
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln
Mechanical & Materials Engineering Faculty
Publications

Mechanical & Materials Engineering, Department
of

2013

Scalar Differential Equation for Slowly-Varying
Thickness-Shear Modes in AT-Cut Quartz
Resonators With Surface Impedance for Acoustic
Wave Sensor Application
Huijing He
University of Nebraska-Lincoln, he.hui.jing@hotmail.com

Jiashi Yang
University of Nebraska-Lincoln, jyang1@unl.edu

John A. Kosinski
Advanced Technology Group, MacAulay-Brown Inc., Dayton, OH, j.a.kosinski@ieee.org

Follow this and additional works at: http://digitalcommons.unl.edu/mechengfacpub

This Article is brought to you for free and open access by the Mechanical & Materials Engineering, Department of at DigitalCommons@University of
Nebraska - Lincoln. It has been accepted for inclusion in Mechanical & Materials Engineering Faculty Publications by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

He, Huijing; Yang, Jiashi; and Kosinski, John A., "Scalar Differential Equation for Slowly-Varying Thickness-Shear Modes in AT-Cut
Quartz Resonators With Surface Impedance for Acoustic Wave Sensor Application" (2013). Mechanical & Materials Engineering
Faculty Publications. 130.
http://digitalcommons.unl.edu/mechengfacpub/130

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fmechengfacpub%2F130&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/mechengfacpub?utm_source=digitalcommons.unl.edu%2Fmechengfacpub%2F130&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/mechengfacpub?utm_source=digitalcommons.unl.edu%2Fmechengfacpub%2F130&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/mechengineer?utm_source=digitalcommons.unl.edu%2Fmechengfacpub%2F130&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/mechengineer?utm_source=digitalcommons.unl.edu%2Fmechengfacpub%2F130&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/mechengfacpub?utm_source=digitalcommons.unl.edu%2Fmechengfacpub%2F130&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/mechengfacpub/130?utm_source=digitalcommons.unl.edu%2Fmechengfacpub%2F130&utm_medium=PDF&utm_campaign=PDFCoverPages

IEEE SENSORS JOURNAL, VOL. 13, NO. 11, NOVEMBER 2013 4349

Scalar Differential Equation for Slowly-Varying
Thickness-Shear Modes in AT-Cut Quartz
Resonators With Surface Impedance for

Acoustic Wave Sensor Application
Huijing He, Jiashi Yang, Senior Member, IEEE, and John A. Kosinski, Fellow, IEEE

Abstract— For time-harmonic motions, we generalize a
2-D scalar differential equation derived previously by Tiersten
for slowly-varying thickness-shear vibrations of AT-cut quartz
resonators. The purpose of the generalization is to include the
effects of surface acoustic impedance from, e.g., mass layers or
fluids for sensor applications. In addition to the variation of fields
along the plate thickness, which is considered in the usual 1-D
acoustic wave sensor models, the equation obtained also describes
in-plane variations of the fields, and therefore can be used to
study the vibrations of finite plate sensors with edge effects. The
equation is compared with the theory of piezoelectricity in the
special cases of acoustic waves and pure thickness vibrations in
unbounded plates. An example of a finite rectangular plate is
also given.

Index Terms— Quartz, plate, resonator, sensor.

I. INTRODUCTION

RESONANT frequencies of an elastic body can be affected
by many effects, e.g., a temperature change, initial stress,

surface mass layers, contact with a fluid, etc. Therefore,
detection of frequency shifts in a vibrating body (resonator)
can be used as the basis for making various acoustic wave
sensors. Specifically, when a thin layer of another material
is added to the surface of a quartz resonator, its resonant
frequencies become lower due to the inertia of the mass layer
[1]–[7]. This phenomenon has been used to make sensors for
measuring the density and/or thickness of a mass layer. Such
sensors are called quartz crystal microbalances (QCMs) and
have applications in monitoring thin film deposition and in
chemical and biological sensing [8]. Most QCMs are made
from AT-cut quartz plates operating with thickness-shear (TSh)
modes [9]–[11]. The mass sensitivity of QCMs is given by the
well-known Sauerbrey equation [1].

Both particle displacements and the electric potential of pure
TSh modes have spatial variations along the plate thickness

Manuscript received April 18, 2013; revised May 30, 2013; accepted
June 6, 2013. Date of publication June 10, 2013; date of current version
September 27, 2013. This work was supported in part by the U.S. Army
Research Laboratory/U.S. Army Research Office under Grant W911NF-10-1-
0293. The associate editor coordinating the review of this paper and approving
it for publication was Dr. Stefan J. Rupitsch.

H. He and J. Yang are with the Department of Mechanical and Materials
Engineering, University of Nebraska-Lincoln, Lincoln, NE 68588-0526 USA
(e-mail: he.hui.jing@hotmail.com; jyang1@unl.edu).

J. A. Kosinski is with Advanced Technology Group, MacAulay-Brown Inc.,
Dayton, OH 45430 USA (e-mail: j.a.kosinski@ieee.org).

Digital Object Identifier 10.1109/JSEN.2013.2267540

direction only. Such modes can only exist in unbounded
plates carrying unbounded and uniform mass layers. These
modes can be analyzed using various one-dimensional models
[12]–[21]. The operating modes in real devices have in-plane
variations due to edge effects of finite plates. Clearly, one-
dimensional models cannot describe these in-plane variations.
The in-plane variation causes a deviation from the sensitivity
as calculated using the Sauerbrey equation [22]. In a typical
QCM, the mass layer covers the central portion of the crystal
plate only. The vibration is largely confined under the mass
layer and decays rapidly outside it. This phenomenon is
another important aspect of the in-plane variation of modes
and is referred to as energy trapping [23]. Energy trapping
is crucial in the design of device mounting structures in
that losses are minimized by mounting at points near the
plate edges where there is little vibration. In-plane mode
variation is also important in the design of monolithic arrays of
QCMs where sufficient energy trapping is necessary to avoid
undesirable interactions among neighboring QCMs [24]–[26].
Theoretical studies of in-plane variations of modes in QCMs
on finite plates are relatively few [27]–[31] because of the
mathematical complications arising from material anisotropy
and electromechanical coupling.

