
Contents

List of Symbols xv

Part I Focus of the Book

1 Introduction 3

1.1 Focus of the Book 4

1.2 Fields of Application and Examples for Electromechanical Systems 6

1.3 Design of Electromechanical Systems 9

1.4 Simulation Methods for Electromechanical Systems 10

1.4.1 Historical Overview 10

1.4.2 Design Methods 13

2 Electromechanical Networks and Interactions 15

2.1 Signal Description and Signal Transmission in Linear Networks 16

2.1.1 The Circular Function as Basic Module for Time Functions of Linear Networks 16

2.1.2 Fourier Expansion of Time Functions 20

2.1.3 The Fourier Transform 25

2.1.4 The Laplace Transform 33

2.2 Electrical Networks 36

2.3 Mechanical Networks 40

2.4 Interactions 44

2.4.1 Mechanical Interactions 44

2.4.2 Electromechanical Interactions 46

2.5 Structured Network Representation of Linear Dynamic Systems 56

2.6 Basic Equations of Linear Networks 58

Part II Network Representation of Systems with Lumped and Distributed Parameters

3	Mechanical and Acoustic Networks with Lumped Parameters	61
3.1	Mechanical Networks for Translational Motions	62
3.1.1	Arrangements	62
3.1.2	Coordinates	64
3.1.3	Components	66
3.1.4	Rules of Interconnection	74
3.1.5	Isomorphism between Mechanical and Electrical Circuits	77
3.1.6	Representation of Transient Characteristics of Mass Point Systems in the Frequency Domain (BODE diagram)	79
3.1.7	Network Representation of Mass Point Systems	85
3.1.8	Sample Applications	88
3.2	Mechanical Networks for Rotational Motions	99
3.2.1	Coordinates	100
3.2.2	Components and System Equations	101
3.2.3	Isomorphism between Mechanical and Electrical Circuits	102
3.2.4	Sample Application for a Rotational Network	106
3.3	Acoustic Networks	107
3.3.1	Coordinates	108
3.3.2	Acoustic Components	109
3.3.3	Network Representation of Acoustic Systems	110
3.3.4	Real Acoustic Components	114
3.3.5	Isomorphism between Acoustic and Electrical Circuits	120
3.3.6	Sample Applications	120
4	Abstract Linear Network	129
4.1	Coordinates	129
4.2	Components	130
4.3	Nodal and Loop Rules	132
4.4	Characteristics of the Abstract Linear Network	132
5	Mechanical Transducers	137
5.1	Translational-Rotational Transducer	137
5.1.1	Rigid Rod	137
5.1.2	Bending Rod	141
5.2	Mechanical-Acoustic Transducer	146
5.2.1	Ideal and Real Mechanical-Acoustic Piston Transducers	147
5.2.2	General Elastomechanical-Acoustic Plate Transducer	149

5.3	Characteristics of Selected Mechanical-Acoustic Transducers . .	155
6	Mechanical and Acoustic Networks with Distributed Parameters	165
6.1	Representation of Mechanical Systems as one-dimensional Waveguides	165
6.1.1	Extensional Waves within a Rod	166
6.1.2	Approximate Calculation of the Input Impedance	172
6.1.3	Approximate Representation of an Impedance at Resonance	177
6.1.4	Approximated two-port Network Representation at Resonance	178
6.1.5	Flexural Vibrations within a Rod	183
6.2	Network Representation of Acoustic Systems as Linear Waveguides	192
6.3	Modeling of Transducer Structures with Finite Network Elements	195
6.3.1	Ultrasonic Microactuator with Capacitive Diaphragm Transducer	195
6.3.2	Fluid-filled Pressure Transmission System of a Differential Pressure Sensor	198
6.4	Combined Simulation with Network and Finite Element Methods	202
6.4.1	Applied Combination of Network Methods and Finite Element Methods	204
6.4.2	Combined Simulation using the Example of a Dipole Bass Loudspeaker	209
6.4.3	Combined Simulation using the Example of a Microphone with Thin Acoustic Damping Fabric	216

Part III Electromechanical Transducers

7	Electromechanical Interactions	229
7.1	Classification of Electromechanical Interactions	229
7.2	Network Representation of Electromechanical Interactions . . .	233
8	Magnetic Transducers	247
8.1	Electrodynamic Transducer	247
8.1.1	Derivation of the Two-Port Transducer Network	247
8.1.2	Sample Applications	251
8.2	Electromagnetic Transducer	267
8.2.1	Derivation of the Two-Port Transducer Network	268
8.2.2	Sample Applications	275
8.3	Piezomagnetic Transducer	285

8.3.1	Derivation of the Two-Port Transducer Network	286
8.3.2	Sample Applications	296
8.3.3	Piezomagnetic Unimorph Bending Elements	302
8.3.4	Example of a Parametric Magnetoelastic Bending Sensor	308
9	Electrical Transducers	313
9.1	Electrostatic Transducer	313
9.1.1	Electrostatic Plate Transducer	313
9.1.2	Sample Applications	323
9.1.3	Electrostatic Diaphragm Transducer	331
9.1.4	Sample Applications	334
9.1.5	Electrostatic Solid Body Transducers	339
9.1.6	Sample Application	341
9.2	Piezoelectric Transducers with Lumped Parameters	345
9.2.1	Model Representation of the Piezoelectric Effect	345
9.2.2	Piezoelectric Equations of State and Circuit Diagram for Longitudinal Coupling	348
9.2.3	General Piezoelectric Equations of State	350
9.2.4	Piezoelectric Transducers and Corresponding Equivalent Parameters	353
9.2.5	Piezoelectric Bending Bimorph Elements	358
9.2.6	Piezoelectric Materials	360
9.2.7	Sample Applications	365
9.3	Piezoelectric Transducer as one-dimensional Waveguide	370
9.3.1	Transition from Lumped Parameters to the Waveguide using the Example of an Accelerometer	371
9.3.2	Piezoelectric Longitudinal Oscillator as Waveguide	375
9.3.3	Piezoelectric Thickness Oscillator as Waveguide	375
9.3.4	Sample Applications of Piezoelectric Longitudinal and Thickness Oscillators	381
9.3.5	Piezoelectric Beam Bending Element as Waveguide	392
9.3.6	Sample Applications of Piezoelectric Beam Bending Elements	393
10	Reciprocity in Linear Networks	413
10.1	Reciprocity Relations in Networks with only One Physical Structure	413
10.2	Reciprocity Relations in General Linear Two-Port Networks	415
10.3	Electromechanical Transducers	417
10.4	Mechanical-Acoustic Transducers	420

Part IV Appendix

A	Characteristics of Selected Materials	425
A.1	Material Characteristics of Crystalline Quartz	425
A.2	Piezoelectric Constants of Sensor Materials	426
A.3	Characteristics of Metallic Structural Materials	427
A.4	Material Characteristics of Silicon and Passivation Layers	428
A.4.1	Comparison of Main Characteristics of Silicon, Silicon Dioxide and Silicon Nitride Layers	428
A.4.2	Characteristics of Silicon Dioxide Layers	429
A.4.3	Characteristics of Silicon Nitride Layers	430
A.5	Characteristics of Ceramic Structural Materials	431
A.6	Material Characteristics of Selected Polymers	432
A.7	Characteristics of Plastics as Structural Materials	433
A.8	Composition and Material Characteristics of Selected Glasses	434
A.9	Material Characteristics of Metallic Solders and Glass Solders	435
A.10	Sound Velocity and Characteristic Impedance	436
B	Signal Description and Transfer within Linear Networks	437
B.1	Fourier Expansion of Time Functions	437
B.1.1	Estimate of Approximation Error with Numerical Analyses of Fourier Series	437
B.1.2	Sample Application for the Periodic Iteration of Singular Processes	440
B.2	Ideal Impulse and Step Functions	442
B.2.1	Problem Definition	442
B.2.2	Ideal Impulses and their System Response	443
B.2.3	The Ideal Step Function and its System Response	448
B.3	The Convolution Integral	449
	References	453
	Index	459

Electromechanical Systems in Microtechnology and
Mechatronics

Electrical, Mechanical and Acoustic Networks, their
Interactions and Applications

Lenk, A.; Ballas, R.G.; Werthschützky, R.; Pfeifer, G.

2011, XXIV, 472 p. 492 illus., Hardcover

ISBN: 978-3-642-10805-1