

Electromagnetic Lifshitz Formula for Small-Width Mirrors from Functional Determinants

César D. Fosco, María L. Remaggi

Instituto Balseiro, Universidad Nacional de Cuyo, Centro Atómico Bariloche, Comisión Nacional de Energ a Atómica, Bariloche, Argentina
Email: lauraremaggi@gmail.com

Received May 30, 2013; revised June 30, 2013; accepted July 7, 2013

Copyright © 2013 César D. Fosco, María L. Remaggi. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

ABSTRACT

We extend a recently proposed Quantum Field Theory (QFT) approach to the Lifshitz formula, originally implemented for a real scalar field, to the case of a fluctuating vacuum Electromagnetic (EM) field, coupled to two flat, parallel mirrors. The general result is presented in terms of the invariants of the vacuum polarization tensors due to the media on each mirror. We consider mirrors that have small widths, with the zero-width limit as a particular case. We apply the latter to models involving graphene sheets, obtaining results which are consistent with previous ones.

Keywords: Gelfand-Yaglom; Casimir; Vacuum

1. Introduction

Lifshitz' formula [1], provides a quite useful tool for the evaluation of the Casimir force [2] between bodies with parallel planar interfaces, and rather arbitrary frequency-dependent dielectric functions. In its original version, two disjoint media-filled half-spaces with plane, parallel boundaries were considered; the calculation was performed at finite temperature, and the final result for the interaction force was presented in terms of the dielectric functions that described, macroscopically, the electromagnetic properties of each media.

The successive refinements achieved in precision experiments measuring the Casimir force have provided a continuous stimulus to generalize the scope of the Lifshitz formula, in order to encompass either new or more realistic situations [3]. One of those generalizations has been considered models where the fluctuating vacuum field, rather than being subject to ideal, "sharp and strong" boundary conditions, is instead in the presence of background potentials, localized on the mirrors [4,5]. These potentials are meant to implement smooth versions of the perfect boundary conditions. A possible way to justify them is by resorting to the microscopic point of view. Indeed, by taking into account the interaction of the internal degrees of freedom on the mirrors with the fluctuating field [5,6], one may derive an approximate effective action for the vacuum field, containing po-

tentials with support at the positions of the material slabs. Even assuming them, as we shall do throughout this paper, to have time independence and translation invariant properties along the two "parallel" directions, $\mathbf{x}_{\parallel} \equiv (x_1, x_2)$, the potentials are, in general, nonlocal functions of time (x_0) as well as of \mathbf{x}_{\parallel} and x_3 . The non locality in $\mathbf{x}_{\parallel} \equiv (x_0, x_1, x_2)$ can be dealt with by a Fourier transformation in \mathbf{x}_{\parallel} , since this yields a potential which is local in frequency as well as in the parallel components of the momentum. The resulting Fourier transformed potential will still carry a dependence on the normal coordinate x_3 , the direction along which the effect of the potential on the fluctuating field is strongest. The potential must be, then, necessarily non invariant under translations in x_3 . We shall nevertheless assume that its dependence on x_3 is local¹.

In [8], a QFT approach was used to derive Lifshitz formula for a fluctuating real scalar field coupled to two material slabs, in a situation like the previously described one regarding both the geometry involved and the simplifying assumptions made. It is the aim of this article to adapt the approach of that reference to the case of a fluctuating Abelian gauge field. The derivation in [8] relied upon the application of the Gelfand-Yaglom (G-Y) formula for functional determinants [9] (for a modern

¹Non localities along the normal coordinate can be incorporated, for example, in an approach like the one of [7].

review, see [10]), objects which arise quite naturally within the path integral formulation, for example, when incorporating corrections due to fluctuations, in the presence a nontrivial background.

