

PROCEEDINGS OF SPIE

Behavior and Mechanics of Multifunctional and Composite Materials 2007

Marcelo J. Dapino
Editor

19–22 March 2007
San Diego, California, USA

Sponsored and Published by
SPIE—The International Society for Optical Engineering

Cosponsored by
American Society of Mechanical Engineers (USA)

Cooperating Organizations
Intelligent Materials Forum (Japan)
Jet Propulsion Laboratory (USA)
National Science Foundation (USA)

Volume 6526

The International Society
for Optical Engineering

Proceedings of SPIE—The International Society for Optical Engineering, 9780819466471, v. 6526

SPIE is an international technical society dedicated to advancing engineering and scientific applications of optical, photonic, imaging, electronic, and optoelectronic technologies.

The papers included in this volume were part of the technical conference cited on the cover and title page. Papers were selected and subject to review by the editors and conference program committee. Some conference presentations may not be available for publication. The papers published in these proceedings reflect the work and thoughts of the authors and are published herein as submitted. The publisher is not responsible for the validity of the information or for any outcomes resulting from reliance thereon.

Please use the following format to cite material from this book:

Author(s), "Title of Paper," in *Behavior and Mechanics of Multifunctional and Composite Materials* 2007, edited by Marcelo J. Dapino, Proceedings of SPIE Vol. 6526 (SPIE, Bellingham, WA, 2007) Article CID Number.

ISSN 0277-786X
ISBN 9780819466471

Published by

SPIE—The International Society for Optical Engineering

P.O. Box 10, Bellingham, Washington 98227-0010 USA

Telephone 1 360/676-3290 (Pacific Time) · Fax 1 360/647-1445

<http://www.spie.org>

Copyright © 2007, The Society of Photo-Optical Instrumentation Engineers

Copying of material in this book for internal or personal use, or for the internal or personal use of specific clients, beyond the fair use provisions granted by the U.S. Copyright Law is authorized by SPIE subject to payment of copying fees. The Transactional Reporting Service base fee for this volume is \$18.00 per article (or portion thereof), which should be paid directly to the Copyright Clearance Center (CCC), 222 Rosewood Drive, Danvers, MA 01923. Payment may also be made electronically through CCC Online at <http://www.copyright.com>. Other copying for republication, resale, advertising or promotion, or any form of systematic or multiple reproduction of any material in this book is prohibited except with permission in writing from the publisher. The CCC fee code is 0277-786X/07/\$18.00.

Printed in the United States of America.

Contents

xi	Symposium Committee
xiii	Conference Committee

SESSION 1 FERROELECTRICS I

- 652603 **Blocked force and free displacement characterization of PMN-32%PT stacks** [6526-02]
N. Nersessian, Techno-Sciences Inc. (USA); A. Chaudhuri, S. John, Univ. of Maryland, College Park (USA); G. Wang, Techno-Sciences Inc. (USA); N. M. Wereley, Univ. of Maryland, College Park (USA)
- 652604 **Creeping polarization and remanent strain in ferroelectrics under uniaxial electromechanical loading** [6526-92]
Q. D. Liu, Univ. of Cambridge (United Kingdom); J. E. Huber, Univ. of Oxford (United Kingdom)
- 652607 **Microstructural modeling of ferroic switching and phase transitions in PZT** [6526-05]
J. Robbins, Sandia National Labs. (USA); T. A. Khraishi, Univ. of New Mexico (USA); P. M. Chaplyna, Sandia National Labs. (USA)

SESSION 2 FERROELECTRICS II

- 652608 **Analytical model for the strain-field and polarization-field hysteresis curves for ferroic materials** [6526-06]
S. Sherlit, Jet Propulsion Lab. (USA)
- 652609 **Dynamic thermo-electro-mechanical performance of piezoelectric stack actuators** [6526-15]
M. S. Senousy, F. X. Li, The Univ. of British Columbia (Canada); D. Mumford, Westport Innovation Inc. (Canada); M. Gadala, R. K. N. D. Rajapakse, The Univ. of British Columbia (Canada)
-

Pagination: Proceedings of SPIE follow an e-First publication model, with papers published first online and then in print and on CD-ROM. Papers are published as they are submitted and meet publication criteria. A unique, consistent, permanent citation identifier (CID) number is assigned to each article at the time of the first publication. Utilization of CIDs allows articles to be fully citable as soon they are published online, and connects the same identifier to all online, print, and electronic versions of the publication.

