

Advanced Optics
for Vision

Stuart W. Singer
Vice President
Schneider Optics, Inc.

Table of Contents

- **Modulation Transfer Function (MTF)**
 - What does it mean
 - Aberration effects
 - f/number effects
 - Manufacturing effects
 - How should you use it
- **Basic Optical Aberrations**
- **Aperture (f/stops)**
- **Optical Parameters**
- **Depth of Focus / Depth of Field**
- **Lens Design Types and Form Selection**
 - How Lens Types change with Working Distance & Magnification
- **Lens Performance Issues**
 - Vignetting
 - How it is used to effect Resolution
 - Relative Illumination
 - Cos^4 Fall-off

Table of Contents Cont...

- **Mega Pixel – Sensors & Lenses**
- **Choosing the correct Lens / Type for your Application**
- **Micro Lenses (Lenslets)**
- **Modifying Existing Designs and Creating New Ones**
 - What it takes
 - What Information needs to be taken into account
 - How to get what you need
 - General Time Lines
 - Volume requirements across Industry
- **Bibliography**

Machine Vision

Machine Vision (MV) ≡

Interpretation of an image of an object or scene through the use of optical non-contact sensing mechanisms for the purpose of obtaining information and / or controlling machines or processes.

MTF / Lens Performance

- **Modulation Transfer Function (MTF)**

- What is it
- Aberration effects
- f/number effects
- Manufacturing effects
- How should you use it

MTF Cont...

The MTF (Modulation Transfer Function) describes the quality of an imaging system with respect to sharpness and contrast.

Brightness Distribution: 1 = white 0 = black

Modulation (MTF) = "Difference in Brightness" Modulation as a function of the fineness of lines (No. of line pairs/mm)

$$\text{Modulation} = \frac{I(\text{MAX}) - I(\text{MIN})}{I(\text{MAX}) + I(\text{MIN})}$$

Intensity / Brightness

$$\text{MTF} = \frac{\text{Modulation In Image}}{\text{Modulation In Object}}$$

MTF-Radial and Tangential Orientation

The MTF depends on the orientation of the object structures. Therefore the MTF is typically stated for test grids orientated in tangential and radial direction to the optical axis.

Figure 2
Radial and tangential orientation of object patterns.

Classic MTF Plot

POLYCHROMATIC DIFFRACTION MTF

DOUBLE GAUSS
THU TUL 14 2005
DATA FOR 0.4861 TO 0.6563 μm .
SURFACE: IMAGE

SCHNEIDER OPTICS, INC.
STUART W. SINGER

DOUBLE GAUSS 28 DEGREE FIELD, ZMX
CONFIGURATION 1 OF 1

MTF vs. Image Height (ISO/DIN)

MTF VS. FIELD

DOUBLE GAUSS
THU JUL 14 2005
DATA FOR 0.4861 TO 0.6563 μm.
SPAT. FREQ 1 : 20.0000 CY/MM.
SPAT. FREQ 2 : 40.0000 CY/MM.
SPAT. FREQ 3 : 60.0000 CY/MM.

SCHNEIDER OPTICS, INC.
STUART W. SINGER

DOUBLE GAUSS 28 DEGREE FIELD, ZMX
CONFIGURATION 1 OF 1

How are Contrast and Resolution Linked

- Resolution and contrast are closely linked.
- Resolution is defined at a specific contrast.
- Contrast describes the separation in intensity between blacks and whites.
- For an image to appear well defined black details need to appear black, and the white details need to appear white.
- The greater the difference in intensity between a black and white line, the better the contrast.
- The typical limiting contrast of 10-20% is often used to define resolution of an CCD imaging system.
- For the human eye a contrast of 1-2% is often used to define resolution.

Final MTF (Lens Quality)

- **Final Lens System MTF is comprised of numerous factors:**
 - Actual lens Design
 - f/number being used
 - Lens Performance with respect to actual Working Distance (Magnification)
 - Manufacturing Tolerances / errors
 - Focus position
 - Pixel Size..... To be Discussed
 - Object contrast
 - Lighting
 - Actual Blur Circle
 - Anti-Reflection Coatings / Veiling Glare

A reputable optical company should be able to provide you with MTF tolerances from Theoretical vs. what you actual purchase. Also other parameters (such as focal length tolerances, etc.....) should be provided.

MTF (Ideal vs. Reality)

What MTF do I need in my “Lens”?

Typical criteria for a lens selection process:

30% contrast at 0.67*Nyquist frequency

or

30% at Nyquist frequency
(but risk of Moiré-effects)

Note:

The total system's MTF is the product of the lens's MTF, filter's MTF, camera MTF and the MTF of the electronics.

Resolution Conversion

Lp/mm or Cy/mm → Cy/mrad

$$Lp/mm = \frac{1}{(f') \ Tan[(1000)(Cy/mrad)]^{-1}}$$

$$Cy/mrad = \frac{1}{(1000) \ Tan^{-1} [(Lp/mm)(f')]^{-1}}$$

NOTE: Have Calculator in Radian Mode....! Most Optical Design Programs can do this conversion

Diffraction vs. Geometrical MTF

Diffraction MTF Polychromatic

Geometrical MTF Polychromatic

Note: Geometrical MTF is approx. 20% >

Basics Optical Aberrations

Basics Optical Aberrations

Spherical Aberration

Paraxial Focus =
Where light infinitely close to the optical axis will come to focus

Transverse Spherical

Longitudinal Spherical

Spherical Aberration = can be defined as the variation of focus with aperture.

