Electromagnetic funneling through a single-negative slab paired with a double-positive transformation slab

Electromagnetic funneling

1821

Giuseppe Castaldi and Vincenzo Galdi Department of Engineering, University of Sannio, Benevento, Italy

Andrea Alù

Department of Electrical and Computer Engineering, The University of Texas at Austin, Austin, Texas, USA, and

Nader Engheta

Department of Electrical and Systems Engineering, University of Pennsylvania, Philadelphia, Pennsylvania, USA

Abstract

Purpose – The work is aimed at studying the electromagnetic interaction between a homogeneous, isotropic single-negative (SNG) slab and an inhomogeneous, anisotropic double-positive (DPS) slab.

Design/methodology/approach – The approach is based on the transformation optics framework, which allows systematic design and modelling of anisotropic, inhomogeneous metamaterials with inherent field-manipulation capabilities.

Findings – The paper finds that a transformation-optics-based DPS slab can compensate the inherent opaqueness to the electromagnetic radiation of a SNG slab. Here, "compensation" means that the resulting bi-layer may give rise to zero-reflection for a normally-incident plane wave at a given frequency. Such phenomenon is inherently accompanied by (de)funneling effects for collimated-beam illumination, and it turns out to be quite robust to material losses as well as geometrical and constitutive-parameter truncation.

Originality/value – The results provide further evidence and insight in how SNG-like responses may be emulated (within narrow parametric ranges) by suitably-engineered spatial inhomogeneity and anisotropy in DPS media. Moreover, they also show that resonant transmission phenomena through SNG materials may be engineered via the powerful framework of transformation optics.

Keywords Transformation optics, Metamaterials, Funneling, Optics, Electromagnetism, Materials **Paper type** Research paper

1. Introduction

In single-negative (SNG) media, like epsilon-negative (ENG) and mu-negative (MNG) materials, the propagation constant exhibits a dominant imaginary character, thereby resulting in an evanescent decay of electromagnetic (EM) waves. In spite of this inherent opaqueness, very interesting, and sometime counterintuitive, effects may be obtained via suitable arrangements and combinations of such materials.

For instance, it was shown (Alù and Engheta, 2003) that pairing, under suitable matching conditions, two planar slabs made of ENG and MNG materials, respectively, perfect electromagnetic tunneling (with zero phase delay) may be achieved, mediated by

COMPEL: The International Journal for Computation and Mathematics in Electrical and Electronic Engineering Vol. 32 No. 6, 2013 pp. 1821-1833 © Emerald Group Publishing Limited 0332-1649 DOI 10.1108/COMPEL-10-2012-0221 the excitation of a surface plasmon polariton at the interface. This intriguing and counterintuitive (in view of the opaqueness of the single constituents taken alone) result motivated a growing interest in the transmission properties of heterostructures containing SNG materials, possibly combined with other type of materials, with a wide variety of extensions and generalizations proposed in the recent literature (Zhou *et al.*, 2005; Hou *et al.*, 2005; Guan *et al.*, 2006; Fang and He, 2008; Kim and Lee, 2008; Feng *et al.*, 2009; Oraizi and Abdolali, 2009; Castaldi *et al.*, 2010, 2011a, b; Ding *et al.*, 2010; Butler *et al.*, 2011; Cojocaru, 2011).

Particularly worth of mention are the configurations in Zhou *et al.* (2005), Hou *et al.* (2005), Oraizi and Abdolali (2009), Castaldi *et al.* (2010, 2011a), Butler *et al.* (2011) and Cojocaru (2011) featuring SNG materials combined with double-positive (DPS) materials. More specifically, in Zhou *et al.* (2005), Hou *et al.* (2005) and Butler *et al.* (2011), it was shown numerically and experimentally (at microwave frequencies) that, for an ENG slab sandwiched symmetrically between two identical DPS layers, total transmission (with phase delay) may occur under normal-incidence illumination.

In a series of recent investigations (Castaldi *et al.*, 2010, 2011a), we have considered similar configurations, but with asymmetrical geometries, i.e. with the DPS layer(s) at one side only. In particular, we considered an ENG slab paired with a bi-layer of homogeneous DPS materials (Castaldi *et al.*, 2010) under normal-incidence illumination, or with a homogeneous, uniaxial DPS layer under oblique-incidence illumination (Castaldi *et al.*, 2011a). For given (frequency, direction) illumination conditions, we were able to derive analytically the design rules for achieving total transmission, and showed that the DPS constituent(s) may effectively act as an equivalent "matched" MNG slab over relatively narrow frequency and angular ranges.

