

REPORT DOCUMENTATION PAGE

Form Approved OMB NO. 0704-0188

Public Reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comment regarding this burden estimates or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204. Affington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

1204, Arlington, VA 22202-4302, and to the Of	fice of Management and Budget, Paperwork R	eduction Project (0704-0	188,) Washington, DC 205	03,	
1. AGENCY USE ONLY (Leave Blank)	2. REPORT DATE			AND DATES COVERED	
	1 November	2001	Final Report f		
			06/19/1995 -		
4. TITLE AND SUBTITLE			5. FUNDING NUME		
Smart Materials Systems through Mesoscale Patterning			DAAH04-95-1	1-0102	
6 AUTHOR(S)					
6. AUTHOR(S)					
Ilhan A. Aksay, WH. Shih, P. C. Y. Lee, R. K. Prud'homme, G. M. Whitesides, and S. M. Gruner					
			8. PERFORMING O	DC ANIZATION	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Princeton University, Princeton, NJ; Harvard University, Cambridge,			REPORT NUMBI		
MA: Cornell University Itha	ca, NY; Drexel University, Phi	ladelphia PA			
ivin, comon oniversity, fine					
9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSORING / N		
II C Amou December Office	_		AGENCY REPOR	CT NUMBER	
U. S. Army Research Office	?	1			
P.O. Box 12211	C 27700 2244				
Research Triangle Park, No	C 21108-2211	į	22000	- C-1 Man Mill	
·			<u> </u>	5.81-MS-MUR	
11. SUPPLEMENTARY NOTES				•	
The views, opinions and/or	findings contained in this repo	ort are those of t	tne autnor(s) and	snould not be construed as	
an official Department of th	e Army position, policy or dec	sion, unless so	designated by ot	ner documentation.	
12a. DISTRIBUTION / AVAILABILIT	Y STATEMENT	T	12b. DISTRIBUTIO	N CODE	
Approved for public release; distribution unlimited.				-	
	,				
13. ABSTRACT (Maximum 200 words)					
This project emphasized th	e production of smart materia	systems usina	advanced 3-dime	ensional processing	
techniques. The specific ai	m was the fabrication and cha	racterization of	smart organic/ino	rganic composites at the	
mesoscale (~1nm - 1 mm l	ength scale) to achieve impro	ved performance	e. Two approache	es were used: (i) the	
synthesis and processing of	of organic/inorganic composite	s and (ii) develo	ping two novel m	naterials systems.	
Synthesis and processing s	studies involve the use of thre	e methods: (i) la	ser stereolithogra	aphy, (ii) self-assembled	
monolayers, and (iii) 3-dim	ensional co-assembly. The tw	o novel systems	s developed for us	se in sensor and actuator	
technologies were piezoele	ectric shell transducers and 1-	3 piezocomposit	te hydrophones.		
This is the final technical report for the project, covering period 06/19/1995 - 05/31/2001. Proof of concept and					
feasibility studies have successfully demonstrated (i) the utility of rapid prototyping in the fabrication of ceramic					
structures for use in sensor and actuator applications; (ii) the formation of mesostructured ceramics via templation					
of liquid crystal structures in solution; (iii) guided growth and orientation in microcontact printing microinfiltration;					
and (iv) optimization of piezo-composite properties through analytical modeling.					
14. SUBJECT TERMS		15. NUMBER OF PAGES			
3-dimensional processing, smart materials, organic/inorganic composite			S,	228	
stereolithography, microcontact printing, co-assembly, self-assembled m					
piezocomposites, shell transducers			• •	16. PRICE CODE	
17. SECURITY CLASSIFICATION	18. SECURITY CLASSIFICATION	19. SECURITY C	LASSIFICATION	20. LIMITATION OF ABSTRACT	
OR REPORT	ON THIS PAGE	OF ABSTRAC	CT		
UNCLASSIFIED	UNCLASSIFIED	UNCLA	ASSIFIED	UNLIMITED	

NSN 7540-01-280-5500

Standard Form 298 (Rev.2-89) Prescribed by ANSI Std. 239-18

MEMORANDUM OF TRANSMITTAL

U.S. Army Research Office ATTN: AMSRL-RO-BI (TR) P.O. Box 12211 Research Triangle Park, NC 27709-2211	
Reprint (Orig + 2 copies)	☐ Technical Report (Orig + 2 copies)
Manuscript (1 copy)	Final Progress Report (Orig + 2 copies)
	Related Materials, Abstracts, Theses (1 copy)
CONTRACT/GRANT NUMBER: DAAH04-95-1-010	2
REPORT TITLE: Smart Materials Systems through Mo	esoscale Patterning
is forwarded for your information.	
SUBMITTED FOR PUBLICATION TO (applicable or	nly if report is manuscript):
	Sincerely,
	Ilhan A. Aksay Professor, Chemical Engineering Princeton University

REPORT DOCUMENTATION PAGE (SF298) (Continuation Sheet)

Smart Materials Systems through Mesoscale Patterning

Ilhan A. Aksay, Sol M. Gruner, Peter C. Y. Lee, Robert K. Prud'homme, Wei-H. Shih, and George M. Whitesides

Departments of §Chemical Engineering, ‡Chemistry, and Princeton Materials Institute, Princeton University

[†]Department of Physics, Cornell University

*Materials Engineering Department, Drexel University

[#]Department of Chemistry, Harvard University

Scientific Progress and Accomplishments

The accomplishments for the project are detailed in the following sections. Active projects during the period of performance include the following task areas:

- 1. Piezoelectric Cantilevers as Sensors
 - Wan Y. Shih, James S. Vartuli, David L. Milius, Huiming Gu, Xiaoping Li, Wei-Heng Shih, and Ilhan A. Aksay
- 2. Dynamics of Piezoelectric Cantilevers-Size Sensors
 - Peter C. Y. Lee, Rui Huang, Ninghui Liu, and Arthur Ballato
- 3. Synthesis and Characterization of PMN-PT Piezoelectrics
 - Huiming Gu, Wan Y. Shih, and Wei-Heng Shih
- 4. Stereolithography of Organic/Inorganic Composites
 - Robert K. Prud'homme, Ilhan A. Aksay, David L. Milius, James S. Vartuli, Rajeev Garg, Aaron J. Dulgar, Peter J. Photos, Jim H. Lee, and James Liang
- 5. Mesoscopic Composites as Small Materials Systems
 - George M. Whitesides, et al.
- 6. Micropatterning through Field-Assisted Flow
 - Ilhan A. Aksay, George M. Whitesides, Sol M. Gruner, Robert K. Prud'homme, Dudley A. Saville, James S. Vartuli, Daniel M. Dabbs, Matt Trau, Srinivas Manne, Linbo Zhou, Anthony Ku, Hak Fei Poon, and Macit Ozenbas
- 7. The Sponge Phase: Synthesis and Characterization
 - Sol M. Gruner, Karen J. Edler, Daniel M. Dabbs, Nan Yao, Aaron Rabinovitch, Akin Akinc, Robert K. Prud'homme, and Ilhan A. Aksay
- 8. L₃ "Sponge" Phase: Applications
 - Daniel M. Dabbs, Sol M. Gruner, Karen J. Edler, Nan Yao, Aaron Rabinovitch, Akin Akinc, Robert K. Prud'homme, and Ilhan A. Aksay

Publications

1996

- 1. "Design of Materials with Extreme Thermal Expansion using a Three-Phase Topology Optimization Method," O. Sigmund and S. Torquato, Danish Center for Applied Mathematics and Mechanics, Report No. 525 (Technical University of Denmark, Lyngby, Denmark, 1996).
- 2. "Patterning with Magnetic Materials at the Micron Scale," S. Palacin, P. C. Hidber, J.-P. Bourgoin, C. Miramond, C. Fermon, and G. M. Whitesides, *Chem. Mat.* 8 [6] 1316-25 (1996).

REPORT DOCUMENTATION PAGE (SF298) (Continuation Sheet)

- 3. "Microcontact Printing of Palladium Colloids: Micron-Scale Patterning by Electroless Deposition of Copper," P. C. Hidber, W. Helbig, E. Kim, and G. M. Whitesides, *Langmuir* 12 [5] 1375-80 (1996).
- 4. "Micromolding in Capillaries: Applications in Materials Science," E. Kim, Y. Xia, and G. M. Whitesides, J. Am. Chem. Soc. 118 [24] 5722-31 (1996).
- 5. "Composites with Extremal Thermal Expansion Coefficients," O. Sigmund and S. Torquato, *Appl. Phys. Lett.* **69** [21] 1-3 (1996).
- 6. "Biomimetic Pathways for Assembling Inorganic Thin Films," I. A. Aksay, M. Trau, S. Manne, I. Honma, N. Yao, L. Zhou, P. Fenter, P. M. Eisenberger, S. M. Gruner, *Science* **273** 892-8 (1996).
- 7. "Governing Equations of Piezoelectric Plates with Graded Properties across the Thickness," P. C. Y. Lee and J. D. Yu, 1996 IEEE Int. Frequency Control Symp., 623-31 (1996).
- 8. "Nanostructured Materials Through Self-Assembly," I. A. Aksay, in *Frontier Nanostructured Ceramics*, (Tohwa University Press, Fukuoka, Japan, 1996) pp. 35-41.
- 9. "Meso-Scale Smart Materials Fabrication Technologies of the Future," R. K. Prud'homme, I. A. Aksay and G. M. Whitesides, in *Proc. 1996 Int'l Congress on Transportation Electronics* (SAE, Warrendale, PA, 1996) pp. 497-501.
- 10. "Smart Materials Systems Through Mesoscale Patterning," I. A. Aksay, J. T. Groves, S. M. Gruner, P. C. Y. Lee, R. K. Prud'homme, W.-H. Shih, S. Torquato, and G. M. Whitesides, *Smart Materials Technologies and Biomimetics*, SPIE Proc. 2716, 280-91 (1996).
- 11. "A New Strategy for Controlling the Size and Shape of Metallic Features Formed by Electroless Deposition of Copper: Microcontact Printing of Catalysts on Oriented Polymers, Followed by Thermal Shrinkage", P. C. Hidber, P. F. Nealey, W. Helbig, and G. M. Whitesides, *Langmuir* [12] 5209-15 (1996).
- 12. "Mechanisms of BaTiO₃ Formation by Hydrothermal Reactions," I. A. Aksay, C. M. Chun, and T. Lee, *Proc.* 2nd Int. Conf. Solvothermal Reactions (1996).
- 13. "A New 2-D Theory for Vibrations of Piezoelectric Crystal Plates with Electroded Faces," P. C. Y. Lee, J. D. Yu, and W. S. Lin, *Proc. 1996 IEEE Int. Ultrason. Symp.*, pp. 1591-4 (1996).

1997

- 14. "Size Effects in BaTiO3 Particles and Clusters," X. Li and W.-H. Shih, J. Am. Ceram. Soc. 80 [11], 2844-52, (1997).
- 15. "Nanostructured Ceramics through Self-Assembly," I. A. Aksay, in *Proc. 9th International Metallurgy and Materials Congress*, Istanbul (Chamber of Metallurgical Engrs, Turkey, Publ. 33, 1997) pp. 575-82.
- 16. "Imaging of Organic/Inorganic Interfaces," I. A. Aksay, S. Manne, and N. Yao, in *Proc.13th National Electron Microscopy Congress*, Ankara (Middle East Technical University, Ankara, Turkey, 1997).
- 17. "Thin Films and Nanolaminates Incorporating Organic-Inorganic Interfaces," S. Manne and I. A. Aksay, *Current Opinion in Solid State & Materials Science* **2** [3] 358-64 (1997).
- 18. "The Formation of a Silicate L3 Phase with Continuously Adjustable Pore Sizes," K. McGrath, D. M. Dabbs, N. Yao, I. A. Aksay, and S. M. Gruner, *Science* 277 [5325] 552-56 (1997).