Spherical Aberration

No Spherical Aberration

With Spherical Aberration

Astigmatism

An Astigmatic Image Results When Light In One Plane (YZ)
is Focused Differently From Light In Another Plane (XZ)

Astigmatism

Original

aio

Compromise

aio

Horizontal Focus

aio

Vertical Focus

aio

Coma

Coma: can be defined as the variation of magnification with aperture.

- The Central or Chief Ray usually defines the image height
- A Comatic Image occurs when the outer periphery of the lens produces a higher or lower magnification than dictated by the Chief Ray
- Coma can be controlled by shifting the aperture stop and selectively adding elements

Coma

No Coma

With Coma

Field Curvature

In the absence of Astigmatism, the image is formed on a curved surface called the “**Petzval**” Surface

For a single element as shown above, the Petzval Radius is approximately 1.5 times the focal length

This is for glass of 1.5 refractive index

Field Curvature

No Field Curvature

With Field Curvature

Geometric Distortion

Distortion is a change in magnification as a function of field of view

Geometric Distortion

$$GD\% = \left(\frac{h' - h}{h} \right) \times 100$$

* Note * GD (Positive = Pin & Negative = Barrel)
In projection note the effect = reversal

EXAMPLE

GD% = Percent Geometric Distortion

h' = Actual Image Height (includes distortion)

h = Image Height (without distortion effect)

GD% = 10

h = 4.5mm

$h' = 4.95\text{mm}$ (actual Image Height)

* Note * Must Use Common Units

Geometric Distortion Pictures

No Geometric Distortion

- 40% Geometric Distortion

Keystone Distortion

Introduced because of the geometry between the Image Plane and Object Plane.

Scheimpflug condition...great focus (longitudinal magnification), change in magnification with field...

See SMPT paper for projection distortion for equations

Axial Chromatic (Longitudinal)

Chromatic Aberration

No Chromatic Aberration

With Lateral Color

f-stops

Aperture / f-stops

f/number & Depth of Focus/Field

$$f/\# = \text{Focal Length} / \text{Entrance Pupil Diameter}$$

As your f/number is set lower = faster = larger aperture = more light =
Smaller Depth of Focus & Smaller Depth of Field

As your f/number is set higher = slower = smaller aperture = less light =
Larger Depth of Focus & Depth of Field

f-Numbers cont.

- Increasing the aperture one full stop doubles the amount of light transmitted by the lens
- Reducing the aperture one full stop halves the amount of light transmitted by the lens

• Lowering the f/number = More Light

• Increasing the f/number = Less Light

Full Stops (cont.): 16, 22, 32, 45, 64, 90

One Full Optical Stop = Factor 2x or 1/2x (Amount of Light)

f/# vs ef/f#

Effective f/number (Finite Systems)

**Finite Systems - Employ
Your EF Value For The f/#**

$$ef = (f/\#) (\beta' + 1)$$

EXAMPLE

$$\begin{aligned}f/4.0 \\ \beta' = 1 \\ ef = 8.0\end{aligned}$$

$$ef^* = f/\# [(\beta' / \beta'p) + 1]$$

Effective f/number should be used when calculating Depth of Field & Depth of Focus when imaging “Close-up” Objects and/or low magnifications (1:4 to 4:1) and needs to be used for any lighting calculation

* = Use when the pupil magnification of the lens is known

Optical Parameters

Optical Parameters

Airy Disk

Diffraction limited imaging: the Airy disc

For a point-like source the wave fronts on the object side are spherical waves and limited in their extent by the EP. On the image side these wavefronts are limited by the EXP. For a diffraction limited system these wavefronts are again spherical with their center in the image point O'.

Note: a diffraction limited (or perfect) optical system is given if the wavefront in the EXP deviates less than $\lambda/4$ from a sphere (**Rayleigh-criterium**)

Because of the limitation of the spherical wavefronts the image point is no more a point without extension but a blurred disc, the diffraction disc.

The extent of this disc depends (besides the wavelength λ) only on the form and extent of the limiting opening. For circular symmetric limitations (as usual in optics) the relative illumination distribution in the image plane is the so called **Airy disc**. For image points on optical axis this disc is rotationally symmetric.

$$\Theta = 2.44 \lambda f/\#$$

$\Theta \approx 84\%$ Total Energy

Airy Disk Diameter

$$\lambda = 632.8\text{nm} (\text{Red} = \text{HeNe}) = 0.0006328\text{mm}$$

f/#	Diameter of Airy Disk	Diameter of Airy Disk
f/1.0	0.00154mm	1.54μm
f/1.4	0.00216mm	2.16μm
f/2.0	0.00309mm	3.09μm
f/2.8	0.00432mm	4.32μm
f/4.0	0.00618mm	6.18μm
f/5.6	0.00865mm	8.65μm
f/8.0	0.01235mm	12.35μm
f/11	0.01698mm	16.98μm
f/16	0.02470mm	24.70μm

The Airy disk is the smallest point a beam of light can be focused. The disk comprises rings of light decreasing in intensity and appears similar to the rings on a bulls-eye target. The center bright spot contains approximately 84% of the total spot image energy, 91% within the outside diameter of the first ring and 94% of the energy within the outside diameter of the second ring and so on.

$$\text{ADD} = (2.44)(f/ \#)(\text{wavelength})$$

Note: must use all common units – Wavelength need to be in “mm”

Optical Definitions

Airy Disk = The central peak (including everything interior to the first zero or dark ring) of the focal diffraction pattern of a uniformly irradiated, aberration-free circular optical system (Lens)

Circle of Confusion = The image of a point source that appears as a circle of finite diameter because of defocusing or the aberrations inherent in the lens design or manufacturing quality

Blur Circle = The image formed by a lens on its focal surface (image plane) of a point source object
The size of the blur circle will be dictated by the precision of the lens and the state of focus
The blur can be caused by aberrations in the lens, defocusing and manufacturing defects

f/number (f/#) = The expression denoting the ratio of the equivalent focal length of a lens to the diameter of its entrance pupil. Lower f/# on a well corrected lens = small spot size in the image plane – Larger f/# = larger spot size In the image plane

How Does Diffraction Affect Performance?

