REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is gathering and maintaining the data needed, and complet	ng and reviewing the collection of inform	ation. Send comments	regarding this	burden estimate or any other aspect of this collection				
of information, including suggestions for reducing this burden to Washington Headquarters Service, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget,								
Paperwork Reduction Project (0704-0188) Washington, I PLEASE DO NOT RETURN YOUR FORM								
REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 1/27/2012 Final				3. DATES COVERED (From - To) Jul-10 - Jul-11				
4. TITLE AND SUBTITLE			5a. CON	TRACT NUMBER				
Program Title: ENGINEERING OF HIGH-TOUGHNESS CARBON								
NANOTUBES HIERARCHICALLY LAMINATED COMPOSITES		IIES	5b. GRANT NUMBER					
			FA9550-08-1-0382					
			5c. PROGRAM ELEMENT NUMBER					
6. AUTHOR(S)			5d. PROJECT NUMBER					
Nicholas A. Kotov								
			5e. TASK NUMBER					
			5f. WORK UNIT NUMBER					
			SI. WORK SHIT NOMBER					
7. PERFORMING ORGANIZATION NAME	(S) AND ADDRESS(ES)			8. PERFORMING ORGANIZATION				
The Regents of the University of N				REPORT NUMBER				
503 Thompson Street Ann Arbor, M	I 48104							
9. SPONSORING/MONITORING AGENC	NAME(S) AND ADDRESS(E	S)		10. SPONSOR/MONITOR'S ACRONYM(S)				
AFOSR								
875 North Randolph Street, Suite 325, Rm 3112			11. SPONSORING/MONITORING					
Arlington, VA 22203				AGENCY REPORT NUMBER AFRL-OSR-VA-TR-2012-0874				
12. DISTRIBUTION AVAILABILITY STAT	FMENT							
Distribution A								
13. SUPPLEMENTARY NOTES								
13. SUFFLEMENTART NOTES								
14. ABSTRACT								
Toughness is one of the most critical parameters for aviation materials. Its maximization requires								
reaching high values of strain, Young's modulus, and ultimate strength, simultaneously, which makes the design and manufacturing of high-toughness materials quite challenging. Review of the current								
achievements and failures in this field give strongest possible indications that high performance materials								
with record toughness will require multiscale control of the structure of composites. This puts strict								
requirements on the composite processing technologies, but also opens the opportunities for the								
development of new class of practically and fundamentally important materials. In this proposal, we are taking advantage of the unique toolset provided by LBL deposition and dramatically increase toughness								
of composites working at the molecular, micro- and macro-scale levels of organization.								
_								
15. SUBJECT TERMS								
16. SECURITY CLASSIFICATION OF:		B. NUMBER 1	9a. NAME O	OF RESPONSIBLE PERSON				

Program Title: ENGINEERING OF HIGH-TOUGHNESS CARBON NANOTUBES

HIERARCHICALLY LAMINATED COMPOSITES

Project Number: FA9550-08-1-0382

PI: Prof. Nicholas A. Kotov,

University of Michigan,

Department of Chemical Engineering, Ann Arbor, MI, 48109

Contact information: Nicholas A. Kotov,

Tel: 734-763-8768, Fax: 734-764-7453, E-mail: kotov@umich.edu

Program Name: Mechanics of Multifunctional Materials & Microsystems,

Project Manager Dr. Les Lee

REPORTING PERIOD 2010-2011

1. Brief Description of the Program and Research Approach

Toughness is one of the most critical parameters for aviation materials. Its maximization requires reaching high values of strain, Young's modulus, and ultimate strength, simultaneously, which makes the design and manufacturing of high-toughness materials quite challenging. Review of the current achievements and failures in this field give strongest possible indications that high performance materials with record toughness will require *multiscale control* of the structure of composites. This puts strict requirements on the composite processing technologies, but also opens the opportunities for the development of new class of practically and fundamentally important materials. In this proposal, we are taking advantage of the unique toolset provided by LBL deposition and dramatically increase toughness of composites working at the molecular, micro- and macro-scale levels of organization.

2. Major Goals and Objectives.

Our goal is to produce material with record properties using novel methods of structural control of the composites. Our focus will be on reaching high toughness values for the SWNT and other composite materials. In order to achieve that we set the following objectives. (1) Realization of LBL assembly with polyurethanes (PUs). (2) Evaluation and optimization of toughness of individual free-standing LBL films with PUs. (3) Preparation of the hierarchical laminates made from individual LBL sheets consolidated in a composite stack. (4) Incorporation of nano/microscale corrugations in the SWNT sheets and investigation of their effect on toughness (Figure 1).

Acc V Spot Magn. Det WO 200 µm. 30.0 kV 6.0 322 SE 18.5

Figure 1. Schematics of three-dimensional LBL composites made in this project.

Significant Accomplishments

- 1. A new scaled up metho of LBL deposition was developed. (Fig.2).
- 2. The record toughness materials were obtained from PU/PAA is 65 N/mm.
- 3. The matrix of properties for different compositions and inorganic loadings in the composites was obtained (Fig. 2A). It significantly extends the range of property variability for traditional composites.

