Dynamic Polarizability of Rotating Particles in Electrorheological Fluids

J. J. Xiao,*,† J. P. Huang,‡ and K. W. Yu§

Department of Physics, The Chinese University of Hong Kong, Shatin, New Territories, Hong Kong, China, Surface Physics Laboratory (National Key Laboratory) and Department of Physics, Fudan University, Shanghai 200433, China, and Institute of Theoretical Physics, The Chinese University of Hong Kong, Shatin, New Territories, Hong Kong, China

Received: January 28, 2008; Revised Manuscript Received: March 15, 2008; In Final Form: March 19, 2008

A rotating particle in electrorheological (ER) fluid leads to a displacement of its polarization charges on the surface which relax toward the external applied field E_0 , resulting in a steady-state polarization at an angle with respect to E_0 . This dynamic effect has shown to affect the ER fluid properties dramatically. In this paper, we develop a dynamic effective medium theory (EMT) for a system containing rotating particles of finite volume fraction. This is a generalization of established EMT to account for the interactions between many rotating particles. While the theory is valid for three dimensions, the results in a special two-dimensional configuration show that the system exhibits an off-diagonal polarization response in addition to a diagonal polarization response, which resembles the classic Hall effect. The diagonal response monotonically decreases with increasing rotational speed, whereas the off-diagonal response exhibits a maximum at a reduced rotational angular velocity ω_0 , compared to the case of isolated rotating particles. This implies a way of measurement on the interacting relaxation time. The dependencies of the diagonal and off-diagonal responses on various factors, such as ω_0 , the volume fraction, and the dielectric contrast, are discussed.

I. Introduction

In many aspects, an electrorheological (ER) fluid containing suspensions at rest is quite different from an ER fluid containing suspensions subjected to rotational motions, 1-8 which has been referred to the dynamic effect in ER fluid, 9,11 and is of great relevance in various applications of ER fluid. Reports regarding this dynamic effect have been extensive in the literature. 12-18 Typically there are three cases¹¹ for rotation of the suspending particles about their centers: (1) rotation due to external torque, which, for instance, might be induced by the shear flow in the ER fluid;^{3,9-13} (2) particle rotation due to a rotating external field, which is a common phenomena utilized in electrorotation assay; and 14,15 (3) spontaneous rotation of particular particles within weak conducting fluid in a dc field above a threshold. This was first discovered almost a century ago, ¹⁹ now recognized as Quincke effect or negative ER effect. 16,17 In all these cases, the rotation axis is favored in a special direction.

The rotational motion leads to a displacement of surface charge (not for Quincke rotation) on the particles that mediates the interactions in the ER system. For an isolated rotating particle, it has been shown that the displaced surface charge on the particle due to rotation will relax toward the external applied field E_0 . The result of competition between the displacement and the relaxation is a steady-state polarization, which deviates from the applied field's direction and depends on the product of the rotational angular velocity ω_0 of the particle and the relaxation time τ_0 . At the same time, the magnitude of the steady-state polarization is reduced by a factor as compared to

the resting case,^{5,9} which is determined by the same competition. As the interparticle force depends crucially on the magnitude and direction of polarizations, the complications due to the rotational motion were shown to be dramatic.^{10,18} A first attempt of two rotating particles was achieved by Wan et al.⁹ However, a more serious attempt must be directed to a suspension of finite volume fraction. It is therefore instructive to extend the existing theories to the scenario of many rotating particles, as in realistic ER suspensions, in which case, it is necessary to assess the local field effects.

However, for an individual rotating particle in such a system, e.g., see Figure 1, the relaxation of the induced surface charge on the particle will be toward the sum E_{total} of the external applied field E_0 and the local field E_L due to all other particles. Moreover, the presumable polarization P of the particles is generally not parallel to the applied field E_0 (Figure 1b). In a heuristic example, since the local field is always proportional to the polarization P by virtual of the Lorentz concept, the total field is neither along the polarization nor along the external applied field in presence of any rotational motion. The result of the competition between rotation and relaxation, however, must lead to the prescribed steady-state polarization. As a result, the steady-state polarization must be determined self-consistently, and it leads to an effective medium theory for such a system of many rotating particles. Regarding the local field effects, the difficulty lies in the tensorial nature of the problem. More precisely, as we mentioned, it is because the polarization is not parallel to the applied field due to the competition between the displaced surface charge on the particles via mechanical rotation and the polarization's relaxation toward the applied field. Therefore, a successful theory must accommodate these properties correctly.