Expanding upon the above studies, we explore here another anomalous transmission mechanism which entails pairing a homogeneous, isotropic SNG slab with an inhomogeneous, anisotropic DPS slab based on the transformation-optics paradigm (Leonhardt, 2006; Pendry *et al.*, 2006), which has recently emerged as a promising approach for the systematic design of metamaterials with inherent field-manipulation capabilities (Chen *et al.*, 2010). Accordingly, the rest of the paper is laid out as follows. In Section 2, we outline the problem geometry and formulation. In Section 3, we present our analytical derivations and physical interpretation of the underlying phenomena. In Section 4, we discuss some representative numerical results and, in connection with a collimated-beam excitation, we highlight the arising (de)funneling effects. Finally, in Section 5, we provide some conclusions and hints for future research.

2. Problem geometry and formulation

The geometry of interest is shown in Figure 1. Without loss of generality, in a vacuum background (i.e. relative permittivity and permeability $\varepsilon = \mu = 1$), we consider a homogeneous, isotropic, nonmagnetic ($\mu_1 = 1$) ENG slab of thickness d_1 and relative permittivity ε_1 (with $\text{Re}(\varepsilon_1) < 0$) paired with a slab of thickness d_2 made of an inhomogeneous, anisotropic "transformation medium" described by the relative permittivity and permeability tensors:

$$\underline{\varepsilon_2}(x,y) = \underline{\mu_2}(x,y) = \det [\underline{J}(x,y)]\underline{J}^{-1}(x,y) \cdot \underline{J}^{-T}(x,y), \tag{1}$$

under time-harmonic ($\exp(-i\omega t)$), obliquely-incident, transverse-magnetic (TM) plane-wave illumination, with unit-amplitude, z-directed magnetic field. Within the framework of transformation optics (Pendry et al., 2006), the medium in equation (1) embeds, via the Jacobian matrix $\underline{J} \equiv \partial(x',y',z')/\partial(x,y,z)$ (with -T denoting the inverse transpose), the effects of a two-dimensional (2D) coordinate transformation between a fictitious (vacuum) space (x',y',z') and the slab region $0 < x < d_2$ in the actual physical space (x,y,z). In particular, we focus here on a class of transformation media arising from the following coordinate transformations (Gallina et al., 2010):

$$\begin{cases} x' = u(x), \\ y' = \frac{y}{\dot{u}(x)}, \\ z' = z, \end{cases}$$
 (2)

where u(x) is real, differentiable function, the overdot indicates differentiation with respect to the argument, and the assumption $\dot{u}(x) > 0$ is made in order to avoid singularities. Following (Gallina *et al.*, 2010), it can be shown that the constitutive tensors in equation (1) are always positive-defined, i.e. representative of a DPS medium which, for the assumed TM polarization, is effectively nonmagnetic (i.e. $\mu_{2z} = 1$).

In what follows, we address the analytical solution of the above problem and, for given illumination conditions, we derive the conditions (on the mapping function u in equation (2)) under which the ENG-DPS bi-layer exhibits zero-reflection.

COMPEL 32.6

1824

3. Analytical results

3.1 General solution

A general analytical solution for the problem of interest can be systematically derived by following a procedure similar to that in our earlier work (Gallina *et al.*, 2010). We start considering the solution in an auxiliary space (x', y', z') containing the ENG slab only (embedded in vacuum), under the assumed TM-polarized, obliquely-incident, plane-wave illumination:

$$H_z^i(x',y') = \exp[i(k_{x0}x' + k_{y0}y')], \tag{3}$$

which can easily be derived analytically. In equation (3), assuming a propagating wave (Figure 1):

$$k_{x0} = k_0 \cos \theta_i, \quad k_{v0} = k_0 \sin \theta_i, \tag{4}$$

with $k_0 = \omega/c_0 = 2\pi/\lambda_0$ denoting the vacuum wavenumber (and c_0 , λ_0 the corresponding speed of light and wavelength, respectively). Along the lines of (Gallina *et al.*, 2010), the solution in the actual physical space (x, y, z) can be compactly written as:

$$H_z^{(\nu)}(x,y) = A_\nu^+ \exp[ik_{x\nu}x'(x,y) + ik_{y\nu}y'(x,y)] + A_\nu^- \exp[-ik_{x\nu}x'(x,y) + ik_{y\nu}y'(x,y)], \quad \nu = 0, 1, 2, 3,$$
 (5)