Although we shall mostly deal with zero temperature calculations, it is convenient, for the sake of generality, to formulate the problem in terms of the Casimir free energy per unit area, $\Gamma_c(\beta)$. This may, in turn, be obtained from the partition function $\mathcal{Z}(\beta)$:

$$\Gamma_c(\beta) = -\frac{1}{\beta} \lim_{L \rightarrow \infty} \left[\frac{1}{L^2} \log \frac{\mathcal{Z}(\beta)}{\mathcal{Z}_0(\beta)} \right], \tag{1}$$

where L is a length that characterizes the size of the plates. $\mathcal{Z}(\beta)$ can be written as an Euclidean functional integral:

$$\mathcal{Z}(\beta) = \int \mathcal{D}A e^{-S(A)}, \tag{2}$$

where $S(A)$ is the Euclidean action for the gauge field, including its coupling to the mirrors. The integral over the time-like Euclidean coordinate x_0 is understood to be taken over a finite interval of length β , with periodic boundary conditions for the field. The spatial coordinates are assumed to be confined to a box of side length L , with Dirichlet boundary conditions².

Since we shall be interested in the Casimir force, we discard factors independent of l , the distance between the mirrors. That is represented in (1) by the division by \mathcal{Z}_0 , which denotes the partition function when the mirrors are infinitely far apart.

Relevant physical observables shall be the vacuum energy per unit area $\mathcal{E}_{vac} = \lim_{\beta \rightarrow \infty} \Gamma_c(\beta)$, as well as the Casimir force per unit area, $\mathcal{F}_c(\beta)$:

$$\mathcal{F}_c(\beta) = -\frac{\partial \Gamma_c(\beta)}{\partial l}, \tag{3}$$

and its zero-temperature limit $\mathcal{F}_c \equiv \lim_{\beta \rightarrow \infty} \mathcal{F}_c(\beta)$.

In this article, we derive expressions for $\Gamma_c(\beta)$ as a function of the invariants that define the vacuum polarization tensor for the media on the mirrors, as well as of the “shape” of the mirrors, understanding by that the specific form of the x_3 dependence of those tensors. We do that for (finite) small-width mirrors and for zero-width mirrors, as an important special case of the former. In both cases we consider, we take advantage of the fact that the problem is essentially one-dimensional, and that it can be reduced to a collection of scalar problems. For them, we apply G-Y theorem for its exact evaluation.

This paper is organized as follows: in Section 2 we introduce the class of model that we shall consider, writing the partition function in terms of the physical objects that define the system: the positions and shapes

of the mirrors and their vacuum polarization tensors. Then in Section 3, we transform the system into two one-dimensional scalar problems.

In 4, we start from the partition function and show that it can be so transformed as to be evaluated using the results of [8]. We then present the corresponding Lifshitz formula.

The Casimir effect for systems involving graphene sheets has been recently studied in a series of interesting papers ([11-13]), including thermal effects. In Section 5 we apply the general formula to that kind of system as a consistency check, deriving an explicit expression for cases involving graphene mirrors as a function of the parameters defining the vacuum polarization tensor. In Section 6 we present our conclusions.

2. The Model

Throughout this article, we consider models where the EM field is coupled to two imperfect mirrors modeled by “potentials” which are local in x_3 and translation invariant in $x_{||}$. Note, however, that those potentials, since they couple to the gauge field, will also have a tensor structure.

As in the approach of [8], we define the system in terms of its Euclidean action, \mathcal{S} . Denoting by A the Abelian gauge field, that action may be written as follows:

$$\mathcal{S}(A) = \mathcal{S}_0(A) + \mathcal{S}_{int}(A), \tag{4}$$

where $\mathcal{S}_0(A)$ denotes the free gauge field action and $\mathcal{S}_{int}(A)$ the term that accounts for the coupling to the mirrors. The former has the standard form:

$$\mathcal{S}_0(A) = \int d^4x (\mathcal{L}_{inv} + \mathcal{L}_{gf}) \tag{5}$$

with the gauge invariant piece:

$$\mathcal{L}_{inv} = \frac{1}{4} F_{\mu\nu} F_{\mu\nu}, \tag{6}$$

and for the gauge-fixing term we assume the form:

$$\mathcal{L}_{gf} = \frac{1}{2a} (\partial \cdot A)^2, \text{ with } a \text{ being a positive real constant.}$$

The interaction action \mathcal{S}_{int} is assumed to be composed of two terms, each one describing the interaction between A and a mirror:

$$\mathcal{S}_{int} = \mathcal{S}_L + \mathcal{S}_R. \tag{7}$$

$\mathcal{S}_l(I=L, R)$, will be assumed to describe the interaction with a single mirror, whose properties are time independent as well as homogeneous and isotropic on each $x_3 = \text{constant}$ plane. Regarding the x_3 direction (normal to both mirrors), we assume the properties of the mirrors to be local functions of that coordinate.