In the next section, we shall put forth an effective medium theory that is able to describe such properties of ER fluid consisting rotating suspensions in a very general situation. Then

^{*} To whom correspondence should be addressed. E-mail: jjxiao@phy.cuhk.edu.hk. Present address: Department of Physics, The Hong Kong University of Science and Technology, Clear Water Bay, Kowloon, Hong Kong, China.

[†] Department of Physics, The Chinese University of Hong Kong.

[‡] Department of Physics, Fudan University.

[§] Institute of Theoretical Physics, The Chinese University of Hong Kong.

Figure 1. (a) Cartoon representation for a system containing rotating particles of finite volume fraction. (b) Schematic relationship of the single particle polarization and the self-consistent macroscopic polarization.

in section III, we examine in detail a special case of twodimensional (2D) configuration and present some simple analytical results which will be confirmed numerically. At the same time, we report an interesting off-diagonal polarization response arising from the dynamic effect. We conclude the paper with some discussions in the last section.

II. Dynamic effective medium theory

Let us consider a volume fraction ρ of homogeneous spherical particles of dielectric constant ε_1 , embedded in a host medium of unit dielectric constant (see Figure 1a). An external electric field E_0 is applied to the system. We then assume a uniform rotational angular velocity ω_0 for all the suspending particles. This could be a typical ER fluid under shear, wherein the suspended particles are of micrometeric size and have a large ratio of surface-to-bulk polarization.

If we first ignore the interaction between the particles, the dynamic equation for the induced dipole moment p of a single particle is given by⁹

$$\boldsymbol{p} + \boldsymbol{\omega}_0 \times \boldsymbol{p} = \frac{1}{\tau_0} (\boldsymbol{p} - \boldsymbol{p}^{(0)}) \tag{1}$$

where $p^{(0)}$ is the dipole moment of the particle in the absence of rotation and τ_0 is the relaxation time of the noninteracting particles. The steady-state dipole moment of the particle can be expressed in terms of $p^{(0)}$

$$p = \frac{p^{(0)} + \tau_0^2 \omega_0(\omega_0 \cdot p^{(0)}) + \tau_0(\omega_0 \times p^{(0)})}{1 + (\omega_0 \tau_0)^2}$$
(2)

where $\omega_0 = |\omega_0|$. The steady-state dipole moment p of eq 2 is generally expressed as a sum of axial and solenoidal terms. Furthermore, we can show that

$$\boldsymbol{\omega}_0 \cdot \boldsymbol{p}^{(0)} = \boldsymbol{\omega}_0 \cdot \boldsymbol{p} \tag{3}$$

In the presence of interaction, one can define the effective dielectric constant ε in terms of the polarization $\mathbf{P} = \sum_i \mathbf{p}_i V$ of the system²⁰

$$\mathbf{P} = \frac{\epsilon - \mathbf{I}}{4\pi} \cdot \mathbf{E}_0 \tag{4}$$

where I is the identity tensor. Note that, by definition, ε is a tensor and is frequency dependent. By invoking the Lorentz local electric field for the steady-state responses, the induced dipole moment is given by

$$p = \mathbf{P}v = \alpha \cdot \left(\mathbf{E}_0 + \frac{4\pi}{3} \mathbf{P} \right) \tag{5}$$

where α is polarizability tensor of the rotating particle which is also frequency dependent, and v is the average volume per particle in the suspension. By substituting eq 4 into eq 5, we arrive at the dynamic Maxwell—Garnett formula

$$\varepsilon - \mathbf{I} = \frac{4\pi}{3\nu} \alpha \cdot (\varepsilon + 2\mathbf{I}) \tag{6}$$