Tiersten once derived a two-dimensional scalar differential
equation for TSh modes in AT-cut quartz resonators with
slow in-plane variations [32]–[35]. The equation is simple and
accurate, and has been widely used in analyzing finite quartz
resonators [36]–[41]. However, in the derivation of the scalar
equation, the quartz plate surfaces are taken either as free or
as carrying thin electrodes only. Therefore, Tiersten’s equation
cannot be used to analyze QCMs with additional surface mass
layers or with fluid on the surface. In this paper we generalize
Tiersten’s equation to include the effects of surface acoustic
impedance in a general manner, which then includes mass
layers or fluids as special cases. The equation obtained can be
used to analyze finite QCMs.

II. UNELECTRODED PLATES

Consider an AT-cut quartz plate as shown in Fig. 1. The
plate thickness is 2h which is much smaller than the length
2a and width 2c. x2 is normal to the plate. x1 and x3 are in the
middle plane of the plate. Unelectroded and electroded plates
need to be treated separately and we consider unelectroded
plates first.

1530-437X © 2013 IEEE

kasyma
Typewritten Text
Pages: 4349 - 4355, DOI: 10.1109/JSEN.2013.2267540

4350 IEEE SENSORS JOURNAL, VOL. 13, NO. 11, NOVEMBER 2013

x1

x2

x3

2a

2h

2c

Fig. 1. An AT-cut quartz plate and coordinate system.

Let the elastic, piezoelectric, and dielectric constants be
cpq , eip , and εi j according to the Voigt notation. As in [32],
we neglect the relatively small elastic constants c14, c24 and
c56. We also neglect the x1 and x3 dependence of the electric
potential φ for this case of small piezoelectric coupling [32].
These approximations decouple the displacement component
u3 from u1 and u2. We are concerned with coupled motions
of u1 and u2 which are governed by [32]:

c11u1,11 + (c12 + c66)u2,12 + c66u1,22

+ c55u1,33 + e26φ,22 = ρü1,

c66u2,11 + (c12 + c66)u1,12 + c22u2,22 = ρü2,

e26u1,22 − ε22φ,22 = 0, (1)

where a comma followed by an index denotes partial differ-
entiation. A superimposed dot represents a time derivative.
Constitutive equations relevant to the boundary conditions at
the plate top and bottom are [32]:

T22 = c12u1,1 + c22u2,2,

T12 = c66(u1,2 + u2,1) + e26φ,2,

D2 = e26u1,2 − ε22φ,2, (2)

where Ti j and Di are the stress and electric displacement
components. The boundary conditions at x2 = ±h are

T22 = −Znu̇2, T21 = −Zt u̇1, D2 = 0, x2 = h,

T22 = Znu̇2, T21 = Zt u̇1, D2 = 0, x2 = −h, (3)

where Zn and Zt are the normal and tangential acoustic
impedances on the surfaces of the plate [42]–[44]. We consider
the case of what may be called “isotropic” acoustic impedance,
i.e., the impedances in the tangential and normal directions are
not coupled. This allows for the existence of the u1 dominated
TSh modes for AT-cut quartz. In more general situations the
impedances can be represented by a 3 × 3 matrix [42], [43]
which may possess couplings among displacement compo-
nents in different directions. The impedances are frequency
dependent in general.

We select φ as [32]

φ = (e26/ε22)u1. (4)

(1)3 and D2 = 0 are thus satisfied. Substituting (4) into (1)1,2

and (2)1,2, we obtain:

c11u1,11 + (c12 + c66) u2,12 + c̄66u1,22 + c55u1,33 = ρü1,

c66u2,11 + (c12 + c66) u1,12 + c22u2,22 = ρü2, (5)

T22 = c12u1,1 + c22u2,2, T12 = c̄66u1,2 + c66u2,1, (6)

where c̄66 = c66 + e2
26/ε22. We look for solutions to (5) in the

following form:

u1 = B1 sin(η x2) exp(−ξ x1) cos(ν x3) exp(iω t),

u2 = B2 cos(η x2) exp(−ξ x1) cos(ν x3) exp(iω t), (7)

where B1 and B2 are undetermined constants, ω is the fre-
quency of the vibration, and η is the wave number along the
plate thickness. ξ and ν are the in-plane wave numbers which
are small for long or slowly varying modes. Substitution of
(7) into (5) leads to(

ρω2 + c11ξ
2 − c̄66η

2 − c55ν
2
)

B1 + (c12 + c66) ξηB2 = 0,

− (c12 + c66) ξηB1 +
(
ρω2 + c66ξ

2 − c22η
2
)

B2 = 0. (8)

For nontrivial solutions, the determinant of the coefficient
matrix of (8) must vanish. To the zeroth order in ξ and ν,
we have

η2
1 = ρω2/c̄66, η2

2 = ρω2/c22. (9)

To the second order in ξ and ν, we have

B(1)
2 = rξ

η1
B(1)

1 , B(2)
1 = rξ

η2
B(2)

2 , (10)

r = (c12 + c66)/(c̄66 − c22). (11)

From (9) we also have

η2 = κη1, κ = √
c̄66/c22. (12)

In order to satisfy the boundary conditions in (3), we take a
sum of the two asymptotic solutions of (8) [33]:

u1 =
[

B(1)
1 sin (η1x2) + B(2)

