A Double Negative (DNG) Composite Medium Composed of Magnetodielectric Spherical Particles Embedded in a Matrix

Christopher L. Holloway, *Member, IEEE*, Edward F. Kuester, *Fellow, IEEE*, James Baker-Jarvis, *Senior Member, IEEE*, and Pavel Kabos, *Senior Member, IEEE*

Abstract—We study a composite medium consisting of insulating magnetodielectric spherical particles embedded in a background matrix. Using results from the literature going back as far as Lewin (1947), we show that the effective permeability and permittivity of the mixture can be simultaneously negative for wavelengths where the spherical inclusions are resonant and that the medium results in an effective "double negative (DNG) media." Materials of this type are also called negative-index materials, backward media (BW), and left-handed materials. This type of material belongs to a more general class of metamaterials. The theoretical results presented here show that composite media having much simpler structure than those recently reported in the literature can exhibit negative permeability and permittivity over significant bandwidths.

Index Terms—Composite medium, double negative, left-handed, metamaterial, spherical particles.

I. INTRODUCTION

PERMITTIVITY arises from the induced electric-dipole response of a large result. response of a large number of small particles [1, pp. 159-162]. Classically, these particles have been atoms or molecules, but in the past 60 years so-called artificial dielectrics have been developed whose "atoms" are small metal or dielectric objects, large compared to atomic dimensions, but still small compared to the wavelength of the electromagnetic waves acting in the "host" medium in which these inclusions are embedded [2]-[11]. In either case, the induced dipole moments are related by the electric polarizabilities of the scatterers to the electric field acting on each one. Permeability originates from the angular momentum of charge due to particle spin and orbital movement and is related to magnetic polarizabilities of the scatterers in a similar way. The effective or averaged fields E, D, H, and B are then related to each other by the usual expressions

$$\mathbf{D} = \epsilon \mathbf{E}; \quad \mathbf{B} = \mu \mathbf{H}$$

Manuscript received July 25, 2002; revised January 29, 2003.

C. L. Holloway, J. Baker-Jarvis, and P. Kabos are with the National Institute of Standards and Technology, RF Technology Division, U.S. Department of Commerce, Boulder Laboratories, Boulder, CO 80305 USA (e-mail: holloway@boulder.nist.gov).

E. F. Kuester is with the Department of Electrical and Computer Engineering, University of Colorado, Boulder, CO 80309 USA.

Digital Object Identifier 10.1109/TAP.2003.817563

where ϵ and μ are related to the polarizability densities of the scatterers in space.\(^1\) We will denote the real and imaginary parts of the relative permittivities and permeabilities by a subscript r, where $\epsilon = \epsilon_0(\epsilon'_r - i\epsilon''_r)$ and $\mu = \mu_0(\mu'_r - i\mu''_r)$. In this description, details of the field behavior on the scale of scatterer size and separation are lost, and often are not of practical interest.

For passive materials, $\mu_r'' \geq 0$ and $\epsilon_r'' \geq 0$. As for the real parts of the material parameters, for many common materials μ_r' and ϵ_r' are positive, but there are exceptions. For example, in plasmas the combination of ordinary displacement current density with electron-convection current density can yield a net negative real part of the permittivity for sufficiently low frequencies [1, pp. 309–319]. Indeed, Rotman [11] has shown how an artificial dielectric can reproduce such a negative permittivity and serve as an equivalent model for a plasma. A transmission line equivalent circuit for describing the negative ϵ_r' of a plasma is discussed in [12]. Negative permittivity also appears near a resonance frequency in Lorentz's theory of dispersion (see [13], for example).

When one (but not both) of ϵ'_r or μ'_r is negative, plane waves decay exponentially, like modes below cutoff in a waveguide. However, when both ϵ'_r and μ'_r are negative, waves can still propagate in such a medium since the product $\mu\epsilon$ remains positive. In this case, we have a "backward wave," for which the phase of the wave moves in the direction opposite from that of the energy flow. For lossless media, this means that the phase velocity and group velocity have opposite signs. Many authors have attributed the first study of such media to Veselago [14] in 1967, but Sivukhin [15] in 1957 examined briefly their properties; both of them as well as Malyuzhinets [16] and Silin [17]-[19] give credit to much earlier work of Mandel'shtam [20], [21]. Mandel'shtam himself referred to a 1904 paper of Lamb [22], who may have been the first person to suggest the existence of backward waves (his examples involved mechanical systems rather than electromagnetic waves). In his 1904 book on optics, Schuster [23] briefly notes Lamb's work, and gives a speculative discussion of its implications for optical refraction, should a material with such properties ever be found. In 1905, Pocklington [24] anticipated the work of Malyuzhinets by almost 50 years, showing that in a specific backward-wave medium, a suddenly activated source produces a wave whose

¹Scatterers of complex geometry which can be resonant may result in an anisotropic medium, for which ϵ and μ are tensors, or even in a *bianisotropic* medium, for which **D** and **H** are each affected by both **E** and **B**. We limit our attention in this paper to isotropic, nonbianisotropic materials.

group velocity is directed away from the source, while its phase velocity moves toward the source. More recently, many other authors [25]–[32] have studied the properties and potential applications of negative-index materials in detail.

