

Contents

Associated Editors and Contributors.....XXIII

1	Fundamentals of Piezoelectricity	1
1.1	Introduction	1
1.2	The Piezoelectric Effect	2
1.3	Mathematical Formulation of the Piezoelectric Effect. A First Approach.....	4
1.4	Piezoelectric Contribution to Elastic Constants	5
1.5	Piezoelectric Contribution to Dielectric Constants	5
1.6	The Electric Displacement and the Internal Stress.....	6
1.7	Basic Model of Electric Impedance for a Piezoelectric Material Subjected to a Variable Electric Field.....	7
1.8	Natural Vibrating Frequencies	12
1.8.1	Natural Vibrating Frequencies Neglecting Losses.....	12
1.8.2	Natural Vibrating Frequencies with Losses	15
1.8.3	Forced Vibrations with Losses. Resonant Frequencies.....	20
1.9	Introduction to the Microgravimetric Sensor	25
	Appendix 1.A.....	28
	The Butterworth Van-Dyke Model for a Piezoelectric Resonator	28
1.A.1	Rigorous Obtaining of the Electrical Admittance of a Piezoelectric Resonator. Application to AT Cut Quartz.....	28
1.A.2	Expression for the Quality Factor as a Function of Equivalent Electrical Parameters	35
	References	37
2	Overview of Acoustic-Wave Microsensors	39
2.1	Introduction	39
2.2	General Concepts	40
2.3	Sensor Types	42
2.3.1	Quartz Crystal Thickness Shear Mode Sensors	42
2.3.2	Thin-Film Thickness-Mode Sensors	43
2.3.3	Surface Acoustic Wave Sensors.....	45
2.3.4	Shear-Horizontal Acoustic Plate Mode Sensors	46
2.3.5	Surface Transverse Wave Sensors	47
2.3.6	Love Wave Sensors.....	48
2.3.7	Flexural Plate Wave Sensors.....	48

2.3.8	Other Excitation Principles of BAW Sensors	49
2.3.9	Micromachined Resonators.....	53
2.4	Operating Modes	55
2.5	Sensitivity	57
	References	59
3	Models for Resonant Sensors.....	63
3.1	Introduction	63
3.2	The Resonance Phenomenon.....	63
3.3	Concepts of Piezoelectric Resonator Modeling	64
3.4	The Equivalent Circuit of a Quartz Crystal Resonator.....	69
3.5	Six Important Conclusions	72
3.5.1	The Sauerbrey Equation.....	72
3.5.2	Kanazawa's Equation.....	73
3.5.3	Resonant Frequencies.....	73
3.5.4	Motional Resistance and Q Factor	74
3.5.5	Gravimetric and Non-Gravimetric Regime.....	74
3.5.6	Kinetic Analysis.....	75
Appendix 3.A.....		77
3.A.1	Introduction.....	77
3.A.2	The Coated Piezoelectric Quartz Crystal. Analytical Solution	78
3.A.3	The Transmission Line Model	82
	The piezoelectric quartz crystal	83
	The Acoustic Load	86
3.A.4	Special Cases.....	88
	The Modified Butterworth-Van Dyke Circuit.....	88
	The Acoustic Load Concept.....	89
	Single Film.....	90
	The Sauerbrey Equation	92
	The Kanazawa Equation	93
	Martin's Equation	93
	Small phase shift approximation.....	94
	References	95
4	Models for Piezoelectric Transducers Used in Broadband Ultrasonic Applications.....	97
4.1	Introduction	97
4.2	The Electromechanical Impedance Matrix.....	98
4.3	Equivalent Circuits	102
4.4	Broadband Piezoelectric Transducers as Two-Port Networks.	105

4.5 Transfer Functions and Time Responses..... 107
 4.6 Acoustic Impedance Matching 110
 4.7 Electrical matching and tuning 114
 References 115