²The final result, for $L \rightarrow \infty$, shall be insensitive to the choice of boundary conditions on that spatial box.

Besides, we use the fact that the interaction terms preserve gauge invariance. This is guaranteed, if the current due to the charged microscopic degrees of freedom which induce the coupling terms is conserved. Finally, the coupling terms are assumed to be quadratic in A_μ , which is a reasonable assumption to make when one deals with media that may be appropriately described by linear response theory.

Then S_I may be put into a more explicit form: using a shorthand notation for the integrations, and assuming the I mirror to be centered at $x_3 = a_I$, we may write the term that describes its interaction with the gauge field as follows:

$$S_I(A) = \frac{1}{2} \int_{x_{||}, x'_||, x_3} A_\mu(x_{||}, x_3) \Pi_{\mu\nu}^{(I)}(x_{||}, x'_||; x_3 - a_I) A_\nu(x'_||, x_3), \tag{8}$$

where $\Pi_{\mu\nu}^{(I)} = \langle J_\mu J_\nu \rangle$ is the vacuum polarization tensor, *i.e.*, the correlator between currents, for the matter fields on the I mirror.

Equation (8) suggests the consideration of two situations, the second a particular case of the first, regarding the mirror's extent along the normal coordinate. Firstly, we may regard it to have small width, in the sense that the charge carriers in the medium are strongly concentrated in a finite x_3 region. Since there is no current along x_3 , the vacuum polarization tensor (a correlator between currents) will be zero when one or two of its indices equals 3. Secondly, we shall deal with the zero-width limit of the previous case.

Here, the currents are essentially planar, and we shall then neglect the action of $\Pi_{\mu\nu}^{(I)}$ on the third component of the gauge field.

Thus, in the small width case we shall have,

$$S_I(A) = \frac{1}{2} \int_{x_{||}, x'_||, x_3} A_\alpha(x_{||}, x_3) \Pi_{\alpha\beta}^{(I)}(x_{||} - x'_||; x_3 - a_I) A_\beta(x'_||, x_3) \tag{9}$$

where $\Pi_{\alpha\beta}^{(I)}$ is the vacuum polarization tensor for the medium confined to the I mirror. A convention we use is that in (9), α and β run from 0 to 2. This implies that the mirrors shall only involve the parallel components of the electric field, $E_{||}$ and the normal component of the magnetic field, B_3 .

The tensor $\Pi_{\alpha\beta}^{(I)}(y_0, \mathbf{y}_{||}; x_3)$, ($y \equiv x - x'$) is assumed to be, as a function of x_3 , concentrated on a region centered around $x_3 = 0$. Note that we are not assuming that $\Pi_{\alpha\beta}^{(I)}(y_{||}; x_3)$ necessarily can be written as the product of a function of x_3 by a function of y_α , $\alpha = 0, 1, 2$. For the case of very thin slabs, like the ones we shall consider when dealing with graphene-like mirrors, that factorization is a natural assumption to

make. However, one could consider vacuum polarization tensors which properties depends non trivially on the normal coordinate.

Performing a partial Fourier transformation in (9), *i.e.*, just for the time and the parallel coordinates, we see that:

$$S_I(A) = \frac{1}{2} \int_{k_{||}, x_3} \tilde{A}_\alpha^*(k_{||}, x_3) \tilde{\Pi}_{\alpha\beta}^{(I)}(k_{||}, x_3 - a_I) \tilde{A}_\beta(k_{||}, x_3). \tag{10}$$

Here, and in what follows, we use the notation $k_{||} \equiv (k_0, k_1, k_2) = (k_0, \mathbf{k}_{||})$. We implicitly assume that the k_0 component is summed over discrete values,

$$k_0 = \omega_n = \frac{2\pi n}{\beta} \text{ (the Matsubara frequencies) at finite}$$

temperature, and integrated (continuum values) at zero temperature.

