
FUNDAMENTALS OF POLARIZED LIGHT

A STATISTICAL OPTICS APPROACH

Christian Brosseau
University of Brest, France

A WILEY-INTERSCIENCE PUBLICATION

JOHN WILEY & SONS, INC.

New York . Chichester . Weinheim . Brisbane . Singapore . Toronto

CONTENTS

PREFACE	xi
PART 1 HISTORICAL SURVEY OF UNDERSTANDING OF POLARIZED LIGHT	1
1.1. First Period: Early Ideas and Observations—from Bartholinus to Stokes	3
1.2. Second Period: The Electromagnetic Nature of Light	9
1.3. Third Period: The Coherence and Quantum Properties of Light	15
Further Reading	27
PART 2 PRELIMINARIES TO A CLASSIC RADIATION FIELD THEORY	35
2.1. The Basic Differential Equations and Boundary Conditions	37
2.1.1. Maxwell's Equations	37
2.1.2. Boundary Conditions	41
2.1.3. Fresnel's Formulas for Reflection and Transmission of a Plane Wave at a Planar Boundary between Homogeneous Isotropic Media	42
2.1.4. Wiener's Experiment	48
2.2. Invariance Transformations	51
2.2.1. Gauge Transformations	51
2.2.2. Time Inversion	54
2.2.3. Spatial Inversion	55
2.2.4. Duality Transformations	55

2.3. Monochromatic Plane Wave	57
2.3.1. Harmonic Plane-Wave Solution of the Wave Equation	57
2.3.2. Reciprocity Principle	61
2.3.3. Poynting's Theorem	62
2.3.4. Normal Modes Representation of Electromagnetic Field	63
Further Reading	66
PART 3 POLARIZATION AND THE RADIATION FIELD	67
3.1. Elementary Concepts and Definitions	69
3.1.1. Temporal Fluctuations in Light Beams: Characteristic Timescales and Partial Polarization	69
3.1.2. The Analytic Signal Representation	70
3.1.3. The Instantaneous Ellipse for the Electric Field	76
3.1.4. The Complex Polarization Ratio Representation of Polarized Light	84
3.1.5. Statistical Description of Fluctuations of a Partially Polarized Optical Field	88
3.1.5.1. Correlation Functions of Analytic Signals	89
3.1.5.2. The Probability Density Function of the Radiation Field	91
3.1.5.3. Second-Order Coherence Properties of a Stochastic Radiation Field	93
3.1.5.4. Relations between Correlation Tensors and Poynting Vector	95
3.1.5.5. Dynamical Equations for Second-Order Correlation Tensors	96
3.1.5.6. Wiener–Khintchine Theorem and Cross-Spectral Correlation Tensor	97
3.1.5.7. Blackbody Radiation in Equilibrium in an Enclosure	99
3.1.6. Stokes Parameters and Coherency Matrix Formalism	102
3.1.6.1. Stokes Parameters	102
3.1.6.2. Coherency (Density) Matrix Formalism	105
3.1.6.3. Spectral Decomposition Theorem	109
3.1.6.4. Principle of Optical Equivalence	113
3.1.6.5. Reduction Property	115
3.1.6.6. Covariance Matrix of Instantaneous Stokes Parameters	116
3.1.6.7. Digression: Generalized Stokes Parameters	118

3.2. Geometric Representations of Partially Polarized Light	123
3.2.1. The Stokes Vector Space	124
3.2.2. Convexity Structure of Sets of Polarization States	128
3.2.3. Stereographic Projection Plane of Poincaré Sphere	130
3.2.4. Geometric Phase and Polarization Cycles	131
3.2.5. Analogy between Polarization and Two-Level Systems: Bloch Equation	135
3.3. Statistics of the Radiation Field	138
3.3.1. Statistics of Amplitudes and Phases for a Gaussian Random Wavefield	139
3.3.2. Statistics of the Complex Polarization Ratio for a Gaussian Random Wavefield	145
3.3.3. Statistics of Stokes Parameters for a Gaussian Field	147
3.3.3.1. Probability Density Functions of Stokes Parameters	147
3.3.3.2. Cumulants of Stokes Parameters	151
3.3.3.3. Probability Density Functions of Normalized Stokes Parameters	153
3.3.3.4. Statistics of Time-Integrated Stokes Parameters	158
3.3.4. Unpolarized Radiation: Stokes–Verdet–Barakat Conditions	160
3.3.5. Polychromatic Radiation Wavefield	164
3.4. Entropy of the Radiation Field	165
3.4.1. Entropy of a Stochastic Plane Wavefield	166
3.4.2. Temperature of Polarization	168
3.4.3. Maximum Entropy Principle	171
Further Reading	176
PART 4 INTERACTION OF RADIATION WITH LINEAR MEDIA	179
4.1. Jones and Mueller Polarization Transfer Matrix Methods	181
4.1.1. Jones Calculus	182
4.1.1.1. Eigenvalue–Eigenvector Decomposition	185
4.1.1.2. Jones Formalism and 2×2 Coherency Matrix Formulation	186
4.1.1.3. Gain	187
4.1.1.4. Jones Matrices for Common Optical Devices	191