A medium composed of periodically placed scatterers generates polarization and magnetization densities. The densities are related to the distribution of the scatterers and their polarizabilities. As a result, a wave propagating through an array of these scatterers will see the material as an effective medium. The problem of effective-medium theory and modeling the electromagnetic response of inclusions embedded in a host material has a long history going back to Maxwell and Rayleigh [3]-[10]. One notable work is that of Lewin [7], who incorporates the solution of a boundary-value problem for scattering by a sphere in a unit cell and then assumes the medium is composed of a large number of these cells and thereby obtains a description in terms of effective-medium parameters μ_e and ϵ_e . When the size of the spherical scatterers is not small compared to a wavelength in the material of the scatterers (but is small compared to a wavelength in the matrix material), $\mu_{\rm e}$ and $\epsilon_{\rm e}$ are frequency-dependent. Recently, several papers have studied the problem of designing engineered artificial materials with negative μ'_r and ϵ_r' formed from periodic arrays of unusually-shaped conducting scatterers [33]-[44]. In practice, these structures are quite complicated to fabricate.

In this paper, we use the work of Lewin to illustrate that, over specific frequency bands, both the effective ϵ'_r and μ'_r of a material composed of insulating spherical particles embedded in a matrix can become simultaneously negative. We will show that the properties of an array of spherical particles can behave in a way similar to that of an array of geometrically more complicated conducting scatterers, and that the effective electric and/or magnetic polarizabilities of both types of scatterer have the same characteristic of exhibiting a resonance, hence resulting in an effective negative ϵ'_r and μ'_r in certain frequency ranges. This result suggests the possibility of developing double negative (DNG) (or negative-index) materials that could be fabricated much more simply than those that have been proposed up until now.

II. EFFECTIVE DIELECTRIC AND MAGNETIC PROPERTIES OF A SPHERICAL-PARTICLE COMPOSITE

In 1947, Lewin [7] derived an expression for the effective properties of an array of spherical particles embedded in a background matrix, see Fig. 1. Ten years later Khizhniak wrote a series of papers [8]–[10] in which he generalized Lewin's model and presented expressions for the effective material-property tensors of an artificial material formed by an array of scatterers with arbitrary geometric shapes. For the array of lossless magnetodielectric spheres, the relative effective $\mu'_{\rm re}$ and $\epsilon'_{\rm re}$ for the geometry shown in Fig. 1 are given by [7]

$$\epsilon_{\rm re}' = \epsilon_{r1} \left(1 + \frac{3v_f}{\frac{F(\theta) + 2b_e}{F(\theta) - b_e} - v_f} \right) \tag{1}$$

Fig. 1. Composite structure containing spherical particle.

and

$$\mu'_{\rm re} = \mu_{r1} \left(1 + \frac{3v_f}{\frac{F(\theta) + 2b_m}{F(\theta) - b_m} - v_f} \right).$$
 (2)

In these expressions, μ_{r1} and ϵ_{r1} are the relative permeability and permittivity of the matrix (host) medium, μ_{r2} and ϵ_{r2} are the relative permeability and permittivity of the inclusions, and

$$b_{\rm e} = \frac{\epsilon_1}{\epsilon_2}, \qquad b_m = \frac{\mu_1}{\mu_2}.\tag{3}$$

The volume fraction v_f of the spherical inclusions is given by

$$v_f = \frac{4\pi a^3}{3p^3} \tag{4}$$

where a is the particle radius and p is the particle spacing. The function $F(\theta)$ is

$$F(\theta) = \frac{2(\sin \theta - \theta \cos \theta)}{(\theta^2 - 1)\sin \theta + \theta \cos \theta}$$
 (5)

where

$$\theta = k_0 a \sqrt{\epsilon'_{r2} \mu'_{r2}} \tag{6}$$

and the free-space wavenumber is $k_0 = 2\pi/\lambda$, where λ is the free-space wavelength. These formulas were rediscovered later by Granqvist [45, eq. (3), (9) and (12)], Waterman and Pedersen [46, eq. (33)] (if the small imaginary term of order $(k_1a)^3$ in our notation is removed from (21b) and (21c) for n = 1), by Mahan [47, eq. (5)] and by Sarychev *et al.* [48, eqs. (12), (15), and (21)].

The dependence of $F(\theta)$ versus θ for real θ is shown in Fig. 2. Notice the resonant nature of this function, which becomes infinite at certain frequencies, and is negative in some (relatively small) ranges of θ . We then ask: can this result in DNG behavior? This question can be answered by investigating (1) and (2) as functions of θ . From (1), we see that $\epsilon'_{\rm re} < 0$ if

$$\frac{3v_f}{\frac{F(\theta)+2b_e}{F(\theta)-b_o} - v_f} < -1. \tag{7}$$

If we assume that $b_{\rm e}>0$ (as it will be if both matrix and inclusion are made from ordinary dielectrics), then this can be rearranged to give the following condition on $F(\theta)$ to guarantee that $\epsilon'_{\rm re}<0$

$$-b_{e}\frac{2+v_{f}}{1-v_{f}} < F(\theta) < -2b_{e}\frac{1-v_{f}}{1+2v_{f}}.$$
 (8)

Since $0 \le v_f < \pi/6$ (the maximum occurs when the spheres touch), it is necessary (but not sufficient) that $F(\theta)$ be negative

Fig. 2. Functional behavior of $F(\theta)$ versus θ . The dashed-dot lines represent the asymptotes.