- Not even a perfectly designed and manufactured lens can accurately reproduce an object's detail and contrast.
- Diffraction will limit the performance of an ideal lens.
- The size of the aperture will affect the diffraction limit of a lens.
- f/# describes the light gathering ability of an imaging lens (lower f/# lenses collect more light).
- As lens aperture decreases, f/# increases.

MAGNIFICATION (β')

$$\beta' = y' / y$$

* Note * Must Use Common Units

EXAMPLE

β' = Magnification

y' = $\frac{1}{2}$ Image Height (CCD Length)

y = $\frac{1}{2}$ Object Height (1/2 FOV)

$y' = 4.4\text{mm}$ (1/2 CCD Length)

$y = 50\text{mm}$ (1/2 FOV)

$\beta' = 0.088$

$1/\beta' = 11.36x$

Reduction of the Object

When $\beta' < 1.0$ = (Reduction of Object Size)

When $\beta' > 1.0$ = (Enlargement of Object Size)

Magnification (PSS)

- Pixel Sampled Size (**PSS**) = Footprint of one Pixel in Object Space.

Pixel Size (**PS**)

Magnification =

$$\beta' = PS / PSS$$

Note: Can be used also for - CCD Size / Focal Length = FOV / Object Distance

* Note * Must Use Common Units

Magnification/Resolution DPI

Typical Document Scanning Specification

Dots Per Inch (dpi)

256 dpi

$$1(\text{dpi}) = 1/256 = 0.003906 \text{ inch} = 1 \text{ dot}$$

$$0.003906'' / 0.03937 = 0.099229$$

$$1 \text{ dot} = 0.09922\text{mm}$$

Magnification

$$\beta' = PS / PSS$$

$$\beta' = 0.013 / 0.09922$$

$$\beta' = 0.13102$$

$$1/\beta' = 7.63x \text{ reduction}$$

Pixel Sampled Size (PSS) =
0.09922mm

Footprint of the pixel in
Object Space

256 dpi

$$1(\text{dpi}) = 1/256 = 0.003906 \text{ inch} = 1 \text{ dot}$$

$$0.003906'' / 0.03937 = 0.099229$$

$$1 \text{ dot} = 0.09922\text{mm}$$

Sensor (example)

Pixel Size (PS) = 13 microns

$$PS = 0.013\text{mm}$$

1 Pixel will Sample 1 Dot

Resolution (Object / Image)

Minimum Defect Size

How Many Pixels do I need to Cover (sample)
The Smallest Defect I am Trying to Resolve ?

Pixel Sampled Size (in object space) = PSS

Object Resolved Distance (ORD) = $2(PSS)$

PSS = Pixel Sampled Size in Object Space (footprint)

CONSIDER

- 1) What is the size of the smallest defect/object I am trying to resolve?
- 2) What is the size of my Pixel?
- 3) How many pixels do I need to resolve my smallest defect?
- 4) Items 1,2,3 from above define my Optical Magnification !

Example: Why can't I count sheets of stacked paper?

Typical Minimum = 2 Pixels to sample
On/Off needed to find Edge

Depth of Field & Depth of Focus

Depth of Field & Depth of Focus

Depth of Field / Focus Relationship

$$D_{focus} = (\beta')^2 \times D_{field}$$

A typical lens for Document Scanning:

Focal Length = 50mm

f/# = 2.8

Pixel Size = 0.013mm

Magnification = 0.14286

(7x reduction)

$$D_{focus} = 0.08\text{mm}$$

$$D_{field} = 4.04\text{mm}$$

Hyperfocal Distance

The object distance at which a camera must be focused so that the Far Depth of Field just extends to infinity.

$$H = \frac{(f')^2}{(f/\#)(c)}$$

EXAMPLE

Focal Length (f') = 50mm

F-Number ($f/\#$) = 5.9

Circle of Confusion (c) = 0.010mm

i.e. Pixel Size or any Value

$$H = 42,373\text{mm}$$

Using the Hyperfocal Distance “method” is best when you only know the closest distance that your object will be from your lens/camera; the farthest distance could be anywhere from there to infinity

* Note * Must Use Common Units

DEPTH OF FIELD (Far)

Depth of Field = The amount by which the object may be shifted before the acceptable blur is produced.

$$\text{Depth of Field (Far)} = \frac{(H) \times (a)}{H - (a - f')}$$

H = Hyperfocal Distance

f' = Focal Length

a = Focus Distance

(distance from lens front nodal point
to the principal plane of focus
at the object)

EXAMPLE

$$f' = 50\text{mm}$$

$$a = 1000\text{mm}$$

$$H = 42,373\text{mm}$$

$$\text{FAR} = 1,023\text{mm}$$

FYI – Depth-of-Field (Far & Near) Equations should
be used for objects that lie between
(300mm to 2,500mm)
from the lens/camera