4.1.1.5. Physical Realizability Constraint	200
4.1.1.6. Polar Decomposition of Jones Matrices	201
4.1.1.7. Optical Propagation in Multilayered Media	203
4.1.1.8. Polarization Ratio Transformations	206
4.1.1.9. Jones Calculus and Entropy Transformations	208
4.1.2. Mueller Calculus	210
4.1.2.1. Mueller Formalism and 4×4 Coherency Matrix Formulation	211
4.1.2.2. Gain	212
4.1.2.3. Physical Realizability Conditions	213
4.1.2.4. Mueller Matrices for Common Optical Devices	217
4.1.2.5. Mueller Matrices and Their Parametrizations Within Poincaré Space	223
4.1.2.6. Mueller Calculus and Entropy Transformations	227
4.1.3. Relationship between Jones and Mueller Matrices	228
4.1.4. Polarization Transfer in Nondepolarizing Optical Linear Media	233
4.1.5. Mueller Matrix Analysis of Light Depolarization by a Linear Optical Medium	235
4.1.6. Digression: Extended Matrix Formalisms	242
4.2. Polarization Effects at Dielectric Interfaces	244
4.2.1. Mueller Matrix Formulation of Fresnel's Equations	245
4.2.2. The Pile-of-Plates Polarizer	247
4.2.3. Principle of Ellipsometry	248
4.3. Polarized Light and Symmetry Transformations	252
4.3.1. Spatial Symmetry Relations for a Far-Field Scattering	253
4.3.2. Time-Reversal Invariance and Reciprocity	260
4.3.2.1. Time-Reversal Invariance	261
4.3.2.2. Reciprocal Jones Medium Constraint	265
4.3.2.3. Reciprocal Mueller Medium Constraint	267
4.4. Random Media	268
4.4.1. Jones and Mueller Matrices for Temporally Random Media	269
4.4.2. Multiple Scattering by a Spatially Random Medium	275
4.4.2.1. Rayleigh Scattering	277
4.4.2.2. Monte Carlo Simulations of Wave Propagation Through Three-Dimensional Inhomogeneous Media	283

4.4.2.3. Backscattering Enhancement from a Random Distribution of Scatterers	293
Further Reading	297
PART 5 APPLICATIONS TO SELECTED TOPICS	303
5.1. Electromagnetic Propagation in Linear Anisotropic Media	305
5.1.1. Plane-Wave Propagation in a Linear Medium with Permittivity Tensor	306
5.1.2. The Differential Polarization Matrices	309
5.1.3. Ellipse of Polarization in Anisotropic Media	317
5.1.4. Evolution of Stokes Parameters in Anisotropic Media	320
5.1.5. Application to Liquid Crystals	324
5.2. Optical Polarizing Components	330
5.2.1. Polarizers	331
5.2.1.1. Reflection Polarizers	331
5.2.1.2. Transmission Polarizers	332
5.2.1.3. Polarization by Selective Absorption	334
5.2.2. Compensators	336
5.2.2.1. Fresnel Rhomb	336
5.2.2.2. Adjustable Compensators	338
5.3. Measurement of Stokes Parameters	339
5.3.1. Methods for Measuring Stokes Parameters	339
5.3.1.1. Stokes' Procedure	340
5.3.1.2. Collett's Procedure	341
5.3.1.3. Division-of-Amplitude Photopolarimetry	343
5.3.2. Probability Density Functions of Stokes Parameters	344
5.4. Measurement of Jones and Mueller Polarization Matrices	346
5.4.1. Methods of Determination of Jones Matrix	347
5.4.1.1. Jones Procedure	347
5.4.1.2. Differential Polarized Spectroscopy	348
5.4.2. Methods for Measuring Mueller Matrix	351
5.4.2.1. Transmission Experiment	352
5.4.2.2. Polarization Modulation Method	352
Further Reading	357

APPENDIXES	361
Appendix A. Analogy of Second-Order Coherence Properties of Blackbody Radiation with Theory of Homogeneous and Isotropic Turbulence of an Incompressible Fluid	363
Appendix B. Derivation of Eq. (3.4.5) Using the Spectral Decomposition Theorem	366
Appendix C. Degree of Polarization of an Incoherent Mixture of Partially Polarized Light Beams	368
Appendix D. Set of Generalized Stokes Parameters	371
Appendix E. Short Historical Account of the Concept of Entropy of Radiation Fields	372
Appendix F. Singular Value Decomposition	374
Appendix G. Derivation of Bounds for Degree of Polarization	376
Appendix H. Application of Maximum Entropy Principle in Polarization Optics	378
Appendix I. Set of Coefficients D'_k	380
Appendix J. Evaluation of Correlation Function in Eq. (4.4.34)	382
Appendix K. Diffusing-Wave Spectroscopy	387
Appendix L. Polarization of Photons	392
AUTHOR INDEX	397
SUBJECT INDEX	401