Appendix A

FOURIER TRANSFORM

This appendix gives the definition of the one-, two-, and three-dimensional Fourier transforms as well as their properties.

A.1 One-Dimensional Fourier Transform

If we have a one-dimensional (1-D) function f(x), its Fourier transform F(m) is defined as

$$F(m) = \int_{-\infty}^{\infty} f(x) \exp(-2\pi i m x) dx, \qquad (A.1.1)$$

where m is a variable in the Fourier space. Usually it is termed the frequency in the Fourier domain. If x is a variable in the spatial domain, m is called the spatial frequency. If x represents time, then m is the temporal frequency which denotes, for example, the colour of light in optics or the tone of sound in acoustics.

In this book, we call Eq. (A.1.1) the inverse Fourier transform because a minus sign appears in the exponent. Eq. (A.1.1) can be symbolically expressed as

$$F(m) = \mathcal{F}^{-1}\{f(x)\}. \tag{A.1.2}$$

where $\boldsymbol{\mathcal{F}}^{\text{-1}}$ denotes the inverse Fourier transform in Eq. (A.1.1).

Therefore, the direct Fourier transform in this case is given by

$$f(x) = \int_{-\infty}^{\infty} F(m) \exp(2\pi i m x) dm, \qquad (A.1.3)$$

which can be symbolically rewritten as

$$f(x) = \mathcal{F}\{F(m)\}. \tag{A.1.4}$$

Substituting Eq. (A.1.2) into Eq. (A.1.4) results in

$$f(x) = \mathcal{F}\mathcal{F}^{-1}\{f(x)\}. \tag{A.1.5}$$

Therefore we have the following unity relation:

$$\mathcal{F}\mathcal{F}^{-1} = 1. \tag{A.1.6}$$

It means that performing a direct Fourier transform and an inverse Fourier transform of a function f(x) successively leads to no change.

Using the identity $\exp(ix) = \cos x + i \sin x$ and Eq. (A.1.1), one has

$$F(m) = A(m) - iB(m), \tag{A.1.7}$$

where

$$\begin{cases} A(m) = \int_{-\infty}^{\infty} f(x) \cos(2\pi mx) dx, \\ B(m) = \int_{-\infty}^{\infty} f(x) \sin(2\pi mx) dx. \end{cases}$$
(A.1.8)

A.2 Two-Dimensional Fourier Transform

In a similar way, the direct and inverse Fourier transforms of a two-dimensional (2-D) function f(x, y) can be expressed as

$$f(x,y) = \int_{-\infty}^{\infty} F(m,n) \exp[2\pi i(mx + ny)] dm dn, \qquad (A.2.1)$$

and

$$F(m,n) = \int_{-\infty}^{\infty} f(x,y) \exp[-2\pi i(mx + ny)] dx dy, \qquad (A.2.2)$$

respectively.

If x and y are spatial coordinates, the exponent in Eq. (A.2.2), $\exp[-2\pi i(mx + ny)]$, represents a plane wave if we recognize that $k_x = 2\pi n$ and $k_y = 2\pi n$. Here k_x and k_y are the components of the wave vector k in the x and y directions, i.e.

$$k_x^2 + k_y^2 = k = \frac{2\pi}{\lambda}$$
, (A.2.3)

where λ is the illumination wavelength. In other words, the inverse Fourier transform of a spatial function is equivalent to resolving the function into a series of plane waves propagating in different directions and the direct Fourier transform means that the original function is represented by a superposition of these plane waves each of which has a particular weighting factor.

A.3 Three-Dimensional Fourier Transform

For a three-dimensional (3-D) function f(x, y, z), we have the direct and inverse 3-D Fourier transforms as follows:

$$f(x, y, z) = \int_{-\infty}^{\infty} F(m, n, s) \exp[2\pi i(mx + ny + sz)] dm dn ds, \qquad (A.3.1)$$

and

$$F(m,n,s) = \int_{-\infty}^{\infty} f(x,y,z) \exp[-2\pi i(mx+ny+sz)] dx dy dz.$$
 (A.3.2)

Fig. A.3.1 A plane wave corresponds to an exponent in Eq. (A.3.1).

