

Institute for NET/JRF, GATE, IIT-JAM, M.Sc. Entrance, JEST, TIFR and GRE in Physics

Chapter -7

Applications of Electromagnetic waves

7.1 Reflection and Refraction at Dielectric Interface

7.1.1 Normal Incidence

Suppose xy plane forms the boundary between two linear media. A plane wave of frequency ω , traveling in the z-direction and polarized in the x direction, approaches the interface from the left then

Incident Wave

$$\vec{\tilde{E}}_{I}(z,t) = \tilde{E}_{0I}e^{i(k_{1}z-\omega t)}\hat{x}$$

$$\vec{\tilde{B}}_{I}(z,t) = \frac{\tilde{E}_{0I}}{v_{1}}e^{i(k_{1}z-\omega t)}\hat{y}$$

Reflected Wave

$$\overrightarrow{\tilde{E}}_{R}(z,t) = \widetilde{E}_{0R}e^{i(-k_{1}z-\omega t)}\hat{x}$$

$$\overrightarrow{\tilde{B}}_{R}(z,t) = -\frac{\widetilde{E}_{0R}}{v_{1}}e^{i(-k_{1}z-\omega t)}\hat{y}$$

Transmitted Wave

$$\vec{\tilde{E}}_{T}(z,t) = \vec{E}_{0T}e^{i(k_{2}z-\omega t)}\hat{x}$$

$$\vec{\tilde{B}}_{T}(z,t) = \frac{\tilde{E}_{0T}}{v_{2}}e^{i(k_{2}z-\omega t)}\hat{y}$$

At z=0, the combined field on the left $\tilde{E}_I+\tilde{E}_R$ and $\tilde{B}_I+\tilde{B}_R$, must join the fields on the right $\tilde{E}_T \& \tilde{B}_T$, in accordance with the **boundary conditions**

(i)
$$\varepsilon_1 E_1^{\perp} = \varepsilon_2 E_2^{\perp}$$

(ii)
$$B_1^{\perp} = B_2^{\perp}$$

(iii)
$$\vec{E}_1^{\parallel} = \vec{E}_2^{\parallel}$$

(i)
$$\varepsilon_1 E_1^{\perp} = \varepsilon_2 E_2^{\perp}$$
 (ii) $B_1^{\perp} = B_2^{\perp}$ (iii) $\vec{E}_1^{\parallel} = \vec{E}_2^{\parallel}$ (iv) $\frac{1}{\mu_1} \vec{B}_1^{\parallel} = \frac{1}{\mu_2} \vec{B}_2^{\parallel}$

1

In this case there are no electric component perpendicular to the surface, so (i) & (ii) are trivial. However (iii) gives

$$\tilde{E}_{0I} + \tilde{E}_{0R} = \tilde{E}_{0T}$$

Institute for NET/JRF, GATE, IIT-JAM, M.Sc. Entrance, JEST, TIFR and GRE in Physics

While (iv) gives,
$$\frac{\tilde{E}_{0I}}{\mu_1 v_1} + \frac{\left(-\tilde{E}_{0R}\right)}{\mu_1 v_1} = \frac{\tilde{E}_{0T}}{\mu_2 v_2}$$
 or $\tilde{E}_{0I} - \tilde{E}_{0R} = \beta \tilde{E}_{0T}$

where
$$\beta = \frac{\mu_1 v_1}{\mu_2 v_2} = \frac{\mu_1 n_2}{\mu_2 n_1}$$
.

Solving above two equations we get $\tilde{E}_{0R} = \left(\frac{1-\beta}{1+\beta}\right)\tilde{E}_{0I}$, $\tilde{E}_{0T} = \left(\frac{2}{1+\beta}\right)\tilde{E}_{0I}$.

If $\mu_1 = \mu_2 = \mu_0 \Rightarrow \beta = \frac{v_1}{v_2} = \frac{n_2}{n_1}$ (For non-magnetic medium)

$$\Rightarrow \tilde{\mathbf{E}}_{0R} = \left(\frac{v_2 - v_1}{v_2 + v_1}\right) \tilde{\mathbf{E}}_{0I} \quad , \quad \tilde{\mathbf{E}}_{0T} = \left(\frac{2v_2}{v_1 + v_2}\right) \tilde{\mathbf{E}}_{0I}$$

Note: Reflected wave is <u>in phase</u> if $v_2 > v_1$ or $n_2 < n_1$ and <u>out of phase</u> if $v_2 < v_1$ or $n_2 > n_1$.

