Piezoelectric Solutions

Part I - Piezo Components & Materials

Part II - Piezo Actuators & Transducers

Part III - Piezo Actuator Tutorial
Contents

Part I - Piezo Components & Materials .......................................................... 3
Part II - Piezo Actuators & Transducers ......................................................... 40
Part III - Piezo Actuator Tutorial ................................................................. 73
Product Overview

IN-HOUSE DEVELOPMENT AND PRODUCTION

Piezoelectric Components
- Various different versions in many different geometries such as disks, plates, tubes, customized shapes
- High resonant frequencies to 20 MHz

OEM Adaptations
- Piezo transducers for ultrasonic applications
- Assembly of complete transducer components
- 2D or line arrays

DuraAct Piezo Patch Transducers
- Actuator or sensor, structural health monitoring
- Bendable and robust, preloaded due to lamination

Control Electronics
- Different performance classes
- OEM modules and benchtop devices
**PICMA® Multilayer Piezo Actuators**
- Low piezo voltage to 120 V
- High stiffness
- Travel ranges to 100 µm

**PICA High-Load Actuators**
- Travel ranges to 300 µm
- Forces to 100 kN

**PICMA® Multilayer Bending Actuators**
- Bidirectional displacement to 2 mm
- Low operating voltage to 60 V
- Contractors, variable contours

**Piezo Actuators with Customized Equipment**
- For use in a harsh environment
- Position and temperature monitoring
- For cryogenic temperatures
PI Ceramic is one of the world’s market leaders for piezoelectric actuators and sensors. PI Ceramic provides everything related to piezo ceramics, from the material and components right through to the complete integration. PI Ceramic provides system solutions for research and industry in all high-tech markets including medical engineering, mechanical engineering and automobile manufacture, or semiconductor technology.

Materials Research and Development
PI Ceramic develops all its piezoceramic materials itself. To this end PI Ceramic maintains its own laboratories, prototype manufacture as well as measurement and testing stations. Moreover, PI Ceramic works with leading universities and research institutions at home and abroad in the field of piezoelectricity.

Flexible Production
In addition to the broad spectrum of standard products, the fastest possible realization of customer-specific requirements is a top priority. Our pressing and multilayer technology enables us to shape products with a short lead time. We are able to manufacture individual prototypes as well as high-volume production runs. All processing steps are undertaken in-house and are subject to continuous controls, a process which ensures quality and adherence to deadlines.

Certified Quality
Since 1997, PI Ceramic has been certified according to the ISO 9001 standard, where the emphasis is not only on product quality but primarily on the expectations of the customer and his satisfaction. PI Ceramic is also certified according to the ISO 14001 (environmental management) and OHSAS 18001 (occupational safety) standards, which taken together, form an Integrated Management System (IMS). PI Ceramic is a subsidiary of Physik Instrumente (PI) and develops and produces all piezo actuators for PI’s nanopositioning systems. The drives for PLine® ultrasonic piezomotors and NEXLINE® high-load stepping drives also originate from PI Ceramic.
Reliability and Close Contact with our Customers

OUR MISSION

PI Ceramic provides:
- Piezoceramic materials (PZT)
- Piezoceramic components
- Customized and application-specific ultrasonic transducers/transducers
- PICMA® monolithic multilayer piezo actuators
- Miniature piezo actuators
- PICMA® multilayer bender actuators
- PICA high-load piezo actuator
- PT Tube piezo actuators
- Preloaded actuators with casing
- Piezocomposites – DuraAct patch transducers

Our aim is to maintain high, tested quality for both our standard products and for custom-engineered components. We want you, our customers, to be satisfied with the performance of our products. At PI Ceramic, customer service starts with an initial informative discussion and extends far beyond the shipping of the products.

Advice from Piezo Specialists
You want to solve complex problems – we won’t leave you to your own devices. We use our years of experience in planning, developing, designing and the production of individual solutions to accompany you from the initial idea to the finished product. We take the time necessary for a detailed understanding of the issues and work out a comprehensive and optimum solution at an early stage with either existing or new technologies.

After-Sales Service
Even after the sale has been completed, our specialists are available to you and can advise you on system upgrades or technical issues. This is how we at PI Ceramic achieve our objective: Long-lasting business relations and a trusting communication with customers and suppliers, both of which are more important than any short-term success.

PI Ceramic supplies piezo-ceramic solutions to all important high-tech markets:
- Industrial automation
- Semiconductor industry
- Medical engineering
- Mechanical and precision engineering
- Aviation and aerospace
- Automotive industry
- Telecommunications
Developing and manufacturing piezoceramic components are very complex processes. PI Ceramic has many years of experience in this field and has developed sophisticated manufacturing methods. Its machines and equipment are state of the art.

**Rapid Prototyping**
The requirements are realized quickly and flexibly in close liaison with the customer. Prototypes and small production runs of custom-engineered piezo components are available after very short processing times. The manufacturing conditions, i.e. the composition of the material or the sintering temperature, for example, are individually adjusted to the ceramic material in order to achieve optimum material parameters.

**Precision Machining Technology**
PI Ceramic uses machining techniques from the semiconductor industry to machine the sensitive piezoceramic elements with a particularly high degree of precision. Special milling machines accurately shape the components when they are still in the “green state”, i.e. before they are sintered. Sintered ceramic blocks are machined with precision saws like the ones used to separate individual wafers. Very fine holes, structured ceramic surfaces, even complex, three-dimensional contours can be produced.

**Automated Series Production – Advantage for OEM Customers**
An industrial application often requires large quantities of custom-engineered components. At PI Ceramic, the transition to large production runs can be achieved in a reliable and low-cost way while maintaining the high quality of the products. PI Ceramic has the capacity to produce and process medium-sized and large production runs in linked automated lines. Automatic screen printers and the latest PVD units are used to metallize the ceramic parts.
Piezoceramic Components

DIMENSIONS

- **Disk / rod / cylinder**
  - Outer diameter OD: 2 to 80 mm
  - Thickness TH: 0.15 to 30 mm

- **Plate / block**
  - Length L: 1 to 80 mm,
  - Width W: 1 to 60 mm,
  - Thickness TH: 0.1 to 30 mm

- **Shear plate**
  - Length L: max. 75 mm,
  - Width W: max. 25 mm,
  - Thickness TH: 0.2 to 10 mm

- **Tube**
  - Outer diameter OD: 2 to 80 mm,
  - Inner diameter ID: 0.8 to 74 mm,
  - Length L: max. 30 mm

- **Ring**
  - Outer diameter OD: 2 to 80 mm,
  - Inner diameter ID: 0.8 to 74 mm,
  - Thickness TH: max. 70 mm

- **Bender elements constructed in series / parallel**
  - Length L: 3 to 50 mm,
  - Width W: 1 to 25 mm,
  - Thickness TH: 0.1 to 10 mm

**Standard tolerances**

<table>
<thead>
<tr>
<th>Dimensions, as fired</th>
<th>± 0.3 mm resp. ± 3 %</th>
</tr>
</thead>
<tbody>
<tr>
<td>Length L, width W (dimensions; tolerance)</td>
<td>&lt; 15 mm; ± 0.15 mm &lt; 40 mm; ± 0.25 mm &lt; 20 mm; ± 0.20 mm &lt; 80 mm; ± 0.30 mm</td>
</tr>
<tr>
<td>Outer diameter OD, inner diameter ID (dimensions; tolerance)</td>
<td>&lt; 15 mm; ± 0.15 mm &lt; 40 mm; ± 0.25 mm &lt; 20 mm; ± 0.20 mm &lt; 80 mm; ± 0.30 mm</td>
</tr>
<tr>
<td>Thickness TH (dimensions; tolerance)</td>
<td>&lt; 10 mm; ± 0.05 mm &lt; 40 mm; ± 0.15 mm &lt; 20 mm; ± 0.10 mm &lt; 80 mm; ± 0.20 mm</td>
</tr>
</tbody>
</table>

**Dimension**

| Deviation from flatness (slight bending of thin disks or plates is not taken into account) | < 0.02 mm |
| Deviation from parallelism | < 0.02 mm |
| Deviation from concentricity | ≤ 0.4 mm |
| Frequency tolerance | ± 5 % (< 2 MHz) ± 10 % (≥ 2 MHz) |
| Tolerance of electric capacitance | ± 20 % |

- **P** indicates the poling direction.
- The dimensions are mutually dependent and cannot be chosen arbitrarily.
- The minimum dimensions are determined by physical and technological limits. The thickness or wall thickness, for example, is limited by the mechanical strength of the ceramic during machining.
- Maximum thickness for polarization: 30 mm

**Labeling of the polarity**

The surface of the electrode which is at the positive potential during polarization is marked with a dot or a cross. Alternatively and particularly for thin-film electrodes the direction of polarization is marked by coloring the electrode material: A reddish color indicates the electrode which was at the positive potential during the polarization.
Components with standard dimensions can be supplied at very short notice on the basis of semi-finished materials in stock. Extreme values cannot be combined. Geometries which exceed the standard dimensions are available on request.

1. **Disk / rod / cylinder**

<table>
<thead>
<tr>
<th>TH in mm</th>
<th>OD in mm 3</th>
<th>5</th>
<th>10</th>
<th>16</th>
<th>20</th>
<th>25</th>
<th>35</th>
<th>40</th>
<th>45</th>
<th>50</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.20</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td></td>
<td>•</td>
<td>•</td>
<td></td>
<td>•</td>
<td>•</td>
<td></td>
</tr>
<tr>
<td>0.25</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td></td>
<td>•</td>
<td></td>
<td>•</td>
<td>•</td>
<td></td>
</tr>
<tr>
<td>0.30</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td></td>
<td>•</td>
<td>•</td>
<td>•</td>
<td></td>
</tr>
<tr>
<td>0.40</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td></td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>0.50</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>0.75</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>1.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>2.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>3.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>4.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>5.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>10.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>20.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
</tbody>
</table>

2. **Disk / rod with defined resonant frequency**

<table>
<thead>
<tr>
<th>TH in MHz</th>
<th>OD in mm 3</th>
<th>5</th>
<th>10</th>
<th>16</th>
<th>20</th>
<th>25</th>
<th>35</th>
<th>40</th>
<th>45</th>
<th>50</th>
</tr>
</thead>
<tbody>
<tr>
<td>10.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td></td>
<td>•</td>
<td>•</td>
<td></td>
</tr>
<tr>
<td>5.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>4.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>3.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>2.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>1.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>0.75</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>0.50</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>0.40</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>0.25</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>0.20</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
</tbody>
</table>

3. **Plate / block**

<table>
<thead>
<tr>
<th>TH in mm</th>
<th>L x W in mm² 4 x 4</th>
<th>5 x 5</th>
<th>10 x 10</th>
<th>15 x 15</th>
<th>20 x 20</th>
<th>25 x 20</th>
<th>25 x 25</th>
<th>50 x 30</th>
<th>50 x 50</th>
<th>75 x 25</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.20</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>0.25</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>0.30</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>0.40</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>0.50</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>0.75</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>1.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>2.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>3.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>4.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>5.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>10.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
<tr>
<td>20.00</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
<td>•</td>
</tr>
</tbody>
</table>
Disks with special electrodes (wrap-around contacts)

<table>
<thead>
<tr>
<th>Design</th>
<th>OD in mm</th>
<th>TH in mm</th>
<th>Electrodes:</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>10 / 16 / 20 / 20 / 25 / 40</td>
<td>0.5 / 1.0 / 2.0</td>
<td>Fired silver (thick film) or PVD (thin film)</td>
</tr>
</tbody>
</table>

Rings

<table>
<thead>
<tr>
<th>Design</th>
<th>OD in mm</th>
<th>ID in mm</th>
<th>TH in mm</th>
<th>Electrodes:</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>10</td>
<td>2.7</td>
<td>0.5 / 1.0 / 2.0</td>
<td>Fired silver (thick film) or CuNi (thin film)</td>
</tr>
<tr>
<td></td>
<td>10*</td>
<td>4.3*</td>
<td>0.5 / 1.0 / 2.0</td>
<td>Fired silver (thick film) or CuNi (thin film)</td>
</tr>
<tr>
<td></td>
<td>10*</td>
<td>5*</td>
<td>0.5 / 1.0 / 2.0</td>
<td>Fired silver (thick film) or CuNi (thin film)</td>
</tr>
<tr>
<td></td>
<td>12.7</td>
<td>5.2*</td>
<td>0.5 / 1.0 / 2.0</td>
<td>Fired silver (thick film) or CuNi (thin film)</td>
</tr>
<tr>
<td></td>
<td>25</td>
<td>16*</td>
<td>0.5 / 1.0 / 2.0</td>
<td>Fired silver (thick film) or CuNi (thin film)</td>
</tr>
<tr>
<td></td>
<td>38</td>
<td>13*</td>
<td>5.0 / 6.0</td>
<td></td>
</tr>
<tr>
<td></td>
<td>50</td>
<td>19.7*</td>
<td>5.0 / 6.0 / 9.5</td>
<td></td>
</tr>
</tbody>
</table>

*Tolerances as fired, s. table p. 27

Tubes

<table>
<thead>
<tr>
<th>Design</th>
<th>OD in mm</th>
<th>ID in mm</th>
<th>L in mm</th>
<th>Electrodes:</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>76</td>
<td>60</td>
<td>50</td>
<td>Inside: Fired silver (thick film)</td>
</tr>
<tr>
<td></td>
<td>40</td>
<td>38</td>
<td>40</td>
<td>Outside: Fired silver (thick film)</td>
</tr>
<tr>
<td></td>
<td>20</td>
<td>18</td>
<td>30</td>
<td>Outside: CuNi or Au (thin film)</td>
</tr>
<tr>
<td></td>
<td>10</td>
<td>9</td>
<td>30</td>
<td></td>
</tr>
<tr>
<td></td>
<td>10</td>
<td>8</td>
<td>30</td>
<td></td>
</tr>
<tr>
<td></td>
<td>6.35</td>
<td>5.35</td>
<td>30</td>
<td></td>
</tr>
<tr>
<td></td>
<td>3.2</td>
<td>2.2</td>
<td>30</td>
<td></td>
</tr>
<tr>
<td></td>
<td>2.2</td>
<td>1.0</td>
<td>20</td>
<td></td>
</tr>
</tbody>
</table>

Tubes with special electrodes

<table>
<thead>
<tr>
<th>Design</th>
<th>OD in mm</th>
<th>ID in mm</th>
<th>L in mm</th>
<th>Electrodes:</th>
</tr>
</thead>
<tbody>
<tr>
<td>Quartered outer electrodes</td>
<td>20</td>
<td>18</td>
<td>30</td>
<td>Inside: Fired silver (thick film)</td>
</tr>
<tr>
<td>Wrap-around contacts</td>
<td>10</td>
<td>9</td>
<td>30</td>
<td>Outside: CuNi or Au (thin film)</td>
</tr>
<tr>
<td></td>
<td>10</td>
<td>8</td>
<td>30</td>
<td></td>
</tr>
<tr>
<td></td>
<td>6.35</td>
<td>5.53</td>
<td>30</td>
<td></td>
</tr>
<tr>
<td></td>
<td>3.2</td>
<td>2.2</td>
<td>30</td>
<td></td>
</tr>
<tr>
<td></td>
<td>2.2</td>
<td>1.0</td>
<td>30</td>
<td></td>
</tr>
</tbody>
</table>

Soldering instructions for users

All our metallizations can be soldered in conformance with RoHS. We recommend the use of a solder with the composition Sn 95.5, Ag 3.8, Cu 0.7. If the piezoceramic element is heated throughout above the Curie temperature, the material is depolarized, and there is thus a loss of, or reduction in, the piezoelectric parameters.

This can be prevented by adhering to the following conditions under all circumstances when soldering:

- All soldered contacts must be point contacts.
- The soldering times must be as short as possible (< 3 sec).
- The specific soldering temperature must not be exceeded.
### Material Properties and Classification

<table>
<thead>
<tr>
<th>Material designation</th>
<th>General description of the material properties</th>
<th>Classification in accordance with EN 50324-1</th>
<th>ML-Standard DOD-STD-1376A</th>
</tr>
</thead>
</table>
| PIC151 | **Material**: Modified Lead Zirconate-Lead Titanate  
 **Characteristics**: High permittivity, large coupling factor, high piezoelectric charge coefficient  
 **Suitable for**: Actuators, low-power ultrasonic transducers, low-frequency sound transducers. Standard material for actuators of the PICA series: PICA Stack, PICA Thru | 600 | II |
| PIC255 | **Material**: Modified Lead Zirconate-Lead Titanate  
 **Characteristics**: Very high Curie temperature, high permittivity, high coupling factor, high charge coefficient, low mechanical quality factor, low temperature coefficient  
 **Suitable for**: Actuator applications for dynamic operating conditions and high ambient temperatures (PICA Power series), low-power ultrasonic transducers, non-resonant broadband systems, force and acoustic pickups, DuraAct patch transducers, PICA Shear shear actuators | 200 | II |
| PIC155 | **Material**: Modified Lead Zirconate-Lead Titanate  
 **Characteristics**: Very high Curie temperature, low mechanical quality factor, low permittivity, high sensitivity (g coefficients)  
 **Suitable for**: Applications which require a high g coefficient (piezoelectric voltage coefficient), e.g. for microphones and vibration pickups with preamplifier, vibration measurements at low frequencies | 200 | II |
| PIC153 | **Material**: Modified Lead Zirconate-Lead Titanate  
 **Characteristics**: extremely high values for permittivity, coupling factor, high charge coefficient, Curie temperature around 185 °C  
 **Suitable for**: Hydrophones, transducers in medical diagnostics, actuators | 600 | VI |
| PIC152 | **Material**: Modified Lead Zirconate-Lead Titanate  
 **Characteristics**: Very high Curie temperature  
 **Suitable for**: Use at temperatures up to 250 °C (briefly up to 300 °C). | 200 | II |
<table>
<thead>
<tr>
<th>Material designation</th>
<th>General description of the material properties</th>
<th>Classification in accordance with EN 50324-1</th>
<th>ML-Standard DOD-STD-1376A</th>
</tr>
</thead>
</table>
| PIC181 | **Material:** Modified Lead Zirconate-Lead Titanate  
| | **Characteristics:** Extremely high mechanical quality factor, good temperature and time constancy of the dielectric and elastic values  
| | **Suitable for:** High-power acoustic applications, applications in resonance mode | 100 | I |
| PIC184 | **Material:** Modified Lead Zirconate-Lead Titanate  
| | **Characteristics:** Large electromechanical coupling factor, moderately high quality factor, excellent mechanical and electrical stability  
| | **Suitable for:** High-power ultrasound applications, hydroacoustics, sonar technology | 100 | I |
| PIC144 | **Material:** Modified lead zirconate titanate  
| | **Characteristics:** Large electromechanical coupling factor, high quality factor, excellent mechanical and electrical stability, high compressive resistance  
| | **Suitable for:** High-power ultrasound applications, hydroacoustics, sonar technology | 100 | I |
| PIC241 | **Material:** Modified Lead Zirconate-Lead Titanate  
| | **Characteristics:** High mechanical quality factor, higher permittivity than PIC181  
| | **Suitable for:** High-power acoustic applications, piezomotor drives | 100 | I |
| PIC300 | **Material:** Modified Lead Zirconate-Lead Titanate  
| | **Characteristics:** Very high Curie temperature  
| | **Suitable for:** Use at temperatures up to 250 °C (briefly up to 300 °C). | 100 | I |

**Lead-Free Materials**

<table>
<thead>
<tr>
<th>Material designation</th>
<th>General description of the material properties</th>
<th>Classification in accordance with EN 50324-1</th>
<th>ML-Standard DOD-STD-1376A</th>
</tr>
</thead>
</table>
| PIC050 | **Material:** Spezial crystalline material  
| | **Characteristics:** Excellent stability, Curie temperature >500 °C  
| | **Suitable for:** High-precision, hysteresis-free positioning in open-loop operation, Picoactuator® | | |
| PIC700 | **Material:** Modified Bismuth Sodium Titanate  
| | **Characteristics:** Maximum operation temperature 200 °C, low density, high coupling factor of the thickness mode of vibration, low planar coupling factor  
| | **Suitable for:** Ultrasonic transducers > 1MHz | | |
## Material Data

### SPECIFIC PARAMETERS OF THE STANDARD MATERIALS

<table>
<thead>
<tr>
<th></th>
<th>Soft PZT materials</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Unit</td>
</tr>
<tr>
<td><strong>Physical and dielectric properties</strong></td>
<td></td>
</tr>
<tr>
<td>Density</td>
<td>$\rho$</td>
</tr>
<tr>
<td>Curie temperature</td>
<td>$T_c$</td>
</tr>
<tr>
<td>Relative permittivity in the polarization direction $\perp$ to polarity</td>
<td>$\varepsilon_{11}^p / \varepsilon_0$</td>
</tr>
<tr>
<td>Dielectric loss factor</td>
<td>$\tan \delta$</td>
</tr>
<tr>
<td><strong>Electromechanical properties</strong></td>
<td></td>
</tr>
<tr>
<td>Coupling factor</td>
<td>$k_p$</td>
</tr>
<tr>
<td></td>
<td>$k_s$</td>
</tr>
<tr>
<td></td>
<td>$k_{ts}$</td>
</tr>
<tr>
<td></td>
<td>$k_{ts}$</td>
</tr>
<tr>
<td></td>
<td>$k_{ts}$</td>
</tr>
<tr>
<td>Piezoelectric charge coefficient</td>
<td>$d_p$</td>
</tr>
<tr>
<td></td>
<td>$d_s$</td>
</tr>
<tr>
<td></td>
<td>$d_{ts}$</td>
</tr>
<tr>
<td>Piezoelectric voltage coefficient</td>
<td>$g_p$</td>
</tr>
<tr>
<td></td>
<td>$g_{ts}$</td>
</tr>
<tr>
<td><strong>Acousto-mechanical properties</strong></td>
<td></td>
</tr>
<tr>
<td>Frequency coefficients</td>
<td>$N_p$</td>
</tr>
<tr>
<td></td>
<td>$N_s$</td>
</tr>
<tr>
<td></td>
<td>$N_{ts}$</td>
</tr>
<tr>
<td></td>
<td>$N_{ts}$</td>
</tr>
<tr>
<td>Elastic compliance coefficient</td>
<td>$S_{11}^E$</td>
</tr>
<tr>
<td></td>
<td>$S_{33}^E$</td>
</tr>
<tr>
<td>Elastic stiffness coefficient</td>
<td>$C_{11}$</td>
</tr>
<tr>
<td>Mechanical quality factor</td>
<td>$Q_m$</td>
</tr>
<tr>
<td><strong>Temperature stability</strong></td>
<td></td>
</tr>
<tr>
<td>Temperature coefficient of $\varepsilon_{\mu}$ (in the range -20 °C to +125 °C)</td>
<td>$TK \varepsilon_{\mu}$</td>
</tr>
<tr>
<td>Relative permittivity</td>
<td>$C_p$</td>
</tr>
<tr>
<td>Coupling factor</td>
<td>$C_s$</td>
</tr>
</tbody>
</table>

### PIEZO TECHNOLOGY
## Mechanical Properties

- **Coupling factors**
- **Relative permittivity**
- **Temperature coefficient of relative permittivity**
- **Temperature stability**
- **Elastic compliance coefficient**
- **Frequency coefficients**
- **Piezoelectric charge coefficient**
- **Electromechanical properties**

### Physical and Dielectric Properties

- **Density**: 7.80 g/cm³
- **Curie temperature**
  - High: 350 °C
  - Medium: 345 °C
  - Low: 185 °C

### Electrical Properties

- **Dielectric constant**
- **Dielectric dissipation**
- **Polarization**
  - High: 500 nC/N
  - Medium: 300 nC/N
  - Low: 50 nC/N

### Temperature Dependence

- **Temperature coefficient of dielectric constant**
- **Temperature coefficient of dissipation factor**

### Mechanical Properties

- **Static compressive strength**
- **Elastic modulus**
- **Poisson's ratio**

### Electrical Breakdown

- **Stress breakdown**
- **Electric field breakdown**

### Thermal Properties

- **Coefficient of thermal expansion**
- **Specific heat capacity**
- **Specific thermal conductivity**

### Mechanical Quality Factor

- **Qm**

### Materials

- **Soft PZT materials**
- **Hard PZT materials**
- **Lead-free materials**

---

### Recommended Operating Temperature

50% of Curie temperature.

1. Material for the Multilayer tape technology.
2. Preliminary data, subject to change.
3. Maximum operating temperature.

The following values are valid approximations for all PZT materials from PI Ceramic:

- **Specific heat capacity**
- **Specific thermal conductivity**
- **Poisson’s ratio (lateral contraction)**
- **Coefficient of thermal expansion**
- **Static compressive strength**

The data was determined using test pieces with the geometric dimensions laid down in EN 50324-2 standard and are typical values.

All data provided was determined 24 h to 48 h after the time of polarization at an ambient temperature of 23 ±2 °C.

A complete coefficient matrix of the individual materials is available on request. If you have any questions about the interpretation of the material characteristics please contact PI Ceramic (info@piceramic.com).
Temperature Dependence of the Coefficients

Temperature curve of the capacitance $C$

1. Materials: PIC151, PIC255 and PIC155
2. Materials: PIC181, PIC241 and PIC300

Temperature curve of the resonant frequency of the transverse oscillation $f_s$

3. Materials: PIC151, PIC255 and PIC155
4. Materials: PIC181, PIC241 and PIC300

Temperature curve of the coupling factor of the transverse oscillation $k_{31}$

5. Materials: PIC151, PIC255 and PIC155
6. Materials: PIC181, PIC241 and PIC300

---

1. $\Delta C/C (%)$
2. $\Delta C/C (%)$
3. $\Delta f_s/f_s (%)$
4. $\Delta f_s/f_s (%)$
5. $\Delta k_{31}/k_{31} (%)$
6. $\Delta k_{31}/k_{31} (%)$
Specific Characteristics

Thermal properties using the example of the PZT ceramic PIC255

- The thermal strain exhibits different behavior in the polarization direction and perpendicular to it.
- The preferred orientation of the domains in a polarized PZT body leads to an anisotropy. This is the cause of the varying thermal expansion behavior.
- Non-polarized piezoceramic elements are isotropic. The coefficient of expansion is approximately linear with a TK of approx $2 \cdot 10^{-6} / K$.
- The effect of successive temperature changes must be heeded particularly in the application. Large changes in the curve can occur particularly in the first temperature cycle.
- Depending on the material, it is possible that the curves deviate strongly from those illustrated.

Temperature curve of the piezoelectric charge coefficient $d_{31}$

- Materials: PIC151, PIC255 and PIC155
- Materials: PIC181, PIC241 and PIC300
Piezoelectric Effect and Piezo Technology

Piezoelectric materials convert electrical energy into mechanical energy and vice versa. The piezoelectric effect is now used in many everyday products such as lighters, loudspeakers and signal transducers. Piezo actuator technology has also gained acceptance in automotive technology, because piezo-controlled injection valves in combustion engines reduce the transition times and significantly improve the smoothness and exhaust gas quality.

**From the Physical Effect to Industrial Use**

The word “piezo” is derived from the Greek word for pressure. In 1880 Jacques and Pierre Curie discovered that pressure generates electrical charges in a number of crystals such as Quartz and Tourmaline; they called this phenomenon the “piezoelectric effect”. Later they noticed that electrical fields can deform piezoelectric materials. This effect is called the “inverse piezoelectric effect”. The industrial breakthrough came with piezoelectric ceramics, when scientists discovered that Barium Titanate assumes piezoelectric characteristics on a useful scale when an electric field is applied.

