HANDBOOK OF OPTICS

Volume II
Devices, Measurements,
and Properties

Second Edition

Sponsored by the OPTICAL SOCIETY OF AMERICA

Michael Bass Editor in Chief

The Center for Research and Education in Optics and Lasers (CREOL) University of Central Florida Orlando, Florida

Eric W. Van Stryland Associate Editor

The Center for Research and Education in Optics and Lasers (CREOL) University of Central Florida Orlando, Florida

David R. Williams Associate Editor

Center for Visual Science University of Rochester Rochester, New York

William L. Wolfe Associate Editor

Optical Sciences Center University of Arizona Tucson, Arizona

McGRAW-HILL, INC.

New York San Francisco Washington, D.C. Auckland Bogotá Caracas Lisbon London Madrid Mexico City Milan Montreal New Delhi San Juan Singapore Sydney Tokyo Toronto

PAQUIN'S PROPERTIES OF METALS"

Library of Congress Cataloging-in-Publication Data

Handbook of optics / sponsored by the Optical Society of America : Michael Bass, editor in chief. — 2nd ed.

p. cm.
 Includes bibliographical references and index.
 Contents: — 2. Devices, measurement, and properties.
 ISBN 0-07-047974-7

1. Optics—Handbooks, manuals, etc. 2. Optical instruments— Handbooks, manuals, etc. I. Bass, Michael. II. Optical Society of America.

QC369.H35 1995

535-dc20

94-19339

CIP

Copyright © 1995, 1978 by McGraw-Hill, Inc. All rights reserved. Printed in the United States of America. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a data base or retrieval system, without the prior written permission of the publisher.

123456789 DOC/DOC 90987654

ISBN 0-07-047974-7

The sponsoring editor for this book was Stephen S. Chapman, the editing supervisor was Paul R. Sobel, and the production supervisor was Suzanne W. Babeuf. It was set in Times Roman by The Universities Press (Belfast) Ltd

Printed and bound by R.R. Donnelly & Sons Company.

This book is printed on acid-free paper.

Information contained in this work has been obtained by McGraw-Hill, Inc. from sources believed to be reliable. However, neither McGraw-Hill nor its authors guarantees the accuracy or completeness of any information published herein and neither McGraw-Hill nor its authors shall be responsible for any errors, omissions, or damages arising out of use of this information. This work is published with the understanding that McGraw-Hill and its authors are supplying information but are not attempting to render engineering or other professional services. If such services are required, the assistance of an appropriate professional should be sought.

CONTENTS

Contributors xvi Preface xix Glossary and Fundamental Constants xxi	
Part 1. Optical Elements	1.1
Chapter 1. Lenses R. Barry Johnson	1.3
1.1. Glossary / 1.3 1.2. Introduction / 1.5 1.3. Basics / 1.5 1.4. Stops and Pupils / 1.8 1.5. F-Number and Numerical Aperture / 1.9 1.6. Magnifier or Eye Loupe / 1.9 1.7. Compound Microscopes / 1.9 1.8. Field and Relay Lenses / 1.10 1.9. Aplanatic Surfaces and Immersion Lenses / 1.10 1.10. Single Element Lens / 1.11 1.11. Landscape Lenses and the Influence of Stop Position / 1.17 1.12. Two-Lens Systems / 1.19 1.13. Achromatic Doublets / 1.23 1.14. Triplet Lenses / 1.26 1.15. Symmetrical Lenses / 1.27 1.16. Double-Gauss Lenses / 1.28 1.17. Petzval Lenses / 1.29 1.18. Telephoto Lenses / 1.29 1.19. Inverted or Reverse Telephoto Lenses / 1.30 1.20. Performance of Representative Lenses 1.30 1.21. Rapid Estimation of Lens Performance / 1.36 1.22. Bibliography / 1.41	
Chapter 2. Afocal Systems William B. Wetherell	2.1
 2.1. Glossary / 2.1 2.2. Introduction / 2.1 2.3. Gaussian Analysis of Afocal Lenses / 2.2 2.4. Keplerian Afocal Lenses / 2.7 2.5. Galilean and Inverse Galilean Afocal Lenses / 2.14 2.6. Relay Trains and Periscopes / 2.16 2.7. Reflecting and Catadioptric Afocal Lenses / 2.19 2.8. References / 2.22 	

Chap	ter 3. Polarizers Jean M. Bennett	3.1
2.1	Classes, 1, 2,1	
3.1. 3.2.	Glossary / 3.1 Prism Polarizers / 3.2	
3.2. 3.3.	Glan-Type Prisms / 3.9	
	Nicol-Type Prism / 3.17	
3.5.	Polarizing Beam-Splitter Prisms / 3.19	
3.6.	Dichroic and Diffraction-Type Polarizers / 3.26	
3.7.	Non-Normal-Incidence Reflection and Transmission Polarizers / 3.36	
3.8	Retardation Plates / 3.46	
3.9.	Variable Retardation Plates and Compensators / 3.57	
3.10.	Half-Shade Devices / 3.60	
	Minature Polarization Devices / 3.61	
3.12.	References / 3.62	
Chap	ter 4. Nondispersive Prisms William L. Wolfe	4.
4.1.	Glossary / 4.1	
4.2.	Introduction / 4.1	
	Inversion, Reversion / 4.2	
	Deviation, Displacement / 4.2	
4.5.		
4.6.	Prism Descriptions / 4.3	
4.7.	References / 4.29	
Chap	ter 5. Dispersive Prisms and Gratings George J. Zissis	5.
5.1.		
	Introduction / 5.1	
	Prisms / 5.1	
5.4.	Gratings / 5.3 Prism and Grating Configurations and Instruments / 5.4	
	References / 5.15	
3.0.	References / 5.15	
C L	ter 6. Integrated Optics Thomas L. Koch, Frederick, J. Leonberger, and	
	G Suchoski	6.
6.1	Glossarv / 6.1	
6.2.		
	Device Physics / 6.3	
6.4.		
6.5.	Circuit Elements / 6.20	
6.6.		
6.7.	Future Trends / 6.37	
6.8.	References / 6.38	
Chap	oter 7. Miniature and Micro-Optics Tom D. Milster	7.
7.1.	Glossary / 7.1	
7.2.	Introduction / 7.2	
7.3.	Uses of Micro-Optics / 7.2	
7.4.	Micro-Optics Design Considerations / 7.2	
7.5.	Molded Microlenses / 7.4	