with reference to the four ν -indexed regions identified in Figure 1. In equation (5), the coordinate mapping is assumed to be the identity (x'=x,y'=y) everywhere except for the region $0 < x < d_2$ ($\nu = 2$) occupied by the transformation slab, for which it is given by equation (2). Enforcing the tangential-field continuity and boundary conditions at the interfaces $x=-d_1, x=0$, and $x=d_2$ yields the unknown amplitude coefficients A_{ν}^{\pm} as well as the wavenumbers $k_{x\nu}$ and $k_{y\nu}$. In particular, the assumed unit-amplitude excitation and the radiation condition readily yield $A_0^+=1$ and $A_3^-=0$, respectively, whereas enforcement of the phase-matching conditions at the interfaces $x=-d_1, x=0$, and $x=d_2$ allows to relate the wavenumbers in regions $\nu=1,2,3$ to those pertaining to the incident plane wave in equation (4), namely:

$$k_{y1} = k_{y0}, \quad k_{y2} = k_{y0}\dot{u}(0), \quad k_{y3} = k_{y0}\frac{\dot{u}(0)}{\dot{u}(d_2)},$$
 (6)

$$k_{x1} = i\sqrt{k_{y0}^2 - k_0^2 \varepsilon_1} = i\alpha_x, \quad \text{Im}(k_{x1}) \ge 0,$$
 (7)

$$k_{x\nu} = \sqrt{k_0^2 - k_{y\nu}^2}, \quad \text{Im}(k_{x\nu}) \ge 0, \quad \nu = 2, 3.$$
 (8)

Finally, the remaining six amplitude coefficients A_0^- , A_1^+ , A_1^- , A_2^+ , A_2^- , and A_3^+ are computed by enforcing the continuity of the tangential fields (with the electric field obtained from equation (5) via the relevant Maxwell's curl equation). In particular, we focus here on the expression of the reflected-field amplitude:

$$A_0^- = \left[\frac{i\chi_0 + \chi_1 \tanh{(\alpha_x d_1)} + \chi_2 \tan{\kappa_{20}} + i\chi_{12} \tanh{(\alpha_x d_1)} \tan{\kappa_{20}}}{i\xi_0 + \xi_1 \tanh{(\alpha_x d_1)} + \xi_2 \tan{\kappa_{20}} + i\xi_{12} \tanh{(\alpha_x d_1)} \tan{\kappa_{20}}} \right] \exp{(-ik_{x0}d_1)},$$

where:

$$\kappa_2 = k_{x2}[u(d_2) - u(0)], \tag{10}$$

$$\chi_{0} = \alpha_{x} k_{x2} \varepsilon_{1} [k_{x3} \dot{u}(d_{2}) - k_{x0} \dot{u}(0)], \quad \chi_{1} = -k_{x2} [\varepsilon_{1}^{2} k_{x0} k_{x3} \dot{u}(d_{2}) + \alpha_{x}^{2} \dot{u}(0)],$$

$$\chi_{2} = \alpha_{x} \varepsilon_{1} [k_{x2}^{2} - k_{x0} k_{x3} \dot{u}(0) \dot{u}(d_{2})], \quad \chi_{12} = \varepsilon_{1}^{2} k_{x0} k_{x2}^{2} + \alpha_{x}^{2} k_{x3} \dot{u}(0) \dot{u}(d_{2}),$$
(11)
$$\mathbf{1825}$$

$$\xi_{0} = -\alpha_{x}k_{x2}\varepsilon_{1}[k_{x3}\dot{u}(d_{2}) + k_{x0}\dot{u}(0)], \quad \xi_{1} = k_{x2}\left[\alpha_{x}^{2}\dot{u}(0) - \varepsilon_{1}^{2}k_{x0}k_{x3}\dot{u}(d_{2})\right],$$

$$\xi_{2} = -\varepsilon_{1}\alpha_{x}\left[k_{x2}^{2} + k_{x0}k_{x3}\dot{u}(0)\dot{u}(d_{2})\right], \quad \xi_{12} = \varepsilon_{1}^{2}k_{x0}k_{x2}^{2} - \alpha_{x}^{2}k_{x3}\dot{u}(0)\dot{u}(d_{2}).$$
(12)

