

学術俯瞰講義

物質を作り利用する

東京大学 小宮山宏

第一回:物質製造プロセス (例:鉄、鋼)

第二回:複合化(デバイス) 半導体、ソフトマター

第三回:地球持続のための物質 (デバイス) と理論

燃料電池、マイクロチップ

熱力学、速度論

「†:このマークが付してある著作物は、第三者が有する著作物ですので、同著作物の再使用、同著作物の二次的著作物の創作等については、著作権者より直接使用許諾を得る必要があります。」

21世紀のパラダイム

「地球」×「100年」での俯瞰

2050年、物質とエネルギーに関して何が起こるか？

現在は
パラダイムの
転換点

「有限の地球」

「人工物の飽和」

「地球温暖化の進行」

「資源の欠乏」

ビジョン2050:「答え」

エネルギー効率3倍

物質循環システムの構築

再生可能エネルギー2倍

理論的技術的に適切で、国際合意が可能

ビジョン2050のシナリオ

(a) 現状

(b) 2050 (なりゆき)

(c) ビジョン2050

(d) 22世紀以降

先進国と途上国の合意可能なビジョン

エネルギー効率3倍

エネルギー資源：一次エネルギー

エネルギー：二次エネルギー
電気、水素、ガソリン

変換効率・・・発電、石油精製

利用効率・・・製鉄・自動車・冷暖房

日本のエネルギー消費

総合エネルギー統計2007年版（データは2005年）

注：エネルギー変換部門での消費は発電所で電気にならなかった部分や自家消費された部分である。

知の構造化:日本のエネルギー消費

総合エネルギー統計2007年版 (データは2005年)

注: エネルギー変換部門での消費は発電所で電気にならなかった部分や自家消費された部分である。

日本の低炭素戦略は明確

日々の暮らしで削減、省エネものづくりでリード

本質は理論
セメントはほぼ限界

(MJ/t)

本質は表現 自動車は10分の1

自動車のエネルギー効率 (tank to wheel)

現在の自動車	13%	1倍
ハイブリッドの限界	35%	3倍
発電効率55%の電気自動車	50%	4倍
電圧0.96Vの燃料電池	80%	6倍
2分の1の軽量化		12倍

理論値はゼロ→原点を通る

燃料電池の原理

水の電気分解

燃料電池

逆反応

⚡

⚡

電気化学反応

1.2 Vが最大

最少1.2 Vが必要

燃料電池システムと材料

† (提供: 三菱電機株式会社)

協力: 東京工業大学 山口猛央教授

効率 (E/E_0) 低下の原因は内部抵抗

電流ゼロなら最高効率だが、意味がない。
(電圧計で測れば E_0)

エネルギーの理論は「熱力学」と「速度論」

熱力学：理想を教える

速度論：現実を教える

効率低いプロセス

- 1 電圧 0.12 ボルトの燃料電池 → 効率10%
- 2 水の中で火をつけてただ燃やす → 効率 0%

理想でないプロセスは無限にある

熱力学：理想を教える

最初と最後だけで、変化の過程は関係ない

エネルギー発生量 = 電気 + 軸仕事 + 光 + 音 + ... + 熱

$$\Delta H (\text{一定}) = \Delta G + T\Delta S$$

仕事(熱以外)として取り出さうる最大値！

$$\text{理論最高効率} = \frac{\Delta G}{\Delta H}$$

燃料電池なら、1.2V

$$1.2 \times (2 \times 96500) = 237\text{kJ} = \Delta G$$

証明された訳ではない

水の電気分解 最小**1.2** [V] 25°C

最小エネルギー = **1.2** [V] × 電流[A]

