
Y 100≡X 100≡constant X g x y,() e

R x y,()−
X





:=

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

H22 x y,() H2 x() H2 y()⋅:=

H12 x y,() H1 x() H2 y()⋅:=H11 x y,() H1 x() H1 y()⋅:=

H21 x y,() H2 x() H1 y()⋅:=H10 x y,() H1 x() H0 y()⋅:=

H02 x y,() H0 x() H2 y()⋅:=H01 x y,() H0 x() H1 y()⋅:=

H20 x y,() H2 x() H0 y()⋅:=H00 x y,() H0 x() H0 y()⋅:=

H2 y() 4
2
Y
y⋅







2

⋅ 2−:=H2 x() 4
2
X
x⋅







2

⋅ 2−:=

H1 y() y
2
Y

⋅:=H1 x() x
2
X

⋅:=H0 y() 1:=H0 x() 1:=

y j 20− 1.00 j⋅+:=xi 20−() 1.00 i⋅+:=

j 0 N..:=i 0 N..:=N 40:=

The mode numbers m and n are for Hermitian Polynomials.
The constant in the exponential is simulated by X.
Small X correspond to small "waist width".

Cartesian Coordinates for rectangular mirrors in confocal resonator.
Field distribution as contour plot.

L11MOCONFCS

M00i j, g xi y j,() H00 xi y j,()⋅()2:= M10i j, g xi y j,() H10 xi y j,()⋅()2:=

M00 M10

M01i j, g xi y j,() H01 xi y j,()⋅()2:= M11i j, g xi y j,() H11 xi y j,()⋅()2:=

M01 M11

M20i j, g xi y j,() H20 xi y j,()⋅()2:= M21i j, g xi y j,() H21 xi y j,()⋅()2:=

M20 M21

M02i j, g xi y j,() H02 xi y j,()⋅()2:= M12i j, g xi y j,() H12 xi y j,()⋅()2:=

M02 M12

M22i j, g xi y j,() H22 xi y j,()⋅()2:=

M22

