

Table of Contents

Preface	xiii
Emmanuel DEFAÏ	
General Introduction	xvii
Chapter 1. Dielectricity, Piezoelectricity, Pyroelectricity and Ferroelectricity	1
Emmanuel DEFAÏ	
1.1. Crystal structure	1
1.1.1. Crystal = lattice + pattern	1
1.1.2. Seven primitive lattices – 14 Bravais lattices	4
1.1.3. Two-hundred and thirty space groups	5
1.1.4. Thirty-two point groups (or crystal classes)	5
1.1.5. Reticular planes	7
1.1.6. X-rays “see” crystals	8
1.2. Piezoelectricity, pyroelectricity and ferroelectricity definitions	9
1.3. Simplified examples.	10
1.3.1. Dielectric effect	10
1.3.2. Piezoelectric effect	12
1.3.3. Pyroelectric effect	13
1.3.4. Ferroelectric effect	14
1.3.5. Electrostrictive effect	15
1.4. Three typical structures: wurtzite, ilmenite and perovskite	16
1.4.1. Wurtzite structure.	16
1.4.2. Ilmenite structure	17
1.4.3. Perovskite structure.	18
1.5. Bibliography	23

Chapter 2. Thermodynamic Study: a Structural Approach	25
Emmanuel DEFAÏ	
2.1. History	25
2.2. Revisiting statistical thermodynamics	26
2.2.1. Introduction	26
2.2.2. Notion of equilibrium, statistical postulate	27
2.2.3. Numbers of accessible states of a system	28
2.2.4. Energy variation – work and heat	31
2.2.5. Heat transfer: entropy and absolute temperature	33
2.2.6. Thermal energy: heat transfer	35
2.2.7. Quasistatic transformation with work and heat transfer	37
2.2.8. Example of a constant pressure and temperature experiment	39
2.3. State functions	41
2.4. Linear equations – piezoelectricity	44
2.5. Non linear equations – electrostriction	47
2.6. Bibliography	48
Chapter 3. Ferroelectric-paraelectric Phase Transition	
Thermodynamic Modeling	49
Emmanuel DEFAÏ	
3.1. Hypothesis on Gibbs’ elastic energy	49
3.2. Second-order transition	52
3.3. Effects of stresses	58
3.4. First-order transition	60
3.5. Conclusion	65
3.6. Bibliography	65
Chapter 4. Mechanical Formalism.	67
Emmanuel DEFAÏ	
4.1. Introduction	67
4.2. Hooke’s law	67
4.3. Definitions of local strains	69
4.3.1. Local strains in small strains hypothesis	69
4.3.2. Meaning of matrix \bar{S}	75
4.4. Definition of local strains	77
4.4.1. The strain tensor	77
4.4.2. Physical meaning of T_{ij}	81
4.4.3. Equations of motion in a deformable solid	82
4.5. Stress-strain relation	83
4.5.1. Hooke’s generalized law	83
4.5.2. Dynamic relation	84
4.6. Elastic energy density	86

4.6.1. Expression of elastic energy density	86
4.6.2. Symmetry of the elasticity tensor	88
4.7. Expression of the elasticity tensor as a function of elements of symmetry	89
4.8. Bibliography	93
Chapter 5. Dielectric Formalism	95
Emmanuel DEFAÏ	
5.1. Introduction.	95
5.2. The dielectric effect seen by Faraday.	95
5.3. Electric polarization and displacement.	99
5.4. The dielectric constant	104
5.5. The local field in dielectrics: polarization catastrophe.	105
5.6. Dielectric relaxation.	109
5.6.1. The various relaxations	109
5.6.2. Kramers-Kronig relations	112
5.7. Electric energy density	115
5.8. Bibliography	117
Chapter 6. Piezoelectric Formalism	119
Emmanuel DEFAÏ and Mathieu PIJOLAT	
6.1. Thermodynamic equations	119
6.2. Reducing coefficients using crystal symmetry	121
6.2.1. Example of a calculation: point group $3m$	122
6.3. One-dimensional microscopic model.	126
6.4. Electromechanical coupling coefficient	130
6.5. Piezoelectric coefficients of key materials.	134
6.6. Calculating coupling as a function of crystal orientation	136
6.7. Piezoelectric coefficients in the case of ferroelectric materials	138
6.8. Relation between piezoelectric formalism and matter	139
6.9. Bibliography	141
Chapter 7. Acoustic Formalism.	143
Alexandre REINHARDT	
7.1. Propagation of bulk waves	143
7.1.1. Propagation of bulk waves in an elastic medium	143
7.1.2. Elastic wave propagation in a piezoelectric medium	153
7.2. Bulk wave resonator	163
7.2.1. Piezoelectric plate vibrations	163
7.2.2. Plate delimited by arbitrary acoustic impedance media	171
7.2.3. Bimorph plate	173

