

HAL
open science

Effective parameters of metal-dielectric composites: influence of eddy currents due to density fluctuations

A.P. Vinogradov, N. Burokur, S. Zouhdi

► **To cite this version:**

A.P. Vinogradov, N. Burokur, S. Zouhdi. Effective parameters of metal-dielectric composites: influence of eddy currents due to density fluctuations. *European Physical Journal: Applied Physics*, 2009, 46 (3), pp.1-4. 10.1051/epjap/2009022 . hal-00480153

HAL Id: hal-00480153

<https://hal.science/hal-00480153>

Submitted on 3 May 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Effective parameters of metal-dielectric composites. Influence of eddy currents due to density fluctuations.

Alexey P. Vinogradov¹, Nawaz Borokur² and Saïd Zouhdi²

Corresponding author: Prof. Saïd ZOUHDI

Address: Laboratoire de Génie Electrique de Paris LGEP-Supélec
Plateau de Moulon 91192, GIF-SUR-YVETTE CEDEX
France

E-mail: sz@ccr.jussieu.fr

Tel.: +33 1 69 85 16 60

Effective parameters of metal-dielectric composites: influence of eddy currents due to density fluctuations.

Alexey Vinogradov¹, Nawaz Borokur² and Saïd Zouhdi²

¹Institute of Theoretical and Applied Electromagnetism (ITAE),
Russian Academy of Sciences,
Izhorskaya 13/19, Moscow, 127412, Russia.
E-mail: A-Vinogr@yandex.ru

²Laboratoire de Génie Electrique de Paris
Plateau de Moulon, 91192 Gif-Sur-Yvette Cedex, France.
E-mail : sz@ccr.jussieu.fr

Abstract. It is shown that the space fluctuations of concentration of conducting inclusions might be responsible for the well-known disagreement between theory and experiment at determining microwave losses in metal-dielectric mixture: the theories (percolation theory, effective medium theory etc.) predict much lower losses than those measured in experiment. It is demonstrated that if the effective skin depth in the regions occupied by the fluctuation is comparable to the mean diameter of these regions we can expect additional losses.

PACS. 72.80.Tm Composite materials - 73.43.Cd Theory and modelling

1. Introduction

Low loss high-dielectric constant materials are of great interest for radio-physical applications. These materials may be used in designing millimeter-wave filters, for cellular phone antennas, dielectric spacers and so on. In this field, metal-dielectric mixtures manufactured of low loss plastic are of special significance due to the simplicity of their manufacturing and processing.

According to the percolation theory a metal-dielectric mixture can exhibit high values for the real part of the permittivity [1]. This phenomenon appears at low frequencies near the percolation threshold p_c [2]. In addition, just below the percolation threshold, the static conductivity is still equal to zero and it is reasonable to expect small losses at least at low frequencies. Below the percolation threshold the losses appear due to Maxwell displacement currents that connect those conducting clusters, which tend to form an infinite percolation cluster. It is the current flowing through the chain of big clusters and narrow dielectric gaps that determines the dissipation in the whole system [1, 2]. The increase of frequency causes the growth of Maxwell displacement currents. As a consequence more and more clusters join in the current transport which results in additional losses. At certain frequencies the modulus of the complex conductivity $i\varepsilon_d\varepsilon_0\omega$ of the dielectric matrix becomes comparable to the effective conductivity of conducting clusters. It means that all the clusters are involved in electrical transport and we cannot expect an additional increase of losses. The percolation theory predicts a remarkable frequency dispersion of the real part of permittivity and the maximum of losses to be at frequency ω where $\varepsilon_d\varepsilon_0\omega \sim \sigma_m$, (in CGS system ω is about the conductivity σ_m of the metal

component). For example, for copper inclusions embedded in dielectric matrix with $\epsilon_d \sim 3$ we

get $\omega \approx \sigma / (\epsilon_d \epsilon_0) = \frac{1}{(\rho_{Cu} = 1.6 \cdot 10^{-8} \Omega m)} \frac{1}{3 \cdot 8.854 \cdot 10^{-12} F/m} = \left[\frac{1}{\Omega} \frac{1}{m} \frac{m}{F} \right] = 3 \cdot 10^{18} [Hz]$ (note that