* Note * Must Use Common Units

DEPTH OF FIELD (Near)

Depth of Field = The amount by which the object may be shifted before the acceptable blur is produced.

$$\text{Depth of Field (Near)} = \frac{(H) \times (a)}{H + (a - f')}$$

H = Hyperfocal Distance

f' = Focal Length

a = Focus Distance

(distance from lens front nodal point
to the principal plane of focus
at the object)

EXAMPLE

FYI – Depth-of-Field (Far & Near) Equations should
be used for objects that lie between
(300mm to 2,500mm)
from the lens/camera

$$f' = 50\text{mm}$$

$$a = 1000\text{mm}$$

$$H = 42,373\text{mm}$$

$$\text{NEAR} = 977\text{mm}$$

* Note * Must Use Common Units

Depth of Field Cont...

Total Depth of Field = FAR - NEAR

EXAMPLE

$f' = 50\text{mm}$
 $f/\# = 5.9$
 $C = .010\text{mm}$
 $a = 1,000\text{mm}$
 $H = 42,373\text{mm}$
NEAR = 977mm
FAR = 1,023mm
TOTAL = 46mm

DEPTH OF FIELD (cont.)

To be used for close-up object distances & when your magnification is known.

$$\text{Depth of Field (Total)} = \frac{2C(EF)}{(\beta')^2}$$

EXAMPLE

EA = Effective f/number

β' = Magnification

C = Circle of Confusion (diameter)
i.e., Pixel Size or any Value

EF = 8.0

β' = 0.5

C = 0.010mm

Depth of Field = 0.64mm

* Note * Must Use Common Units

How Can Apertures Be Used To Improve Depth Of Field?

- If we express our resolution as an angularly allowable blur (ω) we can define depth of field geometrically.
- Below we see how two lenses with different f/#s have very different DOF values.

Note: Increasing the f/# vs. spot size

Illustration adapted from Smith, Modern Optical Engineering: The Design Of Optical Systems, New York, McGraw-Hill, 1990

Edmund Optics

More Points To Remember

- DOF is often calculated using diffraction limit, however this is often flawed if the lens is not working at the diffraction limit.
- Increasing the f/# to increase the depth of field may limit the overall resolution of the imaging system. Therefore, the application constraints must be considered.
- An alternative to calculating DOF is to test it for the specific resolution and contrast for an application.
- Changing the f/# can also have effects on the relative illumination and overall system resolution illumination of the image obtained.
- General rule of thumb – I use (2 x Pixel size) for my blur circle

Depth of Focus

Depth of Focus = is the amount by which the image may be shifted longitudinally with respect to some reference plane and introduce no more than the acceptable blur.

Depth of Focus ($1/4\lambda$ OPD) = \pm

$$\frac{\lambda}{2N \sin^2 U_m}$$

* Note * Must Use Common Units

λ = Wavelength of Light

N = Index of Final Medium
Air = 1.0

U_m = Final Slope of Marginal Ray

U = arcsine (NA)

OPD = Optical Path Difference

Depth of Focus = $\pm (f/\#)$ (Pixel Size)

IFF λ = Visible Light

Please keep in mind f/# vs. EF/f#

Sensor / Camera Alignment Tolerances

Sensor / Camera Alignment Tolerances

Typical Active Length ($2y'$) of Linear & TDI Sensors:

2k = 20.48mm

4k = 40.96mm

6k = 43.01mm

8k = 57.34mm

12k = 86.02mm

Attention must be made to the critical alignment required between the
Lens to CCD/Camera Assy.

Can not change the alignment of the CCD to the Camera Housing (Lens Interface) !

You can align the lens with respect to the Camera

A sensor may be tipped in relation to the lens system. Red dashes represent individual pixels; solid red line indicates the point at which the defocusing of the cones of light produced by the lens grows larger than the pixels, creating out-of-focus imaging beyond those points. If enough pixels are added and the alignment is not perfect, the system will become defocused.

Lens Design Types

Lens Design Types and Form Selection

How Lens Forms change with Working Distance & Magnification

LENS DESIGN TYPES

f/# =

Machine Vision (Possible) Lens Types

- Telecentric
- Macro
- Macro Zooms
- Zooms
- Large Format Taking
- Fish-eye
- Telephoto
- Inverse Telephoto
- Retrofocus
- Mirror / Catadioptric
- Micro
- Afocal
- Very Wide Angle
- Relay
- Double Gauss
- Petzval
- F-Theta
- Projection
- Enlarging
- Cylinder Anamorphic
- Doublets
- Triplets
- ETC.....

Lens Performance Issues

Issues That Factor Into A
Lens Design / Performance

Vignetting

Vignetting = In an optical system, the gradual reduction of illumination as the off-axis angle increases, resulting from limitations of the clear aperture of the elements (or mechanical constraints) within the lens system.

Lens Design Tool or Trick = Sometimes a lens designer induces Vignetting to intentionally block some of the off-axis rays in order to produce greater off-axis performance. This does not effect ray near the optical axis. Less light falls on the off-axis spot/image area creating a large spot size (higher f/#) but creating a better image at the penalty of loosing light.

Cos^4 Fall-Off

Cosine Fourth Law = A formula indicating that, for an imaging lens system, the image brightness for off axis points will fall off at a rate proportional to the COS^4 of the off axis angle.

