

TE 357: Optical Communications

Lecture 2: Physics of Light

“whether you can observe a thing or not depends on the theory which you use. It is the theory which decides what can be observed”

By Albert Einstein

uro@knuст.edu.gh

Follow KNUST on:

Visit us at www.knuст.edu.gh

Physics of Light

- Fiber-optic communications technology
 - Uses **light** as a signal carrier
- To understand the basics of the technology
 - we need to examine the various aspects of light
- We will consider light from three vantage points
 1. As a ray, or beam: the **geometric optics view**
 2. As a stream of photons: the **quantum view**
 3. As electromagnetic (EM) waves: the **wave view**
- In solving engineering problems
 - i. we need to choose the appropriate and easiest physical theory that can handle the problem
 - ii. Artificial Intelligence (AI)

Geometric View (ray theory)

- Light
 - can be treated as a beam (ray)
 - Ray theory
 - That light travels in a **straight line** obeying the laws of geometric optics
 - rays propagate within different media at **different velocities**
 - Thus, different media resists light propagation with different strengths
 - The characteristic that
 - describes how a medium resists light propagation is the
 - refractive index or index of refraction

Geometric View

- If
 - v is the light velocity within a medium
 - c the speed in free space
- Then
 - The refractive index, n is given by

$$n = \frac{c}{v}$$

- Thus

$$v = \frac{c}{n}$$

- All the
 - Characteristics of light in free space are changed inside a material with the refractive index n

Geometric View

Index of Refraction –

$$n = \text{Speed of light in a vacuum} / \text{Speed of light in a medium}$$

- Velocity becomes: c/n
- Wavelength becomes: λ/n

Geometric View -Questions

1. When a light ray encounters a boundary separating two media what happens?

2. What happens when light ray
 - falls from a medium with a greater refractive index to a medium of smaller refractive index?

Geometric View

- Reflection and refraction

$$n_1 \sin \phi_1 = n_2 \sin \phi_2$$

Reflection and Refraction

- The angle, ϕ_1 between the incident ray and the normal to the surface is the
 - Angle of incidence
- As the angle of incidence ϕ_1
 - in the optically dense material becomes larger the refracted angle ϕ_2 approaches 90 degrees
- Beyond this point i.e. 90°
 - No refraction is possible and the light becomes
 - totally internally reflected

Total internal reflection, Critical angle

$$\sin \phi_c = \frac{n_2}{n_1}$$

Total Internal Reflection

- As ϕ_1 increases the refracted angle approaches 90 degrees
- The incident angle
 $\phi_1 = \phi_c = \text{Critical Angle}$
 $n_1 \sin \phi_1 = n_2$

Thus, the critical angle

$$\phi_c = \sin^{-1}\left(\frac{n_2}{n_1}\right)$$

- Beyond the critical angle, light ray becomes **totally internally reflected**

Geometric View – Concluding Remark

- When light travels
 - from a **medium of higher refractive index** to a **medium of lower refractive index** and it strikes the boundary at an angle more than the critical incident angle
 - All the light will be reflected back to the incident medium
 - This phenomenon is called **total internal reflection**

Geometric View

- Total internal reflection
 - is what keeps light inside an optical fiber

The wave view

James Clerk Maxwell

- His mathematical theory of electromagnetism led to the view that
 - light is of electromagnetic nature, propagating as a wave from the source to the receiver
- It is possible to
 - describe any optical phenomena by wave theory in which light is described by a wave function
- That optical signal is an
 - electromagnetic signal

The wave view (electromagnetic theory)

- It has electric and magnetic fields that are orthogonal to each other

The wave view

- Electromagnetic radiation
 - propagates in the form of two mutually coupled vector waves
 - Electric field wave and magnetic field wave

The wave view

- Light as an electromagnetic wave
 - develops in both TIME and SPACE
- Its development in
 - space is described by WAVELENGTH (λ nm)
 - The distance between two identical points of two successive cycles of wave

The wave view

- Its development in
 - time is quantified by a PERIOD
 - The time it takes a wave's two identical points to pass in sequence the same location

The wave view

- The wavelength and the period
 - of the light wave are related through the wave velocity
 - which is equal to the wavelength divided by the period

$$v = \frac{\lambda}{T}$$

- This results in an important formula

$$\lambda \cdot f = c$$

The Quantum View (stream of photons)

- The wave and geometric views of light
 - adequately account for all phenomena involving the **transmission** of light
- However
 - in dealing with the **interaction** of **light** and **matter**, as occurs in emission and absorption of light both views are not appropriate

The Quantum View (stream of photons)

- Instead
 - we must turn to the quantum view
- Quantum (Theory) view
 - That **optical signal** consists of **discrete units** called **PHOTONS**
 - That is, light energy is always emitted or absorbed in discrete units called photons

The Quantum View (stream of photons)

- A photon
 - can be thought of as an **elementary particle** that carries a **quantum of energy**, E_p and travels with the speed of light c

$$E_p = hf = \frac{hc}{\lambda}$$

where

- $h = 6.625 \times 10^{-34}$ J.s is Planck's constant
- f is the photon's frequency

The Quantum View (stream of photons)

- Energy level Diagram
 - All matter consists of atoms and an atom possesses discrete values of energy
 - Thus, an atom's energy is quantized

The Quantum View (stream of photons)

- A photon
 - When an atom jumps from E3 to E2, there is an energy gap between these two levels
$$\Delta E = E3 - E2$$
 - This difference will be released as a quantum of energy which is called a photon

The Quantum View (stream of photons)

- When light is
 - incident on an atom, a photon can transfer its energy to an electron within this atom, thereby exciting it to a higher energy level
 - The energy absorbed by the electron must be exactly equal to that required to excite the electron to higher energy level

- Conversely,
 - an electron in an excited state can drop to a lower state by emitting a photon

THANK YOU

Kwame Nkrumah University of Science and Technology, Kumasi | Leaders In Change

Visit us at www.knust.edu.gh

uro@knust.edu.gh

Follow KNUST on:

