
Nano Scale
__

How small is “small”? It depends on your point of reference. A human is very small compared to the earth. A grain of salt is very small compared to a human. However, a grain of salt is very large compared to a cell. Even a microscopic cell is huge compared to a nanoparticle.
Nanotechnology is the study of incredibly small particles that are measured in nanometers.

A nanometer is one billionth of a meter. Nanoparticles are small particles having at least one dimension that is smaller than 100 nanometers.

Part 1: Measuring in nanometers

1. Examine the metric ruler. This ruler is 1 meter long. The distance between two of the lines with numbers on this ruler is 1 centimeter.

· How many centimeters long is the ruler? ______________
2. Millimeter A millimeter is 10 times smaller than a centimeter. The distance between the smaller lines (without numbers) is 1 millimeter. 1 centimeter = 10 mm.

· [image: image1.jpg]

Draw two lines that are 1 mm apart in the box on the right.

· How many millimeters long is the paper ruler? ______________

3. Micrometer A micrometer (also called a micron) is 1000 times smaller than a millimeter. 1 millimeter (mm) = 1000 micrometers (m).

· Can you draw two lines that are 1 micrometer (micrometer) apart? Explain why or why not.

· How many micrometers long is the paper ruler? _________________

4. Nanometer A nanometer is 1000 times smaller than a micrometer. 1 micrometer (m) = 1000 nanometers.

· How many nanometers long is the paper metric ruler? _________________
· If a nanoparticle is 100 nanometers in diameter, how many nanoparticles could you line up along the edge of the paper ruler? _________________
[image: image2.png]

5. One meter = _________________ centimeters

One meter = _________________ millimeters
One meter = _________________ micrometers

One meter = _________________ nanometers

6. Measure the length of this paper in centimeters. _________________ cm

Measure the length of this paper in millimeters. _________________ mm

What is the length of this paper in microns (or micrometers)? _________________ m

What is the length of this paper in nanometers? _________________ nm

Part 2: Making a Super-size Ruler

To help you visualize how incredibly small a nanometer is compared to things that you can see, you will create a “super-sized” nanometer ruler using a roll of crepe paper. For your ruler, 1 nanometer will be “super-sized” to equal one inch.

[image: image3.jpg]

1. Mark 2 lines on the end of the crepe paper that are 1 inch apart. Label one line “0” and the other line “1 nm” Imagine that the distance between the two lines represents 1 nanometer.

2. Draw a third line on the crepe paper in the appropriate location to represent 10 nanometers. Label this line “10 nm.”

3. Draw a fourth line on the crepe paper in the appropriate location to represent 100 nanometers. Label this line “100 nm.”
4. Draw a fifth line on the crepe paper in the appropriate location to represent 1000 nanometers = 1 micrometer. Label this line “1000 nm or 1 micrometer.”

5. How many of your super-sized rulers it would take to represent:

· 1 millimeter? _________________ super-sized rulers
· 1 centimeter? _________________ super-sized rulers
· 1 meter? _________________ super-sized rulers
Part 3: Nanoparticles, Cells, and Microscopes

Imagine what it would be like to make a “super-sized” model of a cell using your “super-sized” ruler instead of a real metric ruler.
The table below gives the approximate sizes of some cells and structures in cells in micrometers (µm) and nanometers.
	Object
	Size in Micrometers (µm)
	Size of Object in Nanometers (nm)

	Human cell diameter
	25
	25,000

	Cell nucleus diameter (control center of cell)
	5
	5,000

	Bacteria cell length
	2
	2,000

	Mitochondria length (powerhouse of cell)
	2
	2,000

	Ribosome diameter (protein factory in cell)
	0.03
	30

	Cell membrane thickness
	0.08
	80

	Silver nanoparticle diameter
	0.04
	40

1. Think what it would be like to make a “supersized” model of a human cell using your “supersized” ruler. The diameter of the human cell would need to be approximately 25,000 inches or 2083 feet (about 0.4 miles)! That’s a huge model so you don’t really have to make this human cell model. Use your creativity to name an object that you could use to represent each of the following in your model.

If the model of a human cell was 25,000 inches or 2083 feet or 0.4 miles in diameter, then:
· The nucleus (5,000 inches or 416 feet) could be represented by four football fields placed next to each other to form a large square
· The mitochondria (2,000 inches or 166 feet) could be represented by a

· A silver nanoparticle (40 inches or 3.3 feet) could be represented by a

2. The compound light microscope photo on the right shows a human cell magnified 1,000 times larger than you can see with your eyes. With a compound light microscope, you cannot see structures that are smaller than about 200 nanometers.
3. Which of the objects listed in the table on page 4 would be large enough to be seen with a light microscope?
__

4. Which of the objects listed in the table on page 4 would NOT be visible with a light microscope?

5. An electron microscope can be used to observe tiny structures that are too small to be seen with a light microscope. The photo on the right shows a small part of a cell viewed with an electron microscope. The part of the cell is magnified 100,000 larger than we can see with our eyes. The tiny black dots in this electron microscope image are ribosomes (sites of protein synthesis).
6. Draw an appropriately scaled silver nanoparticle on the electron microscope photo on page 5. Explain how you determined how large to make your nanoparticle drawing.

7. Some scientists are studying the effects of nanoparticles on cells. Why do you think this type of research might be difficult?

If you have access to a computer,
· Visit http://learn.genetics.utah.edu/content/begin/cells/scale/ to zoom from objects you can see with the naked eye to the smallest objects in a cell.

· Visit http://www.purestcolloids.com/mesoworld.htm to see an animation that illustrates how magnification changes your view of objects from a pin head to a silver nanoparticle.
· Visit http://micro.magnet.fsu.edu/primer/java/scienceopticsu/powersof10/index.html to view Secret Worlds: The Universe Within

Remember:

1 meter = 100 centimeters

1 centimeter = 10 millimeters

1 millimeter = 1000 micrometers

1 micron = 1000 nanometers

1 Super-sized Nanometer = 1 Inch

1

0

1 Super-sized Nanometer = 1 Inch

� INCLUDEPICTURE "http://farm4.static.flickr.com/3016/2559021910_3b5f2765f4.jpg" * MERGEFORMAT ���

Photo credit: www.flickr.com/photos/eaj836/2559021910/

� INCLUDEPICTURE "http://www.bscb.org/softcell/images/maizerootER.gif" * MERGEFORMAT ���

PAGE
4
Life Sciences Learning Center

Copyright © 2011, University of Rochester

May be copied for classroom use