According to the discussion in Section A.2, the exponent in Eqs. (A.3.2) denotes a plane wave with the wave-vector components, k_x , k_y and k_z which are given by

$$\begin{cases} k_x = 2\pi m, \\ k_y = 2\pi n, \\ k_z = 2\pi s. \end{cases} \tag{A.3.3}$$

If $2\pi(mx + ny + sz) = \text{constant} = A$, this equation gives a series of parallel planes. The phase on these planes is constant. If $A = 2\pi j$ ($j = 0,\pm 1,\pm 2...$), the phase difference between two adjacent planes is 2π . The spatial periods along the x, y and z axes are

$$\begin{cases} \lambda_x = \frac{2\pi}{k_x} = \frac{1}{m}, \\ \lambda_y = \frac{2\pi}{k_y} = \frac{1}{n}, \\ \lambda_z = \frac{2\pi}{k_z} = \frac{1}{s}. \end{cases}$$
(A.3.4)

Here Eq. (A.3.3) has been used. As we expect, m, n, and s correspond to the spatial frequencies in the s, s and s directions, respectively. A spatial frequency vector s can be introduced with three components s, s. Thus the direct and inverse 3-D Fourier transforms can be expressed in a compact form:

$$f(x) = \int_{-\infty}^{\infty} F(m) \exp(2\pi i m \cdot r) dm, \qquad (A.3.5)$$

and

$$F(m) = \int_{-\infty}^{\infty} f(r) \exp(-2\pi i m \cdot r) dr, \qquad (A.3.6)$$

where the vector \mathbf{r} has three components x, y and z.

A.4 Fourier Transform Theorems

In this section, we give the Fourier transform theorems without giving the derivation procedure. The theorems are given for a 1-D case but the 2-D and 3-D forms of the theorems can be easily written down.

a) Similarity theorem

If $F(m) = \mathcal{F}\{f(x)\}$, then

$$\mathcal{F}\{f(ax)\} = \frac{1}{|a|}F\left(\frac{m}{a}\right). \tag{A.4.1}$$

It means that a "stretching" of the coordinate in the x space leads to a contraction of the coordinates in the Fourier space and a change of the Fourier transform by a factor of 1/|a|.

b) Shift theorem

If
$$F(m) = \mathcal{F}\{f(x)\}$$
, then

$$\mathcal{F}\{f(x-a)\} = F(m)\exp(-2\pi i m a). \tag{A.4.2}$$

It means that a translation of a function in the x space leads to a linear phase shift in the Fourier space.

c) Parsval's theorem

If $F(m) = \mathcal{F}\{f(x)\}$, then

$$\int_{-\infty}^{\infty} \left| f(x) \right|^2 dx = \int_{-\infty}^{\infty} \left| F(m) \right|^2 dm, \tag{A.4.3}$$

which is a statement of the conservation of energy in physics.

d) Convolution theorem

If
$$F(m) = \mathcal{F}\{f(x)\}\$$
 and $G(m) = \mathcal{F}\{g(x)\}\$, then

$$\mathcal{F}\left\{\int_{-\infty}^{\infty} f(\xi)g(x-\xi)d\xi\right\} = F(m)G(m), \tag{A.4.4}$$

or

$$\mathcal{F}\{f(x)\otimes g(x)\} = F(m)G(m). \tag{A.4.5}$$

This theorem implies that the Fourier transform of a convolution operation of two functions in the x space is simply equivalent to the product of their corresponding Fourier transforms.

e) Autocorrelation theorem

If $F(m) = \mathcal{F}\{f(x)\}$, then

$$\mathcal{F}\left\{\int_{-\infty}^{\infty} f(\xi) f^*(\xi - x) d\xi\right\} = \left|F(m)\right|^2, \tag{A.4.6}$$

or

$$\mathcal{F}\left\{\left|f(x)\right|^{2}\right\} = \int_{-\infty}^{\infty} F(\xi)F^{*}(\xi - m)d\xi. \tag{A.4.7}$$

It is noted that the autocorrelation theorem is a special case of the convolution theorem if we let $g(x) = f^{*}(-x)$.

Appendix B

HANKEL TRANSFORM

In this appendix, a special form of the two-dimensional (2-D) Fourier transform, called the Hankel transform, is discussed.

