

Plan wykładu:

1. Wprowadzenie

- Po co zajmować się optyką?
- Trzy sposoby myślenia o świetle
- Historia optyki w pigułce
 - Doświadczenie Michelsona-Morleya

2. Fale

- Fale podłużne a fale poprzeczne
- Równanie falowe, fala harmoniczna
- Prędkość fazowa i grupowa
 - Jak pokonać prędkość światła
- Opis fal przy pomocy liczb zespolonych
- Fala płaska
- Równania Maxwella
- Fale elektromagnetyczne
- Fotony
 - Spin
 - Ciśnienie światła; wiatr słoneczny
 - Chłodzenie atomów

3. Równania Maxwella a fale świetlne

- Równania Maxwella
- Wyrowadzenie równania falowego z równań Maxwella
- Dlaczego fale świetlne w próżni (powietrzu) są falami poprzecznymi
- Gęstość energii fali świetlnej
- Wektor Poyntinga
- Irradiancja (natężenie światła)
- Irradiancja superpozycji fal świetlnych
- Skąd się bierze światło?
- Wielkości częstości oscylacji atomowych i cząsteczkowych

4. Widmo elektromagnetyczne i promieniowanie ciała doskonale czarnego

- Rzędy wielkości energii przejść elektronowych i rotacyjno-wibracyjnych w atomach i cząsteczkach
- Boltzmannowski rozkład obsadzeń
- Emisja spontaniczna
- Absorpcja, widma absorpcyjne
- Światło oświetlające Ziemię
- Promieniowanie ciała doskonale czarnego, rozkład Plancka

Promieniowanie reliktowe
Emisja wymuszona
Einsteinowskie współczynniki
Widmo elektromagnetyczne
Proces widzenia u człowieka i zwierząt

5. Lasery

Rola emisji wymuszonej
Rozwój akcji laserowej we wnęce laserowej
Cechy światła laserowego
Podstawy fizyczne działania laserów:
 Inwersja obsadzeń
 Wybór ośrodka aktywnego
Przegląd podstawowych typów laserów

6. Oddziaływanie światła z materią

Oscylator Lorentza
Funkcja dielektryczna w modelu Lorentza
Zespolony współczynnik załamania
Propagacja fali świetlnej w ośrodku
Prawo Lamberta-Beera
Dyspersja materiałów
Funkcja dielektryczna metali w modelu Drudego-Lorentza-Sommerfelda
Częstość plazmowa metali
Ujemny współczynnik załamania
Metamateriały

7. Interferencja

Fale stojące: suma fal o przeciwnych kierunkach
Dudnienia: suma fal o różnych częstotliwościach
Prędkość fazowa (jeszcze raz)
Zatrzymać światło
Ruch z prędkością większą niż światło

8. Światło spójne, niespójne, rozpraszanie i załamanie

Interferencja konstruktywna i destruktywna fal
Faza względna fal a natężenie
Światło spójne a światło niespójne
Widzialność prążków interferencyjnych jako miara spójności światła
Interferometr Michelsona
Charakterystyki spójności światła: czas i długość koherencji
Interferometr (etalon) Fabry-Perot
Doświadczenia interferometryczne, detekcja fal grawitacyjnych

9. Odbicie i załamanie; równania Frenela

Wiązka padająca, przechodząca i odbita na płaszczyzniowej granicy ośrodków

Współczynniki odbicia i transmisji

Równania Frenela

Kąt Brewstera

Całkowite wewnętrzne odbicie

Odbijalność i transmitancja granicy płaszczyzniowej

Przesunięcie fazy wskutek odbicia i załamania

Fala zanikająca (ewanescentna)

10. Plazmony powierzchniowe

Jeszcze raz o fali zanikającej na granicy ośrodków dielektrycznych

Jeszcze raz o własnościach optycznych metali

Fale na granicy metal – dielektryk

Rola polaryzacji p pola elektromagnetycznego

Relacja dyspersji dla plazmonu powierzchniowego

Jak wzbudzić plazmon powierzchniowy?

Niezwykła transmisja światła przez nano-dziurki w foliach metalowych

Nanofotonika a plazmony powierzchniowe

11. Rozpraszanie elastyczne światła na drobinach

Jeszcze raz o zasadzie Huygensa i roli konstruktywnej interferencji

Rozpraszanie na obiektach kulistych i teoria Mie

Rozpraszanie Rayleigha

Dlaczego niebo jest niebieskie, słońce żółte, a zachód bywa czerwony?

LIDAR

12. Polaryzacja światła

Polaryzacja liniowa, kołowa i eliptyczna

Jak spolaryzować światło

Dwójłomność

Spin fotonu a polaryzacja

13. Wprowadzenie do optyki ultraszybkiej

O analizie fourierowskiej

Co to jest transformata Fouriera

Długość impulsu a jego widmo

Jak wytworzyć krótkie impulsy?

Ultrakrótkie impulsy laserowe

Dyspersja prędkości grupowej a impulsy światła

O ultraszybkiej spektroskopii laserowej

Optyka ultrakrótkich impulsów; optyka nieliniowa