Thus eq 6 represents a generalization of the static Maxwell—Garnett approximation (MGA) to that of rotating particles. In the absence of rotation, the polarizability tensor $\alpha^{(0)} = \alpha^{(0)}I$ becomes diagonal

$$\alpha^{(0)} = \frac{\epsilon_1 - 1}{\epsilon_1 + 2} a^3 \tag{7}$$

where a is the radius of particle and ϵ_1 is the dielectric constant of the particles. Thus $\epsilon^{(0)} = \epsilon^{(0)} \mathbf{I}$ can be obtained from the (static) Maxwell—Garnett formula:

$$\frac{\epsilon^{(0)} - 1}{\epsilon^{(0)} + 2} = \rho \left(\frac{\epsilon_1 - 1}{\epsilon_1 + 2} \right) \tag{8}$$

where $\rho = 4\pi a^3/3v$ is the volume fraction. Since **p** can be expressed in terms of $p^{(0)}$, α can be expressed in terms of $\alpha^{(0)}$

$$\alpha = \frac{I + \tau_0^2 \omega_0 \omega_0 + \tau_0(\omega_0 \times I)}{1 + (\omega_0 \tau_0)^2} \cdot \alpha^{(0)} = \mathbf{A} \cdot \alpha^{(0)}$$
(9)

where $\omega_0\omega_0$ represents a dyadic tensor. It is worthy noting that the above derivation and the resulting eq 9 are independent of coordinates and are rotationally invariant in space. Specifically, the most general form of **A** reads, for example, in the coordinate represented by the inset of Figure 1b

$$A = \frac{1}{1 + (\omega_0 \tau_0)^2} \begin{bmatrix} \left(1 + \omega_x^2 \tau_0^2 & \omega_x \omega_y \tau_0^2 & \omega_x \omega_z \tau_0^2 \\ \omega_x \omega_y \tau_0^2 & 1 + \omega_y^2 \tau_0^2 & \omega_y \omega_z \tau_0^2 \\ \omega_x \omega_z \tau_0^2 & \omega_x \omega_z \tau_0^2 & 1 + \omega_z^2 \tau_0^2 \end{bmatrix} + \begin{bmatrix} 0 & -\omega_z \tau_0 & \omega_y \tau_0 \\ \omega_z \tau_0 & 0 & -\omega_x \tau_0 \\ -\omega_y \tau_0 & \omega_x \tau_0 & 0 \end{bmatrix}$$
(10)

where $\omega_0^2 = \omega_x^2 + \omega_y^2 + \omega_z^2$. Thus, the self-consistent eq 6 becomes simultaneous equations for the components of ε , which are generally quite complicated.

III. Special configuration in 2D

The solenoidal term consisting of the cross product $\omega_0 \times p^{(0)}$ in the numerator of 2 indicates a derogation of the dynamic effect in the direction parallel to ω_0 . Thus, eq 6 can be discussed in a 2D case if E_0 is parallel to one of ω_x , ω_y , and ω_z . In other words, one can always decompose ω_0 to two parts, parallel and perpendicular to E_0 . Due to this fact, it is instructive to simply consider a special geometry in which $\omega_0 = \omega_0 \hat{z}$, while **p** lies in the xy plane, then eq 9 represents a transformation $\alpha = A(\omega_0 \tau_0) \cdot \alpha^{(0)}$, and

$$A(\omega_0 \tau_0) = \begin{pmatrix} \frac{1}{1 + (\omega_0 \tau_0)^2} & -\frac{\omega_0 \tau_0}{1 + (\omega_0 \tau_0)^2} & 0\\ \frac{\omega_0 \tau_0}{1 + (\omega_0 \tau_0)^2} & \frac{1}{1 + (\omega_0 \tau_0)^2} & 0\\ 0 & 0 & 1 \end{pmatrix}$$
(11)

which indicates that the rotation does not affect the polarization along z axis. In this case, the self-consistent equations become

$$\epsilon_{xx} - 1 = \frac{\rho}{a^3} \frac{\alpha^{(0)}}{1 + (\omega_0 \tau_0)^2} (\epsilon_{xx} + 2 - \omega_0 \tau_0 \epsilon_{xy})$$
 (12a)

$$\epsilon_{xy} = \frac{\rho}{a^3} \frac{\alpha^{(0)}}{1 + (\omega_0 \tau_0)^2} [\epsilon_{xy} + \omega_0 \tau_0 (\epsilon_{yy} + 2)]$$
 (12b)

$$\epsilon_{zz} - 1 = \frac{\rho}{a^3} \alpha^{(0)} (\epsilon_{zz} + 2) \tag{12c}$$

while $\epsilon_{yy} = \epsilon_{xx}$, $\epsilon_{yx} = -\epsilon_{xy}$, and $\epsilon_{yz} = \epsilon_{zy} = \epsilon_{xz} = \epsilon_{zx} = 0$. Thus, ϵ_{zz} is described by the usual MGA, as expected. Equation 12a–c suggests a complex notation. If we adopt complex notation $\tilde{p} = p_x + Ip_y$, the transformation $\tilde{p} = \tilde{A} \tilde{p}^{(0)}$ can be achieved by a complex number $\tilde{A} = 1/(1 - i\omega_0\tau_0)$. If we write $\epsilon^{\sim} = \epsilon_{xx} + i\epsilon_{xy}$, the dynamic MGA eq 6 becomes a scalar but complex equation

$$\frac{\tilde{\epsilon} - 1}{\tilde{\epsilon} + 2} = \rho \tilde{A} \left(\frac{\epsilon_1 - 1}{\epsilon_1 + 2} \right) \tag{13}$$