1 sin (η2x2)
]

× exp(−ξx1) cos (νx3) exp(iωt),

u2 =
[

B(1)
2 cos (η1x2) + B(2)

2 cos (η2x2)
]

× exp(−ξx1) cos (νx3) exp(iωt). (13)

Substituting (13) into (3) with (6), and using (10), we obtain

B(1)
1

(
c̄66η1 − c66r

ξ2

η1

)
cos (η1h)

+B(2)
2 ξ (r c̄66 − c66) cos (η2h)

= −Zt (ω) (iω)

[
sin (η1h) B(1)

1 + rξ

η2
sin (η2h) B(2)

2

]
,

B(1)
1 ξ (c12 + c22r) sin (η1h)

+B(2)
2

(
c22η2 + c12r

ξ2

η2

)
sin (η2h)

= −Zn (ω) (iω)

[
rξ

η1
cos (η1h) B(1)

1 + cos (η2h) B(2)
2

]
. (14)

We are interested in vibrations near in frequency to the odd
pure TSh mode whose η1h = nπ/2. Therefore we write

η1h = nπ/2 + αn, n = 1, 3, 5 . . . , (15)

HE et al.: SCALAR DIFFERENTIAL EQUATION FOR SLOWLY-VARYING THICKNESS-SHEAR MODES 4351

where αn is small. Substituting (15) into (14), expanding
the resulting trigonometric functions in powers of αn , and
retaining terms linear in αn , we arrive at

B(1)
1

(
c̄66η1 − c66r

ξ2

η1

)
(−1)

n+1
2 αn

+B(2)
2 ξ (r c̄66 − c66) cos (η2h)

= −Zt (ω) (iω)

[
(−1)

n−1
2 B(1)

1 + rξ

η2
sin (η2h) B(2)

2

]
,

B(1)
1 ξ (c12 + c22r) (−1)

n−1
2

+B(2)
2

(
c22η2 + c12r

ξ2

η2

)
sin (η2h)

= −Zn (ω) (iω)

[
rξ

η1
(−1)

n+1
2 αn B(1)

1 + cos (η2h) B(2)
2

]
.

(16)

(16) is a system of linear homogeneous equations in B(1)
1 and

B(2)
2 . For nontrivial solutions the determinant of its coefficient

matrix has to vanish, which leads to an equation for αn . For
long waves and small acoustic impedance,

αn = 4h2 (c12 + c22r) (r c̄66 − c66) cot (κnπ/2)

c̄66c22κ (nπ)2 ξ2

+ iω

c̄66η1
Zt (ω) . (17)

We note that (17) does not have Zn . This is not surprising
because for the thickness-shear mode we are considering the
normal impedance should be a higher-order effect. Substituting
(10), (15), and (17) into (8)1, and retaining terms linear in αn ,
we obtain an approximate dispersion relation accurate to the
second order of the small in-plane wave numbers ξ and ν:

Mnξ2 − c55ν
2 − c̄66

(nπ

2h

)2 − 2iω

h
Zt (ω) + ρω2 = 0, (18)

Mn = c11 + (c12 + c66) r + 4 (c12 + c22r) (r c̄66 − c66)

× cot (κnπ/2) / (c22κnπ) . (19)

From (18), we can construct the following two-dimensional
scalar differential equation whose dispersion relation is (18):

Mn
∂2un

1

∂x2
1

+ c55
∂2un

1

∂x2
3

− c̄66

(nπ

2h

)2
un

1

+
[
ρω2 − (2iω/h)Zt (ω)

]
un

1 = 0, (20)

where the subscript “n” denotes the nth antisymmetric essen-
tially TSh mode, i.e., u1 =
un

1(x1, x3) sin(ηn
1 x2), n =

1, 3, 5, When the acoustic impedance Zt in (20) is set to
zero, (20) reduces to (1) of [35].

III. ELECTRODED PLATES

For electroded plates, we consider free vibrations first and
then extend the results to electrically forced vibrations.

A. Free Vibration

For plates with identical and thin electrodes at the top and
bottom, let the electrode thickness be 2h′and let the electrode

density be ρ′. In this case (1) and (2) still apply. (3) becomes:
T22 = −2ρ′h′ü2 − Znu̇2, T21 = −2ρ′h′ü1 − Zt u̇1,

φ = 0, x2 = h,

T22 = 2ρ′h′ü2 + Znu̇2, T21 = 2ρ′h′ü1 + Zt u̇1,

φ = 0, x2 = −h. (21)

We select φ as [32]

φ = e26u1/ε22 − e26u1 (h) x2/(ε22h). (22)

φ satisfies (1)3 and the electrical boundary conditions. Sub-
stitution of φ into (1)1,2 and (2)1,2 still leads to (5), but (6)
becomes

T22 = c12u1,1 + c22u2,2,

T12 = c̄66u1,2 + c66u2,1 − e2
26u1 (h) /(ε22h). (23)

We seek an approximate solution to (5) in the form:

u1 = B1 sin(ηx2) cos(ξx1) cos(νx3) exp(iωt),

u2 = B2 cos(ηx2) sin(ξx1) cos(νx3) exp(iωt). (24)

Substitution of (24) into (5) gives
(

c11ξ
2 + c̄66η

2 + c55ν
2 − ρω2

)
B1 + (c12 + c66) ξηB2 = 0,

(c12 + c66) ξηB1 +
(

c66ξ
2 + c22η

2 − ρω2
)

B2 = 0. (25)

To zero order in ξ and ν, we still have (9). To the second
order in ξand ν, we still have (10). (11) and (12) also remain
the same.

