

Creado por Decreto Nº 029 de enero 26 de 2005 Aprobado por Resolución nº 003341 de noviembre 17 de 2009 Nij. 807000645-8 DANE 154001008975

DOCENTE	JAVIER BUENAÑO	TECNOLOGIA	GRADO	11
TEMA	BIOTECNOLO	GIA	TRIMESTRE	
DBA Y/O DESEMPEÑOS	DBA: : Describe las características y la importancia de la nanotecnología en la sociedad moderna			
NOMBRE			FECHA	

LA NANOTECNOLOGÍA – NANOTHECNOLOGY EXPLORACIÓN: Observar el siguiente video:

https://youtu.be/1q2cEN9J-1E?si=c4hqoJGUiN3fEt99

APROPIACION DEL CONOCIMIENTO

La nanotecnología es la manipulación de la materia a escala

nanométrica. La

La nanotecnología

comprende el

estudio, diseño, creación, síntesis, manipulación y aplicación de materiales, aparatos y sistemas funcionales a través del control de la materia a nanoescala, y la explotación de fenómenos y propiedades de la materia a nanoescala. Cuando se manipula la materia a escala

tan minúscula, presenta <u>fenómenos y propiedades totalmente nuevas</u>. Por lo tanto, los científicos utilizan la nanotecnología para crear materiales, aparatos y sistemas novedosos y poco costosos con propiedades únicas, que para muchos por no decir todos, estamos por aprender a conocer.

La nanotecnología es la ingeniería de sistemas funcionales a escala molecular. Esto cubre tanto el actual trabajo como conceptos que son más avanzados. En su sentido original, la nanotecnología se refiere a la habilidad proyectada para construir elementos desde lo más pequeño a lo más grande, usando técnicas y herramientas, que actualmente están siendo desarrolladas, para construir productos completos de alto desempeño. La más temprana y difundida descripción de la nanotecnología se refiere a la meta tecnológica particular de manipular en forma precisa los átomos y moléculas para la fabricación de productos a macroescala, ahora también referida como nanotecnología molecular. Subsecuentemente una descripción más generalizada de la nanotecnología fue establecida por la Iniciativa Nanotecnológica Nacional, la que define la nanotecnología como la manipulación de la materia con al menos una dimensión del tamaño de entre 1 a 100 nanómetros. Esta definición refleja el hecho de que los efectos de la mecánica cuántica son importantes a esta escala del dominio cuántico y, así, la definición cambió desde una meta tecnológica particular a una categoría de investigación incluyendo todos los tipos de investigación y tecnologías que tienen que ver con las propiedades especiales de la materia que ocurren bajo cierto umbral de tamaño. Es común el uso de la forma plural de "nanotecnologías" así como "tecnologías de nanoescala" para referirse al amplio rango de investigaciones y aplicaciones cuyo tema en común es su tamaño. Debido a la variedad de potenciales aplicaciones (incluyendo aplicaciones industriales y militares), los gobiernos han invertido miles de millones de dólares en investigación de la nanotecnología. A través de su Iniciativa Nanotecnológica Nacional, Estados Unidos ha invertido 3,7 mil millones de dólares. La Unión Europea ha invertido 1,2 mil

Creado por Decreto Nº 029 de enero 26 de 2005 Aprobado por Resolución nº 003341 de noviembre 17 de 2009 Nij. 807000645-8 DANE 154001008975

DOCENTE	JAVIER BUENAÑO	TECNOLOGIA	GRADO	11
TEMA	BIOTECNOLO	GIA	TRIMESTRE	
DBA Y/O DESEMPEÑOS	DBA: : Describe las características y la importancia de la nanotecnología en la sociedad moderna			
NOMBRE			FECHA	

millones y Japón 750 millones de dólares.

Nano es un prefijo griego que indica una medida (10⁻⁹ = 0,000 000 001), no un objeto; de manera que la nanotecnología se caracteriza por ser un campo esencialmente multidisciplinar, y cohesionado exclusivamente por la escala de la materia con la que trabaja. La nanotecnología definida por el tamaño es naturalmente un campo muy amplio, que incluye diferentes disciplinas de la ciencia tan diversas como la ciencia de superficies, química orgánica, biología molecular, física de los semiconductores, micro-fabricación, etc. Las investigaciones y aplicaciones asociadas son igualmente diversas, yendo desde extensiones de la física de los dispositivos a nuevas aproximaciones completamente nuevas basadas en el autoensamblaje molecular, desde el desarrollo de nuevos materiales con dimensiones en la nano escalas al control directo de la materia a escala atómica. Actualmente los científicos están debatiendo el

futuro de las implicaciones de la nanotecnología. La nanotecnología puede ser capaz de crear nuevos materiales y dispositivos con un vasto alcance de aplicaciones, tales como en la medicina, electrónica, biomateriales y la producción de energía. Por otra parte, la nanotecnología hace surgir las mismas preocupaciones que cualquier nueva tecnología, incluyendo preocupaciones acerca de la toxicidad y el impacto ambiental de los nanomateriales, y sus potenciales efectos en la economía global, así como especulaciones acerca de varios escenarios apocalípticos.