We have thus set up the general structure of the kind of systems that we shall consider here. In the next section we show how to decompose the problem of evaluating Γ_C for the gauge field into two independent one-dimensional systems, each one corresponding to a single real scalar field.

3. Reduction to One-Dimensional Systems

Thus each mirror has been characterized by its vacuum polarization tensor $\tilde{\Pi}^{(I)}$. It is convenient to decompose each one of them in terms of scalar functions, something that can be achieved, for example, by expanding the tensor into a complete set of orthogonal projectors. That decomposition is rather general, since it can be obtained as a consequence of the assumptions we have made.

Let us first note that, current conservation of the charge carriers in the media implies that, for each x_3 , the tensor $\tilde{\Pi}_{\alpha\beta}^{(I)}$ is transverse, namely:

$$k_\alpha \tilde{\Pi}_{\alpha\beta}^{(I)} = 0. \tag{11}$$

Regarding the condition above, we can find two independent solutions to the transversality condition, so that $\tilde{\Pi}_{\alpha\beta}^{(I)}$ may be decomposed into two irreducible transverse tensors (projectors), in terms of two scalars. Indeed, the assumed isotropy and homogeneity of the media along the parallel directions, means that we can construct two independent transverse tensors using as building blocks the elements: $\tilde{k}_\alpha \equiv k_\alpha - k_0 n_\alpha$, and $\tilde{\delta}_{\alpha\beta} \equiv \delta_{\alpha\beta} - n_\alpha n_\beta$, where $n = (1, 0, 0)$. Note that the presence of n is allowed since Poincaré invariance on the $x_3 = 0$ spacetime does not hold necessarily true.

Two independent projectors \mathcal{P}^t and \mathcal{P}^l that are solutions of (11) may be written as follows:

$$\mathcal{P}_{\alpha\beta}^t \equiv \tilde{\delta}_{\alpha\beta} - \frac{\tilde{k}_\alpha \tilde{k}_\beta}{\tilde{k}^2} \tag{12}$$

and

$$\mathcal{P}'_{\alpha\beta} \equiv \mathcal{P}_{\alpha\beta}^\perp - \mathcal{P}'_{\alpha\beta} \tag{13}$$

where

$$\mathcal{P}_{\alpha\beta}^\perp \equiv \delta_{\alpha\beta} - \frac{k_\alpha k_\beta}{k_\parallel^2} \tag{14}$$

is the transverse projector corresponding to a 2+1 dimensional Poincaré covariant theory. For the sake of completeness, we also introduce the ‘parallel’ projector \mathcal{Q} :

$$\mathcal{Q}_{\alpha\beta} \equiv \frac{k_\alpha k_\beta}{k_\parallel^2}. \tag{15}$$

They satisfy the following algebraic properties:

$$\mathcal{P}^\perp + \mathcal{Q} = I, \quad \mathcal{P}' + \mathcal{P}'^\perp = \mathcal{P}^\perp$$

$$\mathcal{P}'\mathcal{P}' = \mathcal{P}'\mathcal{P}'^\perp = 0, \quad \mathcal{Q}\mathcal{P}' = \mathcal{P}'\mathcal{Q} = 0, \quad \mathcal{Q}\mathcal{P}'^\perp = \mathcal{P}'^\perp\mathcal{Q} = 0$$

$$(\mathcal{P}^\perp)^2 = \mathcal{P}^\perp, (\mathcal{Q})^2 = \mathcal{Q}, (\mathcal{P}')^2 = \mathcal{P}', (\mathcal{P}'^\perp)^2 = \mathcal{P}'^\perp, \tag{16}$$

where $I_{\alpha\beta} = \delta_{\alpha\beta}$. Therefore we can express $\tilde{\Pi}_{\alpha\beta}^{(l)}$ as follows:

$$\tilde{\Pi}_{\alpha\beta}^{(l)}(k_\parallel, x_3) = f_l^{(l)}(k_0^2, \mathbf{k}_\parallel^2, x_3) \mathcal{P}'_{\alpha\beta} + f_l^{(l)}(k_0^2, \mathbf{k}_\parallel^2, x_3) \mathcal{P}'_{\alpha\beta}^\perp. \tag{17}$$

