See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/41138193

Direct-Write Piezoelectric Polymeric Nanogenerator with High Energy Conversion Efficiency

ARTICLE *in* NANO LETTERS · FEBRUARY 2010

Impact Factor: 13.59 · DOI: 10.1021/nl9040719 · Source: PubMed

CITATIONS

368

READS

679

5 AUTHORS, INCLUDING:

Chieh Chang

Stanford University

14 PUBLICATIONS 912 CITATIONS

SEE PROFILE

Junbo Wang

Institute of Electronics, Chinese Academy o...

81 PUBLICATIONS **577** CITATIONS

SEE PROFILE

Yiin-Kuen Fuh

National Central University

58 PUBLICATIONS 577 CITATIONS

SEE PROFILE

Direct-Write Piezoelectric Polymeric Nanogenerator with High Energy Conversion Efficiency

Chieh Chang,*,† Van H. Tran,†,† Junbo Wang,†,§ Yiin-Kuen Fuh,† and Liwei Lin†

†Berkeley Sensor and Actuator Center, Department of Mechanical Engineering, University of California, Berkeley, California 94720, †Department of Medical Engineering, Faculty of Mechanical Engineering, Technische Universität München, Germany, and §State Key Laboratory of Transducer Technology, Institute of Electronics, Chinese Academy of Sciences, Beijing, China

ABSTRACT Nanogenerators capable of converting energy from mechanical sources to electricity with high effective efficiency using low-cost, nonsemiconducting, organic nanomaterials are attractive for many applications, including energy harvesters. In this work, near-field electrospinning is used to direct-write poly(vinylidene fluoride) (PVDF) nanofibers with in situ mechanical stretch and electrical poling characteristics to produce piezoelectric properties. Under mechanical stretching, nanogenerators have shown repeatable and consistent electrical outputs with energy conversion efficiency an order of magnitude higher than those made of PVDF thin films. The early onset of the nonlinear domain wall motions behavior has been identified as one mechanism responsible for the apparent high piezoelectricity in nanofibers, rendering them potentially advantageous for sensing and actuation applications.

KEYWORDS Nanogenerator, near-field electrospinning, direct-write nanofibers, piezoelectric, energy harvesting/scavenging

echanical energy scavenging from ambient environments is an attractive renewable source of power for various applications. Examples range from large-scale power generators which convert mechanical actuation found in nature, such as waterfalls, wind, and ocean waves, into electricity1,2 to small-scale energy harvesters which scavenge energy from mechanical vibration sources in building, automotives, appliances, and human movements.^{3,4} In the pursuit of these mechanical energy harvesters, especially for small-scale applications, one fundamental issue is the design and selection of structural materials for efficient conversion of mechanical energy into electricity. Recent work in the field of nanomaterials has provided new opportunities and directions in engineering effective materials and structures for energy harvesters. Prior research⁵⁻⁸ on energy scavenging using zinc oxide (ZnO) nanowires has illustrated the feasibility of utilizing inorganic nanomaterials with semiconducting and piezoelectric properties for nanogenerators. Further advancements for nanogenerators include the utilization of nonsemiconducting and organic nanomaterials, direct integration with other structures and processes, and improvements in energy conversion efficiency. Here, we report direct-write, piezoelectric polymeric nanogenerators based on organic nanofibers with high energy conversion efficiency to address some of the aforementioned challenges. These nanofibers are made of poly(vinylidene fluoride) (PVDF) with high

flexibility, minimizing resistance to external mechanical movements in low-frequency, large-deflection energy scavenging applications. PVDF has good piezoelectric and mechanical properties, exhibits chemical stability and weathering characteristics, $^{9-11}$ and is usually constructed as thin films for sensing and actuation applications. $^{12-15}$ However, untreated PVDF can have $\alpha,\beta,$ and γ crystalline phases and must be mechanically stretched and electrically poled to obtain the β phase necessary for generating piezoelectricity. $^{16.17}$

We utilize a direct-write technique by means of near-field electrospinning (NFES)^{18,19} to produce and place piezoelectric PVDF nanofibers on working substrates with in situ mechanical stretching and electrical poling (Figure 1a). The strong electric fields (greater than 107 V/m) and stretching forces from the electrospinning process naturally align dipoles in the nanofiber crystal such that the nonpolar α phase (random orientation of dipoles) is transformed into polar β phase, determining the polarity of the electrospun nanofiber. The as-spun PVDF nanofibers have diameters ranging from 500 nm to 6.5 μ m with variable lengths defined by the separation distance (100–600 μ m) between two metallic electrodes (Figure 1b). When an axial stress is applied by bending the plastic deposition substrate, a piezoelectric potential is generated. The piezoelectric constant, g_{33} , of PVDF is negative such that stretching PVDF nanofibers along the poling axis generates a voltage with the polarity opposite to the electric field direction (the poling axis) during the electrospinning process. Therefore, a positive voltage output is expected by connecting the positive port of the multimeter to the distal end of the electrospun nanofiber.

