1. Волны в пространстве-времени

Урок 2. Граничные условия. Формулы Френеля

1.1. (Задача 1.16.) Вывести граничные условия для полей электромагнитной волны. Используя их, получить законы отражения и преломления, а также доказать равенство частот в отраженной и преломленной волнах.

Решение Электромагнитное поле характеризуется величинами E,D,H,B: E — напряженность электрического поля, D — электрическая индукция, H — напряженность магнитного поля, B — магнитная индукция. Векторы поля E,D,H,B являются в общем случае функциями координат и времени и связаны между собой соотношениями $D = \varepsilon E, B = \mu H$. Величина ε называется диэлектрической проницаемостью, а μ — магнитной проницаемостью сред. Диэлектрическая и магнитная проницаемости являются функциями координат, при некоторых постановках они могут зависеть от времени.

Поля **E**, **D**, **H**, **B** подчиняются законам, которые формируются в виде системы уравнений Максвелла. Здесь мы будем пользоваться интегральной формой уравнений Максвелла. В Гауссовой системе единиц они имеют вид

$$\oint \mathbf{E} d\boldsymbol{\ell} = -\frac{1}{c} \frac{\partial}{\partial t} \int \int \mathbf{B} dS,$$

$$\oint \mathbf{B} d\mathbf{S} = 0,$$

$$\oint \mathbf{H} d\boldsymbol{\ell} = \frac{4\pi}{c} \int \int \mathbf{j} d\mathbf{S} + \frac{1}{c} \frac{\partial}{\partial t} \int \int \mathbf{D} d\mathbf{S},$$

$$\oint \mathbf{D} d\mathbf{S} = 4\pi \int \int \int \rho dv,$$

где ρ — объемная плотность зарядов, \mathbf{j} — плотность тока ($\mathbf{j} = \gamma \mathbf{E}$, где γ — проводимость), c — скорость света в вакууме. Для случая электромагнитных волн в непроводящей среде $\mathbf{j} = 0$, и при отсутствии зарядов ($\rho = 0$) уравнения примут вид

$$\oint \mathbf{E} d\boldsymbol{\ell} = -\frac{1}{c} \frac{\partial}{\partial t} \int \oint \mathbf{B} d\mathbf{S};$$
(1)

$$\oint \mathbf{B} d\mathbf{S} = 0;$$
(2)

$$\oint \mathbf{H} d\boldsymbol{\ell} = \frac{1}{c} \frac{\partial}{\partial t} \int \int \mathbf{D} d\mathbf{S};$$
(3)

$$\oint \mathbf{D} d\mathbf{S} = 0.$$
(4)

Выясним, как изменяются векторы электромагнитного поля на границе раздела двух сред с различными свойствами. Пусть одна среда характеризуется проницаемостями ε_1 и μ_1 , вторая — соответственно ε_2 и μ_2 , а границей

является плоскость Z=0. Применим уравнение (1) к контуру, ограничивающему малую площадку ΔS_x , пересекающую границу раздела и нормальную к ней. На рисунке эта площадка расположена в плоскости рисунка. Левая часть уравнения — интеграл по замкнутому выбранному контуру. Под интегралом стоит скалярное произведение векторов \mathbf{E} и $d\boldsymbol{\ell}$, где $d\boldsymbol{\ell}$ — век-

тор элементарного приращения, длина которого равна элементарному приращению длины контура $d\ell$, а направление совпадает с направлением касательной к контуру в соответствующей точке. Это скалярное произведение равно произведению проекции вектора \mathbf{E} на направление вектора $d\ell - \mathbf{E}_{\tau x}$ и длины $d\ell$, т. е. $(\mathbf{E} \cdot d\ell) = E_{\tau x} \mathrm{d}\ell$. Площадка ΔS_x пересекает поверхность раздела по длине ℓ_0 . Пусть стороны площадки ℓ_2 и ℓ_1 параллельны поверхности раздела, а $\Delta \ell$ — длина сторон площадки, пересекающих поверхность раздела. Если $\Delta \ell$ стремится к нулю: $\Delta \ell \to 0$, то ℓ_1 и ℓ_2 будут стремиться к ℓ_0 , а площадь ΔS_x будет стремиться к нулю. Левая часть уравнения (1) при $\Delta \ell \to 0$ (с точностью до величин второго порядка малости) будет равна $\oint \mathbf{E} \mathrm{d} \ell = (E_{1\tau x} - E_{2\tau x}) \cdot \ell_0$, где $E_{1\tau x}$ и $E_{2\tau x}$ — касательные составляющие вектора \mathbf{E} соответственно в первой и второй средах и лежащие в плоскости площадки ΔS_x . Длина ℓ_0 выбрана настолько малой, что можно пренебречь изменением E_{τ} на этом отрезке.

Правая часть уравнения (1), представляющая изменение во времени потока вектора ${\bf B}$ через площадку ΔS_x , пропорциональна площади ΔS_x и сведется к нулю при $\Delta S_x \to 0$, поскольку B конечно. Получим $(E_{1\tau x}-E_{2\tau x})\cdot \ell_0=0$, откуда $E_{1\tau x}\mid=E_{2\tau x}\mid$. Если применить уравнение (1) к площадке ΔS_y , перпендикулярной рассмотренной и границе раздела, и провести рассуждения, аналогичные произведенным, то получим $E_{1\tau y}\mid=E_{2\tau y}\mid$, где $E_{1\tau y}\mid$ и $E_{2\tau y}\mid$ — касательные к поверхности раздела, составляющие вектора ${\bf E}$ соответственно в первой и второй средах, лежащие в плоскости площадки ΔS_y . Итак, доказана непрерывность проекций на два взаимно перпендикулярных направления касательной к поверхности раздела, составляющей ${\bf E}$, значит, непрерывна полная касательная, составляющая ${\bf E}_{\tau}$, т. е. ${\bf E}_{1\tau}\mid={\bf E}_{2\tau}\mid$.

Аналогично, из уравнения (3) следует непрерывность касательных или тангенциальных составляющих вектора \mathbf{H} при переходе через границу раздела двух сред (если на границе раздела нет поверхностных токов): $\mathbf{H}_{1\tau} \mid = \mathbf{H}_{2\tau} \mid$.

Покажем, что из уравнения (4) следует непрерывность нормальных к поверхности раздела составляющих вектора электрической индукции **D**. Рассмотрим малый цилиндр с образующими $\Delta \ell$, перпендикулярными к поверхности раздела. Этот цилиндр вырезает из поверхности элемент S_0 столь малый, что его можно считать плоским. Основания цилиндра площади S_1 и S_2 параллельны поверхности раздела. Вычислим поток вектора **D** через поверхность цилиндра:

$$\oint \mathbf{D}d\mathbf{S} = D_1 \cos(\widehat{\mathbf{D_1 n_1}}) S_1 + D_2 \cos(\widehat{\mathbf{D_2 n_2}}) S_2 + \Phi,$$

где D_1 и D_2 – значения вектора \mathbf{D} на соответствующих основаниях цилиндра; $\mathbf{n_1}$ и $\mathbf{n_2}$ – внешние нормали к этим основаниям; Φ – поток через боковую поверхность цилиндра. Если уменьшить высоту цилиндра $\Delta \ell$, не изменяя при этом S_0 , то площадь боковой поверхности цилиндра и поток Φ вектора \mathbf{D} через эту поверхность будет стремиться к нулю. Учитывая, что

$$D_1 \cos(\widehat{\mathbf{D_1 n_1}}) = D_{1n}, \quad D_2 \cos(\widehat{\mathbf{D_2 n_2}}) = -D_{2n},$$

поток вектора ${\bf D}$ через поверхность цилиндра в пределе при $\Delta \to 0$ будет равен

$$\lim_{\Delta \ell \to 0} \oint \mathbf{D} d\mathbf{S} = (D_{1n}|-D_{2n}|)S_0,$$

где D_{1n} и D_{2n} — нормальные составляющие вектора \mathbf{D} к поверхности раздела со стороны первой и второй сред, $D_{1n}|$, $D_{2n}|$ — нормальные составляющие вектора \mathbf{D} на основаниях цилиндра. Из уравнения (4) поток равен нулю, поэтому $(D_{1n}|-D_{2n}|)S_0 = 0$, откуда $D_{1n}|=D_{2n}|$.