**Piezoelectric Ceramics**...

The piezoelectric effect of natural monocristalline materials such as Quartz, Tourmaline and Seignette salt is relatively small. Polycrystalline ferroelectric ceramics such as Barium Titanate (BaTiO₃) and Lead Zirconate Titanate (PZT) exhibit larger displacements or induce larger electric voltages. PZT piezoceramic materials are available in many modifications and are most widely used for actuator or sensor applications. Special dopings of the PZT ceramics with e.g. Ni, Bi, Sb, Nb ions make it possible to specifically optimize piezoelectric and dielectric parameters.

... **with Polycrystalline Structure**

At temperatures below the Curie temperature, the lattice structure of the PZT crystallites becomes deformed and asymmetric. This brings about the formation of dipoles and the rhombohedral and tetragonal crystallite phases which are of interest for piezo technology. The ceramic exhibits spontaneous polarization (see Fig. 1). Above the Curie temperature the piezoceramic material loses its piezoelectric properties.

**Direct Piezoelectric Effect**

Mechanical stresses arising as the result of an external force that act on the piezoelectric body induce displacements of the electrical dipoles. This generates an electric field, which produces a corresponding electric voltage. This direct piezoelectric effect is also called the sensor or generator effect.

**Inverse Piezoelectric Effect**

When an electric voltage is applied to an unrestrained piezoceramic component it brings about a geometric deformation. The movement achieved is a function of the polarity, of the voltage applied and the direction of the polarization in the device. The application of an AC voltage produces an oscillation, i.e. a periodic change of the geometry, for example the increase or reduction of the diameter of a disk. If the body is clamped, i.e. free deformation is constrained, a mechanical stress or force is generated. This effect is frequently also called the actuator or motor effect.
Ferroelectric Domain Structure

One effect of the spontaneous polarization is that the discrete PZT crystallites become piezoelectric. Groups of unit cells with the same orientation are called ferroelectric domains. Because of the random distribution of the domain orientations in the ceramic material no macroscopic piezoelectric behavior is observable. Due to the ferroelectric nature of the material, it is possible to force permanent reorientation and alignment of the different domains using a strong electric field. This process is called poling (see Fig. 2).

Polarization of the Piezoceramics

The poling process results in a remnant polarization $P_r$ which coincides with a remnant expansion of the material and which is degraded again when the mechanical, thermal and electrical limit values of the material are exceeded (see Fig. 3). The ceramic now exhibits piezoelectric properties and will change dimensions when an electric voltage is applied. Some PZT ceramics must be poled at an elevated temperature.

When the permissible operating temperature is exceeded, the polarized ceramic depolarizes. The degree of depolarization is depending on the Curie temperature of the material.

An electric field of sufficient strength can reverse the polarization direction (see Fig. 4). The link between mechanical and electrical parameters is of crucial significance for the widespread technical utilization of piezo ceramics.

![Butterfly Curve](image)

**Fig. 3.** The butterfly curve shows the typical deformation of a ferroelectric “soft” piezo ceramic material when a bipolar voltage is applied. The displacement of the ceramic here is based exclusively on solid state effects, such as the alignment of the dipoles. The motion produced is therefore frictionless and non-wearing.

![Polarization Curve](image)

**Fig. 4.** An opposing electric field will only depolarize the material if it exceeds the coercivity strength $E_c$. A further increase in the opposing field leads to repolarization, but in the opposite direction.
Polarized piezoelectric materials are characterized by several coefficients and relationships. In simplified form, the basic relationships between the electrical and elastic properties can be represented as follows:

\[ D = d T + \varepsilon^T E \]
\[ S = s^e T + d E \]

These relationships apply only to small electrical and mechanical amplitudes, so-called small signal values. Within this range the relationships between the elastic deformation \((S)\) or stress \((T)\) components and the components of the electric field \(E\) or the electric flux density \(D\) are linear.

**Assignment of Axis**

The directions are designated by 1, 2, and 3, corresponding to axes X, Y and Z of the classical right-hand orthogonal axis set. The rotational axes are designated with 4, 5 and 6 (see Fig. 5). The direction of polarization (axis 3) is established during the poling process by a strong electrical field applied between the two electrodes. Since the piezoelectric material is anisotropic, the corresponding physical quantities are described by tensors. The piezoelectric coefficients are therefore indexed accordingly.

**Permittivity \(\varepsilon\)**

The relative permittivity, or relative dielectric coefficient, \(\varepsilon\) is the ratio of the absolute permittivity of the ceramic material and the permittivity in vacuum \(\varepsilon_0 = 8.85 \times 10^{-12} \text{ F/m}\), where the absolute permittivity is a measure of the polarizability. The dependency of the permittivity from the orientation of the electric field and the flux density is described by indexes.

**Examples**

\(\varepsilon^T\) permittivity value in the polarization direction when an electric field is applied parallel to the direction of the polarity (direction 3), under conditions of constant mechanical stress \((T = 0:\) “free” permittivity).

\(\varepsilon^S\) permittivity if the electric field and dielectric displacement are in direction 1 at constant deformation \((S = 0:\) “clamped” permittivity).

**Piezoelectric Charge or Strain Coefficient, Piezo Modulus \(d\)**

The piezo modulus is the ratio of induced electric charge to mechanical stress or of achievable mechanical strain to electric field applied \((T = \text{constant})\).

**Example**

\(d_{31}\) mechanical strain induced per unit of electric field applied in V/m or charge density in C/m\(^2\) per unit pressure in N/m\(^2\), both in polarization direction.

**Piezoelectric Voltage Coefficient \(g\)**

The piezoelectric voltage coefficient \(g\) is the ratio of electric field \(E\) to the effective mechanical stress \(T\). Dividing the respective piezoelectric charge coefficient \(d\) by the corresponding permittivity gives the corresponding \(g\) coefficient.

**Example**

\(g_{31}\) describes the electric field induced in direction 3 per unit of mechanical stress acting in direction 1. Stress = force per unit area, not necessarily orthogonal.
Elastic Compliance \( s \)

The elastic compliance coefficient \( s \) is the ratio of the relative deformation \( S \) to the mechanical stress \( T \). Mechanical and electrical energy are mutually dependent, the electrical boundary conditions such as the electric flux density \( D \) and field \( E \) must therefore be taken into consideration.

**Examples**

\[ s_{33}^E \] the ratio of the mechanical strain in direction 3 to the mechanical stress in the direction 3, at constant electric field (for \( E = 0 \): short circuit).

\[ s_{55}^D \] the ratio of a shear strain to the effective shear stress at constant dielectric displacement (for \( D = 0 \): open electrodes).

The often used elasticity or Young’s modulus \( Y_{ij} \) corresponds in a first approximation to the reciprocal value of the corresponding elasticity coefficient.

**Frequency Coefficient \( N \)**

The frequency coefficient \( N \) describes the relationship between the geometrical dimension \( A \) of a body and the corresponding (series) resonance frequency. The indices designate the corresponding direction of oscillation \( N = f/A \).

**Examples**

\( N_3 \) describes the frequency coefficient for the longitudinal oscillation of a slim rod polarized in the longitudinal direction.

\( N_t \) is the frequency coefficient for the transverse oscillation of a slim rod polarized in the 3-direction.

\( N_t \) is the frequency coefficient of the thickness shear oscillation of a thin disk.

\( N_P \) is the frequency coefficient of the planar oscillation of a round disk.

\( N_t \) is the frequency coefficient of the thickness oscillation of a thin disk polarized in the thickness direction.

**Mechanical Quality Factor \( Q_m \)**

The mechanical quality factor \( Q_m \) characterizes the “sharpness of the resonance” of a piezoelectric body or resonator and is primarily determined from the 3 dB bandwidth of the series resonance of the system which is able to oscillate (see Fig. 7 typical impedance curve). The reciprocal value of the mechanical quality factor is the mechanical loss factor, the ratio of effective resistance to reactance in the equivalent circuit diagram of a piezoelectric resonator at resonance (Fig. 6).

**Coupling Factors \( k \)**

The coupling factor \( k \) is a measure of how the magnitude of the piezoelectric effect is (not an efficiency factor!). It describes the ability of a piezoelectric material to convert electrical energy into mechanical energy and vice versa. The coupling factor is determined by the square root of the ratio of stored mechanical energy to the total energy absorbed. At resonance, \( k \) is a function of the corresponding form of oscillation of the piezoelectric body.

**Examples**

\( k_{33} \) the coupling factor for the longitudinal oscillation.

\( k_{31} \) the coupling factor for the transverse oscillation.

\( k_P \) the coupling factor for the planar radial oscillation of a round disk.

\( k_t \) the coupling factor for the thickness oscillation of a plate.

\( k_{15} \) the coupling factor for the thickness shear oscillation of a plate.
Dynamic Behavior

OSCILLATION MODES OF PIEZOCERAMIC ELEMENTS

The electromechanical behavior of a piezoelectric element excited to oscillations can be represented by an electrical equivalent circuit diagram (s. Fig. 6). \( C_\text{1} \) is the capacitance of the dielectric. The series circuit, consisting of \( C_\text{1}, L_\text{1}, \) and \( R_\text{1} \), describes the change in the mechanical properties, such as elastic deformation, effective mass (inertia) and mechanical losses resulting from internal friction. This description of the oscillatory circuit can only be used for frequencies in the vicinity of the mechanical intrinsic resonance.

Most piezoelectric material parameters are determined by means of impedance measurements on special test bodies according to the European Standard EN 50324-2 at resonance.

<table>
<thead>
<tr>
<th>Shape</th>
<th>Oscillations</th>
<th>Type</th>
<th>Mechanical deformation</th>
<th>Series resonance frequency</th>
</tr>
</thead>
<tbody>
<tr>
<td>Thin disk</td>
<td>radial</td>
<td>OD &gt;&gt; TH</td>
<td></td>
<td>( f_\text{r} = \frac{N}{OD} )</td>
</tr>
<tr>
<td></td>
<td>thickness</td>
<td></td>
<td></td>
<td>( f_\text{r} = \frac{N}{TH} )</td>
</tr>
<tr>
<td>Plate</td>
<td>transverse</td>
<td>L &gt;&gt; W &gt;&gt; TH</td>
<td></td>
<td>( f_\text{r} = \frac{N}{L} )</td>
</tr>
<tr>
<td>Rod</td>
<td>longitudinal</td>
<td></td>
<td></td>
<td>( f_\text{r} = \frac{N}{L} )</td>
</tr>
<tr>
<td>Shear plate</td>
<td>thickness shear</td>
<td>L' W &gt;&gt; TH</td>
<td></td>
<td>( f_\text{r} = \frac{N}{TH} )</td>
</tr>
<tr>
<td>Tube</td>
<td>transversal</td>
<td></td>
<td></td>
<td>( f_\text{r} = \frac{N}{L} )</td>
</tr>
<tr>
<td></td>
<td>thickness</td>
<td></td>
<td></td>
<td>( f_\text{r} = \frac{N}{TH} )</td>
</tr>
</tbody>
</table>
Figure 7 illustrates a typical impedance curve. The series and parallel resonances, $f_s$ and $f_p$, are used to determine the piezoelectric parameters. These correspond to a good approximation to the impedance minimum $f_m$ and maximum $f_n$.

**Oscillation States of Piezoelectric Components**

Oscillation states or modes and the deformation are decided by the geometry of the element, mechano-elastic properties and the orientations of the electric field and the polarization. Coefficients see p. 10, specific values see p. 18, dimensions see p. 27. The equations are used to calculate approximation values.

<table>
<thead>
<tr>
<th>Electrically induced displacement (small signal)</th>
<th>Mechanically induced voltage (small signal)</th>
</tr>
</thead>
<tbody>
<tr>
<td>$\Delta OD = \frac{d_{OD}}{TH} U$</td>
<td>$U = -\frac{d_{TH}}{\pi OD^3} F$</td>
</tr>
<tr>
<td>$\Delta TH = d_{U}$</td>
<td>$U = -\frac{d_{L}}{W} F$</td>
</tr>
<tr>
<td>$\Delta L = \frac{d_{L}}{TH} U$</td>
<td>$U = -\frac{d_{L}}{TH W} F$</td>
</tr>
<tr>
<td>$\Delta L = d_{U}$</td>
<td>$U = -\frac{d_{TH}}{LW} F$</td>
</tr>
<tr>
<td>$\Delta L = d_{U}$</td>
<td></td>
</tr>
<tr>
<td>$\Delta TH = d_{U}$</td>
<td></td>
</tr>
</tbody>
</table>
Material Properties and Classification

PI Ceramic provides a wide selection of piezoelectric ceramic materials based on modified Lead Zirconate Titanate (PZT) and Barium Titanate. The material properties are classified according to the EN 50324 European Standard.

In addition to the standard types described here in detail, a large number of modifications are available which have been adapted to a variety of applications.

Internationally, the convention is to divide piezo ceramics into two groups. The terms “soft” and “hard” PZT ceramics refer to the mobility of the dipoles or domains and hence also to the polarization and depolarization behavior.

“Soft” Piezo Ceramics
Characteristic features are a comparably high domain mobility and resulting “soft ferroelectric” behavior, i.e. it is relatively easy to polarize. The advantages of the “soft” PZT materials are their large piezoelectric charge coefficient, moderate permittivities and high coupling factors.

Important fields of application for “soft” piezo ceramics are actuators for micro-positioning and nanopositioning, sensors such as conventional vibration pickups, ultrasonic transmitters and receivers for flow or level measurement, for example, object identification or monitoring as well as electro-acoustic applications as sound transducers and microphones, through to their use as sound pickups on musical instruments.

“Hard” Piezo Ceramics
“Hard” PZT materials can be subjected to high electrical and mechanical stresses. Their properties change only little under these conditions and this makes them particularly ideal for high-power applications. The advantages of these PZT materials are the moderate permittivity, large piezoelectric coupling factors, high qualities and very good stability under high mechanical loads and operating fields. Low dielectric losses facilitate their continuous use in resonance mode with only low intrinsic warming of the component. These piezo elements are used in ultrasonic cleaning (typically kHz frequency range), for example, the machining of materials (ultrasonic welding, bonding, drilling, etc.), for ultrasonic processors (e.g. to disperse liquid media), in the medical field (ultrasonic tartar removal, surgical instruments etc.) and also in sonar technology.
Lead-Free Materials

Piezoelectric ceramics, which nowadays are based mainly on Lead Zirconate-Lead Titanate compounds, are subject to an exemption from the EU directive to reduce hazardous substances (RoHS) and can therefore be used without hesitation. PI Ceramic is nevertheless aiming to provide high-performance lead-free piezoceramic materials and thus provide materials with a guaranteed future. PI Ceramic is currently investigating technologies to reliably manufacture lead-free ceramic components in series production.

First Steps Towards Industrial Use with PIC700

The PIC700 material, which is currently in laboratory production, is the first lead-free piezo ceramic material being offered on the market by PI Ceramic. PIC700 is based on Bismuth Sodium Titanate (BNT) and has very similar characteristics to Barium Titanate materials. PIC700 is suitable for ultrasonic transducers in the MHz range as well as sonar and hydrophone applications.

Characteristics of the Lead-Free Piezo Ceramic Material

The maximum operating temperature of the BNT-based ceramic is around 200 °C. The permittivity and piezoelectric coupling factors of BNT components are lower than those of conventional, PZT materials. Even though PIC700 is suitable for a number of applications, an across-the-board replacement for PZT piezoelectric elements in technical applications is not in sight at the moment.

Crystalline Piezo Material for Actuators

Lead-Free and with High Linearity

Piezoceramic actuators exhibit nonlinear displacement behavior: The voltage applied is thus not a repeatable measure for the position reached. Sensors must therefore be used in applications where the position is relevant. The crystalline PIC050 material, in contrast, has a linearity which is significantly improved by a factor of 10 so that a position sensor is not necessary.

PIC050 is used for actuators and nanopositioning systems with the tradename Picoactuator®. They have the high stiffness and dynamics of actuators made of PZT material but their displacement is limited: Travel of up to +/-3 μm results with a maximum profile of 20 mm.

Picoactuator® in Nanopositioning

In precision positioning technology, Physik Instrumente (PI) uses these actuators precisely where this small displacement with high dynamics and accuracy is required. The high linearity means that they can operate without position control which otherwise sets an upper limit for the dynamics of the system as a result of the limited control bandwidth.

Since it is used in positioning systems the PIC050 material is only supplied as a translational or shear actuator in predefined shapes. The standard dimensions are similar to those of the PICA shear actuators (see www.piceramic.com).
Piezo Components Made by Pressing Technology

Piezoceramic bulk elements are manufactured from spray-dried granular material by mechanical hydraulic presses. The compacts are either manufactured true to size, taking into account the sintering contraction, or with machining excesses which are then reworked to achieve the required precision.

The sintered ceramic material is hard and can be sawn and machined, if required. Screen printing is used to metallize the piezo elements and sputtering processes (PVD) are employed for thin metallizing layers. The sintered elements are then polarized.

Stack Design for Actuators

Piezo actuators are constructed by stacking several piezoceramic bulk elements and intermediate metal foils. Afterwards an outer insulation layer made of polymer material is applied.
Film Technology for Thin Ceramics Components

Thin ceramic layers are produced by tape casting. This process can achieve minimal individual component thicknesses of only 50 μm.

The electrodes are then applied with special screen printing or PVD processes.

Multilayer Piezo Actuators: PICMA®

Multilayer co-firing technology is an especially innovative manufacturing process. The first step is to cast tapes of piezoceramic materials which are then provided with electrodes while still in the green state. The component is then laminated from individual layers. In the following electrodes and ceramic are sintered together in a single processing step.

The patented PICMA® design comprises an additional ceramic insulation layer which protects the inner electrodes from environmental effects. Any further coatings made of polymer material, for example, are therefore not required. This means that PICMA® piezo actuators remain stable even when subject to high dynamic load. They achieve a higher reliability and a lifetime which is ten times longer than conventional multilayer piezo actuators with a polymer insulation.

After the mechanical post-processing is complete, the multilayer actuators are provided with contact electrodes and are polarized.
Flexibility in Shape and Design

Shaping of Compacts
Components such as disks or plates can be manufactured at low cost with a minimum thickness from as low as 0.2 mm. Inboard automatic cutoff saws produce such pieces in large numbers.

Modern CNC technology means the sintered ceramic elements can be machined with the highest precision. Holes with diameters of down to 0.3 mm can be produced. Almost any contours can be shaped with accuracies to one tenth of a millimeter. Surfaces can be structured and the components can be milled to give a three-dimensional fit.

Ultrasonic machining processes are used to manufacture thin-walled tubes with wall thicknesses of 0.5 mm.

Robot-Assisted Series Production
Automated assembly and production lines use fast pick-and-place devices and computer-controlled soldering processes, for example. An annual production run of several million piezoelectric components and more is thus no problem.

All Possible Shapes Even with Full-Ceramic Encapsulation
PI Ceramic can manufacture almost any shape of PICMA® multilayer piezo actuator using the latest production technology. Hereby, all surfaces are encapsulated with ceramic insulation.

We can manufacture not only various basic shapes, e.g. round or triangular cross-sections, but also insulated center holes on benders, chips or stack actuators, making it easier to integrate them.

Special milling machines work the sensitive ceramic films in the green state, i.e. before sintering. The individual layers are then equipped with electrodes and laminated. The co-firing process is used to sinter the ceramic and the internal electrodes together, the same process as with PICMA® standard actuators.
The internal electrodes and the ceramic of PICMA® multilayer actuators are sintered together (co-firing technology) to create a monolithic piezoceramic block. This process creates an encapsulating ceramic layer which provides protection from humidity and from failure caused by increased leakage current. PICMA® actuators are therefore far superior to conventional, polymer-insulated multilayer piezo actuators in terms of reliability and lifetime. The monolithic ceramic design also gives rise to a high resonance frequency, making the actuators ideal for high-dynamic operation.

Large Temperature Range – Optimum UHV Compatibility – Minimal Outgassing – Neutral in Magnetic Fields

The particularly high Curie temperature of 320 °C gives PICMA® actuators a usable temperature range of up to 150 °C, far beyond the 80 °C limit of conventional multilayer actuators. This and the exclusive use of inorganic materials provide the optimum conditions for use in ultra-high vacuums: No outgassing and high bake-out temperatures. PICMA® piezo actuators even operate in the cryogenic temperature range, albeit at reduced travel. Every actuator is constructed exclusively of non-ferromagnetic materials, giving them extremely low residual magnetism of the order of a few nanotesla.

Low Operating Voltage

In contrast to most commercially available multilayer piezo actuators, PICMA® actuators achieve their nominal displacement at operating voltages far below 150 V. This characteristic is achieved by using a particularly fine-grained ceramic material which means the internal layers can be thin.

The PICMA® actuators are at least partially protected by the following patents:

German Patent No. 10021919
German Patent No. 10234787
German Patent No. 10348836
German Patent No. 102005015405
German Patent No. 102007011652
US Patent No. 7,449,077
Metallization and Assembling Technology

THE COMPLETE PROCESS IS IN-HOUSE

Thick-Film Electrodes

Screen printing is a standard procedure to apply the metal electrodes to the piezoelectric elements. Typical film thicknesses here are around 10 μm. Various silver pastes are used in this process. After screen printing these pastes are baked on at temperatures above 800 °C.

Thin-Film Electrodes

Thin-film electrodes are applied to the ceramic using modern PVD processes (sputtering). The typical thickness of the metallization is in the range of 1 μm. Shear elements must be metallized in the polarized state and are generally equipped with thin-film electrodes.

PI Ceramic has high-throughput sputtering facilities which can apply electrodes made of metal alloys, preferably CuNi alloys and noble metals such as gold and silver.

Soldering Methods

Ready-made piezo components with connecting wires are manufactured by specially trained staff using hand soldering processes. We have the latest automatic soldering machines at our disposal to solder on miniaturized components and for larger production runs. Soldered joints which must be extremely reliable undergo special visual inspections. The optical techniques used for this purpose range from the stereomicroscope through to camera inspection systems.

Mounting and Assembling Technology

The joining of products, e.g. with adhesives, is carried out in the batch production using automated equipment which executes the necessary temperature-time-regime (e.g. curing of epoxy adhesives) and hence guarantees uniform quality. The choice of adhesive and the curing regime are optimized for every product, taking into consideration the material properties and the intended operational conditions. Specifically developed dosing and positioning systems are used for complex special designs. The piezoceramic stack actuators of the PICA series, high-voltage bender-type actuators and ultrasonic transducers are constructed in jointing processes and have proved successful many times over in the semi-conductor industry and in medical engineering thanks to their high reliability.
Comprehensive quality management controls all production process at PI Ceramic, from the quality of the raw materials through to the finished product. This ensures that only released parts that meet the quality specifications go on for further processing and delivery.

**Electrical Testing**

**Small-Signal Measurements**

The data for the piezoelectric and dielectric properties such as frequencies, impedances, coupling factors, capacitances and loss factors is determined in small-signal measurements.

**Large-Signal Measurements**

DC measurements with voltages of up to 1200 V are carried out on actuators to determine the strain, hysteresis and dielectric strength in an automated routine test.

**Geometric and Visual Testing Processes**

For complex measurements, image processing measurement devices and white-light interferometers for topographical examinations are available.

**Visual Limit Values**

Ceramic components must conform to certain visual specifications. PI Ceramic has set its own criteria for the quality assessment of the surface finishes, which follow the former MIL-STD-1376. A large variety of applications are taken into account, for special requirements there are graduated sorting categories. Visual peculiarities must not negatively affect the functioning of the component.

The finish criteria relate to:
- surface finish of the electrode
- pores in the ceramic
- chipping of the edges, scratches, etc.

**Quality Level**

All tests are carried out in accordance with the DIN ISO 2859 standardized sampling method. The AQL 1.0 level of testing applies for the electrical assessment, for example. A special product specification can be agreed for custom-engineered products. This includes the relevant release records, plots of the measured values or individual measured values of certain test samples through to the testing of each individual piece, for example.

**Measurement of Material Data**

The data is determined using test pieces with the geometric dimensions laid down in accordance with the EN 50324-2 standard and are typical values (see p. 14 ff). Conformance to these typical parameters is documented by continual testing of the individual material batches before they are released. The characteristics of the individual product can deviate from this and are determined as a function of the geometry, variations in the manufacturing processes and measuring or control conditions.
Ceramics in Different Levels of Integration

PI Ceramic integrates piezo ceramics into the customer’s product. This includes both the electrical contacting of the elements according to customer requirements and the mounting of components provided by the customer, i.e., the gluing or the casting of the piezoceramic elements. For the customer, this means an accelerated manufacturing process and shorter lead times.

Sensor Components – Transducers

PI Ceramic supplies complete sound transducers in large batches for a wide variety of application fields. These include OEM assemblies for ultrasonic flow measurement technology, level, force and acceleration measurement.

Piezo Actuators

The simplest form for a piezo actuator is a piezo disk or plate, from which stack actuators with correspondingly higher displacement can be constructed. As an alternative, multilayer actuators are manufactured in different lengths from piezo films with layer thicknesses below 100 μm. Shear actuators consist of stacks of shear plates and are polarized such that they have a displacement perpendicular to the field applied. Bender actuators in different basic forms are constructed with two layers (bimorph) by means of multilayer technology and thus provide a symmetric displacement.

Piezo actuators can be equipped with sensors to measure the displacement and are then suitable for repeatable positioning with nanometer accuracy. Piezo actuators are often integrated into a mechanical system where lever amplification increases the travel. Flexure guiding systems then provide high stiffness and minimize the lateral offset.

Piezo Motors

Piezo ceramics are the drive element for piezomotors from Physik Instrumente (PI), which make it possible to use the special characteristics of the piezo actuators over longer travel ranges as well.

PILine® piezo ultrasonic motors allow for very dynamic placement motions and can be manufactured with such a compact form that they are already being used in many new applications.

Piezo stepping drives provide the high forces which piezo actuators generate over several millimeters. The patented NEXLINE® and NEXACT® drives from PI with their complex construction from longitudinal shear and bender elements and the necessary contacting are manufactured completely at PI Ceramic.
Medical engineering, biotechnology, mechanical engineering or production technology through to semiconductor technology – countless fields benefit from the piezoelectric characteristics of the components. Both the direct and the inverse piezoelectric effect have industrial applications.

**Direct Piezoelectric Effect**

The piezo element converts mechanical quantities such as pressure, strain or acceleration into a measureable electric voltage.

**Mechano-Electrical Transducers**
- Sensors for acceleration and pressure
- Vibration pickups, e.g. for the detection of imbalances on rotating machine parts or crash detectors in the automotive field
- Ignition elements
- Piezo keyboards
- Generators, e.g. self-supporting energy sources (energy harvesting)
- Passive damping

**Acousto-Electrical Transducers**
- Sound and ultrasound receivers, e.g. microphones, level and flow rate measurements
- Noise analysis
- Acoustic Emission Spectroscopy

**Inverse Piezoelectric Effect**

The piezo element deforms when an electric voltage is applied; mechanical motions or oscillations are generated.

**Electro-Mechanical Transducers**
- Actuators, such as translators, bender elements, piezo motors, for example:
  - Micro- and nanopositioning.
  - Laser Tuning
  - Vibration damping
  - Micropumps
  - Pneumatic valves

**Electro-Acoustic Transducers**
- Signal generator (buzzer)
- High-voltage sources / transformers
- Delay lines
- High-powered ultrasonic generators: Cleaning, welding, atomization, etc.

**Ultrasonic signal processing** uses both effects and evaluates propagation times, reflection and phase shift of ultrasonic waves in a frequency band from a few hertz right up to several megahertz.

Applications are e.g.
- Level measurement
- Flow rate measurement
- Object recognition and monitoring
- Medical diagnostics
- High-resolution materials testing
- Sonar and echo sounders
- Adaptive structures
Pumping and Dosing Techniques with Piezo Drives

Increasing miniaturization places continuously higher demands on the components used, and thus on the drives for microdosing systems as well. Piezoelectric elements provide the solution here: They are reliable, fast and precise in operation and can be shaped to fit into the smallest installation space. At the same time their energy consumption is low, and they are small and low-cost. The dosing quantities range from milliliter, microliter, nanoliter right down to the picoliter range.