SPIE uses a six-digit CID article numbering system in which:

- The first four digits correspond to the SPIE volume number.
- The last two digits indicate publication order within the volume using a Base 36 numbering system employing both numerals and letters. The CID number appears on each page of the manuscript. The complete citation is used on the first page, and an abbreviated version on subsequent pages.

- 65260A **Vector potential formulation for the three-dimensional finite element analysis of nonlinear electromechanical problems** [6526-08]
A. S. Semenov, A. C. Liskowsky, H. Balke, Dresden Univ. of Technology (Germany)
- 65260B **Domain wall pinning by point defects in ferroelectric materials** [6526-09]
D. Schrade, R. Mueller, B. X. Xu, D. Gross, Technische Univ. Darmstadt (Germany)
- 65260C **A thermodynamic consistent material model for hysteresis effects in ferroelectric ceramics and its finite element implementation** [6526-10]
S. Klinkel, W. Wagner, Univ. Karlsruhe (Germany)

SESSION 3 FERROELECTRICS III

- 65260F **Evolution of elastic, dielectric, and piezoelectric coefficients of PZT under electro-mechanical loading** [6526-13]
Q. D. Liu, Univ. of Cambridge (United Kingdom); J. E. Huber, Univ. of Oxford (United Kingdom)
- 65260G **Tensile and compressive stress dependency of the transverse (e31,f) piezoelectric coefficient of PZT thin films for MEMS devices** [6526-14]
K. Prume, aixACCT Systems GmbH (Germany); P. Muralt, École Polytechnique Fédérale de Lausanne (Switzerland); T. Schmitz-Kempen, S. Tiedke, aixACCT Systems GmbH (Germany)
- 65260H **Coupled finite element modeling of piezothermoelastic materials** [6526-07]
M. S. Senousy, R. K. N. D. Rajapakse, M. Gadala, The Univ. of British Columbia (Canada)
- 65260I **Studies on ferroelastic time-dependent domain-switching effects of PZT ceramics** [6526-16]
A. Menzel, Univ. of Siegen (Germany); A. Arockiarajan, S. M. Sivakumar, Indian Institute of Technology, Madras (India)
- 65260J **Study about possibilities for direct integration of piezo-fibers in sheet metal** [6526-17]
W.-G. Drossel, R. Neugebauer, B. Kranz, Fraunhofer Institute for Machine Tools and Forming Technology (Germany)

SESSION 4 FERROELECTRICS IV

- 65260K **Studying the effects of temperature on energy harvesting using pre-stressed piezoelectric diaphragms** [6526-18]
P. Mane, K. Mossi, C. Green, Virginia Commonwealth Univ. (USA); R. Bryant, NASA Langley Research Ctr. (USA)
- 65260L **Energy conversion in piezoelectric superlattices** [6526-19]
Y.-F. Chou, M.-Y. Yang, National Taiwan Univ. (Taiwan)
- 65260M **Switching characteristics of $(\text{Bi}_{1/2}\text{Na}_{1/2})\text{TiO}_3\text{-BaTiO}_3\text{-}(\text{Bi}_{1/2}\text{K}_{1/2})\text{TiO}_3$ lead-free ferroelectric ceramics** [6526-20]
J. Shieh, K. C. Wu, C. S. Chen, National Taiwan Univ. (Taiwan)

SESSION 5 FERROELECTRICS V

- 65260N **Nonlinear electric reaction arising in dry bone subjected to 4-point bending** [6526-21]
G. Murasawa, Yamagata Univ. (Japan); H. Cho, Aoyama Gakuin Univ. (Japan); K. Ogawa, Kanazawa Univ. (Japan)
- 65260O **An experimental study to improve the performance of unimorph piezoelectric actuators subjected to external loading** [6526-22]
N.-T. Nguyen, B.-S. Yoon, K.-J. Yoon, Konkuk Univ. (South Korea)
- 65260P **Life-span investigations of piezoceramic patch sensors and actuators** [6526-23]
M. Gall, B. Thielicke, Fraunhofer Institute for Mechanics of Material IWM (Germany)
- 65260Q **Poly(vinylidene fluoride)/zinc oxide smart composite material** [6526-24]
E. Öğüt, Sabancı Univ. (Turkey); O. S. Yördem, Sabancı Univ. (Turkey) and Univ. of Massachusetts (USA); Y. Z. Mencelioğlu, M. Papila, Sabancı Univ. (Turkey)