Применяя аналогичные рассуждения к уравнению (2), получаем

$$|B_{1n}| = |B_{2n}|.$$

Итак, на границе раздела должны выполняться граничные условия

$$E_{1\tau}| = E_{2\tau}|, \quad H_{1\tau}| = H_{2\tau}|;$$
 (5)

$$D_{1n}| = D_{2n}|, \quad B_{1n}| = B_{2n}|. \tag{6}$$

Рассмотрим прохождение электромагнитной волны через границу двух непроводящих сред. В случае однородной среды $\varepsilon = {\rm const}$, $\mu = {\rm const}$ из уравнений Максвелла, взятых в дифференциальной форме, можно получить уравнения второго порядка для ${\bf E}$ и ${\bf H}$:

$$\Delta \mathbf{E} - \frac{\varepsilon \mu}{c^2} \frac{\partial^2}{\partial t^2} \mathbf{E} = 0, \quad \Delta \mathbf{H} - \frac{\varepsilon \mu}{c^2} \frac{\partial^2}{\partial t^2} \mathbf{H} = 0.$$

Эти уравнения допускают частные решения в виде монохроматических плоских волн

$$\mathbf{E} = \mathbf{E_0} e^{\pm i(\omega t - \mathbf{kr})}, \quad \mathbf{H} = \mathbf{H_0} e^{\pm i(\omega t - \mathbf{kr})}, \tag{7}$$

где ${\bf E_0}, {\bf H_0}$ — константы, называемые амплитудами волны; ω — циклическая частота волны; $|{\bf k}|=\frac{\omega}{c}\sqrt{\varepsilon\mu}=\frac{2\pi}{\lambda}$ — длина волнового вектора, а направление волнового вектора ${\bf k}$ совпадает с направлением распространения волны. Векторы ${\bf k}, {\bf E}, {\bf H}$ взаимно перпендикулярны и образуют правовинтовую систему, причем

$$\mathbf{H} = \frac{c}{\mu \omega} [\mathbf{k} \times \mathbf{E}]. \tag{8}$$

Можно показать, что для монохроматических полей (7) условия (6) выполняются автоматически, если выполняются условия (5). Кроме того, для каждой волны ${\bf E}$ и ${\bf H}$ связаны соотношением (8). Поэтому одновременно удовлетворить условию (8) и двум граничным условиям (5) можно только допустив, что падающая волна частично проходит во вторую среду, а частично отражается от поверхности раздела. Особенно просто это можно проиллюстрировать на примере падения волны по направлению, перпендикулярному плоскости раздела. Тогда у падающей волны есть только тангенциальные составляющие векторов ${\bf E_1}$ и ${\bf H_1}$. Если существует только проходящая волна, то из граничных условий (5) у этой волны те же вектора ${\bf E_1}$ и ${\bf H_1}$, что и у падающей, т. е. $E_1 = E_2 = E$, $H_1 = H_2 = H$. С другой стороны, учитывая (8), $H_1 = \sqrt{\varepsilon_1/\mu_1}E_1$, а $H_2 = \sqrt{\varepsilon_2/\mu_1}E_2$, что противоречит равенству $H_1 = H_1$.

Покажем, что у всех волн — падающей, отраженной и прошедшей — частота ω одинакова и равна частоте падающей волны. Пусть на плоскую границу раздела z=0 падает плоская волна

$$\mathbf{E}^{(\ell)} = \mathbf{E_0}^{(\ell)} e^{-i(\omega t - \mathbf{kr})},$$

а отраженную и прошедшую, или преломленную, волны запишем в виде

$$\mathbf{E}^{(r)} = \mathbf{R}e^{-i(\mathbf{\omega}_r t - \mathbf{k}_1' \mathbf{r})},$$

$$\mathbf{E}^{(d)} = \mathbf{D}e^{-i(\mathbf{\omega}_d t - \mathbf{k}_2' \mathbf{r})}.$$
(9)

Граничные условия (5) должны выполняться для всех точек границы раздела. Любое из условий (5) для произвольной точки поверхности раздела $\mathbf{r} = \mathbf{r_0}$, можно записать в виде

$$A(\mathbf{r_0})e^{-i\omega t} + B(\mathbf{r_0})e^{-i\omega_r t} + C(\mathbf{r_0})e^{-i\omega_d t} = 0.$$
(10)

Константы $A(\mathbf{r_0}),\ B(\mathbf{r_0}),\ C(\mathbf{r_0})$ отличны от нуля, если отраженная и прошедшая волны действительно существуют. Этому условию при всех t можно удовлетворить, если только $\omega=\omega_r=\omega_d$.

Найдем связь между волновыми векторами падающей $\mathbf{k_1}$, х отраженной $\mathbf{k'_1}$ и прошедшей $\mathbf{k_2}$ волн. Ось z направим в сторону второй среды. Плоскость раздела z=0 будет плоскостью XY. За ось X возьмем линию пересечения плоскости раздела сред с плоскостью падения. Напомним, что плоскость падения — это плоскость, в которой лежат волновой вектор падающей волны $\mathbf{k_1}$ и нормаль к плоскости раздела, в нашем случае ось

z. В выражениях (9) скалярное произведение вида \mathbf{kr} , записанное для плоскости раздела, представлено в виде $\mathbf{kr} = k_x x + k_y y$. Тогда любое из условий (5) с учетом равенства частот при $y = y_0$ запишется в виде

$$A(y_0)e^{ik_{1x}x} + B(y_0)e^{ik'_{1x}x} + C(y_0)e^{ik_{2x}x} = 0,$$

где $A(y_0), B(y_0), C(y_0)$ — постоянные и притом отличные от нуля, если только отраженная и прошедшая волны действительно существуют. Поскольку это равенство должно выполняться при всех x, то должно быть

$$k_{1x} = k'_{1x} = k_{2x}.$$

Мы выбрали расположение осей X,Y такими, что у падающей волны имеется только х-я и z-я компоненты волнового вектора $k_{1x},k_{1z},$ а $k_{1y}=0$. Покажем, что тогда $k'_{1y}=k_{2y}=0$. Записав условия (5) для $x=x_0$, получим

$$A(x_0) + B(x_0)e^{ik'_{1y}y} + C(x_0)e^{ik_{2y}y} = 0;$$

 $A(x_0), B(x_0), C(x_0)$ отличны от нуля. Чтобы это равенство выполнялось для всех y, нужно положить $k'_{1y}=k_{2y}=0$. Таким образом, получаем, что волновые векторы отраженной \mathbf{k}'_1 и прошедшей волн \mathbf{k}_2 лежат в плоскости падения, а величины их проекций на границу раздела одинаковы и равны соответствующей проекции падающей волны. Найдем связь между углами падения, отражения и преломления. Поскольку величина волнового вектора определяется свойствами среды и частотой, то отсюда следует, что $k_1=k'_1$, так как падающая и отраженная волны распространяются в одной среде $k=k'_1=\sqrt{\varepsilon_1\mu_1}\omega/c$. Учитывая, что $k_{1x}=k'_{1x}$, заключаем, что угол отражения φ' (см. рис. на с. 30) равен углу падения φ . Далее

$$k_{2z} = \sqrt{k_2^2 - k_{2x}^2} = \pm \sqrt{k_2^2 - k_{1x}^2}, \quad k_{1z} = -\sqrt{k_1^2 - k_{1x}^2}.$$

Знак «минус» перед корнем для k_{1z} взят потому, что отраженная волна распространяется в сторону уменьшения z. Если $k_2^2 > k_{1x}^2$, то перед корнем для k_{2z} следует

взять знак «плюс», это будет означать, что волна преломления распространяется в сторону возрастания z. Если ψ — угол преломления, то, учитывая, что

$$k_{1x} = k_1 \sin \varphi = \sqrt{\varepsilon_1 \mu_1} \frac{\omega}{c} \sin \varphi,$$

$$k_{2x} = k_2 \sin \psi = \sqrt{\varepsilon_2 \mu_2} \frac{\omega}{c} \sin \psi,$$

$$k_{1x} = k_{2x},$$

получаем

$$\sin \varphi / \sin \psi = \sqrt{\varepsilon_2 \mu_2} / \sqrt{\varepsilon_1 \mu_1} = n_2 / n_1,$$

где $n_i = \sqrt{\varepsilon_i \mu_i}$ называется показателем преломления i-й среды.