Let us start with the 2-D Fourier transform in Cartesian coordinates, which is given by

$$F(m,n) = \int_{-\infty}^{\infty} f(x,y) \exp[2\pi i(xm+yn)] dx dy.$$
 (B.1.1)

The Hankel transform is the 2-D Fourier transform in a polar coordinate. The function f(x, y) can be represented by a function $f(r, \phi)$ if the following coordinate transformation is adopted:

$$\begin{cases} x = r\cos\varphi, \\ y = r\sin\varphi, \end{cases}$$
 (B.1.2)

and

$$\begin{cases}
 m = l \cos \psi, \\
 n = l \sin \psi,
\end{cases}$$
(B.1.3)

where r and φ are the polar coordinates in the x - y plane, whereas l and ψ are the polar coordinates in the m - n plane. Therefore Eq. (B.1.1) can be rewritten as

$$F(l,\theta) = \int_0^{2\pi} \int_0^{\infty} f(r,\phi) \exp[2\pi i r l \cos(\varphi - \psi)] r dr d\varphi.$$
 (B.1.4)

In the case of a circularly symmetric system, $f(r, \phi) = f(r)$. Thus the Fourier transform of f(r) is also circularly symmetric, which may be denoted by F(l). Finally, Eq. (B.1.4) can reduce to

$$F(l) = \int_0^\infty f(r) J_0(2\pi r l) 2\pi r dr,$$
 (B.1.5)

which is called the Hankel transform. In this expression,

$$J_0(x) = \frac{1}{2\pi} \int_0^{2\pi} \exp(\pm ix \cos \varphi) d\varphi$$
 (B.1.6)

is a Bessel function of the first kind of order zero.

Fig. B.1.1 Bessel functions of the first kind of the first five orders, $J_0(x)$, $J_1(x)$, $J_2(x)$, $J_3(x)$ and $J_4(x)$.

If f(r) is a uniform function within a radius a:

$$f(r) = \begin{cases} 1 & , & r \le a, \\ 0 & , & r > a, \end{cases}$$
 (B.1.7)

thus using the identity

$$\int_{a}^{x} x_{0} J_{0}(x_{0}) dx_{0} = x J_{1}(x), \tag{B.1.8}$$

one can derive an analytical expression for Eq. (B.1.5):

$$F(l) = \pi a^2 \left[\frac{2J_1(2\pi al)}{2\pi al} \right], \tag{B.1.9}$$

where $J_1(x)$ is a Bessel function of the first kind of order one. Fig. B.1.1 gives the Bessel functions of the first kind of the first four orders. The function $2J_1(x)/x$ is also termed the Airy function and is shown in Fig. B.1.2.

Fig. B.1.2 Airy function $2J_1(r)/r$: 2-D behaviour.

Appendix C

DELTA FUNCTIONS

This appendix summarizes the main properties of delta functions. For a one-dimensional (1-D) problem, the definition of a delta function $\delta(x)$ is given by

$$\delta(x) = \begin{cases} \infty & , & x = 0, \\ 0 & , & x \neq 0, \end{cases}$$
 (C.1.1)

and

$$\int_{-\infty}^{\infty} \delta(x) dx = 1. \tag{C.1.2}$$

Eqs. (C.1.1) and (C.1.2) give a complete definition of a delta function. Mathematically, a delta function represents an infinity at the origin (x = 0). Physically, it represents an impulse response or action. For example, in optical imaging, a point illumination source or a point detector can be represented by a delta function.

In general, a delta function can be defined with respect to an arbitrary position x_0 . In this case, Eqs. (C. 1.1) and (C.1.2) should be rewritten as

$$\delta(x - x_0) = \begin{cases} \infty & , & x = x_0, \\ 0 & , & x \neq x_0, \end{cases}$$
 (C.1.3)

and

$$\int_{-\infty}^{\infty} \delta(x - x_0) dx = 1. \tag{C.1.4}$$

One of the important properties of delta functions is mathematically expressed as

Appendix C

$$\int_{-\infty}^{\infty} \delta(x - x_0) f(x) dx = f(x_0), \qquad (C.1.5)$$

or

$$\int_{-\infty}^{\infty} \delta(x)f(x)dx = f(0). \tag{C.1.6}$$

This property means that the integration of the product of a delta function and an arbitrary function f(x) is equivalent to taking the value of the function f(x) at $x = x_0$. If f(x) denotes a physical quantity, Eq. (C.1.5) represents the selection of the value of the physical quantity at x_0 .

