

Optical Shop Testing

Second Edition

Edited by

DANIEL MALACARA


A Wiley-Interscience Publication

John Wiley & Sons, Inc.

New York / Chichester / Brisbane / Toronto / Singapore

Contents

Preface to the Second Edition	xv
Preface to the First Edition	xvii
Chapter 1. Newton, Fizeau, and Haidinger Interferometers	1
<i>M. V. Mantravadi</i>	
1.1. Newton Interferometer, 1	
1.2. Fizeau Interferometer, 18	
1.3. Haidinger Interferometer, 36	
1.4. Absolute Testing of Flats, 43	
Chapter 2. Twyman-Green Interferometer	51
<i>D. Malacara</i>	
2.1. Introduction, 51	
2.2. Beam Splitter Plate, 53	
2.3. Coherence Requirements, 58	
2.4. Uses of a Twyman-Green Interferometer, 63	
2.5. Unequal-Path Interferometer, 69	
2.6. Variations from the Twyman-Green Configuration, 73	
2.7. Typical Interferograms and Their Analysis, 77	
2.8. Imaging of the Interference Pattern, 86	
Chapter 3. Common-Path Interferometers	95
<i>S. Mallick</i>	
3.1. Introduction, 95	
3.2. Burch's Interferometer Employing Two Matched Scatter Plates, 96	
3.3. Birefringent Beam Splitters, 99	
3.4. Lateral Shearing Interferometers, 103	
3.5. Double-Focus Interferometer, 108	
3.6. Saunders's Prism Interferometer, 110	
3.7. Point Diffraction Interferometer, 112	

3.8. Zernike Tests with Common-Path Interferometers, 113	
3.9. Measurement of the Optical Transfer Function, 113	
Chapter 4. Lateral Shearing Interferometers	123
<i>M. V. Mantravadi</i>	
4.1. Introduction, 123	
4.2. Considerations Regarding Coherence Properties of the Light Source, 124	
4.3. Brief Theory of Lateral Shearing Interferometry, 125	
4.4. Evaluation of an Unknown Wavefront, 135	
4.5. Lateral Shearing Interferometers in Collimated Light (White Light Compensated), 138	
4.6. Lateral Shearing Interferometers in Convergent Light (White Light Compensated), 144	
4.7. Lateral Shearing Interferometers Using Lasers, 151	
4.8. Other Types of Lateral Shearing Interferometers, 159	
Chapter 5. Radial, Rotational, and Reversal Shear Interferometers	173
<i>D. Malacara</i>	
5.1. Introduction, 173	
5.2. Radial Shear Interferometers, 173	
5.3. Rotational Shear Interferometers, 191	
5.4. Reversal Shear Interferometers, 198	
Chapter 6. Multiple-Beam Interferometers	207
<i>C. Roychoudhuri</i>	
6.1. Brief Historical Introduction, 207	
6.2. Precision in Multiple-Beam Interferometry, 210	
6.3. Multiple-Beam Fizeau Interferometer, 212	
6.4. Fringes of Equal Chromatic Order, 221	
6.5. Reduction of Fringe Interval in Multiple-Beam Interferometry, 225	
6.6. Plane Parallel Fabry-Perot Interferometer, 225	
6.7. Tolansky Fringes with Fabry-Perot Interferometer, 231	
6.8. Multiple-Beam Interferometer for Curved Surfaces, 232	
6.9. Coupled and Series Interferometers, 234	
6.10. Holographic Multiple-Beam Interferometers, 237	
6.11. Final Comments, 237	

Chapter 7. Multiple-Pass Interferometers	247
<i>P. Hariharan</i>	
7.1. Double-Pass Interferometers, 247	
7.2. Multipass Interferometry, 255	
Chapter 8. Foucault, Wire, and Phase Modulation Tests	265
<i>J. Ojeda-Castañeda</i>	
8.1. Introduction, 265	
8.2. Foucault or Knife-Edge Test, 265	
8.3. Wire Test, 288	
8.4. Platzeck-Gaviola Test, 295	
8.5. Phase Modulation Tests, 299	
8.6. Ritchey–Common Test, 309	
Chapter 9. Ronchi Test	321
<i>A. Cornejo-Rodríguez</i>	
9.1. Introduction, 321	
9.2. Geometrical Theory, 322	
9.3. Wavefront Shape Determination, 335	
9.4. Physical Theory, 342	
9.5. Practical Aspects of the Ronchi Test, 350	
9.6. Some Related Tests, 353	
Chapter 10. Hartmann and Other Screen Tests	367
<i>I. Ghozeil</i>	
10.1. Introduction, 367	
10.2. Theory, 370	
10.3. Types of Screens, 374	
10.4. Hartmann Test Implementation, 382	
10.5. Data Reduction, 385	
10.6. The Michelson and Gardner–Bennett Tests, 391	
10.7. Hartmann Tests of the Future, 392	
10.8. Summary, 392	
Chapter 11. Star Tests	397
<i>W. T. Welford</i>	
11.1. Principles of the Star Test for Small Aberrations, 398	
11.2. Practical Aspects with Small Aberrations, 412	
11.3. The Star Test with Large Aberrations, 420	

