

PHYS 434 Optics

Lecture 10: Wave superposition Reading: 7.1, 7.2

Admin

- Third problem set will be available on myCourses website tonight:
 - Grader: Yang
 - Due date: Wednesday, Feb 13
(beginning of class)
- Groups for Demo #2 will be available online tonight.
Dr. Lepo will email instructions on how to proceed.

Summary Lecture 9

- So far, we have considered the ideal conditions of Gaussian optics. The **first-order theory** was based on the **paraxial approximation**.
- Real system diverge from this and show aberrations. **Monochromatic/Seidel aberrations**: spherical aberration, coma, astigmatism, field curvature, distortion.
- Additionally, **chromatic aberrations** are present that originate from the density dependence of n and f .

Superposition

Interference term

Phasor addition

Standing waves I

Standing waves II

Standing waves III

Standing waves IV

Beating and carrier wave I

Beating and carrier wave II

Summary Lecture 10

- For many effects in Optics, the **wave-like** nature of light cannot be neglected. Phenomena like polarisation, interference and diffraction all rely on the **superposition principle**.
- When two travelling waves of same frequency move through each other, they generate a **standing wave**, that is characterised by nodes and antinodes.
- The addition of two waves of **different frequency** results in a disturbance that is product of a **travelling carrier wave** (v) and a **modulated envelope** (v_g).

PHYS 434 Optics

Lecture 11: Fourier Series, Coherence

Reading: 7.3, 7.4

Summary Lecture 10

- For many effects in Optics, the **wave-like** nature of light cannot be neglected. Phenomena like polarisation, interference and diffraction all rely on the **superposition principle**.
- When two travelling waves of same frequency move through each other, they generate a **standing wave**, that is characterised by nodes and antinodes.
- The addition of two waves of **different frequency** results in a disturbance that is product of a **travelling carrier wave** (v) and a **modulated envelope** (v_g).

Anharmonic waves I

Anharmonic waves II

Fundamental wavelength

Fundamental wavelength

Frequency spectrum

Fourier decomposition

Serrated ‘saw tooth’

Serrated ‘saw tooth’

Non-period waves I

(a)

(b)

Non-period waves II

Fourier transform I

Fourier transform II

Gaussian wave packet

Quasi-monochromatic wave train

Summary Lecture 11

- Adding many waveforms of different frequency results in **anharmonic but periodic signals**, which can be decomposed into sums of harmonics (Fourier theorem).
- Real waves are **non-periodic** and single pulses can be represented via **Fourier integrals**, i.e. the limit of $\lambda \rightarrow \infty$ or $k \rightarrow 0$. **Fourier transforms** can be calculated in spatial as well as temporal coordinates.
- **Quasi-monochromatic light** is composed of individual Gaussian wave-packets, added with undefined relative phase \rightarrow **coherence length** is short.

PHYS 434 Optics

Lecture 12: Introduction to Polarisation

Reading: 8.1 - 8.3

Summary Lecture 11

- Adding many waveforms of different frequency results in **anharmonic but periodic signals**, which can be decomposed into sums of harmonics (Fourier theorem).
- Real waves are **non-periodic** and single pulses can be represented via **Fourier integrals**, i.e. the limit of $\lambda \rightarrow \infty$ or $k \rightarrow 0$. **Fourier transforms** can be calculated in spatial as well as temporal coordinates.
- **Quasi-monochromatic light** is composed of individual Gaussian wave-packets, added with undefined relative phase \rightarrow **coherence length** is short.

Linear polarisation

Phasor notation

Right circular polarisation

Elliptical polarisation

Malus law

Dichroism

Optical axis

Summary Lecture 12

- When discussing the properties of light, we need to consider the **vector nature** of the electric field.
- Depending on phase/amplitudes of two travelling waves, the resultant is **linearly/circularly/elliptically polarised** (can be represented in **Jones notation**).
- Natural or **unpolarised light** has polarisation that fluctuates on short timescales. It can be represented by **Stokes parameters**.
- The simplest polarisers exploit **dichroism** (i.e. such as a wired grid) to select a specific polarisation.