もし、**2** [V]発電する燃料電池ができたとしたら、

一回、水の電気分解と燃料電池を回せば

0.8 [V] × 電流のエネルギーを生み出せる

それは、エネルギー保存則に反する→できない

1.2 [V]の燃料電池が、最高のエネルギー変換効率

燃料電池への期待

理論効率は同じだが

発電機の軸を回せば発電できる←自転車

火力発電←水蒸気や燃焼ガスのパワーでタービンを回転

←温度上げれば理想に接近

蒸気タービン 水蒸気温度圧力が限界

ガスタービン 材料が限界

燃料電池←熱にしないから、温度の制約なし

- 低温でも効率的に発電できる可能性
- 効率向上の筋道が見える(ような気がする)
- 小型化・移動用・分散定置型・ポータブルに応用可能
負荷変動にも対応可能

現実 は 速度論

内部抵抗の本質は反応・移動の抵抗

抵抗の大きいところで、電位 = 濃度が低下する

内部抵抗の分析

0.01A/cm²なら今でもできる

改良すべきは、酸素極→膜

分子・イオン・電子を白金・電解質・ガスに 同時接触させる

触媒層のナノレベル構造

原子レベル利用率向上のためのナノ化
カーボン担体の大きさ: 30 nm
Pt触媒粒径: 2 ~ 3 nm ← ほぼ100%露出

カーボン担体凝集し、
電解質ポリマーが入れない

白金利用率20~30%

Q:セメント生産の理論エネルギーは何か？

ヒント1:セメントは石灰石を酸化カルシウム

ヒント2:粉砕や整形の理論エネルギーはゼロ

閑話休題

懐疑論：爆発する知識を背景

多様な思い、複雑な現象、絶対はない

「常識を疑え」「両論併記」

IPCC 95%の確度と結論

懐疑論の根拠はほとんど否定されている

<http://www.cir.tohoku.ac.jp/~asuka/>

地球気候変動（温度） -観測とシミュレーション-

1970年代半ば以降に観測された世界平均気温の上昇のほとんどは人為起源の温室効果ガスの増加によってもたらされた可能性が極めて高い

実線：観測値

青：自然要因

赤：人為＋自然要因

† 出典：UCAR

ジェロントロジー国際拠点：東大に世界から熱い視線

スウェーデン国会議員団が視察

A close-up photograph of a micro-robotic system. A cylindrical metal probe with a green band is positioned above a square substrate. On the substrate, a complex, grid-like micro-structure is visible, with a small green light source illuminating it. The background is dark, highlighting the metallic components.

マイクロ・ナノ化学システム

東京大学大学院工学系研究科
北森武彦研究室

3次元マイクロ化学チップの例

メリット

- ・高機能
- ・高制御性
- ・高設計性

独自技術

- ・マイクロ単位操作 (MUO)
- ・連続流化学プロセス (CFCP)
- ・熱レンズ顕微鏡 (TLM)

エレクトロニクスとマイクロ化学チップとのアナロジー

エレクトロニクス

IC

マイクロ化学チップ

CPU

マイクロ化学チップの集積部品と化学の集積回路

マイクロ単位操作 (MUO) = 集積部品

連続流化学プロセス (CFCP) = 集積回路

▶ マイクロ多相流によるMUOの自由な組合せ = 化学の集積回路

液液	相合流 	相分離 	
	混合・反応 	分子輸送・溶媒抽出 	
気液	相合流 	気液分離 	蒸発・濃縮
	気液反応 	ガス吸収・濃縮 	気泡除去
	蒸留 	凝縮 	
固液	カラム分離 	膜分離 	分子捕捉・固相抽出
その他	加熱 	細胞培養 	

マイクロ化学チップ搭載化学バイオ機器

μ -Extraction chip
超小型環境水分析装置

μ -ELISA chip
マイクロ診断分析装置

小さい

早い

簡単

μ -Gas extraction chip
クリーンルームアンモニア分析装置

デスクトップ化学プラント
(ゲル微粒子の生産30t/year)

1,500 チップ超並列搭載

例1: マイクロ診断システム

癌、アレルギー、肝臓病、心臓病など

Conventional machine

Microchip machine

・血液(血漿)量	: mL	→	μL以下	無痛
・分析時間	: 日、時間	→	分、秒	その場
・操作	: 専門家	→	一般人	
・価格	: 1,000万円以上	→	100万円以下	
・ユーザー	: 大病院、分析会社	→	個人	検査のパーソナル化

高速アレルギー診断の例 - 花粉症特異抗体の検出 -

今までの技術：一晩
マイクロ化学チップ：4分

工場をチップに

デスクトップ化学プラント

生産能力: 30トン/年!