SESSION 6 MAGNETIC FIELD-BASED MULTIFUNCTIONAL COMPOSITES

- 65260U **An investigation on granular-nanocomposite-based giant magnetoresistance (GMR) sensor fabrication** [6526-28]
Z. Guo, Univ. of California, Los Angeles (USA); S. Wei, Louisiana State Univ. (USA); S. Park, Univ. of California, Los Angeles (USA); M. Moldovan, A. Karki, D. Young, Louisiana State Univ. (USA); H. T. Hahn, Univ. of California, Los Angeles (USA)
- 65260V **A generalized energy model for the behavior of single-crystal magneto-electric composites** [6526-29]
J. Atulasimha, G. Akhras, Royal Military College (Canada); A. B. Flatau, Univ. of Maryland (USA)

SESSION 7 MULTIFUNCTIONAL POLYMERS

- 65260Z **Improving rotational isomeric state theory for application to mechanical properties prediction** [6526-33]
F. Gao, L. M. Weiland, Univ. of Pittsburgh (USA)
- 652611 **Evaluating the mechanical integrity of bilayer lipid membranes using a high-precision pressurization system** [6526-35]
D. Hopkinson, D. J. Leo, Virginia Polytechnic Institute and State Univ. (USA)

SESSION 8 BILL ARMSTRONG MEMORIAL SESSION I

- 652614 **Design of active composites (Keynote Paper)** [6526-38]
M. Taya, S. Gururaja, O. C. Namli, J. K. Lee, Univ. of Washington (USA)
- 652615 **Thermomechanical indentation of shape memory polymers** [6526-39]
H. J. Qi, M. L. Dunn, K. Long, F. Castro, R. Shandas, Univ. of Colorado, Boulder (USA)

SESSION 9 BILL ARMSTRONG MEMORIAL SESSION II

- 652617 **Bill Armstrong memorial session: elastic modulus and strain recovery testing of variable stiffness composites for structural reconfiguration applications [6526-41]**
G. McKnight, R. Doty, G. Herrera, C. Henry, HRL Labs., LLC (USA)
- 652619 **Bill Armstrong memorial symposium: free energy model for magnetization and magnetostriction in stressed Galfenol alloys [6526-43]**
P. G. Evans, M. J. Dapino, The Ohio State Univ. (USA); J. B. Restorff, Naval Surface Warfare Ctr. (USA)
- 65261A **Efficient inverse compensation for hysteresis via homogenized energy models [6526-87]**
T. R. Braun, R. C. Smith, North Carolina State Univ. (USA)

SESSION 10 AUTONOMOUS MATERIALS WORKSHOP I

- 65261E **Active repair of self-healing polymers with shape memory alloy wires (Invited Paper) [6526-48]**
E. L. Kirkby, École Polytechnique Fédérale de Lausanne (Switzerland); J. D. Rule, Beckman Institute of Advanced Science and Technology, Univ. of Illinois, Urbana-Champaign (USA); V. J. Michaud, École Polytechnique Fédérale de Lausanne (Switzerland); N. R. Sottos, S. R. White, Beckman Institute of Advanced Science and Technology, Univ. of Illinois, Urbana-Champaign (USA); J.-A. E. Månson, École Polytechnique Fédérale de Lausanne (Switzerland)

SESSION 11 AUTONOMOUS MATERIALS WORKSHOP II

- 65261G **Computational design and optimization of a biomimetic self-healing/cooling composite material [6526-50]**
A. M. Aragón, C. J. Hansen, W. Wu, Univ. of Illinois at Urbana-Champaign (USA); P. H. Geubelle, J. Lewis, S. R. White, Beckman Institute of Advanced Science and Technology, Univ. of Illinois at Urbana-Champaign (USA)
- 65261H **On a path toward structures with reconfigurable circulatory systems [6526-51]**
W. W. Clark, B. Boyerinas, L. Weiland, S. K. Cho, Univ. of Pittsburgh (USA); C. Bielawski, The Univ. of Texas, Austin (USA); E. Beckman, Univ. of Pittsburgh (USA)
- 65261I **Self-healing polymers and composites based on thermal activation [6526-52]**
Y. Wang, E. Bolanos, F. Wudl, T. Hahn, N. Kwok, Univ. of California, Los Angeles (USA)
- 65261K **Novel processes to reinforce the piezoelectric actuator interface with carbon nanotubes [6526-54]**
G. Lanzara, F. K. Chang, Stanford Univ. (USA)

