A New Approach for Modeling Piezoresistive Force Sensors Based on Semiconductive Polymer Composites

Masoud Kalantari, Javad Dargahi, Jozsef Kövecses, Mahmood Ghanbari Mardasi, and Shahrzad Nouri

Abstract-Semiconductive polymer composites are used in a wide range of sensors and measurement devices. This paper discusses the development of a model and a new theoretical formulation for predicting piezoresistive behavior in semiconductive polymer composites, including their creep behavior and contact resistance. The relationship between electrical resistance and force applied to the piezoresistive force sensor can be predicted by using the proposed theoretical formulation. In order to verify the proposed formulation, the piezoresistive behavior of Lingstat, a carbon-filled polyethylene, was modeled mathematically. In addition, some experimental tests, such as thermo gravitational analysis and SEM, have been performed on Lingstat to find the volume fraction and size of carbon particles, which are essential for modeling. In addition, on a fabricated force sensor using Lingstat, a force versus resistance curve was obtained experimentally, which verified the validity and reliability of the proposed formulation.

Index Terms—Biomedical transducers, piezoresistive devices, semiconductor device modeling, semiconductor materials measurements.

I. INTRODUCTION

EMICONDUCTIVE polymer composites are widely used as force and pressure sensors [1]–[7]. Most recently, Nicola *et al.* proposed a biomimetic-fabric-based sensing glove, which is used for monitoring hand posture and gesture. They used a network of piezoresistive force sensors based on semiconductive polymer composites [8]. In another research work, Kawasaki *et al.* used distributed tactile sensors with 624 detecting points as the sensing element of a robot hand, named Gifu II [9].

Manuscript received November 10, 2010; accepted December 29, 2010. Date of publication March 10, 2011; date of current version April 27, 2012. Recommended by Technical Editor Y. Sun. This work was supported by the Natural Sciences and Engineering Research Council of Canada.

- M. Kalantari is with the Department of Mechanical and Industrial Engineering, Concordia University, Montreal, QC H3G 2W1, Canada, and also with the Center for Intelligent Machines, McGill University, Montreal, QC H3A 2K6, Canada (e-mail: m_kalan@encs.concordia.ca).
- J. Dargahi and S. Nouri are with the Department of Mechanical and Industrial Engineering, Concordia University, Montreal, QC H3G 2W1, Canada, (e-mail:dargahi@encs.concordia.ca, sh_nouri@encs.concordia.ca).
- J. Kövecses is with the Department of Mechanical Engineering, McGill University, Montreal, QC H3A 2K6, and also with the Center for Intelligent Machines, McGill University, Montreal, QC H3A 2K6, Canada (e-mail: jozsef.kovecses@mcgill.ca).
- M. G. Mardasi is with the Department of Mechanical and Industrial Engineering, Concordia University, Montreal, QC H3G 2W1, Canada (e-mail: m_ghanba@encs.concordia.ca).

Color versions of one or more of the figures in this paper are available online at http://ieeexplore.ieee.org.

Digital Object Identifier 10.1109/TMECH.2011.2108664

Their distributed tactile sensor consists of a matrix of piezoresistive force sensors with semiconductive polymer composite elements. At the National Taiwan University, another similar robotic hand (the NTU hand) was developed by Lin and Huang who used the same type of sensors for robotic tactile perception [10].

Semiconductive polymer composites are suitable for use as pressure distribution sensors because of their simple structure in different applications [11], [12]. Semiconductive polymer composites exhibit change in electrical resistivity caused by change in the force applied to their structure. Semiconductive polymer composites consist of impregnated nanoscale conductor particles inside the structure of a nonconductive material. The microstructure of conductor-filled polymer composites can be classified among the random whisker composites [13]. This is due to the fact that the conductive particles or fillers are randomly dispersed inside the structure of a nonconductive matrix. The change of electrical resistance in semiconductive polymer composites occurs while changing the distance between conductor particles inside the matrix [14]. Wang et al. proposed a mathematical model for piezoresistivity of carbonblack-filled silicone rubber based on differences in carbon black contents [15]. They proposed a model of a piezoresistivity curve, which varies with different carbon black contents based on a shell model and tunneling current. Xie et al. [16] proposed a model for carbon-black-filled polymers under elongations. Hall et al. [17] proposed a calibration method for eliminating drift in force-sensing resistors (FSRs). In their proposed method, the drift of a force sensor was compensated by signal conditioning. However, they did not provide the theoretical basis for the drift for FSRs. Zhang et al. [18] proposed a model for predicting time dependency and piezoresistivity of conductor-filled polymer composites using interparticle separation change under applied pressure. Their developed piezoresistance model, however, does not take into account contact resistance. In addition, their proposed method for modeling creep is not suitable for polymer composites displaying viscoelastic behavior.

This paper presents an improved and more comprehensive mathematical model between force applied to semiconductive polymer composites and the consequent change of electrical resistance. In addition, the contact resistance between the electrodes and polymer composites is considered in the formulation. Semiconductive polymer-composite-made force sensors show drift in their output. The reason for this drift in such force sensors could be due to the creep behavior of the semiconductive

polymer composite used as the sensing element. If a polymer composite such as Linqstat (a patented name) is subjected to a constant force, it exhibits creep behavior, which causes the drift in the output of the force sensor [18]. In order to include the drift of the force sensor in the formulation, a viscoelastic model is used to represent semiconductive polymer composites based on their creep behavior. Hence, the strain rate of semiconductive polymer composites is formulated and used in the proposed formulation.