Example = $\theta = 20 \text{ deg}$ – the relative
Illumination = $\cos^4 (20) = 80\%$
20% less light off axis with respect
to on axis

Relative illumination

Relative illumination =

takes into account Cos^4 loss and vignetting and
is typically plotted and part of your lens performance
package/data

TFOV = 40 deg = +/- 20 deg.

Relative Illumination slightly below 80%
due to small vignetting factors in the
lens design

Relative Illumination Cont....

Fall-off of illumination in % from the optical axis to the maximum image height - also called vignetting. One differentiates the natural vignetting, which depends on the Cos^4 of the angle of field (can not be prevented) and those, which is intentionally implemented by the optics designer, in particular for lenses with high relative apertures.

ORIGINAL

25%
Fall-Off

50%
Fall-Off

75%
Fall-Off

Stray Light

Stray Light:

Also known as the expression scattered light.

Stray Light is caused by reflections within the optical system.

By thorough matting (Blacking) the lens edges and grooving or matting of the internal mechanical parts, the stray light can be further reduced.

Quality of antireflection coatings

Good lens systems have a stray light ratio of less than 3%.

Original

6%

12%

24%

Lens Performance Changes with (Working Distance / Magnification)

CINEGON 1.0/16

$f' = 18.4 \text{ mm}$ $\delta_f = 2.591$
 $s_f = 11.1 \text{ mm}$ $s_{Ep} = 17.4 \text{ mm}$
 $s'_f = 18.5 \text{ mm}$ $s'_{Ep} = -24.1 \text{ mm}$
 $HH' = 12.0 \text{ mm}$ $z_d = 37.5 \text{ mm}$

RELATIVE ILLUMINATION

The relative illumination is shown for the given focal distances or magnifications.

$f / 1.8$ $f / 4.0$ $f / 8.0$

— $\delta' = 0.0000$ $u'_{\max} = 8.0$ $00^\circ = \infty$
 - - $\delta' = -0.0200$ $u'_{\max} = 8.0$ $00^\circ = 867.$
 - · - $\delta' = -0.1000$ $u'_{\max} = 8.0$ $00^\circ = 211.$

DISTORTION

Distortion is shown for the given focal distances or magnifications. Positive values indicate pincushion distortion and negative values barrel distortion.

— $\delta' = 0.0000$ $u'_{\max} = 8.0$ $00^\circ = \infty$
 - - $\delta' = -0.0200$ $u'_{\max} = 8.0$ $00^\circ = 867.$
 - · - $\delta' = -0.1000$ $u'_{\max} = 8.0$ $00^\circ = 211.$

TRANSMITTANCE

Relative spectral transmittance is shown with reference to wavelength.

Jos. Schneider Optische Werke GmbH
 Ringstrasse 132 55543 Bad Kreuznach Germany

CINEGON 1.0/16

MODULATION with reference to the relative Image height

Wavelength λ [nm] : 555 655 605 505 455 405
 Spectral weighting [Cx] : 19.6 23.7 22.2 15.7 12.1 6.7
 Spatial frequency R [1/mm] : 10 20 30
 Format [mm X mm] : 9.6 X 12.8
 Diagonal $2u'$ [mm] : 18.0

radial —
tangential - -

Focusing : MTF_{max} at $f / 1.8$, $R = 30$ 1/mm, $u/u'_{\max} = 0$

Basic Lens Data

APO-COMPONON 2.8/40

$$f' = 41.5 \text{ mm} \quad \beta'_P = 1.049$$

$$s_F = -24.5 \text{ mm} \quad s_{EP} = 15.0 \text{ mm}$$

$$s'_{F'} = 27.8 \text{ mm} \quad s'_{AP} = -15.7 \text{ mm}$$

$$HH' = -2.2 \text{ mm} \quad \Sigma d = 28.5 \text{ mm}$$

f' = focal length
 u = . total object size
 u' = . total image size
 s' = image/object size ($= u'/u$)
 s = object/image size ($= u/u'$)
 OO' = object-to-image distance
 $s'F'$ = back focal distance for infinity
 x' = shift from infinity
 s_{EP} = entrance pupil position
 s'_{AP} = exit pupil position
 β'_P = exit/entrance pupil diameter
 (entr.p.d. = $f'/f\# = 41.5/2.8 = 14.8\text{mm}$)

DIN MTF Data Sheet

APO-COMPONON 2.8/40

MODULATION with reference to the relative Image height

Wavelength λ [nm] :	546	708	844	480	436	405
Spectral weighting [%] :	27.4	12.4	24.1	18.3	12.6	5.2
Spatial frequency R [1/mm] :	10	20	40			
Format [mm X mm] :	24.0	X 36.0				
Diagonal $2u'$ [mm] :	43.2					

Wavelength Used for 1st Order Data

Wavelengths in Nanometers
Note: Visible light

Weighting Factors / Values
CCD / CMOS Factors

Up to 40 Lp/mm data at Image Plane is Graphed

radial —
tangential --

Image Circle = +/- 21.6mm

Our common presentation of three line pair values for tangential and radial test grid orientation over the image height (from the image center to the image corner).

Relative Illumination

Fall-off of illumination in % from the optical axis to the maximum image height - also called vignetting. One differentiates the natural vignetting, which depends on the \cos^4 of the angle of field (can not be prevented) and those, which is intentionally implemented by the optics designer, in particular for lenses with high relative apertures.