Fig. 3. $\epsilon_{\rm re}$ and $\mu_{\rm re}$ for $v_f=0.5, \epsilon'_{r1}=\mu'_{r1}=1, \epsilon'_{r2}=40$, and $\mu'_{r2}=200$. The dashed-dot lines represent the asymptotes.

to have $\epsilon_{\rm re}'<0$. From Fig. 2, we see that this is possible. Similarly, starting with (2), we find that the condition in (8) (now with b_m in place of $b_{\rm e}$) will guarantee that $\mu_{\rm re}'<0$. The possibility of having negative $\epsilon_{\rm re}'$ and $\mu_{\rm re}'$ in this type of composite structure is implicit in Lewin's work [7], was specifically alluded to by Khizhniak [9], and was demonstrated explicitly in [46]–[49].

III. NUMERICAL EXAMPLES

In this section, we present several examples that demonstrate the feasibility of achieving negative $\mu_{\rm re}$ and $\epsilon_{\rm re}$ for such a composite material, and show how the frequency range for this behavior depends on ϵ'_{r1} , ϵ'_{r2} , μ'_{r1} , μ'_{r2} , and v_f . Fig. 3 shows results for $v_f=0.5$, $\epsilon'_{r1}=\mu'_{r1}=1$, $\epsilon'_{r2}=40$, and $\mu'_{r2}=200$

Fig. 4. $\epsilon_{\rm re}$ and $\mu_{\rm re}$ for $v_f=0.5, \epsilon'_{r1}=\mu'_{r1}=1, \epsilon'_{r2}=200$, and $\mu'_{r2}=200$. Notice that $\epsilon_{\rm re}$ and $\mu_{\rm re}$ are identical.

Fig. 5. $\epsilon_{\rm re}$ and $\mu_{\rm re}$ for $v_f=0.25, \epsilon'_{r1}=\mu'_{r1}=1, \epsilon'_{r2}=40$, and $\mu'_{r2}=200$. The dashed-dot lines represent the asymptotes.

as a function of k_0 a. Between $0 \le k_0$ $a \le 0.1$ there are two regions where both $\mu'_{\rm re}$ and $\epsilon'_{\rm re}$ become negative. Over a portion of each of these two regions, $\mu'_{\rm re}$ and $\epsilon'_{\rm re}$ become negative simultaneously, producing a negative-index material. It is possible to have $\epsilon'_{\rm re}$ negative over the same region where $\mu'_{\rm re}$ is negative by having $\epsilon'_{r1}/\epsilon'_{r2} = \mu'_{r1}/\mu'_{r2}$. This is illustrated in Fig. 4 for $v_f = 0.5$, $\epsilon'_{r1} = \mu'_{r1} = 1$, $\epsilon'_{r2} = 200$, and $\mu'_{r2} = 200$.

Decreasing the inclusion volume fraction v_f has the effect of narrowing the band of frequencies for which $\epsilon'_{\rm re}$ and $\mu'_{\rm re}$ become negative. This is seen by comparing the results in Figs. 3 and 5. The results in Fig. 5 are for the same materials as in Fig. 3, but v_f is reduced to 0.25 from 0.5. The bandwidth for which a negative $\epsilon'_{\rm re}$ is obtained is 5.5% in Fig. 3 and 2.5% in Fig. 5.

Fig. 6. $\epsilon_{\rm re}$ and $\mu_{\rm re}$ for $v_f=0.5, \epsilon'_{r1}=\mu'_{r1}=1, \epsilon'_{r2}=50$, and $\mu'_{r2}=50$. The dashed-dot line represents the asymptote.

Fig. 7. $\epsilon_{\rm re}$ and $\mu_{\rm re}$ for $v_f=0.5, \epsilon'_{r1}=\mu'_{r1}=1, \epsilon'_{r2}=20$, and $\mu'_{r2}=20$. The dashed-dot line represents the asymptote. Notice that $\epsilon_{\rm re}$ and $\mu_{\rm re}$ are identical.

Besides v_f , the product of ϵ'_{r2} and μ'_{r2} influences the bandwidth and location of the resonance. This is seen by comparing Figs. 3 and 4. The bandwidth in Fig. 3 is 5.5% and is broader than in Fig. 4, which is 1.1%. In Fig. 3, $\epsilon'_{r2}\mu'_{r2}=8000$, and in Fig. 4, $\epsilon'_{r2}\mu'_{r2}=40\,000$. Also notice that the first resonance in Fig. 3 occurs at $k_0a=0.048$, while the first resonance in Fig. 4 occurs at $k_0a=0.022$. Thus, by making the product of ϵ'_{r2} and μ'_{r2} smaller, the first resonance is moved to larger values of k_0a and the frequency bandwidth over which the permittivity and permeability are negative increases. We see this by comparing Figs. 3, 6 and 7. The results in Fig. 6 correspond to $\epsilon'_{r2}\mu'_{r2}=2500$; the results in Fig. 7 correspond to

Fig. 8. $\epsilon_{\rm re}'$ for $v_f=0.5, \epsilon_{r1}'=\mu_{r1}'=1, \epsilon_{r2}'=50,$ and $\mu_{r2}'=50.$

 $\epsilon'_{r2}\,\mu'_{r2}=400$. The location of the first resonance and its bandwidth are inversely proportional to the product of ϵ'_{r2} and μ'_{r2} . The bandwidth for the example shown in Fig. 7 is 10%.