5 Interface Electronic Systems for AT-Cut QCM Sensors:

A comprehensive review..... 117
 5.1 Introduction 117
 5.2 A Suitable Model for Including a QCM Sensor as
 Additional Component in an Electronic Circuit 118
 5.3 Critical Parameters for Characterizing the QCM Sensor 120
 5.4 Systems for Measuring Sensor Parameters and their
 Limitations..... 124
 5.4.1 Impedance or Network Analysis 124
 Adapted Impedance Spectrum Analyzers 126
 5.4.2 Decay and Impulse Excitation Methods..... 129
 5.4.3 Oscillators 133
 Basics of LC Oscillators..... 134
 Oscillating Conditions..... 136
 Parallel Mode Crystal Oscillator 136
 Series Mode Crystal Oscillator 138
 Problem Associated with the MSRF Determination 140
 Problem Associated with the Motional Resistance
 Determination 142
 Oscillators for QCM Sensors. Overview..... 142
 5.4.4 Interface Systems for QCM Sensors Based on
 Lock-in Techniques..... 162
 Phase-Locked Loop Techniques with Parallel
 Capacitance Compensation 163
 Lock-in Techniques at Maximum Conductance
 Frequency..... 169
 5.4.5 Interface Circuits for Fast QCM Applications 171
 5.5 Conclusions 173
 Appendix 5.A..... 174
 Critical Frequencies of a Resonator Modeled as a BVD
 Circuit..... 174
 5.A.1 Equations of Admittance and Impedance..... 174
 5.A.2 Critical Frequencies 176
 Series and parallel resonant frequencies 176
 Zero-Phase frequencies 177
 Frequencies for Minimum and Maximum Admittance... 178
 5.A.3 The Admittance Diagram 178
 References 180

6	Interface Electronic Systems for Broadband Piezoelectric Ultrasonic Applications: Analysis of Responses by means of Linear Approaches	187
6.1	Introduction	187
6.2	General Interface Schemes for an Efficient Coupling of Broadband Piezoelectric Transducers	188
6.3	Electronic Circuits used for the Generation of High Voltage Driving Pulses and Signal Reception in Broadband Piezoelectric Applications	190
6.3.1	Some Classical Circuits to Drive Ultrasonic Transducers	190
6.3.2	Electronic System Developed for the Efficient Pulsed Driving of High Frequency Transducers	192
6.3.3	Electronic Circuits in Broadband Signal Reception.....	195
6.4	Time Analysis by Means of Linear Approaches of Electrical Responses in HV Pulsed Driving of Piezoelectric Transducers.....	197
6.4.1	Temporal Behaviour of the Driving Pulse under Assumption 1	198
6.4.2	Temporal Behaviour of the Driving Pulse under Assumption 2	200
6.4.3	Behaviour of the Driving Pulse under Assumption 3: The Inductive Tuning Case	201
	References	203
7	Viscoelastic Properties of Macromolecules	205
7.1	Introduction	205
7.2	Molecular Background of Viscoelasticity of Polymers.....	206
7.3	Shear Modulus, Shear Compliance and Viscosity.....	209
7.4	The Temperature-Frequency Equivalence	214
7.5	Conclusions	219
7.6	Shear Parameter Determination.....	220
	References	221
8	Fundamentals of Electrochemistry	223
8.1	Introduction	223
8.2	What is an Electrode Reaction?.....	223
8.3	Electrode Potentials	225
8.4	The Rates of Electrode Reactions.....	226
8.5	How to Investigate Electrode Reactions Experimentally	229

8.6	Electrochemical Techniques and Combination with Non-Electrochemical Techniques	231
8.7	Applications.....	236
8.8	Bibliography	237
8.9	Glossary of Symbols	238
	References	238
9	Chemical Sensors.....	241
9.1	Introduction	241
9.2	Electrochemical Sensors.....	243
9.2.1	Potentiometric Sensors.....	244
9.2.2	Amperometric Sensors	246
9.2.3	Conductimetric Sensors	248
9.3	Optical Sensors.....	250
9.4	Acoustic Chemical Sensors	251
9.5	Calorimetric Sensors	252
9.6	Magnetic Sensors	254
	References	256
10	Biosensors: Natural Systems and Machines	259
10.1	Introduction	259
10.2	General Principle of Cell Signaling.....	259
10.3	Biosensors	263
10.3.1	Molecular Transistor	267
10.3.2	Analogy and Difference of Biological System and Piezoelectric Device.....	267
	References	269
11	Modified Piezoelectric Surfaces.....	271
11.1	Introduction	271
11.2	Metallic Deposition	271
11.2.1	Vacuum Methods	272
	Evaporation (Metals).....	272
	Sputtering (Metals or Insulating Materials)	272
11.2.2	Electrochemical Method	272
11.2.3	Technique Based on Glued Solid Foil (Nickel, Iron, Stainless Steel...).....	274
11.3	Chemical Modifications (onto the metallic electrode)	275
11.3.1	Organic Film Preparation.....	275
	Polymer Electrogenation (Conducting Polymers: Polypyrrole, Polyaniline...)	275

