

Contents

1	Introduction	1
1.1	Classification of Dielectric Materials.....	1
1.2	Important Dielectric Parameters.....	2
1.2.1	Electric Dipole Moment p	2
1.2.2	Polar and Nonpolar Dielectric Materials.....	3
1.2.3	Electric Polarization P	3
1.2.4	Dielectric Displacement or Flux Density D , Dielectric Constant ϵ_r , and Electric Susceptibility χ	4
1.2.5	Spontaneous Polarization P_S	4
1.3	Electrostrictive Effect.....	5
1.4	Piezoelectric Effect.....	6
1.5	Pyroelectric Effect.....	8
1.6	Ferroelectric Materials.....	10
1.6.1	Ferroelectric Domains.....	10
1.6.2	Ferroelectric Hysteresis.....	10
1.6.3	Ferroelectric Transition Temperature.....	11
1.7	Poling.....	12
1.8	Applications of Ferroelectric Materials.....	12
2	Piezoelectric Characteristics	15
2.1	Introduction.....	15
2.2	Piezoelectric Coefficients.....	15
2.3	Tensor Form of Piezoelectric Equations.....	21
2.3.1	Piezoelectric Coefficient d	22
2.3.2	Mechanical Parameters: Elastic Compliance Constant and Elastic Stiffness Constant.....	25
2.3.3	Dielectric Parameter: Permittivity.....	26
2.4	Independent Components of Piezoelectric, Elastic, and Dielectric Matrices.....	26
2.4.1	Interpretation of Piezoelectric Coefficients d_{33} , d_{31} , and d_{15}	28
2.5	Generator and Motor Actions of Piezoelectric Materials.....	31
2.5.1	Generator Action.....	31
2.5.2	Motor Action.....	32
2.6	Strain versus Electric Field in Piezoelectric Materials.....	32
2.7	Piezoelectric Coupling Coefficient k	33
2.8	Dynamic Behaviour of a Piezoelectric Material.....	35

3	Piezoelectric Materials	39
3.1	Introduction	39
3.2	Quartz	39
3.3	Lead Zirconate Titanate (PZT)	41
3.3.1	Composition and Structure of PZT	41
3.3.2	Phase Transitions in PZT	42
3.3.3	Lanthanum-Doped PZT (PLZT)	43
3.4	Fabrication of PZT	44
3.4.1	Fabrication of PZT in Powder Form	44
3.4.1.1	Solid-State Solution Technique	44
3.4.1.2	Coprecipitation from Solution	45
3.4.1.3	Sol–Gel Technique	45
3.4.2	Shape Forming Techniques from PZT Powder	45
3.4.2.1	PZT Discs, Cylinders, Plates, etc.	45
3.4.2.2	PZT Thick Films—Tape Casting Technique	46
3.4.3	Fabrication of PZT Thin Films	47
3.4.3.1	RF Sputtering Deposition Technique	47
3.4.3.2	Spin Coating Technique	47
3.4.3.3	Chemical Vapour Deposition Technique	47
3.5	Polymer Piezoelectric Materials	48
3.5.1	Polyvinylidene Fluoride (PVDF)	48
3.6	Other Piezoelectric Materials	49
3.6.1	Barium Titanate	50
3.6.2	Zinc Oxide Thin Films	50
3.7	Composite Piezoelectric Materials	50
3.7.1	0-3 PZT–Polymer Composites	51
3.7.2	1-3 PZT–Polymer Composites	52
3.7.3	3-3 PZT–Polymer Composite	54
	References	54
4	Engineering Applications of Piezoelectric Materials	57
4.1	Introduction	57
4.2	Gas Lighter	57
4.3	Pressure Sensor	59
4.4	Accelerometer	60
4.4.1	Principle of Piezoelectric Accelerometer	60
4.4.2	Operating Frequency Range	62
4.4.3	Types of Piezoelectric Accelerometers	64
4.5	Piezoelectric Gyroscope—Angular Rate Sensors	65
4.5.1	Piezoelectric Beam Gyroscope	67
4.5.2	Piezoelectric Tuning Fork Gyroscope	68
4.5.3	Piezoelectric Cylindrical Gyroscope	68
4.5.3.1	Operation of the Steel Cylinder Gyroscope	69
4.6	Piezoelectric Microphone	71