7.8. 7.9. 7.10.	Monolithic Lenslet Modules / 7.12 Distributed-Index Planer Microlenses / 7.13 Smile Microlenses / 7.16 Micro-Fresnel Lenses / 7.18 Other Technologies / 7.27 References / 7.31	
Chapt	ter 8. Binary Optics Michael W. Farn and Wilfrid B. Veldkamp	8.1
8.1. 8.2. 8.3. 8.4. 8.5. 8.6. 8.7.	Design—Vector Diffraction Theory / 8.14 Fabrication / 8.14	
Chap	ter 9. Gradient Index Optics Duncan T. Moore	9.1
9.4. 9.5. 9.6. 9.7. 9.8. 9.9.	Axial Gradient Lenses / 9.2 Radial Gradients / 9.5 Radial Gradients with Curved Surfaces / 9.7 Shallow Radial Gradients / 9.7	
Chap	ter 10. Optical Fibers and Fiber-Optic Communications Tom G. Brown	10.1
10.1. 10.2. 10.3. 10.4. 10.5. 10.6. 10.7. 10.8. 10.9.	Glossary 10.1 Introduction 10.3 Principles of Operation 10.4 Fiber Dispersion and Attenuation 10.8 Polarization Characteristics of Fibers 10.11 Optical and Mechanical Properties of Fibers 10.12 Optical Fiber Communications 10.19 Nonlinear Optical Properties of Fibers 10.37 Optical Fiber Materials: Chemistry and Fabrication 10.42 References 10.46	
Chap	ter 11. X-Ray Optics James E. Harvey	11.1
11.1. 11.2. 11.3. 11.4. 11.5. 11.6. 11.7.	Glossary / 11.1 Introduction / 11.2 Historical Background / 11.3 Optical Performance of X-Ray/EUV Imaging Systems / 11.6 Diffraction Effects of Grazing Incidence X-Ray Optics / 11.8 Ghost Images in Grazing Incidence X-Ray Telescopes / 11.14 Scattering Effects from Optical Fabrication Errors / 11.16	

•••	CONTENTS

N

ار ا

Chapter 12. Acousto-Optic Devices and Applications I. C. Chang	12.
12.1. Glossary 12.1 12.2. Introduction 12.2	
12.3. Theory of Acousto-Optic Interaction / 12.3 12.4. Acoustic-Optic Materials / 12.14	
12.5. Basic Acousto-Optic Devices / 12.16 12.6. Applications / 12.34	
12.7. References / 12.49	
Chapter 13. Electro-Optic Modulators Theresa A. Maldonado	13
- 12.1	
12.2 Introduction / 13.3	
13.3. Crystal Optics and the Index Ellipsoid / 13.4 13.4. The Electro-Optic Effect / 13.6	
13.5. Modulator Devices / 13.15 13.6. Appendix: Euler Angles / 13.33	
13.7. References / 13.33	
	14
Chapter 14. Liquid Crystals Shin-Tson Wu	
14.1. Glossary / 14.1	
 14.2. Introduction / 14.2 14.3. Physical Properties of Thermotropic Liquid Crystals / 14.2 	
14.4. Physical Mechanisms for Modulating Light / 14.12	
There Ontice of Polymer-Dispersed Liquid Crystais / 17.17	
14.6. Electro-Optics of Polymer Dispersion 14.19 14.7. Electro-Optics of Ferroelectric Liquid Crystals 14.19 14.8. Conclusion 14.23	
14.9. References / 14.24	
	1
Part 2. Optical Instruments	
Chapter 15. Cameras Norman Goldberg	•
15.1. Introduction / 15.3	
15.2 Background / 15.3	
15.3. Properties of the Final Image / 15.4 15.4. Film Choice / 15.5	
15.5. Resolving Fine Detail / 15.5	
15.5. Resolving Fine Detail / 15.5 15.6. Film Sizes / 15.6 15.7. Display / 15.6	
 15.5. Resolving Fine Detail / 15.5 15.6. Film Sizes / 15.6 15.7. Display / 15.6 15.8. Distributing the Image / 15.7 	
15.5. Resolving Fine Detail / 15.5 15.6. Film Sizes / 15.6 15.7. Display / 15.6 15.8. Distributing the Image / 15.7 15.9. Video Cameras / 15.7 15.10. Instant Pictures / 15.8	
15.5. Resolving Fine Detail / 15.5 15.6. Film Sizes / 15.6 15.7. Display / 15.6 15.8. Distributing the Image / 15.7 15.9. Video Cameras / 15.7 15.10. Instant Pictures / 15.8 15.11. Critical Features / 15.8 15.12. Time Lag / 15.9	
15.5. Resolving Fine Detail / 15.5 15.6. Film Sizes / 15.6 15.7. Display / 15.6 15.8. Distributing the Image / 15.7 15.9. Video Cameras / 15.7 15.10. Instant Pictures / 15.8	
15.5. Resolving Fine Detail / 15.5 15.6. Film Sizes / 15.6 15.7. Display / 15.6 15.8. Distributing the Image / 15.7 15.9. Video Cameras / 15.7 15.10. Instant Pictures / 15.8 15.11. Critical Features / 15.8 15.12. Time Lag / 15.9	
15.5. Resolving Fine Detail / 15.5 15.6. Film Sizes / 15.6 15.7. Display / 15.6 15.8. Distributing the Image / 15.7 15.9. Video Cameras / 15.7 15.10. Instant Pictures / 15.8 15.11. Critical Features / 15.8 15.12. Time Lag / 15.9	

