
CONTENTS

Contributors xvii

Preface xix

Glossary and Fundamental Constants xxi

Part 1. Geometric Optics 1.1

Chapter 1. General Principles of Geometric Optics *Douglas S. Goodman* 1.3

- 1.1. Glossary / 1.3
- 1.2. Introduction / 1.7
- 1.3. Fundamentals / 1.9
- 1.4. Characteristic Functions / 1.15
- 1.5. Rays in Heterogeneous Media / 1.20
- 1.6. Conservation of Etendue / 1.24
- 1.7. Skew Invariant / 1.25
- 1.8. Refraction and Reflection at Interfaces Between Homogeneous Media / 1.26
- 1.9. Imaging / 1.29
- 1.10. Description of Systems of Revolution / 1.35
- 1.11. Tracing Rays in Centered Systems of Spherical Surfaces / 1.39
- 1.12. Paraxial Optics of Systems of Revolution / 1.41
- 1.13. Images About Known Rays / 1.46
- 1.14. Gaussian Lens Properties / 1.48
- 1.15. Collineation / 1.60
- 1.16. System Combination—Gaussian Properties / 1.68
- 1.17. Paraxial Matrix Methods / 1.70
- 1.18. Apertures, Pupils, Stops, Fields, and Related Matters / 1.80
- 1.18. Geometric Aberrations of Point Images-ss-Description / 1.82
- 1.20. References / 1.100

Part 2. Physical Optics 2.1

Chapter 2. Interference *John E. Greivenkamp, Jr.* 2.3

- 2.1. Glossary / 2.3
- 2.2. Introduction / 2.3
- 2.3. Waves and Wavefronts / 2.3
- 2.4. Interference / 2.5
- 2.5. Interference by Wavefront Division / 2.14
- 2.6. Interference by Amplitude Division / 2.19
- 2.7. Multiple Beam Interference / 2.29
- 2.8. Coherence and Interference / 2.36
- 2.9. References / 2.43

Chapter 3. Diffraction Arvind S. Marathay**3.1**

-
- 3.1. Glossary / 3.1
 - 3.2. Introduction / 3.1
 - 3.3. Light Waves / 3.2
 - 3.4. Huygens-Fresnel Construction / 3.4
 - 3.5. Cylindrical Wavefront / 3.13
 - 3.6. Mathematical Theory of Diffraction / 3.19
 - 3.7. Vector Diffraction / 3.27
 - 3.8. References / 3.30

Chapter 4. Coherence Theory William H. Carter**4.1**

-
- 4.1. Glossary / 4.1
 - 4.2. Introduction / 4.1
 - 4.3. Some Elementary Classical Concepts / 4.2
 - 4.4. Definitions of Coherence Functions / 4.4
 - 4.5. Model Sources / 4.9
 - 4.6. Propagation / 4.13
 - 4.7. Spectrum of Light / 4.20
 - 4.8. Polarization Effect / 4.23
 - 4.9. Applications / 4.23
 - 4.10. References / 4.25

Chapter 5. Polarization Jean M. Bennett**5.1**

-
- 5.1. Glossary / 5.1
 - 5.1. Basic Concepts and Conventions / 5.2
 - 5.2. Fresnel Equations / 5.4
 - 5.3. Basic Relations for Polarizers / 5.12
 - 5.4. Polarization by Nonnormal-Incidence Reflection (Pile of Plates) / 5.13
 - 5.5. Polarization by Nonnormal-Incidence Transmission (Pile of Plates) / 5.16
 - 5.6. Quarter-Wave Plates and Other Phase Retardation Plates / 5.22
 - 5.7. Matrix Methods for Computing Polarization / 5.25
 - 5.8. References / 5.28