REPORT DOCUMENTATION PAGE (SF298) (Continuation Sheet)

- 19. "Self-Assembly Structures of Nonionic Surfactants at Graphite/Solution Interfaces," H. N. Patrick, G. G. Warr, S. Manne, and I. A. Aksay, *Langmuir* 13 [16] 4349-56 (1997).
- 20. "Scaling Analysis for the Axial Displacement and Pressure of Flextensional Transducers," W. Y. Shih, W.-H. Shih, and I. A. Aksay, J. Am. Ceram. Soc. 80 [5] 1073-78 (1997).
- 21. "Multilayer Electromechanical Composites with Controlled Piezoelectric Coefficient Distribution," J. S. Vartuli, D. L. Milius, X. Li, W. Y. Shih, W.-H. Shih, R. K. Prud'homme, and I. A. Aksay, Smart Materials Technologies and Biomimetics, *SPIE Proc.* **3040**, 93-98 (1997).
- 22. "Thermal Expansion of Isotropic Multiphase Composites and Polycrystals," L. V. Gibiansky, and S. R. Torquato, *J. Mech. Phys. Solids* **45** [7] 1223-52 (1997).
- 23. "Mesoscopic Silica Thin Films via Template-Assisted Self-Assembly," N. Yao, M. Trau, S. Manne, N. Nakagawa, T. Lee, I. Honma, and I. A. Aksay, in *Proc. Microscopy and Microanalysis 1997*, eds.: G. W. Bailey, R. V. W. Dimlich, K. B. Alexander, J. J. McCarthy, T. P. Pretlow (Springer-Verlag, New York, NY, 1997) pp. 395-96.
- 24. "On the Use of Homogenization Theory to Design Optimal Piezocomposites for Hydrophone Applications," L. V. Gibiansky and S. Torquato, *J. Mech. Phys. Solids* **45** [5] 689-708 (1997).
- 25. "Design of Materials with Extreme Thermal Expansion Using a Three-Phase Topology Optimization Method," O. Sigmund and S. Torquato, J. Mech. Phys. Solids 45 [6] 1037-67 (1997).
- 26. "Optimal design of 1-3 composite piezoelectrics," L. V. Gibiansky and S. Torquato, *Structural Optimization* 13 23-8 (1997).
- 27. "Imbibition and Flow of Wetting Liquids in Noncircular Capillaries", Kim, E. and Whitesides, G. M., J. Phys. Chem. 101 855-863 (1997).
- 28. "Solvent-Assisted Microcontact Molding: A Convenient Method for Fabricating Three-Dimensional Structures on Surfaces of Polymers", E. Kim, Y. Xia, X.-M. Zhao, and G. M. Whitesides, *Adv. Mater.* 9 651-654 (1997).
- 29. "On the Design of Hydrophones Made as 1-3 Piezoelectrics," O. Sigmund, S. Torquato, L. V. Gibiansky, and I. A. Aksay, in *Proc. IUTAM Symp. on Transformation Problems in Composite and Active Materials*, eds.: Y. A. Bahei-El Din, G. J. Dvorak (Kluwer Acad. Publ., 1997).
- 30. "Microscopic Patterning of Oriented Mesoscopic Silica through Guided Growth," M. Trau, N. Yao, Y. Xia, G. M. Whitesides, and I. A. Aksay, *Nature* **390** [6661] 674-76 (1997).
- 31. "Effects of Copper Coating on the Crystalline Structure of Fine BaTiO3 Particles," X. Liu, W. Y. Shih, and W.-H. Shih, J. Am. Ceram. Soc. 80 [11], 2781-88 (1997).
- 32. "Gemini Surfactants at Solid-Liquid Interfaces: Control of Interfacial Aggregate Geometry," S. Manne, T. E. Schäffer, Q. Huo, P. K. Hansma, D. E. Morse, G. D. Stucky, and I. A. Aksay, *Langmuir* 13 [24] 6382-87 (1997).
- 33. "Titanium Dioxide-Surfactant Mesophases and Ti-TMS1," R. L. Putnam, N. Nakagawa, K. M. McGrath, N. Yao, I. A. Aksay, S. M. Gruner, and A. Navrotsky, *Chem. Mater.* 9 [12] 2690-93 (1997).
- 34. "Assembly of Colloidal Crystals at Electrode Interfaces," M. Trau, D. A. Saville, and I. A. Aksay, *Langmuir* **13** [24] 6375-81 (1997).

REPORT DOCUMENTATION PAGE (SF298) (Continuation Sheet)

- 35. "Force Microscopy: Measurement of Local Interfacial Forces and Surface Stresses," S. Manne and H. E. Gaub, Current Opinion in Colloid and Interface Science 2 [2] 145-152 (1997).
- 36. "Surfactant Aggregates at a Metal Surface," M. Jaschke, H.-J. Butt, H. E. Gaub, and S. Manne, *Langmuir* 13 1381-4 (1997).
- 37. "Piezoelectric Ceramic Disks with Thickness-Graded Properties," P. C. Y. Lee, J. D. Yu, X. Li, and W.-H. Shih, *Proc. 1997 IEEE International Frequency Control Symposium*, 769-777, (1997)
- 38. "Depolarization Effect on the Crystalline Structure Fine BaTi0₃ Particles," X.Liu, W.Y. Shih, W.-H. Shih Am. Ceram. Soc. Proc. Advances in Dielectric Ceramic Materials 225-236 (1997).

1998

- 39. "Fabrication of Microstructures Using Shrinkable Polystyrene Films", X.-M. Zhao, Y.N. Xia, O.J.A. Schueller, D. Qin, G.M. Whitesides, *Sensors and Actuators A: Physical* 65 [2-3] 209-17 (1998).
- 40. "Optical Transmission in Highly-Concentrated Dispersions," R. Garg, R. K. Prud'homme, I. A. Aksay, F. Liu, and R. Alfano, J. Opt. Soc. Am. 15 [4] 932-35 (1998).
- 41. "Soft Lithography", Y. Xia and G. M. Whitesides, Annu. Rev. Mater. Sci., 28 153-184 (1998).
- 42. "On the Design of 1-3 Piezocomposites Using Topology Optimization," O. Sigmund, S. Torquato, I. A. Aksay, J. Mater. Res. 13 [4] 1038-48 (1998).
- 43. "The Use of Soft Lithography to Fabricate Arrays of Schottky Diodes," J. Hu, R.G. Beck, R.M. Westervelt, G.M. Whitesides, *Adv. Mater.* 10 574-577 (1998).
- 44. "Governing Equations for a Piezoelectric Plate with Graded Properties Across the Thickness," P. C. Y. Lee, J. D. Yu, *IEEE Transactions on Ultrasonics, Ferroelectrics, and Frequency Control*, **45** [1], 236-250 (1998).
- 45. "A New Dimensional Theory for Vibrations of Piezoelectric Crystal Plates with Electroded Faces," P.C.Y. Lee, J.D. Yu, W.S. Lin, J. Appl. Phys. 83 [3] 1213-1223 (1998).
- 46. "Effect of Thickness Ratio on Vibrations of an Asymmetric Bimorph Plate of Piezoelectric Ceramics," P.C.Y. Lee, N.H. Liu, *IEEE 1998 Inter. Frequency Control Symp.* (1998).
- 47. "Vibrations and Static Responses of Asymmetric Bimorph Disks of Piezoelectric Ceramics," P.C.Y. Lee, R. Huang, X. Li, W.-H. Shih, *IEEE 1998 Inter. Frequency Control Symp.* (1998).
- 48. "Solvent-Assisted Microcontact Molding: A Convenient Method for Fabricating Three-Dimensional Structures on Surfaces of Polymers," E. Kim, Y. Xia, X-M. Zhao, G.M. Whitesides, *Adv. Mater.* 9 651-654 (1998).
- 49. "Absorption Length for Photon Propogation in Highly Dense Colloidal Dispersions," R. Garg, R. K. Prud'homme, I. A. Aksay, F. Liu, and R. Alfano, *J. Mater. Res.* 13 3463-3467 (1998).
- "Nanostructured Ceramics through Self-Assembly," I. A. Aksay, in R&D Status and Trends in Nanoparticles, Nanostructured Materials, and Nanodevices in the United States, eds. R. W. Siegel, E. H. Hu, M. C. Roco (International Technology Research Institute, WTEC, Baltimore, MD, 1998) pp. 79-82.

REPORT DOCUMENTATION PAGE (SF298) (Continuation Sheet)

- 51. "Biomaterials: Is This Really a Field of Research?" I. A. Aksay and S. Weiner, Current Opinion in Solid State & Materials Science 3 [3] 219-20 (1998).
- 52. "Rapid Prototyping Techniques for Bone Implant," R. Garg, R. K. Prud'homme, I. A. Aksay, in *Proc. Fifth International Conference on Composites Engineering (ICCE/5)*, ed. David Hui (International Community for Composites Engineering, University of New Orleans, LA, 1998) pp. 739-40.
- 53. "Self-Assembled and Micro-patterned Mesoscopic Thin Films," N. Yao, M. Tau, N. Nakagawa, and I. A. Aksay, in *Proc. Microscopy and Microanalysis 1998 eds.*: G. W. Bailey, K. B. Alexander, W. B. Jerome, M. G. Bond, J. J. McCarthy, (Springer-Verlag, New York, NY, 1998) pp. 730-31.
- 54. "Fabrication of Silicon MOSFETs Using Soft Lithography", N.L. Jeon, J.M. Hu, G.M. Whitesides, M.K. Erhardt, R.G. Nuzzo, *Adv. Mater.* **10** [17] 1466-69 (1998).
- 55. "Hierarchically Ordered Oxides," P. Yang, T. Deng, D. Zhao, B.F. Chmelka, G.M. Whitesides, G.D. Stucky, *Science* **282** [5397] 2244-46 (1998).
- 56. "Maskless Photolithography: Embossed Photoresist as its Own Optical Element," K.E. Paul, T.L. Breen, J. Aizenberg, G.M. Whitesides *Appl. Phys. Lett.* 73 [20] 2893-95 (1998).
- 57. "The use of soft lithography to fabricate arrays of Schottky diodes," J.M Hu, R.G. Beck, R.M. Westervelt, G.M. Whitesides *Adv. Mater.* 10 [8] 574-78 (1998).

1999

- 58. "The Elastic and Yield Behavior of Flocculated Colloids," W. Y. Shih, W.-H. Shih, and I. A. Aksay, *J. Am. Cer. Soc.* 82 [3]: 616-24 (1999).
- 59. "Mesoscale Self-Assembly of Hexagonal Plates Using Lateral Capillary Forces: Synthesis Using the "Capillary Bond," N. Bowden, I.S. Choi, B. Grzybowski, G.M. Whitesides J. Am. Chem. Soc. 121 [23] 5373-91 (1998).
- 60. "Conversion of Fly Ash into Mesoporous Aluminosilicate," H-L. Chang, C-M. Chun, I.A. Aksay, W-H. Shih, *Ind. & Eng. Chem. Res.* **38** 973-977 (1999).
- 61. "Matrix laminate composites: Realizable approximations for the effective moduli of piezoelectric composites," L. V. Gibiansky and S. Torquato, J. Mat. Res. 14 [1] 49-63 (1999).
- 62. "Surface Micellization Patterns of Quaternary Ammonium Surfactants on Mica," H.N. Patrick, G.G. Warr, S. Manne, I.A. Aksay, *Langmuir* **15** [5] 1685-92 (1999).
- 63. "Piezoelectric ceramic disks with thickness-graded material properties," P.C.Y. Lee, J. D. Yu, X. Li, and W.-H. Shih *IEEE Intern. Frequency Control Symp. Proc.* 46 [1] (1999).
- 64. "Electromechanical behavior of PZT-brass unimorphs," X.P. Li, W.Y. Shih, I.A. Aksay, W.H. Shih *J. Am. Ceram. Soc.* 82 [7] 1733-40 (1999).
- 65. "Making Negative Poisson's Ratio Microstructures by Soft Lithography," B. Xu, F. Arias, S.T. Brittain, X-M. Zhao, B. Grzybowski, S. Torquato, G.M. Whitesides, *Adv. Mater.* 11 [17] 1433-37 (1999).
- 66. "The interaction of proteins and cells with self-assembled monolayers of alkanethiolates on gold and silver," E. Ostuni, L. Yan, G.M. Whitesides *Coll. Surf. B-Biointerf.* **15** [1] 3-30 (1999).

REPORT DOCUMENTATION PAGE (SF298) (Continuation Sheet)

- 67. "Control of crystal nucleation by patterned self-assembled monolayers," J. Aizenberg, A.J. Black, G.M. Whitesides *Nature* **398** [6727] 495-8 (1999).
- 68. "Complexity in Chemistry," G.M. Whitesides, R.F. Ismagilov, Science 284 [5411] 89-92 (1999).

2000

- 69. "Silica Gels with Tunable Nanopores through Templating of the L₃ Phase," K.M. McGrath, D.M. Dabbs, N. Yao, K.J. Edler, I.A. Aksay, S.M. Gruner *Langmuir* 16 [2] 398-406 (2000).
- 70. "Synthesis of Mesostructured NiO with Silica," X. Liu, C.-M. Chun, I.A. Aksay, W.-H. Shih, *Ind. Eng. Chem. Res.* **39** [3] 684-92 (2000).
- 71. "Patterning mammalian cells using elastomeric membranes," E. Ostuni, R. Kane, C.S. Chen, D.E. Ingber, G.M. Whitesides *Langmuir* **16** [20] 7811-19 (2000).
- 72. "Colloidal Crystals with Tunable Micropatterns: Current Density Modulation with UV-light During Electrophoretic Deposition," R.C. Hayward, D.A. Saville, I.A. Aksay, *Nature* **404** [6773] 56-9 (2000).

