

HAL
open science

Conducting IPNs: a versatile concept for the design of macro/micro-actuators or optical electroactive devices

Frederic Vidal, Cedric Plesse, Pierre-Henri Aubert, Layla Beouch, Giao T M Nguyen, Alexandre Khaldi, Nicolas Festin, Ali Maziz, Anne Teissier, Laurent Goujon, et al.

► To cite this version:

Frederic Vidal, Cedric Plesse, Pierre-Henri Aubert, Layla Beouch, Giao T M Nguyen, et al.. Conducting IPNs: a versatile concept for the design of macro/micro-actuators or optical electroactive devices. The 7th World Congress on Biomimetics, Artificial Muscles and Nano-Bio (BAMN2013) , Aug 2013, Jeju Island, South Korea. hal-01829114

HAL Id: hal-01829114

<https://hal.science/hal-01829114v1>

Submitted on 3 Jul 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Conducting IPNs: a versatile concept for the design of macro/micro-actuators or optical electroactive devices

Frederic Vidal¹, Cédric Plesse¹, Pierre-Henri Aubert¹, Layla Beouch¹, Giao T.M. Nguyen¹, Alexandre Khaldi^{1,2}, Nicolas Festin^{1,3}, Ali Maziz^{1,2}, Anne Teissier^{1,4}, Laurent Goujon^{1,5}, Caroline Soyer², Eric Catan², Patrick Pirim³, Jean-Paul Dudon⁴, Laurent Sauques⁵, Dominique Teyssie¹, Claude Chevrot¹

¹ LPPI/Université de Cergy Pontoise, 5 Mail Gay Lussac 95031 Neuville sur Oise, France, ² IEMN CNRS UMR-8520, UVHC, Villeneuve d'Ascq, France. ³ Brain Vision Systems BVS, 23 rue du dessous des berges 75013 Paris, ⁴ Thales Alenia Space (ThAS), 100 Boulevard du Midi, 06150 Cannes, France, ⁵ Direction Générale de l'Armement, 7-9 rue des Mathurins 92220 Bagneux

*Corresponding author (Tel: +33 (0)134-257-052; E-mail: frederic.vidal@u-cergy.fr)

Keywords : interpenetrating polymer network, PEDOT, actuator, electrochromic devices, electroemissive devices, EAP

Type of presentation: **Oral**

The synthesis of electronic conducting interpenetrating polymer networks is proposed as an alternative to multilayer architectures for the design of electroactive devices [1]. The electronic conducting polymer (ECP) poly(3,4-ethylenedioxythiophene) (PEDOT) as Electroactive Polymer (EAP) was symmetrically distributed in a solid polymer electrolyte (SPE) matrix based on poly(ethylene oxide) (PEO) and Nitrile Butadiene Rubber (NBR) which was subsequently swollen with ionic liquid [2]. Therefore conducting IPN properties are determined mainly by three material characteristics, the CP content in the device, the SPE ionic conductivity and the mechanical properties of the IPN material. Material improvements are one of the key enabler for further progress in electro-mechanical or electro-optical performances.

In this lecture we present the synthesis of conducting IPN devices based on high molecular weight NBR, PEO derivative and PEDOT. Conducting IPNs were prepared by oxidative chemical polymerization of EDOT into the PEO/NBR IPN. This procedure allows an inhomogeneous distribution of PEDOT across the sample thickness, i.e. the concentration decreases from the outside towards the center, leading to a very poor connectivity of PEDOT inside the bulk of the SPE. After swelling with an ionic liquid and applying an alternative low voltage between the two sides of the film, this device can work as an actuator or an electroemissive device according to the ECP content [1]. Such a device possesses some advantages compared with a multilayered device: easier elaboration, perfect adherence between layers, high ECP/SPE interface and no delamination.