In order to satisfy (21), we take [33]:
u1 =

{
B(1)

1 sin (η1x2) + B(2)
1 sin (η2x2)

}
cos (ξx1) cos (νx3) ,

u2 =
{

B(1)
2 cos (η1x2) + B(2)

2 cos (η2x2)
}

sin (ξx1) cos (νx3) ,

(26)

where the exp(iωt) factor has been omitted for convenience.
Substituting (26) into (21) with (23), and simplifying it
by (10), we obtain

B(1)
1

[(
c̄66η1 + c66r

ξ2

η1

)
cos (η1h)

−
(

e2
26/(ε22h) + 2ρ′h′ω2 − Zt (ω) iω

)
sin (η1h)

]

+ B(2)
2

[
ξ (c66 − r c̄66) cos (η2h) + ξr

η2

×
(

e2
26/(ε22h) + 2ρ′h′ω2 − Zt (ω) iω

)
sin (η2h)

]
= 0,

B(1)
1

[
ξ (c12 + c22r) sin (η1h)

+
(

2ρ′h′ω2 − Zn (ω) iω
) rξ

η1
cos (η1h)

]

+ B(2)
2

[(
c22η2 − c12r

ξ2

η2

)
sin (η2h)

+
(

2ρ′h′ω2 − Zn (ω) iω
)

cos(η2h)
]
=0. (27)

4352 IEEE SENSORS JOURNAL, VOL. 13, NO. 11, NOVEMBER 2013

We are interested in vibrations near the pure TSh modes. Let

η1h = nπ/2 + βn, n = 1, 3, 5 · ··, (28)

where βn is small. Substituting (28) into (27), expanding
the resulting trigonometric functions in powers of βn , and
retaining terms linear in βn , we have

B(1)
1

[(
c̄66η1 + c66r

ξ2

η1

)
(−1)

n+1
2 βn − L (−1)

n−1
2

]

+B(2)
2 ξ

[
(c66 − r c̄66) cos (η2h) + r

η2
L sin (η2h)

]
= 0

B(1)
1 ξ

[
(c12 + c22r) (−1)

n−1
2

+
(

Rhc̄66η1r − Zn (ω) iω
rξ

η1

)
(−1)

n+1
2 βn

]

+B(2)
2

[(
c22η2 − c12r

ξ2

η2

)
sin (η2h)

+
(

Rhc̄66η
2
1 − Zn (ω) iω

)
cos (η2h)

]
= 0, (29)

where

L = c̄66

(
k2

26 + Rη2
1h2

)
/h − Zt (ω) iω,

k26 =
√

e2
26/(c̄66ε22), R = 2ρ′h′/(ρh). (30)

(29) is a system of linear homogeneous equations in B(1)
1 and

B(2)
2 . For nontrivial solutions, the determinant of the coefficient

matrix must vanish which determines

βn = 4h2 (c12 + c22r) (r c̄66 − c66) cot (κnπ/2)

c̄66c22κ (nπ)2 ξ2

−2k2
26

nπ
− nπ

2
R + 2Zt (ω) iωh

c̄66nπ
. (31)

Substituting (10), (28) and (31) into (25)1 and retaining terms
linear in βn , we obtain

Mnξ2 + c55ν
2 + ĉ66

(nπ

2h

)2 − ρω2 + 2

h
iωZt (ω) = 0, (32)

ĉ66 = c̄66

(
1 − 2R − 8k2

26/(n
2π2)

)
. (33)

Mn is still given by (19). From (32), we construct the following
scalar equation whose dispersion relation is (32):

Mn
∂2un

1

∂x2
1

+ c55
∂2un

1

∂x2
3

− ĉ66

(nπ

2h

)2
un

1

+ ρω2un
1 − 2

h
iωZt (ω) un

1 = 0. (34)

When Zt = 0, (34) reduces to the homogeneous part of (2.14)
in [34].

B. Electrically Forced Vibration

Consider the case when there is an applied voltage
2V exp(iωt) across the electrodes. In this case (1) and (2)
still apply. (3) becomes:

T22 = −2ρ′h′ü2 − Znu̇2, T21 = −2ρ′h′ü1 − Zt u̇1,

φ = V exp(iωt), x2 = h,

T22 = 2ρ′h′ü2 + Znu̇2, T21 = 2ρ′h′ü1 + Zt u̇1,

φ = −V exp(iωt), x2 = −h. (35)

We make the following change of dependent variables [34]:

u1 = ũ1 + K x2, u2 = ũ2,

φ = x2

h
V + e26

ε22
ũ1 − e26

ε22

x2

h
ũ1(h), (36)

where K = −e26V/(c66h) [34]. (36) transforms (1)1,2 and the
mechanical boundary conditions in (35) into:

c11ũ1,11 + (c12 + c66)ũ2,12 + c̄66ũ1,22 + c55ũ1,33

= −ρω2ũ1 − ρω2 K x2,

c66ũ2,11 + (c12 + c66)ũ1,12 + c22ũ2,22 = −ρω2ũ2, (37)

c66ũ2,1 + c̄66ũ1,2 − e2
26ũ1(h)/(ε22h)

= ±2ρ′h′ω2ũ1 ∓ iωZt ũ1 + 2ρ′h′ω2 K h, x2 = ±h,

c22ũ2,2 + c12ũ1,1 = ±2ρ′h′ω2ũ2 ∓ iωZnũ2, x2 = ±h. (38)

(1)3 and the electrical boundary conditions in (35) are satisfied.
We write the solution to (37) and (38) as a series using the
asymptotic eigensolutions of their homogeneous form (now
denoted by ũn

1) as basis functions, i.e.,

ũ1 =
∞∑

n=1,3,5

ũn
1 sin(ηn

1 x2), (39)

where, in the forced vibration only, the relatively small ũ2 has
been taken as approximately zero [33]. Furthermore, in ũn

1,
the B(2)

1 part is much smaller than the B(1)
1 part and can be

neglected [33]. Therefore,

ũn
1

∼= B(1)n
1 cos (ξx1) cos (νx3) . (40)

From (37)1, to the second order in ξ and ν, the governing
equation for the inhomogeneous solution can be written in the
following form:

∞∑
n=1,3,5

[
Mn

∂2ũn
1

∂x2
1

+ c55
∂2ũn

1

∂x2
3

− ĉ66

(nπ

2h

)2
ũn

1 + ρω2ũn
1

− 2

h
iωZt (ω) ũn

1

]
sin(ηn

1 x2) = ρω2 e26V x2

c66h
exp(iωt).