2001

- 73. "Electromechanical properties of a ceramic d(31)-gradient flextensional actuator," X.P. Li, J.S. Vartuli, D.L. Milius, I.A. Aksay, W.Y. Shih, W.H. Shih *J Am. Ceram. Soc.* **84** [5] 996-1003 (2001).
- 74. "Fabrication and characterization of microscale sandwich beams," F. Arias, P.J.A. Kenis, B. Xu, T. Deng, O.J.A. Schueller, G.M. Whitesides, Y. Sugimura, A.G. Evans *J. Mater. Res.* 16 [2] 597-605 (2001).
- 75. "Cure depth in photopolymerization: Experiments and theory" J.H. Lee, R.K. Prud'homme, I.A. Aksay, J. Mater. Res. 16 [12] 3536-44 (2001).
- 76. "Simultaneous Liquid Viscosity and Density Determination with Piezoelectric Unimorph Cantilevers," W.Y. Shih, X. Li, H. Gu, W.-H. Shih, I.A. Aksay, J. Appl. Phys. 89 [2] 1497-1505 (2001).
- 77. "Hierarchical Structure-Ferroelectricity Relationships of Barium Titanate Particles" T. Lee, I.A. Aksay, Crys. Growth Des. 1 [5] 401-19 (2001).
- 78. "Barium Titanate Nanoparticles in Block Copolymer" T. Lee, N. Yao, H. Imai, I.A. Aksay, *Langmuir* 17 [24] 7656-63 (2001).
- 79. "Deformation Mechanisms in Nacre," R. Z. Wang, Z. Suo, A.G. Evans, N. Yao, I. A. Aksay, *J. Mater. Res.* **16** [9] 2485-93 (2001).
- 80. "Model for the Robust Mechanical Behavior of Nacre" A.G. Evans, Z. Suo, R. Z. Wang, I. A. Aksay, M. Y. He, J. W. Hutchinson, J. Mater. Res. 16 [9] 2475-84 (2001).

Manuscripts

- 81. "Segment Density Profiles at the A/B Interface of Microphase Separated AB Di-Block Copolymers," W. Y. Shih and I. A. Aksay, *Macromolecules* (submitted, 1998).
- 82. "Colloidal Crystal Assembly on Electrode Surfaces," Y. Xiao, H.F. Poon, M. Trau, S. Torquato, D.A. Saville, I.A. Aksay, *Langmuir* (submitted February 1999).
- 83. "Electrical Field-Induced Processing of Ceramic-Metal Composite Coatings," J. S. Lettow, M. Trau, D. A. Saville, and I. A. Aksay, *J. Am. Ceram. Soc.* (submitted, Jan. 22, 1999).

REPORT DOCUMENTATION PAGE (SF298) (Continuation Sheet)

84. "Processing of a High Displacement Ceramic-Ceramic Flextensional Actuator (PrinDrex)," J. S. Vartuli, D. L. Milius, X. Li, W. Y. Shih, and W.-H. Shih, R. K. Prud'homme, and I. A. Aksay, *J. Am. Ceram. Soc.* (submitted, 1999).

Patent Activity

Patents Awarded

- 85. M. Trau, I.A. Aksay, D.A. Saville, "Method and Apparatus for Electrohydrodynamically Assembling Colloidal Structures," U.S. Patent # 5,855,753, January 05, 1999.
- 86. I. A. Aksay et al., "Biomimetic Pathways for Assembling Inorganic Thin Films and Oriented Mesoscopic Silicate Patterns through Guided Growth," U.S. Patent Application Serial No. 08/964 876; Docket No. 97-1376-1 (allowed). Licensed to American Biomimetic Corp.

Patent Applications

- 87. K. M. McGrath, D. M. Dabbs, I. A. Aksay, S. M. Gruner, "Formation of a Silicate Sponge (L3) Phase," U.S. Provisional Patent Application Serial No. 60/047,463; Docket No. 97-1407-1.
- 88. W. Happer, G. Cates, M.-F. Hsu, and I. A. Aksay, "Sol-Gel Coated Polarization Vessels," U.S. Provisional Patent Application Serial No. PCT/US98/16834; Docket No 98-1443-1.
- 89. R. K. Prud'homme, I. A. Aksay, and R. Garg, "Method for the Preparation of Ceramic Articles," U.S. Patent Application Serial No. 846,764; Docket No. 98-1470-1. (Co-owned by Dow Chemical Co.).
- 90. I.A. Aksay, R. Garg, R.K. Prud'homme, "Controlled Microarchitecture Ceramic by Stereolithography," U.S. Patent Application Serial No. 09/191,606, Docket No. 98-1500-1.

Invention Disclosures

91. J. S. Vartuli, , R. K. Prud'homme, W.-H. Shih, D. L. Milius, W. Y. Shih, X. Li and I. A. Aksay, "Multi-Layer Piezoelectric Laminate," Docket No. 98-1512-1.

REPORT DOCUMENTATION PAGE (SF298) (Continuation Sheet)

Scientific Personnel

Principal Investigators

Ilhan A. Aksay, Chemical Engineering, Princeton University

Peter C. Y. Lee, Civil and Environmental Engineering, Princeton University

Robert K. Prud'homme, Chemical Engineering, Princeton University

Jean-H. Prevost, Civil and Environmental Engineering, Princeton University

Sol M. Gruner, Physics, Cornell University

George M. Whitesides, Chemistry, Harvard University

Wei-Heng Shih, Materials Engineering, Drexel University

Collaborating Faculty

Dudley A. Saville, Chemical Engineering, Princeton University Macit Özenbaş, Middle East Technical University, Turkey

A. Rabinovitch

Research Staff

P. J. Photos

D. M. Dabbs	L. V. Gibiansky	D. L. Milius	
W. Y. Shih	O. Sigmund	N. Yao	
Postdoctoral Researchers			
CM. Chun	D. Cule	K. J. Edler	P. Fenter
E. Kim	S. Manne	K. M. McGrath	M. Trau
R. Wang	Y. Xia		
Graduate Students			
S. Brittain	R. Garg	H. Gu	R. Huang
E. Hutchins	HL. Ker	A. Y. Ku	J. H. Lee
T. Lee	X. Li	J. Liang	N. Liu
HF. Poon	J. S. Vartuli	L. Zhou	
Undergraduate Students			
A. Akinc	C. Brown	A. J. Dulgar	R. Hayward
M. Hsu	K. LaMarche	S. Lu	K. Mattern
J. McDonald	C. Monroe	J. Mysen	M. Pagnotto

S. Rea

D. Volk

REPORT DOCUMENTATION PAGE (SF298) (Continuation Sheet)

Technology Transfer

Collaborations and Interactions

Army Research Office

ARO, U.S. Army Research Laboratory, Arthur Ballato, Fort Monmouth, New Jersey

Industrial

PrinDrex technology licensed to Leading Edge Ceramics

Sponge phase technology licensed to American Biomimetics

Ceramic stereolithography licensed to Johnson and Johnson

L₃ phase technology transfer agreement with Lucent Technologies

Other Industral Connections

Company/Corporation	Contact	Company/Corporation	Contact
3D Systems Valencia, California	Dr. Paul F. Jacobs	Johnson & Johnson Somerville, New Jersey	Dr. Mark Roller
Dow Chemical Co. Midland, Michigan	Dr. Alan M. Hart Dr. Alek J. Pyzik	Rohm and Haas Specialty Materials Spring House, PA	Dr. Edward Greer
EDO Corporation Salt Lake City, Utah	Mr. Donald Bascow	TPL, Inc. Albuquerque, New Mexico	Mr. Hap Stoller
Lord Corporation Cary, North Carolina	Dr. Gerald Estes	Lucent Technologies Murray Hill, New Jersey	Dr. Cherry Murray Dr. Howard Katz
Allied Signal	Dr. Clifford Ballard	ILC Cherry Hill, New Jersey	Mr. Howard Stein
Leading Edge Ceramics Seattle, Washington	Mr. Clare Nordquist	Praxair Specialty Ceramics Seattle, Washington	Mr. Randy Kurosky
Nanodyne Piscataway, New Jersey	Mr. Frank Shinnemon	AMT Venture Partners Dallas, Texas	Mr. Tom Delimitros

SMART MATERIALS SYSTEMS THROUGH MESOSCALE PATTERNING

ILHAN A. AKSAY[§], SOL M. GRUNER[†] PETER C. Y. LEE[‡],, ROBERT K. PRUD'HOMME[§], WEI-H. SHIH^{*}, WAN Y. SHIH*[‡] DANIEL M. DABBS[§], GEORGE M. WHITESIDES[#]

DEPARTMENTS OF §CHEMICAL ENGINEERING, [‡] CIVIL ENGINEERING AND OPERATIONS RESEARCH, AND PRINCETON MATERIALS INSTITUTE PRINCETON UNIVERSITY, PRINCETON, NEW JERSEY 08544

*DEPARTMENT OF CHEMISTRY, HARVARD UNIVERSITY CAMBRIDGE, MASSACHUSETTS 02138

[†]DEPARTMENT OF PHYSICS, CORNELL UNIVERSITY ITHACA, New York 14853

*MATERIALS ENGINEERING DEPARTMENT, DREXEL UNIVERSITY PHILADELPHIA, PENNSYLVANIA 19104

FIFTH ARO/MURI PROGRAM REVIEW

HARVARD UNIVERSITY CAMBRIDGE, MASSACHUSETTS

SEPTEMBER 28 - 29, 1999

Department of Chemical Engineering and Princeton Materials Institute Princeton University

Smart Materials Systems through Mesoscale Patterning

Salvatore Torquato,[‡] and George M. Whitesides[#] Ilhan A. Aksay,[§] Sol M. Gruner,[†] Peter C. Y. Lee,[‡] Robert K. Prud'homme,§ Wei-H. Shih,*

Departments of §Chemical Engineering, ‡Civil Engineering and Operations Research, and Princeton Materials Institute, Princeton University

*Materials Engineering Department, Drexel University *Department of Chemistry, Harvard University [†]Department of Physics, Cornell University

Goals and Organization

Self Assembly

(a) Amphiphilic and Protein Membranes

Groves, Hecht, Aksay (NSF)

(b) Liquid Crystal Templating

Sponge phase

10 - 100 nm

Saville, Aksay

-aminating and Micropatterning by Field-Assisted Flow

(b) Cone/Jet (c) Electrodeposition (a) Micropatterning

PROPER

Hierarchically Structured

beocessin

-10 nm

Subic phase

(c) Block Copolymer Templating (NSF) Dabbs, Saville, Aksay

(d) 2D and 3D Colloidal Structures

Research Dynamics: We Kept Our Promise!

Department of Chemical Engineering and Princeton Materials Institute

Princeton University

Organization of Research Teams

- K. M. McGrath
- Graduate Students: W. Y. Shih

H.-L. Ker J. H. Lee

J. S. Vartuli

J. Liang

R. Garg

Graduate Students:

J. H. Lee

- J. S. Vartuli H.-F. Poon

Undergraduate Students:

J. Mysen

- E. Hutchins L. Zhou
- Undergraduate Students:
 - R. Hayward M. Sollazzo

K. LaMarche McDonald

K. Mattern

M. Pagnotto C. Monroe

S. Rea

Brown

D. Volk

M. Hsu

Graduate Students: D. Cule

- R. Garg
- S. N. Pecullan
- J. S. Vartuli

J. S. Vartull H.-F. Poon

Undergraduate Students

- P. J. Photos
- A. J. Dulgar

SMART MATERIALS SYSTEMS THROUGH MESOSCALE PATTERNING

Piezoelectric Cantilevers as Sensors

WAN Y. SHIH^{§,#}, JAMES S. VARTULI^{§,#}, DAVID L. MILIUS^{§,#}, HUIMING GU[‡], XIAOPING LI[‡], WEI-HENG SHIH[‡], AND ILHAN A. AKSAY^{§,#}

*DEPARTMENT OF CIVIL ENGINEERING AND OPERATIONS RESEARCH

SDEPARTMENT OF CHEMICAL ENGINEERING, AND

*PRINCETON MATERIALS INSTITUTE

PRINCETON UNIVERSITY, PRINCETON, NEW JERSEY 08544

[‡]DEPARTMENT OF **M**ATERIALS ENGINEERING
DREXEL UNIVERSITY, PHILADELPHIA, PENNSYLVANIA 19104

FIFTH ARO/MURI PROGRAM REVIEW

HARVARD UNIVERSITY CAMBRIDGE, MASSACHUSETTS

SEPTEMBER 28 - 29, 1999

Piezoelectric Cantilevers as Sensors

Wan Y. Shih, *,† Xiaoping Li,* Huiming Gu,* Wei-Heng Shih,* I. A. Aksay[†]

*Department of Materials Engineering, Drexel University

[†]Department of Chemical Engineering and Princeton Materials Institute, Princeton University

Supported by the ARO/MURI under Grant No. DAAH04-95-1-0102

- Using cantilevers as microsensors in a wet environment, e.g., in a biological system
- Detection of human viral pathogens, cholesterol, protein, etc. in blood supply and in blood stream
- In a liquid environment, damping is important 介
- How does the effect of damping changes as the dimension of the device shrinks? \uparrow

Existing viscosity sensors

Using resonance-frequency change and/or peak broadening to deduce the liquid viscosity.

(1) Thickness-mode sensors (1-50 MHz)

Quartz membrane

Ultrasonic viscosity sensors

Disadvantages: higher frequency viscosity depends on frequency

(2) Flexural sensors:

(I) PZT-bimorph-disk oil viscosity sensors

Advantage:

lower frequencies (kHz)

Disadvantage:

low sensitivity

frequency change ~ 2-3%

(II) silicon, silicon nitride microcantilever viscosity sensors

Advantages:

(i) lower frequencies (kHz)

_aser

(ii) higher sensitivity

frequency change ~ 100% for viscosity change 1-200 cp

Disadvantage: (i) require a laser

Objectives

(1) To develop a viscosity sensor that

operates at a low frequency

easy and cheap to operate

desirable sensitivity

(2) To explore other sensing possibilities (e.g., material sensing) in a wet environment

K =effective spring constant at the tip of the cantilever Me =effective mass at the tip of the cantilever MI =induced mass from the liquid ω =angular frequency,

 b_{in} =the intrinsic damping coefficient of the cantilever. b = damping coefficient due to the viscous liquid,

$$y = y_0 e^{-i\omega t}$$

$$y_0 = \frac{-F_0}{(\omega^2 - \omega_0^2) + i\omega\gamma}$$

 $y_{0,max}$ and $Im(y_0)$ occurs at ω_{max} :

$$oldsymbol{\omega}_{ ext{max}}^2 = oldsymbol{\omega}_0^2 - rac{1}{2} \gamma^2$$

 $\frac{\mathcal{Y}}{0}$

at
$$\omega = \omega_{\text{max}}$$

$$|\mathcal{Y}_0|_{\max} = \frac{F_0}{\omega_{\max} \gamma}$$

$$\mathrm{Im}(\gamma_0)_{\mathrm{max}} = \overline{\omega_{\mathrm{max}} \gamma}$$

$$\begin{array}{c|c}
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & \\
 & & & \\
 & & \\
 & & & \\
 & & & \\
 & & & \\
 & & & \\
 & & \\$$

$$\omega_0 = \sqrt{\frac{K}{Me + MI}}$$
 = resonance frequency in liquid without damping

$$\gamma = \frac{b + b_{in}}{Me + MI}$$
 = damping coefficient per unit mass

R = radius of oscillating sphere

 ρ = liquid density

 η = liquid viscosity

The induced mass

 $\overline{\mathbf{z}}$

$$MI = \frac{2\pi R^3}{3} \rho \left(1 + \frac{9}{4} \frac{\delta}{R} \right)$$

The damping factor

$$b = \frac{6\pi\eta R^2}{\delta} \left(1 + \frac{\delta}{R} \right)$$

 $\delta = \sqrt{\frac{2\eta}{\rho\omega}}$ = the decay length in the liquid

For ‰=∞:

For $\omega=0$:

$$MI_0 = \frac{3\pi R^2}{2} \delta \wp$$

$$b_0 = 6\pi\eta R$$

$$M_{\infty} = \frac{2\pi K^2}{3} \rho$$

$$\rho = \frac{2\pi K^2}{3} \rho$$

$$b_{\infty} = \frac{6\pi\eta R^2}{8}$$

The spring constant at the end of the PZT plate (at $x = L_p$):

$$K = \frac{3D_p w}{L^3}$$

 $K = \frac{3D_p w}{L_p^3}$ For the present cantilever, the effective mass

$$Me = 0.236(\rho_p h_p + \rho_s h_s)wL_p + \rho_s h_s wL_s$$

 D_P = bending modulus of the PZT/steel

$$D_p = w \frac{E_p^2 h_p^4 + E_s^2 h_s^4 + 2E_p E_s h_p h_s \left(2h_p^2 + 2h_s^2 + 3h_p h_s \right)}{12 \left(E_p h_p + E_s h_s \right)}$$

The lowest resonance frequency in air:

 ρ_p , ρ_s = densities of PZT and steel E_p , E_s = Young's moduli of PZT and steel

Impedance $z = \frac{-i}{\omega c} + iz_i$ c = 6.0 nF $iz_i = \frac{i\alpha}{(\omega^2 - \omega_0^2) + i\omega \gamma}$

c = capacitance of unimorph $iz_i = induced$ impedance due to flexural displacement

 α = proportional constant

 $b_{in}/2\pi = 9.0 \times 10^{-3} \text{ Hz/kg}$

Induced Voltage at Resonance

Size effect: Scaling Analysis

With 1.5 cm dipping depth

$$MI = 1.0 \times 10^{-3}$$

= 1.97×10⁻³ kg,

$$1.97 \times 10^{-3}$$
 kg,

$$Me = 3.09 \times 10^{-4} \text{ kg}$$

Only MI is considered

B W

BL

(NINAN AN) 130

$K(\beta) \sim \beta K$

(I) High-frequency low-viscosity

$$M_{_{\infty}}(eta)\!\simeta^{3}M_{_{\infty}}$$

$$f_i(eta) pprox \sqrt{rac{K(eta)}{M_{\infty}(eta)}} \sim eta^{-1} f_i$$

The damping factor

$$b_{\infty}(\beta) \propto \beta^{3/2} b_{\infty}$$

$$\gamma_{liq}(eta) = eta^{-3/2} \gamma_{liq}$$

$$Q(eta) = rac{f_{
m max}}{\gamma} \propto eta^{1/2} Q$$

(2) Low-frequency, high-viscosity

$$M_0(\beta) \propto \beta^2 f_i^{-1/2}$$

$$f_i(oldsymbol{eta}) \! \propto \sqrt{rac{K(oldsymbol{eta})}{M\!I_0(oldsymbol{eta})}} \! \propto oldsymbol{eta}^{-1/2} ig(f_i(oldsymbol{eta})ig)^{1/4}$$

$$\Rightarrow f_i(eta)^{\infty} \sqrt{\frac{K(eta)}{M_{0}(eta)}} \sim eta^{-2/3}$$

$$\Rightarrow MI_0(\beta) \sim \beta^{7/3}$$

The damping factor

$$b_{_0}(eta)\!\simeta^{_1}b_{_0}$$

$$\gamma_{liq}(eta) = rac{b_0(eta)}{MI_0(eta)} \propto eta^{-4/3}$$

$$Q(eta) = rac{f_{
m max}}{\gamma} \sim eta^{2/3}$$

Present cantilever

1200 L=3cm Frequency (Hz)

Microcantilever

P. I. Oden et al., Appl. Phys. Lett. 68(26), 3814-3816 (1996).

$$L=100\mu m$$

$$f_{water} = 25 \text{ kHz}$$
$$f_{glycerol} = 5 \text{ kHz}$$
$$\Delta f / f_{water} = 80\%$$

Conclusions

- (1) Piezoelectric cantilevers can effectively sense the change in the liquid viscosity and density.
- accurately determined by the oscillating-sphere (2) The liquid viscosity and density can be model.
- (3) Miniaturized cantilevers are more sensitive to terms of resonance-frequency shift and peak liquid viscosity and density change (both in broadening).

SMART MATERIALS SYSTEMS THROUGH MESOSCALE PATTERNING

Dynamics of Piezoelectric Cantilevers-Size Effects

PETER C. Y. LEE*, RUI HUANG*, NINGHUI LIU*,
AND ARTHUR BALLATO‡

*DEPARTMENT OF CIVIL ENGINEERING AND OPERATIONS RESEARCH, AND PRINCETON MATERIALS INSTITUTE
PRINCETON UNIVERSITY, PRINCETON, NEW JERSEY 08544

§DEPARTMENT OF MATERIALS ENGINEERING
DREXEL UNIVERSITY, PHILADELPHIA, PENNSYLVANIA 19104

FIFTH ARO/MURI PROGRAM REVIEW

HARVARD UNIVERSITY CAMBRIDGE, MASSACHUSETTS

SEPTEMBER 28 - 29, 1999

DEI SVB NVMINE VIGET

Department of Chemical Engineering and Princeton Materials Institute Princeton University

Dynamics of Piezoelectric Cantilevers-Size Effects

P. C. Y. Lee, † R. Huang, † N. Liu, † and A. Ballato ‡

[†]Department of Civil and Environmental Engineering Princeton University, Princeton, NJ 08544-5263 Princeton Materials Institute

#US Army Communication-Electronics Command AMSEL-RD-CS, Fort Monmouth, NJ 07703

Dynamics of Piezoelectric Shell Transducers

Objectives

- Model and analyze piezoelectric plate and shell resonators with thickness-graded properties
- frequencies to changes in properties or deposits on faces Examine and understand sensitivities of resonance

Approach

- Deduce system of 2-D governing equations
- Study finite plate problems and compare with data
- Model and analyze resonators for sensors and actuators

New Achievements

- Solution of thickness-shear vibrations for quartz sensors
- 3-D theory of piezoelectricity with loss mechanisms

Future Studies

- Continue study on the effects of liquid and solid layers on frequencies of resonators for sensing applications
- Study vibrations and attenuations of ceramic resonators by including dissipation (e.g., internal friction and DC conductivity)
- Study vibrational characteristics of micro-PZT beams for actuating and sensing applications

SMART MATERIALS SYSTEMS THROUGH MESOSCALE PATTERNING

Synthesis and Characterization of PMN-PT Piezoelectrics

HUIMING GU*, WAN Y. SHIHS, WEI-HENG SHIH*,

*DEPARTMENT OF MATERIALS ENGINEERING
DREXEL UNIVERSITY, PHILADELPHIA, PENNSYLVANIA 19104

§DEPARTMENT OF CHEMICAL ENGINEERING, AND
PRINCETON MATERIALS INSTITUTE
PRINCETON UNIVERSITY, PRINCETON, NEW JERSEY 08544

FIFTH ARO/MURI PROGRAM REVIEW

HARVARD UNIVERSITY CAMBRIDGE MASSACHUSETTS

SEPTEMBER 28 - 29, 1999

Synthesis and Characterization of PMN-PT Piezoelectrics

Huiming Gu, Wan Y. Shih, and Wei-Heng Shih

Drexel University

Supported by ARO/MURI, DAAH04-95-1-0102

displacement due to domain switching at high electric fields Prin-Drex actuators: PZT/PZT, PZT/ZnO → High

PMN-PT is potentially more effective than PZT

PMN-PT: multi-layer capacitors and electrostrictive applications

pyrochlore phase Difficult to obtain single-phase perovskite: presence of

Prevention of reactions between Nb_2O_5 and PbO. Columbite method: Swartz and Shrout (1982)

$$MgO + Nb_2O_5 \xrightarrow{1000^{\circ}C} MgNb_2O_6$$

$$MgNb_2O_6 + 3PbO \xrightarrow{700^{\circ}C} \rightarrow 3Pb(Mg_{1/3}Nb_{2/3})O_3$$

S. L. Swartz and T.R. Shrout, Mater. Res. Bull., Vol 17, 1245-1250, (1982).

Our approach: Coating of Nb₂O₅ powder with Mg(OH)₂, to prevent the interaction between Nb_2O_5 and PbO.

Coating of Mg(OH)₂ on Nb₂O₅

Pyrochlore-free, Perovskite 0.9PMN-0.1PT

Dielectric constant ~ 24,660 at T_c

Strain vs. Electric Field Behavior

Summary of Properties

	d ₃₃ (10	$d_{33} (10^{-12} \text{ m/v})$	$d_{31} (10^{12} \text{ m/v})$ Dielectric	Dielectric
				Constant
	At low electric	electric At Electric Field	at 800V/mm	at room
	field	of 800 V/mm		temperature
EDO Powder	468.8	2000	1180	4735
0.6PMN-0.4PT	336	Not able to detect	267	3408

XRD patterns with Electric Fields

XRD patterns with Electric Fields

Domain switching

Intensity ratio of (002)/(200)

$$R(0) = \frac{I_{0(002)}}{I_{0(200)}} = \frac{C}{A} \qquad R(E) = \frac{I_{(002)}}{I_{(200)}} = \frac{nA + C}{(1 - n)A}$$
$$n = \frac{R(E) - R(0)}{1 + R(E)}$$

n = fraction of a-domains switched to c-domains

$$S_{1,domain}(E) = \frac{L(E) - L(0)}{L(0)}$$

$$L(0) = \eta(0)Ac + (1 - \eta(0))Aa + Ca$$

$$L(E) = \eta(E)(1-n)Ac + (1-\eta(E))(1-n)Aa + (C+nA)a$$

Assuming $\eta(0) = \eta(E) = 1/2$,

$$S_1(E) = \frac{(c-a)[R(0) - R(E)]}{[1 + R(E)][c + a + 2aR(0)]}$$

Conclusions

- A one-step heating process using Mg(OH)₂developed for synthesizing perovskite coated Nb₂O₅ powders and PbO was PMN-PT
- switching behavior at high electric fields 0.6PMN-0.4PT shows significant domain
- values at 800 V/mm indicating PMN-PT has EDO powders show very high d₃₃ and d₃₁ great potential for actuator and sensor applications