4. The mechanical properties of the prepared composites demonstrate that the "blank" spots on Ashby plots can be attained (Fig. 2B).

Figure 2. Results with high toughness hierarchical laminates; (A) Scaled-up version of LBL robot. (E-F) micrographs of consolidated LBL films. (G) largest LBL sample produced.

nanotubes was developed.

Funding Profile: (Give the fiscal year funding for your program to the nearest thousand dollars. For those years with no funding list it as zero. Only give the funding totals for the current AFOSR program.)

FY04	FY08	FY09	FY10	FY11	FY12	FY13
0K	92K	100K	120K	0K	0K	0K

References: (List one or two relevant publications resulting from the AFOSR funded work. If the AFOSR funded effort is new, please list one or two relevant references from your earlier work.)

M. Yang, K. Cao, L. Sui, Y. Qi, J. Zhu, A. Waas, E. M. Arruda, J. Kieffer, M. D. Thouless and N. A. Kotov, Dispersions of Aramid Nanofibers: A New Nanoscale Building Block, *ACS Nano*, **2011**, 5 (9), 6945–6954

G. D. Lilly, A. Agarwal, S. Srivastava, and N. A. Kotov, Helical Assemblies of Gold Nanoparticles, *Small* 2011, 7, 14, 2004

S.-H. Jeong, J.-W. Lee, D. Ge, K. Sun, T. Nakashima, S. I. Yoo, A. Agarwal N. A. Kotov, Reversible Nanoparticle Gels with Colour Switching, *J. Mater. Chem*, **2011**, *21*, *11639*.

Jian Zhu, B. S. Shim, M. D. Prima, N. A. Kotov, Transparent Conductors from Carbon Nanotubes LBL-Assembled with Polymer Dopant with π - π Electron Transfer, *J. Am. Chem. Soc.* 2011, 133 (19), 7450–7460.

J. Li, S. Srivastava; J. G. Ok; Y. Zhang; M. Bedewy; N. A. Kotov; A. J. Hart; Multi-directional hierarchical nanocomposites made by carbon nanotube growth within layer-by-layer-assembled films, *Chem. Mater.*, 2011, 23(4), 1023-1031.

- T. Nakashima, J. Zhu, M. Qin, S. Ho, N. A. Kotov. Polyelectrolyte and carbon nanotube multilayers made from ionic liquid solutions, *Nanoscale* 2010, 2(10), 2084-2090.
- E. Kheng, H.R. Iyer, P. Podsiadlo, A.K. Kaushik, N.A. Kotov, E.M. Arruda, A.M. Waas, Fracture toughness of exponential layer-by-layer polyurethane/poly(acrylic acid) nanocomposite films, *Engin. Fract. Mech.*, 2010, 77 (16), 3227-3245.
- Sui, L.; Huang, L.; Podsiadlo, P.; Kotov, N. A.; Kieffer, J. Brillouin Light Scattering Investigation of the Mechanical Properties of Layer-by-Layer Assembled Cellulose Nanocrystal Films. *Macromolecules*, 2010, 43 (22), 9541–9548
- Bernsmann, F.; Ersen, O.; Voegel, J.-C.; Jan, E.; Kotov, N. A.; Ball, V. Melanin-Containing Films: Growth from Dopamine Solutions versus Layer-by-Layer Deposition. *Chem. Phys. Chem.* 2010, 11(15), 3299-3305.
- Yashchenok, A. M.; Bratashov, D. N.; Gorin, D. A.; Lomova, M. V.; Pavlov, A. M.; Sapelkin, A.V.; Shim, B. S.; Khomutov, G. B.; Kotov, N. A.; Sukhorukov, G. B.; Moehwald, H.; Skirtach, A. G. Carbon Nanotubes on Polymeric Microcapsules: Free-Standing Structures and Point-Wise Laser Openings. *Adv. Funct. Mater.*, 2010, 20(18), 3136-3142.
- Kaushik, A. K.; Podsiadlo, P.; Qin, M.; Shaw, C. M.; Waas, A. M.; Kotov, N. A.; Arruda, E. M. The Role of Nanoparticle Layer Separation in the Finite Deformation Response of Layered Polyurethane-Clay Nanocomposites. *Macromolecules* 2010, 43(14), 6241-6244.
- Shim, B. S.; Zhu, J.; Jan, E.; Critchley, K.; Kotov, N. A. Transparent Conductors from Layer-by-Layer Assembled SWNT Films: Importance of Mechanical Properties and a New Figure of Merit. *ACS Nano*, 2010 4(7), 3725-3734.
- Zhang, J.; Feng, K.; Cuddihy, M.; Kotov, N. A.; Ma, P. X. Spontaneous formation of temperature-responsive assemblies by molecular recognition of a cyclodextrin-containing block copolymer and poly(N-isopropylacrylamide). *Soft Matter*, 2010, 6(3), 610-617.
- Yang, M.; Alvarez-Puebla, R.; Kim, Hyoung-Sug; Aldeanueva-Potel, Paula; Liz-Marzan, Luis M.; Kotov, N. A. SERS-Active Gold Lace Nanoshells with Built-in Hotspots. *Nano Letters* 2010, 10(10), 4013-4019.
- Andres, C. M.; Kotov, N. A. Inkjet Deposition of Layer-by-Layer Assembled Films. *J. Am. Chem. Soc.*, 2010, 132(41), 14496-14502.

