AD-A252 270 FATION PAGE

Form Approved OMB No. 0704-0188

to average 1 hour per response, including the time for reviewing instructions, searching existing data sources wing the collection of information. Send comments regarding this burden estimate or any other aspect of this ien to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson to of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

1. AGENCY USE ONLY (Leave blank)

2. REPORT DATE 3. REPORT TYPE AND DATES COVERED

June 1992 <u>Technical (6/1/91-5/31/92)</u>

4. TITLE AND SUBTITLE

Ferroelectric and Piezoelectric Properties of Odd-Numbered Nylons

5. FUNDING NUMBERS N00014-80-C-0795

6. AUTHOR(S)

J.I. Scheinbeim, B.A. Newman, B. Zhang-Mei and J.W. Lee

8. PERFORMING ORGANIZATION REPORT NUMBER

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)

Department of Mechanics and Materials Science College of Engineering, Rutgers University Piscataway, NJ 08855-0909

#26

9. SPONSORING, MONITORING AGENCY NAME(S) AND ADDRESS(ES)

Dr. JoAnn Milliken Office of Naval Research Arlington, VA 22217-5000 10. SPONSORING / MONITORING AGENCY REPORT NUMBER

92-16783

11. SUPPLEMENTARY NOTES

Submitted, Ferroelectrics

12b. DISTRIBUTION CODE

12a. DISTRIBUTION / AVAILABILITY STATEMENT

Approved for public release; distribution unlimited. Reproduction in whole or in part is permitted for any purpose of the United States Government.

13. ABSTRACT (Maximum 200 words)

Recent discoveries in our laboratory of a new class of ferroelectric polymers--the odd-numbered nylons--led to another important discovery: a mechanism for the stabilization of the remanent polarization in these materials to their crystalline melting point. As the piezoelectric response of ferroelectric polymers is as stable as their remanent polarization, we have produced a set of high temperature stable piezoelectric polymers which can easily operate in a temperature range up to ~250°C.

In addition, we have now begun to examine new types of piezoelectric polymer films consisting of co-electroprocessed layers of odd-numbered nylon film and poly(vinylidene fluoride) PVF₂ film, which are shown to exhibit a significantly enhanced response, compared to that of either component. Enhanced response is also observed for blended powders of PVF₂ and a copolymer of vinylidene fluoride and tri-fluoroethylene.

14. SUBJECT TERMS

ELECTE JUN 2 9 1992

15. NUMBER OF PAGES

16. PRICE CODE

17. SECURITY CLASSIFICATION OF REPORT

UNCLASSIFIED

18. SECURITY CLA OF THIS PAGE SECURIT ASSIFICATION OF ABSTRACT

20. LIMITATION OF ABSTRACT

NSN 7540-01-280-5500

Standard Form 298 (Rev 2-89) Prescribed by ANSI Std 239-18 298-102

OFFICE OF NAVAL RESEARCH

Contract N00014-80-C-0795

Technical Report No. 26

Ferroelectric and Piezoelectric Properties of Odd-Numbered Nylons

by

J.I. Scheinbeim, B.A. Newman, B. Zhang-Mei and J.W. Lee

Prepared for Publication in

Ferroelectrics

Department of Mechanics and Materials Science
College of Engineering
Rutgers University
Piscataway, NJ 08855-0909

June 1992

Reproduction in whole or in part is permitted for any purpose of the United States Government

This document has been approved for public release and sale; its distribution is unlimited

FERROELECTRIC AND PIEZOELECTRIC PROPERTIES OF ODD-NUMBERED NYLONS

J.I. Scheinbeim, B.A. Newman, B. Zhang-Mei and J.W. Lee

Dept. of Materials Science and Engineering Rutgers University, P.O. Box 909 Piscataway, NJ 08855-0909

Accesion For			
NTIS	_	Ņ	
DTIC	TAB		' 1
Unannounced []			1
Justification			
By Distribution /			
Availability Codes			
Dist	Avail and for Special		
A-1			


ABSTRACT

J.I. Scheinbeim, B.A. Newman, B. Zhang-Mei and J.W. Lee Polymer Electroprocessing Laboratory Rutgers University

"High Temperature Stable Piezoelectric Polymers: the Odd-Numbered Nylons"

Recent discoveries in our laboratory of a new class of ferroelectric polymers--the odd numbered nylons--led to another important discovery: a mechanism for the stabilization of the remanent polarization in these materials to their crystalline melting point. As the piezoelectric response of ferroelectric polymers is as stable as their remanent polarization, we have produced a set of high temperature stable piezoelectric polymers which can easily operate in a temperature range up to ~ 250°C.

In addition, we have now begun to examine new types of piezoelectric polymer films consisting of co-electroprocessed layers of odd numbered nylon film and poly(vinylidene íluoride) PVF₂ film, which are shown to exhibit a significantly enhanced response, compared to that of either component. Enhanced response is also observed for blended powders of PVF₂ and a copolymer of vinylidene fluoride and tri-fluoroethylene.

