

ACOUSTICS 2012

Negative refraction of waves in an elastic phononic crystal matching density and index of water

A.-C. Hladky-Hennion^a, C. Croenne^b, J. Vasseur^a, B. Dubus^a, B. Morvan^c and A. N. Norris^d

^aIEMN département ISEN, UMR CNRS 8520, 41 boulevard Vauban, 59046 Lille Cedex, France

^bDepartment of Physics and Astronomy, University of Manitoba, Winnipeg, Canada R3T 2N2
^cLaboratoire Ondes et Milieux Complexes, FRE-3102 CNRS, Place Robert Schuman, 76610

Le Havre, France

^dRutgers University, Mechanical and Aerospace Engineering, Piscataway, NJ 08854, USA
anne-christine.hladky@isen.fr