(41)

Then, utilizing the orthogonality of sin(ηn
1 x2) over the interval

(−h, h), from (41) we obtain the following equation for ũn
1:

Mn
∂2ũn

1

∂x2
1

+c55
∂2ũn

1

∂x2
3

−ĉ66

(nπ

2h

)2
ũn

1 + ρω2ũn
1 − 2iω

h
Zt (ω)ũn

1

= (−1)
n−1

2 ρω2 e26

c66

8V (1 + R)

n2π2 . (42)

With ũ1determined through ũn
1 governed by (42), to further

determine u1 =
un
1 sin(ηn

1 x2), we need to expand the
inhomogeneous term in (36)1 as:

K x2 =
∞∑

n=1,3,5

An sin
(
ηn

1 x2
)

cos (ξx1) cos (νx3) , (43)

where

An = −(−1)
n−1

2 ρ
e26

c66

8V (1 + R)

n2π2 . (44)

HE et al.: SCALAR DIFFERENTIAL EQUATION FOR SLOWLY-VARYING THICKNESS-SHEAR MODES 4353

Then (42) can be converted to an equation for un
1 [11]:

Mn
∂2un

1

∂x2
1

+ c55
∂2un

1

∂x2
3

− ĉ66

(nπ

2h

)2
un

1

+ρω2un
1 − 2iω

h
Zt (ω)un

1

= (−1)
n−1

2 ρω2
n

e26

c66

8V (1 + R)

n2π2 , (45)

where ωn is the nth eigenfrequency of the associated homo-
geneous problem. We note that Tiersten’s original derivation
of the scalar equation for electrically forced vibrations had a
small error and a correction was later made in [11]. However,
we believe that [11] still has a sign error in its (48) where the
minus sign should be a plus sign. This sign difference results
in a minor difference between (50) of [11] and our (45), i.e.,
in the right-hand side of (45), our ω2

n takes the place of the
(2ω2−ω2

n) factor in [11]. We also note that the driving voltage
is denoted by V in [11], and is denoted by 2V in the present
paper. Therefore, in the right-hand side of (45), we have an
“8” and (50) of [11] has a “4.”

In light of the acoustic impedance, (20) and (45) are valid
for time-harmonic motions only. In the derivation of (20)
and (45), the plate top and bottom have the same acoustic
impedance, which is assumed to be small. In the case when
the acoustic impedance is only present on one surface of
the plate, its effect can also be described by (20) and (45)
by dropping the factor of 2 in the impedance term. This is
similar to the use of the scalar equations in [34], [35] for
both convex-convex and plano-convex resonators. The acoustic
impedance may also be a slowly varying function of x1 and x3
when the spatial derivatives of the small and slowly varying
impedance are negligible. This is similar to the approximation
of neglecting the dependence of the electric potential on x1
and x3 in (1) [32], and is also similar to the situation wherein
the equations derived in [34], [35] for plates with constant
thickness were also used approximately to study contoured
resonators.

IV. DISPERSION CURVES

For comparison and verification, we examine the dispersion
curves for waves propagating in an unelectroded plate along
x1 determined from (20). These are shown in Fig. 2(a) for the
case when Zt = 0 (solid lines) where we have introduced the
following dimensionless wave number and frequency:

X = 2hξ/π, � = √
ρ/c66 2hω/π. (46)

For small |X |, the solid lines are approximations of the
odd TSh branches of the exact dispersion curves [45] with
approximately the same intercepts on the frequency axis, the
same slope when X = 0, and the same curvature when
X = 0. Therefore (20) can be used to describe these waves
approximately for small |X | or long waves. When there are
mass layers of thickness 2h̄ and density ρ̄ on the surfaces of
an unelectroded plate. It can be easily found that the surface
acoustic impedance is

Zt (ω) = iω2ρ̄h̄. (47)

0 1 2

Im(X) Re(X)12

m
m

n=1

n=3

n=5

 R =0
 R =0.05 6

4

2

(a)

-2 -1 0 1 2 3

 R =0
 R =0.05

m
m

n=3

n=5

n=1

6

4

2

(b)
Fig. 2. (a) Dispersion curves determined by (20). Solid lines: Zt = 0.
Dotted lines: Rm = 0.05. (b) Dispersion curves determined by (34). Solid
lines: Zt = 0 and R = 0.05. Dotted lines: Rm = 0.05 and R = 0.05.

We denote the mass ratio by Rm = 2ρ̄h̄/(ρh). Dispersion
curves for the case of Rm = 0.05 are shown by the dotted
lines in Fig. 2(a). The dispersion curves become lower due to
the inertia of the mass layers [46].

Similarly, for an electroded plate, the dispersion curves
determined by (34) are shown in Fig. 2(b). The curves in
Fig. 2(b) are systematically lower than those in Fig. 2(a) due
to the electrode inertia.

When the plate is in contact with a fluid, the dispersion
curves become complex reflecting a transition to damped
waves due to the viscosity of the fluid [47].