SESSION 12 ACTIVE COMPOSITES

- 65261L **Modeling of piezo-SMA composites for thermal energy harvester [6526-55]**
O. C. Namli, Univ. of Washington (USA); J.-K. Lee, Catholic Univ. of Daegu (South Korea); M. Taya, Univ. of Washington (USA)

- 65261M **Experimental development of power consumption in LIPCA-C2** [6526-56]
B. F. Smith, Virginia Commonwealth Univ. (USA); N. S. Goo, Konkuk Univ. (South Korea);
K. Mossi, Virginia Commonwealth Univ. (USA)
- 65261N **Piezoresistance property of cement-based composites filled with carbon black and the application of it for strain sensing** [6526-57]
H. Xiao, H. Li, J. Ou, Harbin Institute of Technology (China)

SESSION 13 ACTIVE POLYMER NANOCOMPOSITES

- 65261O **Electroactivity of polymeric suspensions** [6526-58]
Y. Peng, J. K. Edmiston, Y. M. Shkel, Univ. of Wisconsin, Madison (USA)
- 65261P **Microwave absorbing properties of ferrite-based nanocomposites** [6526-59]
A. Jänis, Swedish Defence Research Agency (Sweden); R. T. Olsson, Royal Institute of Technology (Sweden); S. J. Savage, Swedish Defence Research Agency (Sweden); U. W. Gedde, Royal Institute of Technology (Sweden); U. Klement, Chalmers Univ. of Technology (Sweden)
- 65261S **Hingeless CFRP structure by using partially flexible composites** [6526-62]
A. Todoroki, K. Kumagai, Tokyo Institute of Technology (Japan)

SESSION 14 CNT-BASED NANOCOMPOSITES I

- 65261T **Thermal effects investigation of microcantilevers actuated by boron-nitride nanotubes** [6526-63]
M. R. Hosseini, N. Jalili, Clemson Univ. (USA)
- 65261U **Three-dimensional multifunctional hierarchical nanocomposites: multifunctional materials** [6526-64]
M. N. Ghasemi-Nejhad, A. Cao, Univ. of Hawaii at Manoa (USA)
- 65261W **Self-sensing and self-actuation response of carbon nanotube composites** [6526-66]
H. Y. Lee, Y. M. Shkel, Univ. of Wisconsin, Madison (USA)
- 65261X **Multifunctional composites with self-sensing capabilities: carbon nanotube-based networks** [6526-67]
E. T. Thostenson, T.-W. Chou, Univ. of Delaware (USA)

SESSION 15 CNT-BASED NANOCOMPOSITES II

- 65261Z **Integration of electrical conductivity and high strength in a SWNT polymeric nanocomposite** [6526-69]
B. S. Shim, P. Ingle, Z. Tang, N. A. Kotov, Univ. of Michigan (USA)
- 652620 **Performance and characteristics of functionalized multiwalled carbon nanotubes/cellulose EAPap actuator** [6526-70]
S. Yun, J. H. Kim, G. Yun, J. Kim, Inha Univ. (South Korea)

- 652621 **Axially compressed buckling of an embedded boron nitride nanotube subjected to thermo-electro-mechanical loadings** [6526-71]
A. Salehi-Khojin, N. Jalili, Clemson Univ. (USA)
- 652622 **Alignment of multiwalled carbon nanotubes in cellulose EAPap by electric fields** [6526-72]
S. Yun, J. H. Kim, Inha Univ. (South Korea); S. Banda, Z. Ounaies, Texas A&M Univ. (USA);
J. Kim, Inha Univ. (South Korea)

SESSION 16 FERROMAGNETIC SHAPE MEMORY MATERIALS

- 652625 **A continuum thermodynamics formulation for micro-magneto-mechanics with applications to ferromagnetic shape memory alloys** [6526-73]
C. M. Landis, The Univ. of Texas at Austin (USA)

