

“Frontmatter”

Optomechanical Engineering Handbook

Ed. Anees Ahmad

Boca Raton: CRC Press LLC, 1999

Optomechanical Engineering Contents

- 1 **Optical Fundamentals** *Ronald R. Willey and Robert E. Parks*
 - 1.1 Introduction
 - 1.2 Geometric Optics Fundamentals
 - 1.3 Drawings of Optical Components and Systems
 - 1.4 Dimensional Tolerances and Error Budgets
 - 1.5 Environmental Effects

- 2 **Optomechanical Design Principles** *Daniel Vukobratovich*
 - 2.1 Introduction
 - 2.2 Service Environments
 - 2.3 Structural Design
 - 2.4 Kinematic Design
 - 2.5 Athermalization
 - 2.6 Vibration Control

- 3 **Materials for Optical Systems** *Roger A. Paquin*
 - 3.1 Introduction
 - 3.2 Applications
 - 3.3 Properties
 - 3.4 Material Selection Criteria
 - 3.5 Summary

- 4 **Metal Mirrors** *Roger A. Paquin*
 - 4.1 Introduction
 - 4.2 Dimensional Stability
 - 4.3 Metal Mirror Materials
 - 4.4 Fabrication Methods and Lightweighting
 - 4.5 Summary

- 5 **Lightweight Mirror Design** *Daniel Vukobratovich*
 - 5.1 Introduction
 - 5.2 Estimating Mirror Weight
 - 5.3 Mirror Self-Weight Deflection
 - 5.4 Contoured Back Mirrors
 - 5.5 Sandwich Mirrors

- 5.6 Open-Back Mirrors
- 5.7 Comparison of Mirror Performance

- 6 Optical Mounts: Lenses, Windows, Small Mirrors, and Prisms** *Paul R. Yoder, Jr.*
 - 6.1 Introduction and Summary
 - 6.2 Mounting Lenses
 - 6.3 Lens Assemblies
 - 6.4 Mounts for Windows, Filters, Shells, and Domes
 - 6.5 Mounts for Small Mirrors
 - 6.6 Mounts for Prisms

- 7 Adjustment Mechanisms** *Anees Ahmad*
 - 7.1 Introduction
 - 7.2 Types of Adjustment Mechanisms
 - 7.3 Linear Adjustment Mechanisms
 - 7.4 Tilt Adjustment Mechanisms
 - 7.5 Rotary Adjustment Mechanisms
 - 7.6 Design Guidelines for Adjustment Mechanisms
 - 7.7 Summary

- 8 Structural Analysis of Optics** *Victor Genberg*
 - 8.1 Introduction
 - 8.2 Overview of Finite Element Theory
 - 8.3 Symmetry Techniques
 - 8.4 Displacement and Dynamic Models for Optics
 - 8.5 Stress Models for Optics
 - 8.6 Adhesive Bond Analysis
 - 8.7 Mounts and Metering Structures
 - 8.8 Optical Surface Evaluation
 - 8.9 Modeling Tricks for Optical Structures
 - 8.10 Ray Tracing
 - 8.11 Model Checkout
 - 8.12 Optimum Design
 - 8.13 Summary

- 9 Thermal and Thermoelastic Analysis of Optics** *Victor Genberg*
 - 9.1 Introduction
 - 9.2 Heat Transfer Analysis
 - 9.3 Model Types
 - 9.4 Interpolation of Temperature Fields
 - 9.5 Thermoelastic Analysis
 - 9.6 Analogies
 - 9.7 Summary

- 10 Fabrication Methods** *Darell Engelhaupt*
 - 10.1 Introduction
 - 10.2 Fabrication Method Selection
 - 10.3 Manufacturing Methods

- 10.4 Fabrication of Lightweight Components
- 10.5 Dimensional Stability Requirements for Optical Materials
- 10.6 Chemical and Vacuum Coating Processes in Optics
- 10.7 Summary