$F = m^{-2} \cdot kg^{-1} \cdot s^4 \cdot A^2$, $\Omega = m^2 \cdot kg \cdot s^{-3} \cdot A^{-2}$). The losses rapidly fall down as the frequency decreases [1, 3] and in the micro wave range ($10^6 - 10^{10}$ Hz) the percolation theory predicts a low level of dissipation, acceptable for applications.

Unfortunately, the dissipation observed in practice significantly exceeds the prediction of the percolation theory: on one hand, the maximum of losses lies at much lower frequencies than those predicted by the theory, on the other hand, this maximum is broader than the expected one. This effect is usually related to the contact resistance between inclusions without any discussion of the origin of this resistance. In this paper we suggest a mechanism of energy dissipation that does not mean an introduction of any hypothetic contact resistance. This mechanism takes place at frequencies significantly lower than that defined by the metal conductivity. The mechanism is connected with the skin effect.

2. Penetration depth and density effect on permittivity

It is well known that, at high frequencies, the current penetrates a metal inclusion to the thickness $\delta = c / \sqrt{2\pi\sigma\omega}$ (skin depth). As a consequence, the effective conductivity of an inclusion of radius a_{incl} decreases by a factor of δ / a_{incl} . Indeed, if we consider the wave length in matrix to be much greater than all other scales (inclusion size, correlation length etc.) then in the matrix the disturbance of the applied field \vec{E}_0 can be searched in the dipole form:

$$\varphi = -\alpha V \vec{E}_0 \cdot \nabla \left(\frac{1}{r} \right), \quad \vec{E}_{ext} = \frac{V \alpha_E}{r^3} \left[3 \vec{n} (\vec{n} \cdot \vec{E}_0) - \vec{E}_0 \right] + \vec{E}_0,$$

where α_E is the polarization of the sphere of volume V . The fields inside the inclusion are governed by the Maxwell equations

$$\Delta \vec{E}_i + k^2 \vec{E}_i = 0, \tag{1a}$$

$$\epsilon_i \text{div} \vec{E}_i = 0. \tag{1b}$$

Eq. (1b) means that we can introduce a vector \vec{A} ($\vec{E}_i = \text{curl} \vec{A}$). Due to spherical symmetry of the inclusion \vec{A} has the form of $\beta_E \text{curl} (f(r) \vec{E}_0)$, where $f(r) = \sin kr / r^1$ is a solution to the wave equation (see [4]). Thus, we arrive at the following expression for the internal field:

$$\vec{E}_i = \beta_E (f' / r + k^2 f) \vec{E}_0 - \beta_E (3f' / r + k^2 f) \vec{n} (\vec{E}_0 \cdot \vec{n}).$$

Taking into account that at the surface of the inclusion the tangential components of the electrical and magnetic fields as well as normal components of the electrical and magnetic induction are continuous we obtain equations to determine α_E, β_E :

¹ In this approximation the electrical and magnetic problems are solved separately. We can write the identical equation to find (α_H, β_H) . Certainly the found fields \vec{E}_i and \vec{H}_i induce secondary fields $\vec{H}_1 = (i\omega / c\mu) \text{curl} \vec{E}_i$ and $\vec{E}_1 = -(i\omega / \epsilon c) \text{curl} \vec{H}_i$ respectively. It has been shown [3, 5] that these fields should be neglected in the homogenization problem. Thus, we can confine to the fields \vec{E} and \vec{H} .

$$\begin{aligned}\varepsilon_{ext} \left(1 + 2 \frac{\alpha_E}{a_{inc}^3} \right) &= \varepsilon_{int} \beta_E \left(-2 \frac{f'}{a_{incl}} \right), \\ 1 - \frac{\alpha_E}{a_{incl}^3} &= \beta_E \left(\frac{f'}{a_{incl}} + k_i^2 f \right).\end{aligned}$$

