

Modeling and identification of Rosen-type transformer in nonlinear behavior

François Pigache, Clément Nadal

► To cite this version:

François Pigache, Clément Nadal. Modeling and identification of Rosen-type transformer in nonlinear behavior. IEEE Transactions on Ultrasonics, Ferroelectrics and Frequency Control, 2011, vol. 58, pp.2562-2570. 10.1109/TUFFC.2011.2119 . hal-00779326

HAL Id: hal-00779326

<https://hal.science/hal-00779326>

Submitted on 22 Jan 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 8049

To link to this article : DOI:10.1109/TUFFC.2011.2119
URL : <http://dx.doi.org/10.1109/TUFFC.2011.2119>

To cite this version :

Pigache, François and Nadal, Clément *Modeling and identification of Rosen-type transformer in nonlinear behavior*. (2011) IEEE Transactions on Ultrasonics, Ferroelectrics and Frequency Control, vol. 58 (n° 12). pp. 2562-2570. ISSN 0885-3010

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes.diff.inp-toulouse.fr

Modeling and Identification of Rosen-Type Transformer in Nonlinear Behavior

François Pigache and Clément Nadal

Abstract—This paper is about the modeling of piezoelectric transformer in nonlinear behavior conditions. In the frame of applications with high output loads, nonlinear behavior becomes non-negligible. First, the origins of nonlinearities and theoretical approaches are preliminarily discussed. Then, the model is developed for a typical Rosen-type transformer and experimental investigations are presented. The results are used to confirm the validity of the analytical model and the methodology to express the terms added to the typical constitutive piezoelectric relations.

I. INTRODUCTION

THE modeling of piezoelectric devices is generally indiscriminately confined to their linear behavior for motors, sensors, or transformers. However, divergent application domains and power requirements require more accurate knowledge regarding the modeling of their nonlinear properties. Concerning piezoelectric transformers (PT), the nonlinearities generally become non-negligible when the secondary side is connected to high impedance (or an open-circuit condition) or in a strong electric field. This is typically the case when piezoelectric transformers are used for the generation of plasma discharge.

Indeed, during the last ten years, several studies have demonstrated the capacity and interest to produce various kinds of plasma discharges [e.g., dielectric barrier discharge (DBD) or glow discharge], by using piezoelectric materials for corona discharge for a long time (e.g., gas lighter), leading to innovative applications such as sterilizers, ozonizers, and so on. Typical glow discharge or DBD by the ferroelectric effect have been highlighted by different studies [1]–[3], often using the Rosen-type transformer because of its high voltage ratio. However, the growing field of these applications is partially blocked because there is insufficient knowledge of the nonlinear electromechanical behavior of Rosen-type transformers inherent to their operating conditions.

Indeed, to obtain a glow discharge with a surrounding pressure of several tens of Torr, the electrical potential developed on the transformer's secondary surface should be as high as possible. In consequence, the output load should be very high and the secondary part is often simply left in an open-circuit condition. Independently of the

plasma discharge's impact on the electromechanical behavior, the simple lack of the electric load leads the transformer to a condition of high internal electric field and high displacement, resulting in nonlinear behavior. This behavior has been commonly observed and modeled by various methods for single ceramics, but it has been less frequently modeled for transformers and especially for this new applications field.

Experimental investigations presented in [4] have emphasized the existing relation between the load value and the nonlinear electromechanical behavior of a Rosen-type transformer. They have shown the input current jumping phenomenon when the operating frequency range is near the resonance frequencies of the transformer. Additionally, by analyzing the voltage waveform obtained with a sinusoidal current supply, it has been observed that the distorted voltage waveform included second and third harmonics. This recognition has led to expressing the electric field with additional higher-order coefficients in the constitutive piezoelectric relations. In the present study, the experimental investigations are based on common admittance measurements with a sinusoidal voltage supply.

The presented model of a Rosen transformer relies on the theoretical method preliminarily introduced by [5] for a thickness-mode transformer, taking into account additional square and cubic terms in the piezoelectric relations. Equations are modified and developed for the considered Rosen-type PT and completed by the required definition of input admittance. After the definition of a set of equations, in the face of the ignorance of the parameter values describing the nonlinear effects, a specific identification method is presented, based on the simple measurement of the input admittance by Bode transfer functions with a signal analyzer.

Section II provides a brief review of the different nonlinearities observed in piezoelectric devices and the associated modeling approaches. Subsequently, specific experimental investigations and measurements of a test transformer will be presented in Section III, to emphasize the corresponding phenomena. Analytical modeling is developed in Section IV and the identification of undetermined parameters is carried out in Section V. Finally, the model and experimental results are compared in Section VI, leading to further observations and comments.

II. THE NONLINEARITIES IN PIEZO-DEVICES

Nonlinearities are inherent in piezoelectric materials, mainly attributed to the ferroelectric domain walls in

Manuscript received September 14, 2011; accepted October 14, 2011.

F. Pigache is with Institut National Polytechnique-Ecole Nationale Supérieure d'Electrotechnique, d'Electronique, d'Informatique, d'Hydraulique et des Telecommunications, Electrodynamics Research Group, Toulouse, France (e-mail: pigache@laplace.univ-tlse.fr).

C. Nadal is with the Laboratoire des Plasmas et de la Conversion d'Energie (Laplace Laboratory), Department of Electrical Engineering, Toulouse, France.

the materials and the relation between polarization and electric fields. Although the linear approximation is sufficiently accurate in most cases, specific operating conditions may lead to the appearance of various nonlinear behaviors. Many studies have dealt with the different nonlinearities observed in piezoelectric materials according to the manufacturing process or the operating conditions, revealed in microscopic and macroscopic scales.

