
1.Nanotecnología

De Wikipedia, la enciclopedia libre

Saltar a navegación, búsqueda

Representación animada de un nanotubo de carbono

La nanotecnología es un campo de las ciencias aplicadas dedicado al control y manipulación de

la materia a una escala menor que un micrómetro, es decir, a nivel de átomos y moléculas

(nanomateriales). Lo más habitual es que tal manipulación se produzca en un rango de entre uno

y cien nanómetros. Se tiene una idea de lo pequeño que puede ser un nanobot sabiendo que un

nanobot de unos 50 nm tiene el tamaño de 5 capas de moléculas o átomos -depende de qué esté

hecho el nanobot-.

Nano es un prefijo griego que indica una medida, 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 palabra "nanotecnología" es usada extensivamente para definir las ciencias y técnicas que se
aplican al un nivel de nanoescala, esto es unas medidas extremadamente pequeñas "nanos" que
permiten trabajar y manipular las estructuras moleculares y sus átomos. En síntesis nos llevaría a
la posibilidad de fabricar materiales y máquinas a partir del reordenamiento de átomos y moléculas.
El desarrollo de esta disciplina se produce a partir de las propuestas de Richard Feynman (Breve
cronología - historia de la nanotecnología).

La mejor definición de Nanotecnología que hemos encontrado es esta: La nanotecnologia es el estudio,
diseño, creación, síntesis, manipulación y aplicación de materiales, aparatos y sistemas funcionales a través del
control de la materia a nano escala, y la explotación de fenómenos y propiedades de la materia a nano escala.

Cuando se manipula la materia a la escala tan minúscula de átomos y moléculas, demuestra fenómenos y
propiedades totalmente nuevas. Por lo tanto, científicos utilizan la nanotecnología para crear materiales,
aparatos y sistemas novedosos y poco costosos con propiedades únicas

Nos interesa, más que su concepto, lo que representa potencialmente dentro del conjunto de investigaciones y
aplicaciones actuales cuyo propósito es crear nuevas estructuras y productos que tendrían un gran impacto en la
industria, la medicina (nanomedicina), etc..

Esta nuevas estructuras con precisión atómica, tales como nanotubos de carbón, o pequeños
instrumentos para el interior del cuerpo humano pueden introducirnos en una nueva era, tal como
señala Charles Vest (ex-presidente del MIT). Los avances nanotecnológicos protagonizarían de esta
forma la sociedad del conocimiento con multitud de desarrollos con una gran repercusión en su
instrumentación empresarial y social.

http://es.wikipedia.org/wiki/Nanotecnolog%C3%ADa#mw-head
http://es.wikipedia.org/wiki/Nanotecnolog%C3%ADa#p-search
http://es.wikipedia.org/wiki/Nanotubo
http://es.wikipedia.org/wiki/Ciencia_aplicada
http://es.wikipedia.org/wiki/Materia
http://es.wikipedia.org/wiki/Micr%C3%B3metro_(unidad_de_longitud)
http://es.wikipedia.org/wiki/%C3%81tomo
http://es.wikipedia.org/wiki/Mol%C3%A9cula
http://es.wikipedia.org/wiki/Nanomateriales
http://es.wikipedia.org/wiki/Nan%C3%B3metro
http://es.wikipedia.org/wiki/Nanobot
http://es.wikipedia.org/wiki/Nan%C3%B3metros
http://es.wikipedia.org/wiki/Mol%C3%A9culas
http://es.wikipedia.org/wiki/%C3%81tomos
http://es.wikipedia.org/wiki/Nano_(prefijo)
http://es.wikipedia.org/wiki/Prefijo
http://www.euroresidentes.com/futuro/nanotecnologia/historia_nanotecnologia.htm
http://www.euroresidentes.com/futuro/nanotecnologia/diccionario/nanomedicina.htm
http://www.euroresidentes.com/futuro/nanotecnologia/diccionario/nanotubos.htm
http://es.wikipedia.org/wiki/Archivo:Kohlenstoffnanoroehre_Animation.gif
http://es.wikipedia.org/wiki/Archivo:Kohlenstoffnanoroehre_Animation.gif

La nanociencia está unida en gran medida desde la década de los 80 con Drexler y sus aportaciones a
la"nanotecnología molecular", esto es, la construcción de nanomáquinas hechas de átomos y que son capaces de
construir ellas mismas otros componentes moleculares. Desde entonces Eric Drexler (personal webpage), se le
considera uno de los mayores visionarios sobre este tema. Ya en 1986, en su libro "Engines of creation" introdujo

las promesas y peligros de la manipulación molecular. Actualmente preside el Foresight Institute.