SESSION 17 FSMA/SMA

- 652629 **Magnetomechanical characterization and unified actuator/sensor modeling of ferromagnetic shape memory alloy Ni-Mn-Ga** [6526-77]
N. N. Sarawate, M. J. Dapino, The Ohio State Univ. (USA)
- 65262A **Multiscale theory of thin film magnetic shape memory alloy microactuators** [6526-78]
V. Stoilov, Univ. of Windsor (Canada)
- 65262B **Correlation between mechanical behavior and actuator-type performance of Ni-Ti-Pd high-temperature shape memory alloys** [6526-79]
G. S. Bigelow, S. A. Padula II, NASA Glenn Research Ctr. (USA); A. Garg, Univ. of Toledo (USA) and NASA Glenn Research Ctr. (USA); R. D. Noebe, NASA Glenn Research Ctr. (USA)

SESSION 18 SHAPE MEMORY MATERIALS

- 65262E **Thermomechanical characterization of a TiPdNi high temperature SMA under tension** [6526-82]
P. K. Kumar, D. C. Lagoudas, Texas A&M Univ. (USA)
- 65262F **A cyclic model for superelastic shape memory alloys** [6526-83]
L. Saint-Sulpice, ENSIETA, MSN (France); S. A. Chirani, ENIB, LRM (France); S. Calloch, ENSIETA, MSN (France)
- 65262G **Relation between martensite volume fraction and equivalent transformation strain in an anisotropic CuAlBe shape memory alloy** [6526-84]
K. Taillard, LMT-Cachan (France); S. A. Chirani, ENIB, LRM (France); S. Calloch, ENSIETA, MSN (France); C. Lexcellent, FEMTO, Univ. de Franche-Comté (France)

SESSION 19 MAGNETOSTRICTIVE MATERIALS

- 65262I **Producing and quantifying induced uniaxial anisotropy in stress annealed polycrystalline Galfenol** [6526-86]
J. Boer, Etrema Products, Inc. (USA); J. B. Restorff, Naval Surface Warfare Ctr. (USA);
E. Summers, Etrema Products, Inc. (USA)

- 65262J **Magnetostrictive bending micro-actuator using iron-gallium alloy** [6526-88]
T. Ueno, T. Higuchi, The Univ. of Tokyo (Japan)
- 65262K **Magneto-mechanical model of sensor-actuator in bending mode** [6526-89]
S. Datta, A. B. Flatau, Univ. of Maryland, College Park (USA)
- 65262L **Open loop nonlinear optimal tracking control of a magnetostrictive terfenol-D actuator**
[6526-90]
W. S. Oates, Florida A&M/Florida State Univ. (USA); P. G. Evans, The Ohio State Univ. (USA); R. C. Smith, North Carolina State Univ. (USA); M. J. Dapino, The Ohio State Univ. (USA)
- 65262M **Effect of soft magnetic materials blend on the properties of polymer-bonded Terfenol-D composites** [6526-91]
X. Guan, X. Dong, Harbin Institute of Technology (China); J. Ou, Harbin Institute of Technology (China) and Dalian Univ. of Technology (China)

