上次内容回顾

- 1、麦克斯韦方程组
- 2、物质方程
- 3、波动方程
- 4、电磁波的平面波解(平面波、简谐波解的 形式和意义,物理量的关系,电磁波的性质)
- 5、球面波和柱面波(定义、方程表达式)
- 6、光波的辐射

§11-2 光在电介质分界面上的反射和折射

由电磁理论可知,光在介质界面上的反射和折射,实质上是光与物质相互作用的结果,是光在不均匀介质中传播的情况

光在两种介质界面上的行为除传播方向能改变外,还有光强分配,能流分配,在z=0点上是否有相位 跃变,以及反射光,透射光的偏振态是否有变化, 这些问题都是我们下面要讨论的问题。

§11-2 光在电介质分界面上的反射和折射

- 电磁场的连续条件
- 反射定律和折射定律 (方向)
- 菲涅尔公式
- 反射和折射时的振幅关系(振幅)
- 反射和折射时的相位变化 (相位)
- 反射比和透射比 (能量)
- 反射和折射时的偏振关系 (偏振)
- 全反射
- 倏逝波

单色平面电磁波入射到两电介质表面时引起的传播方向、振幅、相位、能量及偏振性的变化

本质是光波的电磁场与物质相互作用

由于介质的物理性质不同,即n (ε、μ)不同,电磁场在界面上将是不连续的。利用电磁场连续条件建立两种介质界面两边场量的联系。

一、电磁场的连续条件

$$\mathbf{B_{1n}} = \mathbf{B_{2n}}$$

$$\mathbf{D_{1n}} = \mathbf{D_{2n}}$$

$$\mathbf{H_{1t}} = \mathbf{H_{2t}}$$

$$\mathbf{E_{1t}} = \mathbf{E_{2t}}$$

在没有传导电流和自由电荷的介质中

磁感强度B和电感强度D的法向分量在界面上连续电场强度E和磁场强度H的切向分量在界面上连续

二、反射定律和折射定律

几个概念

- ❖ 入射面:界面法线与入射光线组成的平面
- ❖ 振动面: 电场矢量的方向与入射光线组成的平面, 电矢量所在的平面
- ❖ 任一方位振动的光矢量E可分解成两个互相垂直的分量

p分量: 平行于入射面振动

S分量:垂直于入射面振动

以S分量为例

其入射波,反射波和折射波的表示分别为

$$\begin{split} \mathbf{E}_{ls} &= \mathbf{E}_{ly} = \mathbf{A}_{ls} \exp[\mathbf{i}(\mathbf{k}_1 \cdot \mathbf{r} - \boldsymbol{\omega}_l \mathbf{t})] \\ \mathbf{E}_{ls}' &= \mathbf{E}_{ly}' = \mathbf{A}_{ls}' \exp[\mathbf{i}(\mathbf{k}_1 \cdot \mathbf{r} - \boldsymbol{\omega}_l' \mathbf{t})] \\ \mathbf{E}_{2s} &= \mathbf{E}_{2y} = \mathbf{A}_{2s} \exp[\mathbf{i}(\mathbf{k}_2 \cdot \mathbf{r} - \boldsymbol{\omega}_2' \mathbf{t})] \end{split}$$

由电磁场连续第四式得 $\mathbf{E}_{ls} + \mathbf{E}'_{ls} = \mathbf{E}_{2s}$

$$\mathbf{A_{ls}}e^{i\left(\vec{k}_{l}\cdot\vec{\mathbf{r}}-\boldsymbol{\omega}_{l}t\right)}+\mathbf{A_{ls}'}e^{i\left(\vec{k}_{l}'\cdot\vec{\mathbf{r}}-\boldsymbol{\omega}_{l}'t\right)}=\mathbf{A_{2s}}e^{i\left(\vec{k}_{l}\cdot\vec{\mathbf{r}}-\boldsymbol{\omega}_{l}t\right)}$$