A. Lossy Materials

In Lewin's original work [7], the permeability and permittivity of the inclusions were allowed to be complex, i.e., to exhibit loss. In fact, all realistic materials have some loss. Losses have the effect of damping out the resonant behavior of the composite. Since for large values of particle loss (as considered by Lewin [7] and others [50], [51]), no such resonance is exhibited, we anticipate that for some threshold value of the loss, $\mu'_{\rm re}$ and $\epsilon'_{\rm re}$ will always remain positive. Unfortunately, it does not seem possible to analytically determine what this threshold value of loss will be for any given values of ϵ'_{r1} , ϵ'_{r2} , μ'_{r1} , μ'_{r2} and v_f . We can, however, illustrate the effects of losses for specific examples by allowing ϵ_2 and/or μ_2 to become complex.

We show this effect in Fig. 8, for $\epsilon'_{r1}=1$, $\epsilon'_{r2}=50$, $\mu'_{r1}=1$, $\mu'_{r2}=50$ and $v_f=0.5$. In this figure, the dependence of the real part of the effective permittivity on normalized frequency is shown for several different values of the dielectric loss tangent of the inclusions, defined as $\tan\delta=\epsilon''_{r2}/\epsilon'_{r2}$. The dielectric loss tangent of the matrix, as well as the magnetic loss tangents of both materials, is taken to be zero: $\epsilon''_{r1}=\mu''_{r1}=\mu''_{r2}=0$. Notice that for this example, the real part of the effective permittivity can still be negative for loss tangents as large as 0.04. However, for larger values of $\tan\delta$ the resonance is damped out and the real part of the effective permittivity remains positive. This shows that if the inclusion (i.e., the spherical particle) becomes too lossy, DNG properties cannot be realized.

IV. COATED PARTICLES

In order to achieve some desired effective electromagnetic properties of a composite medium, the simple array of homogeneous spherical particles may be impractical, because no material exists which simultaneously exhibits the required values of ϵ'_{r2} and μ'_{r2} . It should be possible to circumvent this problem by making the particle itself out of a composite material. In [52], for example, the work of Lewin was extended to handle the case when the spherical inclusions are spheres of one material coated with a layer of different material. Formulas for the effective electromagnetic properties of arrays of such coated particles are given in [52]. In fact, this coated dielectric-metallic particle concept was the basis of the work presented in [37]. However, the work of [37] is limited to a quasistatic approximation, while the work in [7] and [52] accounts properly for the resonant behavior of the fields inside the spherical particles.

V. OTHER TYPES OF ARRAYS OF RESONANT INCLUSIONS

From the viewpoint of scattering theory, all scattering objects can be represented by effective electric and/or magnetic polarizability densities. If these polarizability densities exhibit a characteristic resonant behavior with frequency, then it should be possible to obtain negative effective permeability and permittivity from composite structures more general than cubical arrays of spherical particles. Khizhniak's generalization [8]–[10] of Lewin's work does indeed suggest this.

Two-dimensional (2-D) arrays of magnetodielectric cylinders should also be capable of exhibiting DNG behavior (albeit in an anisotropic fashion). Indeed, in 1959 Khizhniak [53] extended his previous work to present expressions for the effective permeability and permittivity of arrays of magnetodielectric rods, infinitely extended along their axes. This result has also been rediscovered over the years, for example in [54]. It should come as no surprise that the expressions given in these papers have a functional form similar to those of Lewin [7] and Khizhniak [8]–[10] for three-dimensional (3-D) arrays. The expressions for the rods exhibit a characteristic resonant behavior and result in negative effective permeability and permittivity.

A recent paper by O'Brien and Pendry [55] analyzes the same rod-based composite structure as Khizhniak [53] and Matagne [54], authors in [55] were apparently unaware of these earlier works. In [55], the effective permeability is expressed in terms of integrals involving Bessel functions, using an argument based on the field scattered by a single rod. The integrals in their expression can actually be evaluated in closed form, giving a formula for the effective permeability similar to, but not exactly the same as, that obtained by Khizhniak [53]. The two different expressions approach one another only in the limit of very small volume fractions. We believe that the method of [55] is in error, which can be traced to the fact that the field acting on an individual rod embedded in an array was not properly modeled. Numerical comparisons of the two results show large differences between predicted values of effective permittivity and permeability, calling the validity of the formulas of [55] into question.

VI. COMMENTS OF THE VALIDITY OF EXPRESSIONS FOR THE EFFECTIVE PROPERTIES

In the derivation of his expressions for the effective material properties of the artificial dielectric, Lewin [7] offered some empirical guidelines for determining whether or not the formulas would be accurate for given values of the structural parameters.

Fig. 9. ϵ'_{re} for $v_f = 0.4$, $\epsilon'_{r1} = \mu'_{r1} = 1$, $\epsilon'_{r2} = 50$, and $\mu'_{r2} = 50$.

It seems to us that his conditions are perhaps overly conservative, and not entirely based upon physical considerations of the structure.