15.15. F 15.16. A 15.17. L	lash / 15.16 lexibility through Features and Accessories / 15.17 Advantage of Various Formats / 15.18 Large Format: A Different World / 15.19 Special Cameras / 15.21 Further Reading / 15.28	
Chapte	er 16. Camera Lenses Ellis Betensky, M. Kreitzer, and J. Moskovich	16.1
16.1. I 16.2. I 16.3. I 16.4. I 16.5. I	Introduction / 16.1 Imposed Design Limitations / 16.1 Modern Lens Types / 16.2 Classification System / 16.20 Lens Performance Data / 16.25 Acknowledgments / 16.26 References / 16.26	
Chapt	er 17. Microscopes Shinya Inoué and Rudolf Oldenboug	17.1
17.2. 17.3. 17.4. 17.5. 17.6. 17.7. 17.8.	Glossary 17.1 Introduction 17.1 General Optical Considerations 17.4 Microscope Lenses, Aberrations 17.12 Contrast Generation 17.22 Illumination and Imaging Modes 17.37 Optical Manipulation of Specimen with the Light Microscope 17.47 Mechanical Standards 17.48 Acknowledgments 17.49 References 17.49	
Chap	ter 18. Reflective and Catadioptric Objectives Lloyd Jones	18.1
18.1. 18.2. 18.3. 18.4. 18.5. 18.6. 18.7.	Glossary / 18.1 Introduction / 18.1 Glass Varieties / 18.2 Introduction to Catadioptric and Reflective Objectives / 18.2 Field-of-View Plots / 18.38 Definitions / 18.40	
Cha	oter 19. Scanners Leo Beiser and R. Barry Johnson	19.1
19.1. 19.2. 19.3. 19.4. 19.5. 19.6. 19.7. 19.8.	Scanning for Input/Output Imaging / 19.20 Scanner Devices and Techniques / 19.34 Scan-Error Reduction / 19.51 References / 19.54	

ॐ

ů.

Chapter 20. Optical Spectrometers Brian Henderson	20.1
20.1. Glossary / 20.1 20.2. Introduction / 20.2 20.3. Optical Absorption Spectrometers / 20.2 20.4. Luminescence Spectrometers / 20.5 20.5. Photoluminescence Decay Time / 20.12 20.6. Polarization Spectrometers / 20.15 20.7. High-Resolution Techniques / 20.23 20.8. Light Scattering / 20.30 20.9. References / 20.32	
Chapter 21. Interferometers P. Hariharan	21.1
21.1. Glossary / 21.1 21.2. Introduction / 21.1 21.3. Basic Types of Interferometers / 21.2 21.4. Three-Beam and Double-Passed Two-Beam Interferometers / 21.7 21.5. Fringe-Counting Interferometers / 21.10 21.6. Two-Wavelength Interferometery / 21.11 21.7. Frequency-Modulation Interferometers / 21.12 21.9. Phase-Shifting Interferometers / 21.13 21.10. Phase-Locked Interferometers / 21.14 21.11. Laser-Doppler Interferometers / 21.15 21.12. Laser-Feedback Interferometers / 21.16 21.13. Fiber Interferometers / 21.17 21.14. Interferometric Wave Meters / 21.19 21.15. Second-Harmonic and Phase-Conjugate Interferometers / 21.21 21.16. Stellar Interferometers / 21.22 21.17. Michelson's Stellar Interferometers / 21.23 21.19. References / 21.25	
Chapter 22. Polarimetry Russell A. Chipman	22.1
22.1. Glossary / 22.1 22.2. Objectives / 22.3 22.3. Polarimeters / 22.3 22.4. Light-Measuring and Sampling-Measuring Polarimeters / 22.3 22.5. Sample-Measuring Polarimeters / 22.4 22.6. Complete and Incomplete Polarimeters / 22.4 22.7. Polarization Generators and Analyzers / 22.4 22.8. Classes of Light-Measuring Polarimeters / 22.5 22.9. Time-Sequential Measurements / 22.5 22.10. Polarization Modulation / 22.5 22.11. Division of Aperture / 22.5 22.12. Division of Amplitude / 22.6 22.13. Definitions / 22.6 22.14. Stokes Vectors and Mueller Matrices / 22.8 22.15. Phenomenological Definition of the Stokes Vector / 22.8 22.16. Polarization Properties of Light Beams / 22.9 22.17. Mueller Matrices / 22.10 22.18. Coordinate System for the Mueller Matrix / 22.12 22.19. Elliptical and Circular Polarizers and Analyzers / 22.13 22.20. Light-Measuring Polarimeters / 22.14	