In this way, we have succeeded in characterizing the I mirror by two functions, $f_{l,l}^{(l)}$. To proceed to the reduction of the problem of evaluating $\mathcal{Z}(\beta)$ to one-dimensional functional determinants, we shall perform the same Fourier transformation we used for the interaction terms, for the free action \mathcal{S}_0 . Adopting the Feynman ($a \equiv 1$) gauge choice,

$$\mathcal{S}_0 = \frac{1}{2} \int d^4x A_\mu(x) (-\partial^2) A_\mu(x) \tag{18}$$

we see that

$$\mathcal{S}_0 = \frac{1}{2} \int_{k_\parallel, x_3} \left[\tilde{A}_\alpha^*(k_\parallel, x_3) (-\partial_3^2 + k_\parallel^2) \tilde{A}_\alpha(k_\parallel, x_3) + \tilde{A}_3^*(k_\parallel, x_3) (-\partial_3^2 + k_\parallel^2) \tilde{A}_3(k_\parallel, x_3) \right]. \tag{19}$$

Then, the complete action \mathcal{S} may be split into two terms, one depending on $\tilde{A}_\parallel \equiv (\tilde{A}_\alpha)$ and the other on \tilde{A}_3 :

$$\mathcal{S} = \mathcal{S}_\parallel(\tilde{A}_\parallel) + \mathcal{S}_3(\tilde{A}_3), \tag{20}$$

with:

$$\mathcal{S}_\parallel = \frac{1}{2} \int_{k_\parallel, x_3} \tilde{A}_\alpha^*(k_\parallel, x_3) \cdot \left[(-\partial_3^2 + k_\parallel^2) \delta_{\alpha\beta} + \sum_I \tilde{\Pi}_{\alpha\beta}^{(l)}(k_\parallel, x_3 - a_l) \right] \tilde{A}_\beta(k_\parallel, x_3) \tag{21}$$

and

$$\mathcal{S}_3 = \frac{1}{2} \int_{k_\parallel, x_3} \tilde{A}_3^*(k_\parallel, x_3) (-\partial_3^2 + k_\parallel^2) \tilde{A}_3(k_\parallel, x_3). \tag{22}$$

Note that, because of (20), and the fact that \mathcal{S}_3 does not involve any coupling to the mirrors, we may write the ratio between $\mathcal{Z}(\beta)$ and $\mathcal{Z}_0(\beta)$ as follows:

$$\frac{\mathcal{Z}(\beta)}{\mathcal{Z}_0(\beta)} = \frac{\mathcal{Z}_\parallel(\beta)}{\mathcal{Z}_{\parallel 0}(\beta)} \tag{23}$$

with:

$$\mathcal{Z}_\parallel(\beta) = \int \mathcal{D}\tilde{A}_\parallel e^{-\mathcal{S}_\parallel(\tilde{A}_\parallel)}. \tag{24}$$

Applying the properties satisfied by the projectors, we see that:

$$\delta_{\alpha\beta} = \mathcal{P}'_{\alpha\beta} + \mathcal{P}'_{\alpha\beta}^\perp + \mathcal{Q}_{\alpha\beta} \tag{25}$$

which allows us to write:

$$\mathcal{S}_\parallel = \frac{1}{2} \int_{k_\parallel, x_3} \tilde{A}_\alpha^*(k_\parallel, x_3) \left\{ \left[-\partial_3^2 + k_\parallel^2 + \tilde{V}_l(x_3, k_\parallel) \right] \mathcal{P}'_{\alpha\beta} + \left[-\partial_3^2 + k_\parallel^2 + \tilde{V}_l(x_3, k_\parallel) \right] \mathcal{P}'_{\alpha\beta}^\perp \right\} \tilde{A}_\beta(k_\parallel, x_3), \tag{26}$$

where

$$\tilde{V}_{l,l}(x_3, k_\parallel) = \sum_I f_{l,l}^{(l)}(k_0^2, \mathbf{k}_\parallel^2, x_3 - a_l), \tag{27}$$

what concludes the reduction. Indeed, note that the action has been reduced to a quadratic form for an operator which has been decomposed into orthogonal rank-one projectors.