- ・省スペース
- ・省エネルギー
- ・コスト削減

抗がん剤生産プラント
有毒・爆発性

10kg/月 → 医薬品生産に充分量

- ・リスク低減
- ・オンデマンド操作

安全・安心な社会への貢献

デバイスを使った分析・診断機能のネットワーク化

化学合成・製薬や資源・エネルギー問題への貢献

化学合成・製薬

資源・エネルギー

病院内
医薬品合成プラント

マイクロ化学プラント

マイクロチップ

集積
→

マイクロ
化学プラント

溶媒抽出プラント

短寿命放射性診断薬の用事調整
テーラーメイド医療

貴重資源を低エネルギーで回収
(ウラン、レアメタルなど)

必要な科学・技術

加工

1) マイクロ・ナノ加工

流体制御

2) マイクロ流体制御

3) マイクロ流体制御デバイス

インターフェース

4) 表面修飾

5) 界面流体制御

検出

6) 超高感度検出

プロセス

7) 化学反応制御

8) 化学プロセス制御

システム

9) システム設計・制御

科学

10) マイクロ・ナノ流体、化学、生化学

工学・理学の高度集約技術と新しい学術

← 最強!

マイクロバルブ 無いものは自分達で作る

基盤構造

ナノインジェクター

スイッチング

気体導入

ディスペンサー

様々なバルブの例

サイズ階層とマイクロ・ナノ化学チップ

拡張ナノ空間の特性

- ・ ナノ流体特性
- ・ ナノ空間液体構造
- ・ ナノ空間反応特性

常識がまだない世界

マイクロ空間の特性

- ・ 極短物質・エネルギー拡散距離
- ・ 重力 \ll 界面張力
- ・ 層流

常識が重なり非常識になる世界

マイクロチャネルの中の二相流

一流線追跡

常識集

- ・重力は効かず界面張力支配 → 左右に並ぶ
- ・レイノルズ数はせいぜい5 → 層流

- ・層流が界面でかき混ぜられる → 乱流に見える(非常識)

部分的に見れば層流
全体的に見れば乱流

Water-Nitrobenzene: 2.0uL/min 2.57dyn/cm
1000 steps 0.0122505 seconds

Water-Nitrobenzene: 2.0uL/min 2.57dyn/cm
1000 steps 0.0122505 seconds

マイクロ二相流の3次元シミュレーション

マクロの常識なら層流で
流れは乱れない

Water-Nitrobenzene: 2.0uL/min 0.0dyn/cm
1000 steps 0.233107 seconds

‡

Water-Nitrobenzene: 2.0uL/min 0.0dyn/cm
20 steps 0.00230042 seconds

‡

マイクロ二相流の3次元シミュレーション

常識集

- ・重力は効かず界面張力支配 → 左右に並ぶ
- ・レイノルズ数はせいぜい5 → 層流

- ・層流が界面でかき混ぜられる → 乱流に見える(非常識)

Water-Nitrobenzene: 2.0uL/min 2.57dyn/cm
1000 steps 0.0065727 seconds

Water-Nitrobenzene: 2.0uL/min 2.57dyn/cm
1 steps 1e-006 seconds

水と油の対向流

気相と液相の平行流も実現 (3つの条件)

サイズ階層とマイクロ・ナノ化学チップ

拡張ナノ空間の特性

- ・ ナノ流体特性
- ・ ナノ空間液体構造
- ・ ナノ空間反応特性

常識がまだない世界

マイクロ空間の特性

- ・ 極短物質・エネルギー拡散距離
- ・ 重力 \ll 界面張力
- ・ 層流

常識が重なり非常識になる世界

Nano-in-Micro構造の構築

nm階層
(トップダウン)

- 電子線描画
- ドライエッチング
- スパッタ

cm階層

μm階層

nm階層(ボトムアップ)

ナノ材料パターニング技術

10~100 nm

細胞増殖／分化制御

流れ

ナノ化学プロセス

液体

相転移

気体

ナノ構造物

試薬A

試薬B

ナノチャンネル
10~100nm

ナノ溶液物性

拡張ナノ空間流体工学の学術的位置づけ

化学と機械工学による研究

(1) 表面近傍の化学熱力学

開放空間(バルク液体と平衡)

