

Ferroelectric Materials and Their Applications

Yuhuan Xu

*University of California
Los Angeles, CA, USA*

1991

NORTH-HOLLAND
AMSTERDAM · LONDON · NEW YORK · TOKYO

Contents

Foreword by L.E. Cross	v
Foreword by S.B. Lang	vii
Preface	ix
Contents	xi
1. INTRODUCTION: CHARACTERISTICS OF FERROELECTRICS	1
1.1. Structural symmetry	1
1.2. Spontaneous polarization and pyroelectric effect	4
1.3. Ferroelectric domains and hysteresis loop	7
1.4. Ferroelectric Curie point and phase transitions	11
1.5. Thermodynamics of ferroelectricity	16
1.5.1. Equations of state	17
1.5.2. Paraelectric phase	18
1.5.3. Second-order phase transitions or continuous phase transitions ($\xi > 0$)	18
1.5.4. First-order phase transitions ($\xi < 0$)	22
1.6. Piezoelectric equations and pyroelectric coefficients	25
1.6.1. Piezoelectric equations	25
1.6.2. Pyroelectric coefficients	29
1.7. Electrostrictive equations	32
References	34
2. METHODS FOR MEASURING THE PHYSICAL PROPERTIES OF FERROELECTRIC MATERIALS	37
2.1. Determination of the dielectric properties of ferroelectrics	37
2.1.1. Dielectric constants and dielectric spectrum	37
2.1.2. Thermally stimulated depolarization current (TSDC spectrum)	50
2.2. Determination of the piezoelectric, electrostrictive and pyroelectric properties of ferroelectrics	52
2.2.1. Determination of dielectric, piezoelectric, and elastic constants on the basis of IRE standards	53

2.2.2. Measurement of piezoelectric constants by a static (or quasi-static) method	60
2.2.3. Measurement of electrostrictive coefficients	64
2.2.4. Measurement of pyroelectric coefficients	68
2.3. Measurement of the optical and electrooptical properties of ferroelectrics	73
2.3.1. Optical birefringence in ferroelectrics	73
2.3.2. Optical absorption spectrum	75
2.3.3. Methods of measuring electrooptic coefficients	78
2.3.4. Measurement of the nonlinear optic coefficients	92
References	99
3. PEROVSKITE-TYPE FERROELECTRICS: PART I	101
3.1. Physical properties and processing of piezoelectric ceramics with perovskite-type structure	104
3.1.1. Physical properties of BaTiO ₃ , PbTiO ₃ , PZT, niobates, etc.	104
3.1.2. Conventional processing of piezoelectric ceramics	112
3.2. Compositions and modifications of piezoelectric ceramics	121
3.2.1. Effects of the composition and grain size on properties	121
3.2.2. Modification of piezoelectric ceramics	129
3.2.3. Some examples of practical piezoelectric ceramics	143
3.3. Stability of piezoelectric ceramics	146
3.3.1. Duration stability	147
3.3.2. Thermal stability	152
3.4. Actuators: recent applications of piezoelectric ceramics	154
References	159
4. PEROVSKITE-TYPE FERROELECTRICS: PART II	163
4.1. Transparent ferroelectric PLZT ceramics and their applications	164
4.1.1. Composition and phase diagram of PLZT	164
4.1.2. Processing of transparent ferroelectric ceramics	168
4.1.3. Physical properties and applications of PLZT	171
4.2. PTC ceramics of barium titanate	193
4.3. Perovskite-type ferroelectric single crystals	196
4.3.1. BaTiO ₃ single crystal	197
4.3.2. KNbO ₃ single crystal	201
4.3.3. KTa _{1-x} Nb _x O ₃ single crystals	204
4.4. Ferroelectric thin films	206
References	210

5. LITHIUM NIOBATE AND LITHIUM TANTALATE	217
5.1. Structure and ferroelectricity of LiNbO_3 and LiTaO_3	217
5.2. Single crystal growth	221
5.3. Piezoelectric, pyroelectric, electrooptical properties and applications of LiNbO_3 and LiTaO_3	224
5.3.1. Piezoelectric properties and their applications	224
5.3.2. Pyroelectric properties and their applications	230
5.3.3. Electrooptical properties and their applications	231
5.3.4. Nonlinear optical properties and their applications	235
5.4. Photorefractive effects in LiNbO_3	236
References	242
6. FERROELECTRIC TUNGSTEN-BRONZE-TYPE NIOBATE CRYSTALS	247
6.1. Crystallographic structure of tungsten-bronze-type niobates	247
6.2. Barium sodium niobate and its derivative single crystals	250
6.3. Strontium barium niobate crystals	254
6.4. Potassium lithium niobate crystals	262
6.5. Potassium sodium strontium barium niobate (KNSBN) crystals	263
6.6. Lead barium niobate (PBN) crystals	272
References	274
7. KDP FAMILY, TGS FAMILY AND OTHER WATER-SOLUBLE FERROELECTRIC CRYSTALS	277
7.1. KDP family ferroelectric crystals	277
7.1.1. Structure and spontaneous polarization	277
7.1.2. Physical properties and applications of KDP family crystals	280
7.1.3. Isotope effect in KDP family crystals	283
7.1.4. Growth of KDP crystals	284
7.2. TGS family ferroelectric crystals	286
7.2.1. Structure and spontaneous polarization of TGS	286
7.2.2. Physical properties of TGS family crystals and their applications	289
7.2.3. Growth of TGS crystals	292
7.3. Other water-soluble ferroelectric crystals	293
7.3.1. Rochelle salt	297
7.3.2. Sodium nitrite	298
References	299

8. OTHER FERROELECTRIC CRYSTAL MATERIALS	301
8.1. Bismuth titanate	301
8.2. Ferroelectric-ferroelastic crystal gadolinium molybdate ..	307
8.3. Lead germanium oxide	313
8.4. Ferroelectric semiconductor SbSI (antimony sulphoiodide) family	317
8.5. Potassium titanyl phosphate (KTiOPO ₄) family	321
References	325
9. ORGANIC FERROELECTRIC MATERIALS AND PIEZOELECTRIC COMPOSITES	329
9.1. Polyvinylidene fluoride films	330
9.1.1. Structure and piezoelectricity of PVDF	330
9.1.2. Pyroelectric and ferroelectric properties of PVDF and P(VDF-TrFE)	337
9.1.3. Electrooptic and nonlinear optic effects in PVDF and P(VDF-TrFE)	339
9.1.4. Application of ferroelectric polymer films	340
9.2. Composites of polymers with piezoelectric ceramics	341
9.2.1. Connectivity and piezoelectric coefficients of a diphas piezoelectric composite	342
9.2.2. Fabrication and properties of piezoelectric composites	345
9.3. Ferroelectric liquid crystals	350
9.3.1. Phase and structure of liquid crystals	350
9.3.2. Electrooptic effects in ferroelectric liquid crystals ...	355
References	359
Author index	363
Subject index	379