

2010 IEEE International Symposium on the Applications of Ferroelectrics

(ISAF 2010)

**Edinburgh, United Kingdom
9-12 August 2010**

**IEEE Catalog Number: CFP10ISA-PRT
ISBN: 978-1-4244-8190-3**

TABLE OF CONTENTS

Description of the Nonlinear Dielectric Properties of Ferroelectrics Under a Weak AC-field	1
<i>C. Borderon, R. Renou, H. W. Gundel</i>	
Theory of Unidirectional Bulk Conduction under Trap Density Gradient for Resistance Switching	5
<i>Yukio Watanabe</i>	
Theoretical Aspect on Relaxor Appearance in Mixed Perovskite-Oxides	9
<i>Eiko Matsushita</i>	
Electronic Reconstruction and Transport Properties in SrTiO₃/Sr_{1-x}La_xTiO₃ Superlattice	13
<i>P. V. Ong, Jaichan Lee</i>	
The Stress-assisted Enhancement of Piezoelectric Properties Due to Mechanically Incompatible Domain Structures in BaTiO₃	16
<i>Tomas Sluka, Dragan Damjanovic, Alexander Tagantsev, Enrico Colla, Mahamudu Mtebwa, Nava Setter</i>	
Polarization Dynamics and Non-Equilibrium Processes in Ferroelectric Switching	20
<i>Melvin M. Vopson, Paul M. Weaver, Markys G. Cain, Mike J. Reece, K. B. Chong</i>	
Piezoresponse Force Microscopy Study of a Single-crystal LiTaO₃ Thin Film Obtained by the Smart Cut™ Technology	24
<i>A. Brugere, J. S. Moulet, S. Gidon, A. Tchelnokov, B. Ghyselen, C. Deguet, L. Clavelier, B. Gautier</i>	
Proton Conductivity Measurement of the Sol-Gel Derived Yttrium-doped SrZrO₃ Thin Films for Fuel-Cell Applications	28
<i>Yuri Isse, Takashi Nishida, Kiyoshi Uchiyama, Yukiharu Uraoka</i>	
Measurement and Modelisation of Dielectric Properties of Ferroelectrics Thin Layers	31
<i>R. Renoud, C. Borderon, H. W. Gundel</i>	
Phase Optimisation of PMN-PT Thin Films Deposited by Pulsed Laser Deposition on MgO Substrates and Pt-coated Silicon	35
<i>Kim-Anh Bui-Thi, Philippe Lecoer, Mai Pham-Thi, Guy Garry</i>	
Influence of the Thickness on Structural, Magnetic and Electrical Properties of BiFeO₃-PbTiO₃ Thin Film Prepared by Pulsed Laser Deposition	39
<i>Faye Bygrave, Tim P. Comyn, Andrew J. Bell</i>	
Preparation and Characterization of P(VDF-TrFE)/Al₂O₃ Nanocomposite	43
<i>Rachid Haji, Van Son Nguyen, Brice Vincent, Didier Rouxel, François Bauer</i>	
P(VDF-TrFE)/Al₂O₃ Piezoelectric Nanocomposite Thin Films	47
<i>Van Son Nguyen, Rachid Hadji, Brice Vincent, Didier Rouxel, Frédéric Sarry, François Bauer</i>	
Novel Approach for Fabrication of Ceramic Matrix Piezocomposites	51
<i>Andrey N. Rybyanets</i>	
Losses and Dispersion in Ceramic Piezocomposites	55
<i>Andrey N. Rybyanets, Anastasia A. Rybyanet</i>	
Dielectric Properties of (Ba_{0.8-x}Bi_{0.2})(Zn_{0.1}Ti_{0.9})O₃ Ceramics for High Temperature Applications	59
<i>Natthaphon Raengthon, David P. Cann</i>	
Broadband Micro-Brillouin Scattering Study of 0.7Pb(Sc_{1/2}Nb_{1/2})O₃ - 0.3PbTiO₃ Crystals	63
<i>A. A. Bokov, Z.-G. Ye, S. Kojima, S. Tsukada, Y. Hidaka</i>	
Dielectric and Multiferroic Properties of (Bi,La)FeO₃ – PbTiO₃ Ceramics	67
<i>J. G. Chen, L. Y. Feng, G. Y. Shi, L. Zhao, S. W. Yu, J. R. Cheng</i>	
Synthesis of Platelets Bi₅Fe_{0.5}Co_{0.5}Ti₃O₁₅ via the Molten Salt Method	71
<i>Meghdad Palizdar, Timothy Comyn, Santosh Kulkarni, Lynette Keeney, Saibal Roy, Martyn Pemble, Roger Whatmore, Andrew J Bell</i>	
Fabrication and Characterizations of Multiferroic Super-lattice Thin Films BaTiO₃ /BaFeO₃	75
<i>H. Yokota, H. Tabata, R. Fukatani, S. Ogura, Y. Uesu, G. B. Lee</i>	
Multi-ferroicity of Thin-film-stabilized Hexagonal YbFeO₃	79
<i>Y. Uesu, H. Iida, T. Koizumi, K. Kohn, S. Mori, R. Haumont, N. Ikeda, J. M. Kiat</i>	
Determination of the Reduced Matrix of the Piezoelectric, Dielectric and Elastic Material Constants for a Piezoelectric Material with C_∞ Symmetry	82
<i>S. Sherrit, A. J. Masys, H. D. Wiederick, B. K. Mukherjee</i>	
Electromechanical Properties of PMN-PT and PZT Ceramics at Cryogenic Temperatures	86
<i>Mickaël Thiercelin, Hichem Dammak, Mai Pham Thi</i>	
Dome Bilayer Piezoelectric/Electrostrictive (P/E) Composite Flextensional Actuator	90
<i>Piyalak Ngerchuklin, Ahmad Safari</i>	
Porous Piezoelectric Ceramics - A Historical Overview	94
<i>Andrey N. Rybyanets</i>	