Chapter 12. Null Tests Using Compensators	427
<i>A. Offner and D. Malacara</i>	
12.1. Introduction and Historical Background, 427	
12.2. The Dall Compensator, 430	
12.3. The Shafer Compensator, 433	
12.4. The Offner Compensator, 434	
12.5. Other Null Tests for Concave Conicoids, 443	
12.6. Compensators for Convex Conicoids, 446	
12.7. Hindle-Type Tests, 450	
Chapter 13. Interferogram Evaluation and Wavefront Fitting	455
<i>D. Malacara and S. L. DeVore</i>	
13.1. Introduction, 455	
13.2. Polynomial Wavefront Representation, 456	
13.3. Wavefront Fitting and Data Analysis, 472	
13.4. Fringe Digitization, 487	
13.5. Fourier Analysis of Interferograms, 491	
13.6. Direct Measuring Interferometry, 494	
Chapter 14. Phase Shifting Interferometers	501
<i>J. E. Greivenkamp and J. H. Bruning</i>	
14.1. Introduction, 501	
14.2. Fundamentals Concepts, 502	
14.3. Advantages of PSI, 504	
14.4. Methods of Phase Shifting, 506	
14.5. Detecting the Wavefront Phase, 510	
14.6. Phase Unwrapping: Introduction, 514	
14.7. Integrating Bucket Data Collection, 515	
14.8. PSI Algorithms, 518	
14.9. Phase Shift Calibration, 533	
14.10. Error Sources, 536	
14.11. Detectors and Spatial Sampling, 546	
14.12. Phase Unwrapping, 551	
14.13. Aspheres and Extended Range PSI Techniques, 553	
14.14. Other Analysis Methods, 562	
14.15. Computer Processing and Output, 568	
14.16. Implementation and Applications, 571	
14.17. Future Trends for PSI, 588	

Chapter 15. Holographic and Speckle Tests	599
<i>K. Creath and J. C. Wyant</i>	
15.1. Introduction, 599	
15.2. Interferometers Using Real Holograms, 600	
15.3. Interferometers Using Synthetic Holograms, 603	
15.4. Two-Wavelength and Multiple-Wavelength Techniques, 612	
15.5. Holographic Interferometry for Nondestructive Testing, 617	
15.6. Speckle Interferometry and TV Holography, 627	
Chapter 16. Moiré and Fringe Projection Techniques	653
<i>K. Creath and J. C. Wyant</i>	
16.1. Introduction, 653	
16.2. What is Moiré?, 654	
16.3. Moiré and Interferograms, 658	
16.4. Historical Review, 666	
16.5. Fringe Projection, 668	
16.6. Shadow Moiré, 671	
16.7. Projected Moiré, 675	
16.8. Two-Angle Holography, 675	
16.9. Common Features, 676	
16.10. Comparison to Conventional Interferometry, 677	
16.11. Applications, 678	
16.12. Summary, 681	
Chapter 17. Contact and Noncontact Profilers	687
<i>K. Creath and A. Morales</i>	
17.1. Introduction, 687	
17.2. Stilus Profilers, 689	
17.3. Scanning Probe Microscopes, 691	
17.4. Optical Focus Sensors, 696	
17.5. Interferometric Optical Profilers, 697	
Chapter 18. Angle, Distance, Curvature, and Focal Length	715
<i>Z. Malacara</i>	
18.1. Introduction, 715	
18.2. Angle Measurements, 715	
18.3. Distance Measurements, 725	

18.4. Radius of Curvature Measurements, 728	
18.5. Focal Length Measurements, 735	
Appendix 1. An Optical Surface and Its Characteristics	743
Appendix 2. Some Useful Null Testing Configurations	755
Additional Bibliography	763
Index	765