4. Lifshitz Formula

To obtain the Lifshitz formula for this kind of model, we proceed as follows: In the path integral for \mathcal{Z}_\parallel , we may decompose the gauge field:

$$\tilde{A}_\parallel = \tilde{A}^{(t)} + \tilde{A}^{(l)} \tag{28}$$

$\tilde{A}^{(t,l)} \equiv \mathcal{P}^{(t,l)} \tilde{A}_\parallel$ under which the path integral measure factorizes. Thus,

$$\mathcal{Z}_\parallel(\beta) = \mathcal{Z}^{(t)}(\beta) \mathcal{Z}^{(l)}(\beta) \tag{29}$$

where each factor is obtained as the result of performing a functional integral over one scalar degree of freedom, namely,

$$\mathcal{Z}^{(t,l)}(\beta) = \int \mathcal{D}\tilde{A}^{(t,l)} \exp\left\{-\mathcal{S}^{(t,l)}(\tilde{A}^{(t,l)})\right\} \tag{30}$$

where

$$\mathcal{S}^{(t,l)}(\tilde{A}^{(t,l)}) = \frac{1}{2} \int_{k_\parallel, x_3} \tilde{A}_\alpha^{*(t,l)}(k_\parallel, x_3) \left[-\partial_3^2 + k_\parallel^2 + \tilde{V}_{l,l}(x_3, k_\parallel) \right] \tilde{A}_\alpha^{(t,l)}(k_\parallel, x_3). \tag{31}$$

Then we see that the free energy becomes:

$$\Gamma_C(\beta) = \Gamma_t(\beta) + \Gamma_l(\beta) \tag{32}$$

where

$$\Gamma_{t,l}(\beta) = -\frac{1}{\beta} \lim_{L \rightarrow \infty} \left[\frac{1}{L^2} \log \frac{\mathcal{Z}^{(t,l)}(\beta)}{\mathcal{Z}_0^{(t,l)}(\beta)} \right] \tag{33}$$

or

$$\Gamma_{t,l}(\beta) = \frac{1}{2} \int \frac{d^3 k_{\parallel}}{(2\pi)^3} \log \left[\frac{\det \tilde{T}_{t,l}(k_{\parallel})}{\det \tilde{T}_0(k_{\parallel})} \right] \tag{34}$$

where:

$$\begin{aligned} \tilde{T}_{t,l}(k_{\parallel}) &= -\partial_3^2 + k_{\parallel}^2 + \tilde{V}_{t,l}(x_3, k_{\parallel}) \\ \tilde{T}_0(k_{\parallel}) &= -\partial_3^2 + k_{\parallel}^2. \end{aligned} \tag{35}$$

The system has been reduced to two independent Casimir problems, each one of them corresponding to a real scalar field in the presence of its potential background $\tilde{V}_{t,l}$. These potentials are built in terms of the functions that appear in the decomposition of the vacuum polarization tensor into a set of irreducible tensors.

Applying the general formula derived in [8], we may write for each contribution above:

$$\Gamma_{t,l}(\beta) = \frac{1}{2} \int_{k_{\parallel}} \log \left[1 + \frac{T_{12}^{(2)} T_{21}^{(2)}}{T_{11}^{(1)} T_{11}^{(1)}} e^{-2|k_{\parallel}|l} \right]_{t,l}, \tag{36}$$

where $T_{t,l}$ is the result of performing the following change of basis to the matrix $A_{t,l}$:

$$T_{t,l} = B^{-1} A_{t,l} B \tag{37}$$

with

$$B = \frac{1}{\sqrt{2}} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}, \tag{38}$$

and $A_{t,l}$ are defined as in [8], regarding each one, t or l , as due to an independent field, in its own background potential.

