Equivalent electrostatic capacitance Computation using FreeFEM++

P. Ventura*, F. Hecht**

*PV R&D Consulting, Nice, France

**Laboratoire Jacques Louis Lions, Université Pierre et Marie Curie, Paris, France

Outlines

- Physical model
- The Electrostatic Computation : FreeFem++ Model
- Validations
- **■** Conclusions

Physical model

■ Geometry:

- Assumptions :
 - 2D analysis (very long electrode) : Plain strain approximation
 - Semi-infinite piezoelectric medium
 - Electrical assumption : the upper half space behaves like an homogenous dielectric medium
 - Mechanical assumption: the metallic electrode and the SiO₂ overlay are homogeneous isotropic, elastic materials
 - Electrical charge distribution : interface electrode / substrate

Physical Model

Semi-infinite piezoelectric substrate

Integral formulation with harmonic periodic boundary conditions

Semi-infinite homogeneous Green's function

$$\mathbf{G}_{\gamma}^{p}(x) = \sum_{n=-\infty}^{+\infty} \mathbf{G}(x - np)e^{-j2\pi ny}$$

Electric displacement

Periodic Harmonic

Jump in the normal electric displacement

Green's function

Physical Model

Electrode and Overlay (mechanical behavior)

■ The Variational Formulation for the elastic problem: finding **u** satisfying whatever the virtual displacement **v**:

Periodic harmonic boundary conditions :

$$\begin{cases} \mathbf{u}(-p/2,y) = e^{-j2\pi\gamma} \mathbf{u}(p/2,y) \\ \mathbf{t}_s(-p/2,y) = -e^{-j2\pi\gamma} \mathbf{t}_s(p/2,y) \end{cases}, \text{ for } y \in \Gamma_{Right}$$

Physical Model

Homogeneous dielectric constant (upper half space)

- Electrostatic computation of the harmonic capacitance using the finite element tool Freefem++ (the piezoelectric substrate, the electrode and the overlay are assumed dielectric media)
- The analytical expression of the harmonic capacitance of a single periodic array of electrodes with negligible thickness is used :

Legendre's function of the first kind
$$C(\gamma) = 2\left(\varepsilon_0 + \varepsilon_u^{eq}\right) \sin\left(\pi\gamma\right) \frac{P_{-\gamma}'\left(\cos\left(\pi \, a/p\right)\right)}{P_{-\gamma}\left(-\cos\left(\pi \, a/p\right)\right)}$$

effective permittivity of the upper half space

effective permittivity of the substrate

 \blacksquare The quasi static Maxwell's equation is verified for the regions Ω_{n}

$$\begin{aligned} \Omega_o & \Omega_l \\ & & \begin{cases} \mathbf{D} = \varepsilon_{u,l,o} \mathbf{E} \\ \mathbf{E} = -\nabla \phi \end{aligned} \end{aligned}$$

No surface charge density at the up and low interfaces

The Variational Formulation : Finding the potential Φ defined in , verifying whatever the test potential function defined als Ω in

$$-\int_{\Omega_{u}} \varepsilon_{u} E(\Phi) \cdot E(\varphi) d\Omega - \int_{\Omega_{o}} \varepsilon_{o} E(\Phi) \cdot E(\varphi) d\Omega - \int_{\Omega_{l}} \varepsilon_{l} E(\Phi) \cdot E(\varphi) d\Omega$$

$$= \int_{\Gamma_{el} \cup \Gamma_{eo}} (D(\Phi) \cdot n) \varphi d\Gamma$$

■ Finally the periodic harmonic boundary conditions relating the left and right interfaces have been taken into account using Lagrange Multipliers.

$$\Phi_{\Gamma_{i}}\left(+p/2,y\right) = \Phi_{\Gamma_{r}}\left(-p/2,y\right) \exp\left(-j2\pi\gamma\right)$$

Projection from Left to Right

Capacitance of uniform array in vacuum (a/p=0.5), (red : FreeFem, green : analytical computation)

Capacitance of uniform array in vacuum (a/p=0.4), (red : FreeFem, green : analytical computation)

Harmonic admittance computations

Copper metallic electrodes covered with an SiO₂ overlay The piezoelectric substrate is YX+36° LiTaO₃

Harmonic admittance computations

IMAGINARY PART OF THE HARMONIC ADMITTANCE

Copper metallic electrodes covered with an SiO₂ overlay The piezoelectric substrate is YX+36° LiTaO₃

Software validations

The geometry of the problem

Asumptions :

- Rectangular Copper Electrodes (0.5 line ratio)
- SiO₂ Overlay
- The piezoelectric cut is YX+36° LiTaO₃
- Homogenous effective dielectric permittivity for the upper half space 1

Software validations

Comparison with K. Hashimoto's data

Software validations

Comparison with K. Hashimoto's data

Conclusions

- A new numerical model has been developed to analyze the influence of a SiO₂ overlay deposited on a single periodic array of metallic electrodes
- It is incorporating :
 - the periodic harmonic Green's function concept
 - the Finite Element Method for the modelization of the mechanical behavior of both the metallic electrode and the SiO₂ overlay
 - An homogeneous relative dielectric permittivity has been assumed for the upper half space and computed using FreeFEM ++ package
 - Comparison with K. Hashimoto's study of the influence of the SiO2 overlay thickness on the Resonant and Anti-Resonant frequencies of a single periodic array is satisfactory

Future Work

■ Full simutation of the electro-acoustical problem using FreeFem++

■ Extend to 3D model: incorporate transversal effects