Для случая $k_2^2 < k_{1x}^2$, k_{2z} — чисто мнимая величина и зависит от z, определяется действительным множителем $e^{\pm |k_{2z}|z}$. Понятно, что нужно взять знак «минус», т. е. положить $k_{2z} = i\sqrt{k_{1x}^2 - k_2^2}$, иначе амплитуда прошедшей волны будет неограниченно возрастать по мере удаления от границы раздела, чего не может быть из-за закона сохранения энергии. Волна во второй среде неоднородная:

$$\mathbf{E}^{(d)} = \mathbf{D}e^{-z|k_{2z}|}e^{-i(\omega t - k_{1x}x)}$$

1.2. (Задача 1.17.) Найти коэффициенты отражения и прохождения для электромагнитной волны, падающей нормально на плоскую границу между вакуумом и средой с диэлектрической проницаемостью ε и магнитной проницаемостью μ .

Решение Пусть плоскостью раздела будет плоскость z=0 с осью Z, направленной вниз, в сторону второй среды. Тогда по условию задачи волновой вектор падающей волны направлен вдоль положительного направления оси Z. Поскольку в плоской волне векторы $\mathbf E$ и $\mathbf H$ перпендикулярны волновому вектору $\mathbf k$, то направление оси X можно выбрать по направлению вектора $\mathbf E$. Тогда для падающей волны имеем

$$E_{x}^{\ell} = E_{0}^{\ell} e^{-i(\omega t - k_{1}z)}, \quad E_{y}^{\ell} = 0, \quad E_{z}^{\ell} = 0;$$

$$H_{y}^{\ell} = \sqrt{\frac{\varepsilon_{1}}{\mu_{1}}} E_{0}^{\ell} e^{-i(\omega t - k_{1}z)}, \quad H_{x}^{\ell} = 0, \quad H_{y}^{\ell} = 0,$$

$$k_{1} = \frac{\omega}{c} \sqrt{\varepsilon_{1}\mu_{1}}.$$

Для получения величины напряженности магнитного поля в волне использовано соотношение

$$\mathbf{H} = \frac{c}{\mu \omega} [\mathbf{k} \mathbf{E}]. \tag{1}$$

Для отраженной волны имеем аналогично

$$E_x^r = Re^{-i(\omega t + k_1 z)}, \quad E_y^r = E_z^r = 0,$$

$$H_y^r = -\sqrt{\frac{\varepsilon_1}{\mu_1}} Re^{-i(\omega t + k_1 z)}, \quad H_z^r = H_y^r = 0.$$

Для преломленной волны

$$E_x^d = De^{-i(\omega t - k_2 z)}, \quad E_y^d = E_z^d = 0$$

$$H_y^d = \sqrt{\frac{\varepsilon_2}{\mu_2}} De^{-i(\omega t - k_2 z)}, \quad H_z^d = H_y^d = 0,$$

$$k_2 = \frac{\omega}{c} \sqrt{\varepsilon_2 \mu_2}$$
.

Здесь учтено, что частоты падающей, отраженной и преломленной волн равны друг другу (см. решение задачи 1.1.). Запишем условия непрерывности тангенциальных составляющих векторов \mathbf{E} и \mathbf{H} . В первой среде есть волна падающая и отраженная, во второй — прошедшая, поэтому, полагая z=0, получаем

$$E_0^{\ell} + R = D, \quad \sqrt{\frac{\varepsilon_1}{\mu_1}} (E_0^{\ell} - R) = \sqrt{\frac{\varepsilon_2}{\mu_2}} D.$$

Отсюда

$$R = \frac{\sqrt{\frac{\varepsilon_1}{\mu_1}} - \sqrt{\frac{\varepsilon_2}{\mu_2}}}{\sqrt{\frac{\varepsilon_1}{\mu_1}} + \sqrt{\frac{\varepsilon_2}{\mu_2}}} E_0^{\ell},$$

$$D = \frac{2\sqrt{\frac{\varepsilon_1}{\mu_1}}}{\sqrt{\frac{\varepsilon_1}{\mu_1}} + \sqrt{\frac{\varepsilon_2}{\mu_2}}} E_0^{\ell}.$$

Коэффициент отражения $\rho^{(r)}$ есть отношение потоков энергии, отраженной и падающей волн, а коэффициент прохождения $\rho^{(d)}$ — отношение потоков энергии прошедшей и падающей волн. Найдем распределение энергии в падающей волне. Известно, что плотность энергии электромагнитного поля в среде

$$W = \frac{\mathbf{D}^{\ell} \cdot \mathbf{E}^{\ell}}{8\pi} + \frac{\mathbf{B}^{\ell} \cdot \mathbf{H}^{\ell}}{8\pi} = \frac{\varepsilon_1(E^{\ell})^2}{8\pi} + \frac{\mu_1(H^{\ell})^2}{8\pi}.$$

Здесь E^{ℓ} и H^{ℓ} действительные:

$$E^{\ell} = E_0^{\ell} \cos(\omega t - k_1 z), \quad H^{\ell} = H_0^{\ell} \cos(\omega t - k_1 z).$$

В силу соотношения (1), энергии магнитного и электрического полей в среде, так же как и в вакууме, равны между собой $\mu_1(H^\ell)^2/8\pi=\epsilon_1(E^\ell)^2/8\pi$, поэтому

$$W = \frac{\varepsilon_1}{4\pi} (E_0^{\ell})^2 \cos^2(\omega t - k_1 z). \tag{2}$$

Если зафиксировать время, то формула (2) даст распределение энергии в пространстве. Поскольку волна в среде движется со скоростью $v=c/\sqrt{\varepsilon_1\mu_1}$, вместе с волной движется и энергия, запасенная в электромагнитном поле. Чтобы найти энергию, проходящую через единичную площадку, перпендикулярную направлению распространения волны, в единицу времени, усредним энергию W (2) по z, взяв в качестве интервала усреднения характерную для волны величину, например длину волны λ , т. е. $\Delta z = \lambda_1 = 2\pi/k_1$. Тогда

$$\langle W \rangle = \frac{1}{\lambda_1} \int_{z_0}^{z_0 + \lambda_1} W(z) dz = \frac{1}{2\pi} \frac{\varepsilon_1(E_0^{\ell})^2}{4\pi} \int_{\omega t - kz_0 - 2\pi}^{\omega t - kz_0} \cos^2 \xi d\xi = \frac{1}{2} \frac{\varepsilon_1(E_0^{\ell})^2}{4\pi}.$$

