

POLARIZED LIGHT

FUNDAMENTALS AND APPLICATIONS

EDWARD COLLETT

*Measurement Concepts, Inc.
Colts Neck, New Jersey*

Marcel Dekker, Inc.

New York • Basel • Hong Kong

Contents

About the Series	iii
Preface	v
A Historical Note	xiii

PART I THE CLASSICAL OPTICAL FIELD

Chapter 1	Introduction	1
	References	2
Chapter 2	The Wave Equation in Classical Optics	3
	2.1 Introduction	3
	2.2 The Wave Equation	4
	2.3 Young's Interference Experiment	11
	2.4 Reflection and Transmission of a Wave at an Interface	15
	References	20
Chapter 3	The Polarization Ellipse	21
	3.1 Introduction	21
	3.2 The Instantaneous Optical Field and the Polarization Ellipse	22
	3.3 Specialized (Degenerate) Forms of the Polarization Ellipse	25
	3.4 The Elliptical Parameters of the Polarization Ellipse	27
	References	31

Chapter 4	The Stokes Polarization Parameters	33
4.1	Introduction	33
4.2	The Derivation of the Stokes Polarization Parameters	34
4.3	The Stokes Vector	39
4.4	The Classical Measurement of the Stokes Polarization Parameters	46
4.5	The Stokes Parameters for Unpolarized and Partially Polarized Light	50
4.6	Additional Properties of the Stokes Polarization Parameters	52
4.7	The Stokes Parameters and Wolf's Coherency Matrix	62
	References	65
Chapter 5	The Mueller Matrices for Polarizing Components	67
5.1	Introduction	67
5.2	The Mueller Matrix of a Polarizer	69
5.3	The Mueller Matrix of a Retarder	74
5.4	The Mueller Matrix of a Rotator	77
5.5	The Mueller Matrices for Rotated Polarizing Components	79
5.6	The Generation of Elliptically Polarized Light	86
	References	89
Chapter 6	Methods for Measuring the Stokes Polarization Parameters	91
6.1	Introduction	91
6.2	The Classical Measurement Method—The Quarter-Wave Retarder Polarizer Method	92
6.3	The Measurement of the Stokes Parameters Using a Circular Polarizer	95
6.4	The Null-Intensity Method	100
6.5	Fourier Analysis Using a Rotating Quarter-Wave Retarder	103
6.6	The Method of Kent and Lawson	107
6.7	Simple Tests to Determine the State of Polarization of an Optical Beam	114
	References	122
Chapter 7	The Measurement of the Characteristics of Polarizing Elements	123
7.1	Introduction	123
7.2	The Measurement of the Attenuation Coefficients of a Polarizer (Diattenuator)	124
7.3	The Measurement of the Phase Shift of a Retarder	130
7.4	The Measurement of the Rotation Angle of a Rotator	136
	References	138
Chapter 8	Mueller Matrices for Reflection and Transmission	139
8.1	Introduction	139
8.2	Fresnel's Equations for Reflection and Transmission	141

8.3	The Mueller Matrices for Reflection and Transmission at an Air-Dielectric Interface	143
8.4	Special Forms for the Mueller Matrices for Reflection and Transmission	149
	References	161
Chapter 9	The Mueller Matrices for Dielectric Plates	163
9.1	Introduction	163
9.2	The Diagonal Mueller Matrix and the <i>ABCD</i> Polarization Matrix	164
9.3	The Mueller Matrices for Single and Multiple Dielectric Plates	172
	References	184
Chapter 10	The Jones Matrix Calculus	187
10.1	Introduction	187
10.2	The Jones Vector	188
10.3	The Jones Matrices for the Polarizer, Retarder, and Rotator	193
10.4	Applications of the Jones Vector and the Jones Matrices	198
10.5	The Jones Matrices for Homogeneous Elliptical Polarizers and Retarders	208
	References	217
Chapter 11	The Poincaré Sphere	219
11.1	Introduction	219
11.2	The Theory of the Poincaré Sphere	221
11.3	Projection of the Complex Plane onto a Sphere	237
11.4	Applications of the Poincaré Sphere	244
	References	253
Chapter 12	The Interference Laws of Fresnel and Arago	255
12.1	Introduction	255
12.2	The Mathematical Statements for Unpolarized Light	256
12.3	Young's Interference Experiment with Unpolarized Light	258
12.4	The First Experiment—The First and Second Interference Laws	262
12.5	The Second Experiment—The Third Interference Law	268
12.6	The Third Experiment—The Fourth Interference Law	270
12.7	The Herschel–Stokes Experiment	273
12.8	Summary of the Fresnel–Arago Interference Laws	275
	References	277