One of the conditions for validity of (1) and (2) should be the sufficiency of using only the dipole terms outside the inclusions in representing the total field there. This in turn would place a restriction that the volume fraction v_f of the inclusions should not be too large. Waterman and Pedersen [46] have obtained Lewin's results as a special case of their more general analysis, which could in principle retain as many higher-order multipole terms in the field representation as desired. In Figs. 9–11 we illustrate the effects of including higher order (up to seventh) multipole effects based on [46, eqs. (35a)-(35b)] (again, with the small imaginary terms in their eqs. (21b) and (21c) omitted, and with the misprinted term $(3f/4\pi\alpha)^{7/8}$ corrected to read $(3f/4\pi\alpha)^{7/3}$ [56]). For a small volume fraction where $v_f =$ 0.1, a comparison of Waterman's and Lewin's results shows no graphically discernable difference. For a larger volume fraction $v_f = 0.4$, we see from Fig. 9 that a small difference appears near resonance, but that overall Lewin's approximation is still quite accurate. When $v_f = 0.5$ (the spherical inclusions are almost touching), Fig. 10 shows that the multipole terms serve to increase the predicted effective permittivity somewhat by comparison with the Lewin formula. Despite this, the resonance still occurs at virtually the same frequency, and the bandwidth over which $\epsilon_{\rm re}$ is negative is actually increased somewhat. Fig. 11 shows the dependence of the two formulas on filling fraction when frequency is held constant (and away from resonance). We see that the results that include higher multipoles differ noticeably from the Lewin prediction only for $v_f > 0.4$. Even at $v_f = 0.5$, the error in this example is less than 10%. Based on these comparisons, we can conclude that (1) and (2) are certainly accurate when $v_f < 0.4$. Even as the volume fraction approaches 0.5, Lewin's formula is still accurate enough for many purposes. If additional precision is needed, Waterman's formula can always be used.

Fig. 10. $\epsilon_{\rm re}'$ for $v_f=0.5, \epsilon_{r1}'=\mu_{r1}'=1, \epsilon_{r2}'=50,$ and $\mu_{r2}'=50.$

Fig. 11. $\epsilon'_{\rm re}$ for $k_0a=0.1, \epsilon'_{r1}=\mu'_{r1}=1, \epsilon'_{r2}=50,$ and $\mu'_{r2}=50.$

The other condition for Lewin's formulas to be accurate is somewhat more fundamental. The very notion of an effective medium describable by the parameters $\epsilon_{\rm e}$ and $\mu_{\rm e}$ requires that only one Floquet-Bloch mode of this periodic structure is capable of propagation; that is, we require that $k_1p < \pi$. It is possible that an even stronger condition may be necessary here, as the derivation of the expressions for the effective material properties implies that the variation of the average field over a spatial period should be small. In other words, we should have the (possibly) stronger condition $k_{\rm e}p < 1$, say, where $k_{\rm e} = \omega \sqrt{\mu_{\rm e}\epsilon_{\rm e}}$ is the wavenumber in the effective medium. This can be compared with Lewin's condition, which we may write as $k_{\rm e}p < 1/v_f$. This condition seems too restrictive, especially for small volume fractions. It is difficult to make this condition more precise or rigorous at this point. Variations of the multiple-scale homog-

enization procedure such as that used for the heat equation in [57] and [58] may prove fruitful in this regard.

It should also be noted that the importance of the effective medium parameters is not only to predict the correct propagation constant in the composite material, but the correct wave impedance as well, so that reflection and transmission coefficients are accurately determined. When the inclusions are dense electrically and/or magnetically as is the case here, it is crucial to define the average fields in such a way that this occurs. The results of [59] strongly suggest that the Lewin definitions of $\mu_{\rm e}$ and $\epsilon_{\rm e}$ are correct in this sense too, lending further support to their validity.

VII. CONCLUSION

In this paper, we show how a composite medium realized by an array of spherical particles embedded in a background matrix can yield an effective negative permeability and permittivity. From a scattering-theory viewpoint, negative effective permeability and permittivity of a composite structure are possible if the effective electric and/or magnetic polarizabilities exhibit a characteristic resonant behavior, hence, it should be no surprise that the spherical particles, and any magnetodielectric inclusion for that matter, behave in the same manner as arrays of more complicated conducting scatterers. The type of composite material discussed in this paper introduces a new class of potential DNG materials. In this approach no complicated metallic scatterers are required and the composite based on a spherical-particle array has the added advantage of being isotropic. This approach can be readily extended to other geometries and to other types of inclusions. Work is currently underway to fabricate and experimentally verify samples of this new type of DNG medium.

REFERENCES

- [1] J. D. Jackson, Classical Electrodynamics. New York: Wiley, 1999.
- [2] R. E. Collin, Field Theory of Guided Waves. New York: IEEE, 1991, ch. 12.
- [3] J. C. Maxwell, A Treatise on Electricity and Magnetism. New York: Dover, 1954, vol. 1, sec. 306–307.
- [4] L. Rayleigh, "On the influence of obstacles arranged in rectangular order on the properties of a medium," *Phil. Mag.*, ser. 5, vol. 34, pp. 481–502, 1892.
- [5] P. S. Neelakanta, Handbook of Electromagnetic Materials. New York: CRC, 1995.
- [6] E. F. Kuester and C. L. Holloway, "Comparison of approximations for effective parameters of artificial dielectrics," *IEEE Trans. Microwave Theory Tech.*, vol. 38, pp. 1752–1755, 1990.
- [7] L. Lewin, "The electrical constants of a material loaded with spherical particles," in *Proc. Inst. Elec. Eng.*, vol. 94, 1947, pp. 65–68.
- [8] N. A. Khizhniak, "Artificial anisotropic dielectrics: I" (in Russian), Zh. Tekh. Fiz., vol. 27, pp. 2006–2013, 1957.
- [9] —, "Artificial anisotropic dielectrics: II" (in Russian), Zh. Tekh. Fiz., vol. 27, pp. 2014–2026, 1957.
- [10] —, "Artificial anisotropic dielectrics: III" (in Russian), Zh. Tekh. Fiz., vol. 27, pp. 2027–2037, 1957.
- [11] W. Rotman, "Plasma simulation by artificial dielectrics and parallelplate media," *IRE Trans. Antennas Propagat.*, pp. 82–84, 1962.
- [12] R. N. Bracewell, "Analogues of an ionized medium," Wireless Engineer, vol. 31, pp. 320–326, 1954.
- [13] M. Born and E. Wolf, *Principles of Optics*. Oxford, U.K.: Pergamon Press, 1980, pp. 90–98.
- [14] V. G. Veselago, "The electrodynamics of substances with simultaneously negative values of ε and μ" (in Russian), Usp. Fiz. Nauk, vol. 92, pp. 517–526, 1967.