Now, let us assume f(x) to be $\exp(-2\pi i m x)$. The inverse Fourier transform of a delta function can be easily derived, according to Eq. (A.1.5), as

$$F(m) = \int_{-\infty}^{\infty} \delta(x - x_0) \exp(-2\pi i m x) dx = \exp(-2\pi i x_0).$$
 (C.1.7)

According to the definition of the direct Fourier transform in Eq. (A.1.3), a delta function can be expressed as a integration form given by

$$\delta(x - x_0) = \int_{-\infty}^{\infty} \exp[2\pi i m(x - x_0)] dm. \tag{C.1.8}$$

A delta function can be represented by a series of normal functions in the limiting forms. Two examples of these limiting forms are

$$\delta_a(x) = \sqrt{\frac{a}{\pi}} \exp(-ax^2) \quad , \quad a \to 0, \tag{C.1.9}$$

and

$$\delta_a(x) = \frac{a}{\pi} \sin c(ax) \quad , \quad a \to 0, \tag{C.1.10}$$

where

$$\sin c(x) = \frac{\sin x}{x}.$$
 (C.1.11)

The above definitions and discussions also apply for the two- and three-dimensional cases.

SUBJECT INDEX

2	В
2-D amplitude point spread function 54, 57	Baninet's principle 27 Bessel function 206 Born approximation 64
3	
3-D amplitude point spread function 57, 62, 66, 67 pulsed beam illumination 127 3-D convolution 65 3-D space-invariant 66 4 4f system 61, 97, 105 A Abbe imaging theory 57 2-D Fourier transform 59 aberration 145 curvature of field 186 distortion 187 primary astigmatism 185 primary coma 184 primary spherical aberration 183 aberration function Zernike's circle polynomials 182 Airy pattern 23, 45, 207 amplitude point spread function 62 apodization 145 apodization function 151 Helmholtz condition 156 Herschel condition 155 sine condition 153	chromatic aberration 129 circular disk pulsed beam illumination 119 coherent imaging 95 coherent transfer function 76, 77 aberration 78 annular pupil 78 high numerical aperture 157 pulsed beam illumination 133 confocal microscopy 1 two-photon fluorescence microscopy 2 convolution theorem 203 D Debye approximations 19, 145 Debye integral 147 aberration 177 Debye theory 19, 145 defocused amplitude point spread function 57 delta function 209 depolarization 145 dielectric interface 169 aberration 173, 176 displacement theorem 181 doublet 130
uniform projection condition 156 autocorrelation theorem 204	

axial optical coordinate 46, 128

 \mathbf{E}

effective object function 65 evanescent wave 2 Ewald sphere 75, 79, 160

F

far-field diffraction 9
femtosecond 2
Fourier integral 74
Fourier transform 74, 199
Fourier transform theorems 202
Fraunhofer diffraction 9, 22, 41
frequency chirp 129
Fresnel approximation 20
Fresnel diffraction 9, 21, 22, 41
Airy pattern 23
circular aperture 22
circular disk 26
doughnut aperture 32
serrated aperture 28
Fresnel number 21, 44, 128

G

Gaussian-shaped pulse 112 pulse width 113 spectral width 113 Green's theorem 11 group-velocity dispersion 129

H

Hankel transform 205 harmonic grating 72 Helmholtz condition 156 Helmholtz equation 11 Herschel condition 155 Huygens-Fresnel principle 7, 8, 9 Huygens-Fresnel Principle spherical wavelet 10

I

in-focus transfer function 91 intensity point spread function 68

K

Kirchhoff scalar diffraction theory 11 boundary conditions 13, 15 Fresnel-Kirchhoff diffraction formula 15 Kirchhoff diffraction integral 13

L

Lagrange condition 156 laser trapping 2 laser tweezers 2 lens law 53 line object 88

M

Marechal Criterion 191 mode-locking technique 110

N

near-field scanning optical microscopy 2 evanescent wave 2 laser trapping 2 nonlinear optical microscopy 2 numerical aperture 43

0

on-axis transfer function 93 optical data processing 103 optical singularity 31 optical transfer function 75, 79, 80, 84 annular pupil 85 high numerical aperture 157 pulsed beam illumination 137