Solving these equations we arrive at the renormalized expression for dipole moment:

$$\frac{\alpha_E}{a_{incl}^3} = \frac{\varepsilon_{int} F(k_{int} a_{incl}) - \varepsilon_{ext}}{\varepsilon_{int} F(k_{int} a_{incl}) + 2\varepsilon_{ext}}, \quad (2)$$

where $F=2F_1/(1-F_1)$, $F_1(x) = \frac{1}{x^2} - i \frac{e^{ix} + e^{-ix}}{x(e^{ix} - e^{-ix})}$.

This fact may be taken into account by the Garnett approximation [6] while calculating the dipole moments of metallic inclusions or by the effective medium theory (EMT) [3, 7] while calculating the dipole moments of the metallic and dielectric inclusions (see also [8]). Below we employ EMT approach. The index “ m ” stands for a metallic inclusion with permittivity $\varepsilon_m = i4\pi\sigma/\omega$, σ is the conductivity and ω is the radian frequency. The index “ d ” stands for a dielectric inclusion with permittivity ε_d , $k_m=(1+i)/\delta_m$, $\delta_m = c/\sqrt{2\pi\sigma_m\omega}$.

The usual EMT assumes that the mean dipole moment of inclusions embedded in a uniform medium with permittivity ε_{eff} is equal to zero:

$$p \frac{\varepsilon_m - \varepsilon_{eff}}{\varepsilon_m + 2\varepsilon_{eff}} + (1-p) \frac{\varepsilon_d - \varepsilon_{eff}}{\varepsilon_d + 2\varepsilon_{eff}} = 0, \quad (3)$$

where p is the volume fraction of metallic inclusions. This equality serves to find the value of ε_{eff} . The skin effect results in a modification of the dipole moment expression according to Eq. (2). Substituting the modified expressions of the dipole moments into Eq.(3) yields to the equation of the modified effective medium theory (MEMT) (see [3, 7] for details):

$$p \frac{\varepsilon_m F(k_m a_m) - \varepsilon_{eff}}{\varepsilon_m F(k_m a_m) + 2\varepsilon_{eff}} + (1-p) \frac{\varepsilon_d F(k_d a_d) - \varepsilon_{eff}}{\varepsilon_d F(k_d a_d) + 2\varepsilon_{eff}} = 0. \quad (4)$$

Comparing (4) to the usual EMT formula (3) one can see that the skin effect leads to the renormalization of the inclusion’s permittivity: instead of ε_m one obtains $\varepsilon_m^{(mod)} = \varepsilon_m F(k_m a_m)$. A proper branch of the solution to the Eq. (4) is produced by the following expression [9]:

$$\varepsilon_{eff} = \frac{1}{4} \left(\varepsilon_m^{(mod)} (3p-1) + \varepsilon_d (2-3p) + \left(\varepsilon_m^{(mod)} - \varepsilon_d \frac{9p^2 - 9p - 2 + 6\sqrt{2p(1-p)}}{(1-3p)^2} \right)^{1/2} \left(\varepsilon_m^{(mod)} - \varepsilon_d \frac{9p^2 - 9p - 2 - 6\sqrt{2p(1-p)}}{(1-3p)^2} \right)^{1/2} \sqrt{(3p-1)^2} \right)$$

where the single-valued branch of \sqrt{z} is defined as $\sqrt{|z|} \exp(i \arg(z)/2)$ with a cut along negative real axis. We have taken into account that in our case $k_d a_d = \varepsilon_d a_d c/\omega \ll 1$ and $F(k_d a_d) \approx 1$.

Fig. 1 The imaginary part of the effective permittivity versus the ratio of dielectric and metal conductivities at $\epsilon_0 \sigma_m = 3 \cdot 10^{17} \text{ Hz}$, $\epsilon_d = 3$. The dash-dotted curve presents a real part of permittivity calculated by EMT, the dotted curve presents an imaginary part of permittivity in the same case, the solid line presents the real part of permittivity calculated by MEMT, dashed curve presents an imaginary part of permittivity in the same case. The volume concentration of the inclusion is 0.3.