- [15] D. V. Sivukhin, "The energy of electromagnetic fields in dispersive media" (in Russian), Opt. Spektrosk., vol. 3, pp. 308–312, 1957.
- [16] G. D. Malyuzhinets, "A note on the radiation principle" (in Russian), Zh. Tekh. Fiz., vol. 21, pp. 940–942, 1951.
- [17] R. A. Silin, "Optical properties of artificial dielectrics (Review)" (in Russian), *Izv. VUZ Radiofiz.*, vol. 15, pp. 809–820, 1972.
- [18] —, "Possibility of creating plane-parallel lenses" (in Russian), *Opt. Spektrosk.*, vol. 44, pp. 189–191, 1978.
- [19] R. A. Silin and I. P. Chepurnykh, "On media with negative dispersion" (in Russian), *Radiotekh. Elektron.*, vol. 46, pp. 1212–1217, 2001.
- [20] L. I. Mandel'shtam, "Lectures on certain problems of oscillation theory: Lecture 4" (in Russian), in *Polnoe Sobraniye Trudov*. Leningrad: Izdat, 1950, vol. 5, Akad. Nauk SSSR, pp. 461–467.
- [21] —, "Group velocity in crystalline arrays" (in Russian), *Zh. Eksp. Teor. Fiz.*, vol. 15, pp. 475–478, 1945.
- [22] H. Lamb, "On group-velocity," in *Proc. London Math. Soc.*, vol. 1, 1904, pp. 473–479.
- [23] A. Schuster, An Introduction to the Theory of Optics. London, U.K.: Edward Arnold, 1904, pp. 313–318.
- [24] H. C. Pocklington, "Growth of a wave-group when the group velocity is negative," *Nature*, vol. 71, pp. 607–608, 1905.
- [25] D. A. Smith and N. Kroll, "Negative refractive index in left-handed materials," *Phys. Rev. Lett.*, vol. 85, pp. 2933–2936, 2000.
- [26] P. Markos and C. M. Soukoulis, "Transmission studies of left-handed materials," *Phys. Rev. B*, vol. 65, pp. 033 401-1–033 401-4, 2001.
- [27] R. W. Ziolkowski and E. Heyman, "Wave propagation in media having negative permittivity and permeability," *Phys. Rev. E*, vol. 64, pp. 056 625-1–056 625-15, 2001.
- [28] R. M. Walser, A. P. Valanju, and P. M. Valanju, "Comment on: Extremely low frequency plasmons in metallic mesostructures," *Phys. Rev. Lett.*, vol. 87, p. 119 701-1, 2001.
- [29] I. V. Lindell, S. A. Tretyakov, K. I. Nikoskinen, and S. Iivonen, "BW media-media with negative parameters, capable of supporting backward waves," *Microwave Opt. Technol. Lett.*, vol. 31, pp. 129–133, 2001.
- [30] S. A. Tretyakov, "Meta-material with wideband negative permittivity and permeability," *Microwave Opt. Technol. Lett.*, vol. 31, pp. 163–165, 2001.
- [31] C. Caloz, C.-C. Chang, and T. Itoh, "Full-wave verification of the fundamental properties of left-handed materials in waveguide configurations," J. Appl. Phys., vol. 90, pp. 5483–5486, 2001.
- [32] P. M. Valanju, R. M. Walser, and A. P. Valanju, "Wave refraction in negative-index media: Always positive and very inhomogeneous," *Phys. Rev. Lett.*, vol. 88, pp. 187401-1–187401-4, 2002.
- [33] J. B. Pendry, A. J. Holden, W. J. Stewart, and I. Youngs, "Extremely low frequency plasmons in metallic mesostructure," *Phys. Rev. Lett.*, vol. 76, pp. 4773–4776, 1996.
- [34] J. B. Pendry, A. J. Holden, D. J. Robbins, and W. J. Stewart, "Extremely low frequency plasmons in thin-wire structures," *J. Phys.: Condens. Matter*, vol. 10, pp. 4785–4809, 1998.
- [35] P. J. B. Pendry, A. J. Holden, D. J. Robbins, and W. J. Stewart, "Magnetism from conductors and enhanced nonlinear phenomena," *IEEE Trans. Microwave Theory Tech.*, vol. 47, pp. 2075–2084, Nov. 1999.
- [36] C. A. Kyriazidou, H. F. Contopanagos, W. M. Merrill, and N. G. Alexópoulos, "Artificial versus natural crystals: Effective wave impedance of printed photonic bandgap materials," *IEEE Trans. Antennas Propogat.*, vol. 48, pp. 95–105, Jan. 2000.
- [37] C. A. Kyriazidou, R. E. Daiz, and N. G. Alexópoulos, "Novel material with narrow-band transparency window in the bulk," *IEEE Trans. Antennas Propagat.*, vol. 48, pp. 107–116, Jan. 2000.
- [38] D. R. Smith, W. J. Padilla, D. C. Vier, S. C. Nemat-Nasser, and S. Schultz, "Composite medium with simultaneously negative permeability and permittivity," *Phys. Rev. Lett.*, vol. 84, pp. 4184–4186, 2000.
- [39] D. R. Smith, D. C. Vier, N. Kroll, and Schultz, "Direct calculation of permeability and permittivity for a left-handed metamaterial," *Appl. Phys. Lett.*, vol. 77, pp. 2246–2248, 2000.
- [40] S. G. Johnson and J. D. Joannopoulos, "Three-dimensionally periodic dielectric layered structure with omnidirectional photonic band gap," *Appl. Phys. Lett.*, vol. 77, pp. 3490–3492, 2000.
- [41] R. A. Shelby, D. R. Smith, S. C. Nemat-Nasser, and S. Schultz, "Microwave transmission through a two-dimensional, isotropic left-handed material," *Appl. Phys. Lett.*, vol. 78, pp. 489–491, 2001.
- [42] P. Markos and C. M. Soukoulis, "Numerical studies of left-handed materials and arrays of split ring resonators," *Phys. Rev. E*, vol. 65, pp. 036 622-1–036 622-8, 2002.
- [43] N. Engheta, S. R. Nelatury, and A. Hoorfar, "Omega media as a metameterial with negative permittivity and permeability," USNC/URSI Meeting Dig., p. 47, June 2002.

