

An Introduction to Ultrasonic Motors

Toshiiku Sashida

*Shinsei Industries
Tokyo, Japan*

and

Takashi Kenjo

*Department of Electrical Engineering and Power Electronics
University of Industrial Technology
Kanagawa, Japan*

CLARENDON PRESS • OXFORD
1993

Contents

1	WHAT IS AN ULTRASONIC MOTOR?	1
1.1	Inventions prior to Sashida	1
1.2	Sashida's wedge-type ultrasonic motor	2
1.3	The travelling-wave ultrasonic motor	5
1.3.1	Standing waves and travelling waves	7
1.3.2	Rayleigh wave and flexural wave	8
1.3.3	A comparison with waves in water	8
1.3.4	The motor's structure	11
1.4	Ultrasonic linear motors	12
1.5	Other motor types	13
1.6	Advantages of the ultrasonic motor and its applications	17
1.6.1	Little influence by magnetic field	17
1.6.2	Low-speed-high-torque characteristics, compact size, and quiet operation	18
1.6.3	Hollow structure	20
1.6.4	Holding torque and quick response	20
1.6.5	Compact-sized actuators	22
1.7	Practical limitations in piezoelectric ceramics; future research areas	23
1.7.1	Limitations of the ultrasonic motor	23
1.7.2	Basic research is needed to improve efficiency	23
References		24
2	THEORETICAL TREATMENT OF COMPONENT ELEMENTS	25
2.1	Mechanical friction	25
2.1.1	Static friction	25
2.1.2	Kinetic friction	26
2.1.3	Microscopic examination of friction	26
2.2	Hysteresis	28
2.2.1	Hysteresis in force-displacement relationship	29
2.2.2	A simple model	31
2.2.3	System with two springs: minor hysteresis loops with finite areas	33
2.2.4	A model for saturation	33
2.3	Equivalent circuits for mechanical systems	34
2.3.1	Mechanical circuit	34
2.3.2	Systems with multiple bodies	37

2.3.3	Dynamic characteristics	38
2.3.4	Dynamic behaviour of multibody systems	39
2.4	Remarks on equivalent-circuit applications	42
2.5	Treatment of loads	46
	Reference	47
3	THE PIEZOELECTRIC ELEMENT AND VIBRATOR	48
3.1	The piezoelectric effect	48
3.1.1	Longitudinal and transverse effects	48
3.1.2	Piezoelectric ceramics	49
3.1.3	The piezoelectric phenomenon	49
3.1.4	Terminology	50
3.2	Parameters for the piezoelectric effect	52
3.3	Force factor and the piezoelectric equations	55
3.4	A.c voltage application and resonance	58
3.4.1	Equivalent capacitance	58
3.4.2	Equivalent inductance	58
3.4.3	Resonance	60
3.5	The bolt-tightened Langevin vibrator	62
3.6	Flexural waves created by the transverse effect	64
3.7	The equivalent circuit	65
3.7.1	The basic equivalent circuit	66
3.7.2	Resonant circuit parameters	68
3.7.3	Measurement of parameters	69
3.8	Load connection	71
3.8.1	Incorporating load in the equivalent circuit	71
3.8.2	Load with rectifying effect	73
3.8.3	Impedance matching and the use of a horn	74
3.8.4	Function of the comb-teeth in the ring-type motor	78
3.8.5	Impedance matching at the absorber	78
3.9	Output limits of the piezoelectric ceramic element	79
3.9.1	Voltage and stress limits	79
3.9.2	Actively matched state	80
3.9.3	Fatigue limits	81
3.9.4	Temperature limits	82
	References	83
4	THEORY AND EXPERIMENTS ON THE WEDGE-TYPE MOTOR	84
4.1	Basic theory	84
4.1.1	Unrestrained (free) oscillation	85
4.1.2	Motion during contact	86