PHYS 434 Optics

**Lecture 14: Birefringence, Scattering,
Reflection, Retarders**

Reading: 8.4 - 8.7

Summary Lecture 12

- When discussing the properties of light, we need to consider the **vector nature** of the electric field.
- Depending on phase/amplitudes of two travelling waves, the resultant is **linearly/circularly/elliptically polarised** (can be represented in **Jones notation**).
- Natural or **unpolarised light** has polarisation that fluctuates on short timescales. It can be represented by **Stokes parameters**.
- The simplest polarisers exploit **dichroism** (i.e. such as a wired grid) to select a specific polarisation.

Double image in calcite

(Extra)ordinary rays

EM field geometry

Ordinary wavelets

Extraordinary wavelets

Negative uniaxial crystal

Positive uniaxial crystal

Atmospheric scattering

Polarisation by scattering I

Polarisation by scattering II

Polarisation by reflection

Pile-of-plates polariser

Retarders

Wave-plates

Summary Lecture 14

- Due to **internal anisotropies**, many materials are **birefringent**, i.e. characterised by **two different refractive indices** for different polarisation components.
- Light can be polarised by **scattering** and (more often) **reflection** on dielectric surfaces (at Brewster angle).
- While polarisers set a fixed polarisation state, **retarders** are able to coherently transform between them. They achieve this by introducing a **phase shift** between ordinary and extraordinary components dependent on the width of the **waveplate**.

PHYS 434 Optics

**Lecture 15: Polarisers, Optical Activity,
Modulators, Liquid Crystals**

Reading: 8.8 - 8.12

Summary Lecture 14

- Due to **internal anisotropies**, many materials are **birefringent**, i.e. characterised by **two different refractive indices** for different polarisation components.
- Light can be polarised by **scattering** and (more often) **reflection** on dielectric surfaces (at Brewster angle).
- While polarisers set a fixed polarisation state, **retarders** are able to coherently transform between them. They achieve this by introducing a **phase shift** between ordinary and extraordinary components dependent on the width of the **waveplate**.

Optical activity

Optical activity

Faraday effect I

Faraday Rotation

Faraday effect II

Liquid crystals

Nematic LC cell

Twisted nematic LC cell

LCD

LCD

LCD

Summary Lecture 15

- The effect of optical elements on the polarisation of optical fields can be fully described by **matrices**.
- **Optical activity** occurs when left/right circular polarisation are experiencing different indices of refraction. This rotates the linear polarisation vector.
- **Faraday effect**: polarisation vector is rotated when an external field is present (important diagnostic).
- **Liquid crystals en masse** behave like a birefringent medium (positive uniaxial). We can exploit this to build energy efficient liquid crystal displays.

Midterm exam

	Points
Question 1 (max. 5 points)	
Question 2 (max. 5 points)	
Question 3 (max. 5 points)	
Question 4 (max. 5 points)	
Total (max. 20 points)	

Midterm exam

Question 1: Matrix methods (5 points)

Consider a system of two thin, spherical lenses in the described by a system matrix

$$A_{\text{thin}} = \begin{pmatrix} 1 & f \\ 0 & 1 \end{pmatrix}$$

where f is the focal length of the lens.

Question 2: Collimating with a mirror (5 points)

Looking inside a flash light, you will notice a curved mirror that is used to redirect all the light from the filament into the forward direction, i.e. the mirror is used to convert a point source (the lamp) into a collimated beam (parallel outgoing rays).

	Points
Question 1 (max. 5 points)	
Question 2 (max. 5 points)	
Question 3 (max. 5 points)	
Question 4 (max. 5 points)	
Total (max. 20 points)	

Question 4: Cauchy's equation (5 points)

Question 3: Fourier series (5 points)

According to the Fourier theorem, any function $f(x)$ that has a spatial period λ can be synthesised by a sum of harmonic functions, whose wavelengths are integral submultiples of λ , i.e. we can write

$$f(x) = \frac{A_0}{2} + \sum_{m=1}^{\infty} A_m \cos(kmx) + \sum_{m=1}^{\infty} B_m \sin(kmx), \quad (2)$$

where k is the corresponding propagation number, and A_0 , A_m and B_m are constant coefficients.

