
L20 x y,( ) 1:=
L12 x y,( ) 3 3 u x y,( )⋅−

1
2
u x y,( )2⋅+:=

L21 x y,( ) 3 u x y,( )−:=

L22 x y,( ) 6 4 u x y,( )⋅−
1
2
u x y,( )2⋅+:=

L02 x y,( ) 1 2 u x y,( )⋅−
1
2
u x y,( )2⋅+:=

g x y,( ) cos 0 β x y,( )⋅( ):=u x y,( ) 4
R x y,( )
X

⋅:=

L h2(x,y) =[1/2(h+1)(h+2)-(h+2)u(x,y)]+1/2u(x,y)^2

There h stands for l and p from 0 to 2, all formulas are written below.

q x y,( ) e

R x y,( )( )−
X





:=

X 2≡constant X

β x y,( ) atan
x
y












:=

R x y,( ) x( )2 y( )2+:=

yj 4− .30001 j⋅+:=xi 4− .30001 i⋅+:=N 30≡j 0 N..:=i 0 N..:=

Cylindircal Coordinates for circular mirrors in confocal resonator.
Field distribution as contour plot of 02 to 20.
The L(l,p) functions are written out for 00 to 22. The constant in the exponential is 
X.

L12MOCY5to9S    


M02i j, cos 2 β xi yj,( )⋅( ) q xi yj,( )⋅ L20 xi yj,( )⋅( )2:= M20i j, cos 0 β xi yj,( )⋅( ) q xi yj,( )⋅ L02 xi yj,( )⋅( )2:=

M02 M20

M12i j, cos 2 β xi yj,( )⋅( ) q xi yj,( )⋅ L21 xi yj,( )⋅( )2:= M21i j, cos 1 β xi yj,( )⋅( ) q xi yj,( )⋅ L12 xi yj,( )⋅( )2:=

M12 M21


M22i j, cos 2 β xi yj,( )⋅( ) q xi yj,( )⋅ L22 xi yj,( )⋅( )2:=

M22


