

1	Introduction to Metamaterials	1
	Tie Jun Cui, Ruopeng Liu and David R. Smith	
1.1	What Is Metamaterial?	1
1.2	From Left-Handed Material to Invisible Cloak: A Brief History ...	4
1.3	Optical Transformation and Control of Electromagnetic Waves ...	5
1.4	Homogenization of Artificial Particles and Effective Medium Theory	6
1.4.1	General Description	6
1.4.2	A TL-Metamaterial Example	8
1.5	Rapid Design of Metamaterials	14
1.6	Resonant and Non-resonant Metamaterials	14
1.7	Applications of Metamaterials	16
1.8	Computational Electromagnetics: A New Aspect of Metamaterials	16
	References	17
2	Optical Transformation Theory	21
	Wei Xiang Jiang and Tie Jun Cui	
2.1	Introduction	21
2.2	Optical Transformation Medium	22
2.3	Transformation Devices	25
2.3.1	Invisibility Cloaks	25
2.3.2	EM Concentrators	33
2.3.3	EM-Field and Polarization Rotators	35
2.3.4	Wave-Shape Transformers	36
2.3.5	EM-Wave Bending	37
2.3.6	More Invisibility Devices	39
2.3.7	Other Optical-Transformation Devices	41
2.4	Summary	43
	References	44
3	General Theory on Artificial Metamaterials	49
	Ruopeng Liu, Tie Jun Cui and David R. Smith	
3.1	Local Field Response and Spatial Dispersion Effect on Metamaterials	50

3.2	Spatial Dispersion Model on Artificial Metamaterials	53
3.3	Explanation of the Behavior on Metamaterial Structures	55
3.4	Verification of the Spatial Dispersion Model	56
	References	58
4	Rapid Design for Metamaterials	61
	Jessie Y. Chin, Ruopeng Liu, Tie Jun Cui and David R. Smith	
4.1	Introduction	62
4.2	The Algorithm of Rapid Design for Metamaterials	63
	4.2.1 Schematic Description of Rapid Design	63
	4.2.2 Particle Level Design	64
4.3	Examples	75
	4.3.1 Gradient Index Lens by ELC	75
	4.3.2 Gradient-Index Metamaterials Designed with Three Variables	79
	4.3.3 Reduced Parameter Invisible Cloak	79
	4.3.4 Metamaterial Polarizer	81
4.4	Summary	82
	References	83
5	Broadband and Low-Loss Non-Resonant Metamaterials	87
	Ruopeng Liu, Qiang Cheng, Tie Jun Cui and David R. Smith	
5.1	Analysis of the Metamaterial Structure	87
5.2	Demonstration of Broadband Inhomogeneous Metamaterials	93
	References	96
6	Experiment on Cloaking Devices	99
	Ruopeng Liu, Jessie Y. Chin, Chunlin Ji, Tie Jun Cui and David R. Smith	
6.1	Invisibility Cloak Design in Free Space	99
6.2	Transformation Optics Approach to Theoretical Design of Broadband Ground Plane Cloak	103
6.3	Metamaterial Structure Design to Implement Ground-Plane Cloak	106
6.4	Experimental Measurement Platform	108
6.5	Field Measurement on the Ground-Plane Cloak	110
6.6	Power and Standing Wave Measurement on the Ground-Plane Cloak	112
6.7	Conclusion	114
	References	114
7	Finite-Difference Time-Domain Modeling of Electromagnetic Cloaks	115
	Christos Argyropoulos, Yan Zhao, Efthymios Kallos and Yang Hao	
7.1	Introduction	116
7.2	FDTD Modeling of Two-Dimensional Lossy Cylindrical Cloaks ..	117

7.2.1	Derivation of the Method	117
7.2.2	Discussion and Stability Analysis	124
7.2.3	Numerical Results	126
7.3	Parallel Dispersive FDTD Modeling of Three-Dimensional Spherical Cloaks	131
7.4	FDTD Modeling of the Ground-Plane Cloak	144
7.5	Conclusion	150
	References	151
8	Compensated Anisotropic Metamaterials: Manipulating Sub-wavelength Images	155
	Yijun Feng	
8.1	Introduction	155
8.2	Compensated Anisotropic Metamaterial Bilayer	157
8.2.1	Anisotropic Metamaterials	158
8.2.2	Compensated Bilayer of AMMs	159
8.3	Sub-wavelength Imaging by Compensated Anisotropic Metamaterial Bilayer	161
8.3.1	Compensated AMM Bilayer Lens	161
8.3.2	Loss and Retardation Effects	163
8.4	Compensated Anisotropic Metamaterial Prisms: Manipulating Sub-wavelength Images	165
8.4.1	General Compensated Bilayer Structure	166
8.4.2	Compensated AMM Prism Structures	167
8.5	Realizing Compensated AMM Bilayer Lens by Transmission-Line Metamaterials	172
8.5.1	Transmission Line Models of AMMs	172
8.5.2	Realization of Compensated Bilayer Lens Through TL Metamaterials	174
8.5.3	Simulation and Measurement of the TL Bilayer Lens	176
8.6	Summary	179
	References	180
9	The Dynamical Study of the Metamaterial Systems	183
	Xunya Jiang, Zheng Liu, Zixian Liang, Peijun Yao, Xulin Lin and Huanyang Chen	
9.1	Introduction	183
9.2	The Temporal Coherence Gain of the Negative-Index Superlens Image	186
9.3	The Physical Picture and the Essential Elements of the Dynamical Process for Dispersive Cloaking Structures	192
9.4	Limitation of the Electromagnetic Cloak with Dispersive Material	198
9.5	Expanding the Working Frequency Range of Cloak	204
9.6	Summary	212
	References	212

