
Contents

1 Negative Refraction of Electromagnetic and Electronic Waves in Uniform Media

<i>Y. Zhang and A. Mascarenhas</i>	1
1.1 Introduction	1
1.1.1 Negative Refraction	1
1.1.2 Negative Refraction with Spatial Dispersion	3
1.1.3 Negative Refraction with Double Negativity	4
1.1.4 Negative Refraction Without Left-Handed Behavior	5
1.1.5 Negative Refraction Using Photonic Crystals	6
1.1.6 From Negative Refraction to Perfect Lens	6
1.2 Conditions for Realizing Negative Refraction and Zero Reflection	8
1.3 Conclusion	15
References	16

2 Anisotropic Field Distributions in Left-Handed Guided Wave Electronic Structures and Negative Refractive Bicrystal Heterostructures

<i>C.M. Krowne</i>	19
2.1 Anisotropic Field Distributions in Left-Handed Guided Wave Electronic Structures	19
2.1.1 Introduction	19
2.1.2 Anisotropic Green's Function Based Upon LHM or DNM Properties	21
2.1.3 Determination of the Eigenvalues and Eigenvectors for LHM or DNM	32
2.1.4 Numerical Calculations of the Electromagnetic Field for LHM or DNM	42
2.1.5 Conclusion	65
2.2 Negative Refractive Bicrystal Heterostructures	66
2.2.1 Introduction	66
2.2.2 Theoretical Crystal Tensor Rotations	67

2.2.3	Guided Stripline Structure	67
2.2.4	Beam Steering and Control Component Action	67
2.2.5	Electromagnetic Fields	69
2.2.6	Surface Current Distributions	70
2.2.7	Conclusion	72
References	72
3 “Left-Handed” Magnetic Granular Composites		
<i>S.T. Chui, L.B. Hu, Z. Lin and L. Zhou</i>	75
3.1	Introduction	75
3.2	Description of “Left-Handed” Electromagnetic Waves: The Effect of the Imaginary Wave Vector	76
3.3	Electromagnetic Wave Propagations in Homogeneous Magnetic Materials	78
3.4	Some Characteristics of Electromagnetic Wave Propagation in Anisotropic “Left-Handed” Materials	80
3.4.1	“Left-Handed” Characteristic of Electromagnetic Wave Propagation in Uniaxial Anisotropic “Left-Handed” Media	80
3.4.2	Characteristics of Refraction of Electromagnetic Waves at the Interfaces of Isotropic Regular Media and Anisotropic “Left-Handed” Media	85
3.5	Multilayer Structures Left-Handed Material: An Exact Example	88
References	93
4 Spatial Dispersion, Polaritons, and Negative Refraction		
<i>V.M. Agranovich and Yu.N. Gartstein</i>	95
4.1	Introduction	95
4.2	Nature of Negative Refraction: Historical Remarks	97
4.2.1	Mandelstam and Negative Refraction	97
4.2.2	Cherenkov Radiation	100
4.3	Maxwell Equations and Spatial Dispersion	102
4.3.1	Dielectric Tensor	102
4.3.2	Isotropic Systems with Spatial Inversion	105
4.3.3	Connection to Microscopies	106
4.3.4	Isotropic Systems Without Spatial Inversion	110
4.4	Polaritons with Negative Group Velocity	111
4.4.1	Excitons with Negative Effective Mass in Nonchiral Media	111
4.4.2	Chiral Systems in the Vicinity of Excitonic Transitions	114
4.4.3	Chiral Systems in the Vicinity of the Longitudinal Frequency	116
4.4.4	Surface Polaritons	118
4.5	Magnetic Permeability at Optical Frequencies	121
4.5.1	Magnetic Moment of a Macroscopic Body	122

4.6	Related Interesting Effects	127
4.6.1	Generation of Harmonics from a Nonlinear Material with Negative Refraction	127
4.6.2	Ultra-Short Pulse Propagation in Negative Refraction Materials	128
4.7	Concluding Remarks	129
	References	130
5 Negative Refraction in Photonic Crystals		
	<i>W.T. Lu, P. Vodo, and S. Sridhar</i>	133
5.1	Introduction	133
5.2	Materials with Negative Refraction	134
5.3	Negative Refraction in Microwave Metallic Photonic Crystals	135
5.3.1	Metallic PC in Parallel-Plate Waveguide	135
5.3.2	Numerical Simulation of TM Wave Scattering	140
5.3.3	Metallic PC in Free Space	141
5.3.4	High-Order Bragg Waves at the Surface of Metallic Photonic Crystals	144
5.4	Conclusion and Perspective	145
	References	146
6 Negative Refraction and Subwavelength Focusing in Two-Dimensional Photonic Crystals		
	<i>E. Ozbay and G. Ozkan</i>	149
6.1	Introduction	149
6.2	Negative Refraction and Subwavelength Imaging of TM Polarized Electromagnetic Waves	150
6.3	Negative Refraction and Point Focusing of TE Polarized Electromagnetic Waves	154
6.4	Negative Refraction and Focusing Analysis for a Metallodielectric Photonic Crystal	157
6.5	Conclusion	162
	References	163
7 Negative Refraction and Imaging with Quasicrystals		
	<i>X. Zhang, Z. Feng, Y. Wang, Z.-Y. Li, B. Cheng and D.-Z. Zhang</i>	167
7.1	Introduction	167
7.2	Negative Refraction by High-Symmetric Quasicrystal	168
7.3	Focus and Image by High-Symmetric Quasicrystal Slab	172
7.4	Negative Refraction and Focusing of Acoustic Wave by High-Symmetric Quasiperiodic Phononic Crystal	179
7.5	Summary	180
	References	181