El padre de la "nanociencia", es considerado Richard Feynman, premio Nóbel de Física, quién en
1959 propuso fabricar productos en base a un reordenamiento de átomos y moléculas. En 1959, el
gran físico escribió un artículo que analizaba cómo los ordenadores trabajando con átomos
individuales podrían consumir poquísima energía y conseguir velocidades asombrosas.

Existe un gran consenso en que la nanotecnología nos llevará a una segunda revolución industrial en el siglo XXI
tal como anunció hace unos años, Charles Vest (ex-presidente del MIT).

Supondrá numerosos avances para muchas industrias y nuevos materiales con propiedades
extraordinarias (desarrollar materiales más fuertes que el acero pero con solamente diez por ciento
el peso), nuevas aplicaciones informáticas con componentes increíblemente más rápidos o sensores
moleculares capaces de detectar y destruir células cancerígenas en las partes más dedlicadas del
cuerpo humano como el cerebro, entre otras muchas aplicaciones.

Podemos decir que muchos progresos de la nanociencia estarán entre los grandes avances tecnológicos que
cambiarán el mundo.

La nanotecnología es el estudio, diseño, creación, síntesis, manipulación y aplicación de

materiales, aparatos y sistemas funcionales a través del control de la materia a nano escala, y la

explotación de fenómenos y propiedades de la materia a nano escala.

Cuando se manipula la materia a la escala tan minúscula de átomos y moléculas, demuestra

fenómenos y propiedades totalmente nuevas. Por lo tanto, científicos utilizan la nanotecnología

para crear materiales, aparatos y sistemas novedosos y poco costosos con propiedades únicas.

La nanotecnología promete soluciones vanguardistas y más eficientes para los problemas

ambientales, así como muchos otros enfrentados por la humanidad.

2. Historia

El ganador del premio Nobel de Física (1965), Richard Feynman fue el primero en hacer

referencia a las posibilidades de la nanociencia y la nanotecnología en el célebre discurso que dio

en el Caltech (Instituto Tecnológico de California) el 29 de diciembre de 1959 titulado En el

fondo hay espacio de sobra (There's Plenty of Room at the Bottom).

Otras personas de esta área fueron Rosalind Franklin, James Dewey Watson y Francis Crick

quienes propusieron que el ADN era la molécula principal que jugaba un papel clave en la

regulación de todos los procesos del organismo y de aquí se tomó la importancia de las

moléculas como determinantes en los procesos de la vida. Aquella podría usarse para

solucionar muchos de los problemas de la humanidad, pero también podría generar armas muy

potentes.

http://www.euroresidentes.com/futuro/nanotecnologia/nanociencia.htm
http://www.euroresidentes.com/futuro/nanotecnologia/diccionario/nanomaquinas.htm
http://www.foresight.org/FI/Drexler.html
http://www.euroresidentes.com/libros/futuro_nanotecnologia/drexler_nanotecnologia.htm
http://www.foresight.org/
http://www.nobel.se/physics/laureates/1965/feynman-bio.html
http://web.mit.edu/president/communications/guildhall.html
http://www.euroresidentes.com/futuro/avances_previsibles.htm
http://es.wikipedia.org/wiki/Ser_humano
http://es.wikipedia.org/wiki/Premio_Nobel
http://es.wikipedia.org/wiki/F%C3%ADsica
http://es.wikipedia.org/wiki/Richard_Feynman
http://es.wikipedia.org/wiki/Caltech
http://es.wikipedia.org/wiki/29_de_diciembre
http://es.wikipedia.org/wiki/1959
http://es.wikipedia.org/w/index.php?title=There%27s_Plenty_of_Room_at_the_Bottom&action=edit&redlink=1
http://es.wikipedia.org/wiki/Rosalind_Franklin
http://es.wikipedia.org/wiki/James_Dewey_Watson
http://es.wikipedia.org/wiki/Francis_Crick
http://es.wikipedia.org/wiki/%C3%81cido_desoxirribonucleico