由上式得
$$\omega_1 = \omega'_1 = \omega_2$$
 $k_1 \cdot r = k'_1 \cdot r = k_2 \cdot r$

 k_1, k'_1, k_2 共面,且在入射面内 $k_1 \sin \theta_1 = k'_1 \sin \theta'_1 = k_2 \sin \theta_2$

$$k_1 = k'_1 = \omega/v_1 \qquad k_2 = \omega/v_2 \qquad \frac{v_1}{v_2} = \frac{n_2}{v_2}$$

$$\begin{cases} \mathbf{\theta_1} = \mathbf{\theta_1'} & \mathbf{反射定律} \\ \mathbf{n_1} \sin \mathbf{\theta_1} = \mathbf{n_2} \sin \mathbf{\theta_2} & \mathbf{ff} \mathbf{fp} \mathbf{c} \mathbf{f} \end{cases}$$

反射定律和折射定律内容:

- 1.入射波、反射波、折射波的频率相同
- 2.入射波、反射波、折射波的波矢共面
- 3.反射角等于入射角
- **4.** $n_1 \sin \theta_1 = n_2 \sin \theta_2$ (也称斯涅耳定律)

三、菲涅尔公式 反射波、折射波与入射波振幅和位相关系

以S分量为例由连续条件得

$$\mathbf{E_{ls}} + \mathbf{E'_{ls}} = \mathbf{E_{2s}}$$
 E沿y方向分量连续 $-\mathbf{H_{1x}} + \mathbf{H'_{1x}} = -\mathbf{H_{2x}}$ H沿x方向分量连续

电介质时, $\mu_1 = \mu_2$

入射面xoz 分界面xoy

得s波的振幅反射系数和振幅透射系数

$$\mathbf{r_s} = \frac{\mathbf{A_{1s}'}}{\mathbf{A_{1s}}} = -\frac{\sin(\theta_1 - \theta_2)}{\sin(\theta_1 + \theta_2)} = \frac{\mathbf{n_1}\cos\theta_1 - \mathbf{n_2}\cos\theta_2}{\mathbf{n_1}\cos\theta_1 + \mathbf{n_2}\cos\theta_2}$$

$$\mathbf{t_s} = \frac{\mathbf{A_{2s}}}{\mathbf{A_{1s}}} = \frac{2\cos\theta_1\sin\theta_2}{\sin\left(\theta_1 + \theta_2\right)} = \frac{2\mathbf{n_1}\cos\theta_1}{\mathbf{n_1}\cos\theta_1 + \mathbf{n_2}\cos\theta_2}$$

同理得p波的振幅反射系数和振幅透射系数

$$r_p = \frac{A_{1p}'}{A_{1p}} = \frac{tg(\theta_1 - \theta_2)}{tg(\theta_1 + \theta_2)} = \frac{n_2 \cos \theta_1 - n_1 \cos \theta_2}{n_2 \cos \theta_1 + n_1 \cos \theta_2}$$

$$t_p = \frac{A_{2p}}{A_{1p}} = \frac{2\sin\theta_2\cos\theta_1}{\sin(\theta_1 + \theta_2)\cos(\theta_1 - \theta_2)} = \frac{2n_1\cos\theta_1}{n_2\cos\theta_1 + n_1\cos\theta_2}$$

光正入射或入射角很小时的菲涅耳公式

当入射光线的入射角很小时:

$$tg\theta = \sin\theta \approx \theta \qquad \frac{\sin\theta_1}{\sin\theta_2} \approx \frac{\theta_1}{\theta_2} \approx n \qquad n = \frac{n_2}{n_1}$$
菲涅尔公式变为:
$$r_s = \frac{A'_{1s}}{A_{1s}} = -\frac{n-1}{n+1} \qquad t_s = \frac{A_{2s}}{A_{1s}} = \frac{2}{n+1}$$

$$r_p = \frac{A'_{1p}}{A_{1p}} = \frac{n-1}{n+1} \qquad t_p = \frac{A_{2p}}{A_{1p}} = \frac{2}{n+1}$$

四、反射和折射时的振幅关系

1、光疏→光密介质

空气→玻璃

$$n_1 = 1$$
 $n_2 = 1.5$

反射波、折射波的振幅 与入射波振幅的相对变 化,这种变化与入射角 有关如图所示:

- **1.** $\theta_1 = 0^\circ$ 时, t_s 和 t_p 最大, t_s 和 t_p 最小;
- **2.** $\theta_1 = 90^{\circ}$ 时, $t_s = t_p = 0$, $r_s = r_p = 1$;
- **3.** 不论 θ_1 大小,始终有 $t_s r_s = 1$;
- **4.** 不论 θ_1 大小,始终有 $t_p > t_s$;
- 5. 存在 $r_p = 0$ 情况,即 p 分量波全透过,反射光是垂直于入射面的 s 分量的线偏振光,这种现象称为布儒斯特现象,相应的入射角称为布儒斯特(Brewster)角,用 $\theta_{\rm R}$ 表示,且满足 $\theta_{\rm B}$ + $\theta_{\rm 2}$ = 90°。

2、光密→光疏媒质时

玻璃→空气

$$n_1 = 1.5$$
 $n_2 = 1$

反射波、折射波的振幅 与入射波振幅的相对变 化,这种变化与入射角 有关如图所示:

讨论:

- 1.存在布儒斯特现象, p 分量波全透过, 反射光 是垂直于入射面的 s 分量的线偏振光
- **2.**折射角 $\theta_2 = 90^\circ$ 时所对应的 θ_1 称为全反射临界角,用 θ_c 表示,当 $\theta_1 > \theta_c$ 没有透射光波,所有入射光被反射回第一种介质,即全反射现象
- 3. $t_p > t_s > 1$ 由于光束宽度、介电常数和传播速度变换,所以不存在违反能量守恒定律问题

五、反射和折射时的相位变化

发生折射时,折射波相位不变。

对于反射波相位,应区分 $n_1 > n_2$ 与 $n_1 < n_2$ 两种情况, 并注意 $\theta_1 < \theta_B$ 和 $\theta_1 > \theta_B$ 时的不同。

1、 n_1 < n_2 (光疏→光密)

 $\mathbf{r_s}$: $\mathbf{\theta_l}$ 为任何值时 , $\mathbf{r_s}$ < 0

√振幅比为负,反射波与入射波反相 √场矢量与规定正向相反 反射波在界面上有6=π相位变化

$$\theta_1 + \theta_2 < \frac{\pi}{2}$$
时, $\tau_p > 0$ 取正向, $\delta_p = 0$

$$\theta_1 + \theta_2 < \frac{\pi}{2}$$
时, $r_p > 0$ 取正向, $\delta_p = 0$
 $\theta_1 + \theta_2 = \frac{\pi}{2}$ 时, $r_p = 0$ 反射光中无p分量,只有p分量,反射波发生全偏影 $\theta_1 \rightarrow \theta_B$ (起偏角) $\theta_1 + \theta_2 > \frac{\pi}{2}$ 时, $r_p < 0$ 反射光p分量取向与规定正向相反

2、n₁ > n₂ (光密→光疏)

反射波: (当入射角小于全反射临界角)

$$\mathbf{r}_{s}: \quad \mathbf{\theta}_{1}$$
 取任何值, $\mathbf{r}_{s} > 0$, $\mathbf{\delta}_{s} = 0$

$$\begin{split} \mathbf{r}_p: & \begin{cases} \theta_1 + \theta_2 < \frac{\pi}{2}, & \mathbf{r}_p < 0, & \delta_p = \pi \\ \theta_1 + \theta_2 = \frac{\pi}{2}, & \mathbf{r}_p = 0, & \mathbf{\hat{\Sigma}} & \mathbf{\hat{H}} & \theta_1 = \theta_B \\ \theta_1 + \theta_2 > \frac{\pi}{2}, & \mathbf{r}_p > 0, & \delta_p = 0 \end{cases} \\ \end{cases}$$

当入射角 $\theta_1 > \theta_c$ 时,相位改变既不是零也不是固定值,而随入射角有一个缓慢变化,这是发生了全反射现象的缘故。

反射时相位变化图

半波损失问题

① $n_1 < n_2$, $\theta_1 = 0$,正入射 $r_s < 0$, $r_p > 0$

由于 r_s <0,反射光中的s分量与规定方向相反(即为垂直纸面向内方向);由于 r_p >0,反射光中的p分量与规定正方向相同,在入射点处,合成的光矢量相对入射的光矢量反向,正入射产生 π 相位突变(由第二象限变到第四象限)。