22.22 22.23 22.24 22.25 22.26 22.27 22.28 22.30 22.31 22.32 22.33 22.34 22.35 22.36 22.37	Sample-Measuring Polarimeters for Measuring Mueller Matrix Elements / 22.16 Polarimetric Measurement Equation and Polarimetric Data Reducation Equation / Dual Rotating Retarder Polarimeter / 22.19 Incomplete Sample-Measuring Polarimeter / 22.20 Dual Rotating Polarizer Polarimeter / 22.20 Nonideal Polarization Elements / 22.22 Polarization Properties of Polarization Elements / 22.23 Common Defects of Polarization Elements / 22.23 The Muller Matrix for Polarization Component Characterization / 22.25 Application of Polarimetry / 22.26 Interpretation of Mueller Matrices / 22.28 Diattenuation and Polarization Sensitivity / 22.28 Polarizance / 22.29 Physically Realizable Mueller Matrices / 22.30 Depolarization / 22.30 Nondepolarizing Mueller Matrices and Jones Matrices / 22.31 Homogeneous and Inhomogeneous Polarization Elements / 22.32 References / 22.33	22.17
Chap	oter 23. Holography and Holographic Instruments Lloyd Huff	23.1
23.1. 23.2. 23.3. 23.4. 23.5. 23.6. 23.7. 23.8. 23.9. 23.10.	Holographic Memory / 23.25	
Part	3. Optical Measurements	24.1
Chap	ter 24. Radiometry and Photometry Edward F. Zalewski	24.3
24.1. 24.2. 24.3. 24.4. 24.5. 24.6. 24.7.	Glossary / 24.3 Introduction / 24.6 Radiometric Definitions and Basic Concepts / 24.8 Radiant Transfer Approximations / 24.15 Absolute Measurements / 24.12 Photometry / 24.40 References / 24.48	
Chap Refle	ter 25. The Measurement of Transmission, Absorption, Emission, and ction James M. Palmer	25.1
25.1. 25.2. 25.3. 25.4. 25.5. 25.6.	Glossary / 25.1 Introduction and Terminology / 25.2 Transmittance / 25.3 Absorption / 25.4 Reflectance / 25.4 Emittance / 25.7	

xii CONTENTS

25.9. 25.10. 25.11. 25.12. 25.13.	Kirchhoff's Law / 25.8 Relationship Between Transmittance, Reflectance, and Absorption / 25.8 Measurement of Transmittance / 25.8 Measurement of Absorption / 25.11 Measurement of Reflectance / 25.11 Measurement of Emittance / 25.16 References / 25.18 Further Reading / 25.25	
	ter 26. Scatterometers John C. Stover	
26.1. 26.2.	Glossary / 26.1 Introduction / 26.1	
26.3.		
26.4.		
	Instrumentation Issues / 26.9	
	Measurement Issues / 26.11 Incident Power Measurement, System Calibration, and Error Analysis / 26.13	
	Summary / 26.14	
	References / 26.15	
OL	Ann 97 Ellinoomeetine Ordens d M. A. Annon	
	ter 27. Ellipsometry Rasheed M. A. Azzam	
27.1.	Glossary / 27.1	
27.2.		
27.3.		
27.4. 27.5.	Modeling and Inversion / 27.4 Transmission Ellipsometry / 27.10	
	Instrumentation / 27.10	
27.7.		
27.8.	Mueller-Matrix Generalized Ellipsometry / 27.20	
	Applications / 27.22	
27.10.	References / 27.22	
Chap	ter 28. Spectroscopic Measurements Brian Henderson	
28.1.	Glossary / 28.1	
28.2.	Introductory Comments / 28.2	
28.3.	Optical Absorption Measurements of Energy Levels / 28.2	
28.4.		
28.5. 28.6.	Absorption, Photoluminescence, and Radiactive Decay Measurements / 28.20 References / 28.26	
20.0.		
Chap	ter 29. Optical Metrology Daniel Malacara and Zacarias Malacara	
29.1.	Glossary / 29.1	
29.1.	Introduction and Definitions / 29.1	
29.3.	Lengths and Straightness Measurements / 29.3	
29.4.	Angle Measurements / 29.12	
29.5.		
29.6.	Velocity Measurements / 29.27	
29.7.	References / 29.29	

Chapter 30. Optical Testing Daniel Malacara	30.1
30.1. Glossary / 30.1 30.2. Introduction / 30.1 30.3. Classical Noninterferometric Tests / 30.1 30.4. Interferometric Tests / 30.6 30.5. Increasing and Sensitivity of Interferometers / 30.8 30.6. Interferogram Evaluation / 30.12 30.7. Phase-Shifting Interferometry / 30.16 30.8. Measuring Aspherical Wavefronts / 30.22 30.9. References / 30.25 Chapter 31. Use of Computer-Generated Holograms in Optical	
Testing Katherine Creath and James C. Wyant	31.1
31.1. Glossary / 31.1 31.2. Introduction / 31.2 31.3. Types of CGHs / 31.2 31.4. Plotting CGHs / 31.3 31.5. Interferometers Using Computer-Generated Holograms / 31.6 31.6. Acuracy Limitations / 31.7 31.7. Experimental Results / 31.8 31.8. References / 31.10	,
Chapter 32. Transfer Function Techniques Glenn D. Boreman	32.1
32.1. Glossary / 32.1 32.2. Introduction / 32.1 32.3. Definitions / 32.2 32.4. MTF Calculations / 32.4 32.5. MTF Measurements / 32.7 32.6. References / 32.9	
Part 4. Optical and Physical Properties of Materials	33.1
Chapter 33. Properties of Crystals and Glasses William J. Tropf, Michael Thomas, and Terry J. Harris	33.3
33.1. Glossary / 33.3 33.2. Introduction / 33.5 33.3. Optical Materials / 33.6 33.4. Properties of Materials / 33.7 33.5. Properties Tables / 33.38 33.6. References / 33.84	
Chapter 34. Polymetric Optics John D. Lytle	34.1
34.1. Glossary / 34.1 34.2. Introduction / 34.1 34.3. Forms / 34.2 34.4. Physical Properties / 34.2	

