Materials Science and Technology Division

Materials Theory Seminar

“Mechanics of robust and reversible adhesion in biology - What can we learn from nature about hierarchical materials?”
Huajian Gao
Brown University
Friday, October 5, 2007

11:00 a.m.

SNS Iran Thomas Auditorium 

Gecko and many insects have evolved specialized adhesive tissues with multi-level structural hierarchy that allows them to maneuver on vertical walls and ceilings. The biological adhesion mechanisms must be robust enough to function on rough surfaces and also easily releasable upon animal movement. How does nature construct such macrosized robust and releasable adhesion devices? How can an adhesion system designed for robust attachment simultaneously allow easy detachment? These questions have motivated the present investigation on mechanics of robust and releasable adhesion. On the question of robust adhesion, we introduce a multiscale hair model, which assumes self-similar fibrillar structures at multiple hierarchical levels mimicking gecko’s spatula/seta structure, to show that structural hierarchy plays a key role in robust adhesion: it allows the work of adhesion to be exponentially enhanced with each added level of hierarchy. We demonstrate that, barring fiber fracture, the hierarchical hairs can be designed from nanoscale and up to achieve flaw tolerant adhesion at any length scales. However, consideration of crack-like flaws in the hairs themselves results in an upper size limit for the flaw tolerant design. On the question of releasable adhesion, we show that the strongly anisotropic biological tissue results in adhesion strength strongly varying with the direction of pulling. We perform finite element calculations to show that the adhesion strength of a strongly anisotropic attachment pad exhibits essentially two levels of adhesion strength depending on the direction of pulling, resulting in an orientation-controlled switch between attachment and detachment. These findings not only provide a theoretical foundation to understand adhesion mechanisms in biology but also suggest possible strategies to develop novel adhesive materials for engineering applications. 

Host: Zhenyu Zhang