To verify the validity of the proposed formulation, an experimental setup was prepared and various tests were performed. Linqstat, as an industrial semiconductive polymer composite, was selected to be tested. Furthermore, an accurate force sensor made from Linqstat material was developed and calibrated. The curve of force versus resistance for the sensor was determined and compared with the proposed formulation. In addition, a creep test was performed on Linqstat and the results were compared to the model predictions. Finally, it is shown that the proposed formulation is accurate and reliable for predicting the output of these piezoresistive force sensors fabricated from polymer composites used as sensing elements.

II. DEVELOPMENT OF THE PROPOSED FORMULATION

A. Review of Related Formulation

In semiconductive polymer composites, the matrix is selected from nonconductive polymers, while the filler is selected from conductive materials. By subjecting the polymer composite to compressive stress, the filler particles inside the matrix start to display micro-Brownian motion [15]. The fillers move closer to each other because of the strain in the matrix that causes a change in the electrical resistance of the polymer composite. There are two main types of resistances that cause a change in resistivity within the composite, namely, constriction resistance and tunneling resistance. It has been shown [14] that the total resistance of the polymer composites can be given as

$$R = \frac{(L-1)R_m + LR_c}{S} \tag{1}$$

where R_m is the resistance between two adjacent filler particles, R_c is the resistance across a single filler particle, L is the number of particles forming one conductive path, and S is the total number of effective conduction paths. The tunneling current would flow through a gap between adjacent particles [19]. The tunneling current at low applied voltages [20] can be written as

$$J = \frac{3\sqrt{2m\varphi}}{2s} \left(\frac{q}{h}\right)^2 V e^{-((4\pi s/h)\sqrt{2m\varphi})} \tag{2}$$

where q and m are electron charge and mass, respectively, φ is the height of the potential barrier between two adjacent filler particles, h is Plank's constant, V is the applied voltage, and s is the thickness of the insulating film. The height of the potential barrier can be extracted from the work function of the polymer. The φ between adjacent particles in a composite can be calculated by subtraction of the polymer (matrix) work function and the filler work function. In this current project, carbon black and polyethylene is used as the filler and matrix, respec-

tively. Therefore, the required potential height of carbon black and polyethylene is considered as 0.05 (eV) [21]. The tunneling resistivity is proportional to area a^2 [18] of the contact between two filler particles

$$R_m = \frac{\rho_m}{a^2} = \frac{V}{a^2 J} = \frac{8\pi s}{3a^2 \gamma q^2} e^{\gamma s}$$
 (3)

where J is the tunneling current, and

$$\gamma = \frac{4\pi}{h} \sqrt{2m\varphi}.\tag{4}$$

By putting R_m in (1), and equating $L-1 \sim L$ [18], the total resistance can be introduced as

$$R = \frac{L}{S} \left[\frac{8\pi s}{3a^2 \gamma q^2} e^{\gamma s} \right] + \frac{L}{S} R_c. \tag{5}$$

In this current research study, carbon black is selected to be the filler particle inside the matrix. The matrix is selected to be a nonconductive material with high resistance. Therefore, the resistance of carbon black R_c , which is highly conductive can be considered negligible. Therefore, $(L/S)R_c$ in the (5) is omitted for the coming derivations. By dividing the actual resistance with the initial resistance [18], the following formula can be obtained:

$$\frac{R}{R_0} = \frac{s}{s_0} e^{-\gamma(s_0 - s)} \tag{6}$$

where R_0 is the initial resistance of the composite, and s_0 is the initial distance between two adjacent filler particles. As a result of application of stress to the composite, it is also assumed that only the polymer (matrix) would carry the load. The deformation of the filler particles is in the range of a few nanometers, which is negligible in comparison to that of the matrix. The interparticle separation distance [18] can be simply shown as

$$s = s_0 \left(1 - \varepsilon \right) \tag{7}$$

where ε is the strain of the polymer matrix, which could be considered time dependent. Wu [22] showed that the interparticle separation between two spherical fillers can be calculated from the following relation:

$$s_0 = D \left[\left(\frac{\pi}{6\phi} \right)^{1/3} - 1 \right] \tag{8}$$

where D is the filler particle diameter and ϕ is the volume fraction of filler particles. By substituting (7) and (8) into (6), similar to that shown in [18], it can be written that

$$\frac{R}{R_0} = (1 - \varepsilon) e^{-\gamma D \varepsilon \left[(\pi/(6\phi))^{1/3} - 1 \right]}. \tag{9}$$

As mentioned earlier, R_0 is the initial resistance of the polymer composite, which can be measured by precise measurement techniques.

B. Working Principle of a Piezoresistive Force Sensor

In a typical force sensor that uses polymer composites, a thin layer of the polymer composite is sandwiched between two layers of electrode. The electrodes are then covered with two

Fig. 1. (a) View of the fabricated force sensor using Linqstat and its components. (b) Schematic view of current flow geometry.

Fig. 2. Schematic view of the piezoresistive force sensor based on semiconductive polymer composites materials. The figure shows the working principle of the sensor.

layers of polyester films. Fig. 1(a) shows the schematic view of the components of such a sensor.

When a compressive force is applied to the surface of the force sensor, its resistance drops due to a decrease in the resistance of the piezoresistive polymer, and also due to a slight decrease in the contact resistance between the conductors and the piezoresistive polymer. In other words, applying force causes a decrease in distance between filler particles inside the matrix, and an increase in the number of conductive paths, which leads to a decrease in the resistance of polymer composites. Since there is no adhesive between the electrodes and the polymer in the fabrication process, when force is applied, air between the electrode and polymer would leave from the air vent in the tail of the sensor. This results in a sudden decrease in contact resistance between the electrodes and the polymer composite. As shown schematically in Fig. 2, the average distance between conductor particles would decrease by applying force to the sensor.

Fig. 3. Schematic view of current path through contact. (a) Unloaded contact area. (b) Loaded contact area.

C. Contact Resistance

In order to obtain an accurate reading of the force-sensor output, the contact resistance between electrodes and the polymer composite was taken into account. It has been shown that the effective contact area between two adjacent members is only a small fraction of the apparent macroscopic area of contact [23]. Looking at the contact interface on a microscopic scale, the roughness of surfaces would be evident. Therefore, the electrical contact would take place on both separable mating surfaces through asperities or a-spots [24]. In this study, it is assumed that there is no film resistance caused by thin oxide layers on the contact surfaces, since the polymer, polyethylene, does not oxide in the room temperature. Therefore, based on this assumption total resistance of the force sensor, which is read by a measurement system attached to the sensor can be written as

$$R_{\text{total}} = 2R_{\text{Con}} + R_{\text{Pol}} \tag{10}$$

where $R_{\rm total}$ is the total resistance of the sensor, $R_{\rm Con}$ is the contact resistance between each electrode and polymer composite, and $R_{\rm Pol}$ is the resistance of the polymer composite, which is to be determined. Fig. 1(b) shows the schematic view of the total electrical resistance of the sensor.

By using the Holm and Greenwood formula [25], the contact resistance can be written as

$$R_{\rm Con} = \frac{\rho_1 + \rho_2}{4na} \tag{11}$$

where ρ_1 and ρ_2 are the electrical resistivity of the two materials in contact, a is the radius of a-spot, and n is the number of a-spots. The number and the radius of a-spots increases when force is applied to the contact surfaces. Fig. 3 shows the change in the number of electrical contacts and the change of the interface of two adjacent members upon applying force.

TABLE I SOME MECHANICAL AND ELECTRICAL PROPERTIES OF LINQSTAT

Volume fraction of carbon particles	0.2873
Diameter of carbon particles (nm)	500
Thickness of Linqstat (mm)	0.2
Resistivity of Linqstat (ohm.cm)	500
Hardness (Meyer)	52
Active area of the force sensor(mm×mm)	15*15
Resistivity of Copper electrodes (ohm.cm)	0

All of the a-spots can be assumed as having an effective contact area, which is affected by the applied force [26]. An increase in this applied force results in a larger effective area. From Fig. 3, it can be seen that when force is applied, there still exists some area between the two surfaces which are not in contact, known as ineffective regions. The effective area could be written as the summation of all a-spots.

Holm [23] presented a formula about contact resistance between different members with contact forces of 0 to 100 N as

$$R_{\rm Con} = \frac{\rho_1 + \rho_2}{4} \sqrt{\frac{\pi H}{F}} \tag{12}$$

where ρ_1 and ρ_2 are the electrical resistivity of the two materials, F is the applied force, and H is the Meyer hardness of the softer member.

D. Resistance of the Semiconductive Polymer Composite by Considering Contact Resistance

The equivalent resistance of a piezoresistive sensor can be derived using the formulation presented in earlier sections. The following shows the total change in resistance of a semiconductive polymer composite caused by applied load. By substituting (9) and (12) into (10), we can write

$$R_{\text{total}} = 2R_{\text{Con}} + R_{\text{Pol}} = \frac{\rho_1 + \rho_2}{2} \sqrt{\frac{\pi H}{F}}$$

$$+ R_0 (1 - \varepsilon) e^{-\gamma D \varepsilon [(\pi/(6\phi))^{1/3} - 1]}$$

$$R_{\text{Con}} = \frac{\rho_1 + \rho_2}{4} \sqrt{\frac{\pi H}{F}}$$

$$R_{\text{Pol}} = R_0 (1 - \varepsilon) e^{-\gamma D \varepsilon [(\pi/(6\phi))^{1/3} - 1]}$$

$$\gamma = \frac{4\pi}{h} \sqrt{2m\varphi}$$
(13)

where ρ_1 and ρ_2 are the electrical resistivity of two materials in contact, H is the Meyer hardness of the softer member, F is the applied force, R_0 is the initial resistance of the semiconductive polymer composite, ε is the strain, D is the filler particle diameter, ϕ is the volume fraction of the filler particles, h is Plank's constant, m is electron mass, and φ is the height of the potential barrier between two adjacent filler particles. The measured parameters are listed in Table I.

