Part IX Applications: Chemistry and Physics

27	Aerogels as Platforms for Chemical Sensors	637
	<i>Mary K. Carroll and Ann M. Anderson</i>	
27.1.	Introduction: Why Use Aerogels for Sensor Applications?.....	637
27.2.	Optical Sensors Based on Silica Aerogel Platforms.....	638
27.2.1.	Photoluminescent Modification of the Aerogel Itself	639
27.2.2.	Covalent Attachment of Probe Species.....	640
27.2.3.	Electrostatic Attachment of Probe Species	641
27.2.4.	Entrapment of Probe Species	642
27.2.5.	Silica Aerogels as Sample Holders for Raman Scattering Measurements	645
27.2.6.	Silica Composite Materials	645
27.3.	Conductimetric Sensors Based on Aerogel Platforms.....	646
27.3.1.	Silica Aerogel Platforms as Conductimetric Sensors	646
27.3.2.	Carbon-Based Aerogel Composites as Conductimetric Sensors.....	647
27.4.	Other Aerogel Platforms that Show Promise for Sensing Applications	647
27.4.1.	Titania Aerogels as Sensor Platforms	647
27.4.2.	Clay Aerogels for Sensing Applications.....	648
27.5.	Summary and Future Directions	648
	Acknowledgments	649
	References.....	649
28	Transparent Silica Aerogel Blocks for High-Energy Physics Research	651
	<i>Hiroshi Yokogawa</i>	
28.1.	Introduction	651
28.2.	Hydrophobic Silica Aerogel Blocks	651
28.2.1.	Manufacturing Process.....	652
28.2.2.	Optical Properties	653

28.3.	Aerogel Cherenkov Counter	653
28.3.1.	Threshold-Type Cherenkov Counter	655
28.3.2.	Ring Imaging Cherenkov Counter	656
28.4.	KEK B-FactorY Experiment	657
28.4.1.	Objective	657
28.4.2.	Aerogel Cherenkov Counter of BELLE Detector	657
28.4.3.	Results of B-FactorY	659
28.5.	Achievements of Other Experiments	660
28.6.	Specifications of “Panasonic” Silica Aerogels	660
28.7.	Conclusions	661
	Acknowledgments	662
	References.....	662
29	Sintering of Silica Aerogels for Glass Synthesis: Application to Nuclear Waste Containment	665
	<i>Thierry Woignier, Jerome Reynes, and Jean Phalippou</i>	
29.1.	Introduction	665
29.2.	Glasses Obtained by the Sol-Gel Process	667
29.3.	Principle of the Containment Process	668
29.4.	Synthesis of Silica Aerogel Host Materials	669
29.4.1.	Partially Sintered Aerogels	670
29.4.2.	Composite Aerogels.....	670
29.4.3.	Permeability	670
29.5.	Synthesis of the Nuclear Glass Ceramics.....	671
29.6.	Characterization of the Glass Ceramic	672
29.6.1.	Structure.....	672
29.6.2.	Aqueous Erosion Behavior	674
29.6.3.	Mechanical Properties of the Nuclear Glass Ceramics.....	676
29.7.	Conclusion	677
	References.....	678
 Part X Applications: Biomedical and Pharmaceutical		
30	Biomedical Applications of Aerogels.....	683
	<i>Wei Yin and David A. Rubenstein</i>	
30.1.	Introduction	683
30.2.	Aerogels Used for Cardiovascular Implantable Devices	684
30.3.	Aerogels as Tissue Engineering Substrates.....	690
30.4.	Aerogels as Drug Delivery Systems	692
30.5.	The Future of Aerogels in Biomedical Applications	693
30.6.	Conclusion	694
	References.....	694