One can show that eqs 6 and 13 lead to exactly the same self-consistent equations (eqs 12a and 12b) for this special configuration in 2D. The polarization can be obtained from eq 4:

$$\widetilde{P} = \frac{3\beta}{4\pi(1 - \beta - i\omega_0\tau_0)} = \frac{3\beta/(1 - \beta)}{4\pi(1 - i\omega_0\tau)}$$
(14)

where

$$\beta = \rho \frac{\epsilon_1 - 1}{\epsilon_1 + 2} \tag{15}$$

$$\tau = \frac{\tau_0}{1 - \beta} \tag{16}$$

As a consequence, when we vary the rotational angular velocity ω_0 , $P_v \equiv \text{Im}[\tilde{P}]$ will exhibit a peak when $\omega_0 \tau = 1$. These are clearly shown by Figure 2, where we plot the diagonal effective dielectric constant ε_{xx} (solid lines) and the off-diagonal effective dielectric constant ε_{xy} (dashed lines) as functions of ω_0 . The effective dielectric constant can be solved directly from eqs 6 and or from eqs 4 and 14. It is very interesting to see that an electric field $E_0 = E_0 \hat{x}$ can induce a polarization response in the perpendicular direction \hat{y} , i.e., nonvanishing P_y appears due to the rotational motion $\omega_0 = \omega \hat{z}$ of the particles, which accumulates part of the surface charges or rotates the dipole moment p off the \hat{x} direction. Due to this transfer by rotational motion, the diagonal response ε_{xx} decreases monotonically as the strength of the transfer effect increases (e.g., rotation speeds up), whereas a peak in ε_{xy} shows up. This observation of offdiagonal response is quite interesting, resembling a classic Hall effect. In Figure 2, we also illustrate both the effects of the volume fraction ρ and the dielectric contrast ε_1 on the polarization responses as well as on the peak shifting of ε_{xy} . We have specifically used $\varepsilon_1 = 2.5$ in panels a and b of Figure 2 and ε_1 = 5.0 in panels c and d of Figure 2. Also, we set $\rho = 0.1$ and 0.3 for the upper panels and the lower panels, respectively. Combination of the effects of the dielectric contrast ε_1 and the volume fraction ρ is actually captured by the definition of β in eq 15. It is clearly seen in Figure 2 that increasing the value of β ($\beta = 0.033, 0.057, 0.1, \text{ and } 0.171$) leads to a shifting of the peak position (vertical dashed lines) of ε_{xy} at $\omega_0^* = 0.97/\tau_0$, 0.94/ τ_0 , 0.90/ τ_0 , and 0.83/ τ_0 . These correspond to panels a, c, b, and d of Figure 2, respectively. From another perspective, it is noticed from eq 16 that the relaxation time will increase from noninteracting relaxation tim τ_0 to τ due to the interactions. This is shown in Figure 3, in which the solid line represents eq 16 and the triangles (Δ) are the data of ω_0^* extracted from Figure 2. Then, we can regard τ as the interacting relaxation time, and the maximum off-diagonal response occurs when $\omega_0 \tau = 1$, which is equivalent to $\omega_0^* \tau_0 = 1$. These results suggest a way to measure the interacting relaxation time in the system.