E. Modeling Creep Behavior

After reviewing the total resistance results from (13), it is clear that the total resistance of the sensor is a function of the material properties of the semiconductive polymer composite, the applied force, and the induced strain. The strain in (13) is considered constant for constant forces. However, in a real situation, the strain changes slightly with time, while having a constant force on the material. In other words, for a constant force, the strain is not constant due to the creep, and will change with time. The reason for this is that when a constant force is applied, semiconductive polymer composites display creep behavior due to the viscoelastic properties inherent within all polymers. The creep of the polymer composites appears as drift in the force-sensor output. Therefore, by applying a constant force to the force sensor, the resistivity decreases with time. For the prediction of creep behavior in semiconductive polymer composites, a model is developed based on spring-damper elements. Polymers behave as an elastic solid in some instances, and as a viscous fluid in other cases; they can generally be considered using viscoelastic material models [27]. A single Maxwell or a single Kelvin-Voigt element cannot represent the transient and instantaneous response of polymers accurately. Hence, using a combination of the two elements is recommended [28]–[31]. The strain in a creep test of semiconductive polymer composites, such as Lingstat, which is used when fabricating a force sensor, tends toward a constant value after a longer period of time. In fact, the impregnated carbon particles inside the polyethylene matrix, which is a thermoplastic polymer, change the mechanical properties of the composite similar to those of thermosets. These results were obtained after several accurate creep tests on Lingstat using a BOSE ELECTROFORCE 3200 device. Therefore, a standard linear solid model with three parameters, shown in Fig. 4(a), is used for modeling the creep in semiconductive polymer composites such as Lingstat. In fact, the creep curves of both the Lingstat and standard linear solid model are very similar to each other due to the fact that the strain in both of them tends toward a constant value with time. Since the creep behavior of the Lingstat is being modeled, the standard linear solid model becomes the best fit for this purpose. Fig. 4(a) illustrates the selected lumped parameter model and the creep curve for the standard linear solid model as well.

The constitutive equation of the standard linear solid model, governing the behavior of the element, is written as [27]

$$\sigma + \frac{\mu_1}{E_0 + E_1} \dot{\sigma} = \frac{E_0 E_1}{E_0 + E_1} \varepsilon + \frac{\mu_1 E_0}{E_0 + E_1} \dot{\varepsilon}$$
 (14)

where ε is the induced strain, σ is the applied stress, $\dot{\varepsilon}$ is the strain rate, $\dot{\sigma}$ is the stress rate, E_0 and E_1 are the elastic modulus of the springs, and μ_1 is the viscosity of the damper element, as shown in Fig. 4(a).

In this study, only the compressive stress component is of interest, which is normal to the plane of the sensor, as shown in Fig. 4(a). Thus, other stress and strain components would not be taken into consideration, and the main stress or force component would be in the z-direction.

Fig. 4. (a) Three parameters solid model and the creep behavior of it. (b) Electric circuit of a single force sensor connected.

To find E_0 , E_1 , and μ_1 , the creep test conditions are applied to the constitutive equation (14). The equation can then be solved and the coefficients can be determined according to experimental data. In a creep test, a constant stress is applied to the sample and maintained for the duration of the test. Therefore, the stress is constant and the stress rate is zero. Therefore, by inserting these two conditions into (14), the constitutive equation is changed to a first-order differential equation of strain. By solving the first-order differential equation and by converting the stress to the corresponding force element [27], the induced strain as a function of time is written as

$$\varepsilon(t) = \frac{F}{AE_0} + \frac{F}{AE_1} \left(1 - e^{-(E_1/\mu_1)t} \right) \tag{15}$$

where $\varepsilon(t)$ is the induced strain, A is the corresponding area of the force sensor, F is the applied force, E_0 and E_1 are the elastic modulus of the springs, μ_1 is the viscosity of the damper element, and t is the time. The stress is converted to force in (15). The coefficients E_0 , E_1 , and μ_1 are then determined experimentally and are calculated from the creep curve of semiconductive polymer composites.

F. Modeling of the Total Resistance

By considering time dependency of strain, (15) could be substituted into (9) resulting in a new time-dependent expression for the resistance of polymer. In this expression, the creep behavior is modeled and included in the formulation as discussed earlier. The new formula for the resistance of polymer, including the creep effect could be written as

$$R_{\text{Pol}^*} = R_0 \left[1 - \left(\frac{F}{AE_0} + \frac{F}{AE_1} (1 - e^{-(E_1/\mu_1)t}) \right) \right]$$

$$\times e^{-\gamma S_0 \left[(F/(AE_0)) + (F/(AE_1)) \left(1 - e^{-(E_1/\mu_1)t} \right) \right]}$$
 (16)

where S_0 can be found from (8) and γ can be found from (4).

Therefore, the final relationship between the resistance of a semiconductive polymer composite and the applied force, taking into account the effects of contact and creep, can be written as

$$R_{\text{total}^*} = 2R_{\text{Con}} + R_{\text{Pol}}^*$$

$$= \frac{\rho_1 + \rho_2}{2} \sqrt{\frac{\pi H}{F}}$$

$$+ R_0 \left[1 - \left(\frac{F}{AE_0} + \frac{F}{AE_1} (1 - e^{-(E_1/\mu_1)t}) \right) \right]$$

$$\times e^{-\gamma S_0 [(F/(AE_0)) + (F/(AE_1))(1 - e^{-(E_1/\mu_1)t})]}. \quad (17)$$

III. EXPERIMENTS

A. Experimental Setup

In order to verify the validity of the proposed formulation, creep tests were performed on Linqstat, from which, a force sensor was subsequently fabricated. The fabricated force sensor is intended to be used as an element of a force-sensor array in minimally invasive surgery applications. The resolution of the fabricated force sensor is 0.1 N. The formulation proposed earlier can be used to optimize the sensor by eliminating drift and obtaining a better output.