31	Pharmaceutical Applications of Aerogels	695
	<i>Irina Smirnova</i>	
31.1.	Introduction	695
31.2.	Silica Aerogels as Host Matrix for Drugs (Drug Carriers)	696
31.2.1.	Loading of Aerogels by Adsorption	696
31.2.2.	Release of the Drugs from Silica Aerogels	699
31.3.	Modified Silica Aerogels: Influence of Functional Groups on the Drug Adsorption and Release Kinetics	701
31.3.1.	Adsorption	701
31.3.2.	Release Kinetics	702
31.4.	Pharmaceutical Formulations with Silica Aerogels	704
31.4.1.	Semisolid Formulations	705
31.4.2.	Solid Formulations	706
31.5.	Crystallization/Precipitation of Drugs in Aerogels	708
31.6.	Silica Aerogels as Carriers for Enzymes and Proteins	710
31.7.	Organic Aerogels as Drug Delivery Systems	711
31.7.1.	Drug Release	713
31.8.	Aerogels Based on Biopolymers as Drug Carriers	714
31.9.	Conclusion	715
	References	716

Part XI Applications: Space and Airborne

32	Applications of Aerogels in Space Exploration	721
	<i>Steven M. Jones and Jeffrey Sakamoto</i>	
32.1.	Introduction	721
32.2.	Hypervelocity Particle Capture	722
32.2.1.	Initial on Orbit Studies	722
32.2.2.	The Stardust Mission	722
32.2.3.	The SCIM Mission (proposed)	727
32.2.4.	Nonsilica Aerogels	729
32.2.5.	Calorimetric Aerogel	731
32.3.	Thermal Insulation	732
32.3.1.	2003 Mars Exploration Rovers	732
32.3.2.	Mars Science Laboratory	734
32.3.3.	Thermoelectrics	735
32.3.4.	Advanced Stirling Radioisotope Generators	740
32.4.	Cryogenic Fluid Containment	742
32.5.	Conclusion	744
	Acknowledgments	744
	References	745
33	Airborne Ultrasonic Transducer	747
	<i>Hidetomo Nagahara and Masahiko Hashimoto</i>	
33.1.	Transducers for Ultrasonic Sensing	747
33.2.	Acoustic Properties of Aerogels	749

33.3.	Design of Ultrasonic Transducer	751
33.4.	Fabrication of Aerogel Acoustic Matching Layer	753
33.5.	Aerogel Ultrasonic Transducer	755
33.6.	Conclusion	760
	References.....	760

Part XII Applications: Metal Industry

34	Aerogels for Foundry Applications	763
	<i>Lorenz Ratke and Barbara Milow</i>	
34.1.	General Aspects of Mold Preparation for Castings	763
34.2.	Functional Requirements for Molds and Cores	764
34.3.	Resorcinol–Formaldehyde Aerogels as Binders	765
34.4.	Mechanical Properties of AeroSand.....	766
34.5.	Drying of RF Aerogel–Sand Mixtures	769
34.6.	Thermal Decomposition	771
34.7.	Gas Permeability.....	772
34.8.	Carbon Aerogels as Binder Materials	774
34.9.	Aerogels as Nanoadditives for Foundry Sands.....	777
34.10.	Aerogels in Solidification and Casting Research	779
	34.10.1. Form Filling.....	780
	34.10.2. Aerogels for Directional Solidification.....	784
34.11.	Conclusions	787
	References.....	787

Part XIII Applications: Art

35	AER()SCULPTURE: A Free-Dimensional Space Art	791
	<i>Ioannis Michaloudis</i>	
35.1.	An Artist View of Aerogels	791
35.2.	About the Artistic Development and Realization	792
	Acknowledgments	810
	References.....	810

Part XIV Applications: Other

36	Preparation and Application of Carbon Aerogels	813
	<i>Jun Shen and Dayong Y. Guan</i>	
36.1.	Introduction	813
36.2.	Synthesis of Carbon Aerogels	815
	36.2.1. Synthesis of RF Aerogels.....	815
	36.2.2. Preparation of Carbon Aerogels.....	816
36.3.	Characterization of Carbon Aerogels	817
	36.3.1. Scanning Electron Microscopy	817
	36.3.2. Nitrogen Sorption Measurements	818
	36.3.3. X-Ray Diffraction	819

36.4.	Effect of Process Control on the Carbon Aerogel Structure	820
36.4.1.	The Drying Process	820
36.4.2.	Pyrolysis (Carbonization) Technology	822
36.5.	Applications.....	823
36.5.1.	Electrical Applications.....	823
36.5.2.	Hydrogen Storage and Adsorption.....	824
36.5.3.	Catalyst Supports.....	826
36.5.4.	Materials for Thermal Insulation	826
36.5.5.	Other Applications	826
36.6.	Conclusion	827
	References.....	827