In terms of indices of refraction the real amplitudes are

$$E_{0R} = \left| \frac{n_1 - n_2}{n_1 + n_2} \right| E_{0I}$$
 , $E_{0T} = \left| \frac{2n_1}{n_1 + n_2} \right| E_{0I}$.

Since Intensity $I = \frac{1}{2} \varepsilon v E_0^2$, then the ratio of the reflected intensity to the incident intensity

is the Reflection coefficient
$$R = \frac{I_R}{I_I} = \left(\frac{E_{0R}}{E_{0I}}\right)^2 = \left(\frac{n_1 - n_2}{n_1 + n_2}\right)^2$$
.

The ratio of the transmitted intensity to the incident intensity is the *Transmission* coefficient

$$T = \frac{I_T}{I_I} = \frac{\varepsilon_2 v_2}{\varepsilon_1 v_1} \left(\frac{E_{0T}}{E_{0I}}\right)^2 = \frac{4n_1 n_2}{\left(n_1 + n_2\right)^2} \implies R + T = 1$$

Example: Calculate the reflection coefficient for light at an air-to-dielectric interface $(\mu_1 = \mu_2 = \mu_0, n_1 = 1, n_2 = 1.5)$ at optical frequency $\omega = 4 \times 10^{15} \, s^{-1}$.

Solution: Reflection coefficient $R = \left(\frac{n_1 - n_2}{n_1 + n_2}\right)^2 = \left(\frac{1 - 1.5}{1 + 1.5}\right)^2 = 0.04$ or 4%

Thus only 4% of light is reflected and 96% is transmitted.

Institute for NET/JRF, GATE, IIT-JAM, M.Sc. Entrance, JEST, TIFR and GRE in Physics

7.1.2 Oblique Incidence

In oblique incidence an incoming wave meets the boundary at an arbitrary angle θ_I . Of course, normal incidence is really just a special case of oblique incidence with $\theta_I=0$. Suppose that a monochromatic plane wave of frequency ω , approaches the interface from the left then

Incident Wave

$$\vec{\tilde{E}}_{I}(\vec{r},t) = \vec{\tilde{E}}_{0I}e^{i(\vec{k}_{I}.\vec{r}-\omega t)}, \quad \vec{\tilde{B}}_{I}(\vec{r},t) = \frac{1}{v_{1}}\left(\hat{k}_{I}\times\vec{\tilde{E}}_{I}\right)$$

Reflected Wave

$$\vec{\tilde{E}}_{R}(\vec{r},t) = \vec{\tilde{E}}_{0R}e^{i(\vec{k}_{R}.\vec{r}-\omega t)}, \ \vec{\tilde{B}}_{R}(\vec{r},t) = \frac{1}{v_{1}}(\hat{k}_{R}\times\vec{\tilde{E}}_{R})$$

Transmitted Wave

$$\vec{\tilde{E}}_T(\vec{r},t) = \vec{\tilde{E}}_{0T}e^{i(\vec{k}_T.\vec{r}-\omega t)}, \ \vec{\tilde{B}}_T(\vec{r},t) = \frac{1}{v_2}(\hat{k}_T \times \vec{\tilde{E}}_T)$$

All three waves have the same frequency ω . The three wave numbers are related by $(\omega = kv)$ as

$$k_I v_1 = k_R v_1 = k_T v_2 = \omega$$
 or $k_I = k_R = \frac{v_2}{v_1} k_T = \frac{n_1}{n_2} k_T$

The combined field in medium (1), $\overline{\tilde{E}}_I + \overline{\tilde{E}}_R$ and $\overline{\tilde{B}}_I + \overline{\tilde{B}}_R$, must join the fields $\overline{\tilde{E}}_T \& \overline{\tilde{B}}_T$ in medium (2), using the **boundary conditions**

(i)
$$\varepsilon_1 E_1^{\perp} = \varepsilon_2 E_2^{\perp}$$
 (ii) $B_1^{\perp} = B_2^{\perp}$ (iii) $\overrightarrow{E}_1^{\parallel} = \overrightarrow{E}_2^{\parallel}$ (iv) $\frac{1}{\mu_1} \overrightarrow{B}_1^{\parallel} = \frac{1}{\mu_2} \overrightarrow{B}_2^{\parallel}$

Institute for NET/JRF, GATE, IIT-JAM, M.Sc. Entrance, JEST, TIFR and GRE in Physics

First Law (Plane of Incidence)

The incident, reflected and transmitted wave vectors form a plane (called the plane of incidence), which also includes normal to the surface.