RELATIVE ILLUMINATION

The relative illumination is shown for the given focal distances or magnifications,

	f / 2.8	f / 5.6	f / 8.0
$B' = -0.0400$		$u'_{\max} = 21.6$	$00' = 1121.$
$B' = -0.1000$		$u'_{\max} = 21.6$	$00' = 500.$
$B' = -0.3333$		$u'_{\max} = 21.6$	$00' = 219.$

image circle radius
magnification
object to image distance

Mega Pixels

Mega Pixels – Sensors & Lenses

MegaPixel Craze

A possible definition:

A lens which is able to image an object onto a sensor with about a million pixels in a quality where the image quality is not limited by the performance of the lens.

... and more general:

A "X" megapixel lens is a lens which is able to image an object onto a sensor with about "X" million pixels in a quality where the image quality is not limited by the performance of the lens."

A simple conclusion might be:

I have a "X" megapixel sensor. I can choose any "X" megapixel lens and I will get a good performance match of the sensor and lens for my application.

... but is this the truth?

The Key Sensor Characteristics for a Lens

Pixel size: Defines the required resolution of the lens.

The lens resolution must be high enough to image structures onto the sensor as small as the pixels are.

Irregular structures are not well suited to describe resolution. Therefore line pairs (a dark and a bright line) are used as description. The sensor's maximum resolution is reached when a line pair is imaged on two rows of pixels

Limiting Sensor Resolution (Nyquist Frequency)

The limit is reached when a dark and a bright line fill 2 rows of pixels.

$$\text{Nyquist Frequency (line pairs/mm)} = 1000 / [2 \times \text{pixel size } (\mu\text{m})]$$

Example:

$$\text{Pixel size} = 3.4\mu\text{m}$$

$$\text{Nyquist Frequency} = 1000 / (2 \times 3.4) = \mathbf{147 \text{ lp/mm}}$$

Is the Limit the Limit?

When object structures close to the Nyquist frequency are imaged, the sensor information might not properly represent the object:

The same object can cause totally different information on the sensor when structures close or over the Nyquist frequency are resolved (e.g., **Moiré-effects**).

Examples of MegaPixel Sensors

KAI 16000 (16 Mpix)

Pixels: 4872 x 3248

Pixel Size: 7.4 μ x 7.4 μ

Sensor Diagonal: **43.2mm**

Nyquist Frequency: 68lp/mm

2/3 of Nyquist: **45lp/mm**

KAI 8050 (8 Mpix)

Pixels: 3296 x 2472

Pixel Size: 5.5 μ x 5.5 μ

Sensor Diagonal: **22.7mm**

Nyquist Frequency: 91lp/mm

2/3 of Nyquist: **61lp/mm**

Sony ICX 625 (5 Mpix)

Pixels: 2456 * 2058

Pixel Size: 3.45 μ x 3.45 μ

Sensor Diagonal: **11,0mm**

Nyquist Frequency: 145lp/mm

2/3 of Nyquist: **97lp/mm**

Aptina MT9J003 (10 Mpix)

Pixels: 3856 x 2764

Pixel Size: 1,67 μ x 1,67 μ

Sensor Diagonal: **7,9mm**

Nyquist Frequency: 299 lp/mm

2/3 of Nyquist: **200lp/mm**

Megapixel sensors are very different => There is not "The Megapixel Lens"

Example: Lens for 10 Mpix Sensor

Aptina MT9J003 (10 Mpix)

Pixels: 3856 x 2764

Pixel Size: 1.67 μ m x 1.67 μ m

Sensor Diagonal: 7.9mm

Nyquist Frequency: 299 lp/mm

2/3 of Nyquist: 200lp/mm

It is extremely difficult to design and produce a lens which resolves 200 lp/mm for a practical range of working distances and iris settings.
Moving towards a custom design solution.

Mega Pixel Summary

A X-Megapixel lens can not be combined with every X-Megapixel sensor.

Even if the correct lens for the sensor is chosen, a X-Megapixel lens does typically not fulfill the requirements for a X-Megapixel sensor under all circumstances.

A lens not intended for a certain sensor resolution can also be well suited for specific application.

The smaller the pixel size, the more difficult it is to design and manufacture a suitable lens.

Mega Pixel Conclusion

You should never choose a lens only because of its description.

You should know from your application, which image size, resolution, working distance and iris setting is required.

You should verify at least by the data sheets, if the chosen lens fulfills these requirements. (**Data sheets need to be available!**)

You should not choose too small pixels, otherwise it will be hard (or impossible) to find a suitable lens.

Knowing the requirements and lens data, you may choose also a lens from a lower level series for your application.

Remember to take into consideration the airy disk / circle of confusion of a lens at a particular f/stop and realize that you are not availing yourself of all the pixels on a megapixel sensors.

Lens Choice

- Choosing the correct lens / Type for your Application

Best Type/Form Machine Vision Lens

Best Type/Form Machine Vision Lens

MAGNIFICATION

β'

$$1/\beta' \rightarrow \infty$$

Infinity Corrected
Lenses

$$\beta' \geq 6x$$

Microscope Objectives
 $2y'$ Limitations

$$\beta' \approx 0.04 \text{ to } 0.33$$

25x to 3x
Reduction of
The Object

$$\beta' \approx 0.5 \text{ to } 2.0$$

2x Reduction

To

2x Enlargement
of The Object

$$\beta' \approx 3.0 \text{ to } 5.0$$

3x to 5x
Enlargement of
The Object

•Does Not Include Telecentric Lenses

Best Type/Form Machine Vision Lens

$\beta' \approx 0.04$ to 0.33

25x to 3x
Reduction of
The Object

Double Gauss
Telephoto
Inverse Telephoto
Large Format
Zoom.....