34.5.	Optical Properties / 34.6
34.6. 34.7.	Optical Design / 34.8 Processing / 34.12
34.8.	Coatings / 34.19
34.9.	References / 34.20
Chap [,]	ter 35. Properties of Metals Roger A. Paquin
35.1. 35.2.	Glossary / 35.1 Introduction / 35.3
	Summary Data / 35.12
35.4.	References / 35.74
	ter 36. Optical Properties of Semiconductors Paul M. Amirtharaj and
	G. Seiler Glossary / 36.1
36.2.	Introduction / 36.3
	Optical Properties / 36.8 Measurement Techniques / 36.59
	Acknowledgments / 36.82
36.6.	
Chan	ter 37. Black Surfaces for Optical Systems Stephen M. Pompea and
37.1. 37.2. 37.3. 37.4.	ter 37. Black Surfaces for Optical Systems Stephen M. Pompea and P. Breault Introduction / 37.1 Selection Process for Black Baffle Surfaces in Optical Systems / 37.12 The Creation of Black Surfaces for Specific Applications / 37.15 Environmental Degradation of Black Surfaces / 37.18
37.1. 37.2. 37.3. 37.4. 37.5.	Introduction / 37.1 Selection Process for Black Baffle Surfaces in Optical Systems / 37.12 The Creation of Black Surfaces for Specific Applications / 37.15 Environmental Degradation of Black Surfaces / 37.18 Optical Characterization of Black Surfaces / 37.21 Surfaces for Ultraviolet and Far-Infrared Applications / 37.23
37.1. 37.2. 37.3. 37.4. 37.5. 37.6. 37.7. 37.8.	Introduction / 37.1 Selection Process for Black Baffle Surfaces in Optical Systems / 37.12 The Creation of Black Surfaces for Specific Applications / 37.15 Environmental Degradation of Black Surfaces / 37.18 Optical Characterization of Black Surfaces / 37.21 Surfaces for Ultraviolet and Far-Infrared Applications / 37.23 Survey of Surfaces with Optical Data / 37.29 Paints / 37.30
37.1. 37.2. 37.3. 37.4. 37.5. 37.6. 37.7. 37.8. 37.9.	Introduction / 37.1 Selection Process for Black Baffle Surfaces in Optical Systems / 37.12 The Creation of Black Surfaces for Specific Applications / 37.15 Environmental Degradation of Black Surfaces / 37.18 Optical Characterization of Black Surfaces / 37.21 Surfaces for Ultraviolet and Far-Infrared Applications / 37.23 Survey of Surfaces with Optical Data / 37.29 Paints / 37.30 Conclusions / 37.63
37.1. 37.2. 37.3. 37.4. 37.5. 37.6. 37.7. 37.8. 37.9. 37.10.	Introduction / 37.1 Selection Process for Black Baffle Surfaces in Optical Systems / 37.12 The Creation of Black Surfaces for Specific Applications / 37.15 Environmental Degradation of Black Surfaces / 37.18 Optical Characterization of Black Surfaces / 37.21 Surfaces for Ultraviolet and Far-Infrared Applications / 37.23 Survey of Surfaces with Optical Data / 37.29 Paints / 37.30
37.1. 37.2. 37.3. 37.4. 37.5. 37.6. 37.7. 37.8. 37.9. 37.10.	Introduction / 37.1 Selection Process for Black Baffle Surfaces in Optical Systems / 37.12 The Creation of Black Surfaces for Specific Applications / 37.15 Environmental Degradation of Black Surfaces / 37.18 Optical Characterization of Black Surfaces / 37.21 Surfaces for Ultraviolet and Far-Infrared Applications / 37.23 Survey of Surfaces with Optical Data / 37.29 Paints / 37.30 Conclusions / 37.63 Acknowledgments / 37.63 References / 37.63
37.1. 37.2. 37.3. 37.4. 37.5. 37.6. 37.7. 37.8. 37.9. 37.10. 37.11.	Introduction / 37.1 Selection Process for Black Baffle Surfaces in Optical Systems / 37.12 The Creation of Black Surfaces for Specific Applications / 37.15 Environmental Degradation of Black Surfaces / 37.18 Optical Characterization of Black Surfaces / 37.21 Surfaces for Ultraviolet and Far-Infrared Applications / 37.23 Survey of Surfaces with Optical Data / 37.29 Paints / 37.30 Conclusions / 37.63 Acknowledgments / 37.63 References / 37.63
37.1. 37.2. 37.3. 37.4. 37.5. 37.6. 37.7. 37.8. 37.9. 37.10. 37.11.	Introduction / 37.1 Selection Process for Black Baffle Surfaces in Optical Systems / 37.12 The Creation of Black Surfaces for Specific Applications / 37.15 Environmental Degradation of Black Surfaces / 37.18 Optical Characterization of Black Surfaces / 37.21 Surfaces for Ultraviolet and Far-Infrared Applications / 37.23 Survey of Surfaces with Optical Data / 37.29 Paints / 37.30 Conclusions / 37.63 Acknowledgments / 37.63 References / 37.63 15. Nonlinear and Photorefractive Optics Ster 38. Nonlinear Optics Chung L. Tang Glossary / 38.3 Introduction / 38.4
37.1. 37.2. 37.3. 37.4. 37.5. 37.6. 37.7. 37.8. 37.9. 37.10. 37.11.	Introduction / 37.1 Selection Process for Black Baffle Surfaces in Optical Systems / 37.12 The Creation of Black Surfaces for Specific Applications / 37.15 Environmental Degradation of Black Surfaces / 37.18 Optical Characterization of Black Surfaces / 37.21 Surfaces for Ultraviolet and Far-Infrared Applications / 37.23 Survey of Surfaces with Optical Data / 37.29 Paints / 37.30 Conclusions / 37.63 Acknowledgments / 37.63 References / 37.63 The Creation of Black Surfaces / 37.21 Survey of Surfaces with Optical Data / 37.29 Paints / 37.30 Conclusions / 37.63 References / 37.63 The Creation of Surfaces in Optical Systems / 37.15 The Creation of Black Surfaces in Optical Systems / 37.15 Surfaces for Ultraviolet and Far-Infrared Applications / 37.23 Survey of Surfaces with Optical Data / 37.29 Paints / 37.30 Conclusions / 37.63 References / 37.63 The Creation of Black Surfaces in Optical Systems / 37.15 The Creation of Black Surfaces in Optical Systems / 37.15 Surfaces for Ultraviolet and Far-Infrared Applications / 37.23 Survey of Surfaces with Optical Data / 37.29 Paints / 37.30 Conclusions / 37.63 References / 37.63 The Creation of Black Surfaces / 37.21 Surfaces for Ultraviolet and Far-Infrared Applications / 37.23 Survey of Surfaces with Optical Data / 37.29 Paints / 37.30 Conclusions / 37.63 References / 37.63 References / 37.63 References / 37.63 References / 37.63
37.1. 37.2. 37.3. 37.4. 37.5. 37.6. 37.7. 37.8. 37.9. 37.10. 37.11. Part Chap 38.1. 38.2. 38.3. 38.4. 38.5.	Introduction / 37.1 Selection Process for Black Baffle Surfaces in Optical Systems / 37.12 The Creation of Black Surfaces for Specific Applications / 37.15 Environmental Degradation of Black Surfaces / 37.18 Optical Characterization of Black Surfaces / 37.21 Surfaces for Ultraviolet and Far-Infrared Applications / 37.23 Survey of Surfaces with Optical Data / 37.29 Paints / 37.30 Conclusions / 37.63 Acknowledgments / 37.63 References / 37.63 15. Nonlinear and Photorefractive Optics Ster 38. Nonlinear Optics Chung L. Tang Glossary / 38.3 Introduction / 38.4 Basic Concepts / 38.6 Material Considerations / 38.20 Appendix / 38.23
37.1. 37.2. 37.3. 37.4. 37.5. 37.6. 37.7. 37.8. 37.9. 37.10. 37.11. Part Chap 38.1. 38.2. 38.3. 38.4.	Introduction / 37.1 Selection Process for Black Baffle Surfaces in Optical Systems / 37.12 The Creation of Black Surfaces for Specific Applications / 37.15 Environmental Degradation of Black Surfaces / 37.18 Optical Characterization of Black Surfaces / 37.21 Surfaces for Ultraviolet and Far-Infrared Applications / 37.23 Survey of Surfaces with Optical Data / 37.29 Paints / 37.30 Conclusions / 37.63 Acknowledgments / 37.63 References / 37.63 15. Nonlinear and Photorefractive Optics Ster 38. Nonlinear Optics Chung L. Tang Glossary / 38.3 Introduction / 38.4 Basic Concepts / 38.6 Material Considerations / 38.20 Appendix / 38.23