3.2 Zero-reflection conditions

Assuming (subject to an *a posteriori* verification) that the denominator of equation (9) is nonzero, the conditions for zero-reflection of the ENG-DPS bi-layer can be determined by zeroing the numerator, namely:

$$i\chi_0 + \chi_1 \tanh(\alpha_x d_1) + \chi_2 \tan \kappa_2 + i\chi_{12} \tan \kappa_2 \tanh(\alpha_x d_1) = 0, \tag{13}$$

which depends on the ENG slab parameters, as well as on the frequency, incidence direction, and boundary values of the mapping function and its derivative. Assuming normal incidence ($\theta_i = 0$) and ideal lossless conditions, the wavenumbers in equations (6)-(8) simplify as:

$$k_{v1} = k_{v2} = k_{v3} = k_{v0} = 0, \quad k_{x2} = k_{x3} = k_{x0} = k_0, \quad \alpha_x = \sqrt{-\varepsilon_1}k_0 > 0.$$
 (14)

Under these conditions, zeroing the real part of equation (13), and recalling equation (11), we obtain:

$$\kappa_2 = \arctan\left[\frac{\left[\varepsilon_1 \dot{u}(d_2) - \dot{u}(0)\right] \tanh\left(\alpha_x d_1\right)}{\sqrt{-\varepsilon_1}\left[1 - \dot{u}(0)\dot{u}(d_2)\right]}\right] + m\pi > 0. \tag{15}$$

From equation (10), in view of the upfront assumption $\dot{u}(x) > 0$, it follows that $\kappa_2 > 0$, and thus the (integer) value of m in equation (15) is chosen so as to guarantee the smallest positive result. Substituting equation (15) in equation (13) and zeroing the remaining imaginary part yields:

$$(\varepsilon_1 w - 1)[\varepsilon_1 - w\dot{u}^2(0)] \tanh^2(\alpha_x d_1) = \varepsilon_1 (w - 1)[1 - w\dot{u}^2(0)], \tag{16}$$

which, having defined the auxiliary parameter:

$$w = \frac{\dot{u}(d_2)}{\dot{u}(0)},\tag{17}$$

is a simple quadratic equation:

$$\dot{u}^{2}(0) = \frac{\varepsilon_{1} \left[w - 1 + (1 - \varepsilon_{1} w) \tanh^{2} (\alpha_{x} d_{1}) \right]}{w \left[\varepsilon_{1} (w - 1) + (1 - \varepsilon_{1} w) \tanh^{2} (\alpha_{x} d_{1}) \right]},$$
(18)

COMPEL 32,6

that admits real solutions in $\dot{u}(0)$ if:

$$w < \frac{1 - \tanh^2(\alpha_x d_1)}{1 - \varepsilon_1 \tanh^2(\alpha_x d_1)} < 1, \tag{19}$$

or:

1826

$$w > \frac{\tanh^2(\alpha_x d_1) - \varepsilon_1}{-\varepsilon_1 \left[1 - \tanh^2(\alpha_x d_1)\right]} > 1. \tag{20}$$

From the above conditions, it clearly emerges that the coordinate transformation in equation (2) cannot be the identity (i.e. w=1), and thus, as also elucidated in Zhou et~al. (2005) and Kim and Lee (2008), it is impossible to attain total zero-reflection by pairing homogeneous, isotropic ENG and DPS slabs in vacuum. On the other hand, for given parameters of the ENG slab (ϵ_1 , d_1), it is always possible to design a DPS transformation slab (i.e. mapping function u and thickness d_2) that, paired with the ENG slab, yields zero-reflection at a prescribed frequency. In what follows, for a given choice of the parameter $w \neq 1$, we focus on the possibly simplest conceivable (quadratic) mapping:

$$u(x) = U_0 \left[\left(\frac{w-1}{2d_2} \right) x^2 + x \right],$$
 (21)

with $U_0 = \dot{u}(0)$ given by equation (18). This completely defines (together with a proper choice of the integer m) the right-hand-side in equation (15), which, recalling equation (10), yields a linear equation:

$$\kappa_2 = \frac{k_0(w+1)d_2}{2},\tag{22}$$

from which we can readily compute the thickness d_2 . It is worth emphasizing that the constraints in equations (19) and (20) imply that the larger the permittivity (absolute value) and thickness of the ENG slab, the more pronounced (up to extreme values) the anisotropy of the arising transformation medium.

