2.76/2.760 Multiscale Systems Design & Manufacturing

Fall 2004

Systems Design in Multi-scale

Multi-scale Systems

DNA

~2-1/2 nm diameter

natural

Human heart

Diagrams removed for copyright reasons.

Human body (circulatory system)

manmade

Carbon nanotube ~2 nm diameter

Nanotube transistor

Design for Manufacturing?

MIT Stata Center by Gehry \$300 million, 5years

MIT Simmons Hall \$ 90million, 2 years

Good Design

Does scale matter?

- Lecture Room
- Your Car?
- Boston T ?
- Logan Airport ?
- Government ?

Good designer?

Giorgio Armani

Giugiaro (automobile)

Diagrams removed for copyright reasons.

Pablo Picasso

Frank O. Gehry

Good designers

Rover

Source: NASA

Fail sometimes,

MRI

Milacron

Some say "A good design is made by left, right brain

- Uses logic
- Facts rule
- Detail oriented
- Present and past
- Math and science
- Perception
- Reality
- Safe

- Uses feeling
- Imagination rules
- Big picture
- Present and future
- Philosophy and religion
- Spatial perception
- Fantasy based
- Risk taking

Design Domains

"What" to "How", "Top" to "Bottom"

No impromptu designs!!

How

Axiomatic approach

- Independence Axiom
- Information Axiom
 - Prof. Nam Suh @MIT2.882
 - Evolution to

"Complexity Theory for Nano Systems"

Super bowl 2001, 2003

Diagrams of key plays by New England Patriots in Super Bowl victory removed for copyright reasons.

BIG PICTURE

What is "Good"?

Are Patriots a good team?

Is MIT a good school?

Am I a good teacher?

How to do "Systems Design"?

Four Design Domains

Four domains

Manufacturing systems	CA	FR	DP	PV
Materials	Performances	Properties	Micro- structure	Processes
Software	Attributes desired	Output of programs	Input variables	Subroutines
Business	ROI	Business goals	Business structure	Resources
Organization	Customer satisfaction	Functions	Programs offices	People resources

A multiscale design should be...

Systems Design

- Customer Satisfaction
 Concurrent Design
 Design for Manufacturing, Assembly and "X"
 Quality Control, Six Sigma
 House of Quality, Takuchi method
 Axiomatic Design
 Market
 Market
 Aspiral
 Spiral
- Any of these efforts in MEMS?
- Nanomanufacturing, Complexity

A Good Design is,

- Concept of Domains, well defined "what"
- Uncoupled (decoupled)
- Minimum information (least complex)

Axiomatic Design, 2.882

- 1. N.P. Suh, *Principles of Design*, Oxford, 1990
- 2. N. P. Suh, *Axiomatic Design: Advances and Applications*, Oxford, 2001
- 3. N. P. Suh, *Complexity: Theory and Applications*, Oxford, 2004

Example: Shower Faucet

Functional Requirements

- Temperature
- Flow rate

Independence Axiom

- Maintain the independence of FRs.
 - Shower faucet example

FR1= Temperature

FR2= Flow rate

DP1= Hot water

DP2= Cold Water

$$\begin{cases}
FR1 = \begin{bmatrix} X & X \\ X & X \end{bmatrix} & DP1 \\
DP2 & DP2
\end{cases}$$

Coupled

FR1= Temperature

FR2= Flow rate

DP1= Horizontal Angle

DP2= Vertical Angle

$$\begin{cases}
FR1 = \begin{bmatrix} X O \\ O X \end{bmatrix}
\end{cases}$$

$$DP1 \\
DP2$$

Uncoupled

Design Coupling

- Uncoupled
- Decoupled
- Coupled

$$\begin{cases}
FR1 = \begin{bmatrix} X O \\ O X \end{bmatrix}
\end{cases}$$

$$DP1 \\
DP2 \\$$

$$\begin{cases} FR1 = \begin{pmatrix} X & O \\ X & X \end{pmatrix} \begin{cases} DP1 \\ DP2 \end{cases}$$

Example: Xerography-based Printing Machine

Design Matrix

FR1 images.

FR2 = Coat the charged surface with toner

FR3 = Wipe off the excess toner.

FR4 = Make sure that abrasive particles

do not cause abrasion.

FR5 = Feed the paper.

FR6 = Transfer the toner to the paper.

FR7 = Control throughput rate.

Create electrically charged DP1 = Optical system with light on selenium surface

DP2 = Electrostatic charges of the selenium

surface and the toner

DP3 = Wiper roller

DP4 = Filter

DP5 = Paper-feeding mechanism

DP6 = Mechanical pressure

DP7 = Speed of the cylinder

Design Matrix

	DP 1	DP 2	DP 3	DP 4	DP 5	DP 6	DP 7
FR 1	X	0	0	0	0	0	0
FR 2	Х	X	0	0	0	0	0
FR 3	0	0	X	0	0	0	0
FR 4	0	0	X	X	Х	0	0
FR 5	0	0	0	0	X	0	0
FR 6	0	0	0	0	0	X	0
FR 7	0	0	0	0	Х	0	X

Imaginary Complexity

$$P = \frac{1}{n!}$$

Solution

DP41 = The order of rotation of the wiper roller and the main cylinder (wiper roller rotates first)

DP42 = The surface speed of the wiper roller greater than and opposite to the surface speed of the main cylinder

Courtesy of Prof. N. P. Suh. Used with permission.

Case study

TMA(thinfilm micromirror array)

Mirror Array on
Piezoelectric
Actuator Array
Daewoo Electronics

Diagrams removed for copyright reasons.

See S. G. Kim and Kyu-Ho Hwang, "Thin-film Micromirror Array", Information Display (Official Magazine of Society of Information Display, invited), Vol. 15, No. 4/5, pp.30-34, 1999.