V. THICKNESS VIBRATION OF UNBOUNDED PLATES

In this section we compare the predictions by (20) and (34)
with the results of the exact equations of piezoelectricity in
the special case of pure TSh modes whose exact solutions can
be obtained. For pure thickness modes in unbounded plates
without x1 and x3 dependence, (20) leads to the following
frequency equation for unelectroded plates:

ρω2 = c̄66

(nπ

2h

)2 + 2iω

h
Zt (ω). (48)

For electroded plates (34) determines a frequency equation
similar to (48), with c̄66 replaced by ĉ66. In sensor applications,
the first term on the right-hand side of (48) determines the
unperturbed frequency denoted by ω0 when Zt = 0. In
the case of small impedance which causes small frequency
perturbations, the unknown frequency ω in the second term
(which is small) on the right-hand side of (48) can be replaced
by the known unperturbed frequency ω0. Then (48) gives the

4354 IEEE SENSORS JOURNAL, VOL. 13, NO. 11, NOVEMBER 2013

following approximate frequency perturbation:

ω − ω0

ω0

∼= 4hiω0

n2π2c̄66
Zt (ω0) . (49)

From the equations of linear piezoelectricity, pure thickness
modes of an unelectroded AT-cut quartz plate are governed by
the following differential equations and boundary conditions:

c66u1,22 + e26φ,22 = ρü1,

e26u1,22 − κ22φ,22 = 0, (50)

T21 = −Zt(ω)u̇1, D2 = 0, x2 = h,

T21 = Ztω)u̇1, D2 = 0, x2 = −h. (51)

For time-harmonic motions, (50) and (51) are ordinary differ-
ential equations with constant coefficients and can be solved
in a standard procedure [10], [11]. They lead to the following
frequency equation:

tan (ηh) = c̄66ηh/[Zt (ω) iωh], (52)

where η = (ρω2/c̄66)
1/2.

For small impedance, by the same approximate procedure
as the one used in obtaining (48), it can be obtained from (52)
that

ω ∼=
√

c̄66

ρ

nπ

2h

(
1 + 4hiω

n2π2c̄66
Zt (ω)

)
, (53)

which is the same as (49) for small Zt .
Similarly, for electroded plates, it can also be shown that

(34) and the corresponding frequency equation from the exact
equations of piezoelectricity are approximately the same for
small impedance. The result is

ω =
√

c̄66

ρ

nπ

2h

(
1 − R − 4k2

26

n2π2 + 4hiω

n2π2c̄66
Zt (ω)

)
. (54)

As a specific example, consider a mass layer of thickness
2h̄ and density ρ̄ on the top surface of an unelectroded plate.
The surface acoustic impedance is given by (47). Substitution
of (47) into (49), for one mass layer, (49) yields

ω − ω0

ω0

∼= − ρ̄ h̄

ρ h
, (55)

which is the classical result for QCMs given in [1].
As another example, consider a semi-infinite fluid of density

ρl and viscosity μ on the top of the crystal plate. In this case
the impedance is

Zt (ω) = (1 + i)
√

μρlω/2. (56)

Substitution of (56) into (49) yields

ω − ω0

ω0

∼= −
√

2 (1 − i) h
√

μρl

c̄66n2π2 ω
3/2
0 , (57)

which is the classical result for fluid sensors in [12].

VI. VIBRATION OF RECTANGULAR PLATES

More than being able to predict the frequencies of pure TSh
modes, the main advantage of (20) and (34) is that they can
describe the x1 and x3 dependence and therefore can be used to
analyze finite plates. As an example, consider an unelectroded
rectangular plate as shown in Fig. 1. The traction-free edge
conditions are [35]

T12 (x1 = ±a) = 0, T13 (x3 = ±c) = 0. (58)

By the standard method of separation of variables, in a
procedure similar to that in [35], from (20) we find:

u1 = Anml cos (lπx3/c) cos ((2m + 1) πx1/(2a)) , (59)

ρω2 = c55

(
lπ

c

)2

+ Mn

(
(2m + 1) π

2a

)2

+ c̄66

(nπ

2h

)2 + 2iω

h
Zt (ω) . (60)

For electroded plates c̄66 is replaced by ĉ66. (60) shows the
dependence of frequency on the in-plane dimensions a and c.
When the acoustic impedance is set to zero, (60) reduces to
the result of [35].

VII. CONCLUSION

A single scalar differential equation is obtained for trans-
versely varying TSh vibrations of rotated Y-cut quartz plates
with surface impedance. The equation is accurate up to the
second order of the in-plane wave numbers and generalizes
some well-known equations in the literature. Both electroded
and unelectroded plates are considered. The scalar differential
equation can be used to analyze various finite quartz crystal
microbalances for mass and liquid sensing.

REFERENCES

[1] G. Sauerbrey, “Verwendung von schwingquarzen zur wägung dünner
schichten und zur mikrowägung,” Zeitschrift Phys., vol. 155, no. 2,
pp. 206–222, 1959.

[2] R. D. Mindlin, “High frequency vibrations of plated, crystal plates,” in
Progress in Applied Mechanics (The Prager Anniversary Volume), New
York, NY, USA: Macmillan, 1963, pp. 73–84.

[3] J. L. Bleustein and H. F. Tiersten, “Forced thickness-shear vibrations
of discontinuously plated piezoelectric plates,” J. Acoust. Soc. Amer.,
vol. 43, no. 6, pp. 1311–1318, 1968.

[4] J. A. Kosinski, “Thickness vibration of flat piezoelectric plates with
massy electrodes of unequal thickness,” in Proc. IEEE Ultrason. Symp.,
Oct. 2003, pp. 70–73.

[5] J. G. Miller and D. J. Bolef, “Acoustic wave analysis of the operation of
quartz-crystal film-thickness monitors,” J. Appl. Phys., vol. 39, no. 12,
pp. 5815–5816, 1968.