**PART II THE CLASSICAL AND QUANTUM THEORY OF
RADIATION BY ACCELERATING CHARGES**

Chapter 13	Introduction	279
	References	280
Chapter 14	Maxwell's Equations for the Electromagnetic Field	283
	References	288
Chapter 15	The Classical Radiation Field	289
	15.1 The Field Components of the Radiation Field	289
	15.2 The Relation between the Poynting Vector and the Stokes Parameters	294
	References	299
Chapter 16	Radiation Emitted by Accelerating Charges	301
	16.1 Stokes Vector for a Linearly Oscillating Charge	301
	16.2 Stokes Vector for an Ensemble of Randomly Oriented Oscillating Charges	304
	16.3 Stokes Vector for a Charge Rotating in a Circle	308
	16.4 Stokes Vector for a Charge Moving in an Ellipse	310
	References	312
Chapter 17	The Radiation of an Accelerating Charge in the Electromagnetic Field	313
	17.1 The Motion of a Charge in an Electromagnetic Field	313
	17.2 The Stokes Vectors for Radiation Emitted by Accelerating Charges	329
	References	333
Chapter 18	The Classical Zeeman Effect	335
	18.1 Historical Introduction	335
	18.2 The Motion of a Bound Charge in a Constant Magnetic Field	337
	18.3 The Stokes Vector for the Zeeman Effect	345
	References	351
Chapter 19	Further Applications of the Classical Radiation Theory	353
	19.1 Relativistic Radiation and the Stokes Vector for a Linear Oscillator	353
	19.2 Relativistic Motion of a Charge Moving in a Circle—Synchrotron Radiation	360
	19.3 The Čerenkov Effect	367
	19.4 Thomson and Rayleigh Scattering	377
	References	385
Chapter 20	The Stokes Parameters and Mueller Matrices for Optical and Faraday Rotation	387
	20.1 Introduction	387
	20.2 Optical Rotation	389
	20.3 Faraday Rotation in a Transparent Medium	395

Contents		<i>xi</i>
	20.4 Faraday Rotation in a Plasma	399
	References	401
Chapter 21	The Stokes Parameters for Quantum Systems	403
	21.1 Introduction	403
	21.2 The Relation Between the Stokes Polarization Parameters and the Quantum Mechanical Density Matrix	405
	21.3 The Radiation Equations for Quantum Mechanical Systems	418
	21.4 Stokes Vectors for Quantum Mechanical Systems References	422 429
 PART III APPLICATIONS		
Chapter 22	Introduction	431
Chapter 23	Crystal Optics	433
	23.1 Introduction	433
	23.2 The Propagation of Light through Anisotropic Media References	434 455
	23.3 The Electro-optical Effect—Modulation, Optical Shutters, and Q -Switching References	456 467
	23.4 Polaroid and Polarizers and Their Performance Parameters References	468 479
Chapter 24	Optics of Metals	481
	24.1 Introduction	481
	24.2 Maxwell's Equations for Absorbing Media	483
	24.3 The Principal Angle of Incidence Measurement of the Refractive Index and Extinction Coefficient of Optically Absorbing Materials	491
	24.4 Measurement of the Refractive Index and Extinction Coefficient at an Incident Angle of 45° References	499 513
Chapter 25	Ellipsometry	515
	25.1 Introduction	515
	25.2 The Fundamental Equation of Classical Ellipsometry	517
	25.3 The Classical Measurement of the Ellipsometric Parameters Psi (ψ) and Delta (Δ)	519
	25.4 The Solution of the Fundamental Equation of Ellipsometry	528
	25.5 Further Developments in Ellipsometry—The Mueller Matrix Representation of ψ and Δ References	547 554

Appendix	Vector Representation of the Optical Field—Application to	
	Optical Activity	557
	References	567
Index		569