

Table of Contents

Preface	xv
Jamal TAKADOUM	
Chapter 1. Architecture of Thin Solid Films by the GLAD Technique . . .	1
Nicolas MARTIN, Kevin ROBBIE and Luc CARPENTIER	
1.1. Introduction	1
1.2. The GLAD technique	2
1.2.1. Deposition with an oblique angle	3
1.2.2. Deposition on mobile substrate	5
1.3. Resulting properties	8
1.3.1. Structure and morphology	8
1.3.1.1. Crystallography	8
1.3.1.2. Porosity	9
1.3.1.3. Surface morphology	10
1.3.2. Mechanical properties	12
1.3.2.1. Elasticity	12
1.3.2.2. Hardness	15
1.3.3. Optical properties	16
1.3.3.1. Filtering	16
1.3.3.2. Birefringency	19
1.3.4. Electronic properties	20
1.3.4.1. Conductivity	20
1.3.4.2. Photonics	22
1.4. Conclusions and outlooks	23
1.5. Bibliography	24

Chapter 2. Transparent Polymer Nanocomposites: A New Class of Functional Materials	31
Anne CHRISTMANN, Claire LONGUET and José-Marie LOPEZ CUESTA	
2.1. Introduction	31
2.2. Nanoparticle modifications	32
2.2.1. Silane	33
2.2.1.1. Grafting of silanes	33
2.2.1.2. Polymer grafting using grafted silanes	34
2.2.1.3. Silane coating	34
2.2.2. Grafted polymer	35
2.2.2.1. “Grafting onto”	35
2.2.2.2. “Grafting from”	35
2.2.3. Coating	36
2.2.3.1. Silica coating	36
2.2.3.2. Polymer coating	38
2.3. Nanoparticles and nanocomposites	39
2.3.1. Nanoparticles	39
2.3.2. Transparent polymers used as matrices	40
2.3.3. Nanocomposite processing	41
2.3.3.1. Melt blending	41
2.3.3.2. Solvent casting techniques	42
2.3.3.3. <i>In situ</i> synthesis	42
2.3.4. Desired properties	43
2.3.4.1. Optical properties	43
2.3.4.2. Thermomechanical and mechanical properties	44
2.4. Conclusion	45
2.5. Bibliography	47
Chapter 3. Nanostructures by Ion Irradiation	53
Jean-Claude PIVIN	
3.1. Introduction	53
3.2. Physical bases	55
3.2.1. The slowing down process	55
3.2.2. Spatial distribution of damages in collisional regime	57
3.2.3. Damaging by electronic slowing down in swift heavy ion tracks	58
3.3. Nanostructures produced in ballistic regime	59
3.3.1. Implantation	59
3.3.1.1. Concentration gradients in implantation layers	60
3.3.1.2. Variety of structures obtained by IBS	61
3.3.2. Sputtering	63
3.3.2.1. Cleaning, roughening of surface for improving the adhesion of coatings	63

3.3.2.2. Surface relief induced by the combined effects of erosion and diffusion	63
3.3.3. Ion beam assisted deposition (IBAD) and ion beam deposition (IBD) of monoatomic ions or clusters	64
3.3.4. Ion beam mixing	65
3.3.5. Patterning	67
3.4. Nanostructures produced in electronic slowing down regime	68
3.4.1. Radiolysis of polymers	68
3.4.1.1. Properties of tracks in organic polymers	68
3.4.1.2. Semi-organic polymers and gels	71
3.4.2. Filters and templates	73
3.4.3. Dissolution or growth of particles in composites	74
3.4.4. Modification of magnetic properties	75
3.5. Conclusions	76
3.6. Appendix: basic formula of ion stopping	77
3.7. Bibliography	82
Chapter 4. Microencapsulation	89
Claude ROQUES-CARMES and Christine MILLOT	
4.1. Introduction	89
4.2. The processes of microencapsulation	91
4.2.1. Physico-chemical processes	92
4.2.1.1. Coacervation	92
4.2.1.2. Evaporation of solvent	94
4.2.2. Chemical processes	95
4.2.3. Other chemical and physico-chemical methodologies	96
4.2.4. Fluidized bed equipment	97
4.2.5. Other physical processes	99
4.3. Kinetics of release	100
4.4. Conclusion	105
4.5. Bibliography	107
Chapter 5. Decorative PVD Coatings	109
Raymond CONSTANTIN, Pierre-Albert STEINMANN and Christian MANASTERSKI	
5.1. Introduction	109
5.2. Concept of color	110
5.3. Representation and measurement of color	112
5.4. Golden PVD coatings	113
5.4.1. Reactive gas flow	113
5.4.2. Influence of oxygen in the layers	114