۵I۷

Chapter 39. Photorefractive Materials and Devices Mark Cronin-Golomb and Marvin Klein

39.1

- 39.1. Introduction / 39.1 39.2. Materials / 39.11 39.3. Devices / 39.25 39.4. References / 39.35 39.5. Further Reading / 39.42

Index follows Chapter 39 I.1

- mass density (kg/m³)
- σ conductivity (S/m)
- radian frequency (s-1)

35.2 INTRODUCTION

Metals are commonly used in optical systems in three forms: (1) structures, (2) mirrors. and (3) optical thin films. In this article, properties are given for metal mirror substrate and structural materials used in modern optical systems. Many other materials have not been included due to their limited applicability. Metal film properties are discussed in the context of thick films (claddings) rather than optical thin films that are covered in Chap. 42, Optical and Physical Properties of Films and Coatings, in Vol. I. Since mirrors are structural elements, the structural properties are equally important as the optical properties to the designer of an optical system. Therefore, the properties addressed here include physical, mechanical, and thermal properties in addition to optical properties. Mechanical and thermal properties of silicon (Si) and silicon carbide (SiC) are included. but not their optical properties since they are given in the article entitled "Optical Properties of Semiconductors," Vol II, Chap. 36.

After brief discussions of optical properties, mirror design, and dimensional stability, curves and tables of properties are presented, as a function of temperature and wavelength, where available. For more complete discussions or listings, the reader should consult the references and/or one of the available databases. 1-3 A concise theoretical overview of the physical properties of materials is given by Lines.4

Nomenclature

The symbols and units used in this subsection are consistent with usage in other sections of this Handbook although there are some unavoidable duplications in the usage of symbols between categories of optical, physical, thermal, and mechanical properties. Definitions of symbols with the appropriate units are contained in the table at the beginning of this

Optical Properties

The definitions for optical properties given in this section are primarily in the geometric optics realm and do not go into the depth considered in many texts dealing with optical

There is obviously a thickness continuum between thin films and bulk, but for this presentation, bulk is considered to be any thickness of material that has bulk properties. Typically, thin films have lower density, thermal conductivity, and refractive index than bulk; however, current deposition techniques are narrowing the differences. Optical properties of thin films are presented only when bulk properties have not been found in the literature.