11.3.2 Monolayer assemblies.....	276
SAM Techniques (Thiol Molecule)	276
Langmuir-Blodgett Method	277
Self-Assembled Polyelectrolyte and Protein Films.....	277
11.4 Biochemical Modifications	278
11.4.1 Direct Immobilisation of Biomolecules (Adsorption, Covalent Bonding).....	279
11.4.2 Entrapping of Biomolecules (Electrogenerated Polymers: Enzyme, Antibodies, Antigens...)	283
11.4.3 DNA Immobilisation.....	284
References	286
12 Fundamentals of Piezoelectric Immunosensors.....	289
12.1 Introduction	289
12.2 Hapten synthesis.....	293
12.3 Monoclonal antibody production	295
12.4 Immobilization of immunoreagents	296
12.5 Characterization of the piezoelectric immunosensor.....	299
References	303
13 Combination of Quartz Crystal Microbalance with other Techniques.....	307
13.1 Introduction	307
13.2 Electrochemical Quartz Crystal Microbalance (EQCM).....	308
13.2.1 <i>ac</i> -electrogravimetry	310
13.2.2 Compatibility between QCM and Electrochemical measurements.....	311
13.3 QCM in Combination with Optical Techniques.....	313
13.4 QCM in Combination with Scanning Probe Techniques	318
13.5 QCM in Combination with Other Techniques	321
Appendix 13.A: Determination of the Layer Thickness by EQCM	322
Appendix 13.B: Fundamentals on Ellipsometry.....	323
References	326
14 QCM Data Analysis and Interpretation	331
14.1 Introduction	331
14.2 Description of the Parameter Extraction Procedure: Physical Model and Experimental Data	332
14.2.1 Physical Model.....	333
14.2.2 Experimental Parameters for Sensor Characterization	334

14.3 Interpretation of Simple Cases	338
14.3.1 One Sauerbrey-Like Behavior Layer	339
14.3.2 One Semi-Infinite Newtonian Liquid.....	340
14.3.3 One Semi-Infinite Viscoelastic Medium.....	341
14.3.4 One Thin Rigid Layer Contacting a Semi-Infinite Medium	343
14.3.5 Summary	345
14.3.6 Limits of the Simple Cases	346
Limits of the Sauerbrey Regime	346
Limits of the Small Surface Load Impedance Condition and of the BVD Approximation.....	349
14.4 Interpretation of the General Case.....	351
14.4.1 Description of the Problem of Data Analysis and Interpretation in the General Case.....	351
14.4.2 Restricting the Solutions by Increasing the Knowledge about the Physical Model.....	352
Restricting the Solutions by Measuring the Thickness by an Alternative Technique	352
Restricting the Solutions by Assuming the Knowledge of Properties Different from the Thickness.....	355
Restricting the Solutions by a Controlled Change of the Properties of the Second Medium.....	355
14.4.3 Restricting the Solutions by Increasing the Knowledge about the Admittance Response.....	356
Restricting the Solutions by Measuring the Admittance Response of the Sensor to Different Harmonics.....	356
Restricting the solutions by Measuring the Admittance Response of the Sensor in the Range of Frequencies around Resonance.....	357
14.4.4 Additional Considerations. Calibration.....	357
14.4.5 Other Effects. The N-layer Model.....	359
Four-Layer Model for the Description of the Roughness Effect	360
14.5 Case Studies	367
14.5.1 Case Study I: Piezoelectric Immunosensor for the Pesticide Carbaril	367
Model	368
Experimental Methodology.....	369
Calibration of the piezoelectric transducer.....	369
Results and Discussion.....	370

14.5.2 Case Study II: Microrheological Study of the Aqueous Sol-Gel Process in the Silica-Metasilicate System.....	372
Model	373
Experimental Methodology.....	374
Results and Discussion.....	374
14.5.3 Case Study III: Viscoelastic Characterization of Electrochemically prepared Conducting Polymer Films	378
Model	379
Experimental Methodology.....	380
Results and Discussion.....	380
Appendix 14.A: Obtaining of the Characteristic Parameters of the Roughness Model Developed by Arnau et al. in the Gravimetric Regime	391
References	393
15 Sonoelectrochemistry	399
15.1 Introduction	399
15.2 Basic Consequences of Ultrasound	400
15.3 Experimental Arrangements.....	402
15.4 Applications	405
15.4.1 Sonoelectroanalysis	405
15.4.2 Sonoelectrosynthesis	406
15.4.3 Ultrasound and Bioelectrochemistry	406
15.4.4 Corrosion, Electrodeposition and Electroless Deposition	406
15.4.5 Nanostructured Materials	407
15.4.6 Waste Treatment and Digestion	408
15.4.7 Multi-frequency Insonation.....	408
15.5 Final Remarks.....	408
References	409
16 Ultrasonic Systems for Non-Destructive Testing Using Piezoelectric Transducers: Electrical Responses and Main Schemes	413
16.1 Generalities about Ultrasonic NDT.....	413
16.1.1 Some requirements for the ultrasonic responses in NDT applications	414
16.2 Through-Transmission and Pulse-Echo Piezoelectric Configurations in NDT Ultrasonic Transceivers.....	415