The fabricated force sensor, as shown in Fig. 1(a), has one input—output port. The sensor must be fed by a constant dc-voltage supply. The input voltage to the sensor was set to 5 V. The sensor was then connected to a buffer circuit which, in turn, was connected to a PC via a data acquisition (DAQ) board. The buffer circuit was used to reduce the loading effect of the force sensor on the DAQ amplifiers. As a consequence, the crosstalk between the different input channels of the DAQ system was minimized.

To relate the force-sensor output, measuring dc voltage, to the sensed force, a calibration procedure was implemented. Experimental data showed that the force (F) applied to the sensor has a linear relationship with the conductance (C); Fig. 5(b) shows the force and conductance relationship in which C = mF + n, where m and n are constants [32].

The circuit in Fig. 4(b) was used to find the relationship between conductance and force. In order to apply accurate normal forces to the piezoresistive force sensors during calibration, an ELECTROFORCE 3200 BOSE device was used to apply a normal force to the sensor plane. As shown in Fig. 4(b), a simple formula can be obtained [32] for the input–output voltage relationship as

$$V_o = \frac{R}{R+r}V^+ \Rightarrow C = \frac{1}{r} = \frac{1}{((V^+/V_o) - 1)R} \xrightarrow{C=mF+n}$$
Substitute
$$F = \frac{1}{((V^+/V_o) - 1)Rm} - \frac{n}{m}$$
(18)

where F is the force, C is the conductance, R is the resistance, and m and n are constants. The LabView program measures V_o for the known force applied to the sensor. Therefore, by knowing the input voltage V^+ and the connected resistance R, and by reading F and V_o from the Bose device and the LabView software, the two unknowns m and n can be found with a simple curve fitting

Fig. 5. (a) Force-resistance relationship. (b). Force-conductance relationship.

as shown in Fig. 5. The force sensor was calibrated in the range of 0 to 5 N, which is sufficient for the intended applications. Moreover, the creep test for the sensor is also performed in this same range. Fig. 5(a) shows the curve of the output of the force sensor for different applied loads. The output of the force sensor was gathered one second after application of the force at each step of the experimentation.

IV. TESTS AND DISCUSSIONS

As mentioned earlier, several creep tests were performed on four standard samples using the ELECTROFORCE 3200 BOSE device. Fig. 6(a) shows the results for the creep tests.

By using creep data, the viscoelastic coefficients in (15), E_0 , E_1 , and μ_1 , were determined for 2, 4, 6, and 8 N, respectively. Finally, three lines were fitted to each set of coefficients using the least-square method. Fig. 6(b) shows the extracted coefficients from creep data, and fitted lines to each set of coefficients. By substituting the three expressions in (14), the final relation between force and resistance can be extracted for Linqstat as, (19), shown at the bottom of the page

From this formulation, the curve for the change of resistance based on applied force can be calculated for Linqstat (19). Various properties, such as volume fraction and size of impregnated carbon particles, hardness of the polymer composite, and the resistivity of the polymer composites, are all required parame-

Fig. 6. (a) Creep test result of Linqstat samples. (b) Viscoelastic coefficients for Linqstat using creep data.

ters for this formulation. These required data were determined using different tests. Thermogravimetric analysis (TGA) was performed on Lingstat samples in order to find the volume fraction of carbon particles in the polymer. A specimen was cut from a velostat sheet and was placed inside a platinum pan of the TGA device. The sample weight of Linqstat was 21.1580 mg. The test range was from 25 °C to 1000 °C with a 20 °C/min increase in the heating rate. In some methods of thermogravimetric analysis, nitrogen gas is introduced as a purge between the temperature range of 25 °C–650 °C, and then the nitrogen is switched to air from 650 °C to 1000 °C, which results in complete oxidation of residual carbon [33]. In this case, almost no ash remains at the end. However, in the current TGA analysis, nitrogen gas was only introduced to the sample in order to preserve, the residual carbon in order that it could be used later as a sample for scanning electron microscopy (SEM) in order to determine the size of the carbon particles. The result showed that Lingstat contained 19.89% of carbon and 80.11% of polyethylene with additives. Therefore, the weight of carbon particles inside the composite was equal to 4.2083 mg, and the weight of the matrix, polyethylene was 16.9496 mg. By considering the mass density of polyethylene as an amorphous structure having a mass density of 0.910 g/cm³, which is suitable for low density polyethylene, the volume of polyethylene was 0.0186 cm³. Also, by considering the mass density of carbon black as 0.56 g/cm³, the volume of carbon can be calculated as being

$$R_{\text{total}} = \frac{\rho_1 + \rho_2}{2} \sqrt{\frac{\pi H}{F}} + \left(R_0 \left(\frac{F}{A} \left(\frac{e^{(-(((449900F + 397700)t)/(1208200F + 2892800)))} - 1}{449900F + 397700} - \frac{1}{60900F + 651200} \right) + 1 \right) \right) \times e^{-\frac{F}{A} \left(\frac{\gamma S_0}{60900F + 651200} + \frac{1 - e^{(-(t(449900F + 397700)/(1208200F + 2892800)))}}{449900F + 397700} \right)}$$
(19)

Fig. 7. Carbon black particles inside polyethylene matrix (Linqstat).

