

HAL
open science

Resonant frequency tuning of piezoelectric energy harvesters thanks to electrical interfaces

Adrien Morel, Gaël Pillonnet, Adrien Badel

► To cite this version:

Adrien Morel, Gaël Pillonnet, Adrien Badel. Resonant frequency tuning of piezoelectric energy harvesters thanks to electrical interfaces. International Conference On Advances In Energy Harvesting Technology, Mar 2021, Virtual, France. hal-03258908

HAL Id: hal-03258908

<https://hal.science/hal-03258908>

Submitted on 12 Jun 2021

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.

Resonant frequency tuning of piezoelectric energy harvesters thanks to electrical interfaces

Adrien Morel*, Gaël Pillonnet* and Adrien Badel**

*Univ. Grenoble Alpes, CEA, LETI, F-38000 Grenoble, France

**Univ. Savoie Mont-Blanc, SYMME, F-74000 Annecy, France

Abstract. In this presentation, we describe electrical interfaces able to tune the resonant frequency of piezoelectric energy harvesters, thanks to the inverse piezoelectric effect. We propose an analysis of the influences of the electrical interface on the dynamics of the harvester, and show how these influences might be used to both optimize the harvested power and tune the resonant frequency of the system. Finally, we present a self-powered integrated circuit that makes use of this effect in order to harvest energy from a piezoelectric energy harvester while adjusting its dynamics in real-time. The total power consumption of our circuit lies around $1\mu\text{W}$, its end-to-end efficiency is 94%, and it is able to adjust the resonant frequency of a highly coupled harvester from 49Hz to 60Hz. This makes our circuit a promising solution for extracting energy from piezoelectric energy harvesters while improving their robustness to aging and environmental changes thanks to its frequency tuning ability.

Introduction

Vibration energy harvesters have been widely investigated during the last decades as a way to replace or complement batteries in order to power wireless sensor nodes. Among the various electromechanical transducers, piezoelectric energy harvesters are of interest because of their good trade-off between power density, compactness, and simplicity. This kind of harvester is usually made of a piezoelectric material deposited upon a mechanical resonator whose quality factor is usually relatively important. The power that can be harvested from such harvesters is maximized when the vibration frequency is equal to the resonant frequency of the mechanical resonator. However, in real environments, ambient vibration spectrum might vary with time. Furthermore, the resonant frequency of the energy harvester itself might also shift, because of temperature variations or aging. All those reasons may lead to a mismatch between the vibration frequency and the mechanical oscillator resonant frequency, drastically decreasing the harvested power [1].

In order to face this issue, researchers have proposed to monitor and re-adjust the resonant frequency of the harvester thanks to mechanical [2] or magnetic [3] tuning systems. They consist in applying mechanically-induced or magnetically-induced forces on the mechanical resonator in order to tune its dynamics and adjust its resonant frequency. However, most of these systems are bulky as they require motors, magnets, and screws. A considerable amount of energy is also needed every time the frequency has to be adjusted, which explains why there are still very few self-powered mechanical or magnetic tuning systems in the state-of-the-art.

Recently, some researchers proposed to adapt the dynamics of the harvester using the electrical interface connected to the piezoelectric material, thanks to the inverse piezoelectric effect [4]. In this presentation, we focus on the study and circuit implementation of such electrical tuning solutions. We detail what are the influences of the electrical interface on the harvester's dynamics, and how we used these influences to design a self-powered integrated circuit able to tune the resonant frequency of the system while simultaneously harvesting the energy.

Results

We model the influences of the electrical interface under two terms, the electrically-induced stiffness and the electrically-induced damping. Thanks to this model, we have been able to propose a variety of electrical strategies and techniques that can be used to tune the resonant frequency of the harvester while scavenging the energy at the same time. Finally, we designed a self-powered integrated circuit in $0.6\mu\text{m}$ XFAB technology in order to implement the proposed electrical strategy. This ASIC gathers a power path, low-power digital and analog sensors, an integrated perturb and observe MPPT algorithm consuming 30nW , and a cold-start. Thanks to this circuit, we have been able to tune the resonant frequency of a custom-made highly coupled piezoelectric energy harvester from 49Hz to 60Hz, paving the way towards robust self-powered self-tuned piezoelectric energy harvesting solutions.

References

- [1] Morel A., Pillonnet G., Gasnier P., Lefevre E., Badel A. (2019) Frequency tuning of piezoelectric energy harvesters thanks to a short-circuit synchronous electric charge extraction. *Smart Mater. Struct.*, **28**.
- [2] Schaufuss J., Scheinbner D., Mehner J. (2011) New approach of frequency tuning for kinetic energy harvesters. *Sensors and Actuators A: Physical*, **171**:352-360.
- [3] Xia H., Chen R., Ren L. (2017) Parameter tuning of piezoelectric-electromagnetic hybrid vibration energy harvester by magnetic force : Modeling and experiment. *Sensors and Actuators A: Physical*, **257**:73-83.
- [4] Morel A. et al. (2020) Self-tunable phase-shifted SECE piezoelectric energy harvesting IC with a 30nW MPPT achieving 446% energy bandwidth improvement and 94% efficiency. *IEEE ISSCC 2020 Dig. Tech. Papers*.