4.1.3 Forces at the vibrator piece tip	87
4.1.4 Equivalent-circuit analysis	88
4.2 The test model	90
4.2.1 Rotor material	91
4.2.2 Vibrator piece (wedge)	92
4.3 Tests	93
4.3.1 Vibrator piece trajectory	93
4.3.2 Measurement of contact period	96
4.3.3 Speed-torque characteristics	97
4.3.4 Output and efficiency	98
4.4 The prototype model	99
Reference	100
 5 THEORY OF THE ULTRASONIC-WAVE MOTOR	101
5.1 Basic wave equation	101
5.2 String vibrations and standing waves	103
5.3 Travelling waves	105
5.4 Travelling-wave parameters and terminology	107
5.5 Characteristic impedance of waves	114
5.6 Creating one-way travelling waves	116
5.7 Wave equation for beams	117
5.8 Precise wave equation	121
5.9 Vibrations in a beam	122
5.9.1 Both beam ends supported	123
5.9.2 Vibrations of a cantilevered beam	124
5.10 Controlling travelling waves in a linear motor	125
5.11 Treatment of travelling waves for rotary motors	127
5.12 Elliptical motion at the beam's surface	129
5.13 Losses at the contact surface	135
Reference	140
 6 EQUIVALENT-CIRCUIT ANALYSIS FOR THE TRAVELLING-WAVE MOTOR	141
6.1 Utility of equivalent circuits	141
6.2 Equivalent circuit for the travelling-wave motor	142
6.2.1 Stator without the rotor	143
6.2.2 With a connected load	145
6.2.3 Treatment of d.c. voltage	146
6.2.4 Complete motor	146
6.3 Simplified equivalent circuit	150
6.4 Treatment of applied pressure and R_F	152
6.5 Torque coefficient and problems related to the force factor	153

6.5.1	Definition of torque factor α_T	153
6.5.2	Torque factor α_T versus force factor A	154
6.6	Sample measurements and calculations of characteristics	155
6.6.1	The effect of driving frequency	155
6.6.2	Sample calculations of characteristics	156
6.6.3	A problem associated with current	156
7	DESIGN, ASSEMBLY, AND TESTING OF A PROTOTYPE ULTRASONIC MOTOR	160
7.1	Exploded view of the ultrasonic motor	160
7.2	Basic design considerations	160
7.3	Stator ring design	168
7.3.1	Resonant frequency and dimensions	169
7.3.2	Dimensions and precision	172
7.3.3	Force factor	174
7.3.4	No-load speed, starting torque, and operating point for the motor	176
7.3.5	Blocking capacitor and cancelling inductance	176
7.4	Materials	178
7.4.1	Stator	178
7.4.2	Rotor and lining material	180
7.5	Testing and evaluation	182
7.5.1	Circuit diagram	182
7.5.2	Losses	182
7.5.3	Measurement of current-amplitude characteristics and estimation of the force factor	184
7.5.4	Check using the e factor	186
7.5.5	Stators with comb-tooth structure	187
7.6	Test system for use on production lines	187
7.6.1	Hardware configuration	187
7.6.2	Software and operation	190
	References	190
8	COMPARISON WITH ELECTROMAGNETIC MOTORS	191
8.1	Rigid-body theory of electromagnetic motors	191
8.1.1	Basic theory of electromagnetism	191
8.1.2	Electromagnetic and electrostatic motors	193
8.1.3	Force due to magnetization	194
8.1.4	Non-salient-pole rotor	195
8.2	Torque in terms of surface forces	197
8.2.1	Volume force and surface force	197

8.2.2	Torque expressed in terms of magnetic flux inclination at the rotor surface	199
8.3	Analysis using the Poynting vector	200
8.3.1	The Poynting vector $E \times H$	200
8.3.2	Poynting's theorem applied to a rotating body	201
8.3.3	Expression for torque including electrostatic forces	203
8.3.4	Energy vector which transmits mechanical energy	203
8.4	Analysis of magnetization torque using Stieltjes integrals	203
8.4.1	The Stieltjes integral	204
8.4.2	Applications of the periodic Stieltjes integral	206
8.4.3	Analysis of a hysteresis motor	207
8.5	Comparison of the hysteresis motor and ultrasonic motor	213
8.5.1	Expressing ultrasonic motor quantities using the periodic Stieltjes integral	214
8.5.2	Expressions for torque and thrust	215
8.5.3	Elastic-body rotor	217
8.5.4	The need for further investigations	219
8.6	A comparison with d.c. motors	219
8.6.1	Current and voltage in the equivalent circuit	220
8.6.2	Torque-speed characteristics and conditions for maximum efficiency	223
8.6.3	Consideration of dynamic characteristics	224
8.6.4	Drawbacks of the ultrasonic motor	226
8.7	Concluding remarks	227
	References	227
	AUTOBIOGRAPHICAL NOTES (Toshiiku Sashida)	229
	INDEX	235