- [44] R. Marqués, J. Martel, F. Mesa, and F. Medina, "A new 2D isotropic left-handed metamaterial design: Theory and experiment," *Microwave Opt. Technol. Lett.*, vol. 35, no. 5, pp. 405–408, Dec. 2002.
- [45] C. G. Granqvist, "Far infrared absorption in ultrafine particles: Calculations based on classical and quantum mechanical theories," *Zeits. Phys. B*, vol. 30, pp. 29–46, 1978.
- [46] P. C. Waterman and N. E. Pedersen, "Electromagnetic scattering by periodic arrays of particles," J. Appl. Phys., vol. 59, pp. 2609–2618, 1986.
- [47] G. D. Mahan, "Long-wavelength absorption of cermets," Phys. Rev. B, vol. 38, pp. 9500–9502, 1988.
- [48] A. K. Sarychev, R. C. McPhedran, and V. M. Shalaev, "Electrodynamics of metal-dielectric composites and electromagnetic crystals," *Phys. Rev.* B, vol. 62, pp. 8531–8539, 2000.
- [49] A. S. Barker, "Infrared absorption of localized longitudinal-optical phonons," *Phys. Rev. B*, vol. 7, no. 6, pp. 2507–2520, 1973.
- [50] E. Meyer, H. J. Schmitt, and H. Severin, "Dielektrizitätskonstante und permeabilität künstlicher dielektrika bei 3 cm wellenlänge," *Zeits. Angew. Physik*, vol. 8, pp. 257–263, 1956.
- [51] I. A. Deryugin and M. A. Sigal, "Frequency dependence of the magnetic permeability and dielectric susceptibility of artificial dielectrics between 500 and 35 000 MHz" (in Russian), Zh. Tekh. Fiz., vol. 31, pp. 100–108, 1061
- [52] E. A. Galstyan and A. A. Ravaev, "Electrodynamic parameters of a medium containing two-layer spherical inclusions" (in Russian), *Izv.* VUZ Radiofiz., vol. 30, pp. 1243–1248, 1987.
- [53] N. A. Khizhniak, "Artificial anisotropic dielectrics formed from twodimensional lattices of infinite bars and rods" (in Russian), Sov. Phys. Tech. Phys., Zh. Tekh. Fiz., vol. 29, pp. 604–614, 1959.
- [54] E. Matagne, "Modélization magnétique macroscopique des faisceaux de conducteurs," J. Physique III, vol. 3, pp. 509–517, 1993.
- [55] S. O'Brien and J. B. Pendry, "Photonic band-gap effects and magnetic activity in dielectric composites," *J. Phys.: Cond. Matter*, vol. 14, pp. 4035–4044, 2002.
- [56] A. S. Sangani and A. Acrivos, "The effective conductivity of a periodic array of spheres," in *Proc. Roy. Soc. London A*, vol. 386, 1983, pp. 263–275.
- [57] J. L. Auriault, "Effective macroscopic description for heat conduction in periodic composites," *Int. J. Heat Mass Transfer*, vol. 26, pp. 861–869, 1083
- [58] J. L. Auriault and P. Royer, "Double conductivity media: A comparison between phenomenolgical and homogenization approaches," *Int. J. Heat Mass Transfer*, vol. 36, pp. 2613–2621, 1993.
- [59] O. Acher, A. L. Adenot, and F. Duverger, "Fresnel coefficients at an interface with a lamellar composite material," *Phys. Rev. B*, vol. 62, pp. 13748–13756, 2000.

Christopher L. Holloway (S'86–M'92) was born in Chattanooga, TN, on March 26, 1962. He received the B.S. degree from the University of Tennessee, Chattanooga, in 1986, and the M.S. and Ph.D. degrees from the University of Colorado, Boulder, in 1988 and 1992, respectively, both in electrical engineering.