Functional Requirements of TMA

1st Generation

FR1= light reflection

FR2= mirror tilting

DP1= cantilever top surface

DP2= PZT sandwich

$$\begin{cases}
FR1 \\
FR2
\end{cases} = \begin{bmatrix}
X & X \\
X & X
\end{bmatrix}$$

$$DP1 \\
DP2$$

Functional Requirements of TMA

2nd Generation

FR1= light reflection

FR2= mirror tilting

DP1= cantilever top surface

DP2= PZT sandwich

$$\begin{cases}
FR1 \\
FR2
\end{cases} = \begin{bmatrix}
X & O \\
X & X
\end{bmatrix}
\begin{cases}
DP1 \\
DP2
\end{cases}$$

Functional Requirements of TMA

3rd Generation

FR1= light reflection

FR2= mirror tilting

DP1= cantilever top surface

DP2= PZT sandwich

$$\begin{cases} FR1 \\ FR2 \end{cases} = \begin{cases} X & O \\ O & X \end{cases} \begin{cases} DP1 \\ DP2 \end{cases}$$

TMA

Photos removed for copyright reasons.

XGA 1024 X 768 786,432 pixels

Photos removed for copyright reasons.

Information Axiom

Minimize the Information Content

$$I = \log_2 \frac{1}{P} = -\log_2 P$$

P: Probability of success = common range/system range

Multi-scale System Complexity

DNA ~2-1/2 nm diameter

natural

Human heart

Diagrams removed for copyright reasons.

Human body (circulatory system)

manmade

Carbon nanotube ~2 nm diameter

Nanotube transistor

MIT Stata Center by Gehry \$300 million, 5years

MIT Simmons Hall \$ 90million, 2 years

Scale Orders

Scale order, $N = \underline{\text{size of the system}}$ smallest characteristic length

```
• Cars: 5 \text{ m} \longleftrightarrow 500 \text{ }\mu

• Jig Machines: 5 \text{ m} \longleftrightarrow 5 \text{ }\mu

• Lithography M/C: 30 \text{ cm} \longleftrightarrow 30 \text{ nm} 10^7

• Human Body: 2 \text{ m} \longleftrightarrow 2 \text{ nm} 10^9
```

Scale order vs. Complexity?

Complexity of social problems

Uncertainty

Difficulty

Complexity

Non-equilibrium systems, long term stability

Courtesy of Prof. N. P. Suh. Used with permission.

Causality of Complexity -Kim

Type III: difficulty

Type I: coupling and non-equilibrium

Type IV: Large-scale order

Type II: uncertainty

Real Complexity and the Scale Issue

the ratio (range/tolerance)

$$I = \log(\frac{range}{tolerance})$$
 Suh $I = \log(e^{\frac{range}{tolerance}}) = \frac{range}{tolerance}$ Kim

Nano-Scale Assembly

100nm Carbon Nanotube 100nm spacing

Three photos removed for copyright reasons. Force microscopy tip and two nanotube arrays.

Block Assembly

Nanopelleting Technique* Silicon trenches DBCP pellets on Silicon Detachment (lift-off) Self-assembly

Gordon Moore (Intel)

Two graphs of "Moore's Laws" - removed for copyright reasons.

2.76 MIT, S. Kim 37

Moore's Second Law

The cost of building chip fabrication plants will continue to increase (and the return on investment to decrease) until it becomes fiscally untenable to build new plants.

Lithography Tool Cost

2.76 MIT, S. Kim 39

Scale Decomposition and Information Content

100nm Carbon Nanotube 100nm spacing

$$I_{Total} = \log(e^{\frac{range}{tolerance}}) = \frac{range}{tolerance} = 10^6$$

$$I_{Total} = I_{micro} + I_{nano} = 10^3 + 10^3$$

Block Assembly

Complexity

A system is complex when;

- A design is strongly coupled or path-dependent,
- System ranges vary with time, (non-equilibrium)
- The outcome is uncertain, (low probability of success)
- The scale order is very high.

Complexity can be reduced by;

- Periodic Functions (temporal, spatial, etc.)
- Uncoupled

Functional Periodicity

- Time independent real and imaginary complexity.
- Time dependent combinatorial and periodic complexity.
- Time dependent combinatorial complexity can become periodic complexity by functional periodicity. [Suh, MIT]
 - Temporal
 - Geometrical
 - Biological
 - Manufacturing process
 - Chemical information
 - Circadian
 - etc.

Functional Periodicities

- Temporal periodicity
- Geometric periodicity
- Biological periodicity
- Manufacturing process periodicity
- Chemical periodicity
- Thermal periodicity
- Information process periodicity
- Electrical periodicity
- Circadian periodicity
- Material periodicity

Di-block copolymers

$$\begin{split} \Delta G_{m} &= \Delta H_{m} - T \Delta S_{m} \\ \frac{\partial^{2} \Delta \overline{G}}{\partial X_{B}^{2}} &< 0 \end{split}$$

Diagrams removed for copyright reasons. See C.T. Black, et al., Applied Physics Letters 79, 409, 2001.

Micro-phase Separation

Random walk, Gaussian distribution

e-to-e distance, $R = aN^{1/2}$

 $R_g = aN^{1/2}/6$ N: number of monomers

Micro-domain periodicity, L

 $L \propto R_{\rm g} \propto aN^2$

N=1,000a=5 angstroms Then, L is around 15 nm.

Multi-scale system assembly by periodic building blocks?

- Periodic micro-domains
- Functionally uncoupled domains
- Periodicity, $L \propto R_g \propto aN^{\frac{1}{2}}$
- CNT assembly

MIT Simmons Hall

Inter-layer Nanopellets for Composites₁

Multi-scale Manufacturing at Kim's Group