The fields of application for piezoelectric pumps are in laboratory technology and medical engineering, biotechnology, chemical analysis and process engineering which frequently require reliable dosing of minute amounts of liquids and gases.

**Micro-Diaphragm Pumps, Microdosing Valves**

The drive for the pump consists of a piezo-electric actuator connected to a pump diaphragm, usually made of metal or silicon. The deformation of the piezo element changes the volume in the pump chamber, the drive being separated from the medium to be pumped by the diaphragm. Depending on the drop size and the diaphragm lift thus required, and also the viscosity of the medium, they can be driven directly with piezo disks, piezo stack actuators or by means of levered systems.

Their compact dimensions also make these dosing devices suitable for lab-on-a-chip applications.

Piezo drives are also used for opening and closing valves. The range here is from a simple piezo element or bender actuator for a diaphragm valve, preloaded piezo stack actuators for large dynamics and force through to piezo levers which carry out fine dosing even at high backpressure.

In the automotive industry, fuel injection systems driven by multilayer stack actuators are also microdosing valves.

**Peristaltic Pumps, Jet Dispensers**

So-called peristaltic pumps are ideal in cases where liquids or gases are to be dosed accurately and also as evenly and with as little pulsing as possible. The external mechanical deformation of the tube forces the medium to be transported through this tube. The pumping direction is determined by the control of the individual actuators.

The drive element consists of flat piezo bend-er elements, compact piezo chip actuators or piezo stack actuators, depending on the power and size requirements. Bender actuators are suitable mainly for applications with low backpressure, e.g. for liquids with low viscosity.

Piezo actuators are better able to cope with higher backpressure and are suitable for dosing substances with higher viscosity, but require more space.

**Piezoelectric Microdispensers, Drop-on-Demand**

Piezoelectric microdispensers consist of a liquid-filled capillary which is shaped into a nozzle and a surrounding piezo tube.

When a voltage is applied, the piezo tube contracts and generates a pressure wave in the capillary. This means that individual drops are pinched off and accelerated to a velocity of a few meters per second so that they can travel over several centimeters.

The volume of the drop varies with the properties of the medium transported, the dimensions of the pump capillaries and the control parameters of the piezo actuator. Micro-channels etched into silicon can also be used as nozzles.
Ultrasound Applications in Medical Engineering

The piezoelectric effect is used for a large number of applications in the life sciences: For example, for imaging in medical diagnostics, in therapy for the treatment of pain, for aerosol generation or the removal of tartar from teeth, for scalpels in eye surgery, for monitoring liquids, such as in the detection of air bubbles in dialysis, or also as a drive for dispensers and micro-pumps.

If high power densities are required, as is the case with ultrasonic tartar removal or for surgical instruments, for example, “hard” PZT materials are used.

Ultrasonic Instruments in Surgical and Cosmetic Applications

Nowadays, instruments with ultrasonic drives allow minimally invasive surgical techniques in eye and oral surgery, for example. Devices for liposuction are also often based on ultrasonic technology. Piezo elements have long been used as ultrasonic generators to remove mineral deposits on human teeth.

The principle is always similar and works just like ultrasonic material machining: Piezoceramic composite systems made of ring disks clamped together are integrated in a sonotrode in the form of a medical instrument. This transmits vibration amplitudes in the μm range at operating frequencies of around 40 kHz.

Ultrasound Imaging – Sonography

The big advantage of sonography is the harmlessness of the sound waves, which is why the method is widely used. The ultrasonic transmitter contains a piezo element, which generates ultrasonic waves and also detects them again. The ultrasonic transmitter emits short, directional sound wave pulses which are reflected and scattered by the tissue layers to different degrees. By measuring the propagation time and the magnitude of the reflection an image of the structure under investigation is produced.

Instruments for the removal of tartar with ultrasound, OEM product
Ultrasound Therapy

This method involves irradiating the tissue with ultrasonic waves by means of an ultrasonic transmitter. On the one hand, mechanical, longitudinal waves generate vibrations in the tissue, on the other, they convert part of the ultrasonic energy into heat.

Typical working frequencies are in the range 0.8 to over 3 MHz, both continuous wave and pulsed wave ultrasonic techniques being used in the application. The vibration amplitudes transmitted are in the range around 1 μm.

Different effects are achieved depending on the energy of the radiation. High-energy shock waves are used to destroy kidney stones, for example. Low-energy shock waves effect a type of micro-massage, and are used for the treatment of bones and tissue and in physiotherapy among other things.

In cosmetic applications ultrasonophoresis, i.e. the introduction of drugs into the skin, is becoming increasingly important.

Aerosol Production

Ultrasound makes it possible to nebulize liquids without increasing the pressure or the temperature, a fact which is of crucial importance particularly for sensitive substances such medicines.

The process is similar to high-frequency ultrasonic cleaning – a piezoceramic disk fixed in the liquid container and oscillating in resonance generates high-intensity ultrasonic waves. The drops of liquid are created near the surface by capillary waves.

The diameter of the aerosol droplets is determined by the frequency of the ultrasonic waves: The higher the frequency, the smaller the droplets.

For direct atomization, where the piezo element oscillating at high frequency is in direct contact with the liquid, the piezo surface is specially treated against aggressive substances.

Ultrasonic Sensors:
Piezo Elements in Metrology

Flow Rate Measurement

In many areas the measurement of flow rates is the basis for processes operating in a controlled way. In modern building services, for example, the consumption of water, hot water or heating energy is recorded and the supply as well as the billing is thus controlled.

In industrial automation and especially in the chemical industry, volume measurement can replace the weighing of substance quantities.

Not only the flow velocity, but also the concentration of certain substances can be detected.

The measurement of the propagation time is based on the transmitting and receiving of ultrasonic pulses on alternating sides in the direction of flow and in the opposite direction. Here, two piezo transducers operating as both transmitter and receiver are arranged in a sound section diagonally to the direction of flow.

The Doppler effect is used to evaluate the phase and frequency shift of the ultrasonic waves which are scattered or reflected by particles of liquid. The frequency shift between the emitted wave front and the reflected wave front received by the same piezo transducer is a measure of the flow velocity.
Ultrasonic Sensors:
Piezo Elements in Metrology

Level Measurement

For propagation time measurements the piezo transducer operates outside the medium to be measured as both transmitter and receiver. It emits an ultrasonic pulse in air which is reflected by the content. The propagation time required is a measure of the distance travelled in the empty part of the container.

This allows non-contact measurements whereby the level of liquids, and also solids, in silos for example, can be measured.

The resolution or accuracy depends on how well the ultrasonic pulse is reflected by the respective surface.

Submersible transducers, or tuning fork sensors, are almost exclusively used as level switches; several of these sensors at different heights are required to measure the level. The piezo transducer excites a tuning fork at its natural frequency. When in contact with the medium to be measured, the resonance frequency shifts and this is evaluated electronically. This method works reliably and suffers hardly any breakdowns. Moreover, it is independent of the type of material to be filled.

Detection of Particles and Air Bubbles

The ultrasonic bubble sensor provides a reliable control of liquid transport in tubes. The sensor undertakes non-contact detection of the air and gas bubbles in the liquid through the tube wall, and thus allows continuous quality monitoring.

The application possibilities are in the medical, pharmaceutical and food technology fields. The sensors are used to monitor dialysis machines, infusion pumps or transfusions. Industrial applications include control technology, such as the monitoring of dosing and filling machines, for example.

Acceleration and Force Sensors, Force Transducer

The key component of the piezoelectric acceleration sensor is a disk of piezoelectric ceramic which is connected to a seismic mass. If the complete system is accelerated, this mass increases the mechanical deformation of the piezo disk, and thus increases the measurable voltage. The sensors detect accelerations in a broad range of frequencies and dynamics with an almost linear characteristic over the complete measurement range.

Piezoelectric force sensors are suitable for the measurement of dynamic tensile, compression and shearing forces. They can be designed with very high stiffness and can also measure high-dynamic forces. A very high resolution is typical.

Example of a tuning fork for level measurement, OEM product
Vibration Control

If a mechanical system is knocked off balance, this can result in vibrations which adversely affect plants, machines and sensitive devices and thus affect the quality of the products. In many applications it is not possible to wait until environmental influences dampen the vibration and bring it to a halt; moreover, several interferences usually overlap in time, resulting in a quite confusing vibration spectrum with a variety of frequencies.

The vibrations must therefore be insulated in order to dynamically decouple the object from its surroundings and thus reduce the transmission of shocks and solid-borne sound. This increases the precision of measuring or production processes and the settling times reduce significantly, which means higher throughputs are possible. Piezoelectric components can dampen vibrations particularly in the lower frequency range, either actively or passively.

Passive Vibration Insulation

Elastic materials absorb the vibrations and reduce them. Piezo elements can also be used for this: They absorb the mechanical energy of the structural vibrations and convert it into electrical energy at the same time. This is subsequently converted into heat by means of parallel electrical resistors, for example.

Passive elements are installed as close to the object to be decoupled as possible.

The conventional passive methods of vibration insulation are no longer sufficient for many of today’s technologies. Movements and jolts caused by footfall, fans, cooling systems, motors, machining processes etc. can distort patterns e.g. when micromachining to such an extent that the result is unusable.

Active Vibration Insulation

In this process, counter-motions compensate or minimize the interfering vibrations, and they do this as close to the source as possible. To this end a suitable servo loop must initially detect the structural vibrations before the counter-motions are actively generated.

Adaptive materials, such as piezoceramic plates or disks, can act as both sensors and actuators. The frequency range and the mass to be damped determine the choice of suitable piezo actuators. This also requires an external voltage source and suitable control electronics.

Multilayer ceramic construction produces increased efficiency. Multilayer piezoelectric actuators, such as the PICMA multilayer translators, for example, can be used anywhere where precisely dosed alternating forces are to act on structures.

The main application fields are in aeronautics and aerospace, where fuel must be saved, for example, or the oscillations of lattice constructions for antennas are to be damped. One of the objectives when building vehicles and ships is to minimize noise in the interior. In mechanical engineering for example, the vibrations of rotating drives are increasingly being insulated and actively suppressed.

PROMISING TECHNOLOGIES

Research and development of new solutions for current and future applications is taking place in many fields of industry. For example, users expect haptic feedback not only from displays but also from new surfaces that are designed to be multifunctional. Adaptive systems such as focusing systems adapt their function to the changing ambient conditions. Piezo elements can ensure a decentralized energy supply to sensors or radio transmitters at locations that are difficult to access (Energy Harvesting).

Multifunctional surfaces supply perceptible signals as feedback for the user (Image: istock)
Industrial Applications of the Future

The development of adaptive systems is increasing in significance for modern industry. Intelligent materials are becoming more and more important here, so-called “smart materials” which possess both sensor and actuator characteristics. They detect changed environmental conditions such as impact, pressure or bending loads and react to them.

Piezo ceramics belong to this group of adaptive materials. The piezoelectric DuraAct patch transducers provide a compact solution. They are based on a thin piezoceramic film which is covered with electrically conducting material to make the electrical contact and are subsequently embedded in an elastic polymer composite. The piezoceramic element, which is brittle in itself, is thus mechanically preloaded and electrically insulated and is so robust that it can even be applied to curved surfaces with bending radii of only a few millimeters.

The transducers are simply glued to the corresponding substrate or already integrated into a structure during manufacture, where they detect or generate vibrations or contour deformations in the component itself. The size of the contour change here is strongly dependent on the substrate properties and ranges from the nanometer up into the millimeter range.

Even under high dynamic load the construction guarantees high damage tolerance, reliability and a lifetime of more than $10^9$ cycles. They have low susceptibility to wear and defects because the transducers are solid state actuators and thus do not contain any moving parts.

A deformation of the substrate gives rise to an electrical signal. The DuraAct transducer can therefore detect deformations with precision and high dynamics.

The DuraAct patch transducer contracts when a voltage is applied. Attached to a substrate it acts as a bender element in this case.

**STRUCTURAL MONITORING**

Piezo transducers are used for condition monitoring and adaptive systems. They generate and acquire surface waves that detect changes in structure before financial damage occurs.

Piezo sensors monitor structures at locations which are difficult to access such as offshore, pipelines or wind turbines (Image: istock)
Ultrasonic Machining of Materials

Ultrasonic applications for the machining of materials are characterized mainly by their high power density. The applications typically take place in resonance mode in order to achieve maximum mechanical power at small excitation amplitude.

The ferroelectric “hard” PZT materials are particularly suitable for these high-power ultrasonic machining applications. They exhibit only low dielectric losses even in continuous operation, and thus consequently only low intrinsic warming.

Their typical piezoelectric characteristics are particularly important for the high mechanical loads and operating field strengths: Moderate permittivity, large piezoelectric coupling factors, high mechanical quality factors and very good stability.

Ultrasonic bonding processes can be used to bond various materials such as thermoplastics, and metallic materials like aluminum and copper and their alloys. This principle is used by wire bonders in the semiconductor industry and ultrasonic welding systems, for example.

The ultrasonic energy is generated primarily via mechanically strained piezo ring disks, amplified by means of a so-called sonotrode and applied to the bond. The friction of the bonding partners then generates the heat required to fuse, or weld, the materials together around the bond.

Shaping by Machining

Apart from the welding processes, the ultrasonic processing of hard mineral or crystalline materials such as ceramic, graphite or glass, especially by ultrasonic drilling or machining, like vibration lapping, is increasingly gaining in importance.

This makes it possible to produce geometrically complex shapes and three-dimensional contours, with only a small contact pressure being required. Specially shaped sonotrodes are also used here as the machining tool.

Sonar Technology and Hydroacoustics

Sonar technology systems (sonar = sound navigation and ranging) and hydroacoustic systems are used for measuring and position-finding tasks especially in maritime applications. The development of high-resolution sonar systems, which was driven by military applications, is now increasingly being replaced by civil applications.

Apart from still used submarine positioning sonars, systems are used for depth measurements, for locating shoals of fish, for subsurface relief surveying in shallow waters, underwater communication, etc.

A diverse range of piezo components is used, ranging from the simple disk or plate and stacked transducers through to sonar arrays which make it possible to achieve a linear deflection of the directivity pattern of the ultrasonic wave.

Energy from Vibration – Energy Harvesting

To dispense with the need for batteries and the associated servicing work, it is possible to use energy from the surrounding environment. Piezo elements convert kinetic energy from oscillations or shocks into electrical energy.

The robust and compact DuraAct transducers can also be used here. Deformations of the substrate cause a deformation of the DuraAct patch transducer and thus generate an electrical signal. Suitable transducer and storage electronics can thus provide a decentralized supply for monitoring systems installed at locations which are difficult to access.
Part II - Piezo Actuators & Transducers
Patented PICMA® Stack Multilayer Piezo Actuators with High Reliability
Operating voltage -20 to 120 V. Ceramic insulation, polymer-free. Humidity resistance. UHV-compatible to 10⁻⁹ hPa, no outgassing, high bakeout temperature. Encapsulated versions for operation in splash water or oil

Custom Designs with Modified Specifications
- For high operating temperature up to 200°C
- Special electrodes for currents of up to 20 A
- Variable geometry: Inner hole, round, rectangular
- Ceramic or metal end pieces in many versions
- Applied SGS sensors for positional stability

Fields of Application
Research and industry. Cryogenic environment with reduced displacement. For high-speed switching, precision positioning, active and adaptive systems

Suitable Drivers
- E-610 Piezo Amplifier / Controller
- E-617 High-Power Piezo Amplifier
- E-831 OEM Piezo Amplifier Module

Valid Patents
- German Patent No. 10021919C2
- German Patent No. 10234787C1
- German Patent No. 10348836B3
- German Patent No. 102005015405B3
- German Patent No. 102007011652B4
- Japan Patent No. 4667863
- China Patent No. ZL03813218.4

P-882 – P-888
- Superior lifetime
- High stiffness
- UHV-compatible to 10⁻⁹ hPa
- Microsecond response
- Sub-nanometer resolution
- Large choice of designs
<table>
<thead>
<tr>
<th>Order number*</th>
<th>Dimensions A x B x L [mm]</th>
<th>Nominal displacement [µm] (0 – 100 V)</th>
<th>Max. displacement [µm] (0 – 120 V)</th>
<th>Blocking force [N] (0 – 120 V)</th>
<th>Stiffness [N/µm]</th>
<th>Electrical capacitance [µF] ±20%</th>
<th>Resonant frequency [kHz] ±20%</th>
</tr>
</thead>
<tbody>
<tr>
<td>P-882.11</td>
<td>3 x 2 x 9</td>
<td>6.5 ±20%</td>
<td>8 ±20%</td>
<td>190</td>
<td>24</td>
<td>0.15</td>
<td>135</td>
</tr>
<tr>
<td>P-882.31</td>
<td>3 x 2 x 13.5</td>
<td>11 ±20%</td>
<td>13 ±20%</td>
<td>210</td>
<td>16</td>
<td>0.22</td>
<td>90</td>
</tr>
<tr>
<td>P-882.51</td>
<td>3 x 2 x 18</td>
<td>15 ±10%</td>
<td>18 ±10%</td>
<td>210</td>
<td>12</td>
<td>0.31</td>
<td>70</td>
</tr>
<tr>
<td>P-883.11</td>
<td>3 x 3 x 9</td>
<td>6.5 ±20%</td>
<td>8 ±20%</td>
<td>290</td>
<td>36</td>
<td>0.21</td>
<td>135</td>
</tr>
<tr>
<td>P-883.31</td>
<td>3 x 3 x 13.5</td>
<td>11 ±20%</td>
<td>13 ±20%</td>
<td>310</td>
<td>24</td>
<td>0.35</td>
<td>90</td>
</tr>
<tr>
<td>P-883.51</td>
<td>3 x 3 x 18</td>
<td>15 ±10%</td>
<td>18 ±10%</td>
<td>310</td>
<td>18</td>
<td>0.48</td>
<td>70</td>
</tr>
<tr>
<td>P-885.11</td>
<td>5 x 5 x 9</td>
<td>6.5 ±20%</td>
<td>8 ±20%</td>
<td>800</td>
<td>100</td>
<td>0.6</td>
<td>135</td>
</tr>
<tr>
<td>P-885.31</td>
<td>5 x 5 x 13.5</td>
<td>11 ±20%</td>
<td>13 ±20%</td>
<td>870</td>
<td>67</td>
<td>1.1</td>
<td>90</td>
</tr>
<tr>
<td>P-885.51</td>
<td>5 x 5 x 18</td>
<td>15 ±10%</td>
<td>18 ±10%</td>
<td>870</td>
<td>67</td>
<td>1.5</td>
<td>70</td>
</tr>
<tr>
<td>P-885.91</td>
<td>5 x 5 x 36</td>
<td>32 ±10%</td>
<td>38 ±10%</td>
<td>950</td>
<td>25</td>
<td>3.1</td>
<td>40</td>
</tr>
<tr>
<td>P-887.11</td>
<td>7 x 7 x 13.5</td>
<td>11 ±20%</td>
<td>13 ±20%</td>
<td>1700</td>
<td>130</td>
<td>2.2</td>
<td>90</td>
</tr>
<tr>
<td>P-887.31</td>
<td>7 x 7 x 18</td>
<td>15 ±10%</td>
<td>18 ±10%</td>
<td>1750</td>
<td>100</td>
<td>3.1</td>
<td>70</td>
</tr>
<tr>
<td>P-887.51</td>
<td>7 x 7 x 36</td>
<td>32 ±10%</td>
<td>38 ±10%</td>
<td>1850</td>
<td>50</td>
<td>6.4</td>
<td>40</td>
</tr>
<tr>
<td>P-888.31</td>
<td>10 x 10 x 13.5</td>
<td>11 ±20%</td>
<td>13 ±20%</td>
<td>3500</td>
<td>267</td>
<td>4.3</td>
<td>90</td>
</tr>
<tr>
<td>P-888.51</td>
<td>10 x 10 x 18</td>
<td>15 ±10%</td>
<td>18 ±10%</td>
<td>3600</td>
<td>200</td>
<td>6.0</td>
<td>70</td>
</tr>
<tr>
<td>P-888.91</td>
<td>10 x 10 x 36</td>
<td>32 ±10%</td>
<td>38 ±10%</td>
<td>3800</td>
<td>100</td>
<td>13.0</td>
<td>40</td>
</tr>
</tbody>
</table>

* For optional solderable contacts, change order number extension to .x0 (e.g. P-882.10).

Piezo ceramic type: PIC252.

Standard electrical interfaces: PTFE-insulated wire leads, 100 mm, P-882, P-883: AWG 32 (Ø 0.49 mm); P-885, P-887, P-888: AWG 30 (Ø 0.61 mm).

Recommended preload for dynamic operation: 15 MPa. Recommended preload for constant force: 30 MPa.

Resonant frequency at 1 Vpp, unloaded, free on both sides. The value is halved for unilateral clamping. Capacitance at 1 Vpp, 1 kHz, RT. Operating voltage: -20 to 120 V.

Operating temperature range: -40 to 150°C. Custom designs or different specifications on request.

PICMA® Stack actuators, L, A, B see table
Variety of Tips
Spherical tips. PI Ceramic has suitable tips with standard dimensions in stock and mounts them prior to delivery. Application-specific tips can be manufactured on request.

PICMA® Actuators for Maximum Dynamics
For high-dynamics applications, the multilayer actuators are equipped with electrodes for especially high currents of up to 20 A. Together with a high-performance switching driver such as the E-618, high operating frequencies in the kHz range can be attained. The rise times for the nominal displacement are a few tens of microseconds.

PICMA® Multilayer Actuators with Ceramic-Insulated Inner Hole
A new technology allows multilayer piezo actuators to be manufactured with an inner hole. Using special manufacturing methods the holes are already made in the unsintered actuator. As with the PICMA® standard actuators, the co-firing process of the ceramics and the internal electrodes is used to create the ceramic encapsulation which protects the piezo actuator against humidity and considerably increases its lifetime compared to conventional polymer-insulated piezo actuators. PICMA® stack actuators with an inner hole are ideally suited for applications such as fiber stretching. PICMA® actuators with holes are manufactured on request.

High Operating Temperature of up to 200°C
For especially high-dynamics applications or high ambient temperatures, there are PICMA® multilayer actuator versions that can reliably function at temperatures of up to 200°C.
Encapsulated PICMA® Stack Multilayer Piezo Actuators with Inert Gas Filling

Operating voltage -20 to 120 V. UHV-compatible to 10⁻⁹ hPa. Version for operation in environments where exposure to splash water, high humidity or oil occurs.

<table>
<thead>
<tr>
<th>Order number*</th>
<th>Dimensions OD x L [mm]</th>
<th>Nominal displacement [µm] (0 – 100 V)</th>
<th>Max. displacement [µm] (0 – 120 V)</th>
<th>Blocking force [N] (0 – 120 V)</th>
<th>Stiffness [N/µm]</th>
<th>Electrical capacitance [µF] ±20%</th>
<th>Resonant frequency [kHz] ±20%</th>
</tr>
</thead>
<tbody>
<tr>
<td>P-885.55</td>
<td>11.2 x 22.5</td>
<td>14 ±10%</td>
<td>17 ±10%</td>
<td>850</td>
<td>50</td>
<td>1.5</td>
<td>60</td>
</tr>
<tr>
<td>P-885.95</td>
<td>11.2 x 40.5</td>
<td>30 ±10%</td>
<td>36 ±10%</td>
<td>900</td>
<td>25</td>
<td>3.1</td>
<td>35</td>
</tr>
<tr>
<td>P-888.55</td>
<td>18.6 x 22.5</td>
<td>14 ±10%</td>
<td>17 ±10%</td>
<td>3400</td>
<td>200</td>
<td>6.0</td>
<td>60</td>
</tr>
</tbody>
</table>

Piezo ceramic type: PIC252.

Standard electrical interfaces: PTFE-insulated wire leads, 100 mm, AWG 30 (Ø 0.61 mm).

Resonant frequency at 1 Vpp unloaded, free on both sides. The value is halved for unilateral clamping. Capacitance at 1 Vpp 1 kHz, RT.

Operating voltage: -20 to 120 V Operating temperature range: -40 to 150°C.

Ask about custom designs!
Round PICMA® Stack Multilayer Piezo Actuator

**HIGH BLOCKING FORCE**

**Multilayer stack actuators**
The actuators are easily scaled, thanks to the stacked construction, flexible adaptation of the travel range is possible. The annular cross section ensures easy integration. Versions with solderable contacts are also UHV-compatible to $10^{-9}$ hPa. The actuators do not outgas and can be baked out at high temperatures.

**PICMA® piezo linear actuators**
Low operating voltage -20 to 100 V. Ceramic insulation. High reliability and long lifetime

**Possible modifications**
Different heights, easy to mount on customer request. Variety of shapes. Precision-ground end plates for reduced tolerances. Spherical end pieces

**Fields of application**
Industry and research. For laser tuning, microdispensing, life sciences

**P-088**
- Superior lifetime
- Ideal for dynamic operation
- Flexible, adaptable overall height
- OEM versions available without stranded wires


PIEZO TECHNOLOGY
<table>
<thead>
<tr>
<th>Dimensions OD x L</th>
<th>P-088.721</th>
<th>P-088.741</th>
<th>P-088.781</th>
<th>Unit</th>
<th>Tolerance</th>
</tr>
</thead>
<tbody>
<tr>
<td>Nominal travel range</td>
<td>14</td>
<td>32</td>
<td>70</td>
<td>µm</td>
<td>-10 % / + 20 %</td>
</tr>
<tr>
<td>Blocking force</td>
<td>7500</td>
<td>7500</td>
<td>7500</td>
<td>N</td>
<td></td>
</tr>
<tr>
<td>Stiffness</td>
<td>535</td>
<td>235</td>
<td>105</td>
<td>N/µm</td>
<td></td>
</tr>
<tr>
<td>Electrical capacitance</td>
<td>13</td>
<td>30</td>
<td>68</td>
<td>µF</td>
<td>±20 %</td>
</tr>
<tr>
<td>Resonant frequency</td>
<td>68</td>
<td>35</td>
<td>17</td>
<td>kHz</td>
<td>±20 %</td>
</tr>
</tbody>
</table>

Nominal travel range, blocking force and stiffness at 0 to 100 V.

Standard connections: 100 mm PTFE-insulated stranded wires, AWG 28 (Ø 0.69 mm). Optional: For solderable contacts without stranded wires, change the last digit of the order number to 0.

Piezo ceramic type: PIC252. ceramic end plates made of Al₂O₃.

Recommended preload for dynamic operation: 15 MPa.
Maximum preload for constant force: 30 MPa.

Axial resonant frequency: measured at 1 Vpp, unloaded, unclamped. The value is halved for unilateral clamping.

Electrical capacitance: measured at 1 Vpp, 1 kHz, RT

Operating voltage: -20 to 100 V.
Operating temperature range: -40 to 150 °C.