To this end, we have demonstrated the off-diagonal response due to the rotational motion. We would also like to look upon the geometrical meaning of these results. It is easy to tell from eq 14 that tan $\varphi = \omega_0 \tau$, where φ is the angle spanned by E_0 and $E_{\rm L}$, as shown in Figure 1b. Also by some simple calculations of the angles $(\varphi, \theta, \text{ and } \gamma)$ shown in Figure 1b, we find that tan $\theta = \tan (\varphi - \gamma) = \tan \theta_0 \equiv \omega_0 \tau_0$, where θ_0 is the angle of induced dipole moment p with respect to E_0 for the case of an isolated rotating particle at angular velocity ω_0 . 9,11 This is expected and is required for the self-consistency of the theory, showing that this relationship still holds for an individual rotating particle in the many-particle system; in Figure 1b, the dipole moment p and the total field E_{total} on this particle spans the angle $\theta = \theta_0$. Now, it is clear that the maximum off-diagonal response appears when $\varphi = \pi/4$, where $\omega_0 = \omega_0^*$, indicating a resonance. Right at this point, the parallel and perpendicular effective dielectric constant are equal, i.e., $\epsilon_{xx} = \epsilon_{xy}$, which is already demonstrated by Figure 2. In the limit of $\omega_0 \rightarrow 0$, ϵ_{xx} is readily predicted by the static MGA (i.e., eq 8) and ϵ_{xy} vanishes. This represents the case without rotation, corresponding to ϕ \rightarrow 0 and $\theta \rightarrow$ 0 in Figure 1b, whereas in the opposite limit of $\omega_0 \rightarrow \infty$, both ϵ_{xx} and ϵ_{xy} approach unity (see also Figure 2). This means that the rotating particle lost its tensorial polarizability α of eq 9 (or seen from eq 11), and the system dielectrically "sees" no polarizable suspension, i.e., the suspen-

Figure 2. (Color online) The diagonal (ϵ_{xx}) and off-diagonal (ϵ_{xy}) components of the effective dielectric constant ϵ for the case of uniform rotation of angular velocity $\omega_0 = \omega_0 \hat{z}$. Note that there is a maximum off-diagonal response where $\epsilon_{xx} = \epsilon_{xy}$, and the peak position ω_0^* (marked by the vertical dashed lines) of ϵ_{xy} shifts to the lower part as the volume fraction ρ or the dielectric contrast ϵ_1 increases.

Figure 3. Interacting relaxation time τ predicated by 16 compares favorably to numerical data extracted from Figure 2.

sions become "invisible", because the very fast rotational motion distributes the surface charges homogeneously along the circumference of the particle, accumulating no net charges at any interfacial place. In this case, both φ and θ lost their definition because of $E_{\rm L}=0$. As a result, the system responses just as the pure host media. It should be remarked that at a finite yet very fast rotation $\omega_0\gg 1/\tau_0$, $\phi\to\pi/2$ and $\theta\to0$.

Furthermore, we examine the maximum (e.g., denoted by Max[···]) polarization responses of the system within the dynamic effective medium theory, in terms of both diagonal ϵ_{xx} and off-diagonal ϵ_{xy} . It is quite straightforward from the previous discussion and the data shown in Figure 2 that $Max[\epsilon_{xx}]$ and Max[ϵ_{xy}] occur at $\omega_0 = 0$ and $\omega_0 = \omega_0^*$, respectively, for a certain β . This is also explicitly indicated by eq 14. Open circles (O) and squares (\square) in Figure 4 show the Max[ϵ_{xx}] and Max[ϵ_{xx}] extracted from a series figures like Figure 2 for various β , while solid lines represent $\epsilon_{xx}(\omega_0 = 0)$ and $\epsilon_{xy}(\omega = \omega_0^*)$. The good agreements further show the usefulness of eqs 13 and 14 in the 2D case, which appears simple but contains enough information in understanding the interesting properties of the system. It is reasonable that both $Max[\epsilon_{xx}]$ and $Max[\epsilon_{xy}]$ increase monotonically with β , because commonly either an increased dielectric contrast or an increased volume fraction lead to larger effective dielectric constant.

IV. Discussion and Conclusion

To conclude, we have developed an dynamic MGA to take into account the many-body interactions between rotating particles in a dynamic ER fluid. The theory, like static MGA, stems from the application of the Lorentz local field concept to a system of polarized particles in an external electric field. The only difference is now that the particles are all rotating with

Figure 4. The dependence of the maximum polarization responses on β : (a) ϵ_{xx} which occurs when $\omega_0 = 0$, i.e., predicted by the static MGA, and (b) ϵ_{xy} which occurs when $\omega_0 = \omega_0^*$.

some angular velocity which leads to an off-diagonal polarization. We have assumed uniform rotational angular velocity in the present paper. This assumption may break down in shear flow under nonsteady conditions. If the angular velocity with the same magnitude ω_0 distributes uniformly in the solid angle, there is a reduction factor associated with the average longitudinal (diagonal) response (parallel to E_0) while the transverse (off-diagonal) responses vanish identically, namely, $\langle p_{\parallel} \rangle = p^{(0)}[1-2\omega_0^2\tau_0^2/3(1+\omega_0^2\tau_0^2)]$ while $\langle p_{\perp} \rangle = 0$. Here, $\langle \cdots \rangle$ represents average over the solid angle.