$2y' > 22\text{mm}$

$2y' \approx 22\text{mm}$

$2y' < 22\text{mm}$

- 12k/16k
- 8k
- 6k
- 4k
- 2k
- Linear
- TDI
- Area

- 1.3" (=22mm)
- 1k
- 2k
- Linear
- Area

Common Mounts:
C-Mount
F-Mount
Threaded (T2, etc..)

- 1" (=16mm)
- 2/3" (=11mm)
- 1/2" (= 8mm)

Common Mounts:
C-Mount
CS Mount

Common Mounts:
F-Mount ($2y' < 42\text{mm}$)
Threaded (M95,M72, M58,M42, Etc..)

$2y'$ = Maximum Image Plane Length

Best Type/Form Machine Vision Lens

Best Type/Form Machine Vision Lens

$\beta' \approx 3.3 \text{ to } 5.0$

3x to 5x
Enlargement of
The Object

Macro

Reverse Double Gauss ($\beta' \geq 1.0$)

Long WD Objectives ($2y' < 11\text{mm}$)

$2y' < 86\text{mm}$

- 12k/16k
- 8k
- 6k
- 4k
- 2k
- 1.3" (= 22mm)
- 1" (= 16mm)
- 2/3" (= 11mm)
- 1/2" (= 8mm)
- Linear
- TDI
- Area

Common Mounts:
($2y' \leq 22\text{mm}$)
C-Mount
CS-Mount
($2y'' \geq 24\text{mm}$)
F-Mount
Threaded Mounts (M95, M72, M58, Etc..)

$2y'$ = Maximum Image Plane Length

Basic Optical Calculations

Basic Optical Calculations

FOCAL LENGTH (f')

$$f' = \frac{a}{1 + (1/\beta')}$$

$$f' = \frac{a}{1 + (y/y')}$$

* Note * Must Use Common Units

f' = Focal Length

a = Object Distance

β' = Magnification

y = $\frac{1}{2}$ Object Height

y' = $\frac{1}{2}$ Image Height

EXAMPLE

$$\begin{aligned}a &= 1000\text{mm} \\ \beta' &= 0.1 \text{ (10x reduction)} \\ f' &= 91\text{mm}\end{aligned}$$

TOTAL TRACK (OO')

* Note * Sign Condition of HH'

$$OO' = f'(2 + \beta' + 1/\beta') + HH'$$

* Note * Must Use Common Units

EXAMPLE

OO' = Total Track (Object to Image)

f' = Focal Length

β' = Magnification

HH' = Nodal Point Separation

$\beta' = 0.10$

f' = 100mm

HH' = 5mm

Object to Image (OO') = 1215mm

INFINITY FOCUS SHIFT (X')

$$X' = \frac{(f')^2}{a - f'}$$

* Note * Must Use Common Units

X' = Shift From Infinity Focus

a = Object Distance

f' = Focal Length

EXAMPLE

$f' = 50\text{mm}$

$a = 250\text{mm}$

$X' = 12.5\text{mm}$

As an object comes closer to a lens the image moves away (increases) from the lens

NODAL POINT Locations

$$C = S_f + f'$$

$$C' = f' - S'_f$$

EXAMPLE

$$f' = 102.3\text{mm}$$

$$S_f = -61.8\text{mm}$$

$$C = 40.5\text{mm}$$

Distance from EL#1 R1 Vertex into the lens (40.5mm) is the location of the front Nodal Point

C = Front Lens Vertex to Front Nodal Point

C' = Rear Lens Vertex to Rear Nodal Point

f' = Focal Length

S_f = Front Focal length

S'_f = Back Focal Length

Typically provided by the
Lens manufacturer

ANGULAR FOV

$$\alpha = \text{arc tan } (y'/f')$$

$$2\alpha = \text{Total Angular FOV}$$

α = $\frac{1}{2}$ Angular FOV

y' = $\frac{1}{2}$ Image Height

f' = Focal Length

EXAMPLE

CCD Length = 11mm

$y' = 11/2 = 5.5\text{mm}$

$f' = 50\text{mm}$

$\alpha = 6.28$ degrees

Total Angular FOV = $2\alpha = 12.56$ deg.

* Note * Must Use Common Units

Angular Resolution

$$\text{Ang. Res.} = \frac{\text{Pixel Size}}{\text{Focal Length}}$$

EXAMPLE

Focal Length = 100mm

Pixel Size = 0.007mm

Ang. Res. = 0.00007 radians

= 0.00401 degrees

= 14.438 arc seconds

FYI – Human Eye

Normal visual acuity is one minute and this is the value for the resolution of the eye under what may be termed “Normal Conditions”

* Note * Must Use Common Units

NEUTRAL DENSITY

Two Basic Types:

“Grey” Glass = typical range 400 to 700nm

Reflective = typical range (Visible to Near IR) (Invariant to wavelength)

$$\text{Density} = \log \frac{1}{\text{Transmission}}$$

$$\# \text{ of Stops} = \frac{\text{Density}}{0.3}$$

$$\% \text{ Trans.} = \frac{1}{\text{antilog} (\text{Density})}$$

EXAMPLE

$$\begin{aligned}\text{Neutral Density} &= 0.9 \\ \% \text{ Transmission} &= 12\end{aligned}$$

EXAMPLE

$$\begin{aligned}\text{Neutral Density} &= 0.9 \\ \# \text{ of Stops} &= 3\end{aligned}$$

Micro Lenses

Micro Lenses / Lenslets

Micro Lenses (lenslets)

Conventional Lens

If the external lens used in a design exceeds the acceptance angle of the microlens used with the sensor, light from objects farther from the center field of view of the lens (green and red) may not reach the sensor.