During 1992, he was a Research Scientist with Electro Magnetic Applications, Incorporated, Lakewood, CO. His responsibilities included theoretical analysis and finite-difference time-domain modeling

of various electromagnetic problems. From fall 1992 to 1994, he was with the National Center for Atmospheric Research (NCAR), Boulder, CO. While at NCAR his duties included wave propagation modeling, signal processing studies, and radar systems design. From 1994 to 2000, he was with the Institute for Telecommunication Sciences (ITS), U.S. Department of Commerce, Boulder, where he was involved in wave propagation studies. Since 2000, he has been with the National Institute of Standards and Technology (NIST), Boulder, where he works on electromagnetic theory. He is also on the Graduate Faculty of the University of Colorado at Boulder. His research interests include electromagnetic field theory, wave propagation, guided wave structures, remote sensing, numerical methods, and EMC/EMI issues.

Dr. Holloway was awarded the 1999 Department of Commerce Silver Medal for his work in electromangetic theory and the 1998 Department of Commerce Bronze Medal for his work on printed curcuit boards. He is a Member of Commission A of the International Union of Radio Science and is an Associate Editor of the IEEE TRANSACTIONS ON ELECTROMAGNETIC COMPATIBILITY. He is the chairman for the Technical Committee on Computational Electromagnetics (TC-9) of the IEEE Electromagnetic Compatibility Society.

Edward F. Kuester (F'98) was born in St. Louis, MO, on June 21, 1950. He received the B.S. degree from Michigan State University, East Lansing, in 1971, and the M.S. and Ph.D. degrees from the University of Colorado, Boulder, in 1974 and 1976, respectively, all in electrical engineering.

Since 1976, he has been with the Department of Electrical and Computer Engineering, University of Colorado, where he is currently a Professor. In 1979, he was a Summer Faculty Fellow with the Jet Propulsion Laboratory, Pasadena, CA. During 1981-1982,

he was a Visiting Professor at the Technische Hogeschool, Delft, The Netherlands. From 1992-1993, he was a *professeur invité* at the École Polytechnique Fédérale de Lausanne, Switzerland. In 2002, he was a Visiting Scientist with the National Institute of Standards and Technology (NIST), Boulder. His research interests include the modeling of electromagnetic phenomena of guiding and radiating structures, applied mathematics, and applied physics.

Dr. Kuester is a Member of the Society for Industrial and Applied Mathematics and Commissions B and D of the International Union of Radio Science.

James Baker-Jarvis (M'89–SM'90) was born in Minneapolis, MN, in 1950, and received the B.S. degree in mathematics in 1975. He received the Masters degree in physics in 1980 from the University of Minnesota and the Ph.D. degree in theoretical physics from the University of Wyoming in 1984.

He worked as an AWU Postdoctoral Fellow after graduation for one year on theoretical and experimental aspects of intense electromagnetic fields in lossy materials and dielectric measure-

ments. He then spent two years as an Assistant Professor with the Physics Department, University of Wyoming, working on electromagnetic heating processes and taught classes. Through 1988, he was an Assistant Professor of Physics with North Dakota State University (NDSU). At NDSU, he taught courses in the areas of electronic properties of materials and performed research on an innovative technique to solve differential equations using a maximum-entropy technique. He joined the National Institute of Standards and Technology (NIST), Boulder, in January 1989 where he has worked in the areas of theory of microscopic relaxation, electronic materials, dielectric and magnetic spectroscopy, and nondestructive evaluation. He is Project Leader of the Electromagnetic Properties of Materials Project at NIST. He is the author of numerous publications. His current interests are in dielectric measurement metrology, theoretical microscopic electromagnetism, and quantum mechanics.

Dr. Baker-Jarvis is an NIST Bronze Medal recipient.

Pavel Kabos (SM'99) received the M.S. degree with first class honors and the Ph.D. and habilitation (D.Sc.) degrees from the Faculty of Electrical Engineering and Information Technology, Slovak Technical University, Bratislava, in 1970, 1979, and 1994, respectively.

Since 1972, he was with the Department of Electromagnetic Theory, Faculty of Electrical Engineering and Information Technology, Slovak Technical University, working as an Assistant, and since 1983 as an Associate Professor. During

1982-1984, he worked as a Postdoctoral Fellow with the Department of Physics, Colorado State University, where he returned in 1991 and worked as a Visiting Scientist, and later, as a Research Professor, addressing the problems of linear and nonlinear high-frequency magnetism. In 1998, he joined the Electromagnetic Technology Division of the National Institute of Standards and Technology (NIST), Boulder, CO, as an IPA Visiting Scientist working on high-speed switching problems related to magnetic storage industry. Since 2001, he has been working as a physicist in the Radio Frequency Technology Division, NIST, while also working on metrology for high-speed electronics, dielectric and magnetic materials spectroscopy, and nondestructive evaluation. During his carrier, he has lectured and given classes and seminars at different universities and laboratories in Czechoslovakia, Germany, USA, and Russia. In his research work, his interests is concerned with methods of measurements of electromagnetic properties of dielectric and ferromagnetic materials using optical and microwave techniques including the construction of measuring equipment and analytical, as well as numerical methods for electromagnetic fields analysis. He has published more than 80 papers, is a coauthor with Professor Stalmachov of the book Magnetostatic waves and their applications (London, U.K.: Chapman and Hall, 1994), as well as several book chapters.

Dr. Kabos has been an invited speaker on international conferences, and has lectured at different Universities and Research Institutes. Since 2000, he has been a Member of the Editorial Board of the IEEE TRANSACTIONS ON MAGNETICS.