SMART MATERIALS SYSTEMS THROUGH MESOSCALE PATTERNING

Stereolithography of Organic/ Inorganic Composites

ROBERT K.PRUD'HOMME*, ILHAN A. AKSAY*, DAVID L. MILIUS*, JAMES S. VARTULI*, RAJEEV GARG*, AARON J. DULGAR*, PETER J. PHOTOS*, JAMES LEE*, JAMES LIANG*,

DEPARTMENTS OF *CHEMICAL ENGINEERING, *PHYSICS, AND \$PRINCETON MATERIALS INSTITUTE

PRINCETON UNIVERSITY, PRINCETON, New JERSEY 08544

[†]DEPARTMENT OF CHEMISTRY, HARVARD UNIVERSITY CAMBRIDGE, MASSACHUSETTS 02138

[‡]DEPARTMENT OF PHYSICS, CORNELL UNIVERSITY ITHACA, NEW YORK 14853

FIFTH ARO/MURI PROGRAM REVIEW

HARVARD UNIVERSITY CAMBRIDG, MASSACHUSETTS

SEPTEMBER 28 - 29, 1999

Polymer/Ceramic Composites Rapid Prototyping of

Robert K. Prud'homme, Ilhan A. Aksay,

David L. Milius, Aaron J. Dulgar, and Peter J. Rajeev Garg, Jim H. Lee, Jim Liang, **Photos**

Princeton University, Princeton, NJ 08544 Department of Chemical Engineering and Princeton Materials Institute,

Introduction

- Goal: Fabrication of ceramic/polymer composites
- Case study: bone implants
- Stereolithography
- Biocompatible and mechanically compatible
- Problems with present bone graft materials:
- Autogenous: limited supply, morbidity
- Allograft: immunogenicity, viral transmission
- Commercial products: lack bone inductivity and/or strength

Microstructure of Cortical Bone

L. L. Hench and J. Wilson, An Introduction to Bioceramics (World Scientific Press, NY 1993)

Stereolithography

Objective

- To be able to define the cured profile in a single layer
- Factors controlling curing profile:
- Absorption by photopolymers
- Light scattering from particles
- Requires a model for light propagation in concentrated dispersion

Curing Width

Curing Profile

Diffusion Model for Scattering

Photons, after going through large number of scattering events, are described as random walkers in the medium.

Photon Density

$$\frac{\partial \mathbf{I}_d}{\partial t} + D\nabla^2 \mathbf{I}_d = f(x, y, z, t)$$

$$D = \frac{cl_{rr}}{3}$$

Transport length

$$l_{r} = (n\sigma_{r}(1 - \cos(\theta)))^{-1}$$

Correlation from PY

$$\sigma^* = \int \frac{d\sigma}{d\Omega} (1 - \cos(\theta)) S(\theta) d\Omega$$

$$S(\theta) = 1 + n \int (g(r) - 1) e^{iq \cdot r} d^3 r$$

Theory vs Experiment

experimental profiles are compared with the profiles calculated from diffusion theory: Diffusion theory successfully predicts the curing profile in ceramic dispersion. The

$$I = \frac{I_0 w^2}{4} \int_0^{\infty} \exp\left(-\frac{w\lambda}{2\sqrt{2}}\right)^2 J_0(\lambda r) \exp(-(\lambda^2 + D_p^{-2})^{1/2} z) \lambda d\lambda$$

Department of Chemical Engineering and Princeton Materials Institute **Princeton University**

Fabricated Parts

CAT Scan/CAD File

1 cm

NIH VH data converted to STL file using "Materialize" software by Ben Dunn at Stratasy's Inc. Department of Chemical Engineering and Princeton Materials Institute

Department of Chem Princeton University

Bone Implant Microstructure

Department of Chemical Engineering and Princeton Materials Institute

Microstructure of Alumina Implants Princeton University

300 µm pore size

150 µm pore size

Ceramic/Polymer Biocomposites

toughness intermediate between ceramic and polymer

• composite -- 40% hydroxyapatite, 40% collagen, 20% water

Ceramic/Polymer Biocomposites

Data: E_P=3 GPa, E_{HA}=120 GPa; Currey. Mechanical Adaptations of Bones.

Photochemistry

Monomer

o 2,2-bis(4-(2-hydroxy-3-methacryloxypropoxy)phenyl) propane (Bis-GMA)

Photoinitiator

 2-benzyl-2-N,N-dimethylamino-1-(4-morpholinophenyl)-1-butanone (DBMP)

Princeton University

Reaction Kinetics

Radical Formation blue

$$PI \xrightarrow{k_d} 2I$$
.

Initiation

$$I \cdot + M \to IM$$
.

Propagation

$$IM \cdot + M_n \to IM_{n+1} \cdot$$

Termination

$$IM_m \cdot + \cdot IM_n \to IM_{m+n}I$$

Oxygen Scavenging

$$R \cdot + O_2 \xrightarrow{k_o} ROO$$
.

Solvent Versus Reactive Monomer Diluent

- Solvent dilution
- reduces initial reaction
- reduces auto-deceleration
- Monomer dilution
- acts as co-reactant with main monomer
- enhances auto-acceleration

auto-deceleration

Data: (-) 100% BisGMA, (--) 100% TEGDMA, (••) 50/50 BisGMA/TEGDMA; Lovell, et al. J. of Dental Research.

Department of Chemical Engineering and Princeton Materials Institute **Princeton University**

Curing Physics

Energy Dosage

Laser beam

$$E(y,z) = \sqrt{\frac{2}{\pi}} \left(\frac{P_l}{\omega V_s} \right) \exp\left(-\frac{2y^2}{\omega^2} \right) \exp\left(-\frac{z}{D_p} \right)$$

Beer Lambert Law

Curing Width

 $D_p = \frac{\sqrt{-1/2}}{\mathcal{E}[PI]}$

 $logigg(rac{I_o}{I_{_t}}igg)$

$$C_d = D_p ln \left(rac{E_{
m max}}{E_c}
ight)$$

Effect of Photoinitiator Concentration

- Photoinitiator absorbs
 light and decreases laser
 penetration depth
- Radical formation proportional to laser intensity
- Polymerization & gelation proportional to radical concentration
- BALANCE:
- Depth of Cure
- Polymer Solids Formation

Low [PI]

Loose Gel Deep Penetration

Dense Gel Shallow

Curing Depth Versus Photoinitiator Concentration

Wet Gel Thickness

Dry Gel Thickness

Curing Depth Versus Photoinitiator Concentration (extended data)

Samples

- Design file:
- 1 cm x-y diameter
- 250 µm z-directional thickness
- Single-layer BisGMA polymer
- Single-layer BisGMA and alumina composite

Future Work

Fabrication of 3-D materials

Post Curing

Solvent Removal

Mechanical Properties Testing

Department of Chemical Engineering and Princeton Materials Institute **Princeton University**

2-Photon Excitation Stereolithography

- Technique from biophysics for fluorescence imaging
- Excitation only in regions of multiple photon excitation
- Dimensions of O(µm)
- Deep penetration

Department of Chemical Engineering and Princeton Materials Institute **Princeton University**

2-Photon Stereolithography

Sun et al. App Phys Ltrs 74 786 (1999)

3D pattern formation for photonic band gap structures

- Acrylate resin
- 3D translation with piezo transducer
- 1 micron features

Continuation for ceramic materials

2-Photon Instrumentation

- destructive single photon Long wavelength light (700-1000nm) -non interactions
- Low scattering deep penetration $\sim \lambda^4$
- Femtosecond pulsed laser
- Bio-Rad, Leica, TILL

Advanced Stereolithography Conclusions

- Polymer/Ceramic Stereolithography fundamentals
- Curing profiles for composites
- Post curing densification
- 3D micro Stereolithography
- 2-photon instrumentation (purchase with ARO funds)
- Extension to ceramics and ceramic composites

SMART MATERIALS SYSTEMS THROUGH MESOSCALE PATTERNING

Mesoscopic Composites as Small Materials Systems

GEORGE M. WHITESIDES

DEPARTMENT OF CHEMISTRY, HARVARD UNIVERSITY CAMBRIDGE, MASSACHUSETTS 02138

FIFTH ARO/MURI PROGRAM REVIEW

HARVARD UNIVERSITY CAMBRIDGE, MASSACHUSETTS

SEPTEMBER 28 - 29, 1999

MURI Program Review Harvard University September 28, 1999

Agenda for Whitesides Group Presentation

Introduction Soft Lithography Rapid Prototyping using Soft Lithography	George Wh Kateri Paul Tao Deng
Methods for the fabrication of small, functional structures	
Metals: Microorigami Trusses Slot Filters Heat Exchangers Composites Self-Assembly of 3D Circuits Microcontact Printing on Curved Surfaces Microfabrication of Complex Geometries FLO for Fabrication of Microelectrode Systems	Scott Brittai Scott Brittai Kateri Paul Francisco A Francisco A David Graci Hongkai Wu Hongkai Wu Paul Kenis
Ceramics, etc.:	
C/Si Si/B/C/N	Scott Brittai Hong Yang
General Methods Metals:	
Microelectrochemistry: Applications for non-planar surfaces Rapid Prototyping Using Silver Halide Film 3D Microfabrication in Microfluidic Systems Self-Assembly of Microstructures	Scott Brittai Tao Deng Janelle And Tom Clark
Polymers: Dali Crosses	Hong Yang

Kateri Paul

Future Directions

Techniques of Soft Lithography

Master: prepared by photolithography, micromolding, or other techniques

Pour prepolymer and cure

Remove stamp

Microcontact printing

Micromolding in capillaries

Microtransfer molding

Solvent-assisted Embossing

Replica molding

Near field lithography

Rapid Prototyping Using Soft Lithography

Tao Deng, Dong Qin, and George M. Whitesides Department of Chemistry, Harvard University Technical Approaches

Objective
Development of new methods and materials for rapid prototyping of microstructures for chemistry, biology and materials laboratories

y structure Soft Soft or mold or mold master

Accomplishments

- Rapid prototyping complex microstructures (>20 µm) using printed film
- Rapid prototyping complex microstructures (>10 µm) using microfiche

T. Deng, J. Tien, B. Xu, and G. M. Whitesides

Microelectrochemistry: Microorigami

Scott T. Brittain, Olivier Schueller, Hongkai Wu, Sue Whitesides (McGill), George M. Whitesides, Harvard University

Objectives

 To fabricate complex, 3D structures in metals for potential use in MEMS, microrobotics, UAVs, microsatellites

Technical Approach

 μCP, wet etching, electroplating, manual folding

Accomplishments

- 3D metallic structures fabricated from single layer, 2D patterning technique
- Topographical transformations
 - sub-mm feature sizes

Microelectrochemistry: Trussed Structures

Anthony G. Evans, George M. Whitesides, Harvard University Scott T. Brittain, Olivier Schueller, Yuki Sugimura,

Objectives

 To fabricate complex, 3D structural elements in metals for potential use in MEMS, microrobotics, UAVs, microsatellites

Accomplishments

Truly 3D metallic structures
cm-scale objects with mm-scale structural repeats and
100 μm feature sizes
multilevel registration to 100 μm

Technical Approach

- Microcontact Printing (µCP)
- Wet chemical etching
- Electroplating
- Manual assembly
- Electrochemical welding

Fabrication of Microtruss

Fabricate planar Ag grid using μCP and electroplating.

Fold 70 deg along axes using tweezers and brass die.

- 1. Assemble by Hand.
- 2. Affix corners with Ag paint.
- 3. Electroplate Ni.

Topographically Directed Photolithography: Photoresist as its Own Optical Element

Kateri E. Paul, Tricia L. Breen, Joanna Aizenberg and George M. Whitesides Department of Chemistry and Chemical Biology, Harvard University

Objective:

Generate < 100-nm features over a large area using an unconventional photolithographic technique: maskless lithography.

Accomplishments:

- Features as small as ~ 70 nm, with a period of ~400 nm, generated in photoresist on silicon
- Reactive ion etching (RIE) and liftoff transfer features to the substrate
- Technique can be combined with an amplitude mask to generate more complex structures
 - Areas of ~8 cm² patterned

~70 lines produced by a sinusoidal grating

Topographically Directed Photolithography: generation of a dipole array

Embossed photoresist

Fabrication of Metallic Heat Exchangers Using Sacrificial Polymer Mandrils

Francisco Arias, Scott Oliver, Bing Xu, and George M. Whitesides* Department of Chemistry, Harvard University

Objectives: New processes, use sacrificial polymer frameworks to construct three-dimensional metallic structures.

Applications: Cooling systems for electronic components and diffraction gratings.

Accomplishments:

- Fabricated nickel thermal modules with 200-500 µm wide channels.
- We are able to prepare heat exchangers with various features: 400-200 µm unfilled cylinders, 500 µm stripes, or 150 µm posts.

Technical Approach:

- Rapid prototyping
- Microtransfer molding
- Vapor deposition
- Electroplating

Heat Exchanger Design

Fabrication of Heat Exchangers

Characterization of Heat Exchangers

400 μm unfilled cylinders

Performance of nickel specimen with 400 μ m unfilled cylinders

Microscale Sandwich Panels

Francisco Arias, Bing Xu, George M. Whitesides*, Yuki Sugimura, Anthony Evans* Department of Chemistry, Harvard University

Objectives: Fabrication of materials with high strength-to-weight ratio and low production cost.