Chapter 6. Scattering by Particles Craig F. Bohren**6.1**

-
- 6.1. Glossary / 6.1
 - 6.2. Introduction / 6.2
 - 6.3. Scattering: An Overview / 6.3
 - 6.4. Scattering by Particles: Basic Concepts and Terminology / 6.5
 - 6.5. Scattering by an Isotropic, Homogeneous Sphere: the Archetype / 6.12
 - 6.6. Scattering by Regular Particles / 6.15
 - 6.7. Computational Methods for Nonspherical Particles / 6.17
 - 6.8. References / 6.18

Chapter 7. Surface Scattering Eugene L. Church and Peter Z. Takacs**7.1**

-
- 7.1. Glossary / 7.1
 - 7.2. Introduction / 7.1
 - 7.3. Notation / 7.2
 - 7.4. Scattering Theory / 7.3
 - 7.5. Surface Models / 7.5

7.6.	Wavelength Scaling /	7.7
7.7.	Profile Measurements /	7.8
7.8.	Finish Specification /	7.11
7.9.	References /	7.12

Part 3. Quantum Optics**8.1****Chapter 8. Optical Spectroscopy and Spectroscopic Lineshapes***Brian Henderson***8.3**

8.1.	Glossary /	8.3
8.2.	Introductory Comments /	8.4
8.3.	Theoretical Preliminaries /	8.5
8.4.	Rates of Spectroscopic Transitions /	8.6
8.5.	Lineshapes of Spectral Transitions /	8.8
8.6.	Spectroscopy of 1-Electron Atoms /	8.10
8.7.	Multielectron Atoms /	8.12
8.8.	Optical Spectra and the Outer Electronic Structure /	8.14
8.9.	Spectra of Tri-Positive Rare Earth Atoms /	8.15
8.10.	Vibrational and Rotational Effects of Molecules /	8.21
8.11.	Lineshapes in Solid State Spectroscopy /	8.25
8.12.	References /	8.30

Chapter 9. Fundamental Optical Properties of Solids *Alan Miller***9.1**

9.1.	Glossary /	9.1
9.2.	Introduction /	9.4
9.3.	Propagation of Light in Solids /	9.4
9.4.	Dispersion Relations /	9.13
9.5.	Lattice Interactions /	9.16
9.6.	Free Electron Properties /	9.19
9.7.	Band Structures and Interband Transitions /	9.24
9.8.	References /	9.33

Part 4. Optical Sources**10.1****Chapter 10. Artificial Sources** *Anthony LaRocca***10.3**

10.1.	Glossary /	10.3
10.2.	Introduction /	10.3
10.3.	Laboratory Sources /	10.4
10.4.	Commercial Sources /	10.11
10.5.	References /	10.49

Chapter 11. Lasers *William T. Silfvast***11.1**

11.1.	Glossary /	11.1
11.2.	Introduction /	11.2
11.3.	Laser Properties Associated with the Laser Gain Medium /	11.4

-
- 11.4. Laser Properties Associated with Optical Cavities or Resonators / 11.20
 - 11.5. Special Laser Cavities / 11.27
 - 11.6. Specific Types of Lasers / 11.32
 - 11.7. References / 11.39

Chapter 12. Light Emitting Diodes *Roland H. Haitz, M. George Crawford, and Robert H. Weissman*

12.1

- 12.1. Glossary / 12.1
- 12.2. Introduction / 12.2
- 12.3. Light-Generation Processes / 12.2
- 12.4. Light Extraction / 12.7
- 12.5. Device Structures / 12.8
- 12.6. Materials Systems / 12.15
- 12.7. Substrate Technology / 12.21
- 12.8. Epitaxial Technology / 12.23
- 12.9. Wafer Processing / 12.24
- 12.10. LED Quality and Reliability / 12.27
- 12.11. LED Based Products / 12.31
- 12.12. References / 12.38

Chapter 13. Semiconductor Lasers *Pamela L. Derry, Luis Figueroa, and Chi-Shain Hong*