Dielectric and Ferroelectric Properties of BNT-Based Thin Films by Pulsed Laser Deposition	98
<i>Mehdi Hejazi, Ahmad Safari</i>	
Vibration Velocities under High-Power Driving on Perovskite-Type Lead-Free Ferroelectric Ceramics	102
<i>Hajime Nagata, Koudai Takai, Yoji Nomura, Shigeki Sato, Yuji Hiruma, T. Takenaka</i>	
Dielectric and Piezoelectric Properties in the Lead-free System $\text{Na}_{0.5}\text{K}_{0.5}\text{NbO}_3\text{-LiTaO}_3\text{-BiScO}_3$	106
<i>Fang Yuan Zhu, Steven J. Milne, Tim P. Comyn, Andrew J. Bell</i>	
Analysis of Noise Transmission Through the Window Glass Plate and Its Control Using the Macro Fiber Composite Actuator	110
<i>K. Nováková, P. Mokry, J. Václavik, V. Lédl</i>	
Pyroelectric Coefficient Under Open Circuit Condition and Its Enhancement Through Product Property	114
<i>M. J. Hockley, H. H. S. Chang, Z. Huang</i>	
Microstructural and Electromechanical Comparison of Different Piezoelectric PZT Based Single Fibers and Their 1-3 Composites	118
<i>F. J. Clemens, J. Heiber, T. Graule, M. Piechowiak, L. Kozielski, D. Czekaj</i>	
PFM Investigation of Stress Induced Ferroelastic Switching in Piezoelectric Bulk Ceramics	122
<i>Mahamudu Mtebwa, Enrico Colla, Tomas Sluka, Lars Gjørdvad, Dragan Damjanovic, Nava Setter</i>	
Flux Growth and Characterisation of Rhombohedral $\text{BiFeO}_3\text{-PbTiO}_3$ Single Crystals	126
<i>C. G. Cambridge, T. P. Comyn, M. Palizdar, A. J. Bell</i>	
Crystal Structure Analysis of Manganese and Gallium Doped Hexagonal BaTiO_3 by Synchrotron Radiation Powder Diffraction	130
<i>Hidesada Natsui, Osamu Odawara, Jianding Yu, Shinichi Yoda, Chikako Moriyoshi, Fumiko Yoshida, Yoshihiro Kuroiwa</i>	
Effect of Different Templates on Reactive Template Grain Growth of $\text{BiFeO}_3\text{-PbTiO}_3$	133
<i>Meghdad Palizdar, Tim P. Comyn, Andrew J. Bell</i>	
Intragrain Compositional Gradient Barium Strontium Titanate Ceramics Fabricated by a Sol-assisted Sintering Technology	137
<i>Tingting Wang, Dengren Jin, Jinrong Cheng, Juan Li</i>	
Electrical Properties of 0-3 Piezocomposites with Thermoplastic Elastomer and Epoxy Matrix	141
<i>Sadat Alkoy, Mehmet Yasin Dogan</i>	
Ternary Perovskite Thin Films for Energy Harvesting MEMS	145
<i>Kiyotaka Wasa, Isaku Kanno, Hidetoshi Kotera</i>	
The Dependence of Optical Properties on Composition in BFO-PT Thin Films	149
<i>Xiaowen Zhou, Shengwen Yu, Jinrong Cheng</i>	
Synthesis and Photocatalytic Property of Ba-doped BiFeO_3 Nanoparticles	153
<i>Jianmin Li, Dengrong Cai, Juyue Song, Dengren Jin, Shengwen Yu, Jinrong Cheng</i>	
The Study of BST Buffered BiFeO_3 Thin Film	157
<i>Dong Hong, Shengwen Yu, Jinrong Cheng</i>	
Effects of $\text{La}_{0.5}\text{Sr}_{0.5}\text{CoO}_3$ Buffer Layers on the Structure and Properties of $\text{Pb}(\text{Zr}_{0.53}\text{Ti}_{0.47})\text{O}_3\text{-CoFe}_2\text{O}_4$ Composite Films	161
<i>Xufang Yu, Shengwen Yu, Jinrong Cheng</i>	
Dielectric Tunability in $(1-x)[\text{Pb}(\text{Mg}_{1/3}\text{Nb}_{2/3})\text{O}_3]\text{-}x\text{PbTiO}_3$ Ceramics for Tunable Devices Application	165
<i>C. A. Guarany, J. D. S. Guerra, E. B. Araújo, E. C. Lima</i>	
The Influence of Mechanical Stress on Piezoceramic Tubes	169
<i>R. W. C. Lewis, A. J. Merrick, A. C. E. Dent, C. R. Bowen</i>	
Complex Material Constants for PZT/PZT Ceramic Composites	173
<i>Andrey N. Rybyanets, Tamara V. Domashenkina, Anastasia A. Rybyanets</i>	
Fabrication and Characterization of Ti Modified $\text{BiFeO}_3\text{-PbTiO}_3$ High Temperature Piezoelectric Ceramics	177
<i>Long Zhao, Guiyang Shi, Jianguo Chen, Shengwen Yu, Jinrong Cheng</i>	
Piezoelectric Properties of Modified $(\text{K}_{0.5}\text{Na}_{0.5})\text{NbO}_3\text{-BaTiO}_3$ Ceramics with the Mixture Sintering Aids of $0.6\text{B}_2\text{O}_3\text{-}0.4\text{CuO}$	181
<i>Masatoshi Adachi, Kang Yan, Kohei Matsumoto, Tomoaki Karaki</i>	
Effect of Cu and Li Addition on the Electrical Properties of KNN Ceramics	185
<i>Ebru Mensur Alkoy, Ayse Berksoy</i>	
Piezoelectric Energy Harvesting Using Lead-free $(\text{Na}_{0.5}\text{K}_{0.5})_{0.97}(\text{Nb}_{0.96}\text{Sb}_{0.04})\text{O}_3$ Ceramics	189
<i>Jinhee Kang, Jung-rae Noh, Youngkwang Oh, Larkhoon Hwang, Juhyun Yoo</i>	
Effect of $\text{K}_4\text{CuNb}_8\text{O}_{23}$ and La_2O_3 Co-doping on the Piezoelectric and Dielectric Properties of $(\text{K}_{0.5}\text{Na}_{0.5})(\text{Nb}_{0.96}\text{Sb}_{0.04})\text{O}_3$ Ceramics	192
<i>Yeongho Jeong, Jaeil Hong, Byeong-Ho Seo, Young Kwang Oh, Juhyun Yoo, Larkhoon Hwang</i>	