(2) ナノ空間の機械工学(トライポロジー)

静止流体・動的化学プローブ
反応などの化学操作は困難・対象外

拡張ナノ流体工学からのアプローチ

基本的実験ツール開発(つくる・はかる・ながす)

ナノ加工・張り合わせ

Anal.Chem.2002 Angew.Chem.Int.Ed 2007

熱レンズ顕微鏡検出

Anal.Sci.2008 μTAS2007

圧力制御 圧力駆動流体制御

流量: 0.6 ~ 60pL/分

Anal.Bioanal.Chem2008 J.Chromatogr.A2006

実験結果

2007年2月号

見出した効果・現象

- ・水分子オーダリング
Angew.Chem.Int.Ed 2007
- ・粘度上昇(4倍)
Anal.Chem.2002
- ・誘電率低下(1/7倍)
Anal.Chem.2002
- ・化学反応性変化
Anal.Bioanal.Chem2008
- ・プロトン移動度の増大(20倍, NMR測定)
Angew.Chem.Int.Ed 2007

拡張ナノ空間の加工手順と結果

加工手順

(1) スピンコート

(2) 電子線描画

(3) プラズマエッチング

加工結果

世界最小チャネル

ナノピラー

金属ナノ細線

拡張ナノ空間工学と新機能デバイス創成

拡張ナノ空間工学

テクノロジー・イノベーション

1. 拡張ナノ空間加工
2. ナノ空間内計測・分析
3. ナノ流体制御
4. ナノ構造体制御
5. ナノ表面制御

システム・イノベーション

1. システム制御
2. システム統合
3. 巨微インターフェース
4. 機械化学インターフェース

サイエンス・イノベーション

1. 拡張ナノ構造力学
2. 拡張ナノ流体力学
3. 拡張ナノ空間化学
4. 拡張ナノ空間細胞科学

新機能デバイス創成

単一細胞単一分子プロテオミクス(次世代バイオの鍵)

極微エネルギーデバイス(分散エネルギー生成・供給)

拡張ナノヒートパイプ

光燃料電池

次世代半導体素子の
超微細冷却デバイス

光と水で駆動する
クリーン燃料電池

マイクロ化学チップ搭載化学機器

オンチップ
熱レンズ顕微鏡

細胞培養チップ

不斉エポキシ化チップ

オンチップ膜分離

オンチップ
充填カラム

固液抽出チップ

気液濃縮チップ

液液抽出チップ

研究課題と産学連携

基礎学術研究

基盤技術研究

応用技術研究

マイクロ・ナノ化学

マイクロ・ナノ空間化学技術

マイクロ化学システム

超高感度分光分析 分析
マイクロ・ナノ空間流体分子論
マイクロ・ナノ空間反応化学
マイクロ・ナノ界面流体化学
マイクロ・細胞化学
マイクロ・ナノ電気化学

マイクロ化学プロセス技術
マイクロ化学プロセス制御技術
マイクロ流体デバイス技術
マイクロ流体制御技術
マイクロ・ナノ加工技術
マイクロ表面技術
マイクロバイオプロセス技術
マイクロ分析計測技術
マイクロ化学システム設計技術

マイクロ診断システム
マイクロ分析システム
マイクロ化学合成システム
マイクロコンビケムシステム
マイクロバイオアッセイシステム
マイクロ育種システム

東大

神奈川科学技術アカデミー

企業(国プロ)

大学発ベンチャー企業
マイクロ化学技研 (IMT社) による製品化

Institute of Microchemical Technology

www.i-mt.co.jp

Micro Chemical Chip

Peripheral Devices & Accessories

Detectors: TLM

Systems

研究開発の連携（産学官連携と地域連携）

医療費で成長するイノベーション

新産業の創出 : 33兆円の議論が誤り

小さくなった地球 高齢化する社会

先進国の需要減退 無理な需要喚起 経済危機

新パラダイムに沿った需要創出が鍵

好位置にいる日本

細分化した知識

困難な演繹解

知の構造化、目的に向けた知の動員

社会実験

物質の科学 学術俯瞰