Recent studies in our laboratory (The Polymer Electroprocessing Laboratory, Rutgers University) have led to the discovery of a new class of ferroelectric polymers--the odd numbered nylons (1,2). The ferroelectric switching behavior of these nylons can be seen in Figures 1 and 2, which show the current density (J) versus electric field (E), and electric displacement D versus electric field (E) behavior, respectively, of Nylon 11, Nylon 9, Nylon 7 and Nylon 5. Figure 3 shows the remanent polarization as a function of dipole density for these nylons. The remanent polarization appears to linearly increase from a value of ~ 55 mC/m² for Nylon 11 to a value of ~ 135 mC/m² for Nylon 5. If we project this linear increase to the dipole density of Nylon 3, we obtain a value ~ 180 mC/m². The actual value for Nylon 3 will hopefully be determined in the near future and will be compared with the projected value.

In addition, we have also discovered an electroprocessing technique for stabilizing the polarization of these materials to about their crystalline melting points, which has resulted in a new class of piezoelectric polymers that can be used at high temperatures (3). We have extended our previous work on Nylon 11 and Nylon 7 to include studies of Nylon 9 and Nylon 5. Nylon 5, which has the highest melting point of any of the odd-numbered nylons we have studied, has now been shown to exhibit stable piezoelectric response up to a use temperature of ~ 250°C.

The temperature dependence of the piezoelectric strain constants, d₃₁, for

the odd-numbered nylons studied are shown in Figure 4, and the temperature dependence of the corresponding piezoelectric stress constants are shown in Figure 5.


In all cases, the piezoelectric response of these odd numbered nylons is low at room temperature, which is below their glass transition temperature, T_g . As temperature increases through T_g , piezoelectric response exhibits a sigmoidal shaped increase followed by a plateau region, and sometimes a decrease in response as the maximum annealing temperature of each sample is reached. Each of the polarized nylon samples was first annealed for two hours at the highest measurement temperature shown, in order to stabilize their response.

Acknowledgements

This work was supported by DARPA and the Office of Naval Research.


References

- 1. "Ferroelectric Polarization Switching in Nylon-11," J.W. Lee, Y. Takase, B.A. Newman and J.I. Scheinbeim, J. of Polymer Sci., Part B: Polymer Physics, 29, 273-277 (1991).
- 2. "Effect of Annealing on the Ferroelectric Behavior of Nylon-11 and Nylon-7," J.W. Lee, Y. Takase, B.A. Newman, J.I. Scheinbeim, J. of Polymer Sci., Part B: Polymer Physics, <u>29</u>, 279-286 (1991).
- 3. "High-Temperature Characteristics of Nylon-11 and Nylon-7 Piezoelectrics," Y. Takase, J.W. Lee, J.I. Scheinbeim, and B.A. Newman, Macromolecules, <u>24</u>, 6644-6652 (1991).


Current density versus electric field for a) Nylon 11, b) Nylon 9, c) Nylon 7, and d) Nylon 5

Figure 1


D - E hysteresis loops of odd Nylons. a) Nylon 11, b) Nylon 9, c) Nylon 7 and d) Nylon 5


Figure 2


Dependence of remenant polarization on the dipole density of odd Nylons


Temperature dependence of the piezoelectric strain constants, d_{31} of samples of a) Nylon 11, b) Nylon 9, c) Nylon 7 and d) Nylon 5 measured at 104 Hz


Temperature dependence of the piezoelectric stress constants, e₃₁ of samples of a) Nylon 11, b) Nylon 9, c) Nylon 7 and d) Nylon 5 measured at 104 Hz


Temperature dependence of the modulus (real part c', and imaginary part c'') for samples of a) Nylon 11, b) Nylon 9, c) Nylon 7, and d) Nylon 5 measured at 104 Hz


Logarithmic plot of dielectric constants as a function of temperature for a) Nylon 11, b) Nylon 9, c) Nylon 7 and d) Nylon 5 measured at 104 Hz

Figure 7

TECHNICAL REPORT DISTRIBUTION LIST - GENERAL

Office of Naval Research (2)*
Chemistry Division, Code 1113
800 North Quincy Street
Arlington, Virginia 22217-5000

Dr. James S. Murday (1) Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000

Dr. Robert Green, Director (1)
Chemistry Division, Code 385
Naval Air Weapons Center
Weapons Division
China Lake, CA 93555-6001

Dr. Elek Lindner (1)
Naval Command, Control and Ocean
Surveillance Center
RDT&E Division
San Diego, CA 92152-5000

Dr. Bernard E. Douda (1) Crane Division Naval Surface Warfare Center Crane, Indiana 47522-5000 Dr. Richard W. Drisko (1)
Naval Civil Engineering
Laboratory
Code L52
Port Hueneme, CA 93043

Dr. Harold H. Singerman (1)
Naval Surface Warfare Center
Carderock Division Detachment
Annapolis, MD 21402-1198

Dr. Eugene C. Fischer (1)
Code 2840
Naval Surface Warfare Center
Carderock Division Detachment
Annapolis, MD 21402-1198

Defense Technical Information Center (2) Building 5, Cameron Station Alexandria, VA 22314

* Number of copies to forward