Dielectric and Piezoelectric Properties of $(\text{K}_{0.5}\text{Na}_{0.5})(\text{Nb}_{0.97}\text{Sb}_{0.03})\text{O}_3$ Ceramics According to the $\text{K}_2\text{CuNb}_8\text{O}_{23}$ Addition	197
<i>Shang-Ho Lee , Kab-Soo Lee, Byeong-Ho Seo, Yeong-Ho Jeong , Hyun-Sang Yoon, Ju-Hyun Yoo, Durk-Won Park</i>	
Dielectric and Piezoelectric Properties of $(\text{K}_{0.5}\text{Na}_{0.5})_{0.97}(\text{Nb}_{0.96}\text{Sb}_{0.04})\text{O}_3$ Ceramics According to the Amount of CeO_2 Addition	201
<i>Youngkwang OH , Byungho Seo , Sangho Lee, Durkwon Park, Insung Kim, Jaesung Song, Juhyun Yoo</i>	
A System for the Vibration Suppression in the Broad Frequency Range Using a Single Piezoelectric Actuator Shunted by a Negative Capacitor	206
<i>M. Kodejška, J. Václavík, P. Mokry</i>	
Planar Domain Structures Formed By Electron-Beam Poling In Y- And X-Cut LiNbO_3 and Waveguides Zn:LiNbO_3	210
<i>S. M. Shandarov, M. V. Borodin, V. V. Shcherbina, L. S. Kokhanchik, L. Ya Serebrennikov, N. I. Burimov, A. Yu Pechenkin, D. O. Anisimov, S. A. Kuznetsova, V. V. Kozik</i>	
LiNbO_3 Polymer Composite Thin Film: Towards It's Preparation	214
<i>Ahmad Mukifza Harun, Gareth M. Vaughn, A. P. Brown, T. P. Comyn, A. J. Bell</i>	
Towards the Development of Efficient Low Frequency Piezoelectric Energy Harvesters	218
<i>Rahul Shukla, S. Adam Qaisar, Andrew J. Bell</i>	
Author Index	