[6] F. Boersma and E. C. van Ballegooyen, “Rotated Y-cut quartz
crystal with two different electrodes treated as a one-dimensional
acoustic composite resonator,” J. Acoust. Soc. Amer., vol. 62, no. 2,
pp. 335–340, 1977.

[7] J. S. Yang, H. G. Zhou, and W. P. Zhang, “Thickness-shear vibration
of rotated Y-cut quartz plates with relatively thick electrodes of unequal
thickness,” IEEE Trans. Ultrason., Ferroelectr., Freq. Control, vol. 52,
no. 5, pp. 918–922, May 2005.

[8] E. Benes, M. Gröschl, W. Burger, and M. Schmid, “Sensors based
on piezoelectric resonators,” Sens. Actuators A, Phys., vol. 48, no. 1,
pp. 1–21, 1995.

[9] I. Koga, “Thickness vibrations of piezoelectric oscillating crystals,”
Physics, vol. 3, no. 2, pp. 70–80, 1932.

[10] H. F. Tiersten, “Thickness vibrations of piezoelectric plates,” J. Acoust.
Soc. Amer., vol. 35, no. 1, pp. 53–58, 1963.

HE et al.: SCALAR DIFFERENTIAL EQUATION FOR SLOWLY-VARYING THICKNESS-SHEAR MODES 4355

[11] H. F. Tiersten, “A corrected modal representation of thickness vibrations
in quartz plates and its influence on the transversely varying case,”
IEEE Trans. Ultrason., Ferroelectr., Freq. Control, vol. 50, no. 11,
pp. 1436–1443, Nov. 2003.

[12] K. K. Kanazawa and J. G. Gordon, “The oscillation frequency of a quartz
resonator in contact with a liquid,” Anal. Chem. Acta, vol. 175, no. 1,
pp. 99–105, 1985.

[13] C. E. Reed, K. K. Kanazawa, and J. H. Kaufman, “Physical description
of a viscoelastically loaded AT-cut quartz resonator,” J. Acoust. Soc.
Amer., vol. 68, no. 5, pp. 1993–2001, 1990.

[14] S. J. Martin, V. E. Granstaff, and G. C. Frye, “Characterization of
a quartz crystal microbalance with simultaneous mass and liquid load-
ing,” Anal. Chem., vol. 63, no. 20, pp. 2272–2281, 1991.

[15] W. C. Duncan-Hewitt and M. Thompson, “Four-layer theory for the
acoustic shear wave sensor in liquids incorporating interface slip and
liquid structure,” Anal. Chem., vol. 64, no. 1, pp. 94–105, 1992.

[16] F. Ferrante, A. L. Kipling, and M. Thompson, “Molecular slip at the
solid-liquid interface of an acoustic-wave sensor,” J. Appl. Phys., vol. 76,
no. 6, pp. 3448–3462, 1994.

[17] J. Wang and L. J. Shen, “Exact thickness-shear resonance frequency of
electroded piezoelectric crystal plates,” J. Zhejiang Univ. Sci. A, vol. 6,
no. 9, pp. 980–985, 2005.

[18] J. S. Yang, Y. T. Hu, Y. Zeng, and H. Fan, “Thickness-shear vibration
of rotated Y-cut quartz plates with imperfectly bounded surface mass
layers,” IEEE Trans. Ultrason., Ferroelectr., Freq. Control, vol. 53, no. 1,
pp. 241–245, Jan. 2006.

[19] Y. Jing, J. Chen, X. Chen, and X. Gong, “Frequency shift of thickness-
shear vibrations of AT-cut quartz resonators due to a liquid layer with
the electrode stiffness considered,” IEEE Trans. Ultrason., Ferroelectr.,
Freq. Control, vol. 54, no. 7, pp. 1290–1292, Jul. 2007.

[20] B. Liu, Q. Jiang, and J. S. Yang, “Fluid-induced frequency shift in
a piezoelectric plate driven by lateral electric fields,” Int. J. Appl.
Electromag. Mech., vol. 34, no. 3, pp. 171–180, 2010.

[21] B. Liu, Q. Jiang, and J. S. Yang, “Frequency shifts in a quartz plate
piezoelectric resonator in contact with a viscous fluid under a separated
electrode,” Int. J. Appl. Electromag. Mech., vol. 35, no. 3, pp. 177–187,
2011.

[22] J. R. Vig and A. Ballato, “Comments on the effects of nonuniform
mass loading on a quartz crystal microbalance,” IEEE Trans. Ultrason.,
Ferroelectr., Freq. Control, vol. 45, no. 5, pp. 1123–1124, Sep. 1998.

[23] V. E. Bottom, Introduction to Quartz Crystal Unit Design. New York,
NY, USA: Van Nostrand Reinhold, 1982.

[24] F. Shen, K. H. Lee, S. J. O’Shea, P. Lu, and T. Y. Ng, “Frequency
interference between two quartz crystal microbalances,” IEEE Sensors
J., vol. 3, no. 3, pp. 274–281, Jun. 2003.

[25] F. Shen and P. Lu, “Influence of interchannel spacing on the dynamical
properties of multichannel quartz crystal microbalance,” IEEE Trans.
Ultrason., Ferroelectr., Freq. Control., vol. 51, no. 2, pp. 249–253,
Feb. 2004.

[26] N. Liu, J. S. Yang, and J. Wang, “Analysis of a monolithic, two-
dimensional array of quartz crystal microbalances loaded by mass layers
with nonuniform thickness,” IEEE Trans. Ultrason., Ferroelectr., Freq.
Control, vol. 59, no. 4, pp. 746–751, Apr. 2012.

[27] B. A. Martin and H. E. Hager, “Velocity profile on quartz crystals
oscillating in liquids,” J. Appl. Phys., vol. 65, no. 7, pp. 2630–2635,
1989.