5. Zero Width Mirrors

We characterize thin mirrors here as systems where the interaction between field and mirrors is confined to zero-width planes. Thus, in this case,

$$f_{t,l}^{(l)}(k_0^2, \mathbf{k}^2, x_3 - a_l) = \delta(x_3 - a_l) g_{t,l}^{(l)}(k_0^2, \mathbf{k}^2), \tag{39}$$

and

$$\tilde{V}_{t,l}(x_3, k_{\parallel}) = \sum_l \delta(x_3 - a_l) g_{t,l}^{(l)}(k_0^2, \mathbf{k}_{\parallel}^2). \tag{40}$$

Recalling the known result of [8] for the case of a real scalar field in the presence of zero width mirrors, we see

that:

$$\Gamma_{t,l}(\beta) = \frac{1}{2} \int_{k_{\parallel}} \log \left\{ 1 - \frac{g_{t,l}^{(L)} g_{t,l}^{(R)} e^{-2|k_{\parallel}|l}}{(2|k_{\parallel}| + g_{t,l}^{(L)})(2|k_{\parallel}| + g_{t,l}^{(R)})} \right\}. \tag{41}$$

Then, the Casimir force per unit area becomes:

$$\mathcal{F}_C(\beta) = \mathcal{F}_C^{(t)}(\beta) + \mathcal{F}_C^{(l)}(\beta) \tag{42}$$

with

$$\mathcal{F}_C^{(t,l)}(\beta) = \int_{k_{\parallel}} \frac{|k_{\parallel}|}{1 - \left(\frac{2|k_{\parallel}|}{g_{t,l}^{(L)}} + 1 \right) \left(\frac{2|k_{\parallel}|}{g_{t,l}^{(R)}} + 1 \right) e^{2|k_{\parallel}|l}}, \tag{43}$$

where the arguments of $g_{t,l}^{(L)}(k_0^2, \mathbf{k}_{\parallel}^2)$ and $g_{t,l}^{(R)}(k_0^2, \mathbf{k}_{\parallel}^2)$ were omitted.

For a graphene sheet ([11-13]), which can be reasonably described by a zero-width mirror, the corresponding g functions may be read off from its vacuum polarization tensor, the result being:

$$\begin{aligned} g_t(k_0^2, \mathbf{k}_{\parallel}^2) &= \alpha \sqrt{k_0^2 + v_F^2 \mathbf{k}^2} \\ g_l(k_0^2, \mathbf{k}_{\parallel}^2) &= \alpha \frac{k_0^2 + \mathbf{k}^2}{\sqrt{k_0^2 + v_F^2 \mathbf{k}^2}} \end{aligned} \tag{44}$$

with $\alpha = \frac{e^2 N}{16}$, where N is the number of fermion flavours, e the coupling constant, and v_F the Fermi velocity.

Using these expressions into the general formula for thin mirrors, we obtain the Casimir force for cases involving either two graphene sheets or, as a limiting case, a graphene sheet and a conducting mirror. The latter may be obtained from the graphene case by setting the Fermi velocity to 1 and $\alpha \rightarrow \infty$ in one of the mirrors.

In **Figure 1** we plot the zero temperature pressure times l^4 as a function of α for the case of a perfectly conducting mirror in front of a graphene sheet, for different values of v_F , and in **Figure 2** for two identical graphene sheets. Note that in both figures the solid line corresponding to $v_F = 1$ represents a ‘relativistic matter’ case, where $f_t^{(l)} = f_l^{(l)}$, considered in [6].

6. Conclusions

We have derived a general expression for the Casimir free energy, using an entirely field theoretic approach, whereby the problem is analyzed in terms of the functional determinant for a fluctuating Abelian gauge field. We have shown that, under some assumptions regarding form of the coupling between the gauge field and the mirrors, the problem can be reduced to scalar systems,

Figure 1. Casimir force times l^4 as a function of α , for a perfectly conducting and a graphene mirror with different values of v_F . The solid line corresponds to $v_F = 1$, the dashed line to $v_F = 0.2$ and the dotted one to $v_F = 0$.

Figure 2. Casimir force times l^4 as a function of α , for two identical graphene mirrors characterized by v_F . The solid line corresponds to $v_F = 1$, the dashed line to $v_F = 0.2$ and the dotted one to $v_F = 0$.

for which one can apply the previously known expression for the functional determinant.

