

Google™ Custom Search

Search

You are here: <u>Home page</u> > <u>Electricity and electronics</u> > Piezoelectricity

- Home
- A-Z index
- Get the book
- Follow us
- Random article
- Timeline
- Teaching guide
- About us
- Privacy policy

Piezoelectricity

Like < 252

G+1 15

• **Tweet** 12

by Chris Woodford. Last updated: September 1, 2015.

You've probably used piezoelectricity (pronounced "pee-ay-zo-electricity") quite a few times today. If you've got a <u>quartz watch</u>, piezoelectricity is what helps it keep regular time. If you've been writing a letter or an essay on your <u>computer</u> with the help of <u>voice recognition</u> software, the <u>microphone</u> you spoke into probably used piezoelectricity to turn the sound <u>energy</u> in your voice into electrical signals your computer could interpret. If you're a bit of an audiophile and like listening to music on vinyl, your <u>gramophone</u> would have been using piezoelectricity to "read" the sounds from your LP records. Piezoelectricity (literally, "pressing electricity") is much simpler than it sounds: it just means using crystals to convert mechanical energy into electricity or vice-versa. Let's take a closer look at how it works and why it's so useful!

Photo: A piezoelectric actuator used by NASA for various kinds of testing. Photo by courtesy of NASA Langley Research Center (NASA-LaRC).

What is piezoelectricity?

Squeeze certain crystals (such as quartz) and you can make <u>electricity</u> flow through them. The reverse is usually true as well: if you pass electricity through the same crystals, they "squeeze themselves" by vibrating back and forth. That's pretty much piezoelectricity in a nutshell but, for the sake of science, let's have a formal definition:

Piezoelectricity (also called the piezoelectric effect) is the appearance of an electrical potential (a voltage, in other words) across the sides of a crystal when you subject it to mechanical stress (by squeezing it).

In practice, the crystal becomes a kind of tiny <u>battery</u> with a positive charge on one face and a negative charge on the opposite face; current flows if we connect the two faces together to make a circuit. In the reverse piezoelectric effect, a crystal becomes mechanically stressed (deformed in shape) when a voltage is applied across its opposite faces.

What causes piezoelectricity?

Think of a crystal and you probably picture balls (atoms) mounted on bars (the bonds that hold them together), a bit like a climbing frame. Now, by crystals, scientists don't necessarily mean intriguing bits of rock you find in gift shops: a crystal is the scientific name for any solid whose atoms or molecules are arranged in a very orderly way based on endless repetitions of the same basic atomic building block (called the unit cell). So a lump of iron is just as much of a crystal as a piece of quartz. In a crystal, what we have is actually less like a climbing frame (which doesn't necessarily have an orderly, repeating structure) and more like three-dimensional, patterned wallpaper.

Artwork: What scientists mean by a crystal: the regular, repeating arrangement of atoms in a solid. The atoms are essentially fixed in place but can vibrate slightly.

In most crystals (such as <u>metals</u>), the unit cell (the basic repeating unit) is symmetrical; in piezoelectric crystals, it isn't. Normally, piezoelectric crystals are electrically neutral: the atoms inside them may not be symmetrically arranged, but their electrical charges are perfectly balanced: a positive charge in one place cancels out a negative charge nearby. However, if you squeeze or stretch a piezoelectric crystal, you deform the structure, pushing some of the atoms closer together or further apart, upsetting the balance of positive and negative, and causing net electrical charges to appear. This effect carries through the whole structure so net positive and negative charges appear on opposite, outer faces of the crystal.

The reverse-piezoelectric effect occurs in the opposite way. Put a voltage across a piezoelectric crystal and you're subjecting the atoms inside it to "electrical pressure." They have to move to rebalance themselves—and that's what causes piezoelectric crystals to deform (slightly change shape) when you put a voltage across them.

How piezoelectricity works

Here's a quick animation showing how piezoelectricity occurs. It's somewhat simplified, but it gives you the basic idea:

- 1. Normally, the charges in a piezoelectric crystal are exactly balanced, even if they're not symmetrically arranged.
- 2. The effects of the charges exactly cancel out, leaving no net charge on the crystal faces. (More specifically, the electric dipole moments—vector lines separating opposite charges—exactly cancel one another out.)
- 3. If you squeeze the crystal (massively exaggerated in this picture!), you force the charges out of balance.
- 4. Now the effects of the charges (their dipole moments) no longer cancel one another out and net positive and negative charges appear on opposite crystal faces. By squeezing the crystal, you've produced a voltage across its opposite faces—and that's piezoelectricity!

What is piezoelectricity used for?

There are all kinds of situations where we need to convert mechanical energy (pressure or movement of some kind) into electrical signals or viceversa. Often we can do that with a piezoelectric transducer. A transducer is simply a device that converts small amounts of energy from one kind into another (for example, converting <u>light</u>, <u>sound</u>, or mechanical pressure into electrical signals).

Photo: A typical piezoelectric transducer.

In <u>ultrasound</u> equipment, a piezoelectric transducer converts electrical energy into extremely rapid mechanical vibrations—so fast, in fact, that it makes sounds, but ones too high-pitched for our ears to hear. These ultrasound vibrations can be used for scanning, cleaning, and all kinds of other things.

In a <u>microphone</u>, we need to convert sound energy (waves of pressure traveling through the air) into electrical energy—and that's something piezoelectric crystals can help us with. Simply stick the vibrating part of the microphone to a crystal and, as pressure waves from your voice arrive, they'll make the crystal move back and forth, generating corresponding electrical signals. The "needle" in a gramophone (sometimes called a <u>record player</u>) works in the opposite way. As the diamond-tipped needle rides along the spiral groove in your LP, it bumps up and down. These vibrations

push and pull on a lightweight piezoelectric crystal, producing electrical signals that your stereo then converts back into audible sounds.

In a <u>quartz clock or watch</u>, the reverse-piezoelectric effect is used to keep time very precisely. Electrical energy from a battery is fed into a crystal to make it oscillate thousands of times a second. The watch then uses an <u>electronic</u> circuit to turn that into slower, once-per-second beats that a tiny <u>motor</u> and some precision <u>gears</u> use to drive the second, minute, and hour hands around the clock-face.

Piezoelectricity is also used, much more crudely, in spark lighters for gas stoves and barbecues. Press a lighter switch and you'll hear a clicking sound and see sparks appear. What you're doing, when you press the switch, is squeezing a piezoelectric crystal, generating a voltage, and making a spark fly across a small gap.

Photo: Record-player stylus (photographed from underneath): If you're still playing LP records, you'll use a stylus like this to convert the mechanical bumps on the record into sounds you can hear. The stylus (silver horizontal bar) contains a tiny diamond crystal (the little dot on the end at the right) that bounces up and down in the record groove. The vibrations distort a piezoelectric crystal inside the yellow cartridge that produce electrical signals, which are amplified to make the sounds you can hear.

Who discovered piezoelectricity?

The piezoelectric effect was discovered in 1880 by two French physicists, brothers Pierre and Paul-Jacques Curie, in crystals of quartz, tourmaline, and Rochelle salt (potassium sodium tartrate). They took the name from the Greek work piezein, which means "to press."

- Like <252
- **G+1** 15

Find out more

On this website

- Electricity
- Microphones
- Quartz clocks and watches
- Solids, liquids, and gases
- <u>Ultrasound</u>

Practical demonstrations

- <u>A simple demonstration of piezoelectricity</u>: Try piezoelectricity for yourself with a bit of help from by Dr Jonathan Hare and The Creative Science Centre.
- <u>How to make a piezoelectric trumpet pickup</u>: A fun Instructable uses piezoelectricity to convert old-fashioned trumpet sound into something more interesting.

Articles

- Energy harvesting fibre invented at University of Bolton: BBC News, 28 June, 2011. Flexible, piezoelectric fibers could be sewn into your clothes to charge your MP3 player or cellphone as you move around!
- A step closer to self-powered kit: BBC News, 4 December, 2008. Describes how small, piezoelectric generators could be used to make a variety of self-powered gadgets.
- <u>Implant may help deaf hear music</u>: BBC News, 19 October 2005. How piezoelectric materials are being used in new cochlear implants to improve deaf people's hearing.

Books

- <u>The Beginnings of Piezoelectricity: A Study in Mundane Physics</u> by Shaul Katzir. Springer, 2011. A fascinating historical account of how the piezoelectric effect was discovered and explained by a variety of different theories and models.
- <u>Piezoelectricity: Evolution and Future of a Technology</u> by Walter Heywang, Karl Lubitz, and Wolfram Wersing. Springer, 2008. What is piezoelectricity and how can we apply it in medicine, defense, and other important areas of society?
- Piezoelectricity by George W. Taylor et al (eds). Taylor & Francis, 1985. A wide-ranging review of current and future trends in piezoelectricity

(as seen a couple of decades ago!), with an emphasis on the connections between piezoelectricity and ferroelectricity.

Patents

Inventors have been dreaming up all kinds of imaginative uses for piezoelectricity for years. Here are a few wonderful examples from the US Patent and Trademark Office database:

- <u>US Patent: US 20140128753 A1: Piezoelectric heart rate sensing for wearable devices or mobile devices</u> by Michael Edward Smith Luna et al, 8 May 2014. A cutting-edge sensor that can monitor your heart and send details to your cellphone (or similar mobile device).
- <u>US Patent: 8,087,186: Piezoelectric-based toe-heaters for frostbite protection</u> by Jahangir S. Rastegar, 3 January 2012. These shoes use piezoelectric materials to convert the repeated squashing and stretching of your shoes into electrical energy that can warm your feet.
- <u>US Patent: 4,685,296: Ocean wave energy conversion using piezoelectric material members</u> by Joseph R. Burns, 11 August 1987. In this invention, piezoelectric materials generate electricity from the up-and-down movements of ocean waves.
- <u>US Patent: 5,598,196: Piezoelectric ink jet print head and method of making</u> by Hilarion Braun, Eastman Kodak, 28 January 1987. An inkjet print head that squirts precise droplets of ink using piezoelectric materials.

If you liked this article...

You might like my new book, Atoms Under the Floorboards: The Surprising Science Hidden in Your Home, published worldwide by Bloomsbury.

Please do NOT copy our articles onto blogs and other websites

Text copyright © Chris Woodford 2009, 2015. All rights reserved. Full copyright notice and terms of use.

Follow us

- •
- •
- •
- .

Rate this page

Please rate or give feedback on this page and I will make a donation to WaterAid.

Share this page

Press CTRL + D to bookmark this page for later or tell your friends about it with:

- •
- •
- •
- •
- •
- •
- •
- •

Cite this page

Woodford, Chris. (2009) Piezoelectricity. Retrieved from http://www.explainthatstuff.com/piezoelectricity.html. [Accessed (Insert date here)]

More to explore on our website...

- Communications
- Computers
- Electricity & electronics
- Energy
- Engineering
- Environment
- Gadgets
- Home life
- Materials
- Science
- Tools & instruments
- <u>Transportation</u>

- Home
- A-Z index
- Get the book
- Follow us
- Random article
- <u>Timeline</u>
- Teaching guide
- About us
- Privacy policy

↑ Back to top