[28] P. J. Cumpson and M. P. Seah, “The quartz crystal microbalances;
radial/polar dependence of mass sensitivity both on and off the elec-
trodes,” Meas. Sci. Technol., vol. 1, no. 7, pp. 544–555, 1990.

[29] F. Josse and Y. Lee, “Analysis of the radial dependence of mass
sensitivity of modified electrode quartz crystal resonators,” Anal. Chem.,
vol. 70, no. 2, pp. 237–247, 1998.

[30] N. Liu, J. S. Yang, and W. Q. Chen, “Effects of mass layer nonuniformity
on a quartz crystal microbalance,” IEEE Sensors J., vol. 11, no. 4,
pp. 934–938, Apr. 2011.

[31] N. Liu, J. S. Yang, and W. Q. Chen, “Effects of a mass layer with
gradually varying thickness on a quartz crystal microbalance,” IEEE
Sensors J., vol. 11, no. 8, pp. 1635–1639, Aug. 2011.

[32] H. F. Tiersten, “Analysis of intermodulation in thickness-shear and
trapped energy resonators,” J. Acoust. Soc. Amer., vol. 57, no. 3,
pp. 667–681, 1975.

[33] H. F. Tiersten, “Analysis of trapped-energy resonators operating in
overtones of coupled thickness-shear and thickness-twist,” J. Acoust.
Soc. Amer., vol. 59, no. 4, pp. 879–888, 1976.

[34] H. F. Tiersten and R. C. Smythe, “An analysis of contoured crystal res-
onators operating in overtones of coupled thickness shear and thickness
twist,” J. Acoust. Soc. Amer., vol. 65, no. 6, pp. 1455–1460, 1979.

[35] H. F. Tiersten and R. C. Smythe, “Coupled thickness-shear and
thickness-twist vibrations of unelectroded AT-cut quartz plates,”
J. Acoust. Soc. Amer., vol. 78, no. 5, pp. 1684–1689, 1985.

[36] B. K. Sinha and D. S. Stevens, “Thickness-shear vibrations of a beveled
AT-cut quartz plate,” J. Acoust. Soc. Amer., vol. 66, no. 1, pp. 192–196,
1979.

[37] A. V. Apostolov and S. H. Slavov, “Frequency spectrum and modes of
vibration in circular, convex AT-cut bevelled-design quartz resonators,”
Appl. Phys. A, Mater. Sci. Process, vol. 29, no. 1, pp. 33–37, 1982.

[38] S. Hertl, L. Wimmer, and E. Benes, “Investigation of the amplitude
distribution of AT-cut crystals,” J. Acoust. Soc. Amer., vol. 78, no. 4,
pp. 1337–1343, 1985.

[39] S. H. Slavov, “Modes of vibration, motion inductance, and resonance
interval of circular, convex AT-cut beveled design trapped energy quartz
resonators,” Appl. Phy. A, Mater. Sci. Process, vol. 40, no. 1, pp. 59–65,
1986.

[40] E. P. EerNisse, L. D. Clayton, and M. H. Watts, “Distortions of
thickness shear mode shapes in plano-convex quartz resonators with
mass perturbation,” IEEE Trans. Ultrason., Ferroelectr., Freq. Control,
vol. 37, no. 6, pp. 571–576, Nov. 1990.

[41] P. Li, F. Jin, and J. S. Yang, “Thickness-shear vibration of an AT-cut
quartz resonator with a hyperbolic contour,” IEEE Trans. Ultrason.,
Ferroelectr., Freq. Control, vol. 59, no. 5, pp. 1006–1012, May 2012.

[42] A. Ballato, “Piezoelectric resonators loaded with viscoelastic and
nonuniform media,” in Proc. IEEE Int. Freq. Control Symp. PDA
Exhibit., May 2002, pp. 191–201.

[43] T. Voglhuber-Brunnmaier and B. Jacoby, “Efficient spectral domain
formulation of loading effects in acoustic sensors,” Sens. Actuators
A, Phys., vol. 186, pp. 38–47, Oct. 2012.

[44] Y. Y. Chen, J. Wang, J. K. Du, W. P. Zhang, and J. S. Yang,
“Effects of air resistance on AT-cut quartz thickness-shear resonators,”
IEEE Trans. Ultrason., Ferroelectr., Freq. Control, vol. 60, no. 2,
pp. 402–407, Feb. 2013.

[45] J. Wang, L. J. Yang, and J. K. Du, “The dispersion relations and
vibration modes of infinite quartz crystal plates at higher frequencies,”
in Proc. Joint Conf. Symp. Piezoelectr., Acoustic Waves Device Appl.
China Symp. Freq. Control Technol., 2009, pp. 494–499.

[46] L. Yang, J. K. Du, J. Wang, and J. S. Yang, “Shear-horizontal waves
in a rotated Y-cut quartz plate with an isotropic elastic layer of finite
thickness,” Acta Mech. Solida Sinica, vol. 25, no. 1, pp. 82–89, 2012.

[47] J. B. Sun, J. K. Du, J. S. Yang, and J. Wang, “Shear-horizontal waves in
a rotated Y-cut quartz plate in contact with a viscous fluid,” Ultrasonics,
vol. 52, no. 1, pp. 133–137, 2012.

Huijing He, photograph and biography are not available at the time of
publication.

Jiashi Yang, photograph and biography are not available at the time of
publication.

John A. Kosinski, photograph and biography are not available at the time of
publication.

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2013

	Scalar Differential Equation for Slowly-Varying Thickness-Shear Modes in AT-Cut Quartz Resonators With Surface Impedance for Acoustic Wave Sensor Application
	Huijing He
	Jiashi Yang
	John A. Kosinski

	untitled