Ask about custom designs!
PICMA® Stack Multilayer Ring Actuator
WITH INNER HOLE

P-080
- Inner hole for preload or as aperture for optical applications
- Superior lifetime
- Ideal for dynamic operation
- Microsecond response
- Subnanometer resolution

Multilayer Stack Actuators
Flexible travel range up to 30 µm. Annular cross-section for easy integration.
UHV-compatible to $10^{-9}$ hPa, high bakeout temperature

PICMA® Piezo Linear Actuators
Low operating voltage -20 to 100 V. Ceramic insulation.
High reliability and long lifetime

Available Options
Different heights, easy to mount on customer request.
Variety of shapes. Precision-ground end plates for reduced tolerances

Fields of Application
Research and industry. For laser tuning, micro-dispensing, life sciences
### Preliminary data

<table>
<thead>
<tr>
<th></th>
<th>P-080.311</th>
<th>P-080.341</th>
<th>P-080.391</th>
<th>Unit</th>
</tr>
</thead>
<tbody>
<tr>
<td>Dimensions OD × ID × L</td>
<td>8 × 4.5 × 8.5</td>
<td>8 × 4.5 × 16</td>
<td>8 × 4.5 × 36</td>
<td>mm × mm × mm</td>
</tr>
<tr>
<td>Nominal travel range</td>
<td>5.5 ±20 %</td>
<td>11 ±20 %</td>
<td>25 ±10 %</td>
<td>µm</td>
</tr>
<tr>
<td>Blocking force</td>
<td>800</td>
<td>825</td>
<td>850</td>
<td>N</td>
</tr>
<tr>
<td>Stiffness</td>
<td>145</td>
<td>75</td>
<td>34</td>
<td>N/µm</td>
</tr>
<tr>
<td>Electrical capacitance</td>
<td>0.86</td>
<td>1.7</td>
<td>4.0</td>
<td>µF</td>
</tr>
<tr>
<td>Resonant frequency</td>
<td>135 ±20 %</td>
<td>85 ±20 %</td>
<td>40 ±20 %</td>
<td>kHz</td>
</tr>
</tbody>
</table>

All data at 0 to 100 V.

Standard connections: PTFE-insulated stranded wires, 100 mm, AWG 30 (Ø 0.61 mm).

For optional solderable contacts without stranded wires, change order number extension to 0.

Piezo ceramic type PIC252. Ceramic end plates made of Al2O3.

Recommended preload for dynamic operation: 15 MPa.

Maximum preload for constant force: 30 MPa.

Axial resonant frequency: measured at 1 Vpp, unloaded, unclamped.

The value is halved for unilateral clamping.

Electrical capacitance: Tolerance ±20%, measured at 1 Vpp, 1 kHz, RT.

Operating voltage: -20 to 100 V.

Operating temperature range: -40 to 150°C.

Ask about custom designs!

---

**P-080, dimensions in mm**

![Diagram of P-080 dimension](image)

Round PICMA® Chip Actuators

MINIATURE MULTILAYER PIEZO ACTUATOR WITH AND WITHOUT INNER HOLE

Piezo linear actuator with PICMA® multilayer technology
Operating voltage -20 to 100 V. Ceramic insulation, polymer-free. Humidity resistance. UHV-compatible to 10⁻⁹ hPa, no outgassing, high bakeout temperature.

Flexible thanks to numerous designs. Versions with rectangular, round or annular cross section

Possible modifications
PTFE-insulated wire leads. Various geometric shapes, inner hole. Precision-ground ceramic end plates

Fields of application
Industry and research. For laser tuning, microdispensing, life sciences

### Specifications

<table>
<thead>
<tr>
<th>Model</th>
<th>ID</th>
<th>OD</th>
<th>TH</th>
<th>Travel range</th>
<th>Blocking force</th>
<th>Electrical capacitance</th>
<th>Axial resonant frequency</th>
</tr>
</thead>
<tbody>
<tr>
<td>PD050.3x</td>
<td>5 ±0.2</td>
<td>8 ±0.3</td>
<td>12 ±0.4</td>
<td>2 ±0.05</td>
<td>&gt;400</td>
<td>110</td>
<td>&gt;500</td>
</tr>
<tr>
<td>PD080.3x</td>
<td>4.5 ±0.15</td>
<td>6 ±0.2</td>
<td>9 ±0.15</td>
<td>2 ±0.05</td>
<td>&gt;1000</td>
<td>300</td>
<td>&gt;500</td>
</tr>
<tr>
<td>PD120.3x</td>
<td>2.5 ±0.05</td>
<td>2.5 ±0.05</td>
<td>2 ±0.05</td>
<td>2 ±0.05</td>
<td>&gt;2500</td>
<td>900</td>
<td>&gt;500</td>
</tr>
<tr>
<td>PD150.3x</td>
<td>15 ±0.3</td>
<td>9 ±0.15</td>
<td>2 ±0.05</td>
<td>2.5 ±0.05</td>
<td>&gt;3300</td>
<td>1000</td>
<td>&gt;500</td>
</tr>
<tr>
<td>PD160.3x</td>
<td>16 ±0.5</td>
<td>8 ±0.25</td>
<td>2.5 ±0.05</td>
<td>2.5 ±0.05</td>
<td>&gt;4400</td>
<td>1700</td>
<td>&gt;500</td>
</tr>
<tr>
<td>PD161.3x</td>
<td>16 ±0.5</td>
<td>8 ±0.25</td>
<td>2.5 ±0.05</td>
<td>2.5 ±0.05</td>
<td>&gt;6000</td>
<td>2400</td>
<td>&gt;500</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Unit</th>
<th>Tolerance</th>
<th>mm</th>
<th>%</th>
</tr>
</thead>
<tbody>
<tr>
<td>mm</td>
<td>±20 %</td>
<td></td>
<td></td>
</tr>
<tr>
<td>nF</td>
<td>±20 %</td>
<td></td>
<td></td>
</tr>
<tr>
<td>kHz</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Standard connections: PDxxx.31: PTFE-insulated wire leads, 100 mm, AWG 32, Ø 0.49 mm; PDxxx.30: Solderable contacts

Blocking force: At 0 to 100 V

* At 0 to 100 V. The values refer to the unattached component and can be lower when glued on.

** measured at 1 Vrms, 1 kHz, RT

*** measure at 1 Vrms, unloaded, open on both sides. The value is halved for unilateral clamping. Lateral resonant frequencies can be lower than the axial ones, depending on the installation situation.

Ask about custom designs!
Piezo linear actuator with PICMA® multilayer technology
Operating voltage -20 to 100 V. Ceramic insulation, polymer-free. Humidity resistance. UHV-compatible to 10^-9 hPa, no outgassing, high bakeout temperature.

Large choice of designs. Versions with rectangular or annular cross-section

Available Options
PTFE-insulated wire leads. Various geometric shapes, inner hole. Precision-ground ceramic end plates

Fields of Application
Research and industry. For laser tuning, micro-dispensing, life sciences

<table>
<thead>
<tr>
<th></th>
<th>PL022.30</th>
<th>PL033.30</th>
<th>PL055.30</th>
<th>PL088.30</th>
<th>Unit</th>
</tr>
</thead>
<tbody>
<tr>
<td>Dimensions A x B x TH</td>
<td>2 x 2 x 2</td>
<td>3 x 3 x 2</td>
<td>5 x 5 x 2</td>
<td>10 x 10 x 2</td>
<td>mm x mm x mm</td>
</tr>
<tr>
<td>Displacement</td>
<td>2.2</td>
<td>2.2</td>
<td>2.2</td>
<td>2.2</td>
<td>µm</td>
</tr>
<tr>
<td>Blocking force</td>
<td>&gt;120</td>
<td>&gt;300</td>
<td>&gt;500</td>
<td>&gt;2000</td>
<td>N</td>
</tr>
<tr>
<td>Electrical capacitance</td>
<td>25</td>
<td>85</td>
<td>250</td>
<td>1100</td>
<td>nF</td>
</tr>
<tr>
<td>Resonant frequency</td>
<td>&gt;600</td>
<td>&gt;600</td>
<td>&gt;600</td>
<td>&gt;600</td>
<td>kHz</td>
</tr>
</tbody>
</table>

Travel range: at 0 to 100 V, tolerance ±20 %. The values refer to the free component and can be lower when glued on.
Blocking force: at 0 to 100 V.
Electrical capacitance: Tolerance ±20 %, measured at 1 Vpp, 1 kHz, RT.

Axial resonant frequency: measured at 1 Vpp, unloaded, unclamped. The value is halved for unilateral clamping. Lateral resonant frequencies can be lower than the axial ones, depending on the installation situation.

Piezo ceramic type: PIC252.
Standard connections: PLxxx.31: PTFE-insulated wire leads, 100 mm, AWG 32, Ø 0.49 mm; PLxxx.30: Solderable contacts
Operating voltage: -20 to 100 V.
Operating temperature range: -40 to 150 °C.
Recommended preload for dynamic operation: 15 MPa.
Maximum preload for constant force: 30 MPa.

Ask about custom designs!
PICMA® Bender Piezo Actuator

ALL-CERAMIC BENDER ACTUATORS WITH HIGH DISPLACEMENT

PICMA® Multilayer Bender Elements with High Reliability
Operating voltage 0 to 60 V. Bidirectional displacement. Ceramic insulation, polymer-free. UHV-compatible to 10⁻⁹ hPa, no outgassing, high bakeout temperature. Reliable even under extreme conditions

Fields of Application
Research and industry, vacuum. For medical technology, laser technology, sensor systems, automation tasks, pneumatic valves

Suitable Drivers
E-650 Piezo Amplifier for Multilayer Bender Actuators

PL112 – PL140 • PD410
- Displacement to 2 mm
- Fast response in the ms range
- Nanometer resolution
- Low operating voltage

PICMA® Bender actuators require full differential-voltage control
Round bender actuators

<table>
<thead>
<tr>
<th>Order number</th>
<th>Operating voltage [V]</th>
<th>Displacement [µm] ±20%</th>
<th>Free length (L) [mm]</th>
<th>Dimensions (L \times W \times TH) [mm]</th>
<th>Blocking force (N) ±20%</th>
<th>Electrical capacitance (\mu F) ±20%</th>
<th>Resonant frequency (Hz) ±20%</th>
</tr>
</thead>
<tbody>
<tr>
<td>PL112.10*</td>
<td>0 - 60 (±30)</td>
<td>≥80</td>
<td>12</td>
<td>18.0 x 9.6 x 0.65</td>
<td>±2.0</td>
<td>2 * 1.1</td>
<td>2000</td>
</tr>
<tr>
<td>PL122.10</td>
<td>0 - 60 (±30)</td>
<td>≥250</td>
<td>22</td>
<td>25.0 x 9.6 x 0.65</td>
<td>±1.1</td>
<td>2 * 2.4</td>
<td>660</td>
</tr>
<tr>
<td>PL127.10</td>
<td>0 - 60 (±30)</td>
<td>≥450</td>
<td>27</td>
<td>31.0 x 9.6 x 0.65</td>
<td>±1.0</td>
<td>2 * 3.4</td>
<td>380</td>
</tr>
<tr>
<td>PL129.10</td>
<td>0 - 60 (±30)</td>
<td>≥450</td>
<td>28</td>
<td>36.0 x 6.3 x 0.75</td>
<td>±0.5</td>
<td>2 * 1.2</td>
<td>360</td>
</tr>
<tr>
<td>PL140.10</td>
<td>0 - 60 (±30)</td>
<td>≥1000</td>
<td>40</td>
<td>45.0 x 11.0 x 0.6</td>
<td>±0.5</td>
<td>2 * 4.0</td>
<td>160</td>
</tr>
</tbody>
</table>

For optional 100 mm PTFE-insulated wire leads, AWG 32 (Ø 0.49 mm), change order number extension to 1 (e. g. PL112.11).

Piezo ceramic type: PIC251, *PIC252.

Standard connections: Solderable contacts.

Recommended mounting: Epoxy resin adhesive. All specifications depend on the real clamping conditions and on the applied mechanical load.

Custom designs or different specifications on request.

Rectangular bender actuators

<table>
<thead>
<tr>
<th>Order number</th>
<th>Operating voltage [V]</th>
<th>Displacement [µm] ±20%</th>
<th>Free length (L) [mm]</th>
<th>Dimensions OD x ID x TH [mm]</th>
<th>Blocking force (N) ±20%</th>
<th>Electrical capacitance (\mu F) ±20%</th>
<th>Resonant frequency (Hz) ±20%</th>
</tr>
</thead>
<tbody>
<tr>
<td>PD410.10*</td>
<td>0 - 60 (±30)</td>
<td>≥240</td>
<td>–</td>
<td>44 x 7 x 0.65</td>
<td>±16</td>
<td>2 * 10.5</td>
<td>1000</td>
</tr>
</tbody>
</table>

For optional 100 mm PTFE-insulated wire leads, AWG 32 (Ø 0.49 mm), change order number extension to 1 (e. g. PL112.11).

Piezo ceramic type: PICMA®

Standard connections: Solderable contacts.

Recommended mounting: Epoxy resin adhesive. All specifications depend on the real clamping conditions and on the applied mechanical load.

Custom designs or different specifications on request.

Multilayer contracting plates can be manufactured in a variety of shapes, e. g. rectangular or disk-shaped, and are available on request. These plates can be applied e. g. to metal or silicon substrates, in order to realize bender or pump elements with low control voltages.

Multilayer bender actuators can be manufactured in almost any shape. The manufacturing process allows, among other things, inner holes with an all-ceramic insulation. The height of the active layers can be varied from a minimum height of 15 µm so that control voltages of only 10 V can be used.

Benders with unidirectional displacement consist of a single active piezoceramic layer that is glued together with a substrate of \(\text{Al}_2\text{O}_3\) ceramics or stainless steel. In comparison with the bimorph structure, these actuators achieve a higher stiffness and a greater displacement, which only takes place in one direction, however.
DuraAct Patch Transducer

**BENDABLE AND ROBUST**

**Patch Transducer**
Functionality as actuator and sensor component. Nominal operating voltage from 100 up to 1000 V, depending on the active layer height. Power generation for self-sufficient systems possible up to the milliwatt range. Can also be applied to curved surfaces.

**Robust, Cost-Effective Design**
Laminated structure consisting of a piezoceramic plate, electrodes and polymer materials. Manufactured with bubble-free injection method. The polymer coating simultaneously serves as a mechanical preload as well as an electrical insulation, which makes the DuraAct bendable.

**Custom DuraAct Patch Transducers**
- Flexible choice of size
- Flexible choice of thickness and thus bending ability
- Flexible choice of piezoceramic material
- Variable design of the electrical connections
- Combined actuator/sensor applications, even with several piezoceramic layers
- Multilayer piezo elements
- Arrays

**Fields of Application**
Research and industry. Can also be applied to curved surfaces or used for integration in structures. For adaptive systems, energy harvesting, structural health monitoring.

**Valid Patents**
- German Patent No. 10051784C1
- US Patent No. 6,930,439

**Suitable Drivers**
- E-413 DuraAct and PICA Shear Piezo Amplifier
- E-835 DuraAct Piezo Driver

**P-876**
- Use as actuator, sensor or energy generator
- Cost-effective
- Min. bending radii of down to 12 mm
<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>P-876.A11</td>
<td>-50 to +200</td>
<td>400</td>
<td>1.6</td>
<td>90</td>
<td>61 x 35 x 0.4</td>
<td>12</td>
<td>100</td>
<td>150</td>
</tr>
<tr>
<td>P-876.A12</td>
<td>-100 to +400</td>
<td>650</td>
<td>1.3</td>
<td>265</td>
<td>61 x 35 x 0.5</td>
<td>20</td>
<td>200</td>
<td>90</td>
</tr>
<tr>
<td>P-876.A15</td>
<td>-250 to +1000</td>
<td>800</td>
<td>0.64</td>
<td>775</td>
<td>61 x 35 x 0.8</td>
<td>70</td>
<td>500</td>
<td>45</td>
</tr>
<tr>
<td>P-876.SP1</td>
<td>-100 to +400</td>
<td>650</td>
<td>1.3</td>
<td>n.a.</td>
<td>16 x 13 x 0.5</td>
<td>-</td>
<td>200</td>
<td>8</td>
</tr>
</tbody>
</table>

Piezo ceramic type: PIC255
Standard connections: Solder pads
Operating temperature range: -20 to 150°C
Custom designs or different specifications on request.

When a voltage is applied, the DuraAct patch transducer contracts laterally. P-876 DuraAct patch transducers use the so-called $d_{31}$ effect, where the applied field is orthogonal with respect to the polarization of the piezo element.

Electronic modules for sensor data processing, controlling the DuraAct actuator or harvesting energy can be connected close to the transducer.

When arranged in an array, DuraAct patch transducers allow, for example, the reliable monitoring of larger areas.

DuraAct patch transducers can be manufactured in various shapes.
DuraAct Power Patch transducer

**Patch Transducer**
Functionality as actuator and sensor component. Nominal operating voltages of -20 to 120 V. Power generation for self-sufficient systems possible up to the milliwatt range. Can also be applied to curved surfaces.

In longitudinal direction, the DuraAct Power uses the high-efficiency $d_{33}$ effect.

**Robust, Cost-Effective Design**
Laminated structure consisting of PICMA® multilayer piezo element, electrodes and polymer materials. Manufactured with bubble-free injection method. The polymer coating simultaneously serves as electrical insulation and as mechanical preload, which makes the DuraAct bendable.

**Custom DuraAct Patch Transducers**
- Useable as actuator, sensor or energy generator
- Low voltages to 120 V
- Compact design
- Individual solutions

**Fields of Application**
Research and industry. Can also be applied to curved surfaces or used for integration in structures. For adaptive systems, energy harvesting, structural health monitoring.
**Preliminary data**

<table>
<thead>
<tr>
<th></th>
<th>P-878.A1</th>
<th>Unit</th>
</tr>
</thead>
<tbody>
<tr>
<td>Min. axial strain</td>
<td>1200</td>
<td>µm/m</td>
</tr>
<tr>
<td>Rel. axial strain</td>
<td>10</td>
<td>µm/V</td>
</tr>
<tr>
<td>Min. lateral contraction</td>
<td>250</td>
<td>µm/m</td>
</tr>
<tr>
<td>Rel. lateral contraction</td>
<td>1.2</td>
<td>µm/V</td>
</tr>
<tr>
<td>Blocking force</td>
<td>44</td>
<td>N</td>
</tr>
<tr>
<td>Dimensions</td>
<td>27 mm × 9.5 mm × 0.5 mm</td>
<td></td>
</tr>
<tr>
<td>Min. bending radius</td>
<td>24</td>
<td>mm</td>
</tr>
<tr>
<td>Active element</td>
<td>15 mm × 5.4 mm</td>
<td></td>
</tr>
<tr>
<td>Electrical capacitance</td>
<td>150</td>
<td>nF</td>
</tr>
</tbody>
</table>

Electrical capacitance: Tolerance ±20 %, measured at 1 Vpp, 1 kHz, RT.
Piezo ceramic type: PIC 252.
Standard connections: Solderable contacts.
Operating voltage: -20 to 120 V.
Operating temperature range: -20 to 150°C.

Custom designs or different specifications on request.

---

DuraAct Power Multilayer Patch Transducers use the longitudinal or $d_{33}$ effect, which describes an elongation parallel to the electric field $E$ and the polarization direction $P$ of the piezo actuator. The $d_{33}$ piezoelectric charge coefficients for longitudinal displacement are considerably higher than the $d_{31}$ coefficients for transversal displacement, used by all-ceramic patch transducers. (Source: Wierach, DLR)

---

P-878.A1, dimensions in mm

---

©Physik Instrumente (PI) GmbH & Co. KG 2013. Subject to change without notice. Latest releases available at www.pi.ws.

13/08/29
PT Piezo Tubes

HIGH-DYNAMICS OPERATION WITH LOW LOADS

PT120 – PT140

- Radial, lateral and axial displacement
- Sub-nanometer resolution
- Ideal for OEM applications
- Large choice of designs

Piezo Actuator / Scanner Tube
Operating voltage of up to 1000 V or bipolar up to ±250 V. Monolithic piezoceramic actuator with minimal geometric tolerances. Radial and axial contraction, low load capacity. UHV-compatible versions with multi-segmented electrodes.

Custom Designs with Modified Specifications
- Materials
- Operating voltage range, displacement
- Tolerances
- Applied sensors
- Special high / low temperature versions
- Geometric shapes: Rectangular, inner hole
- Segmentation of the electrodes, wrap-around electrodes, circumferential insulating borders
- Non-magnetic

Possible Dimensions
- Length L max. 70 mm
- Outer diameter OD 2 to 80 mm
- Inner diameter ID 0.8 to 74 mm
- Min. wall thickness 0.30 mm

Fields of Application
Research and industry, UHV environment up to 10⁻⁹ hPa. For microdosing, micromanipulation, scanning microscopy (AFM, STM, etc.), fiber stretching.
### Piezo Tube Actuators

<table>
<thead>
<tr>
<th>Order Number</th>
<th>Dimensions [mm] L × OD × ID</th>
<th>Max. operating voltage [V]</th>
<th>Electrical capacitance [nF] ±20%</th>
<th>Max. change in contraction [µm]</th>
<th>Max. diameter contraction [µm]</th>
</tr>
</thead>
<tbody>
<tr>
<td>PT120.00</td>
<td>20 × 2.2 × 1.0</td>
<td>500</td>
<td>3</td>
<td>5</td>
<td>0.7</td>
</tr>
<tr>
<td>PT130.90</td>
<td>30 × 3.2 × 2.2</td>
<td>500</td>
<td>12</td>
<td>9</td>
<td>0.9</td>
</tr>
<tr>
<td>PT130.10</td>
<td>30 × 6.35 × 5.35</td>
<td>500</td>
<td>18</td>
<td>9</td>
<td>1.8</td>
</tr>
<tr>
<td>PT130.20</td>
<td>30 × 10.0 × 9.0</td>
<td>500</td>
<td>36</td>
<td>9</td>
<td>3</td>
</tr>
<tr>
<td>PT130.40</td>
<td>30 × 20.0 × 18.0</td>
<td>1000</td>
<td>35</td>
<td>9</td>
<td>6</td>
</tr>
<tr>
<td>PT140.70</td>
<td>40 × 40.0 × 38.0</td>
<td>1000</td>
<td>70</td>
<td>15</td>
<td>12</td>
</tr>
</tbody>
</table>

Max. displacement data refers to respective max. operating voltage.

Piezo ceramic type: PIC151

Capacitance at 1 Vpp, 1 kHz, RT.

Inner electrode on positive potential, fired-silver electrodes inside and outside as standard. Option: Outer electrode thin film (CuNi, Au).

---

### Scanner Tubes

Quartered electrodes for XY deflection, UHV-compatible to 10⁻⁹ hPa

<table>
<thead>
<tr>
<th>Order Number</th>
<th>Dimensions [mm] L × OD × ID</th>
<th>Max. operating voltage [V]</th>
<th>Electrical capacitance [nF] ±20%</th>
<th>Max. change in length [µm]</th>
<th>Max. XY displacement [µm]</th>
</tr>
</thead>
<tbody>
<tr>
<td>PT230.94</td>
<td>30 × 3.2 × 2.2</td>
<td>250</td>
<td>4 × 2.1</td>
<td>±4.5</td>
<td>±35</td>
</tr>
<tr>
<td>PT230.14</td>
<td>30 × 6.35 × 5.35</td>
<td>250</td>
<td>4 × 4.5</td>
<td>±4.5</td>
<td>±16</td>
</tr>
<tr>
<td>PT230.24</td>
<td>30 × 10.0 × 9.0</td>
<td>250</td>
<td>4 × 6.9</td>
<td>±4.5</td>
<td>±10</td>
</tr>
</tbody>
</table>

Max. displacement data refers to respective max. operating voltage. Max. XY displacement for simultaneous control with +250 / -250 V at opposite electrodes.

Piezo ceramic type: PIC255. Operating temperature range: -20 to 85°C. Bakeout temperature up to 150°C.

Capacitance at 1 Vpp, 1 kHz, RT.

Quartered electrodes for XY deflection. Outer electrode thin film (CuNi, Au), inner electrodes fired-silver.

---

PT Piezo Tube actuators, dimensions in mm. L, OD, ID see data table.
PICA Stack Piezo Actuators

HIGH FORCES, HIGH DISPLACEMENT, FLEXIBLE PRODUCTION

Stacked Piezo Linear Actuator
Operating voltage 0 to 1000 V. Long lifetime without derating. High specific displacement. High forces. Operating temperature range -20 to 85°C

Available Options
- SGS sensors for positional stability
- PZT ceramic material
- Operating voltage range, displacement, layer thickness
- Load capacity, force generation
- Geometric shapes: Round, rectangular
- Mechanical interfaces: Flat, spherical, metal, ceramic, glass, sapphire, etc.
- Integrated piezoelectric detector layers
- Special high / low temperature versions, temperature sensor
- Non-magnetic versions
- Extra-tight length tolerances

Fields of Application
Research and industry. For high-load positioning, precision mechanics / -machining, switches

P-007 – P-056
- Travel ranges to 300 µm
- High load capacity
- Force generation up to 80 kN
- Extreme reliability: >10⁹ cycles
- Microsecond response
- Sub-nanometer resolution
- Large choice of designs

Stacked Piezo Linear Actuator

Custom actuator with special end piece and applied SGS sensors. The protective polymer layer can be dyed in different colors. Standard versions are delivered with stranded wires and are covered in black