Applications: Hard disk drive arms, small air vehicles, military equipment, hydrophones, and structural biomaterials.

Accomplishments:

- Fabricated metallic and polymeric microgrids with high-aspect-ratio: honeycombs, negative Poisson's ratio, and quasiperiodic patterns.
- Prepared microscale sandwich panels and measured their bending moduli.

Technical Approach:

- Rapid prototyping
- Microtransfer molding
- **Microembossing**
- Electroplating
- Pb/Sn Soldering

Metallic Honeycomb Panel

Fabrication of Microgrids

Metallic Microgrids

Honeycombs Diam = 150 μm; WW = 15 μm

Polymer/Metal Microgrids

NPR structure
Cell = 1 mm x 0.5 mm; WW = 75 µm

Bending Tests of Sandwich Panels

Four-point bending test:

 δ = load point displacement

Force vs. load displacement plot for a nickel honeycomb panel:

Bending Moduli:

Exp. 136 GPa Theor. 132 GPa

Forming Electrical Networks in Three Dimensions by Self-Assembly

Department of Chemistry and Chemical Biology, Harvard University D. H. Gracias, J. Tien, T. L. Breen, C. Hsu and G. M. Whitesides

Objectives:

- Demonstrate self-assembly with pin-on-pin electrical contacts.
- networks in three dimensions Self-assemble electrical with local and global connectivity.

Accomplishments:

- polyhedra with local and global Self-assembled 2x2x3 networks.
- Self-assembled wedge shaped polyhedra to form a solenoid.

Technical Approach:

Lithography, **↑** (2) **↑** etch

Tape piece onto Assemble in polyhedron coat KBr solution at 60 °C with solder Polyimide Copper/

sheet

Pin-On-Pin Connections and Connectivity

Printing on Curved Surfaces

R. Jackman, S. Brittain, H. Wu, G.M. Whitesides, Department of Chemistry, Harvard University

Objective

- To Pattern curved surfaces
- To fabricate microstructures using the curved surfaces as sacrificial layer

Technical Approach press press egge 6000 PDMS membrane stamp

Accomplishments

- Features ≥ 3 µm were printed on cylindrical surfaces (curvature ≥ 100 µm)
 - Features ≥ 1 µm were printed on spherical surfaces (curvature ≥ 2 mm, and ≥ 60 degrees of the surface area)

Print on Curved Surfaces

spherical surface

apex

edge

Complex Geometry

Hongkai Wu, Scott Brittain, Bartosz Grzybowski, Prof. Sue Whitesides, Prof. G.M. Whitesides Department of Chemistry, Harvard University

Objectives

 To fabricate topologically complex threedimensional objects

Technical Approach

photolithography pattern design

ucontact print align

electroplate weld release

Accomplishment

- planar design → multiple crossings Increased topological complexity
 - Complex 3D structures
- knots
- chains
- Möbius strip

Fabrication of Complex Geometry

Complex Geometry

Fabrication using Laminar Flow

Department of Chemistry and Chemical Biology, Harvard University Paul Kenis, Rustem Ismagilov, and George M. Whitesides

Objective

Microfabrication inside capillaries (PDMS, glass, composite)

Technical Approach

Apply different chemistries from

- separate flows
- at the interface of flows using multiphase laminar flows

Three-electrode system:

Photo: Scott Brittain

Accomplishments

- arrays of crystals
- ridges of polymer trenches in SiO₂
- chemiluminescence
- electrode systems

Fabrication using Multiphase Laminar Flow

Apply different chemistries from different phases

From separate flows

At the interface of flows

In-Channel Three-Electrode System

P.J.A. Kenis, R.F. Ismagilov, G. M. Whitesides, Science, 285, 83-85 (1999)

Ceramics: SiC

Martin Erhardt, Ralph Nuzzo, University of Illinois at UC George M. Whitesides, Harvard University Scott T. Brittain, Hong Yang,

Objectives

 To coat patterned glassy carbon microstructures with a SiC shell.

Technical Approach

- μTM of precursor to carbon
- pyrolytic conversion to glassy carbon
- vapor deposition of Si
- pyrolytic conversion to SiC

Accomplishments

 Coating of glassy carbon microstructure with 4 μm of Si.

Glassy carbon microstructure before Si deposition.

New Ceramics for the Fabrication of Small Structures

Hong Yang, Scott T. Brittain, Pascal Deschatelets, Robert G. Chapman, and George M. Whitesides Department of Chemistry & Chemical Biology, Harvard University

Objectives

 To fabricate small functional structures of high performance ceramics for potential use in MEMS, microengines

Accomplishments

- Si/B/C/N precursors
- Test patterns of such Si/B/C/N ceramic at ~100 μm level

Technical Approach

- Single source ceramic precursors
 - Micromolding
- High temperature pyrolysis

Microelectrochemistry: Saran Wrap Electroplating

Wilhelm Huck, Scott T. Brittain, Hongkai Wu, George M. Whitesides, Harvard University

Objective

 To pattern nonplanar, nonwith feature sizes ranging cylindrical substrates from 1 to 100 µm.

electroplated glass metal µCP, flexible substrates, electroless plating and electroplating electroless patterned PDMS stamp activator plating .Saran **Technical Approach**

Accomplishments

- Patterned 1 cm radius of curvature over a 60° arc

Freestanding structures

~100 µm feature sizes

Rapid Prototyping Using Silver Halide-based Film

Tao Deng, F. Arias, R. F. Ismagilov, P. J. A. Kenis, and George M. Whitesides
Department of Chemistry, Harvard University

Objective Development of new methods for rapid prototyping of metallic microstructures

Accomplishments Rapid prototyping metallic structures with >30 µm features:

- Continuous structures
- Discontinuous structures
- 3D structures
- HAR structures

Gold Lines Fabricated using Silver Halide-based film

T. Deng, F. Arias, P. Kenis, R. Ismagilov, and G. M. Whitesides

Electrochemical Detector for Microfluidic Systems

T. Deng, F. Arias, P. Kenis, R. Ismagilov, and G. M. Whitesides

Fabrication of 3D Microfluidic Systems

Anderson, Chiu, Jackman, Cherniavskaya, McDonald, Wu, Whitesides, and Whitesides Department of Chemistry and Chemical Biology, Harvard University

Objectives

- To fabricate membranes of PDMS with ~50-100 μm microfluidic channels of any topology
- To align, stack, and seal these membranes to make a more complicated 3D geometries

Accomplishments

- We make channels in a single membrane that cross over and under each other without intersecting
- We can make any microfluidic knot
- We can transfer discontinuous features between substrates without distortion

Technical Approach

- Rapid Prototyping
- Multi-level Photolithography
- Membrane Sandwich Method
- Supported Membrane Transfer

500 µm

MEMBRANE SANDWICH METHOD

Align masters face-to-face with features touching; cure under pressure

Peel off membrane and top master

Seal bottom of membrane to flat piece of PDMS

Peel off top master

Seal top of membrane to flat piece of PDMS; trim

Anderson, Chiu, Jackman, Cherniavskaya, McDonald, Wu, Whitesides, and Whitesides

500 µm

100 µm

channel system

Anderson, Chiu, Jackman, Cherniavskaya, McDonald, Wu, Whitersides, and Whitesides

Anderson, Chiu, Jackman, Cherniavskaya, McDonald, Wu, Whitersides, and Whitesides

Three-Dimensional Self-Assembly of Micron-Sized Objects

Joe Tien, Thomas D. Clark, and George M. Whitesides Department of Chemistry, Harvard University

Objective:

To develop methods for 3-dimensional microfabrication based on self-assembly

Approach: Crystallization Using Capillarity 1) dilute w/ H2O 2) rotate EtOH/ dodecyl methacylate + initiator 3) hv

Accomplishments:

- Facile construction of ordered, 3dimensional microarrays from nonspherical subunits.
- Bridges gap between colloidal and millimeter-scale self-assembly.
- Likely extendable to other polyhedral components.

Figure 2

Fabrication of Dali's Crosses

Department of Chemistry & Chemical Biology, Harvard University Hong Yang, Francisco Arias, and George M. Whitesides

Objectives

 To demonstrate 3D fabrication and use the crosses as building units for self-assembled structures

Technical Approach

- UV-curable prepolymers
- Multilayer registration
 - Micromolding

Accomplishments

- Fabricated polymeric Dali's crosses
- Three-level registration to ~ 100 µm

Future Directions: Near Term

Microorigami, composites and trusses (µUAVs, read arms)

- tensegrity structures—incorporation of polymeric elements into metallic, 3D structures
- maximize the stiffness-to-weight ratio of the panels
- use diffusion bonding of nickel instead of tin/lead soldering to assemble sandwich panels

Slot filters (thermophotovoltaics)

- smaller critical dimensions (~100 nm line width)
- fabrication on curved surfaces

Heat exchangers (high power microelectronics)

- modules with high surface area and low thermal resistance
- non-planar heat exchangers

Microcontact printing on curved/spherical surfaces

(curved focal plane IR detector)

- solve the distortion problem for printing on spherical surfaces
- additive methods
- functional components

FLO for fabrication of microelectrode systems (BWD)

- integrated micro-analysis systems
- use for logic/problem solving

Dali crosses (photonic bandgap materials)

- increase yield and quality of the crosses
- modify faces of the crosses and self-assemble into ordered 3D structures

Future Directions: Far Term or Technology Base

Rapid prototyping using Soft Lithography

• generate structures at 1-µm scale

Microelectrochemistry on Saran Wrap (curved surface fabrication)

- quantify and minimize distortion during stretching
- reduce feature size to 1 μm

Self-assembly (3D electronic circuits)

- controlling assembly size and shape through templating
- add transistors to the faces
- Self-assembly of photonic bandgap crystals

Rapid prototyping using silver halide film

• smaller structures; more functional applications, color films

Ceramics (rapid microfabrication of complex ceramic microstructures)

- C/Si: new start to convert Si layer on glassy C to SiC
- Si/B/C/N: improve fidelity; fabricate useful structures such as membranes and microcomponents

3D microfabrication in microfluidic systems (BWD)

- apply methods to systems that require compactness or have topological constraints
- generate complex fluidic components

SMART MATERIALS SYSTEMS THROUGH MESOSCALE PATTERNING

Micropatterning through Field-Assisted Flow

ILHAN A. AKSAY*,§, GEORGE M. WHITESIDES[†], SOL M. GRUNER[‡], ROBERT K. PRUD'HOMME*,§,DUDLEY A. SAVILLE*,§,
JAMES S. VARTULI*,§, DANIEL M. DABBS*,§,MATT TRAU§,
SRINIVAS MANNE§, LINBO ZHOU*, ANTHONY KU*,§,
HAK FEI POON*,§, MACIT ÖZENBAS§

DEPARTMENTS OF *CHEMICAL ENGINEERING, *PHYSICS, AND \$PRINCETON MATERIALS INSTITUTE

PRINCETON UNIVERSITY, PRINCETON, NEW JERSEY 08544

[†]DEPARTMENT OF CHEMISTRY, HARVARD UNIVERSITY CAMBRIDGE, MASSACHUSETTS 02138

[‡]DEPARTMENT OF PHYSICS, CORNELL UNIVERSITY ITHACA, NEW YORK 14853

FIFTH ARO/MURI PROGRAM REVIEW

HARVARD UNIVERSITY CAMBRIDGE, MASSACHUSETTS

SEPTEMBER 28 - 29, 1999

Ilhan A. Aksay,§ George M. Whitesides,# Dudley A. Saville,§

Daniel M. Dabbs,§ Matt Trau,§ Linbo Zhou,‡ Anthony Ku,§ Hak-Fei Poon, and Macit Ozenbas

Departments of [§]Chemical Engineering, [‡]Physics, and Princeton Materials Institute,
Princeton University
#Department of Chemistry, Harvard University

Scale of Materials Processing

Goals and Organization

Self Assembly

(a) Amphiphilic and Protein Membranes

Groves, Hecht, Aksay (NSF)

(b) Liquid Crystal Templating

-10 nm

Sponge phase Dabbs, Saville, Aksay

(c) Block Copolymer Templating (NSF)

PROCESSING

10 - 100 nm

Nano- and Microlaminates

Hierarchically Structured

(d) 2D and 3D Colloidal Structures

Saville, Aksay

Laminating and Micropatterning by Field-Assisted Flow

(b) Cone/Jet (c) Electrodeposition

(a) Micropatterning

PROPER'

JAMIT90

Patterned Thin Films and 3D Structures

• Goals

- Develop nanostructured ceramic/organic composites through self-assembly
- Develop patterned structures for device applications

• Conventional Approach

- Deposit continuous ceramic films followed by etching
- ◆ Photolithographic resolution is large (>0.1 µm)
- Expensive and hazardous etchants

Simultaneous Patterning at Confinement Patterning: Multi-Length Scales

George M. Whitesides, and Ilhan A. Aksay Dudley A. Saville,* Peter Eisenberger,* Anthony Y. Ku, Linbo Zhou,

*Partial support from the NSF/MRSEC (DMR 94-00362 and DMR 98-09483)

Mesostructured Inorganics through Liquid Crystal Templating

Surfactant-based procedure yields mesostructured inorganic materials

C. T. Kresge et al., Nature 359 (1992); and, J. S. Beck et al., J. Am. Chem. Soc. 114 [27] (1992).

I. A. Aksay, M. Trau, S. Manne, I. Honma, N. Yao, L. Zhou, P. Fenter, P. M. Eisenberger, S. M. Gruner Science 273 892–98 (1996).