P

paraxial approximation 19, 20, 39, 150
Fraunhofer approximation 21
Fresnel approximation 19
Fresnel diffraction 21
Parsval's theorem 203
phase contrast imaging 101
phase singularity 31

picosecond 2	focal length 39, 125
Poisson's spot 27	focus 40
primary aberrations 182, 188	Fresnel number 44
primary astigmatism 185	incoherent imaging 67
primary coma 184	lens law 53
primary spherical aberration 183	optical transfer function 79, 80, 84
propagation time difference 129	pupil function 38, 42
pulsed beam illumination 115	transmittance 38, 39
circular aperture 115	transverse magnification 66
circular disk 119	sinusoidal grating 99
serrated aperture 121	spatial filter 99
pupil function	spatial filtering 99, 105
annualr lens 47	spatial frequency 72
circular lens 44	spatial frequency vector 202
doughnut lens 49	spherical aberration 3
doughilut ichis 47	balanced condition 197
Q	cover slip 195
V	
Q-factor 109	mismatching 3, 192
Q-switching technique 109	tube length 196
	Strehl intensity 180
R	superposition 8
radial optical coordinate 43, 46, 128	Т
Rayleigh's quarter wavelength rule 191	-
Rayleigh-Sommerfeld	tangent condition 156, 198
Kavicigii-Suilillicitetti	
	thick object 64
diffraction theory 15	thick object 64 layer 86
diffraction theory 15 first Rayleigh-Sommerfeld diffraction	thick object 64 layer 86 planar 87
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17	thick object 64 layer 86
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld	thick object 64 layer 86 planar 87
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17	thick object 64 layer 86 planar 87 three-dimensional optical storage 3
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld diffraction integral 17	thick object 64 layer 86 planar 87 three-dimensional optical storage 3 transfer function
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld diffraction integral 17	thick object 64 layer 86 planar 87 three-dimensional optical storage 3 transfer function 1-D line 89
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld diffraction integral 17 S Sech-shaped pulse 114	thick object 64 layer 86 planar 87 three-dimensional optical storage 3 transfer function 1-D line 89 1-D on-axis 89
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld diffraction integral 17 S Sech-shaped pulse 114 serrated aperture	thick object 64 layer 86 planar 87 three-dimensional optical storage 3 transfer function 1-D line 89 1-D on-axis 89 2-D defocused 88 2-D in-focus 88, 92
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld diffraction integral 17 S Sech-shaped pulse 114	thick object 64 layer 86 planar 87 three-dimensional optical storage 3 transfer function 1-D line 89 1-D on-axis 89 2-D defocused 88 2-D in-focus 88, 92 cut-off spatial frequency 74
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld diffraction integral 17 S Sech-shaped pulse 114 serrated aperture	thick object 64 layer 86 planar 87 three-dimensional optical storage 3 transfer function 1-D line 89 1-D on-axis 89 2-D defocused 88 2-D in-focus 88, 92 cut-off spatial frequency 74 spatial frequency 72, 74
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld diffraction integral 17 S Sech-shaped pulse 114 serrated aperture pulsed beam illumination 121	thick object 64 layer 86 planar 87 three-dimensional optical storage 3 transfer function 1-D line 89 1-D on-axis 89 2-D defocused 88 2-D in-focus 88, 92 cut-off spatial frequency 74 spatial frequency 72, 74 spatial frequency vector 75
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld diffraction integral 17 S Sech-shaped pulse 114 serrated aperture pulsed beam illumination 121 shift theorem 203	thick object 64 layer 86 planar 87 three-dimensional optical storage 3 transfer function 1-D line 89 1-D on-axis 89 2-D defocused 88 2-D in-focus 88, 92 cut-off spatial frequency 74 spatial frequency 72, 74 spatial frequency vector 75 spatial period 74
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld diffraction integral 17 S Sech-shaped pulse 114 serrated aperture pulsed beam illumination 121 shift theorem 203 similarity theorem 203	thick object 64 layer 86 planar 87 three-dimensional optical storage 3 transfer function 1-D line 89 1-D on-axis 89 2-D defocused 88 2-D in-focus 88, 92 cut-off spatial frequency 74 spatial frequency 72, 74 spatial frequency vector 75 spatial period 74 thick object 74
