THE NATURAL FREQUENCY OF A RECTANGULAR PLATE 
WITH FIXED-FREE-FIXED-FREE BOUNDARY CONDITIONS
By Tom Irvine

Email: tomirvine@aol.com

August 3, 2011
[image: image29.wmf]2

b


Introduction

The Rayleigh method is used in this tutorial to determine the fundamental bending frequency.  A displacement function is assumed which satisfies the geometric boundary conditions.  The geometric conditions are the displacement and slope conditions at the boundaries.  

The assumed displacement function is substituted into the strain and kinetic energy equations.

The Rayleigh method gives a natural frequency that is an upper limited of the true natural frequency.  The method would give the exact natural frequency if the true displacement function were used.  The true displacement function is called an eigenfunction.

Consider the rectangular plate in Figure 1.  The largest dimension may be either a or b.
[image: image30.wmf]2

b


  Figure 1.

Let Z represent the out-of-plane displacement.   The total strain energy V of the plate is


[image: image1.wmf](

)

dXdY

2

/

b

2

/

b

2

/

a

2

/

a

2

Y

X

Z

2

1

2

2

Y

Z

2

2

X

Z

2

2

2

2

Y

Z

2

2

2

X

Z

2

2

D

V

ò

ò

-

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

¶

m

-

+

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

m

+

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

=


(1)

Note that the plate stiffness factor D is given by


[image: image2.wmf])

2

1

(

12

3

Eh

D

m

-

=

                                                                                        (2)

where

	E
	=
	elastic modulus

	h
	=
	plate thickness

	(
	=
	Poisson's ratio


The total kinetic energy T of the plate bending is given by


[image: image3.wmf]ò

ò

-

-

W

r

=

2

/

b

2

/

b

2

/

a

2

/

a

dY

dX

2

Z

2

2

h

T

                                                       (3) 

where

	(
	=
	mass per volume

	(
	=
	angular natural frequency


Rayleigh's method can be applied as


[image: image4.wmf]max

max

V

T

=

    =   total energy of the system                                     (4)


Fixed-Free-Fixed-Free Plate

Consider the plate in Figure 2.  


                  Figure 2.

Seek a displacement function Z(x, y).  The geometric boundary conditions are


[image: image5.wmf]0

)

y

,

2

/

b

(

Z

=

-

        and      
[image: image6.wmf]0

)

y

,

2

/

b

(

Z

=

+

                                                 (5)                                                                                                                                                               


[image: image7.wmf]0

x

Z

=

¶

¶

    at   ( + b/2,  y)                                                                              (6)                                                                                                                             


[image: image8.wmf]y

M

 is the moment along the y-axis.


[image: image9.wmf]0

x

Z

y

Z

D

M

2

2

2

2

y

=

ú

ú

û

ù

ê

ê

ë

é

¶

¶

m

+

¶

¶

-

=

            at   (x,  + a/2)                                     (7)                                                                                                                                                                                                                                                              

Note that the twist is


[image: image10.wmf](

)

ú

ú

û

ù

ê

ê

ë

é

¶

¶

¶

m

-

-

=

y

x

Z

1

D

M

2

xy

                                                                             (8) 


[image: image11.wmf]y

Q

 is the shear along the y-axis.


[image: image12.wmf][

]

0

Z

y

x

y

D

Z

y

D

Q

2

2

2

2

2

y

=

ï

þ

ï

ý

ü

ï

î

ï

í

ì

ú

ú

û

ù

ê

ê

ë

é

¶

¶

+

¶

¶

¶

¶

-

=

Ñ

¶

¶

-

=

       at   (x,  + a/2)                      (9)                                                            

The candidate displacement function is

[image: image13.wmf](

)

[

]

y

cos

1

)

x

(

V

)

y

,

x

(

Z

q

a

+

=

                                                                                      (10)

where

[image: image14.wmf](

)

(

)

[

]

(

)

(

)

(

)

(

)

(

)

(

)

[

]

x

sin

x

sinh

L

cos

L

cosh

L

sin

L

sinh

x

cos

x

cosh

)

x

(

V

b

+

b

ú

û

ù

ê

ë

é

b

-

b

b

+

b

-

b

-

b

=

                     (11)

β = 4.73004 / b
            b is the free edge length                            
The derivatives are

[image: image15.wmf](

)

[

]

y

cos

1

)

x

(

V

dx

d

)

y

,

x

(

Z

x

q

a

+

=

¶

¶

                                                                                  (12)                                                                                         