Part XV Commercial Products

37	Insights and Analysis of Manufacturing and Marketing Consumer Products with Aerogel Materials	835
	<i>Bruce McCormick</i>	
37.1.	Introduction	835
37.2.	Insulating Solutions	835
37.2.1.	Current Insulating Materials	835
37.2.2.	The Synthetic Revolution.....	836
37.3.	Market Opportunities for Aerogel Products	837
37.3.1.	Innovation Diffusion of Aerogel Products.....	837
37.3.2.	The Internet and Aerogel	839
37.3.3.	Production Costs and Obstacles	839
37.4.	“Low Hanging Fruit” and Aerogel Products	840
37.4.1.	Wet and Under Pressure Test Results	841
37.4.2.	Aerogel Products in Wal-Mart?	842
37.4.3.	Consumer Awareness of Aerogel.....	843
37.4.4.	Fashion Versus Performance.....	843
37.4.5.	The Cost Factor	844
37.5.	Summary of Commercialization of Aerogel in Consumer Markets	845
	Reference.....	845
38	Aerogel by Cabot Corporation: Versatile Properties for Many Applications.....	847
	<i>Hilary Thorne-Banda and Tom Miller</i>	
38.1.	Introduction	847
38.2.	Cabot Aerogel.....	847
38.3.	History	848
38.3.1.	Timeline: Cabot Pioneers Atmospheric Aerogel Production	848
38.4.	Applications.....	849
38.4.1.	Architectural Daylighting.....	849
38.4.2.	Building Insulation.....	849
38.4.3.	Oil and Gas Pipelines	850

38.4.4.	Industrial and Cryogenic Applications	850
38.4.5.	Outdoor Gear and Apparel.....	851
38.4.6.	Specialty Chemicals and Coatings.....	852
38.4.7.	Personal Care.....	852
38.5.	Products	853
38.5.1.	Properties.....	853
38.5.2.	Green Material	855
38.6.	Conclusion	856
	References.....	856
39	American Aerogel Corporation: Organic Aerogel Commercialization...	857
	<i>Robert Mendenhall</i>	
39.1.	Introduction	857
39.2.	History	857
39.3.	<i>Aerocore</i> Description: Small Pore Area Material	858
39.4.	Observations on Commercialization.....	860
39.5.	Conclusion	862
	References.....	863
40	Aerogels Super-thermal Insulation Materials by Nano Hi-tech.....	865
	<i>Chengli Jin</i>	
40.1.	About Nano High-Tech	865
40.1.1.	Chronology of Nano High-Tech.....	866
40.2.	Main Products	867
40.2.1.	Flexible Thermal Insulation Felt (FM)	867
40.2.2.	Thermal Insulation Panel (IP)	867
40.2.3.	Cylinders and Special-Shaped Parts for Thermal Insulation (CS)	869
40.2.4.	Daylighting Panels (TP)	871
40.2.5.	Aerogel Powders, Particles (AP) and Monoliths	872
40.3.	Fields of Application and Customers	874
40.4.	R&D and Future Applications	876
40.5.	Conclusion	877
	References.....	877
41	OKAGEL: High Insulating Day Lighting Systems	879
	<i>Frank Schneider</i>	
41.1.	Introduction	879
41.2.	Insulating Capacity.....	880
41.3.	Translucent Insulation Materials.....	882
41.4.	Silica Aerogels	883
41.5.	Multifunctional, High Insulating Façade Elements	884
41.6.	Applications.....	885
41.7.	Conclusion	887
	References.....	887

Part XVI Conclusion

42 Concluding Remarks and Outlook.....	891
<i>Michel A. Aegerter, Nicholas Leventis, and Matthias M. Koebel</i>	
Glossary, Acronyms and Abbreviations.....	893
Subject Index.....	917

Aerogels Handbook

Aegerter, M.A.; Leventis, N.; Koebel, M.M. (Eds.)

2011, XXXI, 932 p., Hardcover

ISBN: 978-1-4419-7477-8