Un <u>nanómetro</u> (nm) es la mil millonésima parte, o 10⁻⁹, de un metro. Por comparación, los típicos largos de enlaces carbono-carbono, o el espacio entre estos átomos en una molécula, están alrededor de los 0,12-0,15 nm y <u>la doble hélice de un ADN tiene un diámetro de alrededor de 2 nm</u>. Por otra parte, la forma de vida célular más pequeña, <u>la bacteria del género Mycoplasma, tienen alrededor de</u>

<u>200 nm de largo</u>. Por convención, <u>la nanotecnología es medida en el rango de escala de entre 1 a 100 nm de acuerdo a la definición usada por la Iniciativa Nanotecnológica Nacional en Estados Unidos. El límite inferior está dado por el tamaño de los átomos (el hidrógeno tiene los átomos más pequeños, que tienen</u>

Creado por Decreto Nº 029 de enero 26 de 2005 Aprobado por Resolución nº 003341 de noviembre 17 de 2009 Nit. 807000645-8 DANE 154001008975

DOCENTE	JAVIER BUENAÑO	TECNOLOGIA	GRADO	11
TEMA	BIOTECNOLO	GIA	TRIMESTRE	
DBA Y/O	DBA: : Describe las características y la importancia de la nanotecnología en la		gía en la	
DESEMPEÑOS	sociedad moderna			
NOMBRE			FECHA	

un diámetro aproximado de un cuarto de nm) dado que la nanotecnología debe fabricar sus dispositivos a partir de átomos y moléculas. El límite superior es más o menos arbitrario pero se encuentra alrededor del tamaño en que fenómenos que no pueden ser observados en estructuras más grandes comienzan a ser aparentes y pueden ser usados en el <u>nanodispositivo</u>. Estos nuevos fenómenos hacen que la nanotecnología sea distinta de los dispositivos que son meramente versiones miniaturizadas de un dispositivo macroscópico equivalente; tales dispositivos se encuentran a una escala más grande y caen bajo la descripción de <u>microtecnología</u>. Para poner la escala en otro contexto, el tamaño comparativo de un nanómetro a un metro es lo mismo que el de una roca al tamaño de la Tierra. Lo anterior es posible asimilarlo de manera más práctica observando la siguiente <u>gráfica</u> que indica los tamaños relativos de ciertos "objetos" encontrados en la naturaleza.

Varios fenómenos naturales se vuelven pronunciados a medida de que el tamaño del sistema disminuye. Estos incluyen efectos mecánicos estadísticos, así como efectos mecánicos cuánticos, por ejemplo el "efecto del tamaño del Cuanto" donde las propiedades electrónicas de los sólidos son alteradas con grandes reducciones en el tamaño de la partícula. Este efecto no se ponen en juego al ir desde las dimensiones macro a las dimensiones micro. Sin embargo, los efectos cuánticos pueden convertirse en significantes cuando el tamaño del nanómetro es alcanzado, normalmente en distancias de 100

nanómetros o menos, el así llamado dominio cuántico. Adicionalmente, una variedad de propiedades físicas (mecánicas, eléctricas, ópticas, etc.) cambian cuando se les compara con los sistemas macroscópicos. Un ejemplo es el aumento en la proporción del área superficial al volumen alterando las propiedades mecánicas, termales y catalíticas de los materiales. La difusión y reacciones a nivel de nano escala, los materiales de las nanoestructuras y de los nanodispositivos con rápido transporte de iones generalmente son conocidas como nanoiónicas. Las propiedades mecánicas de los nanosistemas son de interés en la investigación de la nanomecánica. La actividad catalítica de los nanomateriales también abren potenciales riesgos en su interacción con los biomateriales.

Los materiales reducidos a la nanoescala pueden mostrar propiedades diferentes cuando se les compara con las que ellos exhiben a macroescala, permitiendo aplicaciones únicas. Por ejemplo, las substancias opacas pueden convertirse en transparentes (cobre); materiales estables pueden convertirse en combustible (aluminio); materiales insolubles pueden convertirse en solubles (oro). Un material tal como el oro, que es químicamente inerte a escala normales, puede servir como un potente catalizador químico a nanoescalas. La mayor parte de la fascinación con la nanotecnología surge de estos fenómenos cuánticos y de superficie que la materia exhibe a nanoescala.