[image: image16.wmf](

)

[

]

y

cos

1

)

x

(

V

dx

d

)

y

,

x

(

Z

x

2

2

2

2

q

a

+

=

¶

¶

                                                                           (13)                                                                                         


[image: image17.wmf](

)

[

]

y

sin

)

x

(

V

)

y

,

x

(

Z

y

q

aq

-

=

¶

¶

                                                                                         (14)                                                                                         


[image: image18.wmf](

)

[

]

y

cos

)

x

(

V

)

y

,

x

(

Z

y

2

2

2

q

aq

-

=

¶

¶

                                                                                     (15)

[image: image19.wmf](

)

[

]

y

sin

)

x

(

V

dx

d

)

y

,

x

(

Z

y

x

q

aq

-

=

¶

¶

¶

                                                                           (16)                                                                                         

The candidate displacement function satisfies the geometric boundary conditions.  But it does not satisfy the moment, twist, and shear boundary conditions.

Now equate the total kinetic energy with the total strain energy per Rayleigh's method, equation (3).    This is done numerically via the computer program in Appendix A.  The integrals are converted to series form for this calculation.
Solve for
[image: image20.wmf]W

.  Select α and β values to minimize
[image: image21.wmf]W

 via trial-and-error.  
The natural frequency fn is 
 
[image: image22.wmf]W

p

»

2

1

n

f

                                                                   (17)

A more proper equation is
   
[image: image23.wmf]W

p

£

2

1

n

f

                                                                     (18)

Verification

The following formula taken from Steinberg’s text can be used as an approximation to check the Rayleigh natural frequency result.

[image: image24.wmf]r

»

D

b

55

.

3

f

2

n

  ,    where b is the free edge length                            (19)

Example
[image: image25.emf]-2

0

2

-3

-2

-1

0

1

2

3

0

0.5

1

1.5

2

2.5

3

 fn=   839.4 Hz


Figure 3.
A fixed-free-fixed-free aluminum plate has dimensions: 
	Fixed Edge
	=
	6 in

	Free Edge
	=
	4 in

	Thickness
	=
	0.063 in  


The elastic modulus is 1.0e+07 lbf/in^2.  The mass density is 0.1 lbm/in^3.
The fundamental frequency is 839.4 Hz, as calculated using the trial-and-error Rayleigh method outlined above.  
The expected natural frequency range per equation (19) is:  fn  ≈   833.6   Hz.

The resulting mode shape is shown in Figure 3.  
The modal displacement equation is


[image: image26.wmf](

)

[

]

y

cos

1

)

x

(

V

)

y

,

x

(

Z

q

a

+

=

                                                                  (20) 

where                                                                                                                                                                  

[image: image27.wmf](

)

(

)

[

]

(

)

(

)

(

)

(

)

(

)

(

)

[

]

x

sin

x

sinh

L

cos

L

cosh

L

sin

L

sinh

x

cos

x

cosh

)

x

(

V

b

+

b

ú

û

ù

ê

ë

é

b

-

b

b

+

b

-

b

-

b

=

                     

	β
	=
	4.73004 / b

	b
	=
	free edge length                            

	(
	=
	-0.8577     

	
[image: image28.wmf]q


	=
	0.09913


The Rayleigh method accuracy can be improved using the Rayleigh-Ritz method.

References
1. R. Blevins, Formulas for Natural Frequency and Mode Shape, Krieger, Malabar, Florida, 1979.  See Table 11-6.

2. D. Steinberg, Vibration Analysis for Electronic Equipment, Third Edition, Wiley, New York, 2000.

b


a


Y


X


0


Free


Fixed


Fixed


Free


Y


� EMBED Equation.3  ���


� EMBED Equation.3  ���


Free


Fixed


a / 2


Fixed


X


0


Free


a / 2


3
7

_1373888115.unknown

_1373894293.unknown

_1373894320.unknown

_1373894345.unknown

_1373894369.unknown

_1373894382.unknown

_1373894355.unknown

_1373894339.unknown

_1373894314.unknown

_1373888663.unknown

_1373889744.unknown

_1373893971.unknown

_1373888147.unknown

_1373732018.unknown

_1373888055.unknown

_1373888061.unknown

_1373735200.unknown

_1373888023.unknown

_1373888016.unknown

_1373735120.unknown

_1181639906.unknown

_1182066655.unknown

_1373731722.unknown

_1182253466.unknown

_1181727977.unknown

_1181728133.unknown

_1181639871.unknown