 $0.0075~{\rm cm}^3$. Therefore, the volume fraction of the carbon inside the Lingstat is $\phi=0.2873$, which can be placed in (8).

The size of impregnated filler particles inside the nonconductive polymer is another important parameter that had to be taken into account. The size of the carbon black used in this present research was measured using SEM. A sample of Linqstat was prepared for SEM testing by coating it with gold-palladium alloy with the thickness of 250 nm. Then, the sample was analyzed by SEM. Fig. 7 shows the carbon particles inside the sample. The carbon particles are dispersed inside the polymer like large connected colonies and it was determined that their diameter was D=500 nm. By having D and ϕ , the interparticle separation between two adjacent the carbon particles in Linqstat can be determined from (8).

As mentioned earlier, different devices were used to test the Lingstat and the force sensor. Fig. 8 shows three of the main devices used in the current research work. The first is the ELECTROFORCE 3200 BOSE used for testing the force sensor and for testing the creep behavior, and is shown in Fig. 8(a). The second is the TA Q50 thermogravimetric analyzer was used for TGA tests, and is shown in Fig. 8(b). The third is the Hitachi S-4700 SEM, used to find the size of carbon particles inside the Lingstat, and as shown in Fig. 8(c).

The hardness of the Linqstat was also measured by using the Meyer hardness testing procedure. The overall mechanical and electrical properties of Linqstat together with the dimensions of the fabricated force sensor based on experimented data are presented in Table I.

The output of the sensor was collected one second after the application of the force during experimentation. Therefore, by plotting the predicted output of the sensor at t=1 s, and plotting the experimental results for Linqstat it can be seen that the proposed formulation closely match the sensor response. Fig. 9(a) compares the experimental results and the theoretical results. As can be seen from Fig. 9(a), taking into account the contact resistance in the formulation proved to have a significant effect on the results. The net result was that the experimental data closely matched the model readings, for low resistance val-

Fig. 8. (a) ELECTROFORCE 3200 BOSE device. (b) TA Q50 thermogravimetric analyzer. (c) Hitachi S-4700 scanning electron microscopy.

Fig. 9. (a) Comparison of the experimental results and the theoretical results for change of resistance per applied force. (b) Comparison of the experimental results and the theoretical results for change of resistance over time for different force magnitudes.

ues. The slight difference between the computed response and experimental data are due to inaccuracies in the measurement procedures. In addition, another set of experiments was conducted to verify the improvement in the proposed model due to the inclusion of the creep behavior of Linqstat as a viscoelastic material. In this test, several constant forces with different magnitudes were applied to the force sensor. Then, the change in the resistance of the force sensor over time was recorded for each of the forces to show the creep behavior in the sensor output. The gathered data for each force were finally compared to the theoretical model prediction for that specific force, as shown in Fig. 9(b). To include all the comparison results together, the chart was drawn in logarithmic scale for the resistance. As can be seen from the test results of the comparison in Fig. 9(b), the model predictions closely match the experimental results of the test.

The proposed theoretical model contains three variables namely; resistance, force, and time. The relationship of these three variables is shown in Fig. 10 as a 3D surface.

The piezoresistive behavior of other kind of semiconductive polymer composites, such as Velostat, can be predicted by the developed model. Lingstat and Velostat have some differences in the size and the volume fraction of carbon black particles, and in the type of the nonconductive polymer, resulting in different

Fig. 10. Graphical representation of the proposed model.

hardnesses for Velostat and Lingstat. Hence, the model can be also used for another type of semiconductive polymer composites by populating the model with appropriate parameters.

V. SUMMARY AND CONCLUSION

A novel formulation has been developed for modeling the dependence of electrical resistivity of semiconductive polymer composites on an applied load. The proposed formulation includes a viscoelastic model that shows the creep behavior within semiconductive polymer composites. Moreover, the contact resistance was also included in the proposed formulation. Although contact resistance is not a large factor at high resistances, it turns out that it does have a significant effect in the lower range of resistance. This is very important given the fact that the working range of the sensor needs to be accurate from 0.5 to 5 N.

Lingstat as a semiconductive polymer composite was selected to verify the validity of the proposed formulation by means of experiments. Creep tests were performed on Lingstat samples and the viscoelastic parameters were determined. In addition, by using Lingstat, an accurate force sensor was fabricated because the results obtained from the formulas corresponded very closely to the actual output readings from the sensors.

REFERENCES

- N. Hu, Y. Karube, C. Yan, Z. Masuda, and H. Fukunaga, "Tunneling effect in a polymer/carbon nanotube nanocomposite strain sensor," *Acta. Materialia.*, vol. 56, no. 13, pp. 2929–2936, 2008.
- [2] M. Knite, V. Teteris, A. Kiploka, and J. Kaupuzs, "Polyisoprene-carbon black nanocomposites as tensile strain and pressure sensor materials," *Sens. Actuat. A, Phys.*, vol. 110, no. 1–3, pp. 142–149, 2004.
- [3] S. Qu and S. C. Wong, "Piezoresistive behavior of polymer reinforced by expanded graphite," *Compos. Sci. Technol.*, vol. 67, pp. 231–237, 2007.
- [4] L. Wang, T. H. Ding, and P. Wang, "Effects of compression cycles and precompression pressure on the repeatability of piezoresistivity for carbon black-filled silicone rubber composite," *J. Polym. Sci. B, Polym. Phys.*, vol. 46, pp. 1050–1061, 2008.
- [5] Eraki, and W. E. Mahmoud, A. M. Y. El-Lawindy, M. H. El, and H. H. Hassan, "Butadiene acrylonitrile rubber loaded fast extrusion furnace black as a compressive strain and pressure sensors," *Sens. Actuat. A*, *Phys.*, vol. 136, pp. 229–233, 2007.