<u>La química sintética moderna</u> ha alcanzado el punto donde es posible preparar pequeñas moléculas para casi cualquier estructura. Estos métodos son usado <u>hoy en día para fabricar una amplia variedad de</u>

Creado por Decreto Nº 029 de enero 26 de 2005 Aprobado por Resolución nº 003341 de noviembre 17 de 2009 Nij. 807000645-8 DANE 154001008975

DOCENTE	JAVIER BUENAÑO	TECNOLOGIA	GRADO	11
TEMA	BIOTECNOLO	GIA	TRIMESTRE	
DBA Y/O DESEMPEÑOS	DBA: : Describe las características y la importancia de la nanotecnología en la sociedad moderna			
NOMBRE			FECHA	

<u>químicos útiles tales como farmacéuticos o polímeros comerciales</u>. Esta habilidad hace surgir la pregunta de extender esta clase de control al siguiente nivel más grande, buscando <u>métodos para ensamblar estas moléculas únicas en estructuras o ensamblajes supramoleculares consistentes de muchas moléculas dispuestas en una forma bien definida.</u>

**<u>APLICACIONES Y USOS</u>. El campo de los nanomateriales incluye los subcampos que desarrollan o estudian los materiales que tienen propiedades únicas que surgen de sus dimensiones a nanoescala.

- <u>La ciencia de Interfaz y coloide</u> ha identificado muchos materiales que pueden ser útiles en la nanotecnología, tales como los <u>nanotubos de carbono</u> y otros fullerenos, y varias nanopartículas y nanoroides. <u>Los nanomateriales</u> con rápido transporte de iones también están relacionados a la nanoiónica y a la nanoelectrónica.
- <u>Los materiales a nanoescala</u> también puede ser usados para aplicaciones en <u>volumen</u>; la mayoría de las aplicaciones comerciales actuales de la nanotecnología son de este tipo.
- Se ha realizado progreso en la utilización de estos materiales <u>para aplicaciones médicas</u>, como por ejemplo, en el tratamiento de enfermedades como el cáncer.
- Los materiales a nanoescala tales como los nanopilarres algunas veces son usados en las celdas solares para bajar los costos de las celdas solares de silicio tradicionales.
- El desarrollo de aplicaciones que incorporan nanopartículas semiconductoras que serán usadas en la siguiente generación de productos, tales como tecnología de pantallas, iluminación, celdas solares e imágenes biológicas.

APLICACIÓN DEL CONOCIMIENTO

1.. Contestar de <u>manera clara y completa</u> las siguientes preguntas. realizar una <u>presentación en Power-Point, diez min</u>utos antes de finalizar la clase.

A. Qué es la Nanotecnología?

Creado por Decreto Nº 029 de enero 26 de 2005 Aprobado por Resolución nº 003341 de noviembre 17 de 2009 Nil. 807000645-8 DANE 154001008975

DOCENTE	JAVIER BUENAÑO	TECNOLOGIA	GRADO	11
TEMA	BIOTECNOLO	GIA	TRIMESTRE	
DBA Y/O DESEMPEÑOS	DBA: : Describe las características y la importancia de la nanotecnología en la sociedad moderna			
NOMBRE			FECHA	

B. Explica acerca del nanómetro y sus tamaños relativos

C. Dibuja y escribe los nombres y los tamaños de por lo menos seis objetos encontrados en la naturaleza, <u>según</u> la <u>tabla</u> dada en la página <u>dos</u> de esta guía. →(Ver ejemplo dado)

D. Escriba tres aspectos importantes tratados en el video visto en clase.

Creado por Decreto Nº 029 de enero 26 de 2005 Aprobado por Resolución nº 003341 de noviembre 17 de 2009 Núl 807000645-8 DANE 154001008975

DOCENTE	JAVIER BUENAÑO	TECNOLOGIA	GRADO	11
TEMA	BIOTECNOLO	GIA	TRIMESTRE	
DBA Y/O DESEMPEÑOS	DBA: : Describe las características y la importancia de la nanotecnología en la sociedad moderna			
NOMBRE			FECHA	

E. M	arque una <u>sola Respuesta</u> a la pregunta: ¿ A QUE EQUIVALE UN <u>NANO</u> ?
	MIL MILLONESIMA PARTE DE UN
	METRO UNA MILLONESIMA PARTE DE
	UN METRO
	UNA MILLONESIMA PARTE DE UN
	CENTIMETRO UNA MILESIMA PARTE DE UN
	KILOMETRO
Ver <mark>V</mark>	<mark>lideo→"Nanotecnologia aplicada en Medicina</mark> ". Escriba <mark>cinco</mark> aspectos tratados y <u>comente</u>
dos.	