Suitable Drivers
E-464 PICA Piezo Driver
E-481 PICA High-performance Piezo Driver / Controller
E-470 • E-472 • E-421 PICA Controller
<table>
<thead>
<tr>
<th>Order number</th>
<th>Displacement (0–1000 V) [µm] -10/+20%</th>
<th>Diameter OD [mm]</th>
<th>Length L [mm] ±0,5</th>
<th>Blocking force (0–1000 V) [N]</th>
<th>Stiffness [N/µm] ±20%</th>
<th>Capacitance [nF] ±20%</th>
<th>Resonant frequency [kHz]</th>
</tr>
</thead>
<tbody>
<tr>
<td>P-007.00</td>
<td>5</td>
<td>7</td>
<td>8</td>
<td>650</td>
<td>130</td>
<td>11</td>
<td>126</td>
</tr>
<tr>
<td>P-007.10</td>
<td>15</td>
<td>7</td>
<td>17</td>
<td>850</td>
<td>59</td>
<td>33</td>
<td>59</td>
</tr>
<tr>
<td>P-007.20</td>
<td>30</td>
<td>7</td>
<td>29</td>
<td>1000</td>
<td>35</td>
<td>64</td>
<td>36</td>
</tr>
<tr>
<td>P-007.40</td>
<td>60</td>
<td>7</td>
<td>54</td>
<td>1150</td>
<td>19</td>
<td>130</td>
<td>20</td>
</tr>
<tr>
<td>P-010.00</td>
<td>5</td>
<td>10</td>
<td>8</td>
<td>1400</td>
<td>270</td>
<td>21</td>
<td>126</td>
</tr>
<tr>
<td>P-010.10</td>
<td>15</td>
<td>10</td>
<td>17</td>
<td>1800</td>
<td>120</td>
<td>64</td>
<td>59</td>
</tr>
<tr>
<td>P-010.20</td>
<td>30</td>
<td>10</td>
<td>30</td>
<td>2100</td>
<td>71</td>
<td>130</td>
<td>35</td>
</tr>
<tr>
<td>P-010.40</td>
<td>60</td>
<td>10</td>
<td>56</td>
<td>2200</td>
<td>38</td>
<td>260</td>
<td>20</td>
</tr>
<tr>
<td>P-010.80</td>
<td>120</td>
<td>10</td>
<td>107</td>
<td>2400</td>
<td>20</td>
<td>510</td>
<td>10</td>
</tr>
<tr>
<td>P-016.10</td>
<td>15</td>
<td>16</td>
<td>17</td>
<td>4600</td>
<td>320</td>
<td>180</td>
<td>59</td>
</tr>
<tr>
<td>P-016.20</td>
<td>30</td>
<td>16</td>
<td>29</td>
<td>5550</td>
<td>190</td>
<td>340</td>
<td>36</td>
</tr>
<tr>
<td>P-016.40</td>
<td>60</td>
<td>16</td>
<td>54</td>
<td>6000</td>
<td>100</td>
<td>680</td>
<td>20</td>
</tr>
<tr>
<td>P-016.80</td>
<td>120</td>
<td>16</td>
<td>101</td>
<td>6500</td>
<td>54</td>
<td>1300</td>
<td>11</td>
</tr>
<tr>
<td>P-016.90</td>
<td>180</td>
<td>16</td>
<td>150</td>
<td>6500</td>
<td>36</td>
<td>2000</td>
<td>7</td>
</tr>
<tr>
<td>P-025.10</td>
<td>15</td>
<td>25</td>
<td>18</td>
<td>11000</td>
<td>740</td>
<td>400</td>
<td>56</td>
</tr>
<tr>
<td>P-025.20</td>
<td>30</td>
<td>25</td>
<td>30</td>
<td>13000</td>
<td>440</td>
<td>820</td>
<td>35</td>
</tr>
<tr>
<td>P-025.40</td>
<td>60</td>
<td>25</td>
<td>53</td>
<td>15000</td>
<td>250</td>
<td>1700</td>
<td>21</td>
</tr>
<tr>
<td>P-025.80</td>
<td>120</td>
<td>25</td>
<td>101</td>
<td>16000</td>
<td>130</td>
<td>3400</td>
<td>11</td>
</tr>
<tr>
<td>P-025.90</td>
<td>180</td>
<td>25</td>
<td>149</td>
<td>16000</td>
<td>89</td>
<td>5100</td>
<td>7</td>
</tr>
<tr>
<td>P-025.150</td>
<td>250</td>
<td>25</td>
<td>204</td>
<td>16000</td>
<td>65</td>
<td>7100</td>
<td>5</td>
</tr>
<tr>
<td>P-025.200</td>
<td>300</td>
<td>25</td>
<td>244</td>
<td>16000</td>
<td>54</td>
<td>8500</td>
<td>5</td>
</tr>
<tr>
<td>P-035.10</td>
<td>15</td>
<td>35</td>
<td>20</td>
<td>20000</td>
<td>1300</td>
<td>700</td>
<td>51</td>
</tr>
<tr>
<td>P-035.20</td>
<td>30</td>
<td>35</td>
<td>32</td>
<td>24000</td>
<td>810</td>
<td>1600</td>
<td>33</td>
</tr>
<tr>
<td>P-035.40</td>
<td>60</td>
<td>35</td>
<td>57</td>
<td>28000</td>
<td>460</td>
<td>3300</td>
<td>19</td>
</tr>
<tr>
<td>P-035.80</td>
<td>120</td>
<td>35</td>
<td>104</td>
<td>30000</td>
<td>250</td>
<td>6700</td>
<td>11</td>
</tr>
<tr>
<td>P-035.90</td>
<td>180</td>
<td>35</td>
<td>153</td>
<td>31000</td>
<td>170</td>
<td>10000</td>
<td>7</td>
</tr>
<tr>
<td>P-045.20</td>
<td>30</td>
<td>45</td>
<td>33</td>
<td>39000</td>
<td>1300</td>
<td>2800</td>
<td>32</td>
</tr>
<tr>
<td>P-045.40</td>
<td>60</td>
<td>45</td>
<td>58</td>
<td>44000</td>
<td>740</td>
<td>5700</td>
<td>19</td>
</tr>
<tr>
<td>P-045.80</td>
<td>120</td>
<td>45</td>
<td>105</td>
<td>49000</td>
<td>410</td>
<td>11000</td>
<td>10</td>
</tr>
<tr>
<td>P-045.90</td>
<td>180</td>
<td>45</td>
<td>154</td>
<td>50000</td>
<td>280</td>
<td>17000</td>
<td>7</td>
</tr>
<tr>
<td>P-050.20</td>
<td>30</td>
<td>50</td>
<td>33</td>
<td>48000</td>
<td>1600</td>
<td>3400</td>
<td>32</td>
</tr>
<tr>
<td>P-050.40</td>
<td>60</td>
<td>50</td>
<td>58</td>
<td>55000</td>
<td>910</td>
<td>7000</td>
<td>19</td>
</tr>
<tr>
<td>P-050.80</td>
<td>120</td>
<td>50</td>
<td>105</td>
<td>60000</td>
<td>500</td>
<td>14000</td>
<td>10</td>
</tr>
<tr>
<td>P-050.90</td>
<td>180</td>
<td>50</td>
<td>154</td>
<td>61000</td>
<td>340</td>
<td>22000</td>
<td>7</td>
</tr>
<tr>
<td>P-056.20</td>
<td>30</td>
<td>56</td>
<td>33</td>
<td>60000</td>
<td>2000</td>
<td>4300</td>
<td>32</td>
</tr>
<tr>
<td>P-056.40</td>
<td>60</td>
<td>56</td>
<td>58</td>
<td>66000</td>
<td>1100</td>
<td>8900</td>
<td>19</td>
</tr>
<tr>
<td>P-056.80</td>
<td>120</td>
<td>56</td>
<td>105</td>
<td>76000</td>
<td>630</td>
<td>18000</td>
<td>10</td>
</tr>
<tr>
<td>P-056.90</td>
<td>180</td>
<td>56</td>
<td>154</td>
<td>78000</td>
<td>430</td>
<td>27000</td>
<td>7</td>
</tr>
</tbody>
</table>

Piezo ceramic type: PIC151
Standard electrical interfaces: FEP-insulated wire leads, 100 mm, AWG 24 (Ø 1.15 mm).
Recommended preload for dynamic operation: 15 MPa.

Maximum preload for constant force: 30 MPa.
Resonant frequency at 1 Vpp, unloaded, free on both sides. The value is halved for unilateral clamping.
Capacitance at 1 Vpp, 1 kHz, RT.

Operating voltage: 0 to 1000 V.
Operating temperature range: 20 to 85°C.
Standard mechanical interfaces: Steel or titanium plates, 0.5 to 1.0 mm thick (depends on model).

Resonant frequency at 1 Vpp, unloaded, free on both sides. The value is halved for unilateral clamping.

Outer surfaces: Polyolefin shrink sleeving, black. Custom designs or different specifications on request.

PICA Stack, dimensions in mm. L, OD see data table.
PICA Power Piezo Actuators
FOR HIGH-DYNAMICS APPLICATIONS

P-010.xxP – P-056.xxP
- Operating temperature up to 150°C
- High operating frequencies
- High load capacity
- Force generation up to 70 kN
- Microsecond response
- Sub-nanometer resolution
- Large choice of designs

Stacked Piezo Linear Actuator
Operating voltage 0 to 1000 V. Long lifetime without performance loss. Large displacement, low electrical capacitance. Integrated temperature sensor to prevent damage from overheating. Extreme reliability: >10⁹ cycles

Available Options
- Bipolar control
- SGS sensors for positional stability
- PZT ceramic material
- Operating voltage range, displacement, layer thickness
- Load capacity, force generation
- Geometric shapes: Rectangular, inner hole
- Mechanical interfaces: Flat, metal, ceramic, glass, sapphire, etc.
- Integrated piezoelectric detector layers
- Operating temperature of up to 200°C
- UHV-compatible to 10⁻⁹ hPa
- Non-magnetic versions
- Extra-tight length tolerances

Fields of Application
Research and industry. For active damping of oscillations, precision mechanics / -machining, active structures (adaptive systems technology)

Suitable Drivers
E-481 PICA High-performance Piezo Driver / Controller
E-470 • E-472 • E-421 PICA Controller
E-464 PICA Piezo Driver
<table>
<thead>
<tr>
<th>Order number</th>
<th>Displacement [µm] (0–1000 V)</th>
<th>Diameter OD [mm]</th>
<th>Length L [mm] ± 0.5</th>
<th>Blocking force (0–1000 V) [N]</th>
<th>Stiffness [N/µm]</th>
<th>Capacitance [nF] ± 20%</th>
<th>Resonant frequency [kHz]</th>
</tr>
</thead>
<tbody>
<tr>
<td>P-010.00P</td>
<td>5</td>
<td>10</td>
<td>9</td>
<td>1200</td>
<td>240</td>
<td>17</td>
<td>129</td>
</tr>
<tr>
<td>P-010.10P</td>
<td>15</td>
<td>10</td>
<td>18</td>
<td>1800</td>
<td>120</td>
<td>46</td>
<td>64</td>
</tr>
<tr>
<td>P-010.20P</td>
<td>30</td>
<td>10</td>
<td>31</td>
<td>2100</td>
<td>68</td>
<td>90</td>
<td>37</td>
</tr>
<tr>
<td>P-010.40P</td>
<td>60</td>
<td>10</td>
<td>58</td>
<td>2200</td>
<td>37</td>
<td>180</td>
<td>20</td>
</tr>
<tr>
<td>P-010.80P</td>
<td>120</td>
<td>10</td>
<td>111</td>
<td>2300</td>
<td>19</td>
<td>370</td>
<td>10</td>
</tr>
<tr>
<td>P-016.10P</td>
<td>15</td>
<td>16</td>
<td>18</td>
<td>4500</td>
<td>300</td>
<td>130</td>
<td>64</td>
</tr>
<tr>
<td>P-016.20P</td>
<td>30</td>
<td>16</td>
<td>31</td>
<td>5400</td>
<td>180</td>
<td>250</td>
<td>37</td>
</tr>
<tr>
<td>P-016.40P</td>
<td>60</td>
<td>16</td>
<td>58</td>
<td>5600</td>
<td>94</td>
<td>510</td>
<td>20</td>
</tr>
<tr>
<td>P-016.80P</td>
<td>120</td>
<td>16</td>
<td>111</td>
<td>5900</td>
<td>49</td>
<td>1000</td>
<td>10</td>
</tr>
<tr>
<td>P-016.90P</td>
<td>180</td>
<td>16</td>
<td>163</td>
<td>6000</td>
<td>33</td>
<td>1600</td>
<td>7</td>
</tr>
<tr>
<td>P-025.10P</td>
<td>15</td>
<td>25</td>
<td>20</td>
<td>9900</td>
<td>660</td>
<td>320</td>
<td>58</td>
</tr>
<tr>
<td>P-025.20P</td>
<td>30</td>
<td>25</td>
<td>33</td>
<td>12000</td>
<td>400</td>
<td>630</td>
<td>35</td>
</tr>
<tr>
<td>P-025.40P</td>
<td>60</td>
<td>25</td>
<td>60</td>
<td>13000</td>
<td>120</td>
<td>2600</td>
<td>10</td>
</tr>
<tr>
<td>P-025.80P</td>
<td>120</td>
<td>25</td>
<td>113</td>
<td>14000</td>
<td>80</td>
<td>4000</td>
<td>7</td>
</tr>
<tr>
<td>P-035.10P</td>
<td>15</td>
<td>35</td>
<td>21</td>
<td>18000</td>
<td>1200</td>
<td>530</td>
<td>55</td>
</tr>
<tr>
<td>P-035.20P</td>
<td>30</td>
<td>35</td>
<td>34</td>
<td>23000</td>
<td>760</td>
<td>1200</td>
<td>34</td>
</tr>
<tr>
<td>P-035.40P</td>
<td>60</td>
<td>35</td>
<td>61</td>
<td>26000</td>
<td>430</td>
<td>2500</td>
<td>19</td>
</tr>
<tr>
<td>P-035.80P</td>
<td>120</td>
<td>35</td>
<td>114</td>
<td>28000</td>
<td>230</td>
<td>5200</td>
<td>10</td>
</tr>
<tr>
<td>P-035.90P</td>
<td>180</td>
<td>35</td>
<td>166</td>
<td>29000</td>
<td>160</td>
<td>7800</td>
<td>7</td>
</tr>
<tr>
<td>P-045.20P</td>
<td>30</td>
<td>45</td>
<td>36</td>
<td>36000</td>
<td>1200</td>
<td>2100</td>
<td>32</td>
</tr>
<tr>
<td>P-045.40P</td>
<td>60</td>
<td>45</td>
<td>63</td>
<td>41000</td>
<td>680</td>
<td>4300</td>
<td>18</td>
</tr>
<tr>
<td>P-045.80P</td>
<td>120</td>
<td>45</td>
<td>116</td>
<td>44000</td>
<td>370</td>
<td>8800</td>
<td>10</td>
</tr>
<tr>
<td>P-045.90P</td>
<td>180</td>
<td>45</td>
<td>169</td>
<td>45000</td>
<td>250</td>
<td>13000</td>
<td>7</td>
</tr>
<tr>
<td>P-056.20P</td>
<td>30</td>
<td>56</td>
<td>36</td>
<td>54000</td>
<td>1800</td>
<td>3300</td>
<td>32</td>
</tr>
<tr>
<td>P-056.40P</td>
<td>60</td>
<td>56</td>
<td>63</td>
<td>66000</td>
<td>1100</td>
<td>6700</td>
<td>18</td>
</tr>
<tr>
<td>P-056.80P</td>
<td>120</td>
<td>56</td>
<td>116</td>
<td>68000</td>
<td>570</td>
<td>14000</td>
<td>10</td>
</tr>
</tbody>
</table>

Piezo ceramic type: PIC255.
Standard electrical interfaces: FEP-insulated wire leads, 100 mm, AWG 24 (Ø 1.15 mm). PT1000 temperature sensor.
Recommended preload for dynamic operation: 15 MPa.
Maximum preload for constant force: 30 MPa.
Resonant frequency at 1 Vpp, unloaded. The value is halved for unilateral clamping.
Capacitance at 1 Vpp, 1 kHz, RT.
Operating voltage: 0 to 1000 V.
Operating temperature range: 20 to 150°C. Standard mechanical interfaces: Steel or titanium plates, 0.5 to 1.0 mm thick (depends on model).
Outer surfaces: FEP, transparent shrink sleeving (outside); epoxy resin (inside).
Custom designs or different specifications on request.

PICA Power, dimensions in mm. L, OD see data table
PICA thru Ring Actuators

HIGH-LOAD PIEZO ACTUATORS WITH INNER HOLE

P-010.xxH – P-025.xxH

- High load capacity
- Extreme reliability: >10⁹ cycles
- Microsecond response
- Sub-nanometer resolution
- Large choice of designs

Stacked Piezo Linear Actuator

Operating voltage 0 to 1000 V. Long lifetime without performance loss. High specific displacement. A mechanical preload can be attached via inner holes

Available Options

- SGS sensors for positional stability
- PZT ceramic material
- Operating voltage range, displacement, layer thickness
- Load capacity, force generation
- Geometric shapes: Round, rectangular, various cross sections
- Mechanical interfaces: Flat, spherical, metal, ceramic, glass, sapphire, etc.
- Integrated piezoelectric detector layers
- Special high / low temperature versions
- UHV-compatible to 10⁻⁹ hPa
- Non-magnetic versions
- Extra-tight length tolerances

Fields of Application

Research and industry. For optics, precision mechanics/machining, laser tuning

Suitable Drivers

E-464 PICA Piezo Driver
E-481 PICA High-performance Piezo Driver / Controller
E-462 PICA Piezo Driver

PICA Thru are manufactured in various sizes. Standard versions are delivered with stranded wires and are covered in black. Custom designs are available on request.
<table>
<thead>
<tr>
<th>Order Numbers</th>
<th>Displacement [µm] (0-1000 V)</th>
<th>-10/+20%</th>
<th>Diameter OD [mm]</th>
<th>Diameter ID [mm]</th>
<th>Length L [mm]</th>
<th>±0.5</th>
<th>Blocking force [N] (0-1000 V)</th>
<th>Stiffness [N/µm]</th>
<th>Capacitance [nF] ±20%</th>
<th>Resonant frequency [kHz]</th>
</tr>
</thead>
<tbody>
<tr>
<td>P-010.00H</td>
<td>5</td>
<td></td>
<td>10</td>
<td>5</td>
<td>7</td>
<td></td>
<td>1200</td>
<td>230</td>
<td>15</td>
<td>144</td>
</tr>
<tr>
<td>P-010.10H</td>
<td>15</td>
<td></td>
<td>10</td>
<td>5</td>
<td>15</td>
<td></td>
<td>1700</td>
<td>110</td>
<td>40</td>
<td>67</td>
</tr>
<tr>
<td>P-010.20H</td>
<td>30</td>
<td></td>
<td>10</td>
<td>5</td>
<td>27</td>
<td></td>
<td>1800</td>
<td>59</td>
<td>82</td>
<td>39</td>
</tr>
<tr>
<td>P-010.40H</td>
<td>60</td>
<td></td>
<td>10</td>
<td>5</td>
<td>54</td>
<td></td>
<td>1800</td>
<td>29</td>
<td>180</td>
<td>21</td>
</tr>
<tr>
<td>P-016.00H</td>
<td>5</td>
<td></td>
<td>16</td>
<td>8</td>
<td>7</td>
<td></td>
<td>2900</td>
<td>580</td>
<td>42</td>
<td>144</td>
</tr>
<tr>
<td>P-016.10H</td>
<td>15</td>
<td></td>
<td>16</td>
<td>8</td>
<td>15</td>
<td></td>
<td>4100</td>
<td>270</td>
<td>120</td>
<td>67</td>
</tr>
<tr>
<td>P-016.20H</td>
<td>30</td>
<td></td>
<td>16</td>
<td>8</td>
<td>27</td>
<td></td>
<td>4500</td>
<td>150</td>
<td>230</td>
<td>39</td>
</tr>
<tr>
<td>P-016.40H</td>
<td>60</td>
<td></td>
<td>16</td>
<td>8</td>
<td>52</td>
<td></td>
<td>4700</td>
<td>78</td>
<td>490</td>
<td>21</td>
</tr>
<tr>
<td>P-025.10H</td>
<td>15</td>
<td></td>
<td>25</td>
<td>16</td>
<td>16</td>
<td></td>
<td>7400</td>
<td>490</td>
<td>220</td>
<td>63</td>
</tr>
<tr>
<td>P-025.20H</td>
<td>30</td>
<td></td>
<td>25</td>
<td>16</td>
<td>27</td>
<td></td>
<td>8700</td>
<td>290</td>
<td>430</td>
<td>39</td>
</tr>
<tr>
<td>P-025.40H</td>
<td>60</td>
<td></td>
<td>25</td>
<td>16</td>
<td>51</td>
<td></td>
<td>9000</td>
<td>150</td>
<td>920</td>
<td>22</td>
</tr>
<tr>
<td>P-025.50H</td>
<td>80</td>
<td></td>
<td>25</td>
<td>16</td>
<td>66</td>
<td></td>
<td>9600</td>
<td>120</td>
<td>1200</td>
<td>17</td>
</tr>
</tbody>
</table>

Piezo ceramic type: PIC161
Standard electrical interfaces: FEP-insulated wire leads, 100 mm, AWG 24 (Ø 1.15 mm).
Recommended preload for dynamic operation: 15 MPa.

Maximum preload for constant force: 30 MPa.
Resonant frequency at 1 V_{pp}, unloaded, free on both sides. The value is halved for unilateral clamping.
Capacitance at 1 V_{pp}, 1 kHz, RT.

Operating voltage: 0 to 1000 V.
Operating temperature range: -20 to 85°C.
Standard mechanical interfaces: Ceramic rings (passive PZT).

Outer surfaces: Polyolefin shrink sleeving, black (outside); epoxy resin (inside).
Custom designs or different specifications on request.
Piezo Shear Actuators
Operating voltage -250 to 250 V. Lateral motion is based on the piezoelectric shear effect. Excellent dynamics with minimum electric power requirement. Versions with inner holes or for use in cryogenic and UHV environments up to $10^{-6}$ hPa.

Available Options
- PZT ceramic material
- Non-magnetic versions
- Operating voltage range, displacement, layer thickness, cross-sectional dimension
- Load capacity, force generation
- Mechanical interfaces: Flat, spherical, metal, ceramic, glass, sapphire, etc.
- Extra-tight length tolerances

Fields of Application
Research and industry, low-temperature/vacuum versions to $10^{-3}$ hPa. For scanning applications, microscopy, precision mechanics, switches

Suitable Drivers
E-413 DuraAct and PICA Shear Piezo Amplifier
E-508 PICA Piezo Driver Module
<table>
<thead>
<tr>
<th>Order number</th>
<th>Active axes</th>
<th>Displacement [µm] (-250 to +250 V) -10%/+20%</th>
<th>Cross section A x B / ID (mm)</th>
<th>Length L [mm] ±0.3</th>
<th>Max. shear load [N]</th>
<th>Axial stiffness [N/µm]</th>
<th>Capacitance [nF] ±20%</th>
<th>Axial resonant frequency [kHz]</th>
</tr>
</thead>
<tbody>
<tr>
<td>P-111.01</td>
<td>X 1*</td>
<td>3 x 3</td>
<td>3.5</td>
<td>20</td>
<td>70</td>
<td>0.5</td>
<td>330</td>
<td></td>
</tr>
<tr>
<td>P-111.03</td>
<td>X 3*</td>
<td>3 x 3</td>
<td>5.5</td>
<td>20</td>
<td>45</td>
<td>1.5</td>
<td>210</td>
<td></td>
</tr>
<tr>
<td>P-111.05</td>
<td>X 5</td>
<td>3 x 3</td>
<td>7.5</td>
<td>20</td>
<td>30</td>
<td>2.5</td>
<td>155</td>
<td></td>
</tr>
<tr>
<td>P-121.01</td>
<td>X 1*</td>
<td>5 x 5</td>
<td>3.5</td>
<td>50</td>
<td>190</td>
<td>1.4</td>
<td>330</td>
<td></td>
</tr>
<tr>
<td>P-121.03</td>
<td>X 3*</td>
<td>5 x 5</td>
<td>5.5</td>
<td>50</td>
<td>120</td>
<td>4.2</td>
<td>210</td>
<td></td>
</tr>
<tr>
<td>P-121.05</td>
<td>X 5</td>
<td>5 x 5</td>
<td>7.5</td>
<td>40</td>
<td>90</td>
<td>7</td>
<td>155</td>
<td></td>
</tr>
<tr>
<td>P-141.03</td>
<td>X 3*</td>
<td>10 x 10</td>
<td>5.5</td>
<td>200</td>
<td>490</td>
<td>17</td>
<td>210</td>
<td></td>
</tr>
<tr>
<td>P-141.05</td>
<td>X 5</td>
<td>10 x 10</td>
<td>7.5</td>
<td>200</td>
<td>360</td>
<td>28</td>
<td>155</td>
<td></td>
</tr>
<tr>
<td>P-141.10</td>
<td>X 10</td>
<td>10 x 10</td>
<td>12</td>
<td>200</td>
<td>230</td>
<td>50</td>
<td>100</td>
<td></td>
</tr>
<tr>
<td>P-151.03</td>
<td>X 3*</td>
<td>16 x 16</td>
<td>5.5</td>
<td>300</td>
<td>1300</td>
<td>43</td>
<td>210</td>
<td></td>
</tr>
<tr>
<td>P-151.05</td>
<td>X 5</td>
<td>16 x 16</td>
<td>7.5</td>
<td>300</td>
<td>920</td>
<td>71</td>
<td>155</td>
<td></td>
</tr>
<tr>
<td>P-151.10</td>
<td>X 10</td>
<td>16 x 16</td>
<td>12</td>
<td>300</td>
<td>580</td>
<td>130</td>
<td>100</td>
<td></td>
</tr>
<tr>
<td>P-112.01</td>
<td>XY 1 x 1*</td>
<td>3 x 3</td>
<td>5</td>
<td>20</td>
<td>50</td>
<td>0.5</td>
<td>0.5</td>
<td>230</td>
</tr>
<tr>
<td>P-122.01</td>
<td>XY 3 x 3*</td>
<td>3 x 3</td>
<td>9.5</td>
<td>10</td>
<td>25</td>
<td>1.5</td>
<td>1.5</td>
<td>120</td>
</tr>
<tr>
<td>P-122.03</td>
<td>XY 1 x 1*</td>
<td>5 x 5</td>
<td>5</td>
<td>50</td>
<td>140</td>
<td>1.4</td>
<td>1.4</td>
<td>230</td>
</tr>
<tr>
<td>P-122.05</td>
<td>XY 3 x 3*</td>
<td>5 x 5</td>
<td>9.5</td>
<td>40</td>
<td>70</td>
<td>4.2</td>
<td>4.2</td>
<td>120</td>
</tr>
<tr>
<td>P-122.07</td>
<td>XY 5 x 5</td>
<td>5 x 5</td>
<td>14</td>
<td>30</td>
<td>50</td>
<td>7 / 7</td>
<td>85</td>
<td></td>
</tr>
<tr>
<td>P-142.03</td>
<td>XY 3 x 3*</td>
<td>10 x 10</td>
<td>9.5</td>
<td>200</td>
<td>280</td>
<td>17 / 17</td>
<td>120</td>
<td></td>
</tr>
<tr>
<td>P-142.05</td>
<td>XY 5 x 5</td>
<td>10 x 10</td>
<td>14</td>
<td>100</td>
<td>190</td>
<td>28 / 28</td>
<td>85</td>
<td></td>
</tr>
<tr>
<td>P-142.10</td>
<td>XY 10 x 10</td>
<td>10 x 10</td>
<td>23</td>
<td>50</td>
<td>120</td>
<td>50 / 50</td>
<td>50</td>
<td></td>
</tr>
<tr>
<td>P-152.03</td>
<td>XY 3 x 3*</td>
<td>16 x 16</td>
<td>9.5</td>
<td>300</td>
<td>730</td>
<td>43 / 43</td>
<td>120</td>
<td></td>
</tr>
<tr>
<td>P-152.05</td>
<td>XY 5 x 5</td>
<td>16 x 16</td>
<td>14</td>
<td>300</td>
<td>490</td>
<td>71 / 71</td>
<td>85</td>
<td></td>
</tr>
<tr>
<td>P-152.10</td>
<td>XY 10 x 10</td>
<td>16 x 16</td>
<td>23</td>
<td>100</td>
<td>300</td>
<td>130 / 130</td>
<td>50</td>
<td></td>
</tr>
<tr>
<td>P-123.01</td>
<td>XYZ 1 x 1*</td>
<td>5 x 5</td>
<td>7.5</td>
<td>40</td>
<td>90</td>
<td>1.4 / 1.4 / 2.9</td>
<td>155</td>
<td></td>
</tr>
<tr>
<td>P-123.03</td>
<td>XYZ 3 x 3*</td>
<td>5 x 5</td>
<td>15.5</td>
<td>10</td>
<td>45</td>
<td>4.2 / 4.2 / 7.3</td>
<td>75</td>
<td></td>
</tr>
<tr>
<td>P-143.01</td>
<td>XYZ 1 x 1*</td>
<td>10 x 10</td>
<td>7.5</td>
<td>200</td>
<td>360</td>
<td>5.6 / 5.6 / 11</td>
<td>155</td>
<td></td>
</tr>
<tr>
<td>P-143.03</td>
<td>XYZ 3 x 3*</td>
<td>10 x 10</td>
<td>15.5</td>
<td>100</td>
<td>170</td>
<td>17 / 17 / 29</td>
<td>75</td>
<td></td>
</tr>
<tr>
<td>P-143.05</td>
<td>XYZ 5 x 5</td>
<td>10 x 10</td>
<td>23</td>
<td>50</td>
<td>120</td>
<td>28 / 28 / 47</td>
<td>50</td>
<td></td>
</tr>
<tr>
<td>P-153.03</td>
<td>XYZ 3 x 3*</td>
<td>16 x 16</td>
<td>15.5</td>
<td>300</td>
<td>450</td>
<td>43 / 43 / 73</td>
<td>75</td>
<td></td>
</tr>
<tr>
<td>P-153.05</td>
<td>XYZ 5 x 5</td>
<td>16 x 16</td>
<td>23</td>
<td>100</td>
<td>300</td>
<td>71 / 71 / 120</td>
<td>50</td>
<td></td>
</tr>
<tr>
<td>P-153.10</td>
<td>XYZ 10 x 10</td>
<td>16 x 16</td>
<td>40</td>
<td>60</td>
<td>170</td>
<td>130 / 130 / 230</td>
<td>30</td>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Versions with inner hole</th>
</tr>
</thead>
<tbody>
<tr>
<td>P-153.10H</td>
</tr>
<tr>
<td>P-151.03H</td>
</tr>
<tr>
<td>P-151.05H</td>
</tr>
<tr>
<td>P-151.10H</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Versions for use in cryogenic and UHV environments</th>
</tr>
</thead>
<tbody>
<tr>
<td>P-111.01T</td>
</tr>
<tr>
<td>P-111.03T</td>
</tr>
<tr>
<td>P-121.01T</td>
</tr>
<tr>
<td>P-121.03T</td>
</tr>
</tbody>
</table>

* Tolerances ±30%.
Piezo ceramic type: PIC255
Standard electrical interfaces: PTFE-insulated wire leads, 100 mm, AWG 32 (Ø 0.49 mm).
Axial resonant frequency at 1 Vpp unloaded, unclamped. The value is halved for unilateral clamping.
Capacitance at 1 Vpp 1 kHz, RT. Operating voltage: -250 to 250 V.
Operating temperature range: -20 to 85°C.
Standard mechanical interfaces: Ceramics (passive PZT).
Outer surface: Epoxy resin.
Versions for cryogenic and UHV environments
Operating temperature range: -269 to 85°C.
Temporary short-term bakeout to 150°C only when short-circuited.
Standard electrical interfaces: Ta. contacting possible with conductive adhesive or welding. Displacement measured at room temperature. Reduced values at low temperatures.
Standard mechanical interfaces: Ceramic (Al2O3, 96% purity).
Outer surface: Epoxy resin.
Custom designs or different specifications on request.