Along with the present results, it is easy to derive a dynamic Bruggemann effective medium approximation (EMA). In contrast to the present asymmetric dynamic MGA, it is symmetrical and appropriate for two types of rotating particles (e.g., of ϵ_1 and ϵ_2), whose volume fractions satisfy $\rho_1 + \rho_2 = 1$. In the same sprit of eq 13 in the special 2D geometry, the self-consistent equation of dynamic EMA reads

$$\widetilde{A}_{1}\rho_{1}\frac{(\epsilon_{1}/\widetilde{\epsilon}_{e}-1)}{(\epsilon_{1}/\widetilde{\epsilon}_{e}+2)} + \widetilde{A}_{2}\rho_{2}\frac{(\epsilon_{2}/\widetilde{\epsilon}_{e}-1)}{(\epsilon_{2}/\widetilde{\epsilon}_{e}+2)} = 0$$
 (17)

where the two complex numbers \tilde{A}_1 and \tilde{A}_2 correspond to the transformation coefficients of two types of rotating particles. These complex numbers are assumed to be independent of the effective medium of ϵ_e . Physically, eq 17 means that the induced dipole moment of type α (=1, 2) rotating particle in an effective medium points to a different direction due to the relaxation of surface charges. However, since the different types of particles are embedded in an effective medium, the average dipole moment must vanish, thus yielding the dynamic EMA which would be applicable to analogous problems like magnetotransport in granular materials. These dynamic effective medium theories (e.g., eqs 6 or 17) provide guidelines for numerical simulation on the dynamic effect in ER fluids⁵ and should be distinguished from those effective medium theories developed for composites of anisotropic inclusions, ²¹ bianisotropic media, ²² chiral media,^{23,24} etc.

Extension to nonlinear ac responses^{25,26} is possible, in which case, peak response can be found in parallel response of higher harmonics. If we further apply an ac field at ω along the x axis, then there are two characteristic responses at the sum and difference of frequencies: $\omega_0 + \omega$, and $\omega_0 - \omega$. When we vary

 ω , it can be shown that P_y exhibits either peak at $\omega_0 + \omega_1$ or $\omega_2 - \omega_0$. Thus, we can also determine the interacting relaxation time τ by measuring the ac responses from the relations $(\omega_0 + \omega_1)\tau = 1$ or $(\omega_2 - \omega_0)\tau = 1$. It is quite interesting that the off-diagonal polarization shows a peak below ω_0 in the linear case while it peaks exactly at $\omega_0 = 1/\tau_0$ for isolated rotating particle. So the ac field of ω can be applied perpendicular or parallel to E_0 . The parallel component of P shows no peak (it simply decrease as ω_0 increases) in the linear case, but its third harmonic term as a function of ω_0 has a peak.²⁵

Finally, we would like to discuss several complications that may introduce corrections to the local field and therefore the macroscopic responses (e.g., the effective dielectric constant ϵ). (1) Since most ER fluid might be anisotropic, e.g., somehow chains are formed in the direction of applied electric field E_0 , the depolarization term may not be isotropic. When the lattice symmetry is lowered by an external means, under the influence of an external force/torque, the lattice is deformed, either lengthened in one direction and/or contracted in the other direction.²⁷ These geometric anisotropy effect will introduce a nonisotropic local field correction.¹² This additional anisotropy must also be accommodate in a consistent way. (2) The assumption of isotropic depolarization is necessary because of rotational invariance. More precisely, the Lorentz cavity is always spherical (see Figure 1b). When P is rotated away from E_0 due to the competition between the displacement and relaxation of surface charges, the Lorentz relation $E_L = 4\pi P/3$ remains unchanged. However, the detailed dynamical correlation between the rotating particles may be further explored in presence of a distribution of rotational speed or intrinsic relaxation time. (3) There may exist certain uniaxial gradient in one direction in the system,²⁸ for instance, more particles aggregate in a specific part of the system. (4) We have not taken into account the effect of Brownian motion. In the presence of an external electric field, the Brownian motion would become weaker than the case of no external electric field, which is caused to appear by the electric polarization of the particle. However, competition between rotational Brownian motion and particle fibrillation is also a concern if the particles are small enough to ensure rotational diffusion.