13.1

- 13.1. Glossary / 13.1
- 13.2. Introduction / 13.3
- 13.3. Applications for Semiconductor Lasers / 13.3
- 13.4. Basic Operation / 13.4
- 13.5. Fabrication and Configurations / 13.7
- 13.6. Quantum Well Lasers / 13.10
- 13.7. High-Power Semiconductor Lasers / 13.19
- 13.8. High-Speed Modulation / 13.32
- 13.9. Spectral Properties / 13.39
- 13.10. Surface-Emitting Lasers / 13.42
- 13.11. Conclusion / 13.46
- 13.12. References / 13.47

Chapter 14. Ultrashort Laser Sources *Xin Miao Zhao and Jean-Claude Diels*

14.1

- 14.1. Glossary / 14.1
- 14.2. Introduction / 14.2
- 14.3. Passively Mode-Locked Lasers / 14.2
- 14.4. Synchronous, Hybrid, and Double Mode Locking / 14.7
- 14.5. Active and Passive Negative Feedback / 14.11
- 14.6. Nonlinear Optical Sources / 14.12
- 14.7. Additive and Self-Mode-Locking / 14.14
- 14.8. Other Ultrashort Pulse Sources / 14.18
- 14.9. Amplification / 14.21
- 14.10. Diagnostic Techniques / 14.22
- 14.11. References / 14.25

Part 5. Optical Detectors 15.1**Chapter 15. Photodetectors *Paul Norton*** 15.3

- 15.1. Scope / 15.3
- 15.2. Thermal Detectors / 15.4
- 15.3. Quantum Detectors / 15.5
- 15.4. Definitions / 15.8
- 15.5. Detector Performance and Sensitivity / 15.11
- 15.6. Other Performance Parameters / 15.15
- 15.7. Detector Performance / 15.19
- 15.8. References / 15.100

Chapter 16. Photodetection *Abhay M. Joshi and Gregory H. Olsen* 16.1

- 16.1. Glossary / 16.1
- 16.2. Introduction / 16.2
- 16.3. Principles of Operation / 16.3
- 16.4. Applications / 16.12
- 16.5. Reliability / 16.13
- 16.6. Future Photodetectors / 16.16
- 16.7. Acknowledgment / 16.19
- 16.8. References / 16.19

Chapter 17. High-Speed Photodetectors *John E. Bowers and Y. G. Wey* 17.1

- 17.1. Glossary / 17.1
- 17.2. Introduction / 17.3
- 17.3. Photodetector Structures / 17.3
- 17.4. Speed Limitations / 17.6
- 17.5. PIN Photodetectors / 17.11
- 17.6. Schottky Photodiode / 17.17
- 17.7. Avalanche Photodetectors / 17.19
- 17.8. Photoconductors / 17.22
- 17.9. Summary / 17.25
- 17.10. References / 17.26

Chapter 18. Signal Detection and Analysis *John R. Willison* 18.1

- 18.1. Glossary / 18.1
- 18.2. Introduction / 18.1
- 18.3. Prototype Experiment / 18.2
- 18.4. Noise Sources / 18.3
- 18.5. Applications Using Photomultipliers / 18.7
- 18.6. Amplifiers / 18.11
- 18.7. Signal Analysis / 18.13
- 18.8. References / 18.16

Chapter 19. Thermal Detectors *William L. Wolfe and Paul W. Kruse* 19.1

- 19.1. Glossary / 19.1
- 19.2. Thermal Detector Elements / 19.1
- 19.3. Arrays / 19.8
- 19.4. References / 19.13

Part 6. Imaging Detectors

20.1

Chapter 20. Photographic Films *Joseph H. Altman*

20.3

-
- 20.1. Glossary / 20.3
 - 20.2. Structure of Silver Halide Photographic Layers / 20.4
 - 20.3. Grains / 20.5
 - 20.4. Processing / 20.5
 - 20.5. Exposure / 20.6
 - 20.6. Optical Density / 20.6
 - 20.7. D-Log H Curve / 20.9
 - 20.8. Spectral Sensitivity / 20.11
 - 20.9. Reciprocity Failure / 20.12
 - 20.10. Development Effects / 20.13
 - 20.11. Color Photography / 20.14
 - 20.12. Microdensitometers / 20.16
 - 20.13. Performance of Photographic Systems / 20.17
 - 20.14. Image Structure / 20.18
 - 20.15. Acutance / 20.19
 - 20.16. Graininess / 20.21
 - 20.17. Sharpness and Graininess Considered Together / 20.24
 - 20.18. Signal to Noise Ratio and Detective Quantum Efficiency / 20.24
 - 20.19. Resolving Power / 20.26
 - 20.20. Information Capacity / 20.26
 - 20.21. List of Photographic Manufacturers / 20.27
 - 20.22. References / 20.27