7.2.4. Piezoelectric plate between two electrodes	176
7.2.5. Equivalent electric circuit	181
7.3. Bulk acoustic waves filter	185
7.4. Bibliography	190
Chapter 8. Electrostrictive Formalism	191
Emmanuel DEFAY	
8.1. Foundations of electrostriction	191
8.2. Thermodynamic model of electrostriction – case of the resonator	192
8.3. The electrostriction tensor	195
8.4. Microscopic model of electrostriction	197
8.4.1. One-dimensional model	197
8.4.2. Origin of spontaneous polarization in perovskite crystals	199
8.5. Electrostrictive resonator	202
8.6. Bibliography	206
Chapter 9. Electric Characterization	207
Emmanuel DEFAY, Gwenaël LE RHUN and Emilien BOUYSSOU	
9.1. Static piezoelectric characterization of thin films	207
9.1.1. Notion of effective coefficients.	207
9.1.2. Piezoelectric characterization of coefficient $e_{31\text{eff}}$	208
9.1.3. Model.	210
9.1.4. Example of characterization: PZT films	213
9.2. Piezoelectric and atomic force microscopy	215
9.2.1. Atomic force microscope	215
9.2.2. Piezoresponse force microscope	218
9.3. Ferroelectric measurement	225
9.3.1. Sawyer-Tower circuit	227
9.3.2. Virtual ground circuit	229
9.4. Dielectric measurement.	232
9.5. Leakage current in metal/insulator/metal structures	236
9.5.1. Metal/insulator contact: definitions	236
9.5.2. Conduction mechanisms limited by the interfaces	240
9.5.3. Bulk-limited conduction mechanisms	243
9.6. Bibliography	245
Chapter 10. Piezoelectric Resonators and Filters	249
Alexandre REINHARDT and Christophe BILLARD	
10.1. Acoustic resonators: principle and history	249
10.1.1. Quartz resonators	249
10.1.2. High-frequency operation of resonators	251

10.1.3. Perfecting FBAR and SMR resonators	256
10.2. BAW technology	269
10.2.1. Introduction	269
10.2.2. BAW filter topology	270
10.2.3. Parameters of the BAW resonator and their impact on filter response	272
10.2.4. Examples of realizations	280
10.3. CRF technology	283
10.3.1. Introduction	283
10.3.2. Operating principles of CRF filters	283
10.3.3. Example of implementations	287
10.4. Bibliography	291
Chapter 11. High Overtone Bulk Acoustic Resonator (HBAR)	297
Mathieu PIJOLAT, Chrystel DEGUET and Sylvain BALLANDRAS	
11.1. About HBAR	297
11.1.1. Generalities	298
11.1.2. Principle	298
11.1.3. Description of the spectrum	299
11.2. Technology	302
11.2.1. Technological constraints	302
11.2.2. Choice of materials	303
11.2.3. Geometry of resonators	304
11.3. Examples of implementations	305
11.3.1. LNO on LNO	305
11.3.2. Validation of parameter extractions: LNO on HBAR/FBAR Si	309
11.4. Conclusions about HBAR	312
11.5. Bibliography	313
Chapter 12. Electrostrictive Resonators	315
Alexandre VOLATIER, Brice IVIRA, Christophe ZINCK, Nizar BEN HASSINE and Emmanuel DEFAÏ	
12.1. Introduction	315
12.2. State of the art	316
12.2.1. Introduction	316
12.2.2. Formalism of the electrostrictive resonator	317
12.3. Experimental implementations	326
12.3.1. 70/30 BST resonator without acoustic insulation	326
12.3.2. STO resonator on Bragg mirror	333
12.3.3. BST resonator on an acoustic Bragg mirror	338
12.3.4. BST resonator on a membrane	340

12.4. Simulation of a filter with electrostrictive resonators	341
12.5. Status of perovskite electrostrictive resonators	342
12.6. PZT-based tunable frequency ferroelectric acoustic resonator	344
12.6.1. Introduction	344
12.6.2. Technology.	345
12.6.3. RF characterization and discussion.	346
12.7. Nonlinear effect in piezoelectric AlN.	348
12.7.1. Introduction	348
12.7.2. Piezoelectric-electrostrictive phenomenological model.	349
12.7.3. Application: AlN resonator on a Bragg mirror	351
12.7.4. Conclusion with nonlinear AlN.	354
12.8. Conclusion with electrostriction	354
12.9. Bibliography	355
Chapter 13. Thin Film Piezoelectric Transducers	357
Matthieu CUEFF, Patrice REY, Fabien FILHOL and Emmanuel DEFAY	
13.1. Introduction	357
13.2. State of the art	358
13.3. Resonant membranes	361
13.3.1. Technology of PZT resonant membranes	361
13.3.2. Frequency characterization of membranes	363
13.3.3. A resonant pressure sensor.	364
13.3.4. Conclusion on the study of Si/PZT resonant membranes.	366
13.4. Resonant micromirror	366
13.4.1. Introduction	366
13.4.2. Technology and design of the resonant micromirror	366
13.4.3. Characterization of the devices	369
13.4.4. Conclusion about micromirrors	371
13.5. Piezoelectric micro-switch	371
13.5.1. Interest in piezoelectric films for micro-switches	371
13.5.2. General description of the component	373
13.5.3. Analytical development of the bimorph beam as actuator of the micro-switch	374
13.5.4. Stack chosen for the piezoelectric actuator	383
13.5.5. Multilayer analytical model	384
13.5.6. Effect of temperature compensation	386
13.5.7. The piezoelectric film	387
13.5.8. Releasing the membrane	387
13.5.9. Electrical characterizations	388

13.6. Sign of piezoelectric coefficients	391
13.7. Bibliography	394
List of Authors	397
Index	399