3.3 Transmitted field

Under the above derived zero-reflection conditions, the excitation coefficient of the field transmitted through the ENG-DPS bi-layer is given by:

$$A_3^+ = \frac{\sqrt{-\varepsilon_1(1-w)^2 + (1-\varepsilon_1w)^2 \tanh^2\left(k_0d_1\sqrt{-\varepsilon_1}\right)}}{\sqrt{w}\left[(1-\varepsilon_1w)\tanh\left(k_0d_1\sqrt{-\varepsilon_1}\right) - i\sqrt{-\varepsilon_1}(w-1)\right]}.$$
 (23)

Looking at its magnitude:

$$|A_3^+| = \frac{1}{\sqrt{w}},$$
 (24)

and recalling the conditions in equations (19) and (20), together with the assumed unit-amplitude excitation, it would seem at a first glance that power conservation is

violated, as $\left|A_3^+\right| > 1$ (for w < 1) or $\left|A_3^+\right| < 1$ (for w > 1). This seeming paradox is resolved by taking into account the infinite extent of the slab and of the excitation, and the character of the mapping function in equation (21), which resembles the finite embedded coordinate transformations utilized in Rahm $et\ al.$ (2008) for the synthesis of beam compressors/expanders. This implies the appearance of a net incoming (for w < 1) or outgoing (for w > 1) power flux guided by the transformation slab along the y-direction, which balances the difference between impinging and transmitted power. This phenomenon is better understood in the presence of spatially-truncated collimated beam illumination, for which we anticipate interesting funneling (for w < 1) or defunneling (for w > 1) effects.

4. Representative numerical results

Consider, for example, an ENG slab with $\varepsilon_1 = -2$ and $d_1 = 0.1\lambda_0$. A possible parameter configuration for the DPS transformation slab satisfying the zero-reflection condition in equation (13) is given by w = 0.0517 (by closely fulfilling the constraint in equation (19)), $U_0 = 2.48$, and $d_2 = 0.246\lambda_0$.

Figure 2 shows the relevant constitutive parameters of the corresponding transformation slab, obtained using equation (1), with equation (2) and equation (21). More specifically, the figure shows the spatial distribution of the diagonalized relative permittivity tensor components (eigenvalues of equation (1)) in the local principal coordinate system (with the local eigenvector directions indicated as short segments), from which the inhomogeneous, anisotropic, DPS character is fairly evident. Note that, as for certain classes of transformation slabs illustrated in Gallina *et al.* (2010), such parameters tend to exhibit extreme values for $|y| \rightarrow \infty$.

Figure 2. Relevant (in-plane) components of the relative-permittivity tensor pertaining to the transformation slab arising from equation (21) (with w=0.0517, $U_0=2.48$, and $d_2=0.246\lambda_0$), shown in the principal reference system (with local axes directions shown as short segments)

However, this does not impose a strong limitation, in view of the unavoidable spatial truncation of the slab and the excitation.

With reference to the ideal, lossless scenario above, Figure 3 shows the magnetic field intensity map computed from the analytical model in Section 3, with overlaid some representative streamlines, which illustrate the power flow through and along the bi-layer. In particular, while the magnetic field distribution resembles a standing wave, the streamlines clearly display the anticipated funneling effect, with an incoming power flow guided by the transformation slab that generates a transmitted wave of intensity larger than the impinging one.

As previously mentioned, to better illustrate the funneling phenomenon, it is more insightful to study a spatially-confined beam-type (rather than plane-wave) excitation. In this framework, we illustrate below the results from a numerical study conducted via the finite-element-based COMSOL Multiphysics software package (COMSOL, 2007). Accordingly, in our numerical simulations, the bi-layer slab is truncated along the y-direction to a width $2L = 10\lambda_0$, and the relative-permittivity parameters of the transformation slab (whenever unrealistically high) are truncated to a maximum value of 100 (Figure 2). Moreover, a loss-tangent of 10^{-2} is assumed for all materials. Figure 4 shows the magnetic-field intensity map pertaining to the ENG-DPS paired configuration above excited by a unit-amplitude, normally-incident collimated Gaussian beam with waist size of $5\lambda_0$, from which a sensible transmission accompanied by a funneling effect is now more evident. More quantitative information can be gathered from the on-axis field distribution shown in Figure 5, which shows the field growth in the bi-layer. As an effect of the material losses and geometrical/parameter truncations, we note a moderately lower (compared to that in Figure 4) transmitted-field intensity, as well as

Notes: Also shown are some representative (dashed) streamlines indicating the local energy flux (i.e. Poynting vector)

Figure 3. (a) Magnetic field intensity map (in arbitrary units) for an ENG slab with $\varepsilon_1 = -2$ and $d_1 = 0.1\lambda_0$ paired with a transformation slab with parameters as in Figure 2, under normally-incident plane-wave illumination

Electromagnetic funneling

1829

Figure 4.