The interaction between light and metals takes place between the optical electric field and the conduction band electrons of the metal.9 Some of the light energy can be transferred to the lattice by collisions in the form of heat. The optical properties of metals are normally characterized by the two optical constants: index of refraction n and extinction coefficient k that make up the complex refractive index N where:

$$\mathbf{N} = n + ik \tag{1}$$

The refractive index is defined as the ratio of phase velocity of light in vacuum to the phase velocity of light in the medium. The extinction coefficient is related to the exponential decay of the wave as it passes through the medium. Note, however, that these "constants" vary with wavelength and temperature. The expression for an electromagnetic wave in an absorbing medium contains both of these parameters:

$$\mathbf{E} = E_o e^{-2\pi kx/\lambda_0} e^{-i(2\pi nx/\lambda_0 - \omega t)} \tag{2}$$

where E_o is the amplitude of the wave measured at the point x=0 in the medium, E is the instantaneous value of the electric vector measured at a distance x from the first point and at some time t, ω is the angular frequency of the source, and λ_0 is the wavelength in vacuum.

The absorption coefficient α is related to the extinction coefficient by:

$$\alpha = 4k/\lambda_0 \tag{3}$$

and for the general case, the absorption coefficient also appears in the absorption equation:

$$I = I_0 e^{-\alpha x} \tag{4}$$

However, this equation implies that the intensities I and I_0 are measured within the absorbing medium. The complex dielectric constant ε for such a material is:

$$\varepsilon = \varepsilon_1 + i\varepsilon_2 \tag{5}$$

where the dielectric constants are related to the optical constants by:

$$\varepsilon_1 = n^2 - k^2$$

$$\varepsilon_2 = 2nk$$

Two additional materials properties that influence the light-material interaction magnetic susceptibility μ and conductivity σ that are further discussed later.

The equations describing the reflection phenomena, including polarization effects metals, will not be presented here but are explained in detail elsewhere. After brief description of Lorentz and Drude theories and their implications for metals, particularly for absorption, the relationship among reflection, transmission, and absurbation is discussed.

The classical theory of absorption in dielectrics is due to H. A. Lorentz¹² and in more to P. K. L. Drude.¹³ Both models treat the optically active electrons in a material classical oscillators. In the Lorentz model, the electron is considered to be bound for nucleus by a harmonic restoring force. In this manner, Lorentz's picture is that

FIGURE 1 Frequency dependences of ε_{1R} and

nonconductive dielectric. Drude considered the electrons to be free, and set the restoring force in the Lorentz model equal to zero. Both models include a damping term in the electron-phonon collisions.

These models are the considered the electron are the restoring force in the considered as a result of the considered that it is not considered to the considered to th

These models solve for the electron's motion in the presence of the electromagnetic field as a driving force. From this, it is possible to write an expression for the polarization induced in the medium and from that to derive the dielectric constant. The Lorentz model for dielectrics gives the relative real and imaginary parts of the dielectric constant ε_{1R} and ε_{2R} in terms of N, the number of dipoles per unit volume; e and e are shown in Fig. 1. The range of frequencies where e increases with frequency is referred to as the range of normal dispersion, and the region near e and e and where it decreases with frequency is called the range of anomalous dispersion.

Since the ionic polarizability is much smaller than the electronic polarizability at optical frequencies, only the electronic terms are considered when evaluating optical absorption using the Lorentz model for dielectrics. The Drude model for metals assumes that the electrons are free to move. This means that it is identical to the Lorentz model except that ω_0 is set equal to zero. The real and imaginary parts of the dielectric constant are then

$$\varepsilon_{1R} = 1 - (Ne^2 \varepsilon_0 m) \frac{1}{\omega^2 + \Gamma^2}$$
 (8)

$$\varepsilon_{2R} = (Ne^2 \varepsilon_0 m) \frac{\Gamma}{\omega(\omega^2 + \Gamma^2)}$$
 (9)

The quantity Γ is related to the mean time between electron collisions with lattice vibrations, and by considering electronic motion in an electric field E having radian frequency ω , an expression for the average velocity can be obtained. An expression for the conductivity σ is then obtained and the parts of the dielectric constant can be restated. At electromagnetic field frequencies that are low, it can be shown that $\varepsilon_2 \gg \varepsilon_1$ and therefore it follows that:

$$\alpha = (\omega \mu \sigma/2)^{1/2} \tag{10}$$

In other words, the optical properties and the conductivity of a perfect metal are related

through the fact that each is determined by the motion of free electrons. At high frequencies, transitions involving bound or valence band electrons are possible and there will be a noticeable deviation from this simple result of the Drude model. However, the experimental data reported for most metals are in good agreement with the Drude prediction at wavelengths as short as 1 µm.

From Eq. (10) it is clear that a field propagating in a metal will be attenuated by a

factor of 1/e when it has traveled a distance:

$$\delta = (2/\omega\mu\sigma)^{1/2} \tag{11}$$

This quantity is called the skin depth, and at optical frequencies for most metals it is ~50 nm. After a light beam has propagated one skin depth into a metal, its intensity is reduced to 0.135 of its value at the surface.