Department of Chemical Engineering and Princeton Materials Institute

Princeton University

Projected and Actual Applications

Biocomposites

- artificial coral1
- bioreactor frameworks

Catalysis²

Low dielectric films³

Nanoelectronics

- lasers¹
- memory components

Sensors

Separations

- biological
- environmental^{1,3-4}
- HPLC column packing⁴
- others (embedded films³)

- ¹ UC-Santa-Barbara
- ² Mobil Oil Company
- ³ Pacific Northwest National Lab ⁴ Los Alamos National Lab

Nanocomposite Organic/Inorganic Materials through Self-assembly

Yao, L. Zhou, P. Fenter, P. M. Eisenberger, and S. M. Gruner Science 273 892–98 (1996). I. A. Aksay, M. Trau, S. Manne, I. Honma, N.

Micropatterning

Hexagonal Phase

M. Trau, N. Yao, E. Kim, Y. Xia, G. M. Whitesides, I. A. Aksay, *Nature* **390** 674-6 (1997).

Putting It Together...

6

Simultaneous Patterning at Multi-Length Scales

I. A. Aksay, M. Trau, S. Manne, I. Honma, N. Yao, L. Zhou, P. Fenter, P. M. Eisenberger, and S. M. Gruner Science 273 892–98 (1996);

M. Trau, N. Yao, E. Kim, Y. Xia, G. M. Whitesides, and I. A. Aksay, *Nature* **390** [6661] 674-76 (1997)

N. Yao, A. Y. Ku, H. Nakagawa, T. Lee, D. A. Saville, and I. A. Aksay, submitted to Langmuir (1999)

Film Growth: Mesoscopic Crystallization

30 minutes

5 hours

2 days

N. Yao, A. Y. Ku, H. Nakagawa, T. Lee, D. A. Saville, and I. A. Aksay, submitted to Langmuir (1999)

Film at the Air-Water Interface **Cross-Sectional TEM:**

N. Yao, A. Y. Ku, H. Nakagawa, T. Lee, D. A. Saville, and I. A. Aksay, submitted to *Langmuir* (1999)

N. Yao, A. Y. Ku, H. Nakagawa, T. Lee, D. A. Saville, and I. A. Aksay, submitted to Langmuir (1999)

Mechanism: Film Growth at the Air-Water

N. Yao, A. Y. Ku, H. Nakagawa, T. Lee, D. A. Saville, and I. A. Aksay, submitted to Langmuir (1999)

-iquid Crystal Templating

I. Honma, N. Yao, L. Zhou, P. Fenter, P. M. Eisenberger, S. M. Gruner, I. A. Aksay, M. Trau, S. Manne, Science 273 892-98 (1996);

Nature 390 [6661] 674-76 (1997) M. Trau, N. Yao, E. Kim, Y. Xia, G. M. Whitesides, I. A. Aksay,

unpublished research (1999)

A. Y. Ku, D. A. Saville, I. A. Aksay,

Particle Growth: Mesoscopic Crystallization

N. Yao, A. Y. Ku, H. Nakagawa, T. Lee, D. A. Saville, and I. A. Aksay, submitted to Langmuir (1999)

Mechanism: Future Directions

- Strategic
- Target mesoscopic crystallization stage
- Use surface effects to orient nuclei
- New approaches
- Apply field (E, B, shear) during mesophase formation
- Use surface effects to influence domain orientations

SVB NVMINE VIGET

Department of Chemical Engineering and Princeton Materials Institute Princeton University

Electrohydrodynamic Printing: Cone-Jet Transition in an Electric Field

Hak Fei Poon, Dudley A. Saville,* and Ilhan A. Aksay *Partial support from the NSF/MRSEC (DMR 94-00362 and DMR 98-09483)

Electrohydrodynamic (EHD) Printing

- Objective
- Develop a technique for microscale material decoration using electrohydrodynamic principles
- Approach: Field-assisted flow combined with ink-jet printing

Ink Jet Technology vs. EHD Jet Printing

- Inkjet technology:
- Resolution: 1200–1400 dpi ~ 15–20 µm
- Drop size ~ order of channel size
- Reducing channel size causes clogging with colloidal suspensions

EHD printing

- Drop size ~ two orders of magnitude smaller than the channel size
- No clogging

Electrohydrodynamic Printing

D. A. Saville, Phys. Rev. Letts. 71 (1993).

M. Trau, S. Sankaran, D.A. Saville, I.A. Aksay, Nature 374 437-9 (1995);
M. Trau, S. Sankaran, D.A. Saville, I.A. Aksay, Langmuir 11 4665-72 (1995).

- Balance of interfacial tension and e-forces
- Smallest diameter 100 nm (?)
- Deployment, spreading, solidification -- control by e-forces shaped electrodes
- Balance fluid properties with particles to produce a filament, deploy it, ...

What is Cone-Jet Transition

- Capillary jet instability (Rayleigh, 1878)
- Cone jet transition (Zeleny, 1915, 1917)
- Taylor's model (1964) electrical and surface tension force
- De la Mora et al. (1993): I ∼Q¹/², d ~ Q¹/³

Increasing Electric Field

Elements of the Investigation

- Direct measurement of of jet size
- Re-examination of the cone jet transition
- Identification of a new regime where current and droplet diameter follow different scaling laws

in computer

Cone-Jet Transition Phase Diagram

New Large Flow, High Current Regime

- De la Mora's Model
- Low flowrate, low current regime I ~Q^{1/2}, d ~ Q^{1/3}
- **Experimentally confirmed**

New regime

 $I \sim Q^{-0.3\sim0.4}$, $d \sim Q^{0.8\sim0.9}$ ■ Large flowrate, high current regime

Discussion

A Consistency Check - Scaling Analysis:

Convection Current: $I \sim \pi d \, u_{\rm s} \, \rho_{\rm s} \, - \, bulk \, conduction \, negligible$

Surface Velocity: $u_s \sim 4Q/d^2$ - for a slender jet with flat velocity profile

Surface Charge Density: $\rho_s \sim \varepsilon \varepsilon_0 E_n^0 \sim \varepsilon \varepsilon_0 (2 \gamma / \varepsilon \varepsilon_0 d_j)^{1/2}$

 \Rightarrow I/Q \sim d -3/2

check:

For the large flow, high current regime, take

$$I \sim Q^{-0.3}, d \sim Q^{0.9}$$

$$I/Q \sim Q^{-0.3}/Q \sim Q^{-1.3} \sim (Q^{0.9})^{-3/2} \sim d^{-3/2}$$

Comparison and Explanation

ე ~ ე	α	Jet diameter, d ~ (Q/u) ^{1/2}	Comments
Delamora et al. (1993)	1/3	$d \sim Q^{1/3}$	Agree well at low flow rate when dynamic pressure at
Ganan Calvo et al. (1994)	0	$d \sim Q^{1/2}$	tne entrance ot nozzle are negligible
Our finding	O 70 -	6.0 D ~ p	Gaining significance of dynamic pressure at increased flow rate
pu ₀ ²	n -		<pre></pre>

Cone-Jet Transition for Colloidal Suspension

- Effect of Particles on
- Cone Jet Transition
- Scaling Laws
- Jet Stability
- Buckling Issues
- Suspension Investigated
- Solvents: water, ethylene glycol, ethanol, glycerol
- particles: alumina, barium titanate

10% Glycerol Dispersed Alumina Jet Impinging on the surface

Aqueous Alumina (10 vol% AKP-50)

- Unsteady and Short Jet
- ♦ High conductivity ■ Possible Causes:
- ▶ Low viscosity

(1.78mS/cm)

Effect of Concentration

- Suspension prepared with water, ethylene glycol and glycerol are limited to low concentrations, typically below 20 vol%.
- Higher solid loading usually results in an agglomerated suspension

The only stable high loading suspension (up to 40 vol%) prepared thus far is alumina dispersed in ethanol.

Cone-jet transition of a 37.8 vol% AKP-50 suspension dispersed in ethanol

Buckling Issues

Honey jet under cone-jet domain

10% Glycerol dispersed alumina jet impinging on the surface

A Simple Writing Device

Line Pattern

Operating Conditions:

- suspension dispersed in ■ 10 vol% alumina glycerol
- Jet size ~ 10 µm
- Flow Rate ~ 2 ml/hr
- Surface velocity ~ 0.2 m/sec
- pore size filter membrane Substrate surface: 0.1 µm
- Cone Base Diameter: 558 µm

Effect of Surface Speed

- Operating Conditions:
- Flow rate ~ 2 ml/hr
- Surface velocity ~ 0.9 m/sec
- Substrate surface: 0.1 µm pore size filter membrane
- Jet size: 10 µm
- Increase in surface moving speed leads reduce line thickness
- Rayleigh instability is enlarged at such small scale

Conclusions

- Developed simple writing device
- Demonstrated a cone-jet domain for colloidal suspension
- Demonstrated the feasibility of EHD jet printing as a novel patterning technique for both homogeneous solution and colloidal suspension
- filament with a large orifice (OD: 558 µm, ID: 300 μm) down of continuous 50 - 80 micrometer suspension Current experiment configuration allowed laying

Future Work

- Scale down nozzle to produce micron-size filaments
- Improve writing device design to lay down micronsize filament on a surface
- Match jet speed and the surface speed
- Develop scaling laws for cone-jet transition in colloidal suspensions
- Characterize particle aggregation within the filament
- Surface wetting and dewetting issues

DEI SVB NVMINE VIGET

Micropatterned Colloidal Crystals Modulation by UV-light during **Electrophoretic Deposition**

Ryan C. Hayward, Dudley A. Saville, * and Ilhan A. Aksay *Partial support from the NSF/MRSEC (DMR 94-00362 and DMR 98-09483)

- [24] 6375-81 (1997)
- Y. Xiao, H. F. Poon, M. Trau, S. Torquato, D. A. Saville, and I. A. Aksay, *Langmuir* (submitted, 1999)

Tondsons and in

Y. Xiao, H.-F. Poon, M. Trau, S. Torquato, D. A. Saville, and I. A. Aksay, Langmuir (submitted, 1999)

M. Trau, D. A. Saville, and I. A. Aksay, Langmuir 13 [24] 6375-81 (1997)

M. Trau, D. A. Saville, and I. A. Aksay, *Langmuir* 13 [24] 6375-81 (1997)

Light-Modulated Electrophoretic Deposition

Schematic of apparatus

R. C. Hayward, D. A. Saville, and I. A. Aksay, submitted to Nature (1999)

Pattern Formation

Patterned assembly followed by fixing to substrate

General assembly followed by patterned fixing to substrate

R. C. Hayward, D. A. Saville, and I. A. Aksay, submitted to Nature (1999)

Patterning of Colloidal Particles

R. C. Hayward, D. A. Saville, and I. A. Aksay, submitted to Nature (1999)

SMART MATERIALS SYSTEMS THROUGH MESOSCALE PATTERNING

The Sponge Phase: Synthesis and Characterization

SOL M. GRUNER[‡], KAREN J. EDLER[‡], DANIEL M. DABBS^{§,#}, NAN YAO[#], AARON RABINOVITCH[‡], AKIN AKINC[‡], ROBERT K. PRUD'HOMME^{§,#}, AND ILHAN A. AKSAY^{§,#}

DEPARTMENTS OF *PHYSICS AND *CHEMICAL ENGINEERING, AND *PRINCETON MATERIALS INSTITUTE
PRINCETON UNIVERSITY, PRINCETON, New JERSEY 08544

[‡]DEPARTMENT OF PHYSICS, CORNELL UNIVERSITY ITHACA, NEW YORK

FIFTH ARO/MURI PROGRAM REVIEW

HARVARD UNIVERSITY
CAMBRIDGE, MASSACHUSETTS
SEPTEMBER 28 - 29, 1999

The "Sponge" Phase

(and other mesoporous materials)

Synthesis and Characterization

E. Hutchins,* K. M. McGrath,† and I. A. Aksay‡ S. M. Gruner,* K. J. Edler,* D. M. Dabbs,‡

*Physics, Cornell University, Ithaca, New York 14850 **‡Chemical Engineering and §Princeton Materials Institute,** Princeton University, Princeton, New Jersey 08540

†Chemistry, University of Otago, New Zealand Collaborators: L. Fetters, P. Wright, C. Ober, and X. Li