It is obvious from Fig. 1 that it is indeed the inclusion's conductivity decrease caused by the skin effect that leads to the experimentally observed shift of the peak of losses towards the micro wave range [7, 10]. However, taking into account the skin-effect cannot explain the observed broadening of the maximum of losses.

Fig. 2: The frequency dependence of the imaginary part of permittivity of the system without fluctuations calculated by EMT (dotted curve), MEMT (dashed curve) and of the imaginary part of permittivity of the system with fluctuations of concentration calculated by two step MEMT (solid curve).

To understand the nature of this broadening we should consider the role of concentration fluctuations in the composite medium. It is obvious that these fluctuations can significantly change the effective parameters of the system under consideration. It is commonly known that in order to

obtain a material with a high permittivity value one has to consider composites in which the metal concentration is slightly below the percolation threshold. On the other hand, the closer the system to the percolation threshold the more significant is the role played by the fluctuations [1]. In particular, it may happen that in a certain region of the volume the inclusions' concentration p_{loc} slightly exceeds the percolation threshold. As a consequence, the eddy currents induced in that region will cause additional losses. Note that, due to technology imperfections, these fluctuations in inclusions' concentration are inevitable and may significantly exceed the fluctuations corresponding to uncorrelated random distribution. The origin of such fluctuations may be an insufficient mixing of the ingredients, attraction or repulsion between inclusions due to surface tension, etc.

To illustrate the speculations above we consider a simple model problem. For instance, let us compare the losses in two different mixtures of conducting particles embedded in a lossless dielectric matrix. The mean volume concentration p_0 of the conducting inclusions is the same in both systems. We assume p_0 to be less than the percolation threshold p_c : $p_0 < p_c$. In the first system, the conducting inclusions are randomly distributed. In the second system we assume a correlated distribution of the conducting inclusions. Namely, we have randomly chosen regions (regions with high concentration of inclusions) of radius a_{hc} where the concentration p_1 of the conducting inclusions exceeds the percolation threshold p_c and, as a consequence, it also exceeds the mean value p_0 : *i.e.* $p_1 > p_c > p_0$. We can consider the secondary percolation problem, which is the problem of percolation through the regions with high concentration of inclusions. The volume concentration c_1 of these regions is considered to be smaller than the corresponding percolation threshold c_c . The volume concentration p_2 outside these regions is thus slightly less than p_0 and p_c :

$$p_2 = (p_0 - c_1 p_1) / (1 - c_1) < p_0 < p_c.$$

To evaluate the values of the permittivity of the first system we employ the MEMT (Eq. (3)). For this purpose we have to define the radius a_d of the “dielectric inclusions” imbedded in the matrix of the effective material. By employing the MEMT we assume that steady state approximation is still valid, namely, the wavelength in the matrix surrounding the inclusions is much greater than both the radius of the inclusions and the mean distance among them. As a consequence, the fields outside inclusions and inside dielectric inclusions are governed by the Laplace equation (this is not the case of metallic inclusions, inside which we have to solve the Maxwell equations). As a consequence, the radius of the regions filled with dielectric material drops out from the solution ($F(k_d a_d) \ll 1$). For the sake of simplicity we put $a_d = a_m$.