The result is expressed in terms of the invariants of the Euclidean version of the vacuum polarization tensor due to the charged matter inside the mirror. In this way one may bypass the calculation of the reflection coefficients of each mirror, as it would be the case with the usual version of Lifshitz formula. Besides, the result for small-width mirrors allows for cases where the material media have a non trivial dependence along the normal direction; for example, one could consider vacuum polarization tensors corresponding to stratified media.

For zero width mirrors with graphene like properties, we have shown that the QFT approach yields results which are consistent with the ones presented in [11-13].

7. Acknowledgements

This work was supported by CONICET, and UNCuyo.

REFERENCES

- [1] E. M. Lifshitz, "The Theory of Molecular Attractive Forces between Solids," *Sov. Phys. JETP*, Vol. 2, 1956, pp. 73-83.
- [2] H. B. G. Casimir, "On the Attraction between Two Perfectly Conducting Plates," *Indagationes Mathematicae*, Vol. 10, 1948, pp. 261-263; *Koninklijke Nederlandse Akademie van Wetenschappen Proceedings*, Vol. 51, 1948, pp. 793-795; *Frontiers of Physics*, Vol. 65, 1987, pp. 342-344; *Koninklijke Nederlandse Akademie van Wetenschappen Proceedings*, Vol. 100, No. 3-4, 1997, pp. 61-63.

- [3] P. W. Milonni, "The Quantum Vacuum: An Introduction to Quantum Electrodynamics," Academic Press, San Diego, 1994.
- [4] N. Graham, R. L. Jaffe, V. Khemani, M. Quandt, O. Schroeder and H. Weigel, "The Dirichlet Casimir Problem," *Nuclear Physics B*, Vol. 677, No. 1-2 2004, pp. 379-404. [doi:10.1016/j.nuclphysb.2003.11.001](https://doi.org/10.1016/j.nuclphysb.2003.11.001)
- [5] C. D. Fosco, F. C. Lombardo and F. D. Mazzitelli, "Casimir Energies with Finite-Width Mirrors," *Physical Review D*, Vol. 77, 2008, pp. 085018 1-12.
- [6] C. D. Fosco, F. C. Lombardo and F. D. Mazzitelli, "Casimir Effect with Dynamical Matter on Thin Mirrors," *Physics Letters B*, Vol. 669, No. 5, 2008, pp. 371-375. [doi:10.1016/j.physletb.2008.10.004](https://doi.org/10.1016/j.physletb.2008.10.004)
- [7] C. D. Fosco and E. Losada, "Casimir Effect with Nonlocal Boundary Interactions," *Physics Letters B*, Vol. 675, No. 2, 2009, pp. 252-256. [doi:10.1016/j.physletb.2009.03.084](https://doi.org/10.1016/j.physletb.2009.03.084)
- [8] C. Ccapa Tira, C. D. Fosco and F. D. Mazzitelli, "Lifshitz Formula for the Casimir Force and the Gelfand-Yaglom Theorem," *Journal of Physics A*, Vol. 44, 2011, pp. 465403 1-13.
- [9] I. M. Gelfand and A. M. Yaglom, "Integration in Functional Spaces and Its Applications in Quantum Physics," *Journal of Mathematical Physics*, Vol. 1, No. 1, 1960, pp. 48-69. [doi:10.1063/1.1703636](https://doi.org/10.1063/1.1703636)
- [10] G. V. Dunne, "Functional Determinants in Quantum Field Theory," *Journal of Physics A*, Vol. 41, 2008, pp. 304006 1-15.
- [11] M. Bordag, B. Geyer, G. L. Klimchitskaya and V. M. Mostepanenko, "Lifshitz-Type Formulas for Graphene and Single-Wall Carbon Nanotubes: Van der Waals and Casimir Interactions," *Physical Review B*, Vol. 74, 2006, pp. 205431 1-9.
- [12] M. Bordag, I. V. Fialkovsky, D. M. Gitman and D. V. Vassilevich, "Casimir Interaction between a Perfect Conductor and Graphene Described by the Dirac Model," *Physical Review B*, Vol. 80, 2009, pp. 245406 1-5.
- [13] I. V. Fialkovsky, V. N. Marachevsky and D. V. Vassilevich, "Finite Temperature Casimir Effect for Graphene," *Physical Review B*, Vol. 84, 2011, pp. 035446 1-13.