As in Figure 3, but under a collimated Gaussian-beam (with waist size of $5\lambda_0$) illumination, assuming truncation of the transformation-slab constitutive parameters in Figure 2 to a maximum value of 100, and a loss-tangent of 0.01 for all materials

Figure 5. On-axis (y = 0) magnetic field intensity distribution from Figure 4

the standing-wave pattern in the x < 0 vacuum halfspace, due to reflections. Complementary de-funneling effects, not shown here for brevity, may be observed for the w > 1 case.

5. Conclusions

In summary, we have shown here an interesting, counterintuitive phenomenon that can take place when pairing a homogenous, isotropic ENG slab with an inhomogeneous,

anisotropic DPS slab. In spite of the strongly reflective character that the single constituents would generally exhibit when taken alone, it is possible via a suitable transformation-optics-inspired design to achieve zero-reflection from a (lossless) ENG-DPS bi-layer, under normally-incident plane-wave illumination, at a given frequency. For spatially-truncated collimated beam excitation, and in the presence of moderate material losses and parameter truncations, one may still obtain a substantial transmission of the impinging power accompanied by a spatial reshaping of its spatial distribution, which yields a funneling or defunneling effect.

Building up on our previous studies (Castaldi *et al.*, 2010, 2011a), the results presented here provide further evidence and insight in how spatial inhomogeneity and anisotropy in DPS media may be engineered to emulate (within narrow parametric ranges) SNG-like responses. Moreover, they also show that the powerful framework of transformation optics may be fruitfully exploited to engineer resonant transmission phenomena through SNG materials. Current and future investigations are aimed at exploring feasible implementations (e.g. via layered (Chen and Chan, 2008) or wire media (Alekseyev *et al.*, 2010)) of the arising transformation medium, so as to account for realistic dispersion effects.

References

- Alekseyev, L.V., Narimanov, E.E., Tumkur, T., Li, A., Barnakov, Y.A. and Noginov, M.A. (2010), "Uniaxial epsilon-near-zero metamaterial for angular filtering and polarization control", Applied Physics Letters, Vol. 97 No. 13, p. 131107.
- Alù, A. and Engheta, N. (2003), "Pairing an epsilon-negative slab with a mu-negative slab: resonance, tunneling and transparency", *IEEE Transactions on Antennas and Propagation*, Vol. 51 No. 10, pp. 2558-2571.
- Butler, C.A.M., Hooper, I.R., Hibbins, A.P., Sambles, J.R. and Hobson, P.A. (2011), "Metamaterial tunnel barrier gives broadband microwave transmission", *Journal of Applied Physics*, Vol. 109 No. 1, p. 013104.
- Castaldi, G., Galdi, V., Alù, A. and Engheta, N. (2011a), "Electromagnetic tunneling of obliquely incident waves through a single-negative slab paired with a double-positive uniaxial slab", *Journal of the Optical Society of America B*, Vol. 28 No. 10, pp. 2362-2368.
- Castaldi, G., Gallina, I., Galdi, V., Alù, A. and Engheta, N. (2010), "Electromagnetic tunneling through a single-negative slab paired with a double-positive bilayer", *Physical Review B*, Vol. 83 No. 8, p. 081105(R).
- Castaldi, G., Gallina, I., Galdi, V., Alù, A. and Engheta, N. (2011b), "Transformation-optics generalization of tunnelling effects in bi-layers made of paired pseudo-epsilon-negative/mu-negative media", *Journal of Optics*, Vol. 13 No. 2, p. 024011.
- Chen, H. and Chan, C.T. (2008), "Electromagnetic wave manipulation by layered systems using the transformation media concept", *Physical Review B*, Vol. 78 No. 5, p. 054204.
- Chen, H., Chan, C.T. and Sheng, P. (2010), "Transformation optics and metamaterials", *Nature Materials*, Vol. 9 No. 5, pp. 387-396.
- Cojocaru, E. (2011), "Electromagnetic tunneling in lossless trilayer stacks containing single-negative metamaterials", Progress in Electromagnetics Research (PIER), Vol. 113, pp. 227-249.
- COMSOL (2007), COMSOL Multiphysics User's Guide, COMSOL AB, Stockholm.