Chapter 21. Image Tube Intensified Electronic Imaging *C. Bruce Johnson and Larry D. Owen*

21.1

-
- 21.1. Glossary / 21.1
 - 21.2. Introduction / 21.2
 - 21.3. Optical Interface / 21.3
 - 21.4. Image Intensifiers / 21.7
 - 21.5. Image Intensified Self-Scanned Arrays / 21.20
 - 21.6. Applications / 21.29
 - 21.7. References / 21.31

Chapter 22. Visible Array Detectors *Timothy J. Tredwell*

22.1

-
- 22.1. Glossary / 22.1
 - 22.2. Introduction / 22.2
 - 22.3. Image Sensing Elements / 22.2
 - 22.4. Readout Elements / 22.13
 - 22.5. Sensor Architectures / 22.22
 - 22.6. References / 22.37

Chapter 23. Infrared Detector Arrays *Lester J. Kozlowski and Walter F. Kosonocky*

23.1

-
- 23.1. Glossary / 23.1
 - 23.2. Introduction / 23.4
 - 23.3. Monolithic FPAs / 23.10
 - 23.4. Hybrid FPAs / 23.15

- 23.5. Performance: Figures of Merit / 23.25
- 23.6. Current Status and Future Trends / 23.30
- 23.7. References / 23.25

Part 7. Vision

24.1

Chapter 24. Optics of the Eye W. N. Charman

24.3

- 24.1. Glossary / 24.3
- 24.2. Introduction / 24.5
- 24.3. Eye Models / 24.7
- 24.4. Ocular Transmittance and Retinal Illuminance / 24.9
- 24.5. Factors Affecting Retinal Image Quality / 24.13
- 24.6. Final Retinal Image Quality / 24.19
- 24.7. Depth-of-Focus and Accommodation / 24.26
- 24.8. Movements of the Eyes / 24.34
- 24.9. Two Eyes and Steropsis / 24.37
- 24.10. Conclusion / 24.40
- 24.11. References / 24.40

Chapter 25. Visual Performance Wilson S. Geisler and Martin S. Banks

25.1

- 25.1. Glossary / 25.1
- 25.2. Introduction / 25.2
- 25.3. Optics, Anatomy, Physiology of the Visual System / 25.3
- 25.4. Visual Performance / 25.15
- 25.5. References / 25.44

Chapter 26 Colorimetry David Brainard

26.1

- 26.1. Glossary / 26.1
- 26.2. Introduction / 26.1
- 26.3. Fundamentals / 26.3
- 26.4. Topics / 26.25
- 26.5. Appendix A. Matrix Algebra / 26.44
- 26.6. Acknowledgments / 26.48
- 26.7. References / 26.48

Chapter 27. Displays for Vision Research William Cowan

27.1

- 27.1. Glossary / 27.1
- 27.2. Introduction / 27.3
- 27.3. Operational Characteristics of Color Monitors / 27.3
- 27.4. Colorimetric Calibration of Video Monitors / 27.21
- 27.5. An Introduction to Liquid Crystal Displays / 27.36
- 27.6. Acknowledgments / 27.43
- 27.7. References / 27.43

Chapter 28. Optical Generation of the Visual Stimulus Stephen A. Burns and Robert H. Webb