Second law (Law of Reflection)

The angle of incidence is equal to the angle of reflection i.e.

$$\theta_I = \theta_R$$

Third Law: (Law of Refraction, or Snell's law)

$$\frac{\sin \theta_T}{\sin \theta_I} = \frac{n_1}{n_2}$$

7.1.3 Fresnel's Relation (Parallel and Perpendicular Polarization)

Case-I: (Polarization in the Plane of Incidence)

Applying Boundary conditions, we get

Reflected and transmitted amplitudes

$$\tilde{E}_{0R} = \left(\frac{\alpha - \beta}{\alpha + \beta}\right) \tilde{E}_{0I} \quad \text{and} \quad \tilde{E}_{0T} = \left(\frac{2}{\alpha + \beta}\right) \tilde{E}_{0I}$$
where $\alpha = \frac{\cos \theta_T}{\cos \theta_I} \quad and \quad \beta = \frac{\mu_1 v_1}{\mu_2 v_2} = \frac{\mu_1 n_2}{\mu_2 n_1}$

$$\vec{E}_{I}$$

where
$$\alpha = \frac{\cos \theta_T}{\cos \theta_I}$$
 and $\beta = \frac{\mu_1 v_1}{\mu_2 v_2} = \frac{\mu_1 n_2}{\mu_2 n_1}$

 $\theta_{\scriptscriptstyle R}$

 \mathbf{B}_T

4

The amplitudes of the transmitted and reflected waves depend on the angle of incidence, because α is a function of θ_i :

$$\alpha = \frac{\sqrt{1 - \sin^2 \theta_T}}{\cos \theta_I} = \frac{\sqrt{1 - \binom{n_1/n_2}{n_2}^2 \sin^2 \theta_I}}{\cos \theta_I}$$

Institute for NET/JRF, GATE, IIT-JAM, M.Sc. Entrance, JEST, TIFR and GRE in Physics

Brewster's Angle

At Brewster's angle (θ_B) reflected light is completely extinguished when $\alpha = \beta$, or

$$\sin^2 \theta_B = \frac{1 - \beta^2}{\left(\frac{n_1}{n_2}\right)^2 - \beta^2}$$

For non-magnetic medium ($\mu_1 \cong \mu_2$), so $\beta \cong \frac{n_2}{n_1}$, $\sin^2 \theta_B \cong \frac{\beta^2}{1+\beta^2}$, and hence

$$\tan \theta_B \approx \frac{n_2}{n_1}$$
 and $\theta_T + \theta_B = 90^\circ$

Thus at Brewster angle $(\theta_I = \theta_B)$ reflected and transmitted rays are perpendicular to each other.

Critical Angle

When light enters from denser to rarer medium $(n_1 > n_2)$ then after a *critical angle* (θ_C) there is total internal reflection.

$$\frac{\sin 90^{0}}{\sin \theta_{c}} = \frac{n_{1}}{n_{2}} \implies \sin \theta_{c} = \frac{n_{2}}{n_{1}} \quad \text{at } \theta_{C}, \ \theta_{T} = 90^{\circ}$$

Reflection and Transmission Coefficient

The power per unit are striking the interface is $\vec{S}.\hat{z}$. Thus the incident intensity is

$$I_I = \frac{1}{2} \varepsilon_1 v_1 E_{0I}^2 \cos \theta_I ,$$

while reflected and transmitted intensities are

$$I_R = \frac{1}{2} \varepsilon_1 v_1 E_{0R}^2 \cos \theta_R \text{ and } I_T = \frac{1}{2} \varepsilon_2 v_2 E_{0T}^2 \cos \theta_T$$

Reflection coefficient $R = \frac{I_R}{I_I} = \left(\frac{E_{0R}}{E_{0I}}\right)^2 = \left(\frac{\alpha - \beta}{\alpha + \beta}\right)^2$

Transmission coefficient
$$T = \frac{I_T}{I_I} = \frac{\varepsilon_2 v_2}{\varepsilon_1 v_1} \left(\frac{E_{0T}}{E_{0I}}\right)^2 \frac{\cos \theta_T}{\cos \theta_I} = \alpha \beta \left(\frac{2}{\alpha + \beta}\right)^2$$

$$\Rightarrow R + T = 1$$

Institute for NET/JRF, GATE, IIT-JAM, M.Sc. Entrance, JEST, TIFR and GRE in Physics