② $n_1 < n_2$, $\theta_1 = 90$, 掠入射 $r_s < 0$, $r_p < 0$

由于 r_s <0,反射光中的s分量与规定方向相反(即为垂直纸面向内方向);由于 r_p <0,反射光中的p分量与规定正方向相反,在入射点处,合成的光矢量相对入射的光矢量反向,掠入射也产生 π 相位突变(由第二象限变到第四象限)。

③ $n_1 > n_2$, $\theta_1 = 0$, 正入射 $R_s > 0$, $r_p < 0$

由于 $r_s>0$,反射光中的s分量与规定方向相同(即为垂直纸面向外方向);由于 $r_p<0$,反射光中的p分量与规定正方向相反,在入射点处,合成的光矢量相对入射的光矢量不改变方向,无相位突变(都在第二象限)。

六 反射比和透射比

能流比: 通过界面上某一面积的入射光、反射光和折射光通

量之比

设入射波、反射波和透射波的光强分别为 I_1 、 I_1' 和 I_2 ,则通过单位面积的光通量为:

入射波:
$$W_1 = I_1 \cos \theta_1 = \frac{1}{2} \sqrt{\frac{\varepsilon_1}{\mu_1}} A_1^2 \cos \theta_1$$

反射波:
$$W_1' = I_1' \cos \theta_1 = \frac{1}{2} \sqrt{\frac{\varepsilon_1}{\mu_1}} A_1'^2 \cos \theta_1$$

透射波:
$$W_2 = I_2 \cos \theta_2 = \frac{1}{2} \sqrt{\frac{\varepsilon_2}{\mu_2}} A_2^2 \cos \theta_2$$

考虑到 $\mu_1 \approx \mu_2 \approx \mu_0$ 有

$$\rho = \frac{W_1'}{W_1} = \frac{I_1' \cos \theta_1}{I_1 \cos \theta_1} = \frac{I_1'}{I_1} = \left(\frac{A_1'}{A_1}\right)^2$$

$$\tau = \frac{W_2}{W_1} = \frac{I_2 \cos \theta_1}{I_1 \cos \theta_1} = \frac{n_2 \cos \theta_2}{n_1 \cos \theta_1} \left(\frac{A_2}{A_1}\right)^2$$

可以看出:

能流反射比与透射比和振幅反射比和透射比有关 $\cos \theta_2/\cos \theta_1$ 项反映的是透射光束宽度变化 n_2/n_1 反映的是透射光速度的变化。

 $\rho + \tau = 1$ (无吸收和散射时能量守恒)

将菲涅尔公式代入反射比和透射比的公式,得

$$\rho_{s} = \left(\frac{A'_{1s}}{A_{1s}}\right)^{2} = r_{s}^{2} = \frac{\sin^{2}(\theta_{1} - \theta_{2})}{\sin^{2}(\theta_{1} + \theta_{2})}$$

$$\tau_{s} = \left(\frac{A_{2s}}{A_{1s}}\right)^{2} \frac{n_{2} \cos \theta_{2}}{n_{1} \cos \theta_{1}} = \frac{n_{2} \cos \theta_{2}}{n_{1} \cos \theta_{1}} t_{s}^{2} = \frac{n_{2} \cos \theta_{2}}{n_{1} \cos \theta_{1}} \frac{4 \sin^{2} \theta_{2} \cos^{2} \theta_{1}}{\sin^{2} (\theta_{1} + \theta_{2})}$$

$$\rho_{p} = \left(\frac{A'_{1p}}{A_{1p}}\right)^{2} = r_{p}^{2} = \frac{tg^{2}(\theta_{1} - \theta_{2})}{tg^{2}(\theta_{1} + \theta_{2})}$$

$$\tau_{p} = \left(\frac{A_{2p}}{A_{1p}}\right)^{2} \frac{n_{2} \cos \theta_{2}}{n_{1} \cos \theta_{1}} = \frac{n_{2} \cos \theta_{2}}{n_{1} \cos \theta_{1}} t_{p}^{2} = \frac{n_{2} \cos \theta_{2}}{n_{1} \cos \theta_{1}} \frac{4 \sin^{2} \theta_{2} \cos^{2} \theta_{1}}{\sin^{2} (\theta_{1} + \theta_{2}) \cos^{2} (\theta_{1} - \theta_{2})}$$

