

Biswajit Banerjee

An Introduction to Metamaterials and Waves in Composites

CRC PRESS
Boca Raton Ann Arbor London Tokyo

Contents

Preface	v
Introduction	vii
1 Elastodynamics, Acoustics, and Electrodynamics	1
1.1 A note about notation	2
1.2 Elastodynamics	3
1.2.1 Elastodynamic potentials	6
1.2.2 Cartesian coordinates	7
1.2.3 Curvilinear coordinates	8
1.2.4 Anisotropic and frequency-dependent mass density	9
1.2.5 Elastodynamics at a fixed frequency	10
1.2.6 Antiplane shear strain	13
1.2.7 Elastodynamic power and dissipation	13
1.3 Acoustics	16
1.3.1 Acoustic potential	19
1.3.2 Cartesian and curvilinear coordinates	19
1.3.3 Anisotropic and frequency-dependent mass density	20
1.3.4 Acoustics at a fixed frequency	21
1.3.5 Acoustic equation and antiplane shear	22
1.3.6 Acoustic power and dissipation	23
1.4 Electrodynamics	24
1.4.1 Governing equations	25
1.4.2 Electrodynamic potentials	29
1.4.3 Cartesian and curvilinear coordinates	31
1.4.4 A slight simplification	33
1.4.5 Maxwell's equations at fixed frequency	34
1.4.6 TE and TM modes in electromagnetism	37
1.4.7 Maxwell's equations in elasticity form	39
1.4.8 Electrodynamic power and dissipation	40
1.4.9 The electrical conductivity equation	41
2 Plane Waves and Interfaces	49
2.1 Plane wave solutions	50
2.2 Plane wave solutions in elastodynamics	51
2.2.1 Elastodynamic potentials for plane waves	53

2.2.2	Reflection of plane P-waves at a free surface	55
2.2.3	Reflection of P-waves at the interface between two solids .	60
2.2.4	Reflection of SH-waves at the interface between two solids	61
2.2.5	Negative refractive index and SH-waves	62
2.3	Plane wave solutions in acoustics	63
2.3.1	Reflection of an acoustic wave at a plane interface	64
2.3.2	Acoustic impedance	67
2.3.3	Reflection at a liquid-solid interface	68
2.3.4	Negative refractive index	70
2.4	Plane wave solutions in electrodynamics	71
2.4.1	Reflection of a plane wave at an interface	72
2.4.2	Wave polarized parallel to the plane of incidence	73
2.4.3	Wave polarized perpendicular to the plane of incidence .	77
2.4.4	Electromagnetic impedance	79
2.4.5	Negative refractive index	80
2.5	Wave propagation through a slab	82
2.5.1	Acoustic waves in a slab	82
2.5.2	Impedance tube measurements	85
2.5.3	Electromagnetic waves in a slab	87
3	Sources and Scattering	95
3.1	Plane wave expansion of sources	95
3.1.1	Two-dimensional scalar wave equation	96
3.1.2	Three-dimensional scalar wave equation	100
3.1.3	Expansion of electromagnetic dipole sources	104
3.2	Single scattering from spheres	106
3.2.1	Scattering of acoustic waves from a liquid sphere	107
3.2.2	Acoustic scattering cross-section	110
3.2.3	Scattering by an elastic sphere in an elastic medium	112
3.2.4	Scattering of electromagnetic radiation from a sphere . .	115
3.3	Multiple scattering	118
3.3.1	The self-consistent method	119
3.3.2	Acoustic scattering from multiple circular cylinders . .	122
4	Electrodynamic Metamaterials	129
4.1	A model for the permittivity of a medium	130
4.2	Negative permittivity materials	133
4.3	Artificial magnetic metamaterials	137
4.4	Negative refraction and perfect lenses	143
4.4.1	Pendry's argument	147

5 Acoustic and Elastodynamic Metamaterials	153
5.1 Dynamic mass density	156
5.1.1 A simple model with negative mass	156
5.1.2 Complex mass density	160
5.1.3 Anisotropic mass	167
5.1.4 General expression for frequency-dependent mass	169
5.2 Frequency-dependent moment of inertia	173
5.3 Negative elastic moduli	179
5.3.1 A Helmholtz resonator model	179
5.3.2 Negative moduli and viscoelasticity	184
5.4 Band gaps, negative index and lenses	189
5.5 Anisotropic density	192
5.6 Willis materials in elastodynamics	194
5.6.1 Ensemble averaging	194
5.6.2 The Willis equations	196
5.6.3 Derivation of the Willis equations	198
5.6.4 Extension to composites with voids	200
5.6.5 Willis equations for electromagnetism	202
5.7 A Milton-Willis model material	203
5.8 Extremal materials	214
5.8.1 Pentamode materials	214
6 Transformation-based Methods and Cloaking	227
6.1 Transformations	228
6.2 Cloaking of electrical conductivity	231
6.2.1 Coordinate transformation for electrical conductivity	232
6.2.2 Electrical tomography	233
6.2.3 Examples of transformation based cloaking	235
6.3 Cloaking for electromagnetism	235
6.3.1 The perfect lens	241
6.3.2 Magnification	243
6.4 Inertial acoustic cloaking	244
6.4.1 The infinite mass requirement	249
6.5 Transformation-based cloaking in elastodynamics	251
6.5.1 Energy considerations	254
6.6 Acoustic metafluids and pentamode materials	255
6.6.1 A pentamode to pentamode transformation	257
7 Waves in Periodic Media	265
7.1 Periodic media and the Bloch condition	267
7.2 Elastodynamics in the quasistatic limit	270
7.2.1 Effective stiffness and dispersion relation	274
7.2.2 Hashin's relations	275
7.3 Electromagnetic waves in the quasistatic Limit	278
7.3.1 Effective properties and dispersion relations	280

7.4	Band gap phenomena in periodic composites	282
7.4.1	One-dimensional lattice models	283
7.4.2	Two-dimensional lattice models	286
7.4.3	Dispersion in continuous elastic composites	290
8	Waves in Layered Media	299
8.1	Wave equations in layered media	299
8.1.1	Antiplane shear elastic waves	300
8.1.2	Acoustic waves	302
8.1.3	Electromagnetic waves	303
8.2	Piecewise-constant multilayered media	305
8.3	Smoothly varying layered media	308
8.3.1	The thin layer limit	308
8.3.2	The Airy function solution	311
8.3.3	The Wentzel-Kramers-Brillouin-Jeffreys method	313
8.4	Propagator matrix approach	318
8.4.1	A three-layered sandwich medium	322
8.4.2	Anisotropic electromagnetic layered media	324
8.4.3	Anisotropic elastic layered media	325
8.5	Periodic layered media	326
8.5.1	The Schoenberg-Sen model	326
8.5.2	Low frequency effective properties	331
8.6	Quasistatic homogenization of layered media	334
8.6.1	Quasistatic effective properties of elastic laminates	334
8.6.2	Quasistatic effective properties of electromagnetic laminates	338
8.6.3	Laminates with arbitrary lamination direction	340
8.6.4	Tartar-Murat-Lurie-Cherkaev formula	342
8.6.5	Hierarchical laminates	347
Epilogue		355