Case-II: (Polarization Perpendicular to plane of Incidence

Applying Boundary conditions, we get

Reflected and transmitted amplitudes

$$\widehat{E}_{0R} = \left(\frac{1 - \alpha \beta}{1 + \alpha \beta}\right) \widehat{E}_{0I} \quad and \quad \widehat{E}_{0T} = \left(\frac{2}{1 + \alpha \beta}\right) \widehat{E}_{0I}$$

where
$$\alpha = \frac{\cos \theta_T}{\cos \theta_I}$$
 and $\beta = \frac{\mu_1 v_1}{\mu_2 v_2} = \frac{\mu_1 n_2}{\mu_2 n_1}$

6

In this case *Brewster's angle* (θ_B) is not possible i.e reflected light is never completely extinguished (since $\alpha\beta = 1$ is not possible).

Reflection and Transmission coefficient

The power per unit are striking the interface is $\vec{S} \cdot \hat{z}$. Thus the incident intensity is

$$I_I = \frac{1}{2} \varepsilon_1 v_1 E_{0I}^2 \cos \theta_I \,,$$

while reflected and transmitted intensities are

$$I_R = \frac{1}{2} \varepsilon_1 v_1 E_{0R}^2 \cos \theta_R$$
 and $I_T = \frac{1}{2} \varepsilon_2 v_2 E_{0T}^2 \cos \theta_T$

Reflection coefficient
$$R = \frac{I_R}{I_I} = \left(\frac{E_{0R}}{E_{0I}}\right)^2 = \left(\frac{1 - \alpha\beta}{1 + \alpha\beta}\right)^2$$

 $\Rightarrow R + T = 1$

Transmission coefficient
$$T = \frac{I_T}{I_I} = \frac{\varepsilon_2 v_2}{\varepsilon_1 v_1} \left(\frac{E_{0T}}{E_{0I}}\right)^2 \frac{\cos \theta_T}{\cos \theta_I} = \alpha \beta \left(\frac{2}{1 + \alpha \beta}\right)^2$$

Institute for NET/JRF, GATE, IIT-JAM, M.Sc. Entrance, JEST, TIFR and GRE in Physics

7.2 Reflection at Conducting Surface (Normal Incidence)

Suppose xy plane forms the boundary between a non-conducting linear medium (1) and a conductor (2). A plane wave of frequency ω , traveling in the z-direction and polarized in the x direction, approaches the interface from the left then

Incident Wave

$$\vec{\tilde{E}}_{I}(z,t) = \tilde{E}_{0I}e^{i(k_{1}z-\omega t)}\hat{x}$$

$$\vec{\tilde{B}}_{I}(z,t) = \frac{\tilde{E}_{0I}}{v_{1}}e^{i(k_{1}z-\omega t)}\hat{y}$$

Reflected Wave

$$\vec{\tilde{E}}_{R}(z,t) = \tilde{E}_{0R}e^{i(-k_{1}z-\omega t)}\hat{x}$$

$$\vec{\tilde{B}}_{R}(z,t) = -\frac{\tilde{E}_{0R}}{v_{1}}e^{i(-k_{1}z-\omega t)}\hat{y}$$

Transmitted Wave

$$\vec{\tilde{E}}_{T}(z,t) = \tilde{E}_{0T}e^{i(\tilde{k}_{2}z-\omega t)}\hat{x}$$

$$\vec{\tilde{B}}_{T}(z,t) = \frac{\tilde{k}_{2}}{\omega}\tilde{E}_{0T}e^{i(\tilde{k}_{2}z-\omega t)}\hat{y}$$

where $\tilde{k}_2 = k_2 + i\kappa_2$ where k_2 and κ_2 are real and imaginary part of \tilde{k}_2 .

$$k_2 = \omega \sqrt{\frac{\varepsilon \mu}{2}} \left[\sqrt{1 + \left(\frac{\sigma}{\varepsilon \omega}\right)^2} + 1 \right]^{1/2} and \quad \kappa_2 = \omega \sqrt{\frac{\varepsilon \mu}{2}} \left[\sqrt{1 + \left(\frac{\sigma}{\varepsilon \omega}\right)^2} - 1 \right]^{1/2}$$

At z=0, the combined field on the left $\tilde{E}_I+\tilde{E}_R$ and $\tilde{B}_I+\tilde{B}_R$, must join the fields on the right $\tilde{E}_T \& \tilde{B}_T$, in accordance with the **boundary conditions**

(i)
$$\varepsilon_1 E_1^{\perp} = \varepsilon_2 E_2^{\perp}$$
 (ii) $B_1^{\perp} = B_2^{\perp}$ (iii) $\overrightarrow{E}_1^{\parallel} = \overrightarrow{E}_2^{\parallel}$ (iv) $\frac{1}{\mu_1} \overrightarrow{B}_1^{\parallel} = \frac{1}{\mu_2} \overrightarrow{B}_2^{\parallel}$

In this case there are no electric component perpendicular to the surface, so (i) & (ii) are trivial.