Supported by ARO/MURI under grant DAAH04-95-1-0102

Ideally Mesoporous Materials

- Contain well-defined three-dimensional network of pores
- Self-assemble via hydrophilic-hydrophobic possible subsequent processing which interactions of the constituents, with preserves form
- Have pore dimensions and structure which can be varied at will during synthesis
- Allow further formation of composites for applications

Goals

- To understand mesoporous materials formation and properties, including materials to vary:
- 1. Chemical properties
- 2. Physical properties
- 3. Degree to which part of the structure can be removed
- 4. Synthesis pathways

Potential Applications

- Low index optical and electronic materials
- Filtration media
- Nano-composites
- Encapsulation of proteins and macromolecules
- Catalysts and catalyst supports

- Osmotic membranes
- Selective liquid barriers
- Super-capacitors
- Heavy metal and pollutant sponges
- Insulation

L₃ Phase

 Cationic surfactant: cetylpyridinium chloride (CpCl)

- Cosurfactant: hexanol (C₆H₁₃OH)
- Solvent (aq. HCI) ranges from 55 to 95% by weight
- yields pores of 5 to 100 nm, scaled to solvent content

Templation and Extraction

Nanoporous silica

Procedure

Changes in the Liquid Phase during Templating

- Adding TMOS raises solvent fraction in L₃ solution
- Hydrolysis removes water, adds methanol to the liquid phase
- Condensation returns water to liquid phase
- Final effective solvent fraction greater than initial

Effect of Methanol on L₃ Liquid Crystal

- Hydrolysis of TMOS produces methanol
- Increasing methanol content in solution roughens surface of bilayer and expands bilayer surface area
- Competing processes:
- dissolution of liquid crystal
- condensation of TMOS on surfaces

Generalized Amphiphile

- Surfactants
- Detergents
- Soaps
- Biomembrane lipids

Plumber's Nightmare (Ia3d)

Tate et al., Chem. Phys. Lipids 57 (1991) 147

Block Copolymer Phase Behavior

Matsen and Schick (1994)

Tomograph of cylinder phase of copolymer blend; 10° rotations. Spontak et al., Macromol. 29 (1996) 4496

Tomograph of gyroid phase of copolymer blend; 20° rotations. Spontak *et al.*, *Macromol.* **29** (1996) 4496

Microphase Separation

Repulsion between incompatible polymer segments

$$\varepsilon_{ij} = -\sum \frac{3}{4} \frac{I_i I_j}{I_i + I_j} \frac{\alpha_i \alpha_j}{r_{ij}^6}$$

$$\chi = \frac{1}{kT} \left[\varepsilon_{AB} - \frac{1}{2} (\varepsilon_{AA} - \varepsilon_{BB}) \right]$$

- Condition for microphase separation:
 _XN > 10
- XN controls segregation
- N_A/N_B controls phase structure

CORNELL

Strategy

- Synthesize cylinder phase diblock copolymer (A:B = 1/3)
- Make A segment labile
- Cross-link B segment
- Cross-link, degrade

 and remove A,
 characterize by x-ray
 and EM

Microphase Separation

poly(α-methylstyrene)-b-poly(isoprene) diblock Our polymer: copolymer

■ 1:3 ratio by weight

Hexagonal (cylindrical) microstructure

Three isomers of poly(isoprene)

Experimental Procedure

- 1. Synthesize
- 2. Solvent cast from toluene onto teflon
- 3. UV cross-link
- 4. Heat under vacuum to degrade, remove a-methyl styrene
- 5. Characterize

Results

- Microstructure visible in TEM
 - Pores!!!

Positive image

CORNELL

Next Steps

- 1. Synthesize other polymers to move into bicontinuous region
- 2. Explore other polymers chemistries
- 3. Back-fill cross-linked polymer host with organic and inorganic guest molecules, for different properties

SMART MATERIALS SYSTEMS THROUGH MESOSCALE PATTERNING

The Sponge Phase: Applications

DANIEL M. DABBS^{§,#}, SOL M. GRUNER[‡], KAREN J. EDLER[‡], NAN YAO[#], AARON RABINOVITCH[‡], AKIN AKINC[‡], ROBERT K. PRUD'HOMME^{§,#}, AND ILHAN A. AKSAY^{§,#}

DEPARTMENTS OF *PHYSICS AND *CHEMICAL ENGINEERING, AND *PRINCETON MATERIALS INSTITUTE
PRINCETON UNIVERSITY, PRINCETON, NEW JERSEY 08544

[‡]DEPARTMENT OF PHYSICS, CORNELL UNIVERSITY ITHACA, NEW YORK

FIFTH ARO/MURI PROGRAM REVIEW

HARVARD UNIVERSITY CAMBRIDGE, MASSACHUSETTS

SEPTEMBER 28 - 29, 1999

Department of Chemical Engineering and Princeton Materials Institute Princeton University

-3 "Sponge" Phase: Applications

Daniel M. Dabbs, *§ Karen J. Edler, † Kate M. McGrath, † Nan Yao,§ Sol M. Gruner,‡ and Ilhan A. Aksay*§

*Chemical Engineering and §Princeton Materials Institute, Princeton University, Princeton, New Jersey 08540

*Physics, Cornell University, Ithaca, New York 14850

†Chemistry, University of Otago, New Zealand Supported by ARO/MURI under grant DAAH04-95-1-0102

The Sponge Phase-Applications

Objectives

- Develop mesostructured cellular ceramics for use in specific applications, involving
- monoliths for matrix support
- coatings and thin films

Approaches

- Retention of mesostructure during and after templation
- Efficient extraction of organic component
- Silicate as a passivating coating and support matrix
- Eventual templating using other metalloorganic systems

L₃-Templated Silicates

- Silica deposition on isotropic L₃ phase yields high surface volume with contiguous, uniform pore structure
- template (N. Mulders, University of Delaware) resulting in Materials can be supercritically extracted to remove optically transparent media
- Application development
- Holographic storage medium (H. Katz, Lucent Technologies)*:
- High permeability to monomeric precursors
- In-situ reaction and curing to form photoactive matrix
- Two-photon read-and-write through transparent composite

Thin films and coatings

*Postdoctoral researcher support provided for two years (\$100,000)

D. M. Dabbs, S. M. Gruner, H. Katz, N. Mulders, and I. A. Aksay

Department of Chemical Engineering and Princeton Materials Institute Princeton University

- Flexible, sponge-like liquid crystal composed of surfactant bilayers separating primary volume into 2 bicontinuous volumes
- 5 nm 1 µm cell lengths (L) inversely related to q vector (q = $4\pi\sin\theta/1.54~\text{Å})$
- "Dilution effect:" increasing solvent content expands cell length

Department of Chemical Engineering and Princeton Materials Institute

Princeton University

Past Studies

K. M. McGrath, D. M. Dabbs, N. Yao, I. A. Aksay, and S. M. Gruner, *Science* **277** 552-6 (1997)

K. M. Mcgrath, D. M. Dabbs, K. J. Edler, N. Yao, I. A. Aksay, and S. M. Gruner, *Langmuir* (in press, 1999) K. M. McGrath, D. M. Dabbs, I. A. Aksay, S. M. Gruner, U.S. Provisional Patent Application Serial#60/047,463; Docket No. 97-1407-1 (1997)

Comparative Properties of SCE-L₃ Silicates

- SCE-L₃ Silicates
- Density: ~0.25 g/cm³
- Surface Area:
 400-1200 m²/g
- Pore size:narrow distribution,controlled diameter(5 nm to 100 nm)

- Aerogels
- Density:
 0.7-0.001 g/cm³
- Surface Area:
 400-1000 m²/g
- Pore size distribution: <2nm "micropores", 2-50nm "mesopores", >50 nm "macropores",

Applications

- Current studies
- Low index optical material
- Ultracapacitors
- Heavy metal and pollutant scrubbers
- Thin films and monoliths for sensors and optoelectronics
- Catalysts and catalyst supports

- Potential applications
- Selective liquid barriers
- Osmotic membranes
- Energy storage
- Controlled filtration
- Insulation
- Nanocomposites
- Encapsulation of proteins and macromolecules

Applications of the L₃ Phase: Current Studies

- Supercritical Extraction
- Monoliths
- Composite structures
- ◆ Cellular matrix composites
- Holographic imaging (Lucent Technologies)
- Ultracapacitors
- Metallization via electroless deposition
- Thin films
- Passivating layers (low k dielectric materials)
- ◆ PZT microcantilevers
- Active sensors

Supercritical Extraction

Monoliths

- As cast, slow dried in sealed container
- Shrinkage up to 20-30%(by volume)
- Low strength
- Highly sensitive to air
- Very long processing times (>3 months)
- Supercritical extraction
- N. Mulders, UDelawareShrinkage <5%(by volume)
- Mechanically robust

Permeability of Matrix: Princeton University

composite 🦼

silicate + monomer

composite

A Simple Polymer/Silicate Composite:

s composite

In situ polymerization

Holographic Storage Medium

- medium, not 2-dimensionally as with other storage Store information 3-dimensionally, throughout the technologies
- Collaboration with H. Katz, Lucent Technologies*
- Uses few or no moving parts, permitting greater data processing speeds
- High storage densities
- Parallel data read for faster access
- Robustness and error insensitive (e.g., redundant)

*Postdoctoral researcher support provided for two years (\$100,000)

Nonvolatile Volume Storage

- Write function superposes two wavelengths
- Read function uses one wavelength, preventing data erasure during read
- Efficiency of storage medium affected by:
- Scattering from matrix
- Photosensitivity during read/write
- "Cross-talk" at high information densities

L. Hesselink, S. S. Orlov, A. Liu, A. Akella, D. Lande, R. R. Neurgaonkar, Science 282 1089-94 (1998)

Department of Chemical Engineering and Princeton Materials Institute **Princeton University**

L₃ Silicate as Support Matrix

- Infiltration of matrix with precursor solutions
- Lucent Technologies
- In situ reaction to form photorefractive material
- Large pore diameters (>400nm) to maintain transparency
- High density cell walls for improved durability
- Low cost

Thin Films and Coatings

- Coatings in micro-electromechanical systems (MEMS)
- Combining MEMS-based sensors with biological receptors
- Collaboration with J. Carbeck, Princeton University
- ♦ In vivo microdevices for biosensing applications
- Role of the mesostructured silicate:
- Help to chemically passivate PZT to retard leaching
- Protect and isolate metallic electrodes from the environment
- Provide a surface for the coupling of receptors and ligands

Thin films

- Continuous films for low k dielectric applications
- ◆ High uniform porosity with structural coherence

Department of Chemical Engineering and Princeton Materials Institute

Princeton University

PZT Microcantilever

10⁶

Calculated frequency response

200

150

100

20

 $= 10 \, \mu m$

 $= 2 \mu m$

Lowest Resonance Frequency (Hz) 5

Mesostructured Coating on PZT Cantilever

Functionalized nanoporous silica

Thin Films: Tunable Mesopores

■ Spin-coating retains apparent L₃ structure with tunable mesopores

Ultracapacitors

- Goals
- High energy storage densities
- Mechanically robust
- Perceived advantages of L₃-structured materials
- High surface area
- Uniform pore diameters
- Excellent connectivity of surfaces
- Uniform wall thickness

Commercial Ultracapacitors

Approach

- Determine necessary conditions for ultracapacitor through
- reverse engineering of commercial ultracapacitor
- constructing a comparable ultracapacitor from high surface area materials and appropriate electrolyte
- Utilize L₃-templated substrates for constructing ultracapacitor

Schematic of a Panasonic Gold series ultracapacitor (EECA0EL334); a high surface area carbon-coated electrode is formed into a spiral wrapping around a central electrode lead; high conductance electrolyte fills the voids

Cyclic Voltametry for Measuring Capacitance

Capacitance =
$$\frac{1}{2} \oint I dV \left| \frac{dV}{dt} V_P \right|^{-1}$$

where:

closed loop is the "voltage window"

I is the current in amperes

V is the electrode potential in volts

dV/dt is the voltage sweep rate in V s⁻¹

V_P is the peak voltage

Department of Chemical Engineering and Princeton Materials Institute **Princeton University**

Comparison of Commercial and Model Ultracapacitors

Panasonic EECA0EL334 ultracapacitor Capacitance = 0.33 F

LLNL carbon model ultracapacitor Capacitance = 0.33 F

Specific surface area = $700-750 \text{ m}^2\text{g}^{-1}$

Results and Future Work

- Highly conductive substrate coupled with high ultracapacitance, based on enhancing the surface area are mutual requirements for double-layer
- L, silica must be activated for use in ultracapacitors
- Possible activation of surface by electroless deposition of metal on pore walls
- L₃ structured, high conductivity substrates through direct templating of liquid crystal

Continuing Studies

- Ultracapacitors
- Direct templation of liquid crystal
- Metallization of pore walls through electroless deposition
- Holographic Media
- Casting of suitable monoliths
- Supercritical extraction
- Reinfiltration and in situ processing of photorefractive layers on mesostructured silicate substrate
- Thin Films and Coatings
- Passivating layers
- Activated surfaces (biosensors, metallization)