To briefly summarize the reviews [6], [7], the remainder of this section discusses the origins of nonlinear properties.

A. Dielectric Nonlinearities

Concerning the nonlinear dielectric properties of ceramics, much experimental data and many theoretical studies have proven that the ferroelectric domain walls' motion and pinning defects are at the origin of the variations (reversible or not) in dielectric constants. Considering hard ceramics, the evolution of permittivity is clearly divided into 3 zones by increasing electric field: constant value (low electric field), linear dependence (medium electric field), and finally an exponential increase (highest electric field). In a general way, this variation is conveniently approximated by a polynomial function despite its complex physical origin.

B. Piezoelectric Nonlinearities

According to different studies, the ferroelectric domain walls' motions also imply the variation of the piezoelectric constants. They present specific dependences on the electric field and the mechanical pressure. There are few studies about the definite identification of these variations compared with those about permittivity because of the inherent technical difficulties. Moreover, note that the piezoelectric effect is intimately connected to the pyroelectric effect in ferroelectric materials and consequently, the thermal condition (with internal or external origins) is another influential parameter.

C. Elastic Nonlinearities

It has been proven that an excessive mechanical stress may lead to a complete or partial depolarization of a ferroelectric sample, and according to extrinsic relations, it may simultaneously modify the dielectric and piezoelectric constant values. The origin of these variations is attributed to the forced rearrangement of the ferroelectric domains.

Many analytical studies in the literature have had the goal of describing the complex physical dependencies of all parameters. They essentially use two different approaches: the thermodynamic approach, with different models depicted according to their degree of complexity, or empirical methods, relying on the initial definition of complex or polynomial parameters [8].

In addition, models using hysteretic functions have also been undertaken to take into account the reversible and

irreversible cycles resulting from the domain wall motions and switching (impacting polarization and strain hysteresis loop characteristics, moving into equilibrium states). Depending on the acceptable complexities of modeling, the mathematical and physical forms can be reconciled by using a microscopic or mesoscopic scale close to the distance of grain-to-grain interaction or ferroelectric domains. Although this micro-mechanical approach implies heavy computation costs, it provides an interesting way to define macroscopic laws. For more details regarding references and authors for this discussion, please refer to [6], [7].

Many mechanisms are responsible for nonlinear behavior; consequently, efficient and convenient modeling should be adopted by selecting the most significant mechanisms in accordance with restricted operating conditions. With this goal in mind, several assumptions in the present paper are considered in the following which leads us to neglect some nonlinear effects to focus on the most significant ones in PT configuration.

In conformity with the PT structure under test (i.e., a Rosen-type transformer), several preliminary assumptions can be made, leading to a reduced number of nonlinearities under consideration. First, the effects of frequency range, temperature, and aging (or de-ageing) are not considered. Repeated measurements under identical experimental conditions have vindicated this assumption.

Furthermore, the PT is supplied on the primary side by a low-voltage source, corresponding to a low electric field applied to the PT (<20 V/mm). Therefore, it is considered that the input dielectric behavior essentially comes from the primary clamped capacitance. As a consequence, permittivity variation can be reasonably neglected.

Finally, it should be remembered that for the full analytical study in this paper, the piezoelectric constitutive laws are expressed assuming isothermal conditions.

Ishii *et al.* have carried out studies relying on analysis of harmonic generation in polycrystalline ceramics since 1998. Initially, they studied the influence of load resistance values on electric input quantities of a PT. Resulting from the current supply, it has been emphasized in [4] and [9] that the essential nonlinear behavior can be described by the electric field (E) dependence on current displacement (D) as

$$E = -hS + \beta D + \gamma D^2 + \xi D^3. \quad (1)$$

These preliminary investigations showed that the current-jumping phenomenon is correlated with the strain jumping around the resonant frequency, as well as the appearance of higher-order harmonics of current and hysteresis phenomena. Then, several experimental studies were dedicated to showing the dependence of high-order terms with temperature, grain size, current-bias, or the ceramic's material composition [10], [11].

It is essential to note that the existence of nonlinear behavior can also be observed and described as a purely mechanical event, which was theoretically treated by Lan-

TABLE I. PROPERTIES OF THE STUDIED ROSEN TRANSFORMER.

Symbol	Definition	Value	Unit
L_1	Primary length	12	mm
L_2	Secondary length	13	mm
w	Width	5	mm
t	Thickness	1.7	mm
m	Number of primary layers	16	
ρ	Mass density	7600	kg/m ³
s_{11}^E	Transversal compliance at constant E	1.256×10^{-11}	m ² /N
s_{33}^E	Longitudinal compliance at constant E	1.610×10^{-11}	m ² /N
d_{31}	Transversal piezoelectric coefficient	-1.329×10^{-10}	m/N
d_{33}	Longitudinal piezoelectric coefficient	3.086×10^{-10}	m/N
ε_{33}^T	Permittivity at constant T	$1454\varepsilon_0$	F/m
k_{31}	Transversal coupling factor	0.330	
k_{33}	Longitudinal coupling factor	0.678	

dau and Lifchitz as anharmonic oscillations [12]. Indeed, a low mechanical damping leads to high mechanical displacements, which may imply invalidation of the approximation to the first term of Green's relation. According to [12], the dynamic equilibrium equation is

$$\ddot{u} + \omega_0^2 u = f - \alpha u^2 - \beta u^3, \quad (2)$$

where u , ω_0 , and f are, respectively, the displacement, natural mechanical frequency, and external force. In Section IV, it will be shown that the dynamic equilibrium equation of the piezoelectric device will take the same form as (2).