- [6] L. Wang, T. H. Ding, and P. Wang, "Effects of conductive phase content on critical pressure of carbon black filled silicone rubber composite," *Sens. Actuat. A, Phys.*, vol. 135, pp. 587–592, 2007.
- [7] C. Melchiorri, "Slip detection and control using tactile and force sensors," IEEE/ASME Trans. Mechatronics, vol. 5, no. 3, pp. 235–243, Sep. 2000.
- [8] V. Nicola, H. Valentina, T. Mario, R. emiliano, T. Alessandro, Z. Giuseppe, G. Roger, C. Dominique, S. Nicola, S. E. Pasquale, G. Giulio, P. Vincenzo, S. M. Filomena, B. Antonio, P. Pietro, D. D. Emilio, and L. Luigi, "Sensing glove for brain studies: Design and assessment of its compatibility for fMRI with a robust test," *IEEE/ASME Trans. Mechatronics*, vol. 13, no. 3, pp. 345–351, Jun. 2008.
- [9] H. Kawasaki, T. Komatsu, and K. Uchiyama, "Dexterous anthropomorphic robot hand with distributed tactile sensor: Gifu hand II," *IEEE/ASME Trans. Mechatronics*, vol. 7, no. 3, pp. 296–303, Sep. 2002.
- [10] L. R. Lin and H. P. Huang, "Integrating fuzzy control of the dexterous National Taiwan University (NTU) hand," *IEEE/ASME Trans. Mechatronics*, vol. 1, no. 3, pp. 216–229, Sep. 1996.
- [11] M. Nilsson, "Tactile sensors and other distributed sensors with minimal wiring complexity," *IEEE/ASME Trans. Mechatronics*, vol. 5, no. 3, pp. 253–257, Sep. 2000.
- [12] H. Z. Tan, L. , A. Slivovsky, and A. Pentland, "A sensing chair using pressure distribution sensors," *IEEE/ASME Trans. Mechatronics*, vol. 6, no. 3, pp. 261–268, Sep. 2001.
- [13] W. J. Lee, J. H. Son, N. H. Kang, I. M. Park, and Y. H. Park, "Finite-element analysis of deformation behaviors in random-whisker-reinforced composite," *Scripta. Materialia.*, vol. 61, pp. 580–583, 2009.
- [14] G. R. Ruschau, S. Yoshikawa, and R. E. Newnham, "Resistivities of conductive composites," *J. Appl. Phys.*, vol. 72, pp. 953–959, 1992.
- [15] L. Wang, T. H. Ding, and P. Wang, "Influence of carbon black concentration on piezoresistivity for carbon-black-filled silicone rubber composite," *Carbon*, vol. 47, pp. 3151–3157, 2009.
- [16] Z. Xie, Y. Young-Jin, and L. Chul-Kyoung, "Simulation of electrical resistivity of carbon black filled rubber under elongation," *J. Macromolecular Sci.*, vol. 46, pp. 561–567, 2007.
- [17] R. Hall, G. Desmoulin, and T. Milner, "A technique for conditioning and calibrating force-sensing resistors for repeatable and reliable measurement of compressive force," *J. Biomechanics*, vol. 41, pp. 3492–3495, 2008.
- [18] X. W. Zhang, Y. Pan, Z. Qiang, and Y. Xiao-Su, "Time dependence of piezoresistance for the conductor-filled polymer composites," *J. Polym.* Sci., vol. 38, pp. 2739–2749, 2000.
- [19] K. Ohe and Y. Naito, "Piezoresistance Effect of Graphite-Papostor," *Jpn. J. Appl. Phys.*, vol. 10, pp. 868–872, 1971.
- [20] J. G. Simmons, "Generalized formula for the electric tunnel effect between similar electrodes separated by a thin insulating film," *J. Appl. Phys.*, vol. 34, 1793.
- [21] X. W. Zhang, Y. Pan, Q. Zheng, and X. S. Yi, "Piezoresistance of Conductor Filled Insulator Composites," *Polymer Int.*, vol. 50, pp. 229–236, 2001.
- [22] S. Wu, "Phase structure and adhesion in polymer blends: A criterion for rubber toughening," *Polymer*, vol. 26, pp. 1855–1863, 1985.
- [23] R. Holm, *Electric Contacts: Theory and Applications*, Berlin, Germany: Springer-Verlag, 1967.
- [24] J. H. Constable, "Analysis of the constriction resistance in an ACF bond," IEEE Trans. Compon. Packag. Technol., vol. 29, no. 3, pp. 494–501, Sep. 2006
- [25] R. L. Jackson, R. D. Malucci, S. Angadi, and J. R. Polchow, "A simplified model of multiscale electrical contact resistance and comparison to existing closed form models," in *Proc. 55th IEEE Holm Conf. Elect. Contacts*, Canada, BC, 2009, pp. 28–35.
- [26] R. A. Coutu, J. R. Reid, R. Cortez, R. E. Strawser, and P. E. Kladitis, "Micro-switches with sputtered Au, AuPd, Au-on-AuPt, and AuPtCu alloy electric contacts," *IEEE Trans. Compon. Packag. Technol.*, vol. 29, no. 2, pp. 341–349, Jun. 2006.
- [27] H. F. Brinson and L. C. Brinson, Polymer Engineering Science and Viscoelasticity: An Introduction, New York: Springer, 2008.
- [28] S. Govindarajan, N. A. Langrana, and G. J. Weng, "An experimental and theoretical study of creep of a graphite/epoxy woven composite," *Polymer Composites*, vol. 17, pp. 353–361, 1996.
 [29] M. H. Abd-El Salam, "Stress-strain and creep characteristics of HAF
- [29] M. H. Abd-El Salam, "Stress-strain and creep characteristics of HAF-black-loaded NBR/EPDM rubber blends," *Egypt. J. Solids*, vol. 30, pp. 175–187, 2007.
- [30] A. Ranade, K. Nayak, D. Fairbrother, N. Anne, and D. Souza, "Maleated and non-maleated polyethylene–montmorillonite layered silicate blown films: Creep, dispersion and crystallinity," *Polymer*, vol. 46, pp. 7323– 7333, 2005.