POSTER SESSION

- 65262N **Deformation behavior of polycrystalline Galfenol at elevated temperatures** [6526-44]
L. M. Cheng, A. E. Nolting, Defence Research and Development Canada (Canada); B. Voyzelle, C. Galvani, CANMET (Canada)
- 65262O **Fatigue of cracked PZT ceramics in three-point bending under electric fields** [6526-93]
F. Narita, Y. Shindo, F. Saito, Tohoku Univ. (Japan)
- 65262P **Derivation and simulation of an improved two-dimensional constitutive law for shape memory alloys** [6526-94]
W. Wang, S. Yan, Shenyang Jianzhu Univ. (China); G. Song, H. Gu, Univ. of Houston (USA)
- 65262R **Synthesis and characterization of low cost magnetorheological (MR) fluids** [6526-96]
V. K. Sukhwani, H. Hirani, Indian Institute of Technology Bombay (India)
- 65262T **Resin flow monitoring in vacuum assisted resin transfer molding using optical fiber distributed sensor** [6526-98]
S. Eum, K. Kageyama, H. Murayama, I. Ohsawa, K. Uzawa, M. Kanai, The Univ. of Tokyo (Japan); H. Igawa, Japan Aerospace Exploration Agency (Japan)
- 65262U **A combined NDE/FEA approach to evaluate the structural response of a metal foam**
[6526-99]
L. J. Ghosn, Ohio Aerospace Institute (USA) and NASA Glenn Research Ctr. (USA); A. Abdul-Aziz, Cleveland State Univ. (USA) and NASA Glenn Research Ctr. (USA); S. V. Raj, NASA Glenn Research Ctr. (USA); R. W. Rauser, Univ. of Toledo (USA) and NASA Glenn Research Ctr. (USA)
- 65262V **Investigation of mechanical and conductive properties of shape memory polymer composite (SMPC)** [6526-100]
J. Leng, X. Lan, H. Lv, D. Zhang, Y. Liu, S. Du, Harbin Institute of Technology (China)
- 65262W **Influence of cross-linking degree on shape memory effect of styrene copolymer** [6526-101]
D. Zhang, Harbin Institute of Technology (China) and Northeast Forestry Univ. (China); X. Lan, Y. Liu, J. Leng, Harbin Institute of Technology (China)

- 65262X **New high-performance piezoelectric actuator** [6526-102]
F. Jensen, B. Andersen, C. Mangeot, C. Goueffon, Noliac A/S (Denmark)
- 652630 **A study on mechanical properties of nafion fabricated by hot-pressing method** [6526-105]
S. J. Kim, J. Y. Lee, Y. H. Kim, J. Y. Jho, Seoul National Univ. (South Korea)

Symposium Plenary Presentation:

Revolutionary transitions of GE technology in NDE prognostics and health monitoring
Ed Hindle, Thadd Patton, GE Aviation (USA); Tom Batzinger, GE Global Research Ctr. (USA)

Author Index

Symposium Committee

Symposium Chairs

Yoseph Bar-Cohen, Jet Propulsion Laboratory (USA)
Alison B. Flatau, University of Maryland, College Park (USA)
Norbert G. Meyendorf, University of Dayton (USA) and Fraunhofer Institute
of Non-Destructive Testing (Germany)
George Y. Baaklini, NASA Glenn Research Center (USA)

Executive Committee

Mehdi Ahmadian, Virginia Polytechnic Institute and State University (USA)
George Y. Baaklini, NASA Glenn Research Center (USA)
Yoseph Bar-Cohen, Jet Propulsion Laboratory (USA)
Marcelo J. Dapino, The Ohio State University (USA)
L. Porter Davis, Honeywell, Inc. (USA)
Michael A. Demetriou, Worcester Polytechnic Institute (USA)
Aaron A. Diaz, Pacific Northwest National Laboratory (USA)
Alison B. Flatau, University of Maryland, College Park (USA)
Victor Giurgiutiu, University of South Carolina (USA)
B. K. Henderson, Air Force Research Laboratory (USA)
Kumar Jata, Air Force Research Laboratory (USA)
Gabor M., Kovacs, EMPA (Switzerland)
Tribikram Kundu, The University of Arizona (USA)
Donald J. Leo, DARPA (USA) and Virginia Polytechnic Institute and State
University (USA)
Douglas K. Lindner, Virginia Polytechnic Institute and State University
(USA)
Ajit K. Mal, University of California, Los Angeles (USA)
Yuji Matsuzaki, Nagoya University (Japan)
M. Brett McMickell, Honeywell, Inc. (USA)
Norbert G. Meyendorf, University of Dayton (USA)
Zoubeida Ounaies, Texas A&M University (USA)
Kara J. Peters, North Carolina State University (USA)
Peter J. Shull, The Pennsylvania State University (USA)
Masayoshi Tomizuka, University of California, Berkeley (USA)
Eric Udd, Columbia Gorge Research (USA)
Vijay K. Varadan, University of Arkansas (USA)
Dietmar W. Vogel, Fraunhofer-Institut für Zuverlässigkeit und
Mikointegration (Germany)
H. Felix Wu, National Institute of Standards and Technology (USA)
Chung-Bang Yun, Korea Advanced Institute of Science and Technology
(South Korea)

Conference Committee

Conference Chair

Marcelo J. Dapino, The Ohio State University (USA)

