Physics 481/581 Winter 2012
Physical Optics
Instructor: Oksana Ostroverkhova, oksana@science.oregonstate.edu
Textbook: Optics (4th Ed.), E. Hecht
References: 1. Principles of Optics, M. Born and E. Wolf
 2. Introduction to Modern Optics, G. Fowler

 3. Fourier Optics: an introduction, E. G. Steward

 4. Optics I course (lectures available on-line) by R. Trebino at Georgia Tech U
http://www.physics.gatech.edu/gcuo/UltrafastOptics/

Office hours: Weniger 413, Tu 1 – 2 PM, Fri 1 – 2 PM

Course outline:

Electromagnetic waves. (Chapters 1-3)
week 1

Addition of waves. Interference.
(Chapters 7.1, 9.1, 9.2, 9.4.2)
week 2-3
Diffraction.

(Chapter 10)

week 3-5
Light propagation in the medium.

 (Chapters 4.1-4.8)

week 6
Interference effects in media. Interferometry. (Chapters 9.4-9.8)
week 7
Polarization. Birefringence.

(Chapter 8.1-8.10,7.2)
week 8
Intro to Fourier Optics.

(Chapter 11.1-11.2)
week 9
Intro to modern optics. (Chapter 13)
 week 10

Homework:

Homework will be handed out at every lecture. Solutions should be turned in the next lecture (e.g. homework handed out on Monday January 9 is due Wednesday January 11, etc.), unless specified otherwise. Late homework will not be accepted, since the homework solutions will be available immediately after the due time.

Worksheets:

In order to help you check your understanding of the material and provide feedback for me, worksheets will be handed out at (almost) every lecture for in-class work. Filled out worksheets will be collected, graded, and returned at the next lecture.

Exams:

We will have one in-class midterm (tentative date February 15) and a final exam (Tuesday, March 20 at 9:30-11:30 AM). Note that questions based on your lab assignments may also come up at the midterm and/or exam.
Grading Policy:

Homework (total) 20%

Worksheets (total) 10%

Labs (total)

 20%

Midterm 20%

Final 30%