8 Generalizing the Concept of Negative Medium to Acoustic Waves

<i>J. Li, K.H. Fung, Z.Y. Liu, P. Sheng and C.T. Chan</i>	183
8.1 Introduction	183
8.2 A Simple Model	186
8.3 An Example of Negative Mass	190
8.4 Acoustic Double-Negative Material	193
8.4.1 Construction of Double-Negative Material by Mie Resonances	197
8.5 Focusing Effect Using Double-Negative Acoustic Material	205
8.6 Focusing by Uniaxial Effective Medium Slab	205
References	215

9 Experiments and Simulations of Microwave Negative Refraction in Split Ring and Wire Array Negative Index Materials, 2D Split-Ring Resonator and 2D Metallic Disk Photonic Crystals

<i>F.J. Rachford, D.L. Smith and P.F. Loschialpo</i>	217
9.1 Introduction	217
9.2 Theory	219
9.3 FDTD Simulations in an Ideal Negative Index Medium	220
9.4 Simulations and Experiments with Split-Ring Resonators and Wire Arrays	223
9.5 Split-Ring Resonator Arrays as a 2D Photonic Crystal	226
9.6 Hexagonal Disk Array 2D Photonic Crystal Simulations: Focusing	231
9.7 Modeling Refraction Through the Disk Medium	236
9.8 Hexagonal Disk Array Measurements – Transmission and Focusing	240
9.9 Hexagonal Disk Array Measurements – Refraction	242
9.10 Conclusions	248
References	248

10 Super Low Loss Guided Wave Bands Using Split Ring Resonator-Rod Assemblies as Left-Handed Materials

<i>C.M. Krowne</i>	251
10.1 Introduction	251
10.2 Metamaterial Representation	252
10.3 Guiding Structure	255
10.4 Numerical Results	257
10.5 Conclusions	258
References	259

11 Development of Negative Index of Refraction Metamaterials with Split Ring Resonators and Wires for RF Lens Applications

<i>C.G. Parazzoli, R.B. Greegor and M.H. Tanielian</i>	261
11.1 Electromagnetic Negative Index Materials	261
11.1.1 The Physics of NIMs	262
11.1.2 Design of the NIM Unit Cell	264
11.1.3 Origin of Losses in Left-Handed Materials	266
11.1.4 Reduction in Transmission Due to Polarization Coupling ..	270
11.1.5 The Effective Medium Limit	272
11.1.6 NIM Indefinite Media and Negative Refraction	272
11.2 Demonstration of the NIM Existence Using Snell's Law	277
11.3 Retrieval of ϵ_{eff} and μ_{eff} from the Scattering Parameters	281
11.3.1 Homogeneous Effective Medium	282
11.3.2 Lifting the Ambiguities	283
11.3.3 Inversion for Lossless Materials	286
11.3.4 Periodic Effective Medium	287
11.3.5 Continuum Formulation	288
11.4 Characterization of NIMs	289
11.4.1 Measurement of NIM Losses	289
11.4.2 Experimental Confirmation of Negative Phase Shift in NIM Slabs	290
11.5 NIM Optics	295
11.5.1 NIM Lenses and Their Properties	295
11.5.2 Aberration Analysis of Negative Index Lenses	296
11.6 Design and Characterization of Cylindrical NIM Lenses	299
11.6.1 Cylindrical NIM Lens in a Waveguide	300
11.7 Design and Characterization of Spherical NIM Lenses	305
11.7.1 Characterization of the Empty Aperture	305
11.7.2 Design and Characterization of the PIM lens	307
11.7.3 Design and Characterization of the NIM Lens	308
11.7.4 Design and Characterization of the GRIN Lens	311
11.7.5 Comparison of Experimental Data for Empty Aperture, PIM, NIM, and GRIN Lenses	314
11.7.6 Comparison of Simulated and Experimental Aberrations for the PIM, NIM, and GRIN Lenses	317
11.7.7 Weight Comparison Between the PIM, NIM, and GRIN Lenses	327
11.8 Conclusion	327
References	328

12 Nonlinear Effects in Left-Handed Metamaterials

<i>I.V. Shadrivov and Y.S. Kivshar</i>	331
12.1 Introduction	331

XIV Contents

12.2	Nonlinear Response of Metamaterials	333
12.2.1	Nonlinear Magnetic Permeability	334
12.2.2	Nonlinear Dielectric Permittivity	336
12.2.3	FDTD Simulations of Nonlinear Metamaterial	337
12.2.4	Electromagnetic Spatial Solitons	340
12.3	Kerr-Type Nonlinear Metamaterials	343
12.3.1	Nonlinear Surface Waves	343
12.3.2	Nonlinear Pulse Propagation and Surface-Wave Solitons . .	349
12.3.3	Nonlinear Guided Waves in Left-Handed Slab Waveguide . .	351
12.4	Second-Order Nonlinear Effects in Metamaterials	355
12.4.1	Second-Harmonics Generation	355
12.4.2	Enhanced SHG in Double-Resonant Metamaterials	363
12.4.3	Nonlinear Quadratic Flat Lens	367
12.5	Conclusions	369
	References	370
	Index	373

Physics of Negative Refraction and Negative Index
Materials

Optical and Electronic Aspects and Diversified
Approaches

Krowne, C.M.; Zhang, Y. (Eds.)

2007, XVII, 380 p., Hardcover

ISBN: 978-3-540-72131-4