Another aspect of the absorption of light energy by metals that should be noted is the fact that it increases with temperature. This is important because during laser irradiation the temperature of a metal will increase and so will the absorption. The coupling of energy into the metal is therefore dependent on the temperature dependence of the absorption. For most metals, all the light that gets into the metal is absorbed. If the Fresnel expression for the electric field reflectance is applied to the real and imaginary parts of the complex index for a metal-air interface, the field reflectivity can be obtained. When multiplied by its complex conjugate, the expression for the intensity reflection coefficient is obtained:

$$R_{I} = 1 - 2\mu\varepsilon_{0}\omega/\sigma \tag{12}$$

Since the conductivity σ decreases with increasing temperature, R_I decreases with increasing temperature, and at higher temperatures more of the incident energy is absorbed.

Since reflection methods are used in determining the optical constants, they are strongly dependent on the characteristics of the metallic surface. These characteristics vary considerably with chemical and mechanical treatment, and these treatments have not always been accurately defined. Not all measurements have been made on freshly polished surfaces but in many cases on freshly deposited thin films. The best available data are presented in the tables and figures, and the reader is advised to consult the appropriate references for specifics.

In this article, an ending of -ance denotes a property of a specific sample (i.e., including effects of surface finish), while the ending -ivity refers to an intrinsic material property. For

most of the discussion, the endings are interchangeable.

Reflectance r is the ratio of radiant flux reflected from a surface to the total incident radiant flux. Since r is a function of the optical constants, it varies with wavelength and temperature. The relationship between reflectance and optical constants is:5

$$r = \frac{(n-1)^2 + k^2}{(n+1)^2 + k^2}$$
 (13)

The reflectance of a good, freshly deposited mirror coating is almost always higher than that of a polished or electroplated surface of the same material. The reflectance is normally less than unity-some transmission and absorption, no matter how small, are always present. The relationship between these three properties is:

$$r+t+a=1$$

Transmittance t is the ratio of radiant flux transmitted through a surface to the topincident radiant flux and absorptance a is the ratio of the radiant flux lost by absorption ∞ the total incident radiant flux. Since t and a are functions of the optical constants, the

vary with wavelength and temperature. Transmittance is normally very small for metals except in special cases (e.g., beryllium at x-ray wavelengths). Absorptance is affected by surface condition as well as the intrinsic contribution of the material.

The thermal radiative properties are descriptive of a radiant energy-matter interaction that can be described by other properties such as the optical constants and/or complex dielectric constant, each of which is especially convenient for studying various aspects of the interaction. However, the thermal radiative properties are particularly useful since metallic materials are strongly influenced by surface effects, particularly oxide films, and therefore in many cases they are not readily calculated by simple means from the other

For opaque materials, the transmission is near zero, so Eq. (14) becomes:

$$r + a = 1 \tag{15}$$

but since Kirchhoff's law states that absorptance equals emittance, ϵ , this becomes:

$$r + \epsilon = 1 \tag{16}$$

and the thermal radiative properties of an opaque body are fully described by either the reflectance or the emittance. Emittance is the ratio of radiated emitted power (in W/m²) of a surface to the emissive power of a blackbody at the same temperature. Emittance can therefore be expressed as either spectral (emittance as a function of wavelength at constant temperature) or total (the integrated emittance over all wavelengths as a

Physical Properties

The physical properties of interest for metals in optical applications include density, electrical conductivity, and electrical resistivity (the reciprocal of conductivity), as well as crystal structure. Chemical composition of alloys is also included with physical properties.

For density, mass density is reported with units of kg/m3. Electrical conductivity is related to electrical resistivity, but for some materials, one or the other is normally reported. Both properties vary with temperature.

Crystal structure is extremely important for stability since anisotropy of the elastic. electric, and magnetic properties and thermal expansion depend on the type of structure. Single crystals of cubic metals have completely isotropic coefficient of thermal expansion (CTE), but are anisotropic in elastic properties-modulus and Poisson's ratio. Materials with hexagonal structures have anisotropic expansion and elastic properties. While polycrystalline metals with randomly oriented small grains do not exhibit these anisotropies they can easily have local areas that are inhomogeneous or can have overall oriented crystal structure induced by fabrication methods.

The combined influence of physical, thermal, and mechanical properties on optical system performance is described under "Properties Important in Mirror Design," later in

Thermal Properties

Thermal properties of metals that are important in optical systems design include: coefficient of thermal expansion α , referred to in this section as CTE; thermal conductivity k; and specific heat C_p . All of these properties vary with temperature; usually they tend to decrease with decreasing temperature. Although not strictly a thermal property, the maximum usable temperature is also included as a guide for the optical designer.

Thermal expansion is a generic term for change in length for a specific temperature

This Page is Inserted by IFW Indexing and Scanning Operations and is not part of the Official Record

BEST AVAILABLE IMAGES

Defective images within this document are accurate representations of the original documents submitted by the applicant.

Defects in the images include but are not limited to the items checked:

BLACK BORDERS .
☐ IMAGE CUT OFF AT TOP, BOTTOM OR SIDES
☐ FADED TEXT OR DRAWING
☐ BLURRED OR ILLEGIBLE TEXT OR DRAWING
☐ SKEWED/SLANTED IMAGES
☐ COLOR OR BLACK AND WHITE PHOTOGRAPHS
☐ GRAY SCALE DOCUMENTS
☐ LINES OR MARKS ON ORIGINAL DOCUMENT
☐ REFERENCE(S) OR EXHIBIT(S) SUBMITTED ARE POOR QUALITY
□ OTHER:

IMAGES ARE BEST AVAILABLE COPY.

As rescanning these documents will not correct the image problems checked, please do not report these problems to the IFW Image Problem Mailbox.