28.1

- 28.1. Glossary / 28.1
- 28.2. Introduction / 28.1

-
- 28.3. The Size of the Visual Stimulus / 28.1
 - 28.4. Free or Newtonian Viewing / 28.2
 - 28.5. Maxwellian Viewing / 28.4
 - 28.6. Building an Optical System / 28.8
 - 28.7. Light Exposure and Ocular Safety / 28.19
 - 28.8. Light Sources / 28.20
 - 28.9. Coherent Radiation / 28.20
 - 28.10. Detectors / 28.22
 - 28.11. Putting It Together / 28.23
 - 28.12. Conclusions / 28.27
 - 28.13. Acknowledgments / 28.27
 - 28.14. General References / 28.27
 - 28.15. References / 28.27

Chapter 29. Psychophysical Methods *Denis G. Pelli and Bart Farell***29.1**

-
- 29.1. Introduction / 29.1
 - 29.2. Definitions / 29.2
 - 29.3. Visual Stimuli / 29.4
 - 29.4. Adjustments / 29.4
 - 29.5. Judgments / 29.6
 - 29.6. Stimulus Sequencing / 29.10
 - 20.7. Conclusion / 29.10
 - 29.8. Tips from the Pros / 29.11
 - 29.9. Acknowledgments / 29.11
 - 29.10. References / 29.12

Part 8. Optical Information and Image Processing**30.1****Chapter 30. Analog Optical Signal and Image Processing*****Joseph W. Goodman*****30.3**

-
- 30.1. Glossary / 30.3
 - 30.2. Introduction / 30.3
 - 30.3. Fundamental Analog Operations / 30.4
 - 30.4. Analog Optical Fourier Transforms / 30.5
 - 30.5. Spatial Filtering / 30.8
 - 30.6. Coherent Optical Processing of Synthetic Aperture Radar Data / 30.8
 - 30.7. Coherent Optical Processing of Temporal Signals / 30.10
 - 30.8. Optical Processing of Two-Dimensional Images / 30.14
 - 30.9. Incoherent Processing of Discrete Signals / 30.19
 - 30.10. Concluding Remarks / 30.22
 - 30.11. References / 30.23

Chapter 31. Principles of Optical Disk Data Storage *Masud Mansuripur***31.1**

-
- 31.1. Introduction / 31.1
 - 31.2. Preliminaries and Basic Definitions / 31.2
 - 31.3. The Optical Path / 31.7
 - 31.4. Automatic Focusing / 31.13
 - 31.5. Automatic Tracking / 31.15
 - 31.6. Thermomagnetic Recording Processes / 31.18
 - 31.7. Magneto-Optical Readout / 31.22
 - 31.8. Materials of Magneto-Optical Recording / 31.26

31.9.	Concluding Remarks /	31.29
31.10.	Further Information /	31.32
31.11.	References /	31.32

Part 9. Optical Design Techniques 32.1

Chapter 32. Techniques of First-Order Layout *Warren J. Smith* 32.3

32.1.	Glossary /	32.3
32.2.	First-Order Layout /	32.4
32.3.	Ray-Tracing /	32.4
32.4.	Two-Component Systems /	32.5
32.5.	Afocal Systems /	32.7
32.6.	Magnifiers and Microscopes /	32.8
32.7.	Afocal Attachments /	32.8
32.8.	Field Lenses /	32.8
32.9.	Condensers /	32.10
32.10.	Zoom or Varifocal Systems /	32.11
32.11.	Additional Rays /	32.12
32.12.	Minimizing Component Power /	32.12
32.13.	Is It a Reasonable Layout? /	32.13
32.14.	Achromatism /	32.14
32.15.	Athermalization /	32.15

Chapter 33. Aberration Curves in Lens Design *Donald C. O'Shea and Michael E. Harrigan*

33.1

33.1.	Glossary /	33.1
33.2.	Introduction /	33.1
33.3.	Transverse Ray Plots /	33.2
33.4.	Field Plots /	33.4
33.5.	Additional Considerations /	33.5
33.6.	Summary /	33.6
33.7.	References /	33.6