Средняя по координате плотность энергии не зависит от времени (это будет означать, что и средняя по времени плотность энергии будет равна той же величине

$$\overline{W} = \frac{1}{2} \frac{\varepsilon_1(E_0^{\ell})^2}{4\pi}).$$

Зная среднее значение энергии, находим ее поток. Через единичную площадку, взятую перпендикулярно направлению распространения волны, в единицу времени пройдет энергия Π , запасенная в параллелепипеде длиной, равной скорости волны $v=c/\sqrt{\varepsilon_1\mu_1}$ и с площадью основания, равной единице, т. е.

$$\Pi = \frac{1}{2} \frac{\varepsilon_1 (E_0^{\ell})^2}{4\pi} v = \frac{c}{8\pi} \sqrt{\frac{\varepsilon_1}{\mu_1}} (E_0^{\ell})^2.$$

Это и есть средний по времени вектор Пойнтинга \bar{S}^ℓ для падающей волны.(На самом деле речь конечно идет о длине вектора. Чтобы не делать формулы слишком громоздкими, мы будем опускать знак модуля в промежуточных математических выкладках. С учетом сделанного уточнения одинаковые обозначения для средних

величин и векторов не должны вызывать недоразумений). Если ${\bf E}$ и ${\bf H}$ записаны в комплексном виде, то средний вектор Пойнтинга

$$\bar{S} = \frac{c}{4\pi} |\overline{[\mathbf{E} \times \mathbf{H}]}| = \frac{1}{2} Re \frac{c}{4\pi} [\mathbf{E} \times \mathbf{H}^*] = \frac{c}{8\pi} \sqrt{\frac{\varepsilon}{\mu}} E_0^2.$$

Аналогично для энергии отраженной и преломленной волн имеем

$$|\bar{S}^r| = \frac{c}{8\pi} Re[\mathbf{E}^r \times \mathbf{H}^{r*}] = \frac{c}{8\pi} \sqrt{\frac{\varepsilon}{\mu}} R^2 = \left(\frac{\sqrt{\frac{\varepsilon_1}{\mu_1}} - \sqrt{\frac{\varepsilon_2}{\mu_2}}}{\sqrt{\frac{\varepsilon_1}{\mu_1}} + \sqrt{\frac{\varepsilon_2}{\mu_2}}}\right)^2 \cdot |\bar{S}^\ell|,$$

$$|\bar{S}^d| = \frac{4\sqrt{\frac{\varepsilon_1}{\mu_1}} \sqrt{\frac{\varepsilon_2}{\mu_2}}}{\left(\sqrt{\frac{\varepsilon_1}{\mu_1}} + \sqrt{\frac{\varepsilon_2}{\mu_2}}\right)^2} \cdot |\bar{S}^\ell|.$$

Тогда

$$\rho^{(r)} = \frac{\bar{S}^r}{\bar{S}^\ell} = \frac{\left(\sqrt{\frac{\varepsilon_1}{\mu_1}} - \sqrt{\frac{\varepsilon_2}{\mu_2}}\right)^2}{\left(\sqrt{\frac{\varepsilon_1}{\mu_1}} + \sqrt{\frac{\varepsilon_2}{\mu_2}}\right)^2}, \quad \rho^{(d)} = \frac{4\sqrt{\frac{\varepsilon_1}{\mu_1}}\sqrt{\frac{\varepsilon_2}{\mu_2}}}{\left(\sqrt{\frac{\varepsilon_1}{\mu_1}} + \sqrt{\frac{\varepsilon_2}{\mu_2}}\right)^2}.$$

Если первая среда вакуум, то $\varepsilon_1 = \mu_1 = 1$ и, полагая $\varepsilon_2 = \varepsilon$, $\mu_2 = \mu$, получаем

$$\rho^{(r)} = \frac{(1 - \sqrt{\varepsilon/\mu})^2}{(1 + \sqrt{\varepsilon/\mu})^2}, \quad \rho^{(d)} = \frac{4\sqrt{\varepsilon/\mu}}{(1 + \sqrt{\varepsilon/\mu})^2}.$$

Если $\varepsilon = \mu$, то отражательная способность среды обращается в нуль $\rho^{(r)} = 0$ и вся энергия проходит во вторую среду: $\rho^{(d)} = 1$.

1.3. (Задача 1.19.) На плоскопараллельную стеклянную пластинку с показателем преломления n падает под углом ϕ к нормали к пластинке плоская линейно поляризованная монохроматическая световая волна. Плоскость поляризации волны образует угол β с нормалью к плоскости падения. Найти угол между плоскостью поляризации и нормалью к плоскости падения после прохождения света через пластинку (многократными отражениями внутри пластинки пренебречь).

Решение Плоскость падения есть плоскость волнового вектора **k** и нормали к границе раздела, а плоскость поляризации — плоскость, в которой лежат векторы электрического поля **E** и волнового вектора **k**. Плоскость падения для всех волн — падающей, отраженной и преломленной — одна и та же, что следует из равенства тангенциальных составляющих этих волн. Если **β** — угол между плоскостью

поляризации падающей волны и нормалью к плоскости падения, то, учитывая, что вектор \mathbf{E}^ℓ перпендикулярен вектору \mathbf{k} , проекции вектора \mathbf{E} на плоскость падения и перпендикуляр к ней, обозначаемые соответственно \parallel,\perp , будут равны

$$E_{\parallel} = E \sin \beta, \quad E_{\perp} = E \cos \beta.$$
 (1)

Аналогично для преломленной волны $E_1^d,$ если вторая среда занимает все полупространство,

$$E_{\parallel}^{d} = E^{d} \sin \beta_{1}, \quad E_{\perp}^{d} = E^{d} \cos \beta_{1}, \tag{2}$$

где β_1 — угол между плоскостью поляризации преломленной волны и нормалью к плоскости падения. Поскольку многократными отражениями можно пренебречь, считаем, что волна (2) является падающей на вторую (нижнюю) плоскость пластинки и связи E^d_{\parallel} с E_{\parallel} , E^d_{\perp} с E_{\perp} определяются формулами Френеля:

$$\frac{E_{\parallel}^{d}}{E_{\parallel}} = \frac{2\cos\varphi\sin\psi}{\sin(\varphi + \psi)\cos(\varphi - \psi)}, \quad \frac{E_{\perp}^{d}}{E_{\perp}} = \frac{2\cos\varphi\sin\psi}{\sin(\varphi + \psi)}, \quad (3)$$

где ψ — угол преломления.

Из формул (1)–(3) следует, что

$$\operatorname{tg} \beta_{1} = \frac{E_{\parallel}^{d}}{E_{\perp}^{d}} = \frac{1}{\cos(\varphi - \psi)} \frac{E_{\parallel}}{E_{\perp}} = \frac{\operatorname{tg} \beta}{\cos(\varphi - \psi)}.$$
 (4)

Волна E^d на второй границе будет падать под углом ψ , а преломится под углом φ . Поэтому

$$tg \beta^* = \frac{tg \beta_1}{\cos(\varphi - \psi)}, \tag{5}$$

где β^* — угол между плоскостью поляризации и нормалью к плоскости падения в прошедшей через пластинку волне. Значит,

$$tg \beta^* = \frac{tg \beta}{\cos^2(\varphi - \psi)}.$$

Найдем $\cos(\varphi - \psi)$. Так как $\sin \psi = \sin \varphi / n$, а $\cos \psi = \sqrt{1 - (\frac{\sin \varphi}{n})^2}$, то

$$\cos(\varphi - \psi) = \cos\varphi \cdot \cos\psi + \sin\varphi \cdot \sin\psi = \frac{1}{n}(\cos\varphi\sqrt{n^2 - \sin^2\varphi} + \sin^2\varphi)$$

И

$$\operatorname{tg} \beta^* = \frac{n^2 \operatorname{tg} \beta}{(\sin^2 \phi + \cos \phi \sqrt{n^2 - \sin^2 \phi})^2}.$$

1.4. (Задача 1.21.) На диэлектрическую пленку с показателем преломления $n=\sqrt{\varepsilon}$ по нормали к поверхности падает монохроматическая волна. Толщина пленки $d\ll\lambda$. Найти коэффициент отражения волны.