From this discussion, the essential nonlinear behavior is assumed to be from a mechanical origin. Obviously, this mechanical behavior impacts the PT input current by the piezoelectric property. The following experimental characterization underlines this electromechanical relation.

III. THE EXPERIMENTAL MEASUREMENTS

The Rosen PT used for the modeling validation is distributed by Noliac A/S (model CMT/HDE/A/25/5/1,7/2,0, Kvistgaard, Denmark) with well-known electromechanical properties and dimensions as shown in Table I.

The experimental measurements have been made to emphasize the electrical nonlinear behavior of the device. The measurements are obtained with the secondary part load-free, so it is not damped, promoting the nonlinear effect.

The admittance measurement is obtained with a two-channel signal analyzer (HP3562A, Agilent Technologies, Santa Clara, CA), which restores the fundamental part of the input current, considering the voltage supply amplitude as constant. It should be noted that this latter assumption is not obvious because of the influence of resonance behavior on the supply source. Indeed, the device's resonance induces very low input impedance, which may be less than the output impedance of the supply's linear amplifier. Consequently, it may imply a slight variation

Fig. 1. The admittance measurements according to the different voltage amplitudes with (a) up-sweeping and (b) down-sweeping frequency.

of the voltage amplitude. In the present characterization process, this variation has been weak and was considered insignificant as a first approximation.

Several admittance measurements are presented in Fig. 1 according to the voltage supply amplitude. All of the characterizations concern the first longitudinal vibratory mode (i.e., $\lambda/2$ mode). Because of the presumed hysteretic behavior, the same admittance measurements were made for an up-sweeping [Fig. 1(a)] and down-sweeping [Fig. 1(b)] frequency. The hysteresis effect is more clearly illustrated in Fig. 2 with the superimposition of the up- and down-sweeping frequency curves.

As a first assessment, it clearly appears that an increase in voltage supply amplitude leads to distortion of the characteristics and a downward drift of the resonance frequency. The maximal admittance amplitude is also affected.

Fig. 2. Emphasis of the hysteresis effect at sufficient voltage supply amplitude.

This resonance frequency drift is also noticeable on the phase graph, whereas the anti-resonant frequency remains constant as confirmed in [8]. This remark tends to confirm the preliminary assumption of not taking account of the permittivity variation of the primary side.

Finally, the verification of the thermal influence has also been carried out by using different sweep-rate frequencies from some millihertz per second to several hertz per second. The result of this different self-heating condition has given the opportunity to neglect the thermal influence compared with the main nonlinear effects. More details about the thermal effect experimentally observed are available on [13], [14].

IV. THE MODELING

The modeling developed below relies on a classical Rosen-type geometry, as shown by Fig. 3, which shows a schematic of a multilayer Rosen PT of length L_0 , width w , and thickness t . The transformer consists of a transversally poled driving part and a longitudinally poled receiving part of lengths L_1 and L_2 , respectively. The origin of the coordinate system is chosen at the center of the interface between the primary and secondary portions. The driving section $-L_1 < x_1 < 0$ is made of m layers with t/m thickness. In the receiving section $0 < x_1 < L_2$, the output electrode at the end $x_1 = L_2$ is potentially connected to a load resistance, R_L .

A. General Model Formulation

The analytical modeling of the Rosen transformer with nonlinear behavior mainly relies on theoretical studies in [5]. In conformity with the typical one-dimensional approximation of the $\lambda/2$ longitudinal vibratory mode along

Fig. 3. The structure of a classical Rosen-type transformer.

Fig. 4. Different waveforms according to authors Yang [2] and Nadal [3].

a thin beam, the displacement field $u = [u_1 \ u_2 \ u_3]^T$ and the electric potential ϕ can be suitably approximated by

$$\begin{bmatrix} u_1(x_k, t) \\ u_2(x_k, t) \\ u_3(x_k, t) \\ \phi(x_k, t) \end{bmatrix} = \begin{bmatrix} u_1(x_1, t) \\ 0 \\ 0 \\ \phi(x_1, x_3, t) \end{bmatrix}. \quad (3)$$

Furthermore, the longitudinal component of the displacement field is approximated along the whole transformer length by a sine function as

$$u_1(x_1, t) = U_0 \sin[k(x_1 - \delta)]\eta(t) \quad \text{with} \quad \begin{cases} k = \frac{\pi}{L_1 + L_2} \\ \delta = \frac{L_2 - L_1}{2} \end{cases}, \quad (4)$$

where η is the generalized coordinate variable attached to the vibratory mechanical amplitude. The U_0 constant depends on the normalization chosen for the generalized coordinate variable η . In the present case, it is chosen to be equal to 1, as in [5]. The accurate approximation of the free vibration waveform is essential for precision of the final model. By way of comparison, (4) is graphically compared in Fig. 4 to the mechanical waveform obtained by considering the anisotropic property of the transformer

TABLE II. PIEZOELECTRIC MATERIAL COEFFICIENTS.