Published on Web: 01/25/2010

^{*} To whom correspondence should be addressed, chieh@berkeley.edu. Received for review: 12/9/2009

FIGURE 1. Piezoelectric PVDF nanogenerator. (a) Near-field electrospinning (NFES) combining direct-write, mechanical stretching, and in situ electrical poling to create and place piezoelectric nanogenerators onto a substrate. (b) Scanning electron microscope (SEM) image of a nanogenerator comprised of a single PVDF nanofiber, two contact electrodes, and a plastic substrate. (c) Output voltage measured with respect to time under an applied strain at 2 Hz. (d) Output current measured with respect to time under applied strain at 2 Hz.

When the substrate is stretched and released repeatedly, voltage and current outputs can be recorded, respectively (Figure 1c,d). The typical electrical outputs of more than 50 tested nanogenerators were 5–30 mV and 0.5–3 nA. Experiments of both nonpiezoelectric poly(ethylene oxide) nanofibers and randomly distributed PVDF nanofibers fabricated by the conventional electrospinning process show no measurable electrical outputs, mainly noise which rules out the possibility of artifacts (Figures S1 and S2 in Supporting Information).

As the strain is released from the nanogenerator, corresponding negative peaks can be observed in both the output voltage and current measurements. This phenomenon can be explained by examining the equivalent circuit model of the nanogenerator in Figure 2a. The PVDF nanogenerator is modeled as a charge source in parallel with a capacitor C_G and a resistor R_G with estimated values of 160 pF and 15 $G\Omega$, respectively (Figure 2b). Mechanical strain can induce piezoelectric bound charges (polarization) which results in a potential difference at the two ends of the nanogenerator. Since the nanogenerator has a large internal resistance, there is little charge leakage/loss in the nanogenerator during the short period of the stretch-hold-release experiments (Figure 2c). During the stretch process, the piezoelectric bound charges induced a built-in potential in the nanogenerator. In response, the external free charges (yellow line in Figure 2c) are driven to the nanogenerator to neutralize this potential at a speed set by both the external circuitry and the builtin potential. During this process, the net charge (red line in

Figure 2c) increases with the piezoelectric bound charges at a rate that is faster than the flow of the external free charges. At a constant strain (the strain is on hold), both the net charges and the built-in potential gradually diminish to zero as the piezoelectric bound charges are balanced by the free charges. When the strain is released, the piezoelectric potential diminishes and the free charges that have accumulated at both ends of the nanofiber generate an opposing potential. The free charges gradually flow back in a direction opposite to the accumulation process, and the current reduces to zero (green line in Figure 2c) at a rate set by the external circuitry.

The electrical outputs are also affected by the strain rate. For a strain of 0.085% applied over 0.04 and 0.10 s, output currents of 2.74 and 1.16 nA were experimentally measured, respectively, with charges similar in both experiments (Figure 3a). Specifically, the small discrepancy in piezoelectric charges between 186 pC for fast strain rate experiments and 175 pC for slow strain rate experiments results from the RC time constant of the nanogenerator (ca. 2.4 s) which allows a small portion of piezoelectric charge to leak through. In the fast strain rate (ca. 0.17 s) and slow strain rate (ca. 0.33 s) experiments, there are estimated ca. 6.8% and ca. 12.8% of the piezoelectric charges leaking through the nanogenerator, respectively. This corresponds to ca. 93.2 % and ca. 87.2% of the piezoelectric charges that are neutralized by the free charges through the external circuitry, from the same peak value of ca. 200 pC in both cases. The results are consistent with fundamental piezoelectric theory $i = \dot{q}$

FIGURE 2. Electric model of a piezoelectric PVDF nanogenerator. (a) The equivalent circuit of a piezoelectric PVDF nanogenerator connected to readout circuit with an equivalent load resistor, R_L , and capacitor, C_L . The piezoelectric nanogenerator is modeled as a charge generator q, parallel to a capacitor C_G and a resistor R_G . The positive output current is defined as the current flow from node a (distal end of the electrospun nanofiber) to the readout circuit. (b) Impedance measurement (blue dots) and data-fitted analytical model (red solid line) of the PVDF nanogenerator. (c) Charge movements during the stretch and release of the PVDF nanogenerator. The green line represents the measured output current during the stretch and release stages. The yellow line, which is generated from the integral of measured output current, represents the external free charges (electrons) transported from external wires to the nanogenerator. The red line represents measured net charges (holes) of the PVDF nanogenerator.