Решение Направим ось Z перпендикулярно слою вниз, так что верхняя поверхность пленки занимает плоскость z=0, а нижняя — плоскость z=d. При падении волны на слой в пространстве возникает волновое поле в зависимости от координат и времени, в общем случае отличное от поля падающей волны. Для того чтобы найти это поле, нужно решить волновые уравнения, написанные для каждой из областей $z \le 0$, $0 \le z \le d$, z>d, и на плоскостях z=0 и z=d удовлетворить граничным условиям (см. решение задачи 1.1.). Частным решением волнового уравнения является плоская волна. Понятно, что для z<0 кроме падающей волны

$$\mathbf{E}^{\ell} = \mathbf{E}_0^{\ell} e^{-i(\omega t - k_1 z)}, \quad z \leqslant 0$$

может распространяться и отраженная волна, являющаяся результатом многократных отражений от верхней и нижней границ слоя и их интерференции, которую обозначим

$$\mathbf{E}^r = \mathbf{R}e^{-i(\omega t + k_1 z)}, \quad z \leqslant 0.$$

Внутри слоя $0 \le z \le d$ поле $\mathbf{E_2}$ по тем же причинам, что и для $z \le 0$, будет состоять из полей двух плоских волн, распространяющихся в двух взаимно противоположных направлениях, которое представимо в виде

$$\mathbf{E_2} = \mathbf{E}_{20}e^{-i(\omega t - k_2 z)} + \mathbf{E}'_{20}e^{-i(\omega t + k_2 z)}, \quad 0 \leqslant z \leqslant d.$$

За слоем $z \geqslant d$ может распространяться только прошедшая через слой волна. Запишем ее в виде

$$\mathbf{E}^{\mathbf{d}} = \mathbf{D}e^{-i(\omega t - k_1 z)}, \quad z \geqslant d.$$

В приведенных выше формулах учтено, что волны распространяются вдоль оси Z, поскольку падающая волна не имеет тангенциальной составляющей волнового вектора ${\bf k}$ по условию задачи. В каждой из волн напряженность магнитного поля связана с напряженностью электрического поля соотношением

$$\mathbf{H} = \frac{c}{\omega \mu} [\mathbf{k} \times \mathbf{E}]. \tag{1}$$

Поскольку ось X лежит в плоскости верхней границы слоя, то, не умаляя общности, при нормальном падении можно считать, что вектор \mathbf{E}^{ℓ} направлен по X, тогда векторы напряженностей электрических полей всех остальных волн направлены по X, а напряженности магнитных полей по Y. При переходе через границу двух сред

остаются непрерывными тангенциальные составляющие (т. е. проекции на границу раздела) напряженностей электрического и магнитного полей (см. решение задачи 1.1.).

Чтобы записать граничные условия, мы должны в один момент времени зафиксировать поля на границе с обеих сторон границы и приравнять их. Поскольку в нашем случае тангенциальные составляющие напряженностей являются полными напряженностями, то непрерывность электрического поля и непрерывность магнитного поля при z=0 с учетом уравнения (1) выразятся следующим образом:

$$E_0^{\ell} + R = E_{20} + E_{20}'; \tag{2}$$

$$k_1(E_0^{\ell} - R) = k_2(E_{20} - E_{20}'). \tag{3}$$

A при z=d будем иметь

$$E_{20}e^{ik_2d} + E'_{20}e^{-ik_2d} = De^{ik_1d}; (4)$$

$$k_2(E_{20}e^{ik_2d} - E'_{20}e^{-ik_2d}) = k_1De^{ik_1d}. (5)$$

При написании соотношений (2)–(5) учтено, что для всех сред μ =1.

Коэффициент отражения ρ^r есть отношение энергии, переносимой отраженной волной через единичную площадку в единицу времени, к энергии, переносимой падающей волной через единичную площадку в единицу времени. Эти энергии равны средним значениям векторов Пойнтинга соответствующих волн (см. решение задачи 1.2.). Используя результаты этой задачи, имеем: среднее значение вектора для Пойнтинга падающей волны равно

$$\bar{S}^{\ell} = \frac{c}{8\pi} \sqrt{\varepsilon_1} (E_0^{\ell})^2,$$

где амплитуда падающей волны E_0^ℓ — действительная величина. Для отраженной волны амплитуда R может быть комплексной, тогда вектор Пойнтинга выразится следующим образом:

$$|\bar{S}^r| = \frac{c}{8\pi} |Re[\mathbf{E} \times \mathbf{H}^*]| = \frac{\sqrt{\varepsilon_1}c}{8\pi} RR^* = \frac{c}{8\pi} \sqrt{\varepsilon_1} |R|^2.$$

Здесь учтено, что $H^r = -c\sqrt{\varepsilon_1}Re^{-i(\omega t + k_1 z)}$

Окончательно, коэффициент отражения таков:

$$\rho^r = \frac{|\bar{S}^r|}{|\bar{S}^\ell|} = \frac{|R|^2}{(E_0^\ell)^2}.$$
 (6)

Из уравнений (2)–(5) выразим R через E_0^{ℓ} . Опуская простые арифметические вычисления, приводим окончательное выражение для R:

$$R = \frac{(k_2^2 - k_1^2)[e^{i2k_2d} - 1]E_0^{\ell}}{(k_2 + k_1)^2 - (k_2 - k_1)^2 e^{i2k_2d}}.$$

Поскольку

$$k_i = \frac{\omega}{c} \sqrt{\varepsilon_i} = \frac{\omega}{c} n_i,$$

где ε_i – диэлектрическая проницаемость, n_i – показатель преломления i-й среды, и, вводя относительный показатель преломления $n=n_2/n_1$, получаем

$$R = \frac{(n^2 - 1)(e^{i2k_2d} - 1)E_0^{\ell}}{(n+1)^2 - (n-1)^2 e^{i2k_2d}};$$

R представляет собой отношение комплексных чисел. Модуль такого выражения проще найти как отношение модулей числителя и знаменателя, поскольку

$$|(n^2 - 1)(e^{-i2k_2d} - 1)|^2 = (n^2 - 1)^2 4\sin^2 k_2d$$

И

$$|(n+1)^2 - (n-1)^2 e^{-i2k_2 d}|^2 = (4n)^2 + 4(n^2 - 1)^2 \sin^2 k_2 d,$$

тогда

$$|R|^2 = \frac{(n^2 - 1)^2 \sin^2 k_2 d}{4n^2 + (n^2 - 1)^2 \sin^2 k_2 d} (E_0^{\ell})^2.$$

Для коэффициента отражения получим выражение

$$\rho^r = \frac{(n^2 - 1)^2 \sin^2 k_2 d}{4n^2 + (n^2 - 1)^2 \sin^2 k_2 d}.$$

При решении задачи мы нигде не учитывали, что толщина слоя много меньше длины падающей волны λ , поэтому полученный коэффициент отражения справедлив и для толстых слоев. При $k_2d=m\pi$ или $d=(\lambda_2/2)m$, где m целое положительное число, λ_2 — длина волны в слое, $\rho=0$, пленка становится прозрачной. Если пленка тонкая, так что $k_2d\ll 1$, что соответствует $\frac{2\pi}{\lambda}n_2d\ll 1$, то $\sin^2k_2d\approx (k_2d)^2$, а в знаменателе вторым слагаемым можно пренебречь по сравнению с первым, тогда

$$\rho^r = \frac{(n^2 - 1)^2}{4n^2} \cdot \frac{4\pi^2 n^2 d^2}{\lambda^2} = \pi^2 (n^2 - 1)^2 \frac{d^2}{\lambda^2}.$$

1.5. (Задача 1.22.) Вывести формулы Френеля и найти выражение коэффициентов отражения и прохождения через заданные угол падения ϕ и коэффициент преломления n. Рассмотреть случай полного внутреннего отражения.