入射线偏振光方位角为 α 时:

$$\begin{split} \rho = & \left(\frac{A_{1s}'}{A_{1s}}\right)^2 \sin^2\alpha + \left(\frac{A_{1p}'}{A_{1p}}\right)^2 \cos^2\alpha = \rho_s \sin^2\alpha + \rho_p \cos^2\alpha \\ \tau = & \left(\frac{A_{2s}}{A_{1s}}\right)^2 \sin^2\alpha + \left(\frac{A_{2p}}{A_{1p}}\right)^2 \cos^2\alpha = \tau_s \sin^2\alpha + \tau_p \cos^2\alpha \end{split}$$

自然光入射的情况:

对自然光包含的所有可能方位角α的光波的反射比取平均 后得

$$\rho_n = \langle \rho_\alpha \rangle = \langle \rho_s \sin^2 \alpha \rangle + \langle \rho_p \cos^2 \alpha \rangle = \frac{1}{2} (\rho_s + \rho_p)$$

- ●入射角 θ_1 <45° 时 ρ_n 几 乎不变,与正入射时相近。
- ●当 $\theta_1 \rightarrow \pi/2$ 时, ρ_n 很快 地趋于1,因此,即使是粗 1.114 糙的表面也可以获得很高 的反射比。

光在空气-玻璃界面反射 (n=1.52)

正入射时,自然光的反射比为 $\rho_n = (n-1)^2/(n+1)^2$

在空气-玻璃界面,正入射时反射损失 $\rho_n = 0.04$

七、反射和折射时的偏振关系

入射光是线偏振光

因为 r_s ≠ r_b, t_s ≠ t_b 反射、折射是线偏光,方位发生偏转

入射光是自然光

$$\theta_1 + \theta_2 = \frac{\pi}{2}$$

入射角为布儒 斯特角,即 反射光中没有振动平行于入射面的分量P波

 n_2

发生全偏振,

反射光是偏振光

透射光为P波占优势的部分线偏振光。

提供了一种起偏的方法

光以布儒斯特角入射时的反射光全偏振现象,提供了一种 获取偏振光的方法

氦氖激光器的 布儒斯特窗

八、全反射

光从光密介质射向光疏介质($\mathbf{n}<\mathbf{1}$)时,若入射角 $\mathbf{\theta_l} \geq \mathbf{\theta_c}$ ($\mathbf{\theta_c} = \mathbf{m}^{-1}\mathbf{n}$)(称为临界角),则界面上所有的光都反射回第一媒质,第二媒质没有折射光,这种现象称为全反射。

特点: 反射时不损失能量

位相变化: $\theta_1 > \theta_c$ S波和P波位相变化不是0或 π

应用: 纤维光学和集成光学中,传导光能,传递光学图像

九、倏逝波

问题: 全反射时的表观现象:

第二媒质中没有折射波 场在界面上不连续

- *实验分析:* 1、有折射光波进入第二媒质
 - 2、透入深度与入射波长有关
 - 3、振幅足够强时,将进入另一光密媒质,且按常规传播

倏逝波:

光从光密媒质界面上发生全反射时,透过界面进入第二媒质约波长量级,并沿着界面流过波长量级距离(古斯-哈森位移)后返回第一媒质,沿着反射波方向出射的波

本课内容回顾

- 电磁场的连续条件
- 反射定律和折射定律 (方向)
- 菲涅尔公式
- 反射和折射时的振幅关系(振幅)
- 反射和折射时的相位变化 (相位)
- 反射比和透射比 (能量)
- 反射和折射时的偏振关系 (偏振)
- 全反射
- 倏逝波

作业

- P337页
- 第 9 题(要有证明过程,三角函数的变换)
- 电矢量振动方向与入射面成45°角的偏振光入射到两种介质的分界面,介质1和介质2的折射率分别为n₁=1,n₂=1.5。问在下列两种情况下讨论反射光中电矢量与入射面所成角度是多少?
- (1) 入射角 $\Theta_1 = 50^{\circ}$; (2) $\Theta_1 = 60^{\circ}$