= $d_{33}EA\dot{\epsilon}^{20}$, where i is the generated current, q is the generated charge, d_{33} is the piezoelectric charge constant, E is the Young's modulus, A is the cross-sectional area, and $\dot{\epsilon}$ is the applied strain rate.

Parts b and c of Figure 3 show the responses of the nanogenerator under various cycling frequencies ranging from 2 to 4 Hz for the same applied external strain. The output voltage and current during the stretch cycle increase with the frequency, while they remain approximately constant during the release cycle; a phenomenon that can be attributed to the applied strain rate. In the experimental setup, the loading machine controls the stretching profile and therefore the increases in both the strain rate and cycling frequency for a given applied strain. The release process is the release of the cantilever beam substrate from the strained position, which restores the nanogenerator to its original state. The speed with which it reaches this state is controlled by the substrate

rigidity, resulting in a higher strain rate that dominates electrical outputs more than the cycling frequency. It is also noted that the output impedance of the nanogenerator varies with frequency, and as the cycling frequency increases from 2 to 4 Hz, the impedance drops from 900 to 300 M Ω (Figure 2b). This leads to better impedance matching with the measurement system and results in higher electrical outputs. The long-term stability of the PVDF piezoelectric nanogenerator is examined through operation over an extended period of time and exposing it to the ambient environment sans protective packaging. For these experiments, the electrical outputs were relatively stable without noticeable degradation for a stretchrelease cycle frequency of 0.5 Hz and an operation time of 100 min (Figure 4). It was also found that the output voltage and current of the PVDF nanogenerator could be enhanced by serial and parallel connections, respectively (Figure S3 in Supporting Information). The electrical

FIGURE 3. Electric output of a piezoelectric PVDF nanogenerator. (a) Output current (green line) of a PVDF nanogenerator subject to different strain rates under the same applied total strain. The current output increases with strain rate. However, the total charges generated (yellow line, from integral of the output current) are approximately the same under different strain rates. (b) Output voltage and (c) output current of a PVDF nanogenerator subject to different stretch-release cycling frequencies of 2-4 Hz.

outputs of serial and parallel connections are approximately the sum of the two individual nanogenerators, which satisfies the "linear superposition" criterion proposed by Yang et al.⁸ to confirm the true piezoelectric responses. This is achieved by the direct-write characteristics of NFES, as the placement and polarity of the PVDF nanofibers can be manipulated such that nanofibers are in either serial or parallel connections during the fabrication process.

The energy conversion efficiency of the PVDF nanogenerator can be estimated as the ratio between generated electrical energy and applied mechanical energy. The output electrical energy generated by stretching the piezoelectric nanofiber is calculated as

$$W_{\rm e} = \int V I \, \mathrm{d}t$$

where V and I are the measured output voltage and current, respectively. The total elastic strain energy stored in the nanofiber is approximated as⁸

$$W_{\rm s} = \frac{1}{8}\pi D^2 E \varepsilon^2 L_0$$

where D is diameter of the nanofiber, L_0 is the length of the nanofiber, E is the Young's modulus, and ε is the strain applied on the nanofiber. The efficiency of converting mechanical energy to electrical energy is given by the ratio W_e / W_s . By analysis of 45 samples, the energy conversion efficiency of our nanogenerators was found to be as high as 21.8% with an average of 12.5%, a value that is much

greater than typical power generators made from experimental piezoelectric PVDF thin films $(0.5-4\%)^{21-24}$ and commercial PVDF thin films (0.5-2.6%) tested under the same conditions in this work (Figure 5a and Supporting Information). Furthermore, the general trend indicates that nanogenerators with smaller diameters exhibit higher energy conversion efficiencies, even with variable piezoelectric properties resulting from slight changes in processing conditions. Several possible reasons could have contributed to the observed enhanced electromechanical response. For example, previous reports have demonstrated a drop in the piezoelectric coefficient due to internal defects in ultrathin PZT films, 25 while nanogenerators made by the NFES process could possibly have fewer defects than the PVDF thin film due to a higher degree of crystallinity and chain orientation.²⁶ The difference in elastic boundary conditions (thin film/bulk samples have metal electrodes on both ends as constraints)²⁷ and the physical size of the nanogenerators could promote size-dependent piezoelectricity such as "flexoelectricity", which is caused by strain gradients that locally break inversion symmetry and induce polarization.²⁸ Furthermore, piezoelectric thin films could have a significant fraction of the measured responses coming from extrinsic contributions collectively known as "domain wall motion".29 PVDF thin film material has a domain wall motion barrier at ca. 0.3% strain, 30 under which the piezoelectric response results from the mostly linear, intrinsic response (the responses of single domains). Once the applied strain increases beyond the barrier, the piezoelectric response is dominated by the

