
CLEFS CEA - N° 52 - ÉTÉ 2005 5CLEFS CEA - N° 52 - ÉTÉ 20054

Le nanomonde : de la science aux applications

A

monde
vivant

voie 
ascendante
“bottom-up”

monde 
artificielvoie 

descendante
“top-down”

homme
2 m

véhicule 
individuel 2 m 

papillon
5 cm

téléphone 
portable 10 cm

fourmi
1 cm

puce de carte 
1 cm

puce
1 mm

grain de pollen 
10 µm à 20 µm 

cheveu 50 µm
(diamètre)

globule rouge
5 µm

virus 
0,1 µm

ADN
3,4 nm

molécule 
quelques Å

microsystème 
10-100 µm

interconnexions 
de circuit intégré 

1-10 µm 

transistor 
“Cooper” 

1 µm

nanotransistor 
20 nm

nanoparticule
10 nm

boîte quantique
5 nm

atome 
1 nm

Afin de se représenter plus aisé-
ment les dimensions des objets

micro et nanoscopiques*, il est pra-
tique de procéder à des comparaisons
et courant de faire correspondre diffé-
rentes échelles, par exemple celle du
monde du vivant, de la molécule à
l’homme, et celle des objets manipulés
ou fabriqués par lui (figure). Cette
correspondance entre “artificiel” et
“naturel” permet, par exemple, de voir
que des nanoparticules fabriquées
artificiellement sont plus petites que
des globules rouges.
Un autre mérite de cette juxtaposition
est d’illustrer les deux grandes façons

Tranche de silicium de 300 mm réalisée par l’Alliance Crolles2, illustration de la démarche
top-down actuelle de la microélectronique.

Arte
ch

ni
qu

e

Du monde macroscopique au nanomonde, ou l’inverse…
d’élaborer des objets ou des systèmes
nanométriques : la voie descendante
(top-down) et la voie ascendante
(bottom-up). Deux chemins mènent en
effet au nanomonde : la fabrication
moléculaire, qui passe par la mani-
pulation d’atomes individuels et la
construction à partir de la base, et
l’ultraminiaturisation, qui produit des
systèmes de plus en plus petits.
La voie descendante est celle du monde
artificiel, qui part de matériaux macro-
scopiques, ciselés par la main de
l’homme puis par ses instruments: c’est
elle qu’a empruntée l’électronique
depuis plusieurs dizaines d’années,
principalement avec le silicium comme
substrat, et ses “tranches” (wafers)
comme entités manipulables. C’est
d’ailleurs la microélectronique qui a
largement contribué à donner à cette
voie le nom anglais sous laquelle elle

est connue. Mais il ne s’agit plus seu-
lement d’adapter la miniaturisation de
la filière silicium actuelle, mais aussi
de prendre en compte, pour s’en pré-
munir ou les utiliser, les phénomènes
physiques, quantiques en particulier,
qui apparaissent aux faibles dimensions.
La voie ascendante peut permettre de
passer outre ces limites physiques et
aussi de réduire les coûts de fabrica-
tion, en utilisant notamment l’auto-
assemblage des composants. C’est elle
que suit la vie en pratiquant l’assem-
blage de molécules pour créer des pro-
téines, enchaînement d’acides aminés
que des super-molécules, les acides
nucléiques (ADN, ARN), savent faire pro-
duire au sein de cellules pour former
des organismes, les faire fonctionner et
se reproduire tout en se complexifiant.
Cette voie, dite “bottom-up”, vise à orga-
niser la matière à partir de “briques de

base”, dont les atomes eux-mêmes sont
les plus petits constituants, à l’instar
du monde vivant. La nanoélectronique
du futur cherche à emprunter cette voie
d’assemblage pour aboutir à moindre
coût à la fabrication d’éléments fonc-
tionnels.
Les nanosciences peuvent ainsi être
définies comme l’ensemble des recher-
ches visant à la compréhension des
propriétés (physiques, chimiques et
biologiques) des nano-objets ainsi
qu’à leur fabrication et à leur assem-
blage par auto-organisation.
Les nanotechnologies regroupent l’en-
semble des savoir-faire qui permettent
de travailler à l’échelle moléculaire pour
organiser la matière afin de réaliser
ces objets et matériaux, éventuelle-
ment jusqu’à l’échelle macroscopique.

*Du grec nano qui signifie “tout petit”
et est utilisé comme préfixe pour désigner 
le milliardième (10-9) d’une unité. En
l’occurrence, le nanomètre (1 nm = 10-9 m,
soit un milliardième de mètre) est l’unité
reine du monde des nanosciences et des
nanotechnologies.

0,1 nm

10-10 m 10-9 m 10-8 m 10-7 m 10-6 m 10-5 m 10-4 m 10-3 m 10-2 m 10-1 m

1 nm

nanomonde

10 nm 100 nm 1 µm 10 µm 100 µm 1 mm 1 cm 10 cm 1 m

S.
 W

an
ke

/P
ho

to
lin

k

P
SA

-P
eu

ge
ot

 C
itr

oë
n

Tr
on

ic
s

C
EA

-L
et

i

C
EA

-L
et

i

C
EA

-L
et

i

C
EA

/D
R

FM
C

/J
.-

M
. P

én
is

so
n

P
at

 P
ow

er
s 

an
d 

C
he

rr
yl

 S
ch

af
er

Fr
éd

ér
ic

 B
al

le
ne

gg
er

E.
 P

ol
la

rd
/P

ho
to

lin
k

E.
 P

ol
la

rd
/P

ho
to

lin
k

IB
M

 R
es

ea
rc

h

A. Ponchet, CNRS/CEMES

D
. R

.

G
eo

st
oc

k

M
. F

re
em

an
/P

ho
to

lin
k

C
EA

D
. M

ic
ho

n-
Ar

te
ch

ni
qu

e/
CE

A

Artechnique/CEA


	g_107: 
	107: 
	g_011: 
	011: 
	g_h11: 
	h11: 
	g_001: 
	001: 
	g_170: 
	170: 
	g_198: 
	198: 