Решение Для E_{\perp} — волны (1 — отраженная, 2 — преломленная; индексы \perp и \parallel относятся к перпендикулярным и параллельным компонентам поля, лежащим в плоскости падения волны):

$$E_1^{\perp} = \frac{\sin(\psi - \varphi)}{\sin(\psi + \varphi)} E_0^{\perp} = \frac{\cos \varphi - \sqrt{n^2 - \sin^2 \varphi}}{\cos \varphi + \sqrt{n^2 - \sin^2 \varphi}} E_0^{\perp};$$

$$E_2^{\perp} = \frac{2\sin\psi\cos\varphi}{\sin(\psi + \varphi)} E_0^{\perp} = \frac{2\cos\varphi}{\cos\varphi + \sqrt{n^2 - \sin^2\varphi}} E_0^{\perp}.$$

Для E_{\parallel} -волны:

$$E_1^{\parallel} = \frac{\lg(\psi - \varphi)}{\lg(\psi + \varphi)} E_0^{\parallel} = \frac{\sqrt{n^2 - \sin^2 \varphi} - n^2 \cos \varphi}{\sqrt{n^2 - \sin^2 \varphi} + n^2 \cos \varphi} E_0^{\parallel};$$

$$E_2^{\parallel} = \frac{2\sin\psi\cos\phi}{\sin(\psi + \varphi)\cos(\psi - \varphi)} E_0^{\parallel} = \frac{2n\cos\phi}{n^2\cos\varphi + \sqrt{n^2 - \sin^2\varphi}} E_0^{\parallel}.$$

В этих формулах φ – угол преломления $(\sin \psi = \frac{\sin \varphi}{n})$. Коэффициенты отражения R и прохождения T равны соответственно $R = \left(\frac{E_1}{E_0}\right)^2$, $T = n\left(\frac{E_2}{E_0}\right)^2$, при этом $R + T\left(\frac{\cos \psi}{\cos \varphi}\right) = 1$, где косинусы учитывают сечения пучков.

В случае полного внутреннего отражения выражение под корнем отрицательно, а $\psi = \pi/2$. Коэффициенты отражения и прохождения по амплитуде оказываются комплексными, т. е. отраженная и преломленная волны сдвинуты по фазе относительно падающей.

1.6. (Задача 1.23.) При каком угле падения волна с произвольной поляризацией после отражения от плоской границы диэлектриков становится линейно поляризованной?

Решение Для определения амплитуд отраженной и проходящей волн используются граничные условия: непрерывность проекций на плоскость раздела двух сред векторов **E** и **H** возникающего волнового поля. При этом электрическое поле каждой волны разлагают на две составляющие. Одна из них лежит в плоскости падения, другая перпендикулярна этой плоскости. Они обозначаются символами \parallel и \perp

соответственно. Отношение амплитуд соответствующих проекций отраженной R и падающей $\mathcal E$ волн, называемые коэффициентами Френеля, равны

$$\frac{R_{\perp}}{\mathcal{E}_{\perp}} = \frac{n_1 \cos \phi - n_2 \cos \psi}{n_1 \cos \phi + n_2 \cos \psi}, \quad \frac{R_{\parallel}}{\mathcal{E}_{\parallel}} = \frac{n_2 \cos \phi - n_1 \cos \psi}{n_2 \cos \phi + n_1 \cos \psi},$$

где n_1 , n_2 — показатели преломления первой и второй среды соответственно, ϕ , ψ — угол падения и преломления. Углы отсчитываются от нормали к плоскости раздела, волна падает из первой среды во вторую. Поскольку $n_1 \sin \phi = n_2 \sin \psi$ (см. решение задачи 1.1.), то коэффициенты Френеля можно представить в виде

$$\frac{R_{\perp}}{\mathcal{E}_{\perp}} = -\frac{\sin(\phi - \psi)}{\sin(\phi + \psi)}, \quad \frac{R_{\parallel}}{\mathcal{E}_{\parallel}} = \frac{\operatorname{tg}(\phi - \psi)}{\operatorname{tg}(\phi + \psi)}.$$

При $\phi + \psi = \frac{\pi}{2}$ знаменатель $\operatorname{tg}(\phi + \psi)$ во второй формуле обращается в бесконечность. В этом случае $R_{\parallel} = 0$. Это значит, что при некотором угле падения отражение волны исчезает, если электрический вектор падающей волны лежит в плоскости падения. Отношение $R_{\perp}/\mathcal{E}_{\perp}$ никогда не обращается в нуль, за исключением случая

$$\operatorname{tg} \varphi = \sqrt{\mu_2(\mathcal{E}_2\mu_1 - \mathcal{E}_1\mu_2)/\mu_1(\mathcal{E}_1\mu_1 - \mathcal{E}_2\mu_2)}, \ \mu \neq 1.$$

Найдем угол ϕ_B (угол Брюстера), при котором $R_{\parallel}=0$. Поскольку $\phi_B+\psi_B=\frac{\pi}{2}$, то $\cos\phi_B=\sin\psi_B=n_1\sin\phi_B/n_2$, откуда $\mathrm{tg}\,\phi_B=n_2/n_1$. Если волна с произвольной поляризацией падает под углом ϕ_B , то составляющая с электрическим вектором E_{\parallel} отражаться не будет. В отраженной волне будет только составляющая R_{\perp} , т. е. волна окажется линейно поляризованной и притом перпендикулярна плоскости падения.

1.7. (Задача 1.24.) Показать, что после полного внутреннего отражения от границы диэлектрика линейно поляризованная волна приобретает в общем случае эллиптическую поляризацию. При каких условиях поляризация будет круговой?

Решение

При полном внутреннем отражении коэффициенты Френеля комплексны и для $R_{\perp}/\mathcal{E}_{\perp}$ и $R_{\parallel}/\mathcal{E}_{\parallel}$ имеют вид *

$$\frac{R_{\perp}}{\mathcal{E}_{\perp}} = \frac{\cos \phi + i\sqrt{\sin^2 \phi - n^2}}{\cos \phi - i\sqrt{\sin^2 \phi - n^2}}, \quad \frac{R_{\parallel}}{\mathcal{E}_{\parallel}} = \frac{n^2 \cos \phi + i\sqrt{\sin^2 \phi - n^2}}{n^2 \cos \phi - i\sqrt{\sin^2 \phi - n^2}}, \tag{1}$$

^{*}При этом предполагается, что амплитуда падающей волны имеет вид $E_0(\mathbf{r},t)=E_0\,\mathrm{e}^{i(k_{x0}x+k_{z0}z-\omega t)}$. Ту же волну можно описывать как $E_0(\mathbf{r},t)=E_0\,\mathrm{e}^{i(-k_{x0}x-k_{z0}z+\omega t)}$ – тогда в коэффициентах Френеля знаки при квадратном корне изменятся на противоположные.