FIGURE 4. Long-term stability tests. (a) Output voltage and (b) output current of a PVDF nanogenerator under 0.5 Hz of continuous stretch—release for 100 min, demonstrating the stability of the nanogenerator. The inset shows the detailed profiles of the electrical outputs.

remarkably large, nonlinear extrinsic responses due to domain wall motion. We observed a much smaller domain wall motion barrier in PVDF nanofibers (ca. 0.01%) as shown in Figure 5b which results in large piezoelectric responses for strain higher than 0.01%. This could be caused by small concentrations of point and line defects in the nanofibers which improve the contribution of domain wall motion and lead to higher energy conversion efficiency.

In summary, we have demonstrated PVDF nanogenerators that are directly written onto flexible plastic substrate using NFES. The piezoelectric responses of single PVDF nanofibers were measured and multiple nanofibers were arranged to enhance the electrical outputs. The reported nanogenerator has several advantages over other maco-, micro-, and nanogenerators, including high energy conversion efficiency, manufacturability, and the capability of integration with other micro/nanofabrication processes. The principle and the nanogenerator demonstrated could be the basis for an integrated power source in nanodevices and wireless sensors or new self-powered textile by direct-writing

FIGURE 5. Energy conversion efficiency of a piezoelectric PVDF nanogenerator. (a) Plots of measured energy conversion efficiency of PVDF nanogenerators and thin films with different feature sizes. (b) Experimental results of PVDF thin film and nanofiber charge density (generated charges divided by electrode area) with respect to applied strain. The charge density of PVDF nanofiber increases nonlinearly when the applied strain is larger than ca. 0.01%. The inset shows the details under small strains.

nanofibers onto a large area cloth to boost the total power output for portable electronics.

Acknowledgment. The authors thank UC Berkeley Microfabrication Laboratory for the experiment facilities, and T. Hirasawa and J.-Y. Ha for helpful discussions. This work is supported in part by NSF grants 0901864 and 0832819.

Supporting Information Available. Materials, methods, validation of piezoelectric responses, and more details on energy conversion efficiency. This material is available free of charge via the Internet at http://pubs.acs.org.

REFERENCES AND NOTES

- Lu, X.; McElroy, M. B.; Kiviluoma, J. Global Potential for Wind-Generated Electricity. *Proc. Natl. Acad. Sci. U.S.A.* 2009, 106, 10933–10938.
- (2) Scruggs, J.; Jacob, P. Harvesting Ocean Wave Energy. Science 2009, 323 (5918), 1176–1178.
- Paradiso, J. A.; Starner, T. Energy Scavenging for Mobile and Wireless Electronics. *IEEE Pervasive Comput.* 2005, 4 (1), 18–27.
- Donelan, J. M.; Li, Q.; Naing, V.; Hoffer, J. A.; Weber, D. J.; Kuo,
 A. D. Biomechanical Energy Harvesting: Generating Electricity

