Chapter 7: Superposition

- Introduction
 - The wave equation is linear, that is if $\psi_1(x,t)$ and $\psi_2(x,t)$ satisfy the wave equation, then so does $\psi(x,t) = \psi_1(x,t) + \psi_2(x,t)$.
 - This suggests the "Principle of Superposition": the resultant disturbance at any point in a medium is the algebraic sum of the separate constituent waves.
- The Addition of Waves of the Same Frequency
 - A solution of the wave equation can be written as

$$E(x,t) = E_0 sin[\omega t - (kx + \epsilon)],$$

in which E_0 is the amplitude of the harmonic disturbance propagating along the x axis. This is

$$E(x,t) = E_0 sin[\omega t + \alpha(x,\epsilon].$$

- Suppose there are two such waves,

$$E_1 = E_{01} sin(\omega t + \alpha_1),$$

$$E_2 = E_{02} sin(\omega t + \alpha_2),$$

each with the same frequency and speed, coexisting in space.

- Then $E = E_1 + E_2$ is such that

$$E = E_0 sin(\omega t + \alpha),$$

where

$$E_0^2 = E_{01}^2 + E_{02}^2 + 2E_{01}E_{02}\cos(\alpha_2 - \alpha_1),$$

and

$$tan\alpha = \frac{E_{01}sin\alpha_1 + E_{02}sin\alpha_2}{E_{01}cos\alpha_1 + E_{02}cos\alpha_2}.$$

- That is the composite wave is harmonic and of the same frequency as the constituents, although its amplitude and phase are different.
- This phase difference between these two waves may arise from a difference in path lengths and is δ , where

$$\delta = \frac{2\pi}{\lambda}(x_1 - x_2) + (\epsilon_1 - \epsilon_2).$$

– If the wave emitters are initially in phase, then $\epsilon_1 = \epsilon_2$, and because $n = c/v = \lambda_0/\lambda$

$$\delta = \frac{2\pi}{\lambda_0} n(x_1 - x_2).$$

- The quantity $n(x_1 x_2)$ is known as the optical path difference or $OPD = \Lambda$. Thus $\delta = k_0 \Lambda$.
- Waves for which $\epsilon_1 epsilon_2$ is constant are said to be coherent.
- When the OPD is equal to $0, \pm 2\pi, \pm 4\pi, ...$, the resultant amplitude is a maximum because of constructive interference. When the OPD is equal to $\pm \pi, \pm 3\pi, ...$, the resultant amplitude is a minimum because of destructive interference.
- Superposition of Many Waves
 - Consider the addition of N waves such that

$$E = \sum_{i=1}^{i=N} E_{0i} cos(\alpha_i \pm \omega t).$$

- Then

$$E = E_0 cos(\alpha \pm \omega t),$$

where

$$E_0^2 = \sum_{i=1}^{i=N} E_{0i}^2 + 2 \sum_{j\geq i}^{N} \sum_{i=1}^{i=N} \cos(\alpha_i - \alpha_j),$$

and

$$tan\alpha = \frac{\sum_{i=1}^{i=N} E_{0i} sin\alpha_i}{\sum_{i=1}^{i=N} E_{0i} cos\alpha_i}.$$

- Consider N atomic emitters compising an ordinary light source. Each photon emitted is associated with a short duration oscillatory wave pulse. That is each atom is an independent source of wave trains with each wave train lasting about 1 to 10 ns. After each wave train, the atom will emit a new wavetrain with a totally random phase completely independent of the phase of the previous wavetrains and of the phase of those emitters around it.
- The resultant flux density as rising from N independent sources having random, rapidly varying phases is given by N times the flux density of any one sourca $E_0^2=NE_{01}^2. \label{eq:NE01}$
- If sources are coherent, then $E_0^2 = N^2 E_{01}^2$.
- Coherent sources generally alter the spatial distribution of energy but not the total energy.

• Standing Waves

- Previousy considered two harmonic waves propagating in the same direction now consider two waves propagating in te same direction.
- COnsider $E_l = E_{0l} sin(kx + \omega t + \epsilon_l)$ and $E_r = E_0 r sin(kx \omega t + \epsilon_r)$.
- The composite disturbance is

$$E = E_l + E_r$$

and with some trignometric manipulation,

$$E(x,t) = 2E_{0l}sinkxcos\omega t,$$

where without too much loss of generality, we have assumed $E_{0l} = E_{0r}$.

- This is the equation for a standing or stationary wave. Its profile does not move through space.
- At certain points, nodes, namely $x=0,\lambda/2,\lambda,3\lambda/2,...$ the disturbance is zero at all times.
- Halfway between the nodes, that is, at $x = \lambda/4, 3\lambda/4, ...$, the amplitude has a maximum value of $\pm 2E_{ol}$: these are the anitnodes.