medium to an incident electro-magnetic field of frequency ω is as driven harmonic oscillators. The refractive index of a ε written as

$$\epsilon(\nu) = 1 + \frac{\rho}{1 - \nu^2 - i\Gamma\nu}. \quad (4)$$

Midterm exam - Questions

Question 1

Question 2

Question 3

Question 4

Midterm exam - Overall

- Average for all questions 10.6 points (or 53%)

Midterm exam - Overall adjusted

- Average fixed to 69% (or 13.8 points),
shift all results by $13.8 - 10.6 = 3.2$ points

Research paper info

- Opportunity to replace half of the midterm grade with a research paper about a topic in Optics.
- The paper consists of two parts: a short and concise proposal (about 1/2 page) introducing the topic and highlights a few key references you will study, and the actual paper (about 3-4 pages).

Research paper info

- Opportunity to replace half of the midterm grade with a research paper about a topic in Optics.
- The paper consists of two parts: a short and concise proposal (about 1/2 page) introducing the topic and highlights a few key references you will study, and the actual paper (about 3-4 pages).
- Due dates: Proposal - Wednesday, Mar 13 8pm
Research paper - Thursday, Apr 18 8pm
- Check information on myCourses (under Overview) for formal requirements, general info and topics.

PHYS 434 Optics

Lecture 15: Introduction to Interference

Reading: 9.1 - 9.3

Summary Lecture 15

- The effect of optical elements on the polarisation of optical fields can be fully described by **matrices**.
- **Optical activity** occurs when left/right circular polarisation are experiencing different indices of refraction. This rotates the linear polarisation vector.
- **Faraday effect**: polarisation vector is rotated when an external field is present (important diagnostic).
- **Liquid crystals en masse** behave like a birefringent medium (positive uniaxial). We can exploit this to build energy efficient liquid crystal displays.

Superposition of polarised waves

Interference fringes

Temporally coherent wavetrain

Spatial/temporal coherence I

Spatial/temporal coherence II

Fresnel-Arago Laws

Double-slit experiment I

Double-slit experiment II

Double-slit experiment III

Lloyd's mirror

Double-slit experiment IV

Double-slit experiment V

Summary Lecture 16

- Optical interference refers to interaction of light with resultant irradiance that differs from the sum of the constituent irradiances (vector nature is crucial).
- Interference redistributes the flux intensity, which results in the appearance of fringe patterns.
- For interference to take place, the sources have to be coherent (have a well-defined relative phase) and their polarisations have to satisfy Fresnel-Arago laws.
- Use wavefront-splitting devices (Young's double-slit experiment) to study interference properties.

PHYS 434 Optics

Lecture 17: Amplitude-splitting & Multi-beam Interferometry

Reading: 9.4 - 9.6

Admin

- Fifth problem set will be on myCourses tomorrow:
 - Grader: Rigel
 - Due date: Monday, March 25
(beginning of class)
- For those who haven't filled out feedback form for Demo #1 (including those that did not add their names, check report) - do so by Friday, March 15 at midnight to get those points!!!!

Summary Lecture 16

- Optical interference refers to interaction of light with resultant irradiance that differs from the sum of the constituent irradiances (vector nature is crucial).
- Interference redistributes the flux intensity, which results in the appearance of fringe patterns.
- For interference to take place, the sources have to be coherent (have a well-defined relative phase) and their polarisations have to satisfy Fresnel-Arago laws.
- Use wavefront-splitting devices (Young's double-slit experiment) to study interference properties.

Thin-film interference I

Thin-film interference II

Fringes of equal inclination

Haidinger fringes

Fizeau fringes I

Fizeau fringes II

Newton rings

Michelson interferometer I

Michelson interferometer II

Michelson interferometer III

Michelson interferometer IV

Multi-beam interference

Airy function

Summary Lecture 17

- Coherent beams can be created by splitting the amplitudes of a single wave into different components. Accounting for different path lengths and phaseshifts, the interference patterns can be determined.
- The most common set-up (Michelson-Interferometer) uses two mirrors and a beamsplitter. Because of its sensitivity, it is a very precise measuring device.
- In many cases, we need to account for interference of a large number of beams. The resulting intensity is described by reflection/absorption coefficients.