- During Walking with Minimal User Effort. *Science* **2008**, *319* (5864), 807–810.
- (5) Wang, Z. L.; Song, J. Piezoelectric Nanogenerators Based on Zinc Oxide Nanowire Arrays. Science 2006, 312 (5771), 242–246.
- (6) Wang, X.; Song, J.; Liu, J.; Wang, Z. L. Direct-Current Nanogenerator Driven by Ultrasonic. Science 2007, 316 (5821), 102–105.
- (7) Qin, Y.; Wang, X.; Wang, Z. L. Microfiber-Nanowire Hybrid Structure for Energy Scavenging. *Nature* 2008, 451, 809–813.
- (8) Yang, R.; Qin, L.; Dai, L.; Wang, Z. L. Power Generation with Laterally Packaged Piezoelectric Fine Wires. *Nat. Nanotechnol.* 2009, 4, 34–39.
- (9) Kawai, H. The Piezoelectricity of Poly(Vinylidene Fluoride). Jpn. J. Appl. Phys. 1969, 8, 975–976.
- (10) Holmes-Siedle, A. G.; Wilson, P. D.; Verrall, A. P. PVDF: An Electronically-Active Polymer for Industry. *Mater. Des.* 1984, 4, 910–918
- (11) Lovinger, A. J. Dev. Cryst. Polym. 1982, 1.
- (12) Lee, C.-K.; O'Sullivan, T. C. Piezoelectric Strain Rate Gages. J. Acoust. Soc. Am. 1991, 90, 945–953.
- (13) Spineanu, A.; Bénabès, P.; Kielbasa, R. A Digital Piezoelectric Accelerometer with Sigma-Delta Servo Technique. Sens. Actuators, A 1997, 60, 127–133.
- (14) Chen, Z.; Shen, Y.; Xi, N.; Tan, X. Integrated Sensing for Ionic Polymer-Metal Composite Actuators Using PVDF Thin Films. Smart Mater. Struct. 2007, 16, S262–S271.
- (15) Lee, Y.-S.; Elliot, S. J.; Gardonio, P. Matched Piezoelectric Double Sensor/Actuator Pairs for Beam Motion Control. Smart Mater. Struct. 2003, 12, 541–548.
- (16) Calvert, P. Piezoelectric Polyvinylidene Fluoride. *Nature* 1975, 256, 694.
- (17) Davis, G. T. Piezoelectric Polymer Transducers. Adv. Dent. Res. 1987, 1, 45–49.
- (18) Sun, D.; Chang, C.; Li, S.; Lin, L. Near-Field Electrospinning. *Nano Lett.* 2006, 6 (4), 839–842.
- (19) Chang, C.; Limkrailassiri, K.; Lin, L. Continuous Near-Field Elec-

- trospinning for Large Area Deposition of Orderly Nanofiber Patterns. *Appl. Phys. Lett.* **2008**, *93* (12), 123111-1-123111-
- (20) Sirohi, J.; Chopra, I. Fundamental Understanding of Piezoelectric Strain Sensors. J. Intell. Mater. Syst. Struct. 2000, 11 (4), 246–257.
- (21) Kymissis, J.; Kendall, C.; Paradiso, J.; Gershenfeld, N. Parasitic Power Harvesting in Shoes. *IEEE Int. Conf. Wearable Computing*, 2nd 1998, 132–139.
- (22) Häsler, E.; Stein, L.; Harbauer, G. Implantable Physiological Power Supply with PVDF Film. Ferroelectrics 1984, 60 (1), 277–282.
- (23) Starner, T. Human Powered Wearable Computing. IBM Syst. J. 1996, 35 (3-4), 618-629.
- (24) Schmidt, V. H. Piezoelectric Energy Conversion in Windmills. Proc.—Ultrason. Symp. 1992, 2, 897–904.
- (25) Dunn, S. Determination of Cross Sectional Variation of Ferroelectric Properties for Thin Film (ca. 500 nm) PZT (30/70) via PFM. Integr. Ferroelectr. 2003, 59 (1), 1505–1512.
- (26) Gu, S.-Y.; Wu, Q.-L.; Ren, J.; Vancso, G. J. Mechanical Properties of A Single Electrospun Fiber and Its Structures. *Macromol. Rapid Commun.* 2005, 26 (9), 716–720.
- (27) Zhao, M.-H.; Wang, Z.-L.; Mao, S. X. Piezoelectric Characterization of Individual Zinc Oxide Nanobelt Probed by Piezoresponse Force Microscope. *Nano Lett.* 2004, 4 (4), 587–590.
- (28) Majdoub, M. S.; Sharma, P.; Cagin, T. Enhanced Size-Dependent Piezoelectricity and Elasticity in Nanostructures Due to the Flexoelectric Effect. *Phys. Rev. Lett. B* 2008, 77 (12), 125424–1125424– 9
- (29) Bassiri-Gharb, N.; Fujii, I.; Hong, E.; Trolier-McKinstry, S.; Taylor, D. V.; Damjanovic, D. Domain Wall Contributions to the Properties of Piezoelectric Thin Films. *J. Electroceram.* 2007, 19 (1), 47–67.
- (30) Wang, Y.; Ren, K.; Zhang, Q. M. Direct Piezoelectric Response of Piezopolymer Polyvinylidene Fluoride under High Mechanical Strain and Stress. Appl. Phys. Lett. 2007, 91 (22), 222905— 1222905—3.