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld diffraction integral 17 S Sech-shaped pulse 114 serrated aperture pulsed beam illumination 121 shift theorem 203 similarity theorem 203 sine condition 153, 197	thick object 64 layer 86 planar 87 three-dimensional optical storage 3 transfer function 1-D line 89 1-D on-axis 89 2-D defocused 88 2-D in-focus 88, 92 cut-off spatial frequency 74 spatial frequency 72, 74 spatial frequency vector 75 spatial period 74 thick object 74 transmission cross coefficient 76
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld diffraction integral 17 S Sech-shaped pulse 114 serrated aperture pulsed beam illumination 121 shift theorem 203 similarity theorem 203 sine condition 153, 197 single lens annular lens 47	thick object 64 layer 86 planar 87 three-dimensional optical storage 3 transfer function 1-D line 89 1-D on-axis 89 2-D defocused 88 2-D in-focus 88, 92 cut-off spatial frequency 74 spatial frequency 72, 74 spatial frequency vector 75 spatial period 74 thick object 74 transmission cross coefficient 76 transmittance 39
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld diffraction integral 17 S Sech-shaped pulse 114 serrated aperture pulsed beam illumination 121 shift theorem 203 similarity theorem 203 sine condition 153, 197 single lens	thick object 64 layer 86 planar 87 three-dimensional optical storage 3 transfer function 1-D line 89 1-D on-axis 89 2-D defocused 88 2-D in-focus 88, 92 cut-off spatial frequency 74 spatial frequency 72, 74 spatial frequency vector 75 spatial period 74 thick object 74 transmission cross coefficient 76 transmittance 39 pulsed beam illumination 124
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld diffraction integral 17 S Sech-shaped pulse 114 serrated aperture pulsed beam illumination 121 shift theorem 203 similarity theorem 203 sine condition 153, 197 single lens annular lens 47 axial magnification 66 circular lens 42	thick object 64 layer 86 planar 87 three-dimensional optical storage 3 transfer function 1-D line 89 1-D on-axis 89 2-D defocused 88 2-D in-focus 88, 92 cut-off spatial frequency 74 spatial frequency 72, 74 spatial frequency vector 75 spatial period 74 thick object 74 transmission cross coefficient 76 transmittance 39 pulsed beam illumination 124 tube length
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld diffraction integral 17 S Sech-shaped pulse 114 serrated aperture pulsed beam illumination 121 shift theorem 203 similarity theorem 203 sine condition 153, 197 single lens annular lens 47 axial magnification 66 circular lens 42 coherent imaging 51	thick object 64 layer 86 planar 87 three-dimensional optical storage 3 transfer function 1-D line 89 1-D on-axis 89 2-D defocused 88 2-D in-focus 88, 92 cut-off spatial frequency 74 spatial frequency 72, 74 spatial frequency vector 75 spatial period 74 thick object 74 transmission cross coefficient 76 transmittance 39 pulsed beam illumination 124 tube length sine condition 197
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld diffraction integral 17 S Sech-shaped pulse 114 serrated aperture pulsed beam illumination 121 shift theorem 203 similarity theorem 203 sine condition 153, 197 single lens annular lens 47 axial magnification 66 circular lens 42 coherent imaging 51 coherent transfer function 76, 77, 78	thick object 64 layer 86 planar 87 three-dimensional optical storage 3 transfer function 1-D line 89 1-D on-axis 89 2-D defocused 88 2-D in-focus 88, 92 cut-off spatial frequency 74 spatial frequency 72, 74 spatial frequency vector 75 spatial period 74 thick object 74 transmission cross coefficient 76 transmittance 39 pulsed beam illumination 124 tube length sine condition 197 tangent condition 198
diffraction theory 15 first Rayleigh-Sommerfeld diffraction integral 17 second Rayleigh-Sommerfeld diffraction integral 17 S Sech-shaped pulse 114 serrated aperture pulsed beam illumination 121 shift theorem 203 similarity theorem 203 sine condition 153, 197 single lens annular lens 47 axial magnification 66 circular lens 42 coherent imaging 51	thick object 64 layer 86 planar 87 three-dimensional optical storage 3 transfer function 1-D line 89 1-D on-axis 89 2-D defocused 88 2-D in-focus 88, 92 cut-off spatial frequency 74 spatial frequency 72, 74 spatial frequency vector 75 spatial period 74 thick object 74 transmission cross coefficient 76 transmittance 39 pulsed beam illumination 124 tube length sine condition 197