Driving part		
$\bar{c}_{11} = \frac{1}{s_{11}^E}$	$\bar{e}_{31} = \frac{d_{31}}{s_{11}^E}$	$\bar{\varepsilon}_{33} = \varepsilon_{33}^T(1 - k_{31}^2)$
Receiving part		
$\bar{c}_{33} = \frac{1}{s_{33}^E(1 - k_{33}^2)}$	$\bar{h}_{33} = \frac{d_{33}}{s_{33}^E \varepsilon_{33}^T(1 - k_{33}^2)}$	$\bar{\beta}_{33} = \frac{1}{\varepsilon_{33}^T(1 - k_{33}^2)}$

along the length as described in [15]. For all the analytical expressions presented throughout this article, (4) is used.

To describe the mechanical deformations near resonance, the cubic theory for weak nonlinearity is considered. This latter is obtained by expansion and truncation of the fully nonlinear theory into a cubic theory [17]. Concretely, this means that all terms up to the third power of the displacement and electric gradients or their products are included. In the present case, because the mechanical effects are the most significant, the terms up to cubic terms of the displacement gradient are considered and the only linear terms of the electric gradient are kept. As a consequence, the piezoelectric constitutive relations lead to the (5) and (6), distinctly expressed for the driving and receiving parts of the Rosen PT.

For the driving part,

$$K_{11} = \bar{c}_{11}u_{1,1} + \bar{e}_{31}\phi_{,3} + \bar{\xi}_{31}u_{1,1}^2 + \bar{\gamma}_{31}u_{1,1}^3 \quad (5a)$$

$$D_3 = \bar{e}_{31}u_{1,1} - \bar{\varepsilon}_{33}\phi_{,3}. \quad (5b)$$

For the receiving part,

$$K_{11} = \bar{c}_{33}u_{1,1} + \bar{h}_{33}D_1 + \bar{\xi}_{11}u_{1,1}^2 + \bar{\gamma}_{11}u_{1,1}^3 \quad (6a)$$

$$\phi_{,1} = \bar{h}_{33}u_{1,1} - \bar{\beta}_{33}D_1, \quad (6b)$$

where K_{11} and D_i are, respectively, the component along the axis (Ox_1) of the first Piola stress tensor and the electric displacement. ε_{ij} and γ_{ij} are the constants, respectively, associated to the square and cubic terms of mechanical displacement. The bar symbol on the coefficients of the piezoelectric material is a note to use the specific values of the transversal and longitudinal coupling modes for the primary and secondary sections, respectively. The constants are summarized in Table II.

Furthermore, the equilibrium equations relative to each part of the transformer must be added to the constitutive relations. They classically take the following form [17]: for the driving part,

$$K_{11,1} = \rho\ddot{u}_1 \quad \text{for } -L_1 < x_1 < 0 \quad (7a)$$

$$D_{3,3} = 0. \quad (7b)$$

For the receiving part,

$$K_{11,1} = \rho\ddot{u}_1 \quad \text{for } 0 < x_1 < L_2 \quad (8a)$$

$$D_{1,1} = 0. \quad (8b)$$

Eqs. (7b) and (8b) can be integrated to yield to an expression of the electrical potential along the PT length. We

distinctly obtain expressions for the primary and secondary sections. For $-L_1 < x_1 < 0$,

$$\phi(x_3, t) = A_\phi(t)x_3 + B_\phi(t). \quad (9)$$

For $0 < x_1 < L_2$,

$$\phi(x_1, t) = \bar{h}_{33}u_1(x_1, t) + C_\phi(t)x_1 + D_\phi(t), \quad (10)$$

where A_ϕ , B_ϕ , C_ϕ , and D_ϕ are four integration constant functions of time.

The Hamiltonian principle in [16], applied to the dynamic equilibrium equations (7a) and (8a), gives

$$\int_{-L_1}^0 (K_{11,1} - \rho\ddot{u}_1)\delta u_1 dx_1 + \int_0^{L_2} (K_{11,1} - \rho\ddot{u}_1)\delta u_1 dx_1 = 0. \quad (11)$$

Eq. (11) must satisfy the free-free boundary conditions and the displacement continuity at the two-part intersection:

$$\begin{aligned} K_{11}(x_1 = -L_1, t) &= 0 \\ K_{11}(x_1 = L_2, t) &= 0 \\ u_1(x_1 = 0^-, t) &= u_1(x_1 = 0^+, t). \end{aligned} \quad (12)$$

The resolution of the dynamic equation by substituting (5) and (6) into (11) leads to the dynamic equation

$$\ddot{\eta} + \omega_0^2\eta - \bar{e}_D \frac{V_{in}}{t} + \bar{\xi}\eta^2 + \bar{\gamma}\eta^3 + \bar{e}_R C_\phi = 0, \quad (13)$$

with the identified parameters:

$$\begin{aligned} \omega_0^2 &= \frac{2k^2(\bar{c}_{11}L_1 + \bar{c}_{33}L_2) + k(\bar{c}_{33} - \bar{c}_{11})\sin(2k\delta)}{2\rho(L_1 + L_2)} \\ \bar{e}_D &= \frac{2}{U_0\rho(L_1 + L_2)}\bar{e}_{31}[1 - \sin(k\delta)] \\ \bar{e}_R &= \frac{2}{U_0\rho(L_1 + L_2)}\frac{\bar{h}_{33}}{\bar{\beta}_{33}}[1 + \sin(k\delta)] \\ \bar{\xi} &= \frac{U_0k^2[4(\bar{\xi}_{31} + \bar{\xi}_{11}) + (\bar{\xi}_{31} - \bar{\xi}_{11})[3\sin(k\delta) + \sin(3k\delta)/3]]}{3\rho(L_1 + L_2)} \\ \bar{\gamma} &= \frac{U_0^2k^3[3k(\bar{\gamma}_{31} + \bar{\gamma}_{11}) + (\bar{\gamma}_{11} - \bar{\gamma}_{31})[2\sin(2k\delta) + \sin(4k\delta)/4]]}{4\rho(L_1 + L_2)}. \end{aligned}$$