Conference Cochair

Zoubeida Ounaies, Texas A&M University (USA)

Program Committee

Hilary Bart-Smith, University of Virginia (USA)

Abhijit Bhattacharyya, University of Arkansas, Little Rock (USA)

L. Catherine Brinson, Northwestern University (USA)

Gregory P. Carman, University of California, Los Angeles (USA)

Constantin Ciocanel, University of Toledo (USA)

Christopher P. Henry, Hughes Research Laboratories, LLC (USA)

Marc Kamrath, Forschungszentrum Karlsruhe (Germany)

Ibrahim Karaman, Texas A&M University (USA)

Dimitris C. Lagoudas, Texas A&M University (USA)

Chad M. Landis, Rice University (USA)

Donald J. Leo, Defense Advanced Research Projects Agency (USA)

Christopher S. Lynch, Georgia Institute of Technology (USA)

Karla M. Mossi, Virginia Commonwealth University (USA)

Robert C. O'Handley, Massachusetts Institute of Technology (USA)

Etienne Patoor, École Nationale Supérieure d'Arts et Métiers (France)

Ralph C. Smith, North Carolina State University (USA)

Session Chairs

1 Ferroelectrics I

Marcelo J. Dapino, The Ohio State University (USA)

Pavel M. Chaplya, Sandia National Laboratories (USA)

2 Ferroelectrics II

Chad M. Landis, Rice University (USA)

Stewart Sherrit, Jet Propulsion Laboratory (USA)

3 Ferroelectrics III

Etienne Patoor, École Nationale Supérieure d'Arts et Métiers (France)

LeAnn E. Faidley, Iowa State University (USA)

4 Ferroelectrics IV

Abhijit Bhattacharyya, University of Arkansas, Little Rock (USA)

Karla M. Mossi, Virginia Commonwealth University (USA)

- 5 Ferroelectrics V
Karla M. Mossi, Virginia Commonwealth University (USA)
Zoubeida Ounaies, Texas A&M University (USA)
- 6 Magnetic Field-based Multifunctional Composites
Christopher P. Henry, Hughes Research Laboratories, LLC (USA)
JiangYu Li, University of Washington (USA)
- 7 Multifunctional Polymers
L. Catherine Brinson, Northwestern University (USA)
Lisa M. Weiland, University of Pittsburgh (USA)
- 8 Bill Armstrong Memorial Session I
Marc Kamrath, Forschungszentrum Karlsruhe (Germany)
Martin L. Dunn, University of Colorado, Boulder (USA)
- 9 Bill Armstrong Memorial Session II
Ralph C. Smith, North Carolina State University (USA)
Geoffrey P. McKnight, Hughes Research Laboratories, LLC (USA)
- 10 Autonomous Materials Workshop I
Scott R. White, University of Illinois at Urbana-Champaign (USA)
Marcelo J. Dapino, The Ohio State University (USA)
- 11 Autonomous Materials Workshop II
Donald J. Leo, Defense Advanced Research Projects Agency (USA)
Fu-Kuo Chang, Stanford University (USA)
- 12 Active Composites
Zoubeida Ounaies, Texas A&M University (USA)
- 13 Active Polymer Nanocomposites
Etienne Patoor, École Nationale Supérieure d'Arts et Métiers (France)
Yuri M. Shkel, University of Wisconsin, Madison (USA)
- 14 CNT-based Nanocomposites I
Zoubeida Ounaies, Texas A&M University (USA)
Nader Jalili, Clemson University (USA)
- 15 CNT-based Nanocomposites II
Mehrdad N. Ghasemi-Nejad, University of Hawaii at Manoa (USA)
- 16 Ferromagnetic Shape Memory Materials
Robert C. O'Handley, Massachusetts Institute of Technology (USA)
Chad M. Landis, Rice University (USA)

- 17 FSMA/SMA
Ibrahim Karaman, Texas A&M University (USA)
Vesselin M. Stoilov, University of Windsor (Canada)
- 18 Shape Memory Materials
Dimitris C. Lagoudas, Texas A&M University (USA)
Hui Qian, Dalian University of Technology (China)
- 19 Magnetostrictive Materials
Constantin Ciocanel, University of Toledo (USA)
William S. Oates, Florida State University (USA)