5.4.3. Influence of ion bombardment	117
5.4.4. TiN (ZrN) + Au coatings	119
5.4.5. Combination TiN (ZrN)/Au + galvanic plating	124
5.4.6. Nanostructured TiN/ZrN coatings	126
5.4.7. Coating color	127
5.4.8. Hardness and nanostructure of coatings	128
5.5. Gray color PVD coatings	132
5.5.1. Chromium nitride coatings	132
5.5.2. Titanium-zirconium carbide coatings	134
5.5.3. Tantalum nitride (TaN) coatings	134
5.6. Black color PVD coatings	138
5.6.1. State of the art	138
5.6.2. TiAl (N, C, O) coatings	139
5.7. Blue color PVD coatings	145
5.8. PVD coatings with interferential color	145
5.8.1. Optical interference coatings	145
5.8.2. Anodizing titanium PVD coatings	147
5.8.2.1. Introduction	147
5.8.2.2. Masking and anodizing	148
5.9. Decorative PVD coatings and corrosion resistance	150
5.9.1. Introduction	150
5.9.2. Protection by galvanic underlayers	150
5.9.3. Multilayer PVD coatings and superlattices	151
5.9.4. Effect of ion etching	153
5.9.5. Amorphous PVD coatings as corrosion barriers	153
5.9.6. Conclusion	155
5.10. Bibliography	155
Chapter 6. Microwave Chemistry and Nanomaterials: From Laboratory to Pilot Plant	163
Didier STUERGA and Thierry CAILLOT	
6.1. Introduction	163
6.2. General context	163
6.2.1. Nanomaterials: a magic word	163
6.2.2. The different routes to nanomaterials	164
6.2.2.1. The solid routes (SR)	164
6.2.2.2. The vapor phase routes (VPR)	165
6.2.2.3. The soft solution routes (SSR)	165
6.2.3. Microwave chemistry: an emerging area	165
6.2.4. Microwave soft solution processes (MSSP)	166
6.3. Microwave nanomaterials: from single oxides to metallic clusters	167
6.3.1. Size and size distribution	174

6.3.2. Particle morphology	175
6.3.3. Side products	175
6.3.4. Crystallinity	176
6.3.5. Physical and chemical properties	176
6.3.6. Formation mechanisms	177
6.3.7. Operating conditions	178
6.3.7.1. The aqueous solutions	178
6.3.7.2. The gels	179
6.3.7.3. The alcohols	179
6.3.7.4. The polyols	179
6.3.7.5. Other organic solvents	180
6.3.8. Are there microwave effects?	180
6.4. Microwave and inorganic condensation processes	182
6.4.1. Limits of precipitation	182
6.4.2. Basic microwave routes	183
6.4.3. Advantages of thermohydrolysis	183
6.4.4. Microwave induced thermohydrolysis	185
6.5. The RAMO system and the MIT process	186
6.5.1. Advantages of microwave heating and autoclave	186
6.5.2. The RAMO system	187
6.5.3. The microwave induced thermohydrolysis (MIT) process	188
6.5.3.1. General description	188
6.5.3.2. The control parameters area	188
6.5.3.3. The polycrystal area	188
6.5.3.4. The monocrystal area	189
6.5.3.5. Types of oxide	189
6.6. From laboratory to pilot	191
6.6.1. The naxagoras technology project	191
6.6.2. Advantages	191
6.6.3. Environment and green chemistry	191
6.7. Bibliography	192
Chapter 7. Aluminum-Based Nanostructured Coatings Deposited by Magnetron Sputtering for Corrosion Protection of Steels	207
Frédéric SANCHETTE, Cédric DUCROS and Alain BILLARD	
7.1. Introduction	207
7.2. Aluminum-based nanostructured coatings deposited by magnetron sputtering for corrosion protection of steels	208
7.2.1. Introduction and limits of conventional hard coatings	208
7.2.2. Control of elaboration conditions of coatings obtained by magnetron sputtering of composite targets Al-TM (TM = transition metal)	210