PICA Shear Actuators, A, B, L see table, dimensions in mm. The number of axes and wires depends on the type.
Left: P-1xx.xx and P-1xx.xxH (with inner hole), right: P-1xx.xxT, * <A+2.5 with a cross section of 3 x 3

WWW.PICERAMIC.COM
Stack Actuator
Bipolar operating voltage up to ±500 V. Nearly hysteresis-free motion (<0.2%). No creep. Picoactuators®, as longitudinal and shear actuators, are configurable up to heights of 20 mm and maximum travel of ±3 µm

Available Options
- UHV-compatible to 10⁻⁹ hPa
- Inner hole
- End pieces

Fields of Application
Research and industry. Vacuum. For high-dynamics, open-loop scanning applications, compensation of undesired transverse motions with nanopositioning systems ("out-of-plane" and "out-of-line")

<table>
<thead>
<tr>
<th>Order number</th>
<th>Active axes</th>
<th>Dimensions A x B x L (mm)</th>
<th>Max. displacement * (±500 to ±500 V) (µm)</th>
<th>Axial stiffness (N/µm)</th>
<th>Max. shear load (N)</th>
<th>Electrical capacitance (nF) ±10%</th>
<th>Axial resonant frequency (kHz)</th>
</tr>
</thead>
<tbody>
<tr>
<td>P-405.05 Z</td>
<td></td>
<td>5 x 5 x 12.5</td>
<td>1</td>
<td>140</td>
<td>10</td>
<td>0.95</td>
<td>160</td>
</tr>
<tr>
<td>P-405.08 Z</td>
<td></td>
<td>10 x 10 x 12.5</td>
<td>1</td>
<td>550</td>
<td>100</td>
<td>3.75</td>
<td>160</td>
</tr>
<tr>
<td>P-405.15 X</td>
<td></td>
<td>5 x 5 x 7.5</td>
<td>1</td>
<td>230</td>
<td>20</td>
<td>0.7</td>
<td>–</td>
</tr>
<tr>
<td>P-405.18 X</td>
<td></td>
<td>10 x 10 x 7.5</td>
<td>1</td>
<td>900</td>
<td>150</td>
<td>2.75</td>
<td>–</td>
</tr>
<tr>
<td>P-405.28 XZ</td>
<td></td>
<td>10 x 10 x 19</td>
<td>1</td>
<td>350</td>
<td>50</td>
<td>2.75 / 3.75</td>
<td>105</td>
</tr>
</tbody>
</table>

* Tolerances ±20%.
Piezo material PIC 050.
Standard electrical interfaces: PTFE-insulated wire leads, 100 mm, AWG 32 (Ø 0.76 mm).
Axial resonant frequency measured at 1 Vpp, unloaded, unclamped. The value is halved for unilateral clamping.
Capacitance at 1 Vpp, 1 kHz, RT.
Operating voltage: -500 to 500 V.
Operating temperature range: -20 to 85°C.
Standard mechanical interfaces: Ceramics.
Outer surfaces: Epoxy resin.
Ask about custom designs!

Picoactuators® can be produced in different configurations
Ceramics in Different Levels of Integration
PIC integrates piezo ceramics into the customer’s product. This includes both the electrical contacting of the elements according to customer requirements and the mounting of components provided by the customer, and the gluing or the casting of the piezo ceramics. For the customer, this means an accelerated manufacturing process and shorter lead times.

Sensor Components – Transducers
PI Ceramic supplies complete sound transducers in large batches for a wide variety of application fields. These include OEM assemblies for ultrasonic flow measurement technology, level, force and acceleration measurement.

Assembled Piezo Actuators
Piezo actuators can be equipped with sensors to measure the displacement and are then suitable for repeatable positioning with nanometer accuracy. Piezo actuators are often integrated into a mechanical system where lever amplification increases the travel. Flexure guiding systems then provide high stiffness and minimize the lateral offset.

Preloaded Actuators – Levers – Nanopositioning
PICMA® piezo actuators from PI Ceramic are the key component for nanopositioning systems from Physik Instrumente (PI). They are supplied in different levels of integration: As simple actuators with position sensor as an optional extra, encased with or without preload, with lever amplification for increased travel, right through to high-performance nanopositioning systems where piezo actuators drive up to six axes by means of zero-wear and frictionless flexure guides.

What they all have in common is motion resolution in the nanometer range, long lifetimes and outstanding reliability. The combination of PICMA® actuators, flexure guiding and precision measurement systems produces nanopositioning devices in the highest performance class.

Piezomotors
Piezo ceramics are the drive element for piezomotors from Physik Instrumente (PI), which make it possible to use the special characteristics of the piezo actuators over longer travel ranges as well. PiLine® piezo ultrasonic motors allow very dynamic placement motions and can be manufactured with such a compact form that they are already being used in many new applications. Piezo stepping drives provide the high forces which piezo actuators generate over several millimeters. The patented NEXLINE® and NEXACT® drives from PI with their complex construction from longitudinal, shear and bender elements and the necessary contacting are manufactured completely at PI Ceramic.
Piezo Drivers, Amplifiers & Controllers

**Piezo Electronics for Stability and Dynamics of Piezo Actuators**
The drive electronics plays a key role in the performance of piezoelectric actuators. Piezo electronics are offered in flexible designs: as OEM board for integration, as “Plug&Play” bench-top device or in modular design for controlling almost any number of motion axes.

**High-Power Amplifiers for High-Speed Switching Operations**
For fields of application that require high dynamics, users can choose from a series of suitable solutions. For high-speed, low-frequency switching operations, amplifiers with high charge current are available. This results in fast displacement of the piezo actuator and fast step-and-settle at the target position. Overtemperature protection for electronics and piezo is available.

**Dynamic Piezo Amplifiers for Scanners and Shutters**
Switching amplifiers, designed for continuous operation and exhibiting much lower power consumption than linear amplifiers, allow high-frequency operation. Linear amplifiers are used for dynamic scanning operations. If linear displacement behavior is crucial, charge-controlled amplifiers are available, which compensate the deviation from linearity of the piezo actuators.

**Low-Noise Voltage Amplifiers for Stable Displacement**
Due to their high resolution of motion and dynamics, piezo actuators are capable of adjusting to minimal changes in voltage.

This is why for stable displacement particularly low-noise amplifiers are required.

Piezo controllers offer repeatable positioning in a closed servo loop. Since the displacement of piezo actuators is subject to drift and is non-linear, an additional position sensor and suitable control are required for reaching a position repeatably and stably holding it. Piezo controllers equipped with a closed servo loop are available as an OEM module, as a bench-top device or as a modular device.

**Applications Outside Piezo Actuator Technology: Sensor Electronics and Energy Harvesting**
In addition to amplifiers for actuator control, electronics for energy harvesting are also available. Sensor applications are highly specialized, making it necessary to adapt the electronics to each individual case. Thus, for example, OEM customers requesting solutions for applications in "Structural Health Monitoring" (SHM) or excitation of ultrasonic transducers benefit from optimized solutions.

The Energy Harvesting Evaluation Kit contains DuraAct piezo transducers plus the required transducer and storage electronics and cabling.
## Model Overview

**OEM Shaker Electronics for Ultrasonic Transducers**

The voltage range can be adjusted to the required stroke.

- **Small dimensions:** 35 mm x 65 mm x 50 mm
- **Bandwidth up to 20 kHz**
- **24/7 Operation**

### Driving Micropumps

Piezo elements are ideal drives for miniaturized pumping and dosing system.

- **Compact OEM electronics**
- **Suitable for installation on circuit boards (lab-on-a-chip)**
- **Frequency and amplitude control**

### Piezo Amplifier with High Bandwidth

- For low actuator capacitances, typ. up to a few 100 nF
- Max. output voltage range -100 to +350 V
- Max. continuous output power 15 W
- Bandwidth to 150 kHz

---

### Amplifier classification

<table>
<thead>
<tr>
<th>Amplifier classification</th>
<th>Linear amplifier, voltage-control, high current</th>
<th>Linear amplifier, voltage-control, high current</th>
<th>High-power piezo amplifier with energy recovery, class D (switching amp)</th>
<th>Linear amplifier, voltage-control</th>
<th>Linear amplifier, charge-control</th>
</tr>
</thead>
<tbody>
<tr>
<td>Model examples</td>
<td>For PICMA® Stacks E-618 E-505.10 E-617 E-604 E-505.00 E-503 E-610 E-663 E-831 E-836 E-464 E-462 E-506.10</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>For PICA Stacks</td>
<td>– E-421, E-470 E-481 E-482 E-464 E-462 –</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Amplifier bandwidth, small signal</td>
<td>++ E-421, E-470 E-481 E-482 E-464 E-462 –</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Relative rise time</td>
<td>++ + O O ++ ++</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Ripple / noise, 0 to 100 kHz</td>
<td>O + O ++ ++</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Linearity</td>
<td>+ + + + ++</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Power consumption</td>
<td>O + ++ + +</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Adequate for ...</td>
<td>Precision positioning</td>
<td>O O O ++ --</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>High-dynamics scanning w/ high linearity</td>
<td>O O O O ++ ++</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>Fast switching, low cycles, low currents</td>
<td>+ ++ ++ O +</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>Dynamic scanning, continuous operation</td>
<td>+ + ++ + +</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>Dynamic scanning, high loads, high currents, continuous operation</td>
<td>++ + + + +</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

**O average; + good; ++ best**

### Customization of Drive Electronics

In addition to universal drive electronics that are highly suitable for most fields of application, PI offers a wide range of piezo amplifiers geared towards particular purposes. This comprises:

- The complete product range from electronic components and complete devices as an OEM circuit board through to the modular encased system
- Production of small batches and large series
- Product development according to special product standards (national or market-specific standards such as the Medical Device Act, for example) and the corresponding certification
- Adaptation of the systems to special environmental conditions (vacuum, space, clean room)
- Copy-exactly agreements
Piezo Drivers for PICMA® Piezo Actuators

OUTPUT VOLTAGE RANGE -30 TO 130 V

E-610 Single-Channel Controller
- Cost-effective single-channel OEM solution
- Open-loop versions or closed-loop versions for SGS & capacitive sensors
- Notch filter for higher bandwidth
- 180 mA peak current

E-500 Plug-in Modules
The E-500 modular piezo controller system features low-noise amplifiers in a 9.5- or 19-inch-rack.
- E-505: 2 A peak current
- E-505.10: 10 A peak current, peak output power of up to 1000 W
- E-503: 3 channels, peak current $3 \times 140 \text{ mA}$
- E-506.10: Highly Linear Amplifier Module with Charge Control, 280 W peak output power

E-831 Miniature Modules
- Open-loop control
- Separate power supply for up to three electronics with up to -30 / +130V output voltage
- Bandwidth up to several kHz
- For capacities of up to 20 µF
- For further miniaturization: extremely small OEM variants

E-617 Switching Amplifier with Energy Recovery
- Peak current of up to 2 A
- High average current up to 1 A
- Bandwidth of up to 3.5 kHz
- Low heat/power dissipation

E-836 OEM Module or Bench-Top Device
- Cost-effective, low-noise, for dynamic piezo actuator operation
- Peak current up to 100 mA
- 24 V operating voltage

E-618 High-Power Piezo Amplifier
- Peak current of up to 20 A
- Continuous current of up to 0.8 A
- Bandwidth of up to 15 kHz
- Integrated processing for temperature sensor
- Optionally with digital interfaces
Other Piezo Drivers

FOR PICA, BENDING AND SHEAR ACTUATORS, DURAACCT TRANSDUCERS

Piezo Amplifier E-650 for Multilayer Bender Actuators
- Specifically designed to drive multilayer bimorph actuators without position sensor
- Output voltage range 0 to 60 V
- Two-channel tabletop* version or OEM version for soldering on a p.c.b.
- 300 mA peak current

Piezo Amplifier E-413 for DuraAct and PICA Shear
- Output voltage range up to -100 up to +400 V or ± 250V
- 100 mA peak current
- OEM module / bench-top for PICA shear actuators
- OEM module for piezoelectrical DuraAct patch transducers

E-835 OEM Module: Bipolar Operation for Piezoelectric DuraAct Patch Transducers
- 120 mA peak current
- Output voltage range -100 to +250 V
- Compact: 87 mm x 50 mm x 21 mm
- High bandwidth of up to 4 kHz and more
- Sensor electronics on request

High-Power Piezo Amplifier / Controller
- E-481, E-482 Switching amplifier
- E-421, E-471 Modular design
- E-508 Driver module
- E-462 compact, for static applications
- Output voltage to 1100 V or bipolar
- Peak current up to 6 A
- Bandwidth to 5 kHz
- Overtemp protection
- Optional: position control, digital interfaces

WWW.PICERAMIC.COM
Part III - Piezo Actuator Tutorial
Basic Principles of Piezoelectricity
- Piezoelectric Effect – Ferroelectric Polarization – Expansion of the Polarized Piezo Ceramic

Piezoelectric Actuator Materials

Displacement Modes of Piezoelectric Actuators

Manufacturing of Piezo Actuators
- Multilayer Tape Technology – Pressing Technology – Piezo Tube Actuators – DuraAct

Properties of Piezoelectric Actuators
- Displacement Behavior
  - Nonlinearity – Hysteresis – Creep – Position Control
- Temperature-Dependent Behavior
- Forces and Stiffnesses
  - Preload and Load Capacity – Stiffness – Force Generation and Displacement
- Dynamic Operation
  - Resonant Frequency – How Fast Can a Piezo Actuator Expand – Dynamic Forces
- Electrical Operation
  - Electrical Capacitance – Power Consumption – Continuous Operation – Pulse-Mode Operation
- Ambient Conditions
- Reliability of PICMA® Multilayer Actuators
  - Lifetime when Exposed to DC Voltage – Lifetime in Dynamic Continuous Operation

Amplifiers: Piezo Electronics for Operating Piezo Actuators
- Characteristic Behavior of Piezo Amplifiers
  - Power Requirements – Amplifier Frequency Response Curve – Setting the Control Input Voltage
- Solutions for High-Dynamics 24/7 Operation
  - Switched Amplifiers with Energy Recovery – Overtemperature Protection – Charge Control

Handling of Piezo Actuators
- Mechanical Installation – Electrical Connection – Safe Operation
The Piezoelectric Effect
Pressure generates charges on the surface of piezoelectric materials. This so-called direct piezoelectric effect, also called the generator or sensor effect, converts mechanical energy to electrical energy. The inverse piezoelectric effect in contrast causes this type of materials to change in length when an electrical voltage is applied. This effect converts electrical energy into mechanical energy and is thus employed in actuator technology.

The piezoelectric effect occurs in monocrystalline materials as well as in polycrystalline ferroelectric ceramics. In single crystals, an asymmetry in the structure of the unit cells of the crystal lattice, i.e. a polar axis that forms below the Curie temperature $T_c$, is a sufficient prerequisite for the effect to occur.

Piezoelectric ceramics also have a spontaneous polarization, i.e. the positive and negative charge concentration of the unit cells are separate from each other. At the same time, the axis of the unit cell extends in the direction of the spontaneous polarization and a spontaneous strain occurs (fig. 1).

Ferroelectric Polarization
To minimize the internal energy of the material, ferroelectric domains form in the crystallites of the ceramic (fig. 2). Within these volume areas, the orientations of the spontaneous polarization are the same. The different orientations of bordering domains are separated by domain walls. A ferroelectric polarization process is required to make the ceramic macroscopically piezoelectric as well.

For this purpose, a strong electric field of several kV/mm is applied to create an asymmetry in the previously unorganized ceramic compound. The electric field causes a reorientation of the spontaneous polarization. At the same time, domains with a favorable orientation to the polarity field direction grow and those with an unfavorable orientation shrink. The domain walls are shifted in the crystal lattice. After polarization, most of the reorientations are preserved even without the application of an electric field (see fig. 3). However, a small number of the domain walls are shifted back to their original position, e.g. due to internal mechanical stresses.

Expansion of the Polarized Piezo Ceramic
The ceramic expands, whenever an electric field is applied, which is less strong than the original polarization field. Part of this effect is due to the piezoelectric shift of the ions in the crystal lattice and is called the intrinsic effect.

The extrinsic effect is based on a reversible ferroelectric reorientation of the unit cells. It increases along with the strength of the driving field and is responsible for most of the nonlinear hysteresis and drift characteristics of ferroelectric piezoceramics.

Fig. 2: A cross-sectional view of a ferroelectric ceramic clearly shows the differently polarized domains within the individual crystallites
(Source: Fraunhofer Institute for Ceramic Technologies and Systems IKTS, Dresden, Germany)
Commercially available piezoceramic materials are mostly based on the lead-zirconate-lead-titanate material system (PZT). By adding other materials the properties of the PZT compositions can be influenced.

Ferroelectrically soft piezoceramics with low polarity reversal field strengths are used for actuator applications since the extrinsic domain contributions lead to high overall piezo moduli. This includes the piezoceramics PIC151, PIC153, PIC255, PIC252 and PIC251.

Electro-Mechanical Properties

Piezoelectric deformation coefficient, piezo modulus*:

<table>
<thead>
<tr>
<th>Material</th>
<th>d31 [pm/V]</th>
<th>d33 [pm/V]</th>
<th>d31 [pm/V]</th>
</tr>
</thead>
<tbody>
<tr>
<td>PIC151</td>
<td>-210</td>
<td>500</td>
<td>600</td>
</tr>
<tr>
<td>PIC153</td>
<td>-180</td>
<td>400</td>
<td>550</td>
</tr>
<tr>
<td>PIC255/252</td>
<td>40</td>
<td>80</td>
<td></td>
</tr>
</tbody>
</table>

Acousto-Mechanical Properties

Elastic compliance coefficient:

<table>
<thead>
<tr>
<th>Material</th>
<th>s11 [10^-12 m^2/N]</th>
<th>s12 [10^-12 m^2/N]</th>
</tr>
</thead>
<tbody>
<tr>
<td>PIC151</td>
<td>15.0</td>
<td>19.0</td>
</tr>
<tr>
<td>PIC153</td>
<td>16.1</td>
<td>20.7</td>
</tr>
<tr>
<td>PIC255</td>
<td>100</td>
<td>50</td>
</tr>
<tr>
<td>PIC252</td>
<td>80</td>
<td></td>
</tr>
</tbody>
</table>

Mechanical quality factor Q_m:

<table>
<thead>
<tr>
<th>Material</th>
<th>Q_m</th>
</tr>
</thead>
<tbody>
<tr>
<td>PIC151</td>
<td>50</td>
</tr>
<tr>
<td>PIC153</td>
<td>50</td>
</tr>
<tr>
<td>PIC255</td>
<td>50</td>
</tr>
<tr>
<td>PIC252</td>
<td>50</td>
</tr>
</tbody>
</table>

For explanations and further data, see the catalog “Piezoceramic Materials and Components”.

* The deformation coefficient corresponds to the charge coefficient used with piezo components.

For application-specific properties, actuators can be manufactured from special materials, although the technical implementation has to be individually checked. www.piceramic.com

WWW.PICERAMIC.COM
Displacement Modes of Piezoelectric Actuators

**Longitudinal Stack Actuators**

In longitudinal piezo actuators, the electric field in the ceramic layer is applied parallel to the direction of polarization. This induces an expansion or displacement in the direction of polarization. Individual layers provide relatively low displacements. In order to achieve technically useful displacement values, stack actuators are constructed, where many individual layers are mechanically connected in series and electrically connected in parallel (fig. 5).

Longitudinal stack actuators are highly efficient in converting electrical to mechanical energy. They achieve nominal displacements of around 0.1 to 0.15% of the actuator length. The nominal blocking forces are on the order of 30 N/mm² in relation to the cross-sectional area of the actuator. Values of up to several 10 000 Newton can thus be achieved in the actuator.

Longitudinal stack actuators are excellently suited for highly dynamic operation due to their high resonant frequencies. A mechanical preloading of the actuator suppresses dynamically induced tensile forces in brittle ceramic material, allowing response times in the microsecond range and a high mechanical performance.

In addition to the expansion in the direction of polarization, which is utilized with longitudinal actuators, a contraction always occurs in the piezo actuator that is orthogonal to its polarization when it is operated with an electric field parallel to the direction of polarization.

This so-called transversal piezoelectric effect is used by contracting actuators, tube actuators, or bending actuators.

In the formula:

\[
\Delta L_{\text{long}} = n d_{\text{ESGE}} V
\]  

(Equation 1)

Examples of longitudinal stack actuators are the multilayer piezo actuators PICMA® Stack, Encapsulated PICMA®, PICMA® Chip, as well as the stacked actuators PICA Stack, PICA Power, PICA Thru that are glued together from individual plates, and the crystalline Picoactuator®.
Shear Actuators

In piezoelectric shear actuators, the electric field in the ceramic layer is applied orthogonally to the direction of polarization and the displacement in the direction of polarization is utilized. The displacements of the individual layers add up in stacked actuators here as well (fig. 6).

The shear deformation coefficients $d_{15}$ are normally the largest piezoelectric coefficients. When controlled with nominal voltages, PIC ceramics achieve $d_{15(GS)}$ values of up to 2000 pm/V. The permissible controlling field strength is limited in order to prevent a reversal of the vertically oriented polarization.

When lateral forces act on the actuator, the shear motion is additionally superimposed by a bending. The same effect occurs in dynamic operation near the resonant frequency.

Furthermore, shear stresses cannot be compensated by a mechanical preload. Both, limit the practical stacking height of shear stacks.

Shear actuators combined with longitudinal actuators yield very compact XYZ stacks with high resonant frequencies.

**Picoactuator® Technology**

Picoactuator® longitudinal and shear actuators are made of the crystalline piezoelectric material PIC 050. The specific displacement is ±0.02% (shear actuators) or ±0.01% (longitudinal piezo actuators) of the actuator length and is thus 10 times lower than for classic piezo actuators made of lead zirconate - lead titanate (PZT). The displacement here is highly linear with a deviation of only 0.2%.

A typical application for shear actuators are drive elements for so-called stick-slip motors.

Shear actuators from PI Ceramic are offered as product lines PICA Shear und Picoactuator®.

Shear Actuators

$$\Delta L_{shear} = n \cdot d_{15(GS)} \cdot V$$

(Equation 2)

Fig. 6

Fig. 7

Measured nonlinearity of a Picoactuator®
Tube Actuators

Tube actuators are radially polarized. The electrodes are applied on the outer surfaces, so that the field parallel to the polarization also runs in a radial direction. Tube actuators use the transversal piezoelectric effect to generate displacements. Axial displacements or changes in length (fig. 8), lateral motions such as changes in the radius (fig. 9), as well as bending (fig. 10) are possible.

In order to cause a tube to bend, the outer electrode is segmented into several sections. When the respectively opposite electrodes are driven, the tube bends in a lateral direction.

Undesirable tilting or axial motions that occur during this process can be prevented by more complex electrode arrangements. For example, an eight-electrode arrangement creates a counter bending and overall achieves a lateral displacement without tilting.

PI Ceramic offers precision tube actuators in the piezo tube product line.

Tube actuators are often used in scanning probe microscopes to provide dynamic scanning motions in open-loop operation, and as fiber stretchers.

Further application examples are micro-dosing in the construction of nanoliter pumps or in inkjet printers.

Axial displacement

\[ \Delta L_{\text{axial}} = d_{31(GS)} \frac{V}{l} \]

(Equation 3)

Radial displacement (radius change)

The following estimation applies for large radii:

\[ \Delta L_{\text{radial}} = d_{31(GS)} \frac{ID + t}{2t} V \]

(Equation 4)

Bending actuators, XY scanning tubes

\[ \Delta L_{\text{lateral}} = 0.9 d_{31(GS)} \frac{F}{(ID + t)t} V \]

(Equation 5)

For all equations, ID >> t.

All tube dimensions, see data sheet
Contracting Actuators

Typically, piezo contracting actuators are low-profile components. Their displacement occurs perpendicularly to the polarization direction and to the electric field. The displacement of contracting actuators is based on the transversal piezoelectric effect whereby up to approx. 20 µm is nominally achieved.

Multilayer elements offer decisive advantages over single-layer piezo elements in regard to technical realization: Due to the larger cross-sectional area, they generate higher forces and can be operated with a lower voltage (fig. 11).

As a result of the contraction, tensile stresses occur that can cause damage to the brittle piezo ceramic. A preload is therefore recommended.

For the patch actuators of the DuraAct product group, a piezo contractor is laminated into a polymer. This creates a mechanical preload that protects the ceramic against breakage.

Multilayer contracting actuators can be requested as special versions of the PICMA® Bender product line.
Bending Actuators
Attached to a substrate, contracting actuators act as bending actuators (fig. 12). For the construction of all-ceramic benders, two active piezoceramic elements are joined and electrically controlled. If a passive substrate made of metal or ceramic material, for example, is used, one speaks of composite benders. The piezoceramic elements can be designed as individual layers or as multilayer elements.

Piezoelectric bending actuators function according to the principle of thermostatic bimetals. When a flat piezo contracting actuator is coupled to a substrate, the driving and contraction of the ceramic creates a bending moment that converts the small transversal change in length into a large bending displacement vertical to the contraction. Depending on the geometry, translation factors of 30 to 40 are attainable, although at the cost of the conversion efficiency and the force generation.

With piezoelectric bending actuators, displacements of up to several millimeters can be achieved with response times in the millisecond range. The blocking forces, however, are relatively low. They are typically in the range of millinewtons to a few newtons.

All-ceramic bending actuator for parallel circuiting

\[
\Delta L_{\text{bend}} = \frac{3}{8} n d_{31(GS)} \frac{L^2}{h^2} V \quad \text{(Equation 7)}
\]

Fig. 12: Displacement of bending actuators

All-ceramic bending actuator for serial circuiting

\[
\Delta L_{\text{bend}} = \frac{3}{8} n d_{31(GS)} \frac{L^2}{h^2} V \quad \text{(Equation 8)}
\]

(Operation against the polarization direction only possible with reduced voltage or field strength, p. 49 ff.)