To overcome the problem associated with microlens-based sensors, lens manufacturers will offer external lenses that are near telecentric in image space. The angle from light farther and farther from the center will remain on-axis and no angular roll-off will occur.

Micro Lenses Cont....

Microlenses increase the fill factor of the sensor by capturing as much light as possible. However, they have an acceptance angle at which they will effectively collect light and focus it onto the active portion of the pixel.

Why Anti-shading Lenses

Sensors are using often micro lenses to improve the sensitivity

Schematic view of the micro lenses on a single pixel (grey = active pixel surface)
(yellow = focused light area)

Modification or Development

COTS - Modification – Development

COTS = Commercial Off-The-Shelf)

- **Modifying Existing Designs and Creating New Ones**
 - What it takes
 - What Information needs to be taken into account
 - How to get what you need
 - General time lines
 - Volume requirements across industry

Designs/Lenses (How to get what you Need)

Modifying Existing Designs and Creating New Ones

If a standard design/lens “off-the-shelf” cannot satisfy your requirements then your first approach should be to see if the Lens Manufacturer can make a modification to an existing design

This will save time and “\$’s” and gets you a finished / working lens ASAP.

Depending on the amount of “Modifications” that might have to be made to a lens (change out an element, air-space, etc.....) this could take \approx 4 to 8 weeks for a prototype lens and after approval serial production could start to deliver lenses \approx 6 to 10 weeks from prototype approval. Depends upon the Optical Company....!

Do not be afraid to ask.....!

If a new lens design is deemed necessary – you must be prepared for the following:

Quote Lead Time \approx 4 to 6 weeks.

Quote would include (All Optical & Mechanical NRE), small prototype quantity approx 2 to 6 lenses. Delivery of Prototypes \approx 12 – 16 weeks ARO.

Once prototypes are tested /evaluated and approved by you – serial production can first start. Delivery of first production lenses \approx 12 – 16 weeks ARO.

Minimum time starting including quote \approx 6 months to production lenses could be up to one year.

In order for a custom lens to be made in production – quantities should be $>$ 100 lenses to be somewhat cost effective.

Lens Selection “Up-Front” ?’s

- 1) Object Size (L W H) {sometimes called “FOV”}?
- 2) Image (Area or Linear, L W H, # of Pixels)?
- 3) Magnification?
- 4) CCD (Color, BW, Pixel Size, IR Block Filter)?
- 5) Wavelength Region (mono, visible, Near IR)?
- 6) Relative Aperture ($f/ \#$, How much light)?
- 7) Camera Mount (C-Mount, F-Mount,)?
- 8) Camera Flange Focus Depth?
- 9) Object Distance (Working Distance)?
- 10) Black Box Size (Lens: Max Diameter, Length)?
- 11) Black Box Size (system, OO)?
- 12) System Resolution (Object Space)?
- 13) Object Contrast?
- 14) Environmental (Temp Range, Vibration, Dust)?
- 15) Geometric Distortion?
- 16) Optical Filtering ?
- 17) Focal Plane (Sensor) Micro Lenslets?
- 18) Single sensor or “3 CCD” prism assembly?

Is it Too Late?

- Do Not treat the lens/optics as an “After Thought” !
- It is somewhat common to 1st look into your lens selection AFTER:
 - Camera is Chosen (Mount type, Sensor Format/Size, Lighting, Etc...)
 - This can greatly limit your “off-the-shelf” lens choices
 - As well as possibly driving you towards a “Custom lens Design/Development”
 - Lens parameters needs to be defined concurrently during your initial system layout
 - specifications!

Classic Case: I have a CCD camera that contains a
60mm CCD length

I want a working Distance of about 1 foot

My magnification needs to be 10x Enlargement

I want to resolve 1 micron defect in object space

My total “Black Box” length = 18 inches

Bibliography

- **THE PHOTONICS DICTIONARY** (Lauren Publishing)
- **MODERN OPTICAL ENGINEERING** (McGraw-Hill) Warren J. Smith
- **APPLIED PHOTOGRAPHIC OPTICS** (Focal Press) Sidney F. Ray
- **MATCHING LENSES and SENSORS** (Vision System Design) Hollows & Singer
- **FUNDAMENTALS OF OPTICS** (McGraw-Hill) Jenkins and White
- **LENS DESIGN** (Marcel Dekker) Milton Laikin
- **OPTICS IN PHOTOGRAPHY** (SPIE Press) Rudolf Kingslake
- **OPTICS FOR DIGITAL PHOTOGRAPHY** (Schneider-Kreuznach) Karl Lenhardt
- **OPTICS IN ADVANCED MACHINE VISION** (Schneider-Kreuznach) Karl Lenhardt
- **ATLAS OF OPTICAL PHENOMENA** (Springler-Verlag) Cagnet, Francon, Thrierr
- **EDMUND OPTICS** (Greg Hollows)
- **SCHNEIDER KREUZNACH** (Steffen Mahler & Jorg Blatz)
- **SCHNEIDER OPTICS** (Jim Sullivan)

Stuart W. Singer

Vice President

Schneider Optics, Inc.

285 Oser Avenue

Hauppauge, New York 11788