funneling

Electromagnetic

- Ding, Y., Li, Y., Jiang, H. and Chen, H. (2010), "Electromagnetic tunneling in nonconjugated epsilon-negative and mu-negative metamaterial pair", *PIERS Online*, Vol. 6, pp. 109-112.
- Fang, Y. and He, S. (2008), "Transparent structure consisting of metamaterial layers and matching layers", *Physical Review A*, Vol. 78 No. 2, p. 023813.
- Feng, T., Li, Y., Jiang, H., Sun, Y., He, L., Li, H., Zhang, Y., Shi, Y. and Chen, H. (2009), "Electromagnetic tunneling in a sandwich structure containing single negative media", *Physical Review E*, Vol. 79 No. 2, p. 026601.
- Gallina, I., Castaldi, G., Galdi, V., Alù, A. and Engheta, N. (2010), "General class of metamaterial transformation slabs", *Physical Review B*, Vol. 81 No. 12, p. 125124.
- Guan, G., Jiang, H., Li, H., Zhang, Y., Chen, H. and Zhu, S. (2006), "Tunneling modes of photonic heterostructures consisting of single-negative materials", *Applied Physics Letters*, Vol. 88 No. 21, p. 211112.
- Hou, B., Wen, H., Leng, Y. and Wen, W. (2005), "Electromagnetic wave transmission through subwavelength metallic meshes sandwiched between split rings", *Applied Physics Letters*, Vol. 87 No. 20, p. 201114.
- Kim, K.-Y. and Lee, B. (2008), "Complete tunneling of light through impedance-mismatched barrier layers", *Physical Review A*, Vol. 77 No. 2, p. 023822.
- Leonhardt, U. (2006), "Optical conformal mapping", Science, Vol. 312 No. 5781, pp. 1777-1780.
- Oraizi, H. and Abdolali, A. (2009), "Mathematical formulation for zero-reflection from multilayer metamaterial structures and their notable applications", *IET Microwaves, Antennas and Propagation*, Vol. 3 No. 6, pp. 987-996.
- Pendry, J.B., Schurig, D. and Smith, D.R. (2006), "Controlling electromagnetic fields", *Science*, Vol. 312 No. 5781, pp. 1780-1782.
- Rahm, M., Roberts, D.A., Pendry, J.B. and Smith, D.R. (2008), "Transformation-optical design of adaptive beam bends and beam expanders", Optics Express, Vol. 16 No. 15, pp. 11555-11567.
- Zhou, L., Wen, W., Chan, C.T. and Sheng, P. (2005), "Electromagnetic-wave tunneling through negative-permittivity media with high magnetic fields", *Physical Review Letters*, Vol. 94 No. 24, p. 243905.

About the authors

Giuseppe Castaldi is an Assistant Professor of Electromagnetics at the University of Sannio, Benevento, Italy. He received the Laurea degree (summa cum laude) in Electrical Engineering from the "Federico II" University of Naples, Naples, Italy, in 1995, and the PhD degree in Applied Electromagnetics from the University of Salerno, Salerno, Italy, in 1999. In 2001, he was a Postdoctoral Research Fellow at the TNO Physics and Electronics Laboratory, The Hague, The Netherlands. In 2003, he joined the Department of Engineering, University of Sannio. His research interests include electromagnetic chaos, quasi-periodic antenna arrays, applications of neural networks to inverse scattering problems, field representations in complex environments, transformation optics, and metamaterials.

Vincenzo Galdi is an Associate Professor of Electromagnetics at the University of Sannio, Benevento, Italy. He received the Laurea degree (summa cum laude) in Electrical Engineering and the PhD degree in Applied Electromagnetics from the University of Salerno, Italy, in 1995 and 1999, respectively. From April to December 1997, he held a visiting position in the Radio Frequency Division of the European Space Research and Technology Centre (ESTEC-ESA), Noordwijk, The Netherlands. From September 1999 to August 2002, he held a Postdoctoral Research Associate position in the Department of Electrical and Computer Engineering,