4.7	Piezoelectric Ultrasonic Transducers for Sound Navigation and Ranging (SONAR).....	71
4.7.1	Tonpitz Transducer	73
4.7.2	High-Frequency Underwater Transducers	74
4.7.3	Piezoelectric Hydrophone Specifications.....	74
4.7.4	Piezoelectric Projector Specifications.....	76
4.8	Piezoelectric Tactile Sensor	76
4.9	Energy Harvesting.....	77
4.10	Piezoelectric Electronic Buzzer and Tweeter.....	80
4.11	Piezoelectric Actuators.....	80
4.11.1	Piezoelectric Stack Actuator.....	81
4.11.2	Piezoelectric Bender Actuator—Bimorph and Unimorph.....	83
4.11.2.1	Piezoelectric Bimorph.....	83
4.11.2.2	Piezoelectric Unimorph.....	84
4.11.3	Piezoelectric Cymbal Actuator	85
4.12	Piezoelectric Motor	87
4.12.1	Linear Piezoelectric Motors.....	87
4.12.2	Piezoelectric Ultrasonic Rotary Motor	89
4.13	Piezoelectric Micro Pump.....	91
4.14	Piezoelectric Ultrasonic Drill	92
4.15	Ultrasonic Cleaner	93
4.16	Quartz Crystal Oscillator.....	94
4.17	Quartz Crystal Balance	95
4.18	Quartz Tuning Fork in Atomic Force Microscope	96
4.19	Piezoelectric Transformer.....	96
4.19.1	Rosen Piezoelectric Transformer.....	96
4.19.2	Longitudinal Vibration Piezoelectric Transformer.....	98
4.19.3	Radial Vibration Piezoelectric Transformer.....	99
4.20	Nondestructive Testing (NDT) of Materials Using Ultrasonics...	100
4.21	Noise and Vibration Control	102
4.22	Structural Health Monitoring	104
4.23	Piezoelectric Sensors and Actuators in Smart Systems and Robots	105
	References	106
5	Medical Applications of Piezoelectric Materials.....	109
5.1	Introduction	109
5.2	Blood Pressure Monitor	109
5.3	Piezoelectric Heartbeat Monitor	111
5.4	Piezoelectric Tactile Sensor—Endoscopic Grasper and Minimal Invasive Surgical Instrument.....	111
5.5	Piezoelectric Accelerometer—Monitoring Patient Activity and Detecting Tremors.....	112
5.6	Piezoelectric Pump—Drug Delivery and Biomedical Analyses...	112
5.7	Ultrasonic Imaging	113

5.7.1	Array Transducer.....	115
5.7.2	Blood Flow and Tissue Motion Imaging.....	115
5.8	Bone Density Measurement Using Ultrasound.....	117
5.9	Ablation of Tumour Cells Using High-Intensity Focused Ultrasound (HIFU)	118
5.10	Ultrasound for Drug Delivery	119
5.11	Ultrasonic-Induced Transdermal Drug Delivery	121
5.12	Phaco Emulsification—Cataract Surgery	121
5.13	Therapeutic Ultrasound—Treatment of Injury, Muscular Pain, and Bone Fracture	122
	References	123
6	Modelling and Virtual Prototyping of Piezoelectric Devices Using Finite Element Software Tools.....	125
6.1	Introduction	125
6.2	Finite Element Method.....	125
6.3	Theory of Coupled Field Finite Element Analysis for Piezoelectric Structure	126
6.3.1	Finite Element Method.....	127
6.4	Introduction to FE Analysis of Piezoelectric Devices Using a Software Tool.....	131
6.4.1	Preprocessing	131
6.4.2	Solving.....	134
6.4.3	Postprocessing.....	134
6.5	Examples of FE Analyses of Piezoelectric Devices	134
6.5.1	Piezoelectric Bimorph	135
6.5.1.1	Preprocessing.....	135
6.5.1.2	Solving	137
6.5.1.3	Postprocessing	137
6.5.2	Piezoelectric Drill	137
6.5.2.1	Preprocessing.....	138
6.5.2.2	Solving	142
6.5.2.3	Postprocessing	142
6.5.3	Piezoelectric Gyroscope.....	142
6.5.3.1	Preprocessing.....	145
6.5.3.2	Solving	146
6.5.3.3	Postprocessing	146
6.5.4	Finite Element Analysis of Structures in Water	147
6.5.4.1	Acoustic FE Elements	147
6.5.4.2	Vibrating Rigid Circular Piston in Water	151
6.5.4.3	Cymbal Transducer.....	155
	References	162
	Bibliography.....	163
	Index	165