Note that in case of a laminated driving element, the equivalent input voltage must be multiplied by the number of layers m , as in

$$\ddot{\eta} + \omega_0^2\eta + \bar{\xi}\eta^2 + \bar{\gamma}\eta^3 + \bar{e}_R C_\phi = \bar{e}_{in}V_{in} \quad \text{with } \bar{e}_{in} = \frac{m\bar{e}_D}{t}. \quad (14)$$

Defining the displacement, the electric potential and voltages as a combination of cosine and sine functions, (14) can be further developed:

$$\begin{aligned}
\eta &= \eta_1 \cos(\omega t) + \eta_2 \sin(\omega t) \\
C_\phi &= C'_\phi \cos(\omega t) + C''_\phi \sin(\omega t) \\
D_\phi &= D'_\phi \cos(\omega t) + D''_\phi \sin(\omega t) \\
V_{\text{in}} &= V'_{\text{in}} \cos(\omega t) \\
V_{\text{out}} &= V'_{\text{out}} \cos(\omega t) + V''_{\text{out}} \sin(\omega t).
\end{aligned} \tag{15}$$

As an approximation, the effect of the second-order coefficient will be neglected, as well as the effect of higher harmonics. This simplification is in conformity with the experimental measurement method explained previously (i.e., the measurement of fundamental parts of the electrical quantities). Consequently, considering this simplification and the previously provided definition of terms leads to

$$\begin{cases}
(\omega_0^2 - \omega^2)\eta_1 + \bar{e}_R C'_\phi + \frac{3}{4}\bar{\gamma}(\eta_1^3 + \eta_1\eta_2^2) = \bar{e}_{\text{in}} V'_{\text{in}} \\
(\omega_0^2 - \omega^2)\eta_2 + \bar{e}_R C''_\phi + \frac{3}{4}\bar{\gamma}(\eta_2^3 + \eta_2\eta_1^2) = 0.
\end{cases} \tag{16}$$

According to the electric potential definition along the length by (9) and (10), the expression distinctly given in the driving and the receiving parts is, for $-L_1 < x < 0$,

$$V'_{\text{in}} \cos(\omega t), \tag{17a}$$

and for $0 < x_1 < L_2$,

$$\begin{aligned}
&(\bar{h}_{33}\eta_1 \sin[k(x_1 - \delta)] + C'_\phi x_1 + D'_\phi) \cos(\omega t) \\
&+ (\bar{h}_{33}\eta_2 \sin[k(x_1 - \delta)] + C''_\phi x_1 + D''_\phi) \sin(\omega t).
\end{aligned} \tag{17b}$$

The boundary conditions and relations of continuity must be specified:

$$\phi(0^-, t) = \phi(0^+, t) \Rightarrow \begin{cases} -\bar{h}_{33}\eta_1 \sin(k\delta) + D'_\phi = V'_{\text{in}} \\ -\bar{h}_{33}\eta_2 \sin(k\delta) + D''_\phi = 0 \end{cases} \tag{18}$$

$$\phi(L_2, t) = V_{\text{out}} \Rightarrow \begin{cases} \bar{h}_{33}\eta_1 + C'_\phi L_2 + D'_\phi = V'_{\text{out}} \\ \bar{h}_{33}\eta_2 + C''_\phi L_2 + D''_\phi = V''_{\text{out}}. \end{cases} \tag{19}$$

The output voltage is deduced from the relation depending on an output resistive load, R_L :

$$V_{\text{out}} = R_L I_{\text{out}} = -R_L \dot{Q}_{\text{out}} \Rightarrow \begin{cases} V'_{\text{out}} = -R_L C_{\text{out}} \omega L_2 C''_\phi \\ V''_{\text{out}} = R_L C_{\text{out}} \omega L_2 C'_\phi. \end{cases} \tag{20}$$

To complete the system of equations for comparison with the experimental characterization, the expression of the input admittance is deduced from

$$Y_{\text{in}} = \frac{I_{\text{in}}}{V_{\text{in}}} = \frac{\dot{Q}_{\text{in}}}{V_{\text{in}}} = \frac{j\omega}{V_{\text{in}}} \int_{\Sigma} (\bar{e}_{31} u_{1,1} - \bar{e}_{33} \phi_{,3}) dx_1 dx_2, \tag{21}$$

which yields to

$$\begin{aligned}
Y_{\text{in}}(t) &= Y'_{\text{in}} \cos(\omega t) + Y''_{\text{in}} \sin(\omega t) \quad \text{with} \\
Y'_{\text{in}} &= -\frac{\psi_{\text{in}} \eta_2}{V'_p} \omega \quad \text{and} \quad Y''_{\text{in}} = \frac{\psi_{\text{in}} \eta_1}{V'_p} \omega - C_p \omega,
\end{aligned} \tag{22}$$

where the following relation is verified:

$$\psi_{\text{in}} = U_0 m w \bar{e}_{31} [1 - \sin(k\delta)] = U_0^2 \bar{e}_{\text{in}} \rho (L_1 + L_2) \omega t / 2.$$

The parameter ψ_{in} corresponds to the electromechanical conversion factor of the primary section.