However (iii) gives $\tilde{E}_{0I} + \tilde{E}_{0R} = \tilde{E}_{0T}$

8

Institute for NET/JRF, GATE, IIT-JAM, M.Sc. Entrance, JEST, TIFR and GRE in Physics

While (iv) gives,
$$\frac{\tilde{E}_{0I}}{\mu_1 v_1} + \frac{\left(-\tilde{E}_{0R}\right)}{\mu_1 v_1} = \frac{\tilde{k}_2}{\mu_2 \omega} \tilde{E}_{0T} \quad \text{or} \quad \tilde{E}_{0I} - \tilde{E}_{0R} = \tilde{\beta} \tilde{E}_{0T}$$

where $\tilde{\beta} = \frac{\mu_1 v_1}{\mu_2 \omega} \tilde{k}_2$.

Solving above two equations we get $\tilde{E}_{0R} = \left(\frac{1-\tilde{\beta}}{1+\tilde{\beta}}\right)\tilde{E}_{0I}$, $\tilde{E}_{0T} = \left(\frac{2}{1+\tilde{\beta}}\right)\tilde{E}_{0I}$.

Note: (i) For a perfect conductor $(\sigma = \infty)$, $k_2 = \infty \Rightarrow \tilde{\beta} = \infty$. Thus

$$\tilde{\mathbf{E}}_{0R} = -\tilde{\mathbf{E}}_{0I}, \ \tilde{\mathbf{E}}_{0T} = 0 \,. \label{eq:energy_energy}$$

In this case wave is totally reflected, with a 180° phase shift.

(ii) For good conductor
$$(\sigma \gg \omega \varepsilon)$$
, $k_2 \cong \kappa_2 = \sqrt{\frac{\sigma \omega \mu_2}{2}}$.

$$\tilde{\beta} = \frac{\mu_1 v_1}{\mu_2 \omega} \sqrt{\frac{\sigma \omega \mu_2}{2}} \left(1 + i \right) = \mu_1 v_1 \sqrt{\frac{\sigma}{2 \omega \mu_2}} \left(1 + i \right) \Rightarrow \tilde{\beta} = \gamma \left(1 + i \right) \text{ where } \gamma = \mu_1 v_1 \sqrt{\frac{\sigma}{2 \omega \mu_2}} .$$

Reflection Coefficient

$$R = \frac{I_R}{I_I} = \left| \frac{\tilde{E}_{0R}}{\tilde{E}_{0I}} \right|^2 = \left| \frac{1 - \tilde{\beta}}{1 + \tilde{\beta}} \right|^2 = \left(\frac{1 - \gamma - i\gamma}{1 + \gamma + i\gamma} \right) \left(\frac{1 - \gamma + i\gamma}{1 + \gamma - i\gamma} \right) = \frac{\left(1 - \gamma \right)^2 + \gamma^2}{\left(1 + \gamma \right)^2 + \gamma^2}$$

Example: Calculate the reflection coefficient for light at an air-to-silver interface

$$\left(\mu_1 = \mu_2 = \mu_0, \, \varepsilon_1 = \varepsilon_0, \, \sigma = 6 \times 10^7 \, \Omega^{-1} m^{-1}\right)$$
 at optical frequency $\omega = 4 \times 10^{15} \, s^{-1}$.

Solution:
$$\gamma = \mu_0 c \sqrt{\frac{\sigma}{2\omega\mu_0}} = c \sqrt{\frac{\sigma\mu_0}{2\omega}} = (3\times10^8) \sqrt{\frac{(6\times10^7)(4\pi\times10^{-7})}{2(4\times10^{15})}} = 29$$

Reflection coefficient

$$R = \frac{(1-\gamma)^2 + \gamma^2}{(1+\gamma)^2 + \gamma^2} = \frac{(28)^2 + 29^2}{(30)^2 + 29^2} = 0.93 \quad or \quad 93\%.$$

Thus 93% of light is reflected and only 7% is transmitted.