

Electroactive Polymer (EAP) Actuators as Artificial Muscles

Reality, Potential, and Challenges

SECOND EDITION

Yoseph Bar-Cohen
Editor

Contents

Preface / xiii

Topic 1 Introduction

Chapter 1 EAP History, Current Status, and Infrastructure / 3
Yoseph Bar-Cohen

- 1.1 Introduction / 4
- 1.2 Biological Muscles / 8
- 1.3 Historical Review and Currently Available Active Polymers / 8
- 1.4 Polymers with Controllable Properties or Shape / 10
- 1.5 Electroactive Polymers (EAP) / 22
- 1.6 The EAP Roadmap—Need for an Established EAP Technology Infrastructure / 39
- 1.7 Potential / 41
- 1.8 Acknowledgments / 42
- 1.9 References / 43

Topic 2 Natural Muscles

Chapter 2 Natural Muscle as a Biological System / 53
Gerald H. Pollack, Felix A. Blyakhman, Frederick B. Reitz, Olga V. Yakovenko, and Dwayne L. Dunaway

- 2.1 Conceptual Background / 53
- 2.2 Structural Considerations / 56
- 2.3 Does Contraction Involve a Phase Transition? / 59
- 2.4 Molecular Basis of the Phase Transition / 62
- 2.5 Lessons from the Natural Muscle System That May Be Useful for the Design of Polymer Actuators / 68
- 2.6 References / 70

Chapter 3 Metrics of Natural Muscle Function / 73
Robert J. Full and Kenneth Meljer

- 3.1 Caution about Copying and Comparisons / 74
- 3.2 Common Characterizations—Partial Picture / 75
- 3.3 Work-Loop Method Reveals Diverse Roles of Muscle Function during Rhythmic Activity / 79
- 3.4 Direct Comparisons of Muscle with Human-Made Actuators / 85

- 3.5 Future Reciprocal Interdisciplinary Collaborations / 86
- 3.6 Acknowledgments / 87
- 3.7 References / 87

Topic 3 EAP Materials

Topic 3.1 Electric EAP

Chapter 4 Electric EAP / 95 **Qiming Zhang and Jerry Scheinbeim**

- 4.1 Introduction / 96
- 4.2 General Terminology of Electromechanical Effects in Electric EAP / 96
- 4.3 PVDF-Based Ferroelectric Polymers / 103
- 4.4 Ferroelectric Odd-Numbered Polyamides (Nylons) / 114
- 4.5 Electrostriction / 119
- 4.6 Field-Induced Strain Due to Maxwell Stress Effect / 132
- 4.7 High Dielectric Constant Polymeric Materials as Actuator Materials / 133
- 4.8 Electrets / 137
- 4.9 Liquid-Crystal Polymers / 141
- 4.10 Acknowledgments / 142
- 4.11 References / 142

Topic 3.2 Ionic EAP

Chapter 5 Electroactive Polymer Gels / 151 **Paul Calvert**

- 5.1 Introduction—the Gel State / 151
- 5.2 Physical Gels / 152
- 5.3 Chemical Gels / 152
- 5.4 Thermodynamic Properties of Gels / 154
- 5.5 Transport Properties of Gels / 155
- 5.6 Polyelectrolyte Gels / 156
- 5.7 Mechanical Properties of Gels / 156
- 5.8 Chemical Actuation of Gels / 157
- 5.9 Electrically Actuated Gels / 158
- 5.10 Recent Progress / 162
- 5.11 Future Directions / 164
- 5.12 References / 165

Chapter 6 Ionomeric Polymer-Metal Composites / 171 **Sia Nemat-Nasser and Chris W. Thomas**

- 6.1 Introduction / 172
- 6.2 Brief History of IPMC Materials / 173
- 6.3 Materials and Manufacture / 175
- 6.4 Properties and Characterization / 178
- 6.5 Actuation Mechanism / 196

- 6.6 Development of IPMC Applications / 219
- 6.7 Discussion: Advantages/Disadvantages / 220
- 6.8 Acknowledgments / 223
- 6.9 References / 223

Chapter 7 Conductive Polymers / 231

José-Maria Sansiñena and Virginia Olazábal

- 7.1 Brief History of Conductive Polymers / 231
- 7.2 Applications of Conductive Polymers / 233
- 7.3 Basic Mechanism of CP Actuators / 236
- 7.4 Development of CP Actuators / 241
- 7.5 Advantages and Disadvantages of CP Actuators / 249
- 7.6 Acknowledgments / 252
- 7.7 References / 252

Chapter 8 Carbon Nanotube Actuators: Synthesis, Properties, and Performance / 261

Geoffrey M. Spinks, Gordon G. Wallace, Ray H. Baughman, and Liming Dai

- 8.1 Introduction / 261
- 8.2 Nanotube Synthesis / 262
- 8.3 Characterization of Carbon Nanotubes / 266
- 8.4 Macroscopic Nanotube Assemblies: Mats and Fibers / 269
- 8.5 Mechanical Properties of Carbon Nanotubes / 270
- 8.6 Mechanism of Nanotube Actuation / 275
- 8.7 Experimental Studies of Carbon Nanotube Actuators / 279
- 8.8 Conclusions and Future Developments / 288
- 8.9 References / 288

Topic 3.3 Molecular EAP

Chapter 9 Molecular Scale Electroactive Polymers / 299

Michael J. Marsella

- 9.1 Introduction / 299
- 9.2 Intrinsic Properties and Macroscale Translation / 301
- 9.3 Stimulus-Induced Conformational Changes within the Single Molecule / 303
- 9.4 Final Comments / 311
- 9.5 References / 311

Topic 4 Modeling Electroactive Polymers

Chapter 10 Computational Chemistry / 317

Kristopher E. Wise

- 10.1 Introduction / 317
- 10.2 Overview of Computational Methods / 318

- 10.3 Quantum Mechanical Methods / 320
- 10.4 Classical Force Field Simulations / 328
- 10.5 Mesoscale Simulations / 332
- 10.6 References / 333

Chapter 11 Modeling and Analysis of Chemistry and Electromechanics / 335

Thomas Wallmersperger, Bernd Kröplin, and Rainer W. Gülich

- 11.1 Introduction / 335
- 11.2 Chemical Stimulation / 337
- 11.3 Electrical Stimulation / 342
- 11.4 Conclusion / 360
- 11.5 References / 360

Chapter 12 Electromechanical Models for Optimal Design and Effective Behavior of Electroactive Polymers / 363

Kaushik Bhattacharya, Jiangyu Li, and Yu Xiao

- 12.1 Introduction / 363
- 12.2 Introduction to Finite Elasticity / 364
- 12.3 Optimal Design of Electrostatic Actuators / 369
- 12.4 Models of Ionomer Actuators / 374
- 12.5 Reduced Models / 379
- 12.6 Conclusion / 382
- 12.7 Acknowledgment / 383
- 12.8 References / 383

Chapter 13 Modeling IPMC for Design of Actuation Mechanisms / 385

Satoshi Tadokoro, Masashi Konyo, and Keisuke Oguro

- 13.1 Models and CAE Tools for Design of IPMC Mechanisms / 386
- 13.2 A Physicochemical Model Considering Six Phenomena / 388
- 13.3 Gray-Box Macroscopic Model for Mechanical and Control Design / 396
- 13.4 Simulation Demonstration by Models / 402
- 13.5 Applications of the Model / 406
- 13.6 References / 425

Topic 5 Processing and Fabrication of EAPs

Chapter 14 Processing and Fabrication Techniques / 431

**Yoseph Bar-Cohen, Virginia Olazábal, José-María Sansifiena,
and Jeffrey Hinkley**

- 14.1 Introduction / 431
- 14.2 Synthesis and Material Processing / 462
- 14.3 Fabrication and Shaping Techniques / 434
- 14.4 Electroding Techniques / 441
- 14.5 System Integration Methods / 449

- 14.6 EAP Actuators / 452
- 14.7 Concluding Remarks / 453
- 14.8 References / 454

Topic 6 Testing and Characterization

Chapter 15 Methods of Testing and Characterization / 467

Stewart Sherrit, Xiaoqi Bao, and Yoseph Bar-Cohen

- 15.1 Introduction / 468
- 15.2 Characterization of EAP with Polarization-Dependent Strains / 468
- 15.3 Characterization of Ionic EAP with Diffusion-Dependent Strain / 498
- 15.4 Summary of Test Methods / 516
- 15.5 Conclusion / 516
- 15.6 Acknowledgments / 518
- 15.7 References / 518

Topic 7 EAP Actuators, Devices, and Mechanisms

Chapter 16 Application of Dielectric Elastomer EAP Actuators / 529

Roy Kornbluh, Ron Pelrine, Qibing Pei, Marcus Rosenthal, Scott Stanford, Neville Bonwit, Richard Heydt, Harsha Prahlad, and Subramanian V. Shastri

- 16.1 Introduction / 530
- 16.2 Dielectric Elastomer EAP—Background and Basics / 535
- 16.3 Actuator Design Issues / 539
- 16.4 Operational Considerations / 546
- 16.5 Examples of Dielectric Elastomer EAP Actuators and Applications / 551
- 16.6 Artificial Muscles and Applications to Biologically Inspired Devices / 552
- 16.7 General Purpose Linear Actuators / 566
- 16.8 Planar and Other Actuator Configurations / 567
- 16.9 Motors / 573
- 16.10 Generators / 574
- 16.11 Sensors / 575
- 16.12 Summary and Future Developments / 576
- 16.13 Acknowledgments / 577
- 16.14 References / 577

Chapter 17 Biologically Inspired Robots / 581

Brett Kennedy, Chris Melhuish, and Andrew Adamatzky

- 17.1 Introduction / 583
- 17.2 Biologically Inspired Mechanisms and Robots / 584
- 17.3 Aspects of Robotic Design / 584
- 17.4 Active Polymer Actuators in a Traditional Robotic System / 594
- 17.5 Using Rapid Prototyping Methods for Integrated Design / 596
- 17.6 Evolutionary Design Algorithms (Genetic Algorithm Design) / 598
- 17.7 EAP Actuators in Highly Integrated Microrobot Design / 602
- 17.8 Solving the Power Problem—Toward Energetic Autonomy / 614

17.9 The Future of Active Polymer Actuators and Robots / 616

17.10 References / 617

Chapter 18 Applications of EAP to the Entertainment Industry / 621

David Hanson

18.1 Introduction / 622

18.2 Entertainment and Its Shifting Significance / 626

18.3 Technical Background to Entertainment Application of EAP / 627

18.4 The Craft of Aesthetic Biomimesis in Entertainment / 637

18.5 A Recipe for Using EAP in Entertainment / 647

18.6 Facial Expression Robot—Practical Test Bed for EAP / 647

18.7 Conclusion / 655

18.8 Acknowledgment / 655

18.9 References / 655

Chapter 19 Haptic Interfaces Using Electrorheological Fluids / 659

Constantinos Mavroidis, Yoseph Bar-Cohen, and Mourad Bouzit

19.1 Introduction / 659

19.2 Electrorheological Fluids / 661

19.3 Haptic Interfaces and Electrorheological Fluids / 666

19.4 MEMICA Haptic Glove / 668

19.5 ECS Element Model Derivation / 673

19.6 Parametric Analysis of the Design of ECS Elements / 677

19.7 Experimental ECS System and Results / 679

19.8 Conclusions / 682

19.9 Acknowledgments / 682

19.10 References / 683

Chapter 20 Shape Control of Precision Gossamer Apertures / 687

Christopher H. M. Jenkins

20.1 Introduction / 687

20.2 Shape Control of PGAs / 691

20.3 Shape Control Methodologies Involving Electroactive Polymers / 697

20.4 Conclusions / 702

20.5 Nomenclature / 703

20.6 Acknowledgments / 703

20.7 References / 704

Topic 8 Lessons Learned, Applications, and Outlook

Chapter 21 EAP Applications, Potential, and Challenges / 709

Yoseph Bar-Cohen

21.1 Introduction / 710

21.2 Lesson Learned Using IPMC and Dielectric EAP / 711

21.3 Summary of Existing EAP Materials / 717

21.4 Scalability Issues and Needs / 718

21.5 Expected and Evolving Applications / 719

Contents

xi

- 21.6 EAP Characterization / 746
 - 21.7 Platforms for Demonstration of EAP / 748
 - 21.8 Future Expectations / 749
 - 21.9 Acknowledgments / 751
 - 21.10 References / 752
-
- Index / 757**