Paul Podsiadlo, Ming Qin, Meghan Cuddihy, Jian Zhu, Kevin Critchley, Eugene Kheng, Amit K. Kaushik, Ying Qi, Hyoung-Sug Kim, Si-Tae Noh, Ellen M. Arruda, Anthony M. Waas and Nicholas A. Kotov, Highly Ductile Multilayered Films by Layer-by-Layer Assembly of Oppositely Charged Polyurethanes for Biomedical Applications; *Langmuir*, 2009, 25 (24), pp 14093–14099.

Ana Sanchez-Iglesias, Marek Grzelczak, Benito Rodriguez-Gonzalez, Ramon A.A Ivarez-Puebla, Luis M. Liz-Marzan and Nicholas A. Kotov, Gold Colloids with Unconventional Angled Shapes, *Langmuir*, 2009, 25 (19), pp 11431–11435

Bong Sup Shim, Jian Zhu, Edward Jan, Kevin Critchley, Szushen Ho, Paul Podsiadlo, Kai Sun and Nicholas A. Kotov Multiparameter Structural Optimization of Single-Walled Carbon Nanotube Composites: Toward Record Strength, Stiffness, and Toughness, *ACS Nano*, 2009, *3* (7), pp 1711–1722

Sudhanshu Srivastava, Paul Podsiadlo, Kevin Critchley, Jian Zhu, Ming Qin, Bong Sup Shim and Nicholas A. Kotov, Single-Walled Carbon Nanotubes Spontaneous Loading into Exponentially Grown LBL Films, *Chem. Mater.*, 2009, *21* (19), pp 4397–4400

Srivastava, Sudhanshu; Kotov, Nicholas A.. Composite Layer-by-Layer (LBL) Assembly with Inorganic Nanoparticles and Nanowires. Accounts of Chemical Research (2008), 41(12), 1831-1841.

- P. Podsiadlo, E. M. Arruda, E. Kheng, A. M. Waas, J. Lee, K. Critchley, M. Qin, E. Chuang, A. K. Kaushik, H.-S. Kim, Y. Qi, S.-T. Noh, N.A. Kotov, LBL Assembled Laminates with Hierarchical Organization from Nanoto Microscale: High-Toughness Nanomaterials and Deformation Imaging, *ACS Nano*, 2009, 3(6), 1564;
- Vozar, Steven; Poh, Yeh-Chuin; Serbowicz, Thomas; Bachner, Matthew; Podsiadlo, Paul; Qin, Ming; Verploegen, Eric; Kotov, Nicholas; Hart, A. John. Automated spin-assisted layer-by-layer assembly of nanocomposites. Review of Scientific Instruments
- 182. Shim, Bong Sup; Chen, Wei; Doty, Chris; Xu, Chuanlai; Kotov, Nicholas A.. Smart Electronic Yarns and Wearable Fabrics for Human Biomonitoring made by Carbon Nanotube Coating with Polyelectrolytes. *Nano Letters*, 2008, 8(12), 4151-4157.
- Loh, K. J.; Lynch, J. P.; Shim, B. S.; Kotov, N. A.. Tailoring piezoresistive sensitivity of multilayer carbon nanotube composite strain sensors. *Journal of Intelligent Material Systems and Structures*, 2008, 19(7), 747-764. Podsiadlo, P.; Michel, M.; Lee, J.W.; Verploegen, E.; Wong S. K., N.; Lee, J.; Qi, Y.; Hart, A.; Hammond, P.; Kotov, N.A. Exponential Growth of LBL Films with Incorporated Inorganic Sheets, *Nano Letters*, 2008, 8(6) 1762-1770.
- Podsiadlo, P.; Kaushik, A.; Shim, B.S.; Agarwal, A.; Tang, Z.; Waas, A.; Arruda, E.; Kotov, N. A., Can Nature's Design be Improved Upon? High Strength Transparent Nacre-Like Nanocomposites; *Journal of Physical Chemistry C*, 2008, 112(46), 14359-14363.
- Srivastava, S.; Ball, V.; Podsiadlo, P.; Lee, J.; Ho, .; Kotov, N. A.. Reversible Loading and Unloading of Nanoparticles in "Exponentially" Growing Polyelectrolyte LBL Films. *Journal of the American Chemical Society* 2008, 130(12), 3748-3749.
- Podsiadlo P., Kaushik A. K., Arruda E. M., Waas A. M., Shim B. S., Xu J., Nandivada H., Pumplin B. G., Lahann J., Ramamoorthy A., Kotov N. A., Ultrastrong and Stiff Layered Polymer Nanocomposites, *Science*, 2007,318, 80-83.