Piezoelectric accelerometer design

Piezoelectric transducers

Quartz and piezoceramics

Mechanical design

Charge amplification

Design trade-offs

The information contained in this document is the property of Wilcoxon Research, Inc. and is proprietary and/or copyright material. This information and this document may not be used without the express authorization of Wilcoxon Research, Inc. Any unauthorized use or disclosure may be unlawful.

Information contained in this document is subject to U.S. Export Control regulations, specifically the International Traffic in Arms Regulations and / or Export Administration Regulations. Each recipient of this document is responsible for ensuring that transfer or use of any information contained in this document complies with all relevant International Traffic in Arms Regulations and / or Export Administration Regulations.

Piezoelectric transducers

- What does piezoelectric mean?
- What is a transducer?
- What is a sensor?
- What is an accelerometer?

What does piezoelectric mean?

- Electricity, produced by
- Pressure, applied to a
- Crystaline substance

Pierre Curie

piezo- combining form [Gk piezein to press;
 perh. akin to Skt pīḍayati he squeezes]
 : pressure <piezometer>

pi•e•zo•elec•tric•i•ty \-.lek-'tri-s([]-)te\ noun [ISV] (1883)

: electricity or electric polarity due to pressure esp. in a crystalline substance (as quartz)

What is a transducer?

A device that converts energy

Mechanical

Electrical

What is a sensor?

- A sensor is a transducer that is used to "sense" a mechanical property and produce a proportional electrical signal
- RTD, LVDT, strain gages, thermocouples and accelerometers are examples of some common sensors

What is an accelerometer?

- A sensor that measures acceleration
- Based on Newton's second law of motion
- The acceleration of an object as produced by a net force is directly proportional to the magnitude of the net force, in the same direction as the net force, and inversely proportional to the mass of the object.
- Or, mathematically, F = m a

Accelerometer materials: quartz and PZT

- Quartz and PZT are piezoelectric material
- Squeeze them and they produce electric current
- Apply electric current and they change shape

Quartz

- Is a "natural" piezoelectric material
- Never loses piezoelectric properties
- Modern quartz transducer crystals are grown, not mined
- Is not as quantum efficient as ferromagnetic piezoelectric material

Ferroelectric materials

- A group of ceramic materials
- Found to have the ability to become "magnets"
- Some can be made into piezoelectric ceramic
- Lead-Zirconate-Titanate (PZT) is the piezoceramic used in most industrial transducers

Ferroperm piezoceramics

Lead-Zirconate-Titanate

- Lead: Atomic Symbol Pb (latin Plumbum)
- Zirconate: A Zirconium Oxide (ZrO₂), Zirconium symbol Zr (mineral Zircon)
- ▼ Titanate: A Titanium Oxide (TiO₂), Titanium symbol Ti (greek Titanos)
- Resulting in PZT

Poling

- The process of making a ceramic become piezoelectric
- Apply electrodes
- Connect to DC voltage
- Leave connected for time
- Results in "aligned" crystal matrix

PZT must be poled for final use

- Poling method and direction is specific for the intended use
- Polarity is important

What is the pyroelectric effect?

- Piezoceramic crystals that are poled in the axis of use will have a pyroelectric output
- Flexural and compression designs exhibit pyroelectric output
- However, it usually appears as a very low frequency signal, below 0.5 Hz

Industrial accelerometer design, 2009

Mechanical design

- ▶ Base, PZT, and mass
- Mechanical stack
- Mechanical design factors

Base, PZT, and mass

- Base mounts to machine
- PZT mounts on the base
- Mass mounts on the PZT
- **F** F = m a
- Acceleration output

Mechanical stack

The resonant frequency of an accelerometer stack is a function of the mechanical properties of the materials and the design style

Mechanical design factors

- Increase mass to increase output
- Increase number of 'crystals' to increase output
- Doing either will reduce the resonant frequency
- A special bonus is also a reduction in the noise level

Mechanical design factors

Increased mass also increases sensitivity, but lowers the useful upper frequency

Charge amplification

Charge-mode accelerometers

Basic equation:

V = Q / C

where

Q = charge produced

C = sensor capacitance

V = voltage output

R is leakage and affects the low-frequency response

Charge amplifiers

C_i is the input capacitance of the amplifier

R_i is the input resistance of the amplifier

C_f is the feedback element of the amplifier

A is the amplifier

Keeping the resistance between conductors near 100 megohms is critical to operation

Basic equation of gain

Charge amplification inside the sensor

- ▶ Basis for all IEPE sensors
- Cable length is then not an issue for most applications