16.3 Analysis in the Frequency and Time Domains of Ultrasonic Transceivers in Non-Destructive Testing Processes417

16.4 Multi-Channel Schemes in Ultrasonic NDT Applications for High Resolution and Fast Operation.....422

 16.4.1 Parallel Multi-Channel Control of Pulse-Echo Transceivers for Beam Focusing and Scanning Purposes423

 16.4.2 Electronic Sequential Scanning of Ultrasonic Beams for Fast Operation in NDT425

 A Mux-Dmux of High-voltage Pulses with Low On-Impedance427

References429

17 Ultrasonic Techniques for Medical Imaging and Tissue

Characterization433

17.1 Introduction433

17.2 Ultrasound Imaging Modes434

 17.2.1 Basic ultrasonic properties of biological materials.....434

 17.2.2 A-Mode435

 17.2.3 B-Mode.....436

 17.2.4 Other Types of B-mode Images.....439

 Tissue harmonic imaging and contrast agents.....439

 3D ultrasound imaging440

 17.2.5 Doppler Imaging.....441

 17.2.6 Ultrasound Computed Tomography (US-CT).....442

 17.2.7 Ultrasound Elastography444

 17.2.8 Ultrasound Biomicroscopy (UBM)449

 17.2.9 Computer-Aided Diagnosis in Ultrasound Images.....450

17.3 Quantitative Ultrasound (QUS)453

 17.3.1 Speed of Sound (SOS).....453

 17.3.2 Acoustic attenuation coefficient454

 17.3.3 Backscatter coefficient456

 17.3.4 Periodicity Analysis: the Mean Scatterer Spacing (MSS)457

Acknowledgements459

References459

18 Ultrasonic Hyperthermia467

18.1 Introduction467

18.2 Ultrasonic Fields.....468

 18.2.1 Ultrasound Field Measurement470

18.3 Ultrasonic Generation.....	471
18.3.1 Piezoelectric Material.....	472
18.3.2 The Therapy Transducer.....	474
18.3.3 Additional Quality Indicators.....	474
18.3.4 Beam Non Uniformity Ratio.....	475
18.3.5 Effective Radiating Area (ERA).....	475
18.4 Wave Propagation in Tissue.....	475
18.4.1 Propagation Velocity.....	475
18.4.2 Acoustic Impedance.....	476
18.4.3 Attenuation.....	477
18.4.4 Heating Process.....	478
18.5 Ultrasonic Hyperthermia.....	479
18.6 Hyperthermia Ultrasound Systems.....	480
18.6.1 Superficial Heating systems.....	482
Planar Transducer Systems.....	482
Mechanically Scanned Fields.....	482
18.6.2 Deep Heating Systems.....	482
Mechanical Focusing.....	483
Electrical focusing.....	483
18.6.3 Characterization of Hyperthermia Ultrasound Systems....	483
Ultrasound Phantoms.....	484
Ultrasound Phantom-Property Measurements.....	487
18.7 Focusing Ultrasonic Transducers.....	489
18.7.1 Spherically Curved Transducers.....	489
18.7.2 Ultrasonic Lenses.....	490
18.7.3 Electrical Focusing.....	490
18.7.4 Transducer Arrays.....	490
18.7.5 Intracavitary and Interstitial Transducers.....	491
18.8 Trends.....	493
References.....	493
Appendix A: Fundamentals of Electrostatics.....	497
A.1 Principles on Electrostatics.....	497
A.2 The Electric Field.....	498
A.3 The Electrostatic Potential.....	499
A.4 Fundamental Equations of Electrostatics.....	500
A.5 The Electric Field in Matter. Polarization and Electric Displacement.....	501

Appendix B: Physical Properties of Crystals 509

- B.1 Introduction 509
- B.2 Elastic Properties 509
 - B.2.1 Stresses and Strains..... 510
 - B.2.2 Elastic Constants. Generalized Hooke’s Law 516
- B.3 Dielectric Properties 520
- B.4 Coefficients of Thermal Expansion..... 521
- B.5 Piezoelectric Properties 521

Index..... 525