Pero estos conocimientos fueron más allá ya que con esto se pudo modificar la estructura de las

moléculas como es el caso de los polímeros o plásticos que hoy en día encontramos en nuestros

hogares. Pero hay que decir que a este tipo de moléculas se les puede considerar “grandes”.

Con todos estos avances el hombre tuvo una gran fascinación por seguir investigando más acerca

de estas moléculas, ya no en el ámbito de materiales inertes, sino en la búsqueda de moléculas

orgánicas en nuestro organismo.

Hoy en día la medicina tiene más interés en la investigación en el mundo microscópico ya que en

él se encuentran posiblemente las alteraciones estructurales que provocan la enfermedad, y no

hay que decir de las ramas de la medicina que han salido mas beneficiadas como es la

microbiología, inmunología, fisiología; en fin, casi todas las ramas de la medicina.

Con todos estos avances han surgido nuevas ciencias, por ejemplo, la Ingeniería Genética que

hoy en día es discutida debido a repercusiones como la clonación o la mejora de especies.

3. Inversión

Algunos países en vías de desarrollo ya destinan importantes recursos a la investigación en

nanotecnología. La nanomedicina es una de las áreas que más puede contribuir al avance

sostenible del Tercer Mundo, proporcionando nuevos métodos de diagnóstico y cribaje de

enfermedades, mejores sistemas para la administración de fármacos y herramientas para la

monitorización de algunos parámetros biológicos.

Actualmente, alrededor de 40 laboratorios en todo el mundo canalizan grandes cantidades de

dinero para la investigación en nanotecnología. Unas 300 empresas tienen el término “nano” en

su nombre, aunque todavía hay muy pocos productos en el mercado.

Algunos gigantes del mundo informático como IBM, Hewlett-Packard ('HP)' NEC e Intel están

invirtiendo millones de dólares al año en el tema. Los gobiernos del llamado Primer Mundo

también se han tomado el tema muy en serio, con el claro liderazgo del gobierno estadounidense,

que para este año ha destinado 570 millones de dólares a su National Nanotechnology Initiative.

En España, los científicos hablan de “nanopresupuestos”. Pero el interés crece, ya que ha habido

algunos congresos sobre el tema: en Sevilla, en la Fundación San Telmo, sobre oportunidades de

inversión, y en Madrid, con una reunión entre responsables de centros de nanotecnología de

Francia, Alemania y Reino Unido en la Universidad Autónoma de Madrid.

Las empresas tradicionales podrán beneficiarse de la nanotecnologia para mejorar su

competitividad en sectores habituales, como textil, alimentación, calzado, automoción,

construcción y salud. Lo que se pretende es que las empresas pertenecientes a sectores

tradicionales incorporen y apliquen la nanotectologia en sus procesos con el fin de contribuir a la

sostenibilidad del empleo. Actualmente la cifra en uso cotidiano es del 0,1 %. Con la ayuda de

programas de acceso a la nanotecnologia se prevé que en 2014 sea del 15 % en el uso y la

producción manufacturera.

http://es.wikipedia.org/wiki/Nanomedicina
http://es.wikipedia.org/wiki/Tercer_Mundo
http://es.wikipedia.org/wiki/Laboratorio
http://es.wikipedia.org/wiki/IBM
http://es.wikipedia.org/wiki/Hewlett-Packard
http://es.wikipedia.org/wiki/NEC_Corporation
http://es.wikipedia.org/wiki/Intel
http://es.wikipedia.org/wiki/D%C3%B3lar
http://es.wikipedia.org/wiki/Espa%C3%B1a
http://es.wikipedia.org/wiki/Sevilla
http://es.wikipedia.org/w/index.php?title=Fundaci%C3%B3n_San_Telmo&action=edit&redlink=1
http://es.wikipedia.org/wiki/Madrid
http://es.wikipedia.org/wiki/Francia
http://es.wikipedia.org/wiki/Alemania
http://es.wikipedia.org/wiki/Reino_Unido
http://es.wikipedia.org/wiki/Universidad_Aut%C3%B3noma_de_Madrid

