PH20014: Electromagnetism 1

Problem Sheet 3

- 1. A plane wave in air is incident normally on an infinite lossless dielectric material having $\varepsilon_r=3$, $\mu_r=1$. If the incident wave is $\vec{E}_j=10\cos(\omega t-x)\hat{j}$ V/m, find
- (a) the wavelength λ_i and the value of ω of the incident wave;

 $(6.28 \text{ m}, 3x10^8 \text{ rad/s})$

- (b) the wavelength λ_t of the transmitted wave; (3.63 m) (c) the amplitude of the incident magnetic field; (0.026 Am⁻¹)
- (d) the amplitude of the transmitted electric field; (7.32 Vm⁻¹)
- (e) the time-averaged transmitted power. (0.123 Wm⁻²)
- 2. A plane wave propagates through a dielectric medium in the region $z \le 0$ with $\varepsilon_r = 9$ and $\mu_r = 1$ with $\vec{H}_j = -0.2\cos\left(10^9t Kx K\sqrt{8}z\right)\hat{j}$ A/m. The wave is incident on a boundary with air, which forms the xy plane, at z = 0. [Note that $K = k\sin\theta_i$ and that $\sqrt{8}K = k\cos\theta_i$ in the usual notation, where k is the wavevector in the dielectric material] Find:
- (a) θ_i and θ_t ; (19.47°; 90° incident wave at critical angle)
- (b) the values of K and k; (3.33 m-1; 10 m-1)
- (c) the wavelengths in the dielectric and in the air; (0.628m, 1.88 m)
- (d) the incident electric field; $\left(-23.7\hat{i} + 8.38\hat{k}\right)\cos\left(10^9t Kx K\sqrt{8}z\right)$ Vm-1
- (e) the transmitted and reflected electric fields;

150.7
$$\cos(10^9 t - 3.333x)\hat{k}$$
 V/m and $(23.7\hat{i} + 8.38\hat{k})\cos(10^9 t - Kx + K\sqrt{8}z)\hat{k}$ V/m (f) the Brewster angle. (18.43 °)

- 3. Consider the case of a plane wave polarised with its E-field perpendicular to the plane of incidence. The wave propagates in vacuum and reflects from a non-magnetic material with a relative permittivity > 1. Show that the reflected wave is π radians out of phase with the incident wave for any angle of incidence. [Hint: You may wish to use Snell's Law]
- 4. [2016 Exam question] A uniform plane wave is propagating in air with an electric field given by $\vec{E} = 10\cos\left[\left(19.21\times10^8\right)t 4x 5z\right]\hat{y}$ [V/m], with x and z measured in metres and t in seconds. It hits the surface of a lossless dielectric slab with $\varepsilon_r = 4$, $\mu_r = 1$ occupying the half-space $z \ge 0$. Find
- (a) the polarisation of the incident wave with respect to the plane of incidence, (2)
- (b) the angle of incidence, (1)
- (c) the reflected electric field \vec{E}_r (6)
- 5. [HARDER] This question is about refraction and reflection of light at the surface of a good conductor. You may assume that the refractive index is >>1 for a good conductor (More on this in electromagnetism 2). [the material is non-magnetic]
- (a) Summarise how light transmitted into a good conductor is refracted.
- (b) Using the expressions for the impedance of free space and the impedance of a good conductor find a good approximation for the reflectivity (R) of a metal surface. You can assume normal incidence to the surface to simplify the calculation.