Chapter 34. Optical Design Software *Douglas C. Sinclair*

34.1

34.1.	Glossary /	34.1
34.2.	Introduction /	34.2
34.3.	Lens Entry /	34.3
34.4.	Evaluation /	34.9
34.5.	Optimization /	34.18
34.6.	Other Topics /	34.22
34.7.	Buying Optical Design Software /	34.23
34.8.	Summary /	34.26
34.9.	References /	34.26

Chapter 35. Optical Specifications *Robert R. Shannon*

35.1

35.1.	Glossary /	35.1
35.2.	Introduction /	35.1
35.3.	Preparation of Optical Specifications /	35.4

-
- 35.4. Image Specifications / 35.5
 - 35.5. Element Description / 35.8
 - 35.6. Environmental Specifications / 35.10
 - 35.7. Presentation of Specifications / 35.10
 - 35.8. Problems with Specification Writing / 35.12

Chapter 36. Tolerancing Techniques *Robert R. Shannon*

36.1

- 36.1. Glossary / 36.1
- 36.2. Introduction / 36.1
- 36.3. Wavefront Tolerances / 36.3
- 36.4. Other Tolerances / 36.8
- 36.5. Starting Points / 36.8
- 36.6. Material Properties / 36.9
- 36.7. Tolerancing Procedures / 36.9
- 36.8. Problems in Tolerancing / 36.11

Chapter 37. Mounting Optical Components *Paul R. Yoder, Jr.*

37.1

- 37.1. Glossary / 37.1
- 37.2. Introduction and Summary / 37.2
- 37.3. Mounting Individual Lenses / 37.2
- 37.4. Multicomponent Lens Assemblies / 37.14
- 37.5. Mounting Small Mirrors and Prisms / 37.20
- 37.6. References / 37.26

Chapter 38. Control of Stray Light *Robert P. Breault*

38.1

- 38.1. Glossary / 38.1
- 38.2. Introduction / 38.1
- 38.3. Concepts / 38.2
- 38.4. Stray Light Software / 38.25
- 38.5. Methods / 38.28
- 38.6. Conclusion / 38.31
- 38.7. Sources of Information on Stray Light and Scattered Light / 38.32
- 38.8. References / 38.34

Chapter 39. Thermal Compensation Techniques *Phillip Rodgers and Michael Roberts*

39.1

- 39.1. Glossary / 39.1
- 39.2. Introduction / 39.2
- 39.3. Homogeneous Thermal Effects / 39.2
- 39.4. Tolerable Homogeneous Temperature Change (No Compensation) / 39.5
- 39.5. Effect of Thermal Gradients / 39.6
- 39.6. Intrinsic Athermalization / 39.7
- 39.7. Mechanical Thermalization / 39.7
- 39.8. Optical Athermalization / 39.13
- 39.9. References / 39.16

Part 10. Optical Fabrication 40.1**Chapter 40. Optical Fabrication Robert Parks** 40.3

- 40.1. Introduction / 40.3
- 40.2. Basic Steps in Optical Fabrication / 40.3
- 40.3. Plano Optical Surfaces / 40.6
- 40.4. Crystalline Optics / 40.6
- 40.5. Aspherics / 40.6
- 40.6. Diamond Turning / 40.7
- 40.7. Purchasing Optics / 40.7
- 40.8. Conclusions / 40.8
- 40.9. References / 40.8

Chapter 41. Fabrication of Optics by Diamond Turning Richard L. Rhorer and Chris J. Evans41.1

- 41.1. Glossary / 41.1
- 41.2. Introduction / 41.1
- 41.3. The Diamond-Turning Process / 41.2
- 41.4. The Advantages of Diamond Turning / 41.2
- 41.5. Diamond-Turnable Materials / 41.3
- 41.6. Comparison of Diamond Turning and Traditional Optical Fabrication / 41.5
- 41.7. Machine Tools for Diamond Turning / 41.5
- 41.8. Basic Steps in Diamond Turning / 41.7
- 41.9. Surface Finish in Diamond-Turned Optics / 41.8
- 41.10. Measuring Diamond-Turned Surfaces / 41.10
- 41.11. Conclusions / 41.12
- 41.12. References / 41.12