Two-layer composite bender with one-sided displacement

\[
\Delta L_{\text{bend}} = \frac{3}{8} n d_{31(GS)} \frac{L^2}{h^2} - \frac{2R_e R_f (1+R_f)}{R_e R_f (1+R_f)^2 + 0.25(1-R_e R_f)^2} V
\]

(Equation 9)

Application DuraAct, PICMA® Bender (customized versions)

Symmetrical three-layer composite bender for parallel circuiting

\[
\Delta L_{\text{bend}} = \frac{3}{8} n d_{31(GS)} \frac{L^2}{h^2} - \frac{I + R_e}{I + 1.5 R_e + 0.75 R_f^2 + 0.125 R_e R_f} V
\]

(Equation 10)


PI Ceramic offers all-ceramic multilayer bending actuators with very low piezo voltages in the PICMA® Bender product line. Composite benders can be manufactured as special versions, in multilayer as well as in single-layer versions or as a drive element with DuraAct actuators.

Fig. 17
By selecting a two-sided restraint with a rotatable mounting (bottom) instead of a single-sided fixed restraint (top), the ratio of the displacement and the force of the bender can be changed. The displacement is reduced by a factor of four while the blocking force is increased by a factor of four. Especially high forces can be attained when using flat bending plates or disks with a restraint on two sides instead of strip-shaped benders.

Fig. 18
The products of the PICMA® Bender line are all-ceramic bending actuators with two piezoceramic elements that each consist of several active layers (multilayer actuators).
Manufacturing of Piezo Actuators

BASIC PRINCIPLES OF PIEZOELECTRICITY

Multilayer Tape Technology
The technologies for manufacturing piezo actuators decisively contribute to their function, quality and efficiency. PI Ceramic is proficient in a wide range of technologies, from multilayer tape technology for PICMA® stack and bending actuators, through glued stack actuators for longitudinal and shear displacements, up to the construction of crystalline Picoactuator® actuators, the DuraAct patch transducers and piezoceramic tubes.

PI Ceramic multilayer actuators, PICMA® for short, are manufactured in large batches with tape technology. First, the inner electrode pattern is printed on thin PZT tapes while still unsintered and these are then laminated into a multilayer compound. In the subsequent cofiring process, the ceramic and the inner electrodes are sintered together. The finished monolithic multilayer piezo element has no polymer content anymore.

The inner electrodes of all PICMA® actuators are ceramically insulated (fig. 19). PICMA® Stack actuators use a patented structure for this purpose, in which a thin ceramic insulation tape covers the electrodes without significantly limiting the displacement.

The more fine-grained the ceramic material used, the thinner the multiple layers that can be produced. In PICMA® Stack actuators, the height of the active layers is 60 µm and in PICMA® Bender actuators around 20 to 30 µm, so that the benders can be operated with a very low nominal voltage of only 60 V.

Hermetically encapsulated PICMA® were developed for applications in extremely high humidity and in rough industrial environments. They are equipped with corrosion-resistant stainless-steel bellows, inert gas filling, glass feedthroughs and laser welding.

In the past years, the technologies for processing actuators in an unsintered state have been continuously developed. For this reason, round geometries or PICMA® actuators with an inner hole can also be manufactured.

PICMA® multilayer actuators are produced in different shapes. Depending on the application, they can also be assembled with adapted ceramic or metal end pieces, additional coating, temperature sensors, etc.

Fig. 19
In PICMA® stack actuators, a ceramic insulation tape covers the inner electrodes.
Pressing Technology

PICA stack actuators such as PICA Stack, Thru or Shear consist of thin piezoceramic plates with a standard layer thickness of 0.5 mm. For manufacturing, piezoceramic cylinders or blocks are shaped with pressing technology, sintered and then separated into plates with diamond wafer saws. Metal electrodes are attached with thin or thick film methods depending on the material, and the ceramic is then polarized.

Stack actuators are created by gluing the plates together whereby a thin metal contact plate is placed between each two ceramic plates in order to contact the attached electrodes. The contact plates are connected with each other in a soldering step, and the finished stack is then covered with a protective polymer layer and possibly an additional shrink tubing.

Picoactuator® piezo actuators consist of crystalline layers with a thickness of 0.38 mm. In contrast to ceramic, the orientation of the spontaneous polarization is not determined by a ferroelectric polarization but by the cutting direction in the monocrystal. All other processing and mounting steps are similar to those for stacked PICA actuators.

The final processing of the piezoceramic plates manufactured with pressing technology is adapted to their future use. The figure shows different piezo actuator modules.
Piezo Tube Actuators

Piezo tube actuators are manufactured from piezoceramic cylinders that were previously produced with the pressing technology. The outer diameter and the parallelism of the end-surface are precisely set through centerless circular grinding and surface grinding. The inner hole is drilled with an ultrasonic method.

The metalization then is done with thin- or thick-layer electrodes, possibly accompanied by structuring of the electrodes with a laser ablation method.

In addition to the described procedure for manufacturing precision tubes with very narrow geometric tolerances, the more cost-efficient extrusion method is also available for small diameters.

DuraAct Patch Actuators and Transducers

DuraAct patch actuators use piezoceramic contracting plates as their base product. Depending on the piezoceramic thickness, these plates are manufactured with pressing technology (>0.2 mm) or tape technology (0.05 to 0.2 mm). The plates are connected to form a composite using conductive fabric layers, positioning tapes, and polyimide cover tapes.

The lamination process is done in an autoclave in a vacuum, using an injection method. This results in completely bubble-free laminates of the highest quality.

The curing temperature profile of the autoclave is selected so that a defined internal preload of the piezoceramic plates will result due to the different thermal expansion coefficients of the materials involved.

The result of this patented technology are robust, bendable transducer elements that can be manufactured in large batches.
Nonlinearity

The voltage-dependent displacement curves of piezo actuators have a strongly nonlinear course that is subject to hysteresis due to the extrinsic domain contributions. It is therefore not possible to interpolate linearly from the nominal displacement to intermediate positions with a particular driving voltage. The electromechanical and dielectric large-signal curves of piezo ceramics illustrate the characteristics (fig. 20). The origin of each graph is defined by the respective thermally depolarized condition.

The shape of both bipolar large-signal curves is determined by the ferroelectric polarity reversal process when the coercive field strength $E_c$ is achieved in the opposing field. The dielectric curve shows the very large polarization changes at these switchover points. At the same time, the contraction of the ceramic after reversing the polarity turns into an expansion again, since the polarization and the field strength have the same orientation once more. This property gives the electromechanical curve its characteristic butterfly shape. Without the electric field, the remnant polarizations $P_{rem}/P_{rem}$ and the remnant strain $S_{rem}$ remain.

Piezo actuators are usually driven unipolarly. A semi-bipolar operation increases the strain amplitude while causing a stronger nonlinearity and hysteresis which result from the increasing extrinsic domain portions of the displacement signal (fig. 21).
**Estimation of the Expected Displacement**

If the values from fig. 22 are entered into the equations 3 to 10 (p. 43 – 45), the attainable displacement at a particular piezo voltage can be estimated. The field strength can be calculated from the layer heights of the specific component and the drive voltage $V_{pp}$. The layer thickness of the PI Ceramic standard products can be found starting on p. 46.

The free displacement of the components that can actually be attained depends on further factors such as the mechanical preload, the temperature, the control frequency, the dimensions, and the amount of passive material.

**Hysteresis**

In open-loop, voltage-controlled operation, the displacement curves of piezo actuators show a strong hysteresis (fig. 24) that usually rises with an increasing voltage or field strength.

Especially high values result for shear actuators or with bipolar control. The reason for these values is the increasing involvement of extrinsic polarity reversal processes in the overall signal.
**Creep**

Creep describes the change in the displacement over time with an unchanged drive voltage. The creep speed decreases logarithmically over time. The same material properties that are responsible for the hysteresis also cause the creep behavior:

\[
\Delta L(t) \approx \Delta L_{t=0.1s} \left[ 1 + \gamma \lg \left( \frac{t}{0.1s} \right) \right]
\]

(Equation 12)

<table>
<thead>
<tr>
<th>( t )</th>
<th>Time [s]</th>
</tr>
</thead>
<tbody>
<tr>
<td>( \Delta L(t) )</td>
<td>Displacement as a function of time [m]</td>
</tr>
<tr>
<td>( \Delta L_{t=0.1s} )</td>
<td>Displacement at 0.1 seconds after the end of the voltage change [m]</td>
</tr>
<tr>
<td>( \gamma )</td>
<td>Creep factor, depends on the material properties (approx. 0.01 to 0.02, corresponds to 1% to 2% per decade)</td>
</tr>
</tbody>
</table>

**Position Control**

Hysteresis and creep of piezo actuators can be eliminated the most effectively through position control in a closed servo loop. To build position-controlled systems, the PI Ceramic piezo actuators of the PICA Stack and PICA Power product line can be optionally offered with applied strain gauges.

In applications with a purely dynamic control, the hysteresis can be effectively reduced to values of 1 to 2% even with open-loop control by using a charge-control amplifier (p. 67).
Below the Curie temperature, the temperature dependence of the remnant strain and the coercive field strength is decisive for the temperature behavior. Both the attainable displacement with electric operation and the dimensions of the piezoceramic element change depending on the temperature.

The cooler the piezo actuator, the greater the remnant strain $S_{\text{rem}}$ and the coercive field strength $E_{\text{rem}}$ (fig. 27). The curves become increasingly flatter with decreasing temperatures. This causes the strain induced by a unipolar control to become smaller and smaller even though the total amplitude of the bipolar strain curve hardly changes over wide temperature ranges. The lower the temperature, the greater the remnant strain. All in all, the piezo ceramic has a negative thermal expansion coefficient, i.e., the piezo ceramic becomes longer when it cools down. In comparison: A technical ceramic contracts with a relatively low thermal expansion coefficient upon cooling. This surprising effect is stronger, the more completely the piezo ceramic is polarized.

**Displacement as a Function of the Temperature**

How much a key parameter of the piezo actuator changes with the temperature depends on the distance from the Curie temperature. PICMA® actuators have a relatively high Curie temperature of 350°C. At high operating temperatures, their displacement only changes by the factor of 0.05%/K.

Fig. 27: Bipolar electromechanical large-signal curve of piezo actuators at different temperatures. From left: behavior at low temperatures, at room temperature, at high temperatures.
At cryogenic temperatures, the displacement decreases. When driven unipolarly in the liquid-helium temperature range, piezo actuators only achieve 10 to 15% of the displacement at room temperature. Considerably higher displacements at lower temperatures can be achieved with a bipolar drive. Since the coercive field strength increases with cooling (fig. 27), it is possible to operate the actuator with higher voltages, even against its polarization direction.

**Dimension as a Function of the Temperature**

The temperature expansion coefficient of an all-ceramic PICMA® Stack actuator is approximately -2.5 ppm/K. In contrast, the additional metal contact plates as well as the adhesive layers in a PICA Stack actuator lead to a nonlinear characteristic with a positive total coefficient (fig. 29).

If a nanopositioning system is operated in a closed servo loop, this will eliminate temperature drift in addition to the nonlinearity, hysteresis, and creep. The control reserve to be kept for this purpose, however, reduces the usable displacement.

For this reason, the temperature drift is often passively compensated for by a suitable selection of the involved materials, the actuator types, and the system design. For example, all-ceramic PICMA® Bender actuators show only a minimal temperature drift in the displacement direction due to their symmetrical structure.

**Temperature Operating Range**

The standard temperature operating range of glued actuators is -20 to 85°C. Selecting piezo ceramics with high Curie temperatures and suitable adhesives can increase this range. Most PICMA® multilayer products are specified for the extended range of -40 to 150°C. With special solders, the temperature range can be increased so that special models of PICMA® actuators can be used between -271°C and 200°C i.e. over a range of almost 500 K.
Preload and Load Capacity

The tensile strengths of brittle piezoceramic and single-crystal actuators are relatively low, with values in the range of 5 to 10 MPa. It is therefore recommended to mechanically preload the actuators in the installation. The preload should be selected as low as possible. According to experience, 15 MPa is sufficient to compensate for dynamic forces (p. 58); in the case of a constant load, 30 MPa should not be exceeded.

Lateral forces primarily cause shearing stresses in short actuators. In longer actuators with a larger aspect ratio, bending stresses are also generated. The sum of both loads yield the maximum lateral load capacities that are given for the PICA shear actuators in the data sheet. However, it is normally recommended to protect the actuators against lateral forces by using guidings.

Stiffness

The actuator stiffness $k_A$ is an important parameter for calculating force generation, resonant frequency, and system behavior. Piezoceramic stack actuators are characterized by very high stiffness values of up to several hundred newtons per micrometer. The following equation is used for calculation:

$$k_A = \frac{E^* A}{l} \quad \text{(Equation 13)}$$

Bending actuators, however, have stiffnesses of a few Newtons per millimeter, lower by several orders of magnitude. In addition to the geometry, the actuator stiffness also depends on the effective elasticity module $E^*$. Because of the mechanical depolarization processes, the shape of the stress-strain curves (fig. 30) is similarly nonlinear and subject to hysteresis as are the electromechanical curves (fig. 21). In addition, the shape of the curve depends on the respective electrical control conditions, the drive frequency, and the mechanical preload so that values in a range from 25 to 60 GPa can be measured. As a consequence, it is difficult to define a generally valid stiffness value.

Limitations of the Preload

The actuator begins to mechanically depolarize at only a few tens of MPa. A large-signal control repolarizes the actuator; on the one hand, this causes the induced displacement to increase but on the other hand, the effective capacity and loss values increase as well, which is detrimental to the lifetime of the component.

A pressure preload also partially generates tensile stress (p. 68). For this reason, when very high preloads are used, the tensile strength can locally be exceeded, resulting in a possible reduction of lifetime or damage to the actuator. The amount of the possible preload is not determined by the strength of the ceramic material. Piezo actuators attain compressive strengths of more than 250 MPa.
Typical Load Cases
The actuator stiffness $k_A$ can be taken from the working graph (fig. 32):
\[
k_A = \frac{F_{\text{max}}}{\Delta L_0} \quad \text{(Equation 14)}
\]
It corresponds to the inverted slope of the curve. The actuator makes it possible to attain any displacement/force point on and below the nominal voltage curve, with a corresponding load and drive.

Displacement without Preload, Load with Low Stiffness
If the piezo actuator works against a spring force, its induced displacement decreases because a counterforce builds up when the spring compresses. In most applications of piezo actuators, the effective stiffness of the load $k_L$ is considerably lower than the stiffness $k_A$ of the actuator. The resulting displacement $\Delta L$ is thus closer to the nominal displacement $\Delta L_0$:
\[
\Delta L = \Delta L_0 \left(\frac{k_A}{k_A + k_L}\right) \quad \text{(Equation 15)}
\]

The displacement/force curve in fig. 31 on the right is called the working curve of the actuator/spring system. The slope of the working curve $F_{\text{eff}}/\Delta L$ corresponds to the load stiffness $k_L$.

For specifying piezo actuators, the quasistatic large-signal stiffness is determined with simultaneous control with a high field strength or voltage and low mechanical preload. As a result, an unfavorable operating case is considered, i.e. the actual actuator stiffness in an application is often higher.

The adhesive layers in the PICA actuators only reduce the stiffness slightly. By using optimized technologies, the adhesive gaps are only a few micrometers high so that the large-signal stiffness is only approx. 10 to 20% lower than that of multilayer actuators without adhesive layers.

The actuator design has a much stronger influence on the total stiffness, e.g. spherical end piece with a relatively flexible point contact to the opposite face.

**Force Generation and Displacement**
The generation of force or displacement in the piezo actuator can best be understood from the working graph (fig. 32). Each curve is determined by two values, the nominal displacement and the blocking force.

**Nominal Displacement**
The nominal displacement $\Delta L_0$ is specified in the technical data of an actuator. To determine this value, the actuator is operated freely, i.e. without a spring preload, so that no force has to be produced during displacement. After the corresponding voltage has been applied, the displacement is measured.

**Blocking Force**
The blocking force $F_{\text{max}}$ is the maximum force produced by the actuator. This force is achieved when the displacement of the actuator is completely blocked, i.e. it works against a load with an infinitely high stiffness.

Since such a stiffness does not exist in reality, the blocking force is measured as follows: The actuator length before operation is recorded. The actuator is displaced without a load to the nominal displacement and then pushed back to the initial position with an increasing external force. The force required for this purpose amounts to the blocking force.
Force Generation Without Preload, Load with High Stiffness

When large forces are to be generated, the load stiffness $k_L$ must be greater than that of the actuator $k_A$ (fig. 33):

$$F_{eff} = F_{max} \left( \frac{k_L}{k_A + k_L} \right)$$  \hspace{1cm} (Equation 16)

The careful introduction of force is especially important in this load case, since large mechanical loads arise in the actuator. In order to achieve long lifetime, it is imperative to avoid local pull forces (p. 54).

Nonlinear Load Without Preload, Opening and Closing of a Valve

As an example of a load case in which a nonlinear working curve arises, a valve control is sketched in fig. 34. The beginning of the displacement corresponds to operation without a load. A stronger opposing force acts near the valve closure as a result of the fluid flow. When the valve seat is reached, the displacement is almost completely blocked so that only the force increases.

Large Constant Load

If a mass is applied to the actuator, the weight force $F_V$ causes a compression of the actuator.

The zero position at the beginning of the subsequent drive signal shifts along the stiffness curve of the actuator. No additional force occurs during the subsequent drive signal change so that the working curve approximately corresponds to the course without preload.

An example of such an application is damping the oscillations of a machine with a great mass.

Example: The stiffness considerably increases when the actuator is electrically operated with a high impedance, as is the case with charge-control amplifiers (p. 67). When a mechanical load is applied, a charge is generated that cannot flow off due to the high impedance and therefore generates a strong opposing field which increases the stiffness.
**Spring Preload**

If the mechanical preload is applied by a relatively soft spring inside a case, the same shift takes place on the stiffness curve as when a mass is applied (fig. 36). With a control voltage applied, however, the actuator generates a small additional force and the displacement decreases somewhat in relation to the case without load due to the preload spring (Equation 15). The stiffness of the preload spring should therefore be at least one order of magnitude lower than that of the actuator.

**Actuator Dimensioning and Energy Consideration**

In the case of longitudinal stack actuators, the actuator length is the determining variable for the displacement $\Delta L_0$. In the case of nominal field strengths of 2 kV/mm, displacements of 0.10 to 0.15% of the length are achievable. The cross-sectional area determines the blocking force $F_{\text{max}}$. Approximately 30 N/mm² can be achieved here.

The actuator volume is thus the determining parameter for the attainable mechanical energy $E_{\text{mech}} = (\Delta L_0 \cdot F_{\text{max}})/2$.

The energy amount $E_{\text{mech}}$ that is converted from electrical to mechanical energy when an actuator is operated, corresponds to the area underneath the curve in fig. 37. However, only a fraction $E_{\text{out}}$ of this total amount can be transferred to the mechanical load. The mechanical system is energetically optimized when the area reaches its maximum. This case occurs when the load stiffness and the actuator stiffness are equal. The light blue area in the working graph corresponds to this amount. A longitudinal piezo actuator can perform approx. 2 to 5 mJ/cm³ of mechanical work and a bending actuator achieves around 10 times lower values.

**Efficiency and Energy Balance of a Piezo Actuator System**

The calculation and optimization of the total efficiency of a piezo actuator system depends on the efficiency of the amplifier electronics, the electromechanical conversion, the mechanical energy transfer, and the possible energy recovery. The majority of electrical and mechanical energies are basically reactive energies that can be recovered minus the losses, e.g. from heat generation. This makes it possible to construct very efficient piezo systems, especially for dynamic applications.
Dynamic Operation

PROPERTIES OF PIEZOELECTRIC ACTUATORS

This behavior is desired especially in dynamic applications, such as scanning microscopy, image stabilization, valve controls, generating shockwaves, or active vibration damping. When the control voltage suddenly increases, a piezo actuator can reach its nominal displacement in approximately one third of the period of its resonant frequency \( f_0 \) (fig. 38).

\[
T_{\text{nom}} = \frac{1}{3f_0}
\]

(Equation 19)

In this case, a strong overshoot occurs which can be partially compensated for with corresponding control technology.

Example: A unilaterally clamped piezo actuator with a resonant frequency of \( f_0 = 10 \text{ kHz} \) can reach its nominal displacement in 30 \( \mu \text{s} \).

Dynamic Forces

With suitable drive electronics, piezo actuators can generate high accelerations of several ten thousand m/s². As a result of the inertia of possible coupled masses as well as of the actuators themselves, dynamic pull forces occur that have to be compensated for with mechanical preloads (p. 54 ff).

In sinusoidal operation, the maximum forces can be estimated as follows:

\[
F_{\text{dyn}} = \pm 4\pi^2 m_{\text{eff}}' \frac{\Delta L}{2} f^2
\]

(Equation 20)

Example: The dynamic forces at 1000 Hz, 2 \( \mu \text{m} \) displacement (peak-to-peak) and 1 kg mass are approximately ±40 N.

Resonant frequency

The resonant frequencies specified for longitudinal stack actuators apply to operation when not clamped on both sides. In an arrangement with unilateral clamping, the value has to be divided in half.

The reducing influence of an additional load on the resonant frequency can be estimated with the following equation:

\[
f_0' = f_0 \sqrt{\frac{m_{\text{eff}}}{m_{\text{eff}}'}}
\]

(Equation 17)

In positioning applications, piezo actuators are operated considerably below the resonant frequency in order to keep the phase shift between the control signal and the displacement low. The phase response of a piezo system can be approximated by a second order system:

\[
\varphi = 2 \arctan \left( \frac{f}{f_0} \right)
\]

(Equation 18)

How Fast Can a Piezo Actuator Expand?

Fast response behavior is a characteristic feature of piezo actuators. A fast change in the operating voltage causes a fast position change.

Fig. 38: Displacement of an undamped piezo system after a voltage jump. The nominal displacement is attained after around one third of the period length

Fig. 39: Calculation of the effective masses \( m_{\text{eff}} \) and \( m_{\text{eff}}' \) of a unilaterally clamped piezo stack actuator without and with load
Operating Voltage
PI Ceramic offers various types of piezo actuators with different layer thicknesses. This results in nominal operating voltages from 60 V for PICMA® Bender actuators to up to 1000 V for actuators of the PICA series.

Electrical Behavior
At operating frequencies well below the resonant frequency, a piezo actuator behaves like a capacitor. The actuator displacement is proportional to the stored electrical charge, as a first order estimate.

The capacitance of the actuator depends on the area and thickness of the ceramic as well as the material properties. In the case of actuators that are constructed of several ceramic layers electrically connected in parallel, the capacitance also depends on the number of layers.

In the actuators there are leakage current losses in the µA range or below due to the high internal resistance.

Electrical Capacitance Values
The actuator capacitance values indicated in the technical data tables are small-signal values, i.e. measured at 1 V, 1000 Hz, 20°C, unloaded. The capacitance of piezoceramics changes with the voltage amplitude, the temperature and the mechanical load, to up to 200% of the unloaded, small-signal, room-temperature value. For calculations under large-signal conditions, it is often sufficient to add a safety factor of 70% of the small-signal capacitance (fig. 40).

The small-signal capacitance C of a stack actuator can be estimated as for a capacitor:

\[ C = n \varepsilon_0 \frac{A}{h_L} \]  
(Equation 21)

Where a fixed actuator length l the following holds true with \( n = l/h_1 \):

\[ C = l \varepsilon_0 \frac{A}{h_1^2} \]  
(Equation 22)

Accordingly, a PICMA® stack actuator with a layer thickness of 60 µm has an approx. 70 times higher capacitance than a PICA stack actuator with the same volume and a layer thickness of 500 µm. The electric power consumption P of both types is roughly the same due to the relationship \( P = CV^2 \) since the operating voltage changes proportionally to the layer thickness.

Positioning Operation, Static and with Low Dynamics
When electrically charged, the amount of energy stored in a piezo actuator is around \( E = \frac{1}{2} CV^2 \). Every change in the charge (and therefore in displacement) is connected with a charge transport that requires the following current \( I \):

\[ I = \frac{dQ}{dt} = C \frac{dV}{dt} \]  
(Equation 23)

Slow position changes only require a low current. To hold the position, it is only necessary to compensate for the very low leakage currents, even in the case of very high loads. The power consumption is correspondingly low. Even when suddenly disconnected from the electrical source, the charged actuator will not make a sudden move. The discharge and thus the return to zero position will happen continuously and very slowly.
In closed-loop operation, the maximum safe operating frequency is also limited by the phase and amplitude response of the system.

**Rule of thumb:** The higher the resonant frequency of the mechanical system, the higher the control bandwidth can be set. The sensor bandwidth and performance of the servo (digital or analog, filter and controller type, bandwidth) also limit the operating bandwidth of the positioning system.

### Power Consumption of the Piezo Actuator

In dynamic applications, the power consumption of the actuator increases linearly with the frequency and actuator capacitance. A compact piezo translator with a load capacitance of approx. 100 nF requires less than 10 Watt of reactive power with 1,000 Hz and 10 μm stroke, whereas a high-load actuator (>10 kN load) requires several 100 Watt under the same conditions.

### Heat Generation in a Piezo Element in Dynamic Operation

Since piezo actuators behave like capacitive loads, their charge and discharge currents increase with the operating frequency. The thermal active power $P$ generated in the actuator can be estimated as follows:

$$ P = \frac{\pi}{4} \cdot \tan \delta \cdot f \cdot C \cdot V_{pp}^2 \quad \text{(Equation 24)} $$

For actuator piezo ceramics under small-signal conditions, the loss factor is on the order of 0.01 to 0.02. This means that up to 2% of the electrical power flowing through the actuator is converted into heat. In the case of large-signal conditions, this can increase to considerably higher values (fig. 42). Therefore, the maximum operating frequency also depends on the permissible operating temperature. At high frequencies and voltage amplitudes, cooling measures may be necessary. For these applications, PI Ceramic also offers piezo actuators with integrated temperature sensors to monitor the ceramic temperature.

### Continuous Dynamic Operation

To be able to operate a piezo actuator at the desired dynamics, the piezo amplifier must meet certain minimal requirements. To assess these requirements, the relationship between amplifier output current, operating voltage of the piezo actuator, and operating frequency has to be considered.

### Driving with Sine Functions

The effective or average current $I_a$ of the amplifier specified in the data sheets is the crucial parameter for continuous operation with a sine wave. Under the defined ambient conditions, the average current values are guaranteed without a time limit.

$$ I_a \approx f \cdot C \cdot V_{pp} \quad \text{(Equation 25)} $$

Equation 25 can be used for sinusoidal single pulses that are delivered for a short time only. The equation yields the required peak current for a half-wave. The amplifier must be capable of delivering this peak current at least for half of a period. For repeated single pulses, the time average of the peak currents must not exceed the permitted average current.

$$ I_{max} \approx f \cdot \pi \cdot C \cdot V_{pp} \quad \text{(Equation 26)} $$

**Fig. 42:** Dielectric loss factors tan δ for different materials and control modes at room temperature and with quasistatic control. The conversion between voltage and field strength for specific actuators is done with the layer thicknesses that are given starting on p. 46. The actual loss factor in the component depends on further factors such as the mechanical preload, the temperature, the control frequency, and the amount of passive material.

---

**Notes:**
- The average current, peak current and small-signal bandwidth for each piezo amplifier from PI can be found in the technical data.
- $P$: Power that is converted into heat [W]
- $\tan \delta$: Dielectric loss factor (ratio of active power to reactive power)
- $f$: Operating frequency [Hz]
- $C$: Actuator capacitance [F]
- $V_{pp}$: Driving voltage (peak-to-peak) [V]
Driving with Triangular Waveform

Both the average current and the peak current of the amplifier are relevant for driving a piezo actuator with a symmetrical triangular waveform. The maximum operating frequency of an amplifier can be estimated as follows:

$$f_{\text{max}} = \frac{I}{C} \cdot \frac{I_a}{V_{pp}}$$  \hspace{1cm} \text{(Equation 27)}$$

A secondary constraint that applies here is that the amplifier must be capable of delivering at least $I_{\text{max}} = 2I_a$ for the charging time, i.e. for half of the period. If this is not feasible, an appropriately lower maximum operating frequency should be selected. For amplifiers which cannot deliver a higher peak current or not for a sufficient period of time, the following equation should be used for calculation instead:

$$f_{\text{max}} = \frac{I}{2C} \cdot \frac{I_a}{V_{pp}}$$  \hspace{1cm} \text{(Equation 28)}$$

Signal Shape and Bandwidth

In addition to estimating the power of the piezo amplifier, assessing the small-signal bandwidth is important with all signal shapes that deviate from the sinusoidal shape.