Boston University, and in the Center for Subsurface Sensing and Imaging Systems (CenSSIS), Boston, MA, USA. In November 2002, he joined the Department of Engineering at the University of Sannio, where he has served as Associate Chair for Undergraduate Studies in Telecommunication Engineering (2005-2010), and is currently serving as the Delegate reporting to the Dean of Engineering regarding teaching matters (since 2007). He is an Associate of the Italian National Institute of Nuclear Physics (INFN) and of the SPIN Institute of the National Research Council (CNR). In July-August 2006, within the framework of the Laser Interferometer Gravitational-wave Observatory (LIGO) experiment, he held a visiting position at the Massachusetts Institute of Technology, Cambridge, MA, USA, and at the California Institute of Technology, Pasadena, CA, USA. He is the author or co-author of over 200 papers published in peer-reviewed international journals, books, and conference proceedings. He serves as an Associate Editor of the *International Journal of Antennas and Propagation*, and as a regular reviewer for several journals, conferences and funding agencies. His research interests encompass analytical and numerical techniques for wave propagation in complex environments, metamaterials, transformation optics, electromagnetic chaos, inverse scattering, and gravitational interferometry. Dr Galdi is the recipient of a 2001 International Union of Radio Science (URSI) "Young Scientist Award," a Senior Member of the Institute of Electrical and Electronics Engineers (IEEE), and a member of Sigma Xi, of the LIGO Scientific Collaboration (LSC), and of the Italian Electromagnetic Society (SIEM). Vincenzo Galdi is the corresponding author and can be contacted at: vgaldi@unisannio.it

Andrea Alù is an Assistant Professor at the University of Texas at Austin. He received the Laurea, MS and PhD degrees from the University of Roma Tre, Rome, Italy, respectively, in 2001, 2003 and 2007. From 2002 to 2008, he has been periodically working at the University of Pennsylvania, Philadelphia, PA, USA where he has also developed significant parts of his PhD and postgraduate research. After spending one year as a Postdoctoral Research Fellow at UPenn, in 2009 he joined the faculty of the University of Texas at Austin. He is also a member of the Applied Research Laboratories and of the Wireless Networking and Communicaions Group at UT Austin. He is the co-author of over 170 journal papers and 18 book chapters, with over 3,500 citations to date. He has organized and chaired various special sessions in international symposia and conferences. His current research interests span over a broad range of areas, including metamaterials and plasmonics, electromangetics, optics and photonics, scattering, cloaking and transparency, nanocircuits and nanostructures modeling, miniaturized antennas and nanoantennas, RF antennas and circuits. Dr Alù is currently an Associate Editor of the IEEE Antennas and Wireless Propagation Letters, of Optics Express, of Metamaterials and of Advanced Electromagnetics. He has guest edited special issues for the IEEE Journal of Selected Topics in Quantum Electronics, for Optics Communications, for Metamaterials and for Sensors on a variety of topics involving metamaterials, plasmonics, optics and electromagnetic theory. Over the last few years, he has received several research Awards, including the URSI Issac Koga Gold Medal (2011), the SPIE Early Career Investigator Award (2012), an NSF CAREER Award (2010), the AFOSR and the DTRA Young Investigator Awards (2010, 2011), the Leopold B. Felsen Award for Excellence in Electrodynamics (2008), Young Scientist Awards from URSI General Assembly (2005), and URSI Commission B (2010, 2007 and 2004). His students have also received several student paper awards, including at the IEEE Antennas and Propagation Symposia (in 2011 to Y. Zhao, in 2012 to J. Soric). He has been serving as OSA Traveling Lecturer since 2010 and as the IEEE joint AP-S and MTT-S chapter for Central Texas, and is a full member of URSI and a senior member of OSA and SPIE.

Nader Engheta is the H. Nedwill Ramsey Professor at the University of Pennsylvania with affiliations in the Departments of Electrical and Systems Engineering, Bioengineering, and Physics and Astronomy. He received his BS degree from the University of Tehran, and his MS and PhD degrees from Caltech. Selected as one of the *Scientific American Magazine 50 Leaders in Science and Technology* in 2006 for developing the concept of optical lumped nanocircuits, he is a Guggenheim Fellow, an IEEE Third Millennium Medalist, a Fellow of IEEE, American Physical

Society (APS), Optical Society of America (OSA), American Association for the Advancement of Science (AAAS), and SPIE-The International Society for Optical Engineering, and the recipient of the 2012 IEEE Electromagnetics Award, the 2008 George H. Heilmeier Award for Excellence in Research, the Fulbright Naples Chair Award, NSF Presidential Young Investigator Award, the UPS Foundation Distinguished Educator Term Chair, and several teaching awards including the Christian F. and Mary R. Lindback Foundation Award, S. Reid Warren, Jr Award and W. M. Keck Foundation Award. He has co-edited the book entitled *Metamaterials: Physics and Engineering Explorations* by Wiley-IEEE Press, 2006. He was the Chair of the Gordon Research Conference on Plasmonics in June 2012.

Electromagnetic funneling

1833