For the second system we first evaluate the permittivity inside and outside the regions with increased concentrations employing MEMT and obtaining $\epsilon_{eff}(p_1)$ and $\epsilon_{eff}(p_2)$. For the second step of the calculation, we consider the volumes with high concentration p_1 as “conducting” inclusions, whose permittivity is equal to $\epsilon_{eff}(p_1)$ and volume concentration is equal to c_1 . The volume with low concentration is represented by equivalent “dielectric” inclusions, whose permittivity is equal to $\epsilon_{eff}(p_2)$ and the volume concentration is equal to $c_2 = 1 - c_1$. The inequality $p_1 > p_c > p_0 > p_2$ yields $\text{Im} \epsilon_{eff}(p_1) \gg \text{Im} \epsilon_{eff}(p_0) > \text{Im} \epsilon_{eff}(p_2)$. It means that the wavelength and skin depth in the low concentration (lc) medium are greater than those in the high concentration (hc) medium and we can still use the Laplace equation to solve the problem for lc-regions and a_{lc} drops out from the solution. Thus, we can put $a_{lc} = a_{hc}$ without loss of generality. Ultimately, we evaluate the effective permittivity of the mixture of such new inclusions employing MEMT.

The results of this evaluation are shown in Fig. 2. We have chosen the following parameters of fluctuations: $p_0 = 0.3 < p_c = 1/3$, $p_1 = 0.335 > p_c$, $c_1 = 0.2$, $a_{hc} = 10a_d = 3 \cdot 10^{-5} m$. We

can see that at some frequencies additional fluctuations may result in the increase of losses more than ten times. Thus, in order to achieve high values of permittivity with low losses one should get as uniform distribution of inclusions as possible in order to avoid the local concentration exceeding the percolation threshold.

It is worth noting that, in reality, this distribution can hardly be controlled. One may propose to study the surface of a sample. However, such a surface is a two-dimensional system and the percolation threshold of 2D systems is much greater than the percolation threshold of 3D systems. In other words, percolation channels will be observed neither within the high concentration medium, nor in the low concentration medium. Thus, both regions will look like being below the percolation threshold.

3. Conclusion

It is shown that if the effective skin depth in the regions occupied by the fluctuation is comparable to the mean diameter of these regions we can expect additional losses. Thus, the fluctuations in conducting inclusion concentration may be responsible for the well-known disagreement between the theory and experiment in microwave range: the theories (percolation theory, effective medium theory etc.) predict much lower losses than those measured in experiment [10]. To evaluate the losses we propose a two-step procedure that takes into account the skin depth effect both on separate inclusion and on density.

4. Acknowledgments

The work was performed with the support of RFBR projects No. 08-02-00874, and No. 07-02-91583. We also thank A. V. Dorofeenko for his kind collaboration.

References

- [1] B. I. Shklovskii, A. L. Efros, *Electronic Properties of Doped Semiconductors* (Springer, NY, 1989).
- [2] A. P. Vinogradov, A. M. Karimov, A. T. Kunavin, A. N. Lagarkiv and A. K. Sarychev, *Sov. Phys. Dokl DAN SSSR*, **275**, 590 (1984).
- [3] A. P. Vinogradov, *Electrodynamics of composite materials* (Editorial URSS, Moscow, 2001) (in Russian).
- [4] L. D. Landau, E. M. Lifshitz and L. P. Pitaevskii, *Electrodynamics of Continuous Media*, 2nd ed., (Butterworth Heinemann, Oxford 1995)
- [5] A.P. Vinogradov, A.V. Aivaziyani, *Phys. Rev. E* **60**, 987-993 (1999)
- [6] L. Lewin *Theory of waveguides* (Newnes-Butterworths, London, 1975).
- [7] A. P. Vinogradov, L. P. Panina, A. K. Sarychev, *Sov. Phys. Dokl.* **36**, 530- 532 (1989).
- [8] I. Vendik, O. Vendik, M. Gashinova, I. Kolmakov, M. Odit, L. Jylhä, S. Maslovski, S. Tretyakov, O. Ouchetto, and S. Zouhdi, in *Proc. of Progress in Electromagnetics Research Symposium, Cambridge , USA, 26-29 March 2006*, p.8
- [9] A. P. Vinogradov, A. V. Dorofeenko, S. Zouhdi, *Physics - Uspekhi* **51** (5) 485 - 492 (2008)]
- [10] K. N. Rosanov, PhD thesis, Moscow IVT AN (1991).