Part 11. Optical Properties of Films and Coatings

42.1

Chapter 42. Optical Properties of Films and Coatings John A. Dobrowolski42.3

- 42.1. Glossary / 42.3
- 42.2. Introduction / 42.4
- 42.3. Theory and Design of Optical Thin-Film Coatings / 42.9
- 42.4. Thin-Film Manufacturing Considerations / 42.14
- 42.5. Measurements on Optical Coatings / 42.16
- 42.6. Antireflection Coatings / 42.19
- 42.7. Two-Material Periodic Multilayers—Theory / 42.34
- 42.8. Multilayer Reflectors—Experimental Results / 42.41
- 42.9. Cut-off, Heat-Control, and Solar-Cell Cover Filters / 42.54
- 42.10. Beam Splitters and Neutral Filters / 42.61
- 42.11. Interference Polarizers and Polarizing Beam Splitters / 42.68
- 42.12. Bandpass Filters / 42.73
- 42.13. Multilayer for Two or Three Spectral Regions / 42.94
- 42.14. Phase Coatings / 42.96
- 42.15. Interference Filters with Low Reflection / 42.98
- 42.16. Reflection Filters and Coatings / 42.101
- 42.17. Special-Purpose Coatings / 42.107
- 42.18. Acknowledgments / 42.109
- 42.19. References / 42.109

Part 12. Terrestrial Optics 43.1**Chapter 43. Optical Properties of Water *Curtis Mobley*** 43.3

- 43.1. Introduction / 43.3
- 43.2. Terminology, Notation, and Definitions / 43.3
- 43.3. Radiometric Quantities Useful in Hydrologic Optics / 43.6
- 43.4. Inherent Optical Properties / 43.4
- 43.5. Apparent Optical Properties / 43.12
- 43.6. Optically Significant Constituents of Natural Waters / 43.14
- 43.7. Particle Size Distributions / 43.15
- 43.8. Electromagnetic Properties of Water / 43.17
- 43.9. Index of Refraction / 43.18
- 43.10. Measurement of Absorption / 43.20
- 43.11. Absorption by Pure Sea Water / 43.22
- 43.12. Absorption by Dissolved Organic Matter / 43.23
- 43.13. Absorption by Phytoplankton / 43.24
- 43.14. Absorption by Organic Detritus / 43.26
- 43.15. Bio-Optical Models of Absorption / 43.27
- 43.16. Measurement of Scattering / 43.30
- 43.17. Scattering by Pure Water and by Pure Sea Water / 43.31
- 43.18. Scattering by Particles / 43.33
- 43.19. Wavelength Dependence of Scattering; Bio-Optical Models / 43.35
- 43.20. Beam Attenuation / 43.42
- 43.21. Diffuse Attenuation and Jerlov Water Types / 43.44
- 43.22. Irradiance Reflectance and Remote Sensing / 43.48
- 43.23. Inelastic Scattering and Polarization / 43.51
- 43.24. Acknowledgments / 43.52
- 43.25. References / 43.52

Chapter 44. Atmospheric Optics *Dennis Killinger, James Churnside, and Laurence S. Rothman*44.1

- 44.1. Glossary / 44.1
- 44.2. Introduction / 44.2
- 44.3. Physical and Chemical Composition of the Standard Atmosphere / 44.4
- 44.4. Fundamental Theory of Interaction of Light with the Atmosphere / 44.10
- 44.5. Prediction of Atmospheric Optical Transmission: Computer Programs and Databases / 44.21
- 44.6. Atmospheric Optical Turbulence / 44.25
- 44.7. Examples of Atmospheric Optical Remote Sensing / 44.36
- 44.8. Meteorological Optics / 44.39
- 44.9. Acknowledgments / 44.43
- 44.10. References / 44.44

Index follows Chapter 44 I.1