The less the harmonics of the control signal are transferred, the more the resulting shape returns to the shape of the dominant wave, i.e. the sinusoidal shape. The bandwidth should therefore be at least ten-fold higher than the basic frequency in order to prevent signal bias resulting from the nontransferred harmonics.

In practice, the limit of usable frequency portions to which the mechanical piezo system can respond is the mechanical resonant frequency. For this reason, the electrical control signal does not need to include clearly higher frequency portions.

Switching Applications, Pulse-Mode Operation

The fastest displacement of a piezo actuator can occur in 1/3 of the period of its resonant frequency (p. 58). Response times in the microsecond range and accelerations of more than 10,000 g are feasible, but require particularly high peak current from the piezo amplifier.

This makes fast switching applications such as injection valves, hydraulic valves, switching relays, optical switches, and adaptive optics possible.

For charging processes with constant current, the minimal rise time in pulse-mode operation can be determined using the following equation:

$$t = C \cdot \frac{V_{pp}}{I_{\text{max}}}$$  \hspace{1cm} \text{(Equation 29)}$$

As before, the small-signal bandwidth of the amplifier is crucial. The rise time of the amplifier must be clearly shorter than the piezo response time in order not to have the amplifier limit the displacement. In practice, as a rule-of-thumb, the bandwidth of the amplifier should be two- to three-fold larger than the resonant frequency.

Advantages and Disadvantages of Position Control

A closed-loop controller always operates in the linear range of voltages and currents. Since the peak current is limited in time and is therefore nonlinear, it cannot be used for a stable selection of control parameters. As a result, position control limits the bandwidth and does not allow for pulse-mode operation as described.

In switching applications, it may not be possible to attain the necessary positional stability and linearity with position control. Linearization can be attained e.g. by means of charge-controlled amplifiers (p. 67) or by numerical correction methods.

Fig. 43: PICMA® actuators with patented, meander-shaped external electrodes for up to 20 A charging current

---

$I_a$ Average current of the amplifier (source / sink) [A]  
$I_{\text{max}}$ Peak current of the amplifier (source / sink) [A]  
$f$ Operating frequency [Hz]  
$f_{\text{max}}$ Maximum operating frequency [Hz]  
$C$ Actuator capacitance, large signal [Farad (As/V)]  
$V_{pp}$ Driving voltage (peak-to-peak) [V]  
$t$ Time to charge piezo actuator to $V_{pp}$ [s]  

The small-signal bandwidth, average current and peak current for each piezo amplifier from Pi can be found in the technical data.
Piezo actuators are suitable for operation in very different, sometimes extreme ambient conditions. Information on use at high temperatures of up to 200°C as well as in cryogenic environments is found starting on p. 52.

Vacuum Environment

Dielectric Stability

According to Paschen’s Law, the breakdown voltage of a gas depends on the product of the pressure $p$ and the electrode gap $s$. Air has very good insulation values at atmospheric pressure and at very low pressures. The minimum breakdown voltage of 300 V corresponds to a $p s$ product of 1000 Pa mm. PICMA® Stack actuators with nominal voltages of considerably less than 300 V can therefore be operated at any intermediate pressure. In order to prevent breakdowns, PICA piezo actuators with nominal voltages of more than 300 V, however, should not be operated or only be driven at strongly reduced voltages when air is in the pressure range of 100 to 50 000 Pa.

Outgassing

The outgassing behavior depends on the design and construction of the piezo actuators. PICMA® actuators are excellently suited to use in ultrahigh vacuums, since they are manufactured without polymer components and can be baked out at up to 150°C. UHV options with minimum outgassing rates are also offered for different PICA actuators.

Inert Gases

Piezo actuators are suitable for use in inert gases such as helium, argon, or neon. However, the pressure-dependent flashover resistances of the Paschen curves must also be observed here as well. The ceramic-insulated PICMA® actuators are recommended for this use, since their nominal voltage is below the minimum breakdown voltages of all inert gases. For PICA actuators with higher nominal voltages, the operating voltage should be decreased in particular pressure ranges to reduce the flashover risk.

Magnetic Fields

Piezo actuators are excellently suited to be used in very high magnetic fields, e.g. at cryogenic temperatures as well. PICMA® actuators are manufactured completely without ferromagnetic materials. PICA stack actuators are optionally available without ferromagnetic components. Residual magnetisms in the range of a few nanotesla have been measured for these products.

Gamma Radiation

PICMA® actuators can also be operated in high-energy, short-wave radiation, which occurs, for example, with electron accelerators. In long-term tests, problem-free use with total doses of 2 megagray has been proven.

Environments with High Humidity

When piezo actuators are operated in dry environments, their lifetime is always higher than in high humidity. When the actuators are operated with high-frequency alternating voltages, they self-heat, thus keeping the local moisture very low.

Continuous operation at high DC voltages in a damp environment can damage piezo actuators (p. 63). This especially holds true for the actuators of the PICA series, since their active electrodes are only protected by a polymer coating that can be penetrated by humidity. The actuators of the PICMA® series have an all-ceramic insulation, which considerably improves their lifetime in damp ambient conditions compared to polymer-coated actuators (p. 63).

Liquids

Encapsulated PICMA® or specially encased PICA actuators are available for use in liquids. For all other actuator types, direct contact with liquids should be avoided. Highly insulating liquids can be exceptions to this rule. Normally, however, the compatibility of the actuators with these liquids must be checked in lifetime tests.
Lifetime when Exposed to DC Voltage

In nanopositioning applications, constant voltages are usually applied to the piezo actuator for extended periods of time. In the DC operating mode, the lifetime is influenced mainly by atmospheric humidity.

If the humidity and voltage values are very high, chemical reactions can occur and release hydrogen molecules which then destroy the ceramic composite by embrittling it.

All-Ceramic Protective Layer

The patented PICMA® design suppresses these reactions effectively. In contrast to coating made just of polymer, the inorganic ceramic protective layer (p. 46) prevents the internal electrodes from being exposed to water molecules and thus increases the lifetime by several orders of magnitude (fig. 44).

Quasi-static Conditions: Accelerated Lifetime Test

Due to their high reliability, it is virtually impossible to experimentally determine the lifetime of PICMA® actuators under real application conditions. Therefore, tests under extreme load conditions are used to estimate the lifetime: Elevated atmospheric humidity and simultaneously high ambient temperatures and control voltages.

Fig. 44 shows the results of a test that was conducted at a much increased atmospheric humidity of 90% RH at 100 V DC and 22°C. The extrapolated mean lifetime (MTTF, mean time to failure) of PICMA® actuators amounts to more than 400000 h (approx. 47 years) while comparative actuators with polymer coating have an MTTF of only approx. one month under these conditions.

Tests under near-realistic conditions confirm or even surpass these results.

Calculation of the Lifetime when Exposed to DC Voltage

Elaborate investigations have been done to develop a model for calculation of the lifetime of PICMA® Stack actuators. The following factors need to be taken into account under actual application conditions: Ambient temperature, relative atmospheric humidity, and applied voltage.

The simple formula

\[ MTTF = A_v \cdot A_T \cdot A_F \]  

(Equation 30)

allows the quick estimation of the average lifetime in hours. The factors \( A_v \) as a function of the operating voltage, \( A_T \) for the ambient temperature and \( A_F \) for the relative atmospheric humidity can be read from the diagram (fig. 45).

Important:

Decreasing voltage values are associated with exponential increases of the lifetime. The expected lifetime at 80 V DC, for example, is 10 times higher than at 100 V DC.

This calculation can also be used to optimize a new application with regard to lifetime as early as in the design phase. A decrease in the driving voltage or control of temperature and atmospheric humidity by protective air or encapsulation of the actuator can be very important in this regard.
Lifetime in Dynamic Continuous Operation

Cyclic loads with a rapidly alternating electrical field and high control voltages (typically >50 Hz; >50 V) are common conditions for applications such as valves or pumps. Piezo actuators can reach extremely high cycles-to-failure under these conditions.

The most important factors affecting the lifetime of piezo actuators in this context are the electrical voltage and the shape of the signal. The impact of the humidity, on the other hand, is negligible because it is reduced locally by the warming-up of the piezo ceramic.

Ready for Industrial Application: 10^10 Operating Cycles

Tests with very high control frequencies demonstrate the robustness of PICMA® piezo actuators. Preloaded PICMA® actuators with dimensions of 5 x 5 x 36 mm^3 were loaded at room temperature and compressed air cooling with a sinusoidal signal of 120 V unipolar voltage at 1157 Hz, which corresponds to 10^6 cycles daily. Even after more than 10^6 cycles, there was not a single failure and the actuators showed no significant changes in displacement. In recent performance and lifetime tests carried out by NASA, PICMA® actuators still produced 96% of their original performance after 100 billion (10^11) cycles. Therefore, they were chosen among a number of different piezo actuators for the science lab in the Mars rover “Curiosity”. (Source: Piezoelectric multilayer actuator life test. IEEE Trans Ultrason Ferroelectr Freq Control. 2011 Apr; Sherrit et al. Jet Propulsion Laboratory, California Institute of Technology, Pasadena, CA, USA)

Patented Design Reduces the Mechanical Stress

PICMA® actuators utilize a special patented design. Slots on the sides effectively prevent excessive increases of mechanical tensile stresses in the passive regions of the stack and the formation of un-controlled cracks (fig. 46) that may lead to electrical breakdowns and thus damage to the actuator. Furthermore, the patented meander-shaped design of the external contact strips (fig. 43) ensures all internal electrodes have a stable electrical contact even at extreme dynamic loads.
Fast step-and-settle or slow velocity with high constancy, high positional stability and resolution as well as high dynamics – the requirements placed on piezo systems vary greatly and need drivers and controllers with a high degree of flexibility.

The control electronics play a key role in the performance of piezoelectric actuators and nanopositioning systems. Ultra-low-noise, high-stability linear amplifiers are essential for precise positioning, because piezo actuators respond to the smallest changes in the control voltage with a displacement. Noise or drifting must be avoided as much as possible. The prerequisite for the high-dynamics displacement of the actuator is for the voltage source to provide sufficient current to charge the capacitance.

**Power Requirements for Piezo Operation**

The operating limit of an amplifier with a given piezo actuator depends on the amplifier power, the amplifier design and the capacitance of the piezo ceramics (cf. p. 60 – 61). In high-dynamics applications, piezo actuators require high charge and discharge currents. The peak current is of special importance, particularly for sinusoidal operation or pulse operation. Piezo amplifiers from PI are therefore designed so that they can output and sink high peak currents. If an amplifier is operated with a capacitive load and frequency at which it can no longer produce the required current, the output signal will be distorted. As a result, the full displacement can no longer be attained.

**Amplifier Frequency Response Curve**

The operating limits of each amplifier model are measured with different piezo loads depending on the frequency and output voltage and are graphically displayed as amplifier response curves to make the selection easier. The measurements are performed after 15 minutes of continuous operation (piezo and amplifier) at room temperature. In cold condition after power up, more power can be briefly available.

The power amplifier operates linearly within its operating limits so that the control signal is amplified without distortion. In particular, no thermal limitation takes place, i.e. the amplifier does not overheat, which could cause distortions of the sine wave. The amplifier continuously provides the output voltage even over a long time. This amplifier response curve cannot be used for peak values that are only available for a short period.

The curves refer to open-loop operation; in closed-loop operation, other factors limit the dynamics.

**Setting the Operating Voltage**

After the operating limit of the amplifier has been reached, the amplitude of the control voltage must be reduced by the same proportion as the output voltage falls, if the frequencies continue to increase. This is important because the current requirement continuously increases along with the frequency. Otherwise, the output signal will be distorted.

Example: The E-503 (E-663) amplifier can drive a 23 µF piezo capacitance with a voltage swing of 100 V and a maximum frequency of approximately 15 Hz (with sine wave excitation). At higher frequencies the operating limit decreases, e.g. to 80 V at 20 Hz. In order to obtain a distortion-free output signal at this frequency, the control input voltage must be reduced to 8 V (voltage gain = 10).
Switching Amplifiers with Energy Recovery

Piezo actuators are often used for an especially precise materials processing, for example in mechanical engineering for fine positioning in milling and turning machines. These require high forces as well as dynamics. The piezo actuators are correspondingly dimensioned for high forces; i.e. piezo actuators with a high capacity are used here. Particularly high currents are required to charge and discharge them with the necessary dynamics. The control of valves also requires similar properties.

Energy Recovery Minimizes the Energy Consumption in Continuous Operation

Since these applications frequently run around the clock, seven days a week, the energy consumption of the amplifier is particularly important. For this purpose, PI offers switching amplifier electronics with which the pulse width of the control signal is modulated (PWM) and the piezo voltage is thereby controlled. This results in an especially high efficiency. In addition, a patented circuitry for energy recovery is integrated: this stores part of the returning energy in a capacitive store when a piezo is discharged and makes the energy available again for the next charging operation. This permits energy savings of up to 80% to be realized. Furthermore, the amplifier does not heat up as much and thus influences the actual application less.

Unlike conventional class D switching amplifiers, PI switching amplifiers for piezo elements are current- and voltage-controlled. Product examples are the E-617 for PICMA® actuators and E-481 for the PICA actuator series.

Protection of the Piezo Actuator through Overtemperature Protection

In continuous operation, the heat development in the piezo actuator is not negligible (p. 60). Corresponding electronics can therefore evaluate the signals of a temperature sensor on the piezo. This protects the ceramic from overheating and depolarization.

Valid patents

German patent no. 19825210C2
International patent no. 1080502B1
US patent no. 6617754B1

Fig. 48: Piezo actuator in a case with connections for temperature sensor and cooling air

Fig. 49: Thanks to their patented energy recovery system, PI amplifiers only consume approx. 20% of the power required by a corresponding linear amplifier with the same output power

Fig. 50: Power consumption of a piezo amplifier with linear and switched-mode amplifier at the piezo output, capacitive load 1 µF. The measured values clearly show that the pulse width modulated amplifier allows significantly higher dynamics than the classic linear amplifier. The linear amplifier reaches the upper limit of its power consumption at frequencies of up to approx. 700 Hz, the switching amplifier does not reach the limit until far beyond 2 kHz
Charge Control
A typical application for piezo actuators or nanopositioning systems is dynamic scanning. This involves two different methods: step-and-settle operation with precise and repeatable position control on the one hand, and ramp operation with especially linear piezo displacement on the other. The first method requires a closed servo loop which ensures that positions can be approached precisely and repeatedly with constant step sizes.

Of course, ramp operation with linear piezo displacement is also possible using position feedback sensors and a servo loop. However, in this case, the servo loop will determine the dynamics of the entire system which sometimes significantly limits the number of cycles per time unit. This can be avoided by means of an alternative method of amplification: charge control.

Charge and Displacement
Charge control is based on the principle that the displacement of piezo actuators is much more linear when an electrical charge is applied instead of a voltage. The hysteresis is only 2% with electrical charges, whereas it is between 10 and 15% with open-loop control voltages (fig. 51). Therefore, charge control can often be used to reach the required precision even without servo loop. This enhances the dynamics and reduces the costs. Charge control is not only of advantage as regards highly dynamic applications but also when it comes to operation at very low frequencies. However, charge control is not suitable for applications where positions need to be maintained for a longer period of time.

The charge-controlled E-506.10 power amplifier offers highly linear, dynamic control for PICMA® piezo actuators.

Fig. 51: Typical expansion of piezo actuators in relation to the applied voltage (left) and the charge (right). Controlling the applied charge significantly reduces the hysteresis.
Handling of Piezo Actuators

Piezo actuators are subject to high mechanical and electrical loads. Moreover, the brittle ceramic or crystalline materials require careful handling.

- Avoid mechanical shocks to the actuator, which can occur if you drop the actuator, for example.
- Do not use metal tools during installation.
- Avoid scratching the ceramic or polymer coating and the end surfaces during installation and use.
- Prevent the ceramic or polymer insulation from coming into contact with conductive liquids (such as sweat) or metal dust.
- If the actuator is operated in a vacuum: Observe the information on the permissible piezo voltages for specific pressure ranges (p. 62).
- If the actuator could come into contact with insulating liquids such as silicone or hydraulic oils: Contact info@piceramic.com.
- If the actuator has accidently become dirty, carefully clean the actuator with isopropyl alcohol or ethanol. Next, completely dry it in a drying cabinet. Never use acetone for cleaning. When cleaning in an ultrasonic bath, reduce the energy input to the necessary minimum.

**Mechanical Installation (fig. 52, 53, 54)**

- Avoid torques and lateral forces when mounting and operating the actuator by using suitable structures or guides.
- When the actuator is operated dynamically: Install the actuator so that the center of mass of the moving system coincides with the actuator axis, and use a guiding for very large masses.
- Establish contact over as large an area as possible on the end surfaces of a stack actuator.
- Select opposing surfaces with an evenness of only a few micrometers.

**Gluing**

- If the mounting surface is not even, use epoxy resin glue for gluing the actuators. Cold-hardening, two-component adhesives are well suited for reducing thermo-mechanical stresses.
- Maintain the operating temperature range specified for the actuator during hardening and observe the temperature expansion coefficients of the involved materials.

Uneven mounting surfaces are found, for example, with PICMA® Bender and PICMA® Chip actuators, since these surfaces are not ground after sintering (fig. 55).

**Applying a Preload (fig. 54)**

- Create the preload either externally in the mechanical structure or internally in a case.
- Apply the preload near the axis within the core cross-section of the actuator.
- If the actuator is dynamically operated and the preload is created with a spring: Use a spring whose total stiffness is approximately one order of magnitude less than that of the actuator.
Introducing the Load Evenly (fig. 56)

The parallelism tolerances of the mechanical system and the actuator result in an irregular load distribution. Here, compressive stresses may cause tensile stresses in the actuator. Regarding the even application of a load, there are diverse design solutions that differ from each other in axial stiffness, separability of the connection and rotatability in operation, e.g. in the case of lever amplification.

- Gluing the actuator (cf. gluing section)
- Hardened spherical end piece with point contact to even opposing surface
- Hardened spherical end piece with ring contact to a spherical cap
- Connection via a flexure joint
  - If the actuator is coupled in a milling pocket, make sure that there is full-area contact on the end surface of the actuator. For this purpose, select the dimensions of the milling pocket correspondingly or make free cuts in the milling pocket (fig. 57).
  - If a point load is applied to the end piece of the actuator: Dimension the end piece so that its thickness corresponds to half the cross-sectional dimension in order to prevent tensile stresses on the actuator (fig. 58).

Electrical Connection (fig. 59)

From an electrical point of view, piezo actuators are capacitors that can store a great amount of energy. Their high internal resistances lead to very slow discharges with time constants in the range of hours. Mechanical or thermal loads electrically charge the actuator.

- Electrically insulate the actuator against the peripheral mechanics. At the same time, observe the legal regulations for the respective application.
- Observe the polarity of the actuator for connection.
- Only mount the actuator when it is short-circuited.
- When the actuator is charged: Discharge the actuator in a controlled manner with a 10 kΩ resistance. Avoid directly short-circuiting the terminals of the actuator.
- Do not pull out the connecting cable of the amplifier when voltage is present. The mechanical impulse triggered by this could damage the actuator.

Safe Operation

- Reduce the DC voltage as far as possible during actuator operation (p. 63). You can decrease offset voltages with semi-bipolar operation.
- Always power off the actuator when it is not needed.
- Avoid steep rising edges in the piezo voltage, since they can trigger strong dynamic forces when the actuator does not have a preload. Steep rising edges can occur, for example, when digital wave generators are switched on.

Electrical Connection (fig. 59)

From an electrical point of view, piezo actuators are capacitors that can store a great amount of energy. Their high internal resistances lead to very slow discharges with time constants in the range of hours. Mechanical or thermal loads electrically charge the actuator.

- Electrically insulate the actuator against the peripheral mechanics. At the same time, observe the legal regulations for the respective application.
- Observe the polarity of the actuator for connection.
- Only mount the actuator when it is short-circuited.
- When the actuator is charged: Discharge the actuator in a controlled manner with a 10 kΩ resistance. Avoid directly short-circuiting the terminals of the actuator.
- Do not pull out the connecting cable of the amplifier when voltage is present. The mechanical impulse triggered by this could damage the actuator.

Safe Operation

- Reduce the DC voltage as far as possible during actuator operation (p. 63). You can decrease offset voltages with semi-bipolar operation.
- Always power off the actuator when it is not needed.
- Avoid steep rising edges in the piezo voltage, since they can trigger strong dynamic forces when the actuator does not have a preload. Steep rising edges can occur, for example, when digital wave generators are switched on.
The PI Group Milestones

Founding year of PI

Market introduction of six-axis parallel-kinematic positioning systems: Hexapods

Foundation of PI Ceramic, cornerstone for market leadership in nanopositioning technology

Market introduction of PIline® ultrasonic piezomotors

Market introduction of capacitive position sensors, implementation in piezo-based nanopositioning systems

Market introduction of digital control electronics

New subsidiary in the USA

New subsidiary in Japan

New subsidiaries in Great Britain and France

1970

1987

1991

1992

1993

1994

1998

2001

WWW.PICERAMIC.COM
PI USA

USA and Canada (East)
PI (Physik Instrumente) L.P.
16 Albert St.
Auburn, MA 01501
Phone +1 508 832-3456
Fax +1 508 832-0506
info@pi-usa.us
www.pi-usa.us

San Francisco Bay Area Office
PI (Physik Instrumente) L.P.
1 Harbor Drive, Suite 108
Sausalito, CA 94965
Phone +1 408-533-0973
Fax +1 408-679-9292

USA (West) / Mexico
PI (Physik Instrumente) L.P.
5420 Trabuco Road, Suite 100
Irvine, CA 92620
Phone +1 949 679-9191
Fax +1 949 679-9292

Headquarters

GERMANY
Physik Instrumente (PI) GmbH & Co. KG
Auf der Roemerstr. 1
76228 Karlsruhe
Phone +49 721 4846-0
Fax +49 721 4846-1019
info@pi.ws
www.pi.ws

PI miCos GmbH
Eschbach
info@pimicos.com
www.pi.ws

PI Ceramic GmbH
Lederhose
info@piceramic.com
www.piceramic.com

FRANCE
PI France S.A.S.
Aix-en-Provence
www.pi.ws

UK & IRELAND
PI (Physik Instrumente) Ltd.
Cranfield, Bedford
www.physikinstrumente.co.uk

ITALY
Physik Instrumente (PI) S. r. l.
Bresso
www.pionline.it

NETHERLANDS
PI Benelux B.V.
Sint-Oedenrode
www.pi.ws

SPAIN
Micos Iberia S.L.
Vilanova i la Geltrú
www.pimicos.es

KOREA
PI Korea Ltd.
Seoul
www.pikorea.co.kr

JAPAN
PI Japan Co., Ltd.
Tokyo
www.pi-japan.jp

CHINA
Physik Instrumente (PI Shanghai) Co., Ltd.
Shanghai
www.pi-china.cn

TAIWAN
Physik Instrumente (PI) Taiwan Ltd.
Taipei
www.pi-taiwan.com.tw

PI USA

USA and Canada (East)
PI (Physik Instrumente) L.P.
16 Albert St.
Auburn, MA 01501
Phone +1 508 832-3456
Fax +1 508 832-0506
info@pi-usa.us
www.pi-usa.us

San Francisco Bay Area Office
PI (Physik Instrumente) L.P.
1 Harbor Drive, Suite 108
Sausalito, CA 94965
Phone +1 408-533-0973
Fax +1 408-679-9292

USA (West) / Mexico
PI (Physik Instrumente) L.P.
5420 Trabuco Road, Suite 100
Irvine, CA 92620
Phone +1 949 679-9191
Fax +1 949 679-9292

Headquarters

GERMANY
Physik Instrumente (PI) GmbH & Co. KG
Auf der Roemerstr. 1
76228 Karlsruhe
Phone +49 721 4846-0
Fax +49 721 4846-1019
info@pi.ws
www.pi.ws

PI miCos GmbH
Eschbach
info@pimicos.com
www.pi.ws

PI Ceramic GmbH
Lederhose
info@piceramic.com
www.piceramic.com

FRANCE
PI France S.A.S.
Aix-en-Provence
www.pi.ws

UK & IRELAND
PI (Physik Instrumente) Ltd.
Cranfield, Bedford
www.physikinstrumente.co.uk

ITALY
Physik Instrumente (PI) S. r. l.
Bresso
www.pionline.it

NETHERLANDS
PI Benelux B.V.
Sint-Oedenrode
www.pi.ws

SPAIN
Micos Iberia S.L.
Vilanova i la Geltrú
www.pimicos.es

KOREA
PI Korea Ltd.
Seoul
www.pikorea.co.kr

JAPAN
PI Japan Co., Ltd.
Tokyo
www.pi-japan.jp

CHINA
Physik Instrumente (PI Shanghai) Co., Ltd.
Shanghai
www.pi-china.cn

TAIWAN
Physik Instrumente (PI) Taiwan Ltd.
Taipei
www.pi-taiwan.com.tw

Well-Positioned All Over the World

The PI Group is present in all key technology regions world-wide. Its local representations around the globe are more than just sales agencies. Customers benefit from this in many ways:

- Service facilities for diagnosis and repair as well as metrology equipment for tests, system calibration and quality assurance
- R&D departments, which are able to react promptly to the demands of the local markets and ensure a direct dialog with the customers
- Sample and prototype construction – in close contact with development departments and customers
- Sales and application engineers – experts for the entire product portfolio of the PI Group and your contact for customized developments – from the initial consultation to the delivery
- Market and business development experts who listen to what customers in specific market segments want and enable the PI Group to develop products that fulfill these requirements.

© Physik Instrumente (PI) GmbH & Co. KG
All contents, including texts, graphics, data etc., as well as their layout, are subject to copyright and other protective laws. Any copying, modification or redistribution in whole or in parts is subject to a written permission of PI.

Although the information in this document has been compiled with the greatest care, errors cannot be ruled out completely. Therefore, we cannot guarantee for the information being complete, correct and up to date. Illustrations may differ from the original and are not binding. PI reserves the right to supplement or change the information provided without prior notice.

WWW.PIKERAMIC.COM

Well-Positioned All Over the World

The PI Group is present in all key technology regions world-wide. Its local representations around the globe are more than just sales agencies. Customers benefit from this in many ways:

- Service facilities for diagnosis and repair as well as metrology equipment for tests, system calibration and quality assurance
- R&D departments, which are able to react promptly to the demands of the local markets and ensure a direct dialog with the customers
- Sample and prototype construction – in close contact with development departments and customers
- Sales and application engineers – experts for the entire product portfolio of the PI Group and your contact for customized developments – from the initial consultation to the delivery
- Market and business development experts who listen to what customers in specific market segments want and enable the PI Group to develop products that fulfill these requirements.

© Physik Instrumente (PI) GmbH & Co. KG
All contents, including texts, graphics, data etc., as well as their layout, are subject to copyright and other protective laws. Any copying, modification or redistribution in whole or in parts is subject to a written permission of PI.

Although the information in this document has been compiled with the greatest care, errors cannot be ruled out completely. Therefore, we cannot guarantee for the information being complete, correct and up to date. Illustrations may differ from the original and are not binding. PI reserves the right to supplement or change the information provided without prior notice.

WWW.PIKERAMIC.COM