Acknowledgment. This work was supported by the Research Grants Council Earmarked Grant of the Hong Kong SAR

Government. JPH acknowledges the financial support by the Pujiang Talent Project (No. 06PJ14006) of the Shanghai Science and Technology Committee, by the Shanghai Education Committee and the Shanghai Education Development Foundation ("Shu Guang" project), by the Chinese National Key Basic Research Special Fund under Grant No. 2006CB921706, and by the National Natural Science Foundation of China under Grant No. 10604014.

References and Notes

- (1) Block, H.; Kluk, E.; McConnell, J.; Scaife, B. K. J. Colloid Interface Sci. 1984, 101, 320.
 - (2) Hemp, J. Proc. R. Soc. London, Ser A 1991, 434, 297.
 - (3) Ladd, A. J. C. J. Chem. Phys. 1998, 88, 5051.
- (4) Wahed, A. K. El.; Sproston, J. L.; Williams, E. W. J. Phys. D: Appl. Phys. 2000, 33, 2995.
- (5) Dassanayake, U. M.; Offner, S. S. R.; Hu, Y. Phys. Rev. E 2004, 69, 021507.
- (6) Klingenberg, D. J.; Swol, F.; Zukoski, C. F. J. Chem. Phys. 1991, 94, 6160.
 - (7) Negita, K.; Ohsawa, Y. Phys. Rev. E 1995, 52, 1934.
 - (8) Misono, Y.; Negita, K. Phys. Rev. E 2004, 70, 061412.
 - (9) Wan, J. T. K.; Yu, K. W.; Gu, G. Q. Phys. Rev. E 2000, 62, 6846.
- (10) Wan, J. T. K.; Yu, K. W.; Gu, G. Q. *Phys. Rev. E* **2001**, *64*, 061501.
- (11) Yu, K. W.; Gu, G. Q.; Huang, J. P.; Xiao, J. J. Int. J. Mod. Phys. B 2005, 19, 1163.
- (12) Cao, J. G.; Huang, J. P.; Zhou, L. W. J. Phys. Chem. B 2006, 110, 11635.
 - (13) Misono, Y.; Negita, K. Phys. Rev. E 2004, 70, 061412.
- (14) Gimsa, J.; Muller, T.; Schnellea, T.; Fuhr, G. Biophys. J. 1996, 71, 495.
- (15) Becker, F. F.; Wang, X. B.; Huang, Y.; Pethig, R.; Vykoukal, J.; Gascoyne, R. R. C. *Proc. Natl. Acad. Sci. U.S.A.* **1995**, *92*, 860.
 - (16) Cçbers, A.; Lemaire, E.; Lobry, L. *Phys. Rev. E* **2000**, *63*, 016301.
 - (17) Ccbers, A. Phys. Rev. Lett. 2004, 92, 034501.
 - (18) Tao, R.; Lan, Y. C. Phys. Rev. E 2005, 72, 041508.
 - (19) Quincke, G. Ann. Phys. Chem. 1896, 59, 477.
 - (20) Jackson, J. D. Classical Electrodynamics; Wiley: New York, 1975.
 - (21) Levy, O.; Stroud, D. Phys. Rev. B 1997, 56, 8035.
- (22) Weiglhofer, W. S.; Lakhtakia, A.; Michel, B. *Micro. Opt. Tech. Lett.* **1997**, *15*, 253.
 - (23) Sihvola, A. H.; Lindell, I. V. Elect. Lett. 1990, 26, 118.
- (24) Lakhtakia, A.; Varadan, V. K.; Varadan, V. V. J. Mater. Res. 1993, 8, 917.
 - (25) Tian, W. J.; Huang, J. P.; Yu, K. W. Phys. Rev. E 2006, 73, 031408.
- (26) Tian, W. J.; Huang, J. P.; Yu, K. W. Chem. Phys. Lett. 2006, 427, 101.
- (27) Lo, C. K.; Wan, J. T. K.; Yu, K. W. J. Phys.: Condens. Matter 2001, 13, 1315.
 - (28) Xiao, J. J.; Yu, K. W. Appl. Phys. Lett. 2006, 88, 071911.

JP8008223