4. Ensamblaje interdisciplinario

La característica fundamental de nanotecnología es que constituye un ensamblaje interdisciplinar

de varios campos de las ciencias naturales que están altamente especializados. Por tanto, los

físicos juegan un importante rol no sólo en la construcción del microscopio usado para investigar

tales fenómenos sino también sobre todas las leyes de la mecánica cuántica. Alcanzar la

estructura del material deseado y las configuraciones de ciertos átomos hacen jugar a la química

un papel importante. En medicina, el desarrollo específico dirigido a nanopartículas promete

ayuda al tratamiento de ciertas enfermedades. Aquí, la ciencia ha alcanzado un punto en el que

las fronteras que separan las diferentes disciplinas han empezado a diluirse, y es precisamente

por esa razón por la que la nanotecnología también se refiere a ser una tecnología convergente.

Una posible lista de ciencias involucradas sería la siguiente:

 Química (Moleculares y computacional), Bioquímica, Biología molecular, Física,

Electrónica, Informática, Matemáticas, Medicina

5. Nanotecnología avanzada

La nanotecnología avanzada, a veces también llamada fabricación molecular, es un término dado

al concepto de ingeniería de nanosistemas (máquinas a escala nanométrica) operando a escala

molecular. Se basa en que los productos manufacturados se realizan a partir de átomos. Las

propiedades de estos productos dependen de cómo estén esos átomos dispuestos. Así por

ejemplo, si reubicamos los átomos del grafito (compuesto por carbono, principalmente) de la

mina del lápiz podemos hacer diamantes (carbono puro cristalizado). Si reubicamos los átomos

de la arena (compuesta básicamente por sílice) y agregamos algunos elementos extras se hacen

los chips de un ordenador.

A partir de los incontables ejemplos encontrados en la biología se sabe que miles de millones de

años de retroalimentación evolucionada puede producir máquinas biológicas sofisticadas y

estocásticamente optimizadas. Se tiene la esperanza que los desarrollos en nanotecnología harán

posible su construcción a través de algunos significados más cortos, quizás usando principios

biomiméticos. Sin embargo, K. Eric Drexler y otros investigadores han propuesto que la

nanotecnología avanzada, aunque quizá inicialmente implementada a través de principios

miméticos, finalmente podría estar basada en los principios de la ingeniería mecánica.

Determinar un conjunto de caminos a seguir para el desarrollo de la nanotecnología molecular es

un objetivo para el proyecto sobre el mapa de la tecnología liderado por Instituto Memorial

Battelle (el jefe de varios laboratorios nacionales de EEUU) y del Foresigth Institute. Ese mapa

debería estar completado a finales de 2006.

6. Futuras aplicaciones

Según un informe de un grupo de investigadores de la Universidad de Toronto, en Canadá, las

quince aplicaciones más prometedoras de la nanotecnología son:
[cita requerida]

