

Practical MEMS

VILLE KAAJAKARI

7.2 Piezoelectric sensing	using a capacitor and I _{DSI}	169
Op. 7.3 Piezoelectric effect	using a voltage source and current source	170
Op. 7.3.1 Longitudinal cross-harmonics at low load	171	
Op. 7.3.2 Transverse transduction	resistive measurement	173
Op. 7.3.3 Resonant frequency	acoustic excitation	174
Op. 7.3.4 Frequency-dependent behavior and de-qing	175	
Op. 7.3.5 Varying measurement	176	

Contents

Contents	iii
Preface	xii
Symbols and units	xiii
1 Introduction	1
1.1 History of MEMS	2
1.2 MEMS applications are diverse	2
1.3 MEMS fabrication is based on batch processing	4
1.3.1 Surface micromachining makes thin structures	5
1.3.2 Bulk micromachining makes thick structures	7
1.4 Introduction to the <i>Practical MEMS</i> book	8
2 Noise in micromechanical systems	13
2.1 Noise as a statistical quantity	13
2.2 Noise in frequency domain	15
2.2.1 White noise	15
2.2.2 1/f-noise	18
2.3 Equipartition theorem and noise	20
2.3.1 Thermal noise in electrical systems	20
2.3.2 Thermal noise in mechanical systems	23
2.4 Signal-to-noise ratio	26
2.5 Input referred noise	27
2.6 Averaging signals	29
3 Accelerometers	33
3.1 Operation principle	34
3.2 Accelerometer equation	35
3.2.1 Low-frequency response	36
3.2.2 High-frequency response	37

3.2.3	Time domain response	38
3.3	Damping	40
3.4	Mechanical noise in accelerometers	41
3.5	Commercial devices	44
3.5.1	Case study: A surface micromachined accelerometer	44
3.5.2	Case study: A bulk micromachined accelerometer	44
4	Beams as micromechanical springs	49
4.1	Hooke's law for parallel and serial springs	50
4.2	Material properties and theory of elasticity	51
4.2.1	Normal stress and strain	52
4.2.2	Shear stress and strain	54
4.2.3	Material properties	54
4.2.4	General definition of 3D strain	54
4.3	Spring design equations	56
4.3.1	Rod extension	57
4.3.2	Cantilever bending	58
4.3.3	Torsional springs	62
4.3.4	Guided beams	64
4.4	Computer simulations	65
5	Piezoresistive sensing	73
5.1	Piezoresistive effect	74
5.2	Piezoresistive properties of silicon	75
5.3	Piezoresistance measurement	78
5.3.1	Single-ended ratiometric measurement	79
5.3.2	Differential ratiometric measurement	80
5.4	Noise in piezoresistors	84
6	Capacitive sensing	91
6.1	Capacitance measurement	91
6.1.1	Rate-of-change measurement	92
6.1.2	Displacement measurement	94
6.2	Minimizing the effect of parasitic capacitances	97
6.2.1	Single-chip integration	97
6.2.2	Physical separation	98
6.2.3	Shielding and grounding	98
6.2.4	Bootstrapping	100
6.2.5	Current measurement	102
6.3	Temperature dependency	104
6.4	Demodulation	105

7 Piezoelectric sensing	109
7.1 Piezoelectric effect	110
7.1.1 Longitudinal transducer	111
7.1.2 Transverse transducer	113
7.2 Sensing circuits	114
7.2.1 Current measurement	114
7.2.2 Voltage measurement	115
7.3 Case study: A micromechanical accelerometer	117
8 Signal amplification	121
8.1 Operation amplifiers	121
8.1.1 Inverting amplifier	123
8.1.2 Non-inverting amplifier	125
8.1.3 Transimpedance amplifier	126
8.1.4 Differential amplifier	127
8.1.5 Instrumentation amplifier	128
8.2 Transistor amplifiers	129
8.2.1 Common source amplifier	130
8.2.2 Differential pair	134
9 Amplifier noise	139
9.1 Noise in transistors	139
9.1.1 Noise in common source amplifier	141
9.1.2 Noise in a differential pair	144
9.2 Operational amplifier noise	145
9.3 Amplifier noise in microsystems	151
9.3.1 Case study: A piezoresistive accelerometer	151
9.3.2 Case study: A capacitive accelerometer	152
10 Switched capacitor circuits	159
10.1 Switched capacitor amplifier	159
10.2 Noise in switched capacitor amplifiers	162
10.3 Case study: A switched capacitor accelerometer	164
11 Sensor specifications	169
11.1 System specifications	169
11.2 Element specifications	172
11.3 Commercial accelerometer comparison	174
12 Damping	177
12.1 Damping and quality factor	177
12.2 Damping mechanisms	178
12.2.1 Material losses	178