где $n=n_2/n_1$ — относительный показатель преломления, ϕ — угол падения, причем $\sin \phi > n$. Комплексность выражений (1) означает, что при полном отражении фаза каждой из волн испытывает скачок. Действительно, комплексные коэффициенты можно представить как

$$R_{\perp}/\mathcal{E}_{\perp} = Ae^{i\delta_{\perp}/2}/Ae^{-i\delta_{\perp}/2} = e^{i\delta_{\perp}},$$

$$R_{\parallel}/\mathcal{E}_{\parallel} = Be^{i\delta_{\parallel}/2}/Be^{-i\delta_{\parallel}/2} = e^{i\delta_{\parallel}},$$

где $A, B, \delta_{\perp}, \delta_{\parallel}$ — величины вещественные, причем

$$\operatorname{tg} \frac{\delta_{\perp}}{2} = \frac{\sqrt{\sin^2 \phi - n^2}}{\cos \phi}, \quad \operatorname{tg} \frac{\delta_{\parallel}}{2} = \frac{\sqrt{\sin^2 \phi - n^2}}{n^2 \cos \phi}. \tag{2}$$

Отраженную волну \mathbf{E}^r можно записать в виде

$$\mathbf{E}^{\mathbf{r}} = (R_{\parallel} \mathbf{e}_{\xi} + R_{\perp} \mathbf{e}_{\eta}) e^{i(\mathbf{k}\mathbf{r} - \omega t)},$$

где ${\bf e}_\xi,\ {\bf e}_\eta$ — единичные векторы, направленные вдоль составляющих напряженности электрического поля, лежащих соответственно в плоскости падения ${\bf R}_\|$ и перпендикулярного к этой плоскости ${\bf R}_\|$, или

$$\mathbf{E}^{\mathbf{r}} = \mathcal{E}_{\parallel} e^{i(\mathbf{k}\mathbf{r} - \omega t + \delta_{\parallel})} \mathbf{e}_{\xi} + \mathcal{E}_{\perp} e^{i(\mathbf{k}\mathbf{r} - \omega t + \delta_{\perp})} \mathbf{e}_{\eta}. \tag{3}$$

Амплитуды \mathcal{E}_{\parallel} , \mathcal{E}_{\perp} падающей волны вещественные, так как по условию она линейно поляризована. Таким образом, отраженная волна (3) есть суперпозиция двух линейно поляризованных во взаимно перпендикулярных направлениях и сдвинутых по фазе на величину $\delta = \delta_{\parallel} - \delta_{\perp}$ волн. Для выяснения характера поляризации отраженной волны запишем ее в действительном виде в проекциях на оси ξ, η , выбранных соответственно вдоль \mathbf{e}_{ξ} , \mathbf{e}_{η} .

$$\mathcal{E}_{\xi}^{r} = \mathcal{E}_{\parallel} \cos(\mathbf{kr} - \omega t + \delta_{\parallel}),$$

$$\mathcal{E}_{n}^{r} = \mathcal{E}_{\perp} \cos(\mathbf{kr} - \omega t + \delta_{\perp}).$$
(4)

Как видим, величины проекций в каждой точке пространства меняются со временем по гармоническому закону. Чтобы найти, какую траекторию описывает конец вектора $\mathbf{E}^{\mathbf{r}}$, исключим в выражениях (4) время t. Для этого представим выражение (4) в виде

$$\mathcal{E}_{\xi}^{r}/\mathcal{E}_{\parallel} = \cos(\mathbf{kr} - \omega t)\cos\delta_{\parallel} - \sin(\mathbf{kr} - \omega t)\sin\delta_{\parallel}; \tag{5}$$

$$\mathcal{E}_{n}^{r}/\mathcal{E}_{\perp} = \cos(\mathbf{kr} - \omega t)\cos\delta_{\perp} - \sin(\mathbf{kr} - \omega t)\sin\delta_{\perp}.$$
 (6)

Умножив уравнение (5) на $\cos \delta_{\perp}$, а уравнение (6) на $\cos \delta_{\parallel}$, вычтем одно из другого и получим

$$\frac{\mathcal{E}_{\xi}^{r}}{\mathcal{E}_{\parallel}}\cos\delta_{\perp} - \frac{\mathcal{E}_{\eta}^{r}}{\mathcal{E}_{\perp}}\cos\delta_{\parallel} = -\sin(\mathbf{kr} - \omega t)\sin(\delta_{\parallel} - \delta_{\perp}). \tag{7}$$

Аналогично, исключая $\sin(\mathbf{kr} - \boldsymbol{\omega}t)$ из уравнений (5) и (6), получаем

$$\frac{\mathcal{E}_{\xi}^{r}}{\mathcal{E}_{\parallel}}\sin\delta_{\perp} - \frac{\mathcal{E}_{\eta}^{r}}{\mathcal{E}_{\perp}}\sin\delta_{\parallel} = -\cos(\mathbf{kr} - \omega t)\sin(\delta_{\parallel} - \delta_{\perp}). \tag{8}$$

Возведя в квадрат обе части уравнений (7), (8) и сложив их, получаем

$$\left(\frac{\mathcal{E}_{\xi}^{r}}{\mathcal{E}_{\parallel}}\right)^{2} + \left(\frac{\mathcal{E}_{\eta}^{r}}{\mathcal{E}_{\perp}}\right)^{2} - 2\frac{\mathcal{E}_{\xi}^{r}\mathcal{E}_{\eta}^{r}}{\mathcal{E}_{\parallel}\mathcal{E}_{\perp}}\cos(\delta_{\parallel} - \delta_{\perp}) = \sin^{2}(\delta_{\parallel} - \delta_{\perp}). \tag{9}$$

В общем случае это уравнение эллипса с главными осями, повернутыми относительно осей ξ , η на некоторый угол. Значит, конец вектора, вращаясь, описывает эллипс. Такую волну называют эллиптически поляризованной.

Если сдвиг фаз $\delta=\delta_{\parallel}-\delta_{\perp}=\frac{\pi}{2}$ и $\mathcal{E}_{\parallel}=\mathcal{E}_{\perp}=\mathcal{E},$ эллипс превращается в окружность

$$\left(\frac{\mathcal{E}_{\xi}^{r}}{\mathcal{E}}\right)^{2} + \left(\frac{\mathcal{E}_{\eta}^{r}}{\mathcal{E}}\right)^{2} = 1$$

и поляризация будет круговой. Найдем, какой величины должен быть показатель преломления диэлектрической среды, чтобы мог осуществиться сдвиг фаз $\delta = \frac{\pi}{2}$.

С помощью формул (2) найдем

$$\operatorname{tg}\frac{\delta}{2} = \frac{\cos\phi\sqrt{\sin^2\phi - n^2}}{\sin^2\phi}.$$
 (10)

При полном отражении угол ϕ меняется от ϕ_0 , определяемом из уравнения $\sin \phi_0 = n$, до $\pi/2$. При этом из соотношения (10) видно, что на концах этого интервала $\delta = 0$, а внутри — положительная функция. Значит, внутри интервала $[\phi = \phi_0, \phi = \pi/2]$ tg $\frac{\delta}{2}$, а с ним и δ достигает максимума.

Максимальный сдвиг δ_m для конкретного диэлектрика может и не

достигать значения $\pi/2$ ни при каком угле падения. Тогда на таком диэлектрике нельзя получить круговую поляризацию для отраженной волны (см. рисунок, кривая 1). В то же время, если $\delta_m > \pi/2$, то есть два угла падения — ϕ_1, ϕ_2 — для данного диэлектрика, при которых сдвиг фаз равен $\pi/2$ (кривая 2).

Найдем из уравнения (10) угол $\phi = \phi_m$, при котором δ достигает значения δ_m , а затем, подставляя $\cos \phi_m$ и $\sin \phi_m$ в это уравнение и приравнивая δ_m значению $\pi/2$, находим условие для n.

Чтобы найти угол ϕ_m , достаточно от правой части уравнения (10) взять производную по ϕ и приравнять ее нулю. Опустив простые выкладки, напишем результат:

$$\cos \phi_m = \left(\frac{1-n^2}{1+n^2}\right)^{1/2}, \quad \text{tg } \frac{\delta_m}{2} = \frac{1-n^2}{2n}, \quad n = \frac{n_2}{n_1},$$

откуда $(1-n^2)/2n=tg(\pi/4)=1$ и, значит, $n=\sqrt{2}-1=0,414$. Среда 2 оптически менее плотная $n_2< n_1$. В справочниках, как правило, даются показатели преломления n' веществ относительно вакуума. Считая вторую среду вакуумом, для показателя преломления первой среды n'_1 получаем условие $n'_1=1/n_1>1/0,414=2,41$.