http://es.wikipedia.org/wiki/Ciencias_naturales
http://es.wikipedia.org/wiki/Ley_cient%C3%ADfica
http://es.wikipedia.org/wiki/Mec%C3%A1nica_cu%C3%A1ntica
http://es.wikipedia.org/wiki/Estructura
http://es.wikipedia.org/wiki/Ciencia
http://es.wikipedia.org/wiki/Qu%C3%ADmica
http://es.wikipedia.org/wiki/Bioqu%C3%ADmica
http://es.wikipedia.org/wiki/Biolog%C3%ADa_molecular
http://es.wikipedia.org/wiki/F%C3%ADsica
http://es.wikipedia.org/wiki/Electr%C3%B3nica
http://es.wikipedia.org/wiki/Inform%C3%A1tica
http://es.wikipedia.org/wiki/Matem%C3%A1ticas
http://es.wikipedia.org/wiki/Medicina
http://es.wikipedia.org/w/index.php?title=Fabricaci%C3%B3n_molecular&action=edit&redlink=1
http://es.wikipedia.org/wiki/Ingenier%C3%ADa
http://es.wikipedia.org/wiki/%C3%81tomo
http://es.wikipedia.org/wiki/Grafito
http://es.wikipedia.org/wiki/L%C3%A1piz
http://es.wikipedia.org/wiki/Diamante
http://es.wikipedia.org/wiki/S%C3%ADlice
http://es.wikipedia.org/wiki/Chip
http://es.wikipedia.org/wiki/Ordenador
http://es.wikipedia.org/wiki/Biolog%C3%ADa
http://es.wikipedia.org/wiki/Estoc%C3%A1stico
http://es.wikipedia.org/wiki/Biomim%C3%A9tica
http://es.wikipedia.org/wiki/Ingenier%C3%ADa_mec%C3%A1nica
http://es.wikipedia.org/w/index.php?title=Instituto_Memorial_Battelle&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=Instituto_Memorial_Battelle&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=Foresigth_Institute&action=edit&redlink=1
http://es.wikipedia.org/wiki/2006
http://es.wikipedia.org/wiki/Toronto
http://es.wikipedia.org/wiki/Canad%C3%A1
http://es.wikipedia.org/wiki/Wikipedia:Verificabilidad

 Almacenamiento, producción y conversión de energía.

 Armamento y sistemas de defensa.

 Producción agrícola.

 Tratamiento y remediación de aguas.

 Diagnóstico y cribaje de enfermedades.

 Sistemas de administración de fármacos.

 Procesamiento de alimentos.

 Remediación de la contaminación atmosférica.

 Construcción.

 Monitorización de la salud.

 Detección y control de plagas.

 Control de desnutrición en lugares pobres.

 Informática.

 Alimentos transgénicos.

 Cambios térmicos moleculares (Nanotermología).

7. Aplicaciones actuales

Nanotecnologia aplicada al envasado de alimentos. Una de las aplicaciones de la

nanotecnología en el campo de envases para alimentación es la aplicación de materiales

aditivados con nanoarcillas, que mejoren las propiedades mecánicas, térmicas, barrera a los

gases, entre otras; de los materiales de envasado. En el caso de mejora de la barrera a los gases,

las nanoarcillas crean un recorrido tortuoso para la difusión de las moléculas gaseosas, lo cual

permite conseguir una barrera similar con espesores inferiores, reduciendo así los costes

asociados a los materiales.

Los procesos de incorporación de las nanopartículas se pueden realizar mediante extrusión o por

recubrimiento, y los parámetros a controlar en el proceso de aditivación de los materiales son: la

dispersión nanopartículas, la interacción de las nanopartículas con la matriz, las agregaciones que

puedan tener lugar entre las nanopartículas y la cantidad de nanopartículas incorporada.

En ainia centro tecnológico están desarrollando y caracterizando nuevos nanocomposites basados

en polímeros y mezclas poliméricas para aplicaciones industriales, funcionalización de envases

de PET con nanoarcillas, una metodología de diseño de envases para sistematizar la

incorporación de aspectos diferenciales clave para el éxito del producto: nanocompuestos para la

mejora de las propiedades barrera de materiales de envase y una sistemática de diseño de envases

considerando las exigencias del consumidor, desarrollando y evaluando materiales

funcionalizados con nanoarcillas.

http://es.wikipedia.org/wiki/Energ%C3%ADa
http://es.wikipedia.org/wiki/Agricultura
http://es.wikipedia.org/wiki/F%C3%A1rmaco
http://es.wikipedia.org/wiki/Contaminaci%C3%B3n_atmosf%C3%A9rica
http://es.wikipedia.org/wiki/Plaga
http://es.wikipedia.org/wiki/Nanotermolog%C3%ADa
http://www.ainia.es/web/acerca-de-ainia/tecnologias/nanotecnologia/-/articulos/Nzx3/content/la-apuesta-por-la-nanotecnologia-en-ainia