7.2.3. Microstructure and morphology	212
7.2.4. Main mechanical properties	214
7.2.4.1. Internal stresses	214
7.2.4.2. Hardness	215
7.2.4.3. Young's modulus	217
7.2.5. Intrinsic corrosion resistance	221
7.2.5.1. Al-Cr-N and Al-Ti-N ternary alloys	222
7.3. Conclusion	224
7.4. Bibliography	224
Chapter 8. Nanolayered Hard Coatings for Mechanical Applications	227
Frédéric SANCHETTE, Cédric DUCROS and Guillaume RAVEL	
8.1. Introduction	227
8.1.1. A little history	227
8.1.2. Origin of hardness	228
8.1.3. Towards coatings hardening	229
8.2. Towards an ultrahard coating – nanostructuring of transition-elements nitrides obtained by cathodic arc evaporation	230
8.2.1. Elaboration and characterizations of microstructure and morphology	231
8.2.1.1. Period control	232
8.2.1.2. Crystallographic microstructure	234
8.2.1.3. Morphology	235
8.2.2. Mechanical behavior and machining performances	236
8.2.2.1. Hardness and Young's modulus	236
8.2.2.2. Friction coefficient – tribological behavior	237
8.2.2.3. Inconel 718 machining performances	238
8.3. Towards a low friction coefficient coating: nanostructuring of carbon- and silicon-based materials elaborated by plasma enhanced chemical vapor deposition	240
8.4. Conclusion	243
8.5. Bibliography	243
Chapter 9. Plating of Nanocomposite Coatings	247
Patrice BERÇOT and Jamal TAKADOUM	
9.1. Introduction.	247
9.2. Electrolytic co-deposition of metal/particles and modeling	248
9.2.1. Introduction	248
9.2.2. Electrolytic co-deposition of metal/particles	248
9.2.3. Electrolytic co-deposition mechanisms and models	249

9.2.3.1. Guglielmi model (1972)	249
9.2.3.2. Buelens, Celis and Roos model (1983)	251
9.3. Parameters of the electrolytic composite coatings	254
9.3.1. Parameters related to the baths	254
9.3.2. Parameters related to the electrolysis	255
9.3.2.1. Temperature	255
9.3.2.2. pH	255
9.3.2.3. Current density	255
9.3.2.4. Pulsed current	255
9.3.3. Hydrodynamic	256
9.3.3.1. Stirring	256
9.3.3.2. Stirring device	257
9.3.4. Parameters related to the particles	258
9.3.4.1. Concentration in the bath, kind, shape and size	258
9.3.4.2. Surface charge and usage of surfactant	258
9.4. Characterization of the composite coatings	260
9.4.1. Micrographic structures	260
9.4.2. Mechanical properties	260
9.4.2.1. Hardness	261
9.4.2.2. Friction coefficient	262
9.4.2.3. Wear resistance	262
9.4.3. Chemical properties	262
9.5. Domains of application of the composite coatings	263
9.6. Conclusion	263
9.7. Bibliography	264
Chapter 10. Nanostructured Coatings	271
Guy BARET and Pierre Paul JOBERT	
10.1. Introduction	271
10.2. Nanomaterials	272
10.2.1. Elaboration processes	272
10.2.2. Characterization	274
10.2.2.1. Dry techniques	276
10.2.2.2. Wet techniques	277
10.2.2.3. Functional characterizations	278
10.3. Applications	278
10.3.1. Hard coatings and tribological functionalities	279
10.3.1.1. Coatings with Cr ₂ O ₃	279
10.3.1.2. Structural reinforcement of polymers	281
10.3.2. Biocides	283
10.3.3. Coatings for fire retardancy	284
10.3.4. The next applications	286

10.4. Nanopowders: instructions for use	288
10.4.1. Define the working conditions	288
10.4.2. Apply elementary rules	289
10.4.3. Cheer before convince	289
10.4.4. Improve the knowledge	289
10.5. Economical aspects	290
10.6. Conclusion	291
10.7. Bibliography	291
Chapter 11. Characterization of Coatings: Hardness, Adherence and Internal Stresses	293
Jamal TAKADOUM	
11.1. Hardness	293
11.1.1. The indentation size effect	294
11.1.2. Hardness tests for coated materials	295
11.1.2.1. Buckle's model	296
11.1.2.2. The Jonsson and Hogmark model	298
11.1.2.3. The Burnett and Rickerby model	301
11.1.2.4. The Chicot and Lesage model	303
11.1.2.5. The Korsunsky <i>et al.</i> model	304
11.2. Coating adhesion	304
11.2.1. Methods for adherence testing	305
11.2.1.1. The peeling test	306
11.2.1.2. The blister test	307
11.2.1.3. The scratch test	307
11.2.1.4. Interfacial indentation	313
11.3. Residual stresses in coatings	315
11.3.1. Origin of internal stresses	315
11.3.2. Determining internal stresses by radius of curvature measurements (Stoney's method)	316
11.3.3. Determining residual stresses using x-ray diffraction	316
11.4. Bibliography	323
Chapter 12. High Temperature Oxidation Resistance of Nanocomposite Coatings	329
David PILLOUD and Jean-François PIERSON	
12.1. Introduction	329
12.2. Nanocomposite coating concept	330
12.3. Methods for nanocomposite coating elaboration	331
12.4. Structural characterization	333

12.5. High temperature oxidation behavior	336
12.5.1. Structure of the oxide layer formed during oxidation of nanocomposite coatings	337
12.5.2. Kinetic study of high temperature oxidation of nanocomposite coatings	340
12.6. Conclusion	343
12.7. Bibliography	344
List of Authors	349
Index	353