• The addition of Waves of Different Frequency

- Consider the addition of two waves travelling in the same direction but with different frequency.
- Let $E_1 = E_{01}cos(k_1x \omega_1t)$, and $E_2 = E_{02}cos(k_2x \omega_2t)$, where $k_1 > k_2$ and $\omega_1 > \omega_2$.
- The net composite wave can be formulated as

$$E = 2E_{01}cos(\frac{1}{2}[(k_1 + k_2)x - (\omega_1 + \omega_2)t]) \times cos\frac{1}{2}[(k_1 - k_2) - (\omega_1 - \omega_2)t].$$

– Now define $\bar{\omega}$ and \bar{k} as the average angular frequency and average propogation number. Similarly the quantities ω_m and k_m are the modulation frequency and modulation propogation number respectively. That is

$$\bar{\omega} = \frac{1}{2}(\omega_1 + \omega_2), \omega_m = \frac{1}{2}(\omega_1 - \omega_2),$$

and

$$\bar{k} = \frac{1}{2}(k_1 + k_2), k_m = \frac{1}{2}(k_1 - k_2).$$

- Then

$$E = 2E_{0l}\cos(k_m x - \omega_m t)\cos(\bar{k}x - \bar{\omega}t).$$

- The total disturbance may be viewed as a travelling wave of frequency $\bar{\omega}$ having a time-varying or modulated amplitude $E_0(x,t)$ such that,

$$E(x,t) = E_0(x,t)\cos(\bar{k} - \bar{\omega}t),$$

where

$$E_0(x,t) = 2E_{0l}cos(k_m x - \omega_m t).$$

- If $\omega_1 \approx \omega_2$, then $\bar{\omega}$ is much greater than ω_m and $E_0(x,t)$ will change slowly.
- It can be shown that

$$E_0^2(x,t) = 2E_{01}^2[1 + \cos(2k_m x - 2\omega_m t)].$$

- Thus $E_0^2(x,t)$ oscillates about a value of $2E_{01}^2$ with an angular frequency of $(\omega_1 \omega_2)$: the beat frequency.
- Thus E_0 , the amplitude of the resulting wave varies at the modulation frequency but E_0^2 varies at twice that the beat frequency.

• Group Velocity

- When a number of different-frequency harmonic waves superimpose to form a composite disturbance, the resulting modulation envelope will travel at a speed different from that of the constituent waves.
- Group velocity verses phase velocity.
- The phase velocity in this situation is $v = \bar{\omega}/\bar{k}$, that is the phase velocity of the carrier wave.
- The group velocity relates to the rate at which the modulation envelope advances i.e. $v_q = \omega_m/k_m$.
- If $v_1 = v_2$ then $v_g = v$.
- Phase velocity can be greater than c, but phase velocity doesn't carry information or energy.
- Group velocity can also be greater than c.
- In either case, information or energy cannot be transmitted at a speed greater than c.

• Anharmonic Periodic Waves

- Superposition of harmonic functions having different amplitudes and frequencies produces an anharmonic wave.
- Fourier Series: A function f(x) can be synthesized by a sum of harmonic functions whose wavelengths are integral submultiples of λ (ie. $\lambda, \lambda/2, \lambda/3...$).

- Any periodic function, f(x),

$$f(x) = \frac{A_0}{2} + \sum_{m=1}^{\infty} A_m cosmkx + \sum_{m=1}^{\infty} B_m sinmkx$$

where, knowing f(x),

$$A_m = \frac{2}{\lambda} \int_0^{\lambda} f(x) cosmkx dx,$$

$$B_m = \frac{2}{\lambda} \int_0^{\lambda} f(x) sinmkx dx.$$

- ω is the fundamental. Subsequent omegas like $2\omega, 3\omega, \ldots$ are the harmonics.
- Fourier series so represented has the form

$$f(x) = C_0 + C_1 \cos(\frac{2\pi}{\lambda}x + \epsilon_1) + C_2 \cos(\frac{2\pi}{\lambda}x + \epsilon_2) + \dots$$

- Can extend this to non-periodic waves abd write

$$\begin{split} f(x) &= \frac{1}{\pi} [\int_0^\infty A(k) coskx dk + \int_0^\infty B(k) sinkx dk], \\ A(k) &= \int_{-\infty}^\infty f(x) coskx dx, \\ B(k) &= \int_{-\infty}^\infty f(x) sinkx dx. \end{split}$$

- -A(k), B(k) are the contributions to angular spatial frequency between k, k+dk.
- The frequency bandwidth is Δk or $\Delta \omega$.