U

uniform projection condition 156

wave equation 11

V

vectorial Debye integral 163 vectorial Debye theory 163

Z

W

Zernike's circle polynomials 182

Druck:

Strauss Offsetdruck, Mörlenbach

Verarbeitung: Schäffer, Grünstadt

Springer Series in

OPTICAL SCIENCES

New editions of volumes prior to volume 60

1 Solid-State Laser Engineering

By W. Koechner, 5th ed. 1999, 480 figs., 60 tabs., approx. 760 pages

14 Laser Crystals

Their Physics and Properties

By A. A. Kaminskii, 2nd ed. 1990, 89 figs., 56 tabs., XVI, 456 pages

15 X-Ray Spectroscopy

An Introduction

By B. K. Agarwal, 2nd ed. 1991, 239 figs., XV, 419 pages

36 Transmission Electron Microscopy

Physics of Image Formation and Microanalysis By L. Reimer, 4th ed. 1997, 263 figs. XVI, 584 pages

45 Scanning Electron Microscopy

Physics of Image Formation and Microanalysis By L. Reimer, 2nd ed. 1998, 260 figs., XIV, 527 pages

Published titles since volume 60

60 Holographic Interferometry in Experimental Mechanics

By Yu. I. Ostrovsky, V. P. Shchepinov, V. V. Yakovlev, 1991, 167 figs., IX, 248 pages

61 Millimetre and Submillimetre Wavelength Lasers

A Handbook of cw Measurements

By N. G. Douglas, 1989, 15 figs., IX, 278 pages

62 Photoacoustic and Photothermal Phenomena II

Proceedings of the 6th International Topical Meeting, Baltimore, Maryland, August, 1989 By J. C. Murphy, J. W. Maclachlan Spicer, L. C. Aamodt, B. S. H. Royce (Eds.), 1990, 389 figs., 23 tabs., XXI, 545 pages

63 Electron Energy Loss Spectrometers

The Technology of High Performance

By H. Ibach, 1991, 103 figs., VIII, 178 pages

64 Handbook of Nonlinear Optical Crystals

By V. G. Dmitriev, G. G. Gurzadyan, D. N. Nikogosyan, 3rd ed. 1999, 39 figs., XVI, 413 pages

65 High-Power Dye Lasers

By F. J. Duarte (Ed.), 1991, 93 figs., XIII, 252 pages

66 Silver-Halide Recording Materials

for Holography and Their Processing

By H. I. Bjelkhagen, 2nd ed. 1995, 64 figs., XX, 440 pages

67 X-Ray Microscopy III

Proceedings of the Third International Conference, London, September, 1990 By A. G. Michette, G. R. Morrison, C. J. Buckley (Eds.), 1992, 359 figs., XVI, 491 pages

68 Holographic Interferometry

Principles and Methods

By P. K. Rastogi (Ed.), 1994, 178 figs., 3 in color, XIII, 328 pages

69 Photoacoustic and Photothermal Phenomena III

Proceedings of the 7th International Topical Meeting, Doorwerth, The Netherlands, August, 1991

By D. Bicanic (Ed.), 1992, 501 figs., XXVIII, 731 pages

Springer Series in

OPTICAL SCIENCES

- 70 Electron Holography By A. Tonomura, 2nd ed. 1999, 127 figs., XII, 162 pages
- 71 Energy-Filtering Transmission Electron Microscopy By L. Reimer (Ed.), 1995, 199 figs., XIII, 424 pages
- 72 Nonlinear Optical Effects and Materials
 By P. Günter (Ed.), 1999, 173 figs., 43 tabs., approx. 400 pages
- 73 Evanescent Waves
 From Newtonian Optics to Atomic Optics
 By F. de Fornel, 1999, 100 figs., approx. 300 pages
- 74 International Trends in Optics and Photonics ICO IV By T. Asakura (Ed.), 1999, 190 figs., 14 tabs., XX, 428 pages
- 75 Advanced Optical Imaging Theory By M. Gu, 1999, 93 figs., XII, 216 pages