12.2.2 Anchor losses	180
12.2.3 Surface related losses	182
12.2.4 Mode conversion losses	182
12.2.5 Air damping	183
12.3 Models for the air damping	184
12.3.1 Mean free path and Knudsen number	185
12.3.2 Squeeze film damping	187
12.3.3 Lateral damping	192
12.3.4 Air damping in complex geometries	193
13 Pressure sensors	199
13.1 Pressure sensing with micromechanical diaphragms	199
13.1.1 Circular diaphragm	200
13.1.2 Square diaphragm	202
13.2 Electromechanical transduction	204
13.2.1 Piezoresistive pressure sensors	204
13.2.2 Capacitive pressure sensors	207
13.3 Large deformation effects	209
13.4 Packaging and specifications	209
14 Actuation	213
14.1 Scaling laws	213
14.2 Scaling of actuation forces	216
14.2.1 Electrostatic forces (capacitive actuation)	217
14.2.2 Magnetic forces	218
14.2.3 Thermal forces	219
14.2.4 Piezoelectric forces	220
15 Capacitive actuation	223
15.1 Force acting on a capacitor	223
15.2 Parallel plate transducer	225
15.2.1 Equilibrium and pull-in point	226
15.2.2 Capacitive spring forces	230
15.3 Longitudinal capacitor (comb drive)	231
15.4 Capacitive actuation with ac voltages	233
15.4.1 Time harmonic actuation with dc bias	234
15.4.2 $\omega_0/2$ -actuation	235
15.4.3 High frequency actuation ($\omega \gg \omega_0$)	236
16 Piezoelectric actuation	241
16.1 Actuation force	241
16.1.1 Longitudinal actuator	242
16.1.2 Transverse actuator	246

17 Thermal actuation	251
17.1 Principle of operation	251
17.2 Leverage for large displacement	253
17.3 Transient analysis	255
17.3.1 Steady state	256
17.3.2 Heating	256
17.3.3 Cooling	258
17.4 Higher order models	259
17.5 Bi-stable actuators	260
18 Micro-optical devices	263
18.1 Huygens' principle	263
18.2 Gaussian beam optics	265
18.3 Micromirrors	268
18.3.1 Optical scanners	268
18.3.2 Displays	270
18.4 MEMS for fiber optical communications	272
18.4.1 Attenuators	273
18.4.2 Optical switches	275
18.4.3 Vanishing optical MEMS	278
18.5 Interferometry	279
18.6 Exercises	282
19 RF MEMS	285
19.1 Solid-state switches and varactors	286
19.1.1 Solid-state switches	287
19.1.2 Solid-state varactors	290
19.2 Micromechanical varactors	291
19.3 Micromechanical switches	293
19.3.1 Capacitive switches	295
19.3.2 Ohmic switches	298
19.3.3 Switching speed	301
19.3.4 Cost and reliability	302
19.4 RF inductors	303
20 Modeling microresonators	307
20.1 Lumped model for mechanical vibrations	307
20.1.1 Vibration mode	308
20.1.2 Effective mass and spring for the lumped resonator	310
20.1.3 General calculation of the lumped model parameters	312
20.2 Electromechanical transduction	314
20.2.1 Transduction factor	314
20.2.2 Transduction in distributed resonators	314

20.2.3 Capacitive transduction	317
20.2.4 Piezoelectric transduction	318
20.3 Electrical equivalent circuit	322
20.4 Nonlinear effects in microresonators	324
20.4.1 Case study: Nonlinearity in a clamped-clamped beam	326
21 Microresonator applications	331
21.1 Clock oscillator	331
21.2 Reference oscillators	334
21.3 RF filters	339
21.3.1 FBAR filters	340
21.3.2 Silicon MEMS filters	342
22 Gyroscopes	345
22.1 Coriolis force	346
22.2 Vibrating two-mode gyroscope	348
22.2.1 Drive-mode vibrations	349
22.2.2 Sense-mode vibrations	349
22.3 Capacitive gyroscopes	351
22.4 Quadrature error	354
22.5 Measurement circuitry	357
22.6 Noise in gyroscopes	359
22.6.1 Noise in gyroscopes with matched modes	359
22.6.2 Noise in gyroscopes with separated modes	360
22.7 Commercial gyroscopes	362
22.7.1 Case study: Quartz tuning fork gyroscope	362
22.7.2 Case study: Piezoelectric metal/ceramic gyroscope	363
22.7.3 Case study: Surface micromachined gyroscope	364
23 Microfluidics	371
23.1 Flow in microchannels	372
23.2 Mixing	375
23.3 Microfluidic systems: valves and pumps	377
23.3.1 Microvalves	377
23.3.2 Micropumps	378
23.4 Nonmechanical pumps	381
23.5 Minimum sample volume	384
24 Economics of microfabrication	389
24.1 Yield analysis	390
24.2 Cost analysis	392
24.2.1 Cost case study: MEMS integration	395
24.3 Profit analysis	397

24.3.1 Profit case study: Fabless start-up	398
24.3.2 Profit case study: VTI Technologies	400
24.4 Beyond the high cost manufacturing	401
A Laplace transform	405
B Mechanical harmonic resonators	409
B.1 Frequency response	410
B.1.1 Amplitude response	411
B.1.2 Phase response	412
B.2 Impulse response	412
B.2.1 Under damped	413
B.2.2 Critically damped	414
B.2.3 Over damped	414
B.3 Step response	414
B.3.1 Under damped	415
B.3.2 Critically damped	415
B.3.3 Over damped	416
B.4 Transient response of forced vibrations	416
C Nonlinear vibrations in resonators	419
C.1 Nonlinear spring forces	419
C.2 Unforced vibrations	420
C.3 Forced vibrations	422
D Thermal noise generator	425
D.1 Derivation of noise voltage generator	425
D.2 Derivation of mechanical noise force generator	427
E Anisotropic elasticity of silicon	429
F Anisotropic piezoresistivity of silicon	435
G Constitutive equations for piezoelectric materials	437
H Often used constants and formulas	443
H.1 Constants	443
H.2 Decibel (dB) units	443
H.3 Mode shapes and resonant frequencies for beams with different boundary conditions	444
H.4 Second moment of inertias	444
Bibliography	447