Design trade-offs

- Power
- Cable length limits
- CCD limits
- Discharge time-constraint
- Sensitivity
- Frequency response
- Mounted resonant frequency response
- Noise
- Low frequency measurements
- Operational range

Signal and power on two wires

- ▶ Basis for all IEPE sensors
- Circuit was pioneered by Kistler Instruments in the 1960's

Internal amplifier produces BOV

- Constant-current diode powers sensor
- DC voltage appears at sensor terminals
- Vibration signal is superimposed on the DC voltage
- Allows long cables

Cable length limits

- Long cables connected to IEPE sensors cause signal distortion of the "positive-going" signal
- ✓ It is a "slew rate" limitation of the signal
- This results in harmonic distortion and false harmonic signals

CCD limits the current on positive cycles

The constant-current diode limits the cable charging current

Discharge time-constant

- ▶ Definition: The time it takes a signal to decline to ~67% of the peak value of a transient
- Directly related to the low frequency response 3 dB point

$$LF = \frac{1}{2 \pi RC}$$

Sensitivity

- C_f determines sensitivity
- IEPE accelerometers can be tuned for a specific sensitivity

Sensitivity change of PZT over time

$$S(t) = S_0 \cdot [1 - 0.002 \cdot log(t)]$$

S(t) is the resulting sensitivity

S_o is the original calibration sensitivity

t, time, is measured in hours

Pre-aged crystals will lose no more than 1% of sensitivity in ten years

Accelerometer frequency response example (786A)

Mounted resonant frequency

786A resonance frequency30 kHz

- The specification data sheet identifies the resonant frequency of the ideal mounting condition, i.e. stud mounting
- Actual mounting conditions will affect this frequency

Mounted resonant frequency examples

Electrical noise, equivalent g's

Noise effect on velocity measurement

- In this example the noise floor of the accelerometer crosses the 0.001 ips level between 2 Hz and 3 Hz
- While the sensor has a low frequency -3dB of 0.5 Hz, it should not really be used to that low of a frequency for velocity measurements

Noise difference between accelerometers

- The low frequency accelerometer is 500 mV/g
- ▼ The low frequency accelerometer also has a much lower noise @10 Hz
 - 100mV/g = 8 μ g/ \sqrt{Hz}
 - ► $500 \text{mV/g} = 0.4 \, \mu\text{g}/\sqrt{\text{Hz}}$

Low frequency response is limited only by the electronics within the accelerometer

R and **C** determine the low frequency response

$$LF = \frac{1}{2 \pi RC}$$

Low frequency measurements need low frequency accelerometers

- For machines that run below 600 RPM a low frequency accelerometer should be used
- The signal is five times higher with a 500 mV/g accelerometer
- The noise can be as much as twenty times lower
- Overall improvement is a 5, 20, or 100 times better signalto-noise ratio

Operational range

Every change causes something else to change

Frequency Range

Summary of selected trade-offs

This table is a brief representation of some of the trade-offs caused by changes in characteristics of accelerometers

Specification improvement	Desired characteristic improvement	Necessary trade-off	What this means
Decrease low frequency response -3 dB point	Read lower frequencies	Increased turn-on and shock recovery time	Thermal transient effects more pronounced via base strain sensitivity
Increased high frequency response +3 dB point by higher resonant frequency	Read higher frequencies	Lower signal-to-noise ratio	Will lose ability to read smaller signal amplitudes
Decrease noise level	Read smaller amplitudes	Decreased high frequency response	Loss of higher frequency signals
Reduce sensor sensitivity	Read larger amplitudes	Lower signal-to-noise ratio	Will lose ability to read smaller signal amplitudes

Wilcoxon Research

Customer service and applications support

+1 301 330 8811 wilcoxon@meggitt.com

Industrial accelerometer design, 2009

The information contained in this document is the property of Wilcoxon Research and is proprietary and/or copyright material. This information and this document may not be used or disclosed without the express authorization of Wilcoxon Research. Any unauthorized use or disclosure may be unlawful.

The information contained in this document may be subject to the provisions of the Export Administration Act of 1979 (50 USC 2401-2420), the Export Administration Regulations promulgated thereunder (15 CFR 730-774), and the International Traffic in Arms Regulations (22 CFR 120-130). The recipient acknowledges that these statutes and regulations impose restrictions on import, export, re-export and transfer to third countries of certain categories of data, technical services and information, and that licenses from the US Department of State and/or the US Department of Commerce may be required before such data, technical services and information can be disclosed. By accepting this document, the recipient agrees to comply with all applicable governmental regulations as they relate to the import, export and re-export of information.'