10	Photonic Metamaterials Based on Fractal Geometry	215
	Xueqin Huang, Shiyi Xiao, Lei Zhou, Weijia Wen, C. T. Chan and Ping Sheng	
10.1	Introduction	215
10.2	Electric Metamaterials Based on Fractal Geometry	218
10.2.1	Characterization and Modeling of a Metallic Fractal Plate	218
10.2.2	Mimicking Photonic Bandgap Materials	222
10.2.3	Subwavelength Reflectivity	223
10.3	Magnetic Metamaterials Based on Fractal Geometry	225
10.3.1	Characterizations and Modeling of the Fractal Magnetic Metamaterial	225
10.3.2	A Typical Application of the Fractal Magnetic Metamaterial	229
10.4	Plasmonic Metamaterials Based on Fractal Geometry	229
10.4.1	SPP Band Structures of Fractal Plasmonic Metamaterials	229
10.4.2	Extraordinary Optical Transmissions Through Fractal Plasmonic Metamaterials	232
10.4.3	Super Imaging with a Fractal Plasmonic Metamaterial as a Lens	236
10.5	Other Applications of Fractal Photonic Metamaterials	238
10.5.1	Perfect EM Wave Tunneling Through Negative Permittivity Medium	239
10.5.2	Manipulating Light Polarizations with Anisotropic Magnetic Metamaterials	241
10.6	Conclusions	243
	References	243
11	Magnetic Plasmon Modes Introduced by the Coupling Effect in Metamaterials	247
	H. Liu, Y. M. Liu, T. Li, S. M. Wang, S. N. Zhu and X. Zhang	
11.1	Introduction	248
11.2	Hybrid Magnetic Plasmon Modes in Two Coupled Magnetic Resonators	251
11.3	Magnetic Plasmon Modes in One-Dimensional Chain of Resonators	256
11.4	Magnetic Plasmon Modes in Two-Dimensional Metamaterials	262
11.5	Outlook	265
	References	266
12	Enhancing Light Coupling with Plasmonic Optical Antennas	271
	Jun Xu, Anil Kumar, Pratik Chaturvedi, Keng H. Hsu and Nicholas X. Fang	
12.1	Introduction	271
12.2	Fabrication Methods	275

12.2.1	Electron Beam Lithography	275
12.2.2	Solid-State Superionic Stamping	276
12.3	Measurement and Analysis	277
12.3.1	Optical Scattering by Nanoantennas	278
12.3.2	Cathodoluminescence Spectroscopy	283
12.4	Application	287
12.4.1	Surface-Enhanced Raman Spectroscopy	287
12.5	Summary	290
	References	290
13	Wideband and Low-Loss Metamaterials for Microwave and RF Applications: Fast Algorithm and Antenna Design	293
	Le-Wei Li, Ya-Nan Li and Li Hu	
13.1	Adaptive Integral Method (AIM) for Left-Handed Material (LHM) Simulation	294
13.1.1	Hybrid Volume-Surface Integral Equation (VSIE) and MoM for SRRs	294
13.1.2	Formulations for AIM	296
13.1.3	Numerical Results of AIM Simulation	298
13.2	ASED-AIM for LHM Numerical Simulations	300
13.2.1	Formulations for Hybrid VSIE and ASED-AIM	301
13.2.2	Computational Complexity and Memory Requirement for the ASED-AIM	304
13.2.3	Numerical Results of the ASED-AIM	305
13.3	A Novel Design of Wideband LHM Antenna for Microwave/RF Applications	311
13.3.1	Microstrip Patch Antenna and LHM Applications	311
13.3.2	A Novel Design of Wideband LH Antenna	311
13.3.3	Simulation and Measurement Results	313
	References	317
14	Experiments and Applications of Metamaterials in Microwave Regime	321
	Qiang Cheng, X. M. Yang, H. F. Ma, J. Y. Chin, T. J. Cui, R. Liu and D. R. Smith	
14.1	Introduction	321
14.2	Gradient Index Circuit by Waveguided Metamaterials	322
14.3	Experimental Demonstration of Electromagnetic Tunneling Through an Epsilon-Near-Zero Metamaterial at Microwave Frequencies	327
14.4	Partial Focusing by Indefinite Complementary Metamaterials	332
14.5	A Metamaterial Luneberg Lens Antenna	338
14.6	Metamaterial Polarizers by Electric-Field-Coupled Resonators	341
14.7	An Efficient Broadband Metamaterial Wave Retarder	347
	References	353

15	Left-handed Transmission Line of Low Pass and Its Applications . . .	357
	Xin Hu and Sailing He	
15.1	Introduction	357
15.2	Theory	358
15.3	Application: A 180° Hybrid Ring (Rat-Race)	362
15.4	Conclusion	364
	References	364
Index	365