- [31] Y. M. Wang and G. J. Weng, "The influence of inclusion shape on the overall viscoelastic behavior of composites," ASME Appl. Mech., vol. 59, pp. 510–518, 1992.
- [32] M. Kalantari, M. Ramezanifard, R. Ahmadi, J. Dargahi, and J. Kövecses, "Design, fabrication, and testing of a piezoresistive hardness sensor in minimally invasive surgery," in *Proc. IEEE Haptics Symp*, 2010, pp. 431– 437
- [33] K. Mohamed. (2009). Thermogravimetric Analysis, Theory, Operation, Calibration and Data Interpretation. [Online]. Available: www.tainstruments.com

Masoud Kalantari received the M.Sc. degree in mechatronics engineering from Iran University of Science and Technology (IUST), Tehran, Iran, in 2007. He is currently working toward the Ph.D. degree in the Minimally Invasive Surgery Laboratory, Department of Mechanical and Industrial Engineering, Concordia University, Montreal, QC, Canada.

He is also engaged in the Center for Intelligent Machines, McGill University, Montreal. His current research interests include minimally invasive surgery, tactile sensing, and haptics.

Javad Dargahi received the B.Sc. degree in mechanical engineering from the Department of Mechanical Engineering, University of Paisley, Paisley, U.K., in 1983, the Postgraduate Diploma in quality engineering and non-destructive testing from the School of Non-Destructive Testing, University of Paisley, in 1984, the M.Sc. degree in mechanical engineering from the Department of Mechanical Engineering, University of Paisley, in 1986, and the Ph.D. degree in mechanical engineering from the School of Engineering, Glasgow Caledonian University, Glasgow,

U.K., in 1991.

He was a Research Assistant at Glasgow Caledonian University, Glasgow, U.K. He was a Senior Postdoctoral Research Associate in the Micromachining/Medical Robotics Group, Simon Fraser University, Burnaby, BC, Canada. He is currently an Associate Professor in the Department of Mechanical and Industrial Engineering, Concordia University, Montreal, QC, Canada.

Jozsef Kövecses received the M.S. degree in mechanical engineering from the University of Miskolc, Miskolc, Hungary, in 1989, and the Ph.D. degree in applied mechanics from the Hungarian Academy of Sciences, Budapest, Hungary, in 1994.

He then spent three years with the Department of Mechanical and Industrial Engineering, University of Toronto, Toronto, ON, Canada, as a Post-Doctoral Fellow. From 1998 to 2000, he was with Acres International Ltd., Niagara Falls, ON, Canada. From 2000 to 2001, he was with MD Robotics, Brampton, ON,

Canada, and then he was a Research Scientist in Dynamics with the Canadian Space Agency, St.-Hubert, QC, Canada, until 2003. He is currently Associate Professor of Mechanical Engineering at McGill University, MontreaL, QC, Canada, where he is also affiliated with the Centre for Intelligent Machines. He has published numerous papers in leading journals. His research interests include dynamics, control, robotics, and mechatronics. He has significant research and industrial experience in these fields.

Dr. Kövecses is a member of American Society of Mechanical Engineers (ASME).

Mahmood Ghanbari Mardasi received the B.S. degree from the Department of Mechanical Engineering, Isfahan University of Technology, Tehran, Iran, in 2006, and the M.S. degree in mechanical engineering, from Tarbiat Modares University, Tehran, Iran, in 2009. He is currently working toward the Ph.D. degree with the Optical Bio-Microsystem Laboratory, Department of Mechanical and Industrial Engineering, Concordia University, Montreal, QC, Canada.

His current research interests include micro- and nano-electromechanical systems (MEMS and NEMS), bio-MEMS/NEMS, and mechatronic systems.

Shahrzad Nouri received the B.S. degree from the Department of Mechanical Engineering, Babol University of Technology, Tehran, Iran, in 2000, and the M.S. degree in aerospace engineering, from Tarbiat Modares University, Tehran, in 2006. She is currently working toward the Ph.D. degree in the Bio-MEMS Laboratory, Department of Mechanical and Industrial Engineering, Concordia University, Montreal, QC, Canada

Her current research interests include bio-MEMS/bio-NEMS.