1.8. (Задача 1.25.) Луч света падает на поверхность плоскопараллельной пластинки толщиной d, под углом ϕ , большим угла полного внутреннего отражения. Найти интенсивность света, прошедшего через пластинку. Электрическое поле волны параллельно поверхности пластинки.

Решение Поскольку электрическое поле параллельно поверхности пластин-

ки, то можно считать, что оно направлено по оси Y (см. рисунок), т. е. существует только одна составляющая поля, перпендикулярная плоскости падения (z,x). Обозначим диэлектрические проницаемости среды и пластинки соответственно ε_1 и ε_2 . Магнитные проницаемости положим $\mu_1 = \mu_2 = 1$. Падающую ℓ , отраженную r и прошедшую d через пластинку волны запишем

в следующем виде:

$$E^{\ell} = E_0^{\ell} e^{i(\omega t - k_1 x \sin \phi - k_1 z \cos \phi)}, \quad z \leq 0,$$

$$E^r = R e^{i(\omega t - k_1 x \sin \phi + k_1 z \cos \phi)}, \quad z \leq 0,$$

$$E^d = R e^{i(\omega t - k_1 x \sin \beta - k_1 z \cos \beta)}, \quad z \geq 0.$$

Поле внутри пластинки (см. решение задач 1.1., 1.4.)

$$E_2 = A_1 e^{i(\omega t - k_2 x \sin \gamma - k_2 z \cos \gamma)} + A_2 e^{i(\omega t - k_2 x \sin \gamma + k_2 z \cos \gamma)}, \quad 0 \leqslant z \leqslant d.$$

Здесь угол γ — это комплексная величина, отвечающая соотношениям $k_2 \sin \gamma = k_1 \sin \phi$, $k_2 \cos \gamma = i k_1 \sqrt{\sin^2 \phi - (n_2/n_1)^2}$. При этом действительная часть γ равна $\pi/2$, а мнимая тем больше, чем сильнее угол падения превышает угол полного внутреннего отражения. Для всех волн $\mathbf{H} = \frac{c}{\omega} [\mathbf{k} \times \mathbf{E}], k_1$ — значение волнового вектора волн в среде, k_2 — в слое. Обозначения углов понятны из рисунка. Из граничных условий для \mathbf{E} , \mathbf{H} на верхней границе пластинки z=0 следует

$$E_0^{\ell}e^{i(\omega t - k_1 x \sin \phi)} + Re^{i(\omega t - k_1 x \sin \phi)} = A_1 e^{i(\omega t - k_2 x \sin \gamma)} + A_2 e^{i(\omega t - k_2 x \sin \gamma)}.$$

или с учетом $k_1 \sin \phi = k_2 \sin \gamma$

$$E_0^{\ell} + R = A_1 + A_2; \tag{1}$$

$$k_1 \cos \phi(E_0^{\ell} - R) = k_2 \cos \gamma (A_1 - A_2).$$
 (2)

При z=d граничные условия дают

$$A_1 e^{-ik_2 d\cos\gamma} + A_2 e^{ik_2 d\cos\gamma} = De^{-ik_1 d\cos\phi}; \tag{3}$$

$$k_2 \cos \gamma (A_1 e^{-ik_2 d \cos \gamma} - A_2 e^{ik_2 d \cos \gamma}) = k_1 D \cos \phi e^{-ik_1 d \cos \phi}. \tag{4}$$

При написании условий (3), (4) использовано $\beta = \phi$, потому что $k_1 \sin \phi = k_2 \sin \gamma = k_1 \sin \beta$. Из уравнений (1)–(4) после несложных преобразований найдем

$$\frac{D}{E_0^{\ell}} = \frac{2i\alpha\varkappa e^{i\alpha d}}{(\alpha^2 - \varkappa^2) \operatorname{sh} \varkappa d + 2i\alpha\varkappa \operatorname{ch} \varkappa d}.$$

Здесь введены обозначения

$$\alpha = k_1 \cos \phi = \frac{\omega}{c} n_1 \cos \phi,$$

$$\varkappa = \frac{\omega}{c} \sqrt{n_1^2 \sin^2 \phi - n_2^2}.$$

Поскольку $n_2 < n_1$, то

$$k_2 \cos \gamma = \frac{\omega}{c} n_2 \sqrt{1 - \left(\frac{n_1}{n_2}\right)^2 \sin^2 \phi} = i \frac{\omega}{c} \sqrt{n_1^2 \sin^2 \phi - n_2^2},$$

т. е. $k_2\cos\gamma=i\varkappa$. Если пластинка — это вакуумный слой, а у среды диэлектрическая проницаемость ε , то $n_1^2=\varepsilon,\,n_2^2=1$ и

$$\varkappa = \frac{\omega}{c} \sqrt{\varepsilon \sin^2 \phi - 1}, \quad \alpha = \frac{\omega}{c} \sqrt{\varepsilon} \cos \phi.$$

Интенсивность света, прошедшего через слой, найдем (см. решение задачи 1.4.) из

$$\frac{I}{I_0} = \frac{|D|^2}{|E_0^\ell|^2} = \frac{|2i\alpha\varkappa e^{i\alpha d}|^2}{|(\alpha^2 - \varkappa^2)\operatorname{sh}\varkappa d + 2i\alpha\varkappa \operatorname{ch}\varkappa d|^2} = \frac{4\varkappa^2\alpha^2}{4\varkappa^2\alpha^2\operatorname{ch}^2\varkappa d + (\varkappa^2 - \alpha^2)^2\operatorname{sh}^2\varkappa d}.$$

Окончательно

$$I = I_0 \left[\operatorname{ch}^2 \varkappa d + \left(\frac{\varkappa^2 - \alpha^2}{2\varkappa \alpha} \right)^2 \operatorname{sh}^2 \varkappa d \right].$$

1.9. (Задача 1.28.) Плоская монохроматическая линейно поляризованная волна падает по нормали на проводящую бесконечно тонкую пластину, для которой имеет место закон Ома $\mathbf{j} = \sigma \mathbf{E}$, где \mathbf{j} — ток через единицу длины, а σ — соответствующая проводимость. Найти коэффициент прохождения волны.

Решение Пусть проводящая поверхность будет плоскостью (X,Y). Поскольку волна падает по нормали, то напряженность электрического поля **E** лежит в плоскости (X,Y) и, не умаляя общности, ось X можно направить вдоль **E**. Тогда магнитное поле будет направлено по оси Y. Граничные условия в этой ситуации будут следующими: тангенциальная составляющая напряженности электрического поля остается непрерывной, тангенциальная составляющая напряженности магнитного поля **H** (что следует из третьего уравнения системы уравнений Максвела задачи P. 1.1.) будет терпеть разрыв $H_{1y}|-H_{2y}|=\frac{4\pi}{c}j$, потому что по проводящей поверхности вдоль оси X потекут токи $j=\sigma E$.

Если обозначить значками ℓ, r, d соответственно падающую, отраженную и прошедшую волны, то граничные условия (см. решение задач 1.2., 1.4.) будут иметь вид

$$E^{\ell} + E^{r} = E^{d},$$

$$E^{\ell} - E^{r} - E^{d} = \frac{4\pi\sigma}{c} (E^{\ell} + E^{r}),$$

$$\frac{|E^{d}|^{2}}{|E^{\ell}|^{2}} = \frac{1}{(1 + 2\pi\sigma/c)^{2}}.$$

откуда