Actuator devices

Conducting IPN behaves as an actuator when the PEDOT content (i.e. the electroactive polymer) is higher than 7w%, typically between 10 to 30wt%. Actuators with a thickness ranging from 250 to 10 μm were obtained [3]. Actuation performances under electrical stimulus have been characterized in open air in a two electrode configuration. Conducting

IPN actuators exhibit a maximum strain value of 1% with an output-force of 30 mN. Moreover, mechanical sensor behavior of this EAP material has been studied. Voltage response has been observed when a mechanical stimulus is applied. The sensor was able to measure strain up to an applied deformation frequency of 10Hz [4]. As expected, when the actuator thickness is decreased the actuation frequency increases. Ultrathin actuators can operate at high frequency (above 100Hz) while producing a large displacement at the mechanical resonance [5]. Actuation results of micro and macro-actuators will be presented as well as the integration of these materials into two biomimetics perception prototypes [6]

Electro-optical devices

For a low PEDOT content (typically less than 1%), the device displays optical change transmission in the visible range upon the redox process of PEDOT [7]. In this case, the device needs to be sandwiched between transparent ITO electrodes. For a higher PEDOT content (typically 3%) the device is self-supported and possesses interesting tunable emissivity in the IR. In such configuration ITO electrodes are not necessary anymore and the devices show optical reflective properties in the IR (between 0.8 and 25 μm). Reflectance contrasts up to 30 % is observed when, after swelling in an ionic liquid, a low voltage is applied ($\pm 1.2\text{V}$) between the two main faces of the film [8-9]. These electroactive materials can be used as active materials for spacecraft thermal control. [10].

References

- [1] Vidal F, Plesse C, Aubert P-H, Béouch L, Tran-Van F, Palaprat G, Verge P, Yammine P, Citerin J, Kheddar A., Sauques L, Chevrot C, Teyssié D, "PEDOT containing semi-interpenetrating polymer networks: a versatile concept for the design of optical or mechanical electroactive devices" **Polymer International**, vol. 59(3), 2010, pp313-320.
- [2] L. J. Goujon, A. Khaldi, A. Maziz, C. Plesse, Giao T. M. Nguyen, P.-H. Aubert, F. Vidal, C. Chevrot, D. Teyssié "Flexible Solid Polymer Electrolytes Based on Nitrile Butadiene Rubber/Poly(ethylene oxide) Interpenetrating Polymer Networks" **Macromolecules**, vol. 44, 2011, pp 9683-9691.
- [3] C. Plesse, A. Khaldi, Q. Wang, E. Cattan, D. Teyssié, C. Chevrot, F. Vidal, "Polyethylene oxide–polytetrahydrofurane–PEDOT conducting interpenetrating polymer networks for high speed actuators", **Smart Mater. Struct.** 20 (2011), doi:10.1088/0964-1726/20/12/124002
- [4] N. Festin, C. Plesse, C. Chevrot, D. Teyssié, L. Josselin, P. Pirim, F. Vidal "Actuation and Sensing properties of Electroactive Polymer Whiskers" **Procedia Computer Science**, vol. 7, 2011, S4-S7
- [5] Khaldi A, Plesse C, Soyer C, Cattan E, Vidal F, Legrand C, Teyssie D, "Conducting interpenetrating polymer network sized to fabricate microactuators" **Applied Physics Letters** 98, 16, Article Number: 164101
- [6] N. Festin, C. Plesse, C. Chevrot, D. Teyssié, P. Pirim, F. Vidal, "Conducting IPN actuators for biomimetic vision system" **Proceeding of SPIE - Smart Structures and Materials 2011 - EAPAD**, vol 7976, DOI : 10.1117/12.877634
- [7] F. Tran-Van, L. Béouch, P. Yamine, F. Vidal, D. Teyssié, C. Chevrot, "Self supported semi-interpenetrating polymer networks for new design of electrochromic devices" **Electrochimica Acta**, vol. 53 (12), 2008, pp 4336-4343
- [8] P. Verge, P.-H. Aubert, F. Vidal, L. Sauques, F. Tran-Van, S. Peralta, D.Teyssié, C. Chevrot "New Prospects in the Conception of IR Electro-Tunable Devices : The Use of Conducting Semi-Interpenetrating Polymer Network Architecture, **Chemistry of Materials**, vol. 22, 2010, pp 4539–4547
- [9] C. Chevrot, D. Teyssié, P. Verge, L. Goujon, F. Tran-Van, F. Vidal, P.H. Aubert, S. Peralta, L. Sauques, "Electroactive semi-interpenetrating polymer networks architecture with tunable IR reflectivity" **SPIE Proceeding Electroactive Polymer Actuators and Devices (EAPAD) 2011**, Vol. 7976 :
- [10] A. Teissier, J.-P. Dudon, P.-H. Aubert, F. Vidal, S. Remaury, J. Crouzet, C. Chevrot "Feasibility of conducting semi-IPN with variable electro-emissivity : a promising way for spacecraft thermal control" **Solar Energy Materials and Solar Cells**, vol. 99, 2012, pp 116–122