The calculated capacitances of the primary and secondary parts are

$$C_{\text{in}} = m^2 \frac{L_1 w}{t} \bar{\epsilon}_{33}, \quad C_{\text{out}} = \frac{\omega t}{L_2} \frac{1}{\bar{\beta}_{33}}. \tag{23}$$

The actual equation system from (16) to (19) can be easily reduced to two equations based on variables η_1 and η_2 for a numerical solving process.

This model is quite acceptable in the case of a convenient output load, leading to the conclusion that the main damping element is due to the output load. However, it becomes unsatisfactory in the case of an open output circuit.

B. Considering an Open Output Circuit or High Impedance

In the case of plasma discharge applications, the output is considered to be free of electrical load before the appearance of a plasma discharge. As a consequence of this condition of use, the electrical displacement expression on the receiving part (6b) can be simplified by setting the term C_ϕ equal to 0. However, without an output load, it becomes essential to include the mechanical damping to express a realistic behavior of the PT. The introduction of this damping coefficient (relative to the resonant frequency ω_0) is obtained by introducing a mechanical quality factor, Q_m . Consequently, (16) becomes

$$\begin{cases}
(\omega_0^2 - \omega^2)\eta_1 + \frac{\omega_0}{Q_m} \omega \eta_2 + \frac{3}{4}\bar{\gamma}(\eta_1^3 + \eta_1\eta_2^2) = \bar{e}_{\text{in}} V'_{\text{in}} \\
(\omega_0^2 - \omega^2)\eta_2 + \frac{\omega_0}{Q_m} \omega \eta_1 + \frac{3}{4}\bar{\gamma}(\eta_2^3 + \eta_2\eta_1^2) = 0.
\end{cases} \tag{24}$$

Thus, from (22) and (24), the admittance can be analytically simulated. However, the values of Q_m and $\bar{\gamma}$ are required to make this possible. Therefore, the identification of these two parameters is carried out using the method described in the following section.

V. THE IDENTIFICATION OF UNDETERMINED PARAMETERS

A. The Identification of the Mechanical Quality Factor

If the transformer is supplied by a low input voltage amplitude, the square and cubic terms in (24) become

negligible, leading to ignoring the influence of $\bar{\gamma}$ (in low signal conditions). As a consequence, the mechanical quality factor can easily be measured by common methods (quadrantal frequencies, or -3-dB bypass). After admittance measurement and calculation, the mechanical quality factor Q_m can be deduced from

$$Q_m = \frac{wt\omega_0}{2R_m U_0^2 \rho (L_1 + L_2)}, \quad (25)$$

where R_m is the equivalent motional resistor deduced from the common equivalent circuit RLC//C (Mason's model).

B. The Identification of the Cubic Term Constant Factor

The identification of the parameter $\bar{\gamma}$ is far less trivial, and it requires some analytical simplifications. A method is introduced in [17] from the input current measurement. By manipulating (24) according to trigonometrical properties and the definition of $|\eta| = \sqrt{\eta_1^2 + \eta_2^2}$,

$$\left[(\omega_0^2 - \omega^2)|\eta| + \frac{3}{4}\bar{\gamma}|\eta|^3 \right]^2 + \left[\frac{\omega_0}{Q_m} \omega |\eta| \right]^2 = (\bar{e}_{in} V'_{in})^2. \quad (26)$$

Then, if the frequency ω is considered in the vicinity of resonant frequency ω_0 as $\omega = \omega_0 + \Delta\omega$ and by neglecting the term $(\Delta\omega)^2$,

$$\left(\Delta\omega - \frac{3\bar{\gamma}|\eta|^2}{8\omega_0} \right)^2 + \left(\frac{\omega_0}{2Q_m} \right)^2 \approx \left(\frac{\bar{e}_{in} V'_{in}}{2|\eta|\omega_0} \right)^2. \quad (27)$$

Then, substituting (22) into (27) by neglecting the term $C_{in}\omega V'_{in}$ in the vicinity of the resonance and assuming the relation $I_{in} = j\omega Q_{in} \approx j\omega_0 \psi_{in} \eta$, the result is

$$V'_{in} \approx \pm \frac{2|I_{in}|}{\bar{e}_{in}\psi_{in}} \sqrt{\left(\Delta\omega - \frac{3\bar{\gamma}|I_{in}|^2}{8\psi_{in}^2\omega_0^3} \right)^2 + \frac{\omega_0^2 + 2\omega_0\Delta\omega}{4Q_m^2}}. \quad (28)$$

Despite all of these approximations, it is still difficult to analytically express the dependence of the input current flow on the frequency range. As a consequence, the parameter $\bar{\gamma}$ is deduced from a numerical method with a least-squares method at $\Delta\omega = 0$, giving

$$V'_{in} \approx \pm U_0^2 \frac{|I_{in}| \rho (L_1 + L_2) wt}{\psi_{in}^2} \sqrt{\left(\frac{3\bar{\gamma}|I_{in}|^2}{4\psi_{in}^2\omega_0^3} \right)^2 + \left(\frac{\omega_0}{Q_m} \right)^2}. \quad (29)$$

Note that in (29), only parameters $\bar{\gamma}$ and ψ_{in} are sensitive to the model's precision. Consequently, the choice is to consider ψ_{in} as an undefined parameter in the least-squares resolution in the same manner as $\bar{\gamma}$.

The identification of $\bar{\gamma}$ from (29) requires the measurement of the current peak values as a function of $\Delta\omega$. Thus, the peak current is obtained from the admittance measurements presented in Fig. 1.

Fig. 5. The current peak as a function of $\Delta\omega$ and voltage amplitude.

Fig. 6. Results of least-squares resolution for identification of the $\bar{\gamma}$ parameter.

Moreover, because the parameter is identified at $\Delta\omega = 0$ and this value is on the right side of the resonance peak, it appears more suitable to choose the characteristics using the down-sweeping frequency rather than the up-sweeping alternative. Thus, Fig. 5 is experimentally deduced.

Finally, the numerical resolution of (29) allows one to obtain the curve in Fig. 6 and

$$\bar{\gamma} = -27.335 \times 10^{20} \text{ N/m}^2, \quad \psi_{in} = -1.504 \text{ N/V},$$

with the squared 2-norm of the residual $|\text{res}| = 0.210$.

Despite the analytical simplifications and simplicity of the experimental protocol, (29) appears to have a satisfactory accuracy.

The method presented here gives access to the $\bar{\gamma}$ parameter, but not the $\bar{\gamma}_{11}$ and $\bar{\gamma}_{31}$ terms distinctly, as ini-

Fig. 7. Simulation of (a) current peak as a function of $\Delta\omega$ and voltage amplitude, and (b) phase admittance.

tially expressed in (13). Additional experimental characterizations should be undertaken with single ceramics to obtain these parameters and also to confirm the expression of $\bar{\gamma}$ obtained in Section IV. Obviously, like all other parameters, the third-order constant is dependent on the sample temperature. Thus, if the experimental measurements are not undertaken with specific precautions, a moderate tolerance rate must be considered for the numeric values.

All required parameters are now available to simulate the model developed here and, thus, to discuss the results in the following section.

VI. DISCUSSION OF RESULTS

The current peak is simulated from (22) and (24), which gives the characteristics in Fig. 7(a). Fig. 7(a) is compared with the experimental curves obtained in Fig. 5.

TABLE III. THE CALCULATED PARAMETERS ACCORDING TO DIFFERENT APPROXIMATIONS.

Parameter	Unit	According to J. Yang [2]	According to C. Nadal [3]
ω_0	rad/s	452.72×10^3	443.40×10^3
(f_0)	kHz	72.052	70.570
ψ_{in}	N/V	-0.790	-0.908
C_{in}	nF	103.63	103.63
C_{out}	pF	4.550	4.550

For an easier comparison with the experimental measurements, the nonlinear model is illustrated in Fig. 7 by the hysteretic areas rather than by the exact multi-solution of the equation (24). The unstable frequency ranges are indicated for each characteristic by filled surfaces.

As a result, the model clearly presents an acceptable rate of accuracy regarding the current peak as a function of $\Delta\omega$. The influence of the nonlinearity can also be observed on the phase shift as demonstrated in Fig. 7(b) and experimentally in Fig. 1.

However, the accuracy is less obvious regarding the admittance simulation according to the absolute frequency value. In fact, the most significant difference between theoretical and experimental characteristics may be attributed to the approximations considered at the beginning of the model development. Indeed, more than the one-dimensional approximation, the mechanical waveform chosen in free-vibration conditions implies less precision. Remember that the waveform equation (4) has been used to formulate simpler expressions of the parameters in (13).

Consequently, an illustration of a more precise (but more computationally demanding) analytical resolution is carried out by using the expression of waveform formulated in [15]. The waveform equation is obtained by considering the realistic anisotropic properties resulting from the different polarization axes along the primary and secondary lengths. Thus, a brief comparison is undertaken according to the numerical values assembled in Table III.

If the capacitances are calculated by the same method, the electromechanical factor ψ_{in} and especially the resonance frequency ω_0 are slightly different and more in accordance with experimental results. Consequently, the model's precision can be significantly improved by taking into account the anisotropic property along the main direction, as in [15], but at the cost of more complex equations.

Be that as it may, the analytical method presented here and the model developed finally lead to a satisfactory approximation of the experimental observations on the admittance measurements, despite the simplicity of the experimental characterization method (Bode transfer function of the input admittance). This finally demonstrates the possibility of accounting for the nonlinear aspect in modeling from the beginning of transformer pre-design. However, this modeling only concerns the fundamental part of the nonlinear behavior of the transformer. To fully identify and validate this cubic formulation,

additional characterization and validation must be carried out concerning the electrical and mechanical higher harmonics.

VII. CONCLUSION

In this paper, an analytical method to model a piezoelectric transformer has been presented, taking into account the most significant nonlinearities appearing in no-load condition, as in the configuration of a glow plasma discharge generator. The developed method is illustrated with a typical Rosen-type transformer and concerned the fundamental input current and the associated equivalent admittance. After a brief presentation of the different origins of nonlinearity in piezoelectric ceramics, the operating conditions of the transformer and its preliminary characterization have led to only considering the mechanical origin.

The modeling is based on the Hamiltonian principle by considering additional third-order terms in the piezoelectric constitutive equations. As a result, a system of two polynomial third-order equations was formulated. Additionally, the input current and equivalent admittance were formulated analytically.

Specific experimental measurements were carried out on a test transformer with a signal analyzer to emphasize the hysteresis phenomenon of the fundamental part of the input admittance.

To simulate the analytical model, the unknown parameter values—the damping factor and the third-order term coefficient—must be deduced from the measurements. Their identification only requires electrical input measurements in different configurations (under low- and high-signal conditions). The method is explained and the theoretical model is finally simulated and compared with the experiments.

As a result, the model developed has shown a satisfying rate of accuracy with the measurements when the comparison is done relatively to the resonant frequency. Moreover, it has been shown that the accuracy of the analytical model can be significantly improved by using a more reliable expression of the mechanical waveform, leading to a more accurate value of the resonant frequency.

The method presented has proven the capacity to model the nonlinear behavior of a piezoelectric transformer from simple constant voltage supply measurements in up- and down-sweeping frequencies. Finally, this methodology provides the opportunity to estimate the output voltage operating range of the transformer as well as the boundary frequencies of the unstable range.

REFERENCES

[1] K. Teranishi, S. Suzuki, and H. Itoh, "A novel generation method of dielectric barrier discharge and ozone production using a piezoelectric transformer," *Jpn. J. Appl. Phys.*, vol. 43, no. 9B, pp. 6733–6739, 2004.

[2] K. Teranishi, H. Itoh, and S. Suzuki, "Dynamic behavior of light emissions generated by piezoelectric transformers," *IEEE Trans. Plasma Sci.*, vol. 30, no. 1, pp. 122–123, Feb. 2002.

[3] C. Nadal, F. Pigache, and Y. Lefevre, "Analytical modeling of electrical potential repartition on piezoelectric transformer," in *IEEE Int. Frequency Control Symp.*, 2010, pp. 602–607.

[4] K. Ishii, N. Akimoto, S. Tashiro, and H. Igarashi, "Influence of load resistance on higher harmonic voltages generated in a piezoelectric transformer," *Jpn. J. Appl. Phys.*, vol. 37, no. 9B, pp. 5330–5333, 1998.

[5] J. Yang, "Weakly nonlinear behavior of a plate thickness-mode piezoelectric transformer," *IEEE Trans. Ultrason. Ferroelectr. Freq. Control*, vol. 54, no. 4, pp. 877–881, Apr. 2007.

[6] D. Damjanovic, "Ferroelectric, dielectric and piezoelectric properties of ferroelectric thin films and ceramics," *Rep. Prog. Phys.*, vol. 61, no. 9, pp. 1267–1324, 1998.

[7] D. A. Hall, "Review nonlinearity in piezoelectric ceramics," *J. Mater. Sci.*, vol. 36, no. 19, pp. 4575–4601, 2001.

[8] C. Chong, W. P. Chen, H. L. W. Chan, and P. C. K. Liu, "Nonlinear behaviour of piezoceramics and piezocomposites under various ac fields," *Sens. Actuators A*, vol. 116, pp. 320–328, Apr. 2004.

[9] K. Ishii, N. Akimoto, S. Tashiro, and H. Igarashi, "Analysis of nonlinear phenomena in piezoelectric ceramics under high-power vibration," *J. Ceram. Soc. Jpn.*, vol. 106, no. 6, pp. 555–558, 1998.

[10] K. Ishii, S. Tashiro, and K. Nagata, "Influence of temperature on nonlinear piezoelectricity in a piezoelectric ceramic," *Trans. Mater. Res. Soc. Jpn.*, vol. 28, no. 1, pp. 149–152, 2003.

[11] K. Ishii and S. Tashiro, "Effect of Sr substitution on a nonlinear piezoelectric coefficient of third-higher term in lead-zirconate-titanate-based piezoelectric ceramics," *Jpn. J. Appl. Phys.*, vol. 46, no. 10B, pp. 7048–7052, 2007.

[12] L. Landau and E. Lifchitz, *The Classical Theory of Fields*, 4th ed., (Course of Theoretical Physics series, vol. 1, 3rd ed.), Oxford, UK: Butterworth-Heinemann, 1976.

[13] C. H. Xu, C. H. Voo, and S. Shi, "Current oscillation of piezoelectric-ceramic vibrators driven by a constant high electric field," *J. Am. Ceram. Soc.*, vol. 88, no. 3, pp. 624–627, 2005.

[14] M. Umeda, K. Nakamura, and S. Ueha, "Effects of vibration stress and temperature on the characteristics of piezoelectric ceramics under high vibration amplitude levels measured by electrical transient responses," *Jpn. J. Appl. Phys.*, vol. 38, no. 9B, pp. 5581–5585, 1999.

[15] C. Nadal and F. Pigache, "Multimodal electromechanical model of piezoelectric transformers by Hamilton's principle," *IEEE Trans. Ultrason. Ferroelectr. Freq. Control*, vol. 56, no. 11, pp. 2530–2543, Nov. 2009.

[16] J. S. Yang, *An Introduction to the Theory of Piezoelectricity*. New York, NY: Springer, 2005.

[17] J. S. Yang, *Analysis of Piezoelectric Devices*. Singapore: World Scientific, 2006.

Francois Pigache was born in Auchel, France, in 1977. He received an M.S. degree in instrumentation and advanced analysis in 2001, and a Ph.D. degree in electrical engineering from the University of Sciences and Technology, Lille, France, in 2005. He joined the Laboratoire des Plasmas et de la Conversion d'Energie (LAPLACE), Toulouse, France, as an associate professor. His research there concerns multi-physic modeling, the optimization of piezoelectric transformers, and alternative applications of ferroelectric materials.

Clement Nadal was born in Rennes, France, in 1983. He received his Ing. degree in electrical engineering and his M.S. degree in 2007 from Ecole Nationale Supérieure d'Electrotechnique, d'Electronique, d'Informatique, d'Hydraulique et des Telecommunications (ENSEIHT), Toulouse, France. He received a Ph.D. degree in electrical engineering from the same institution in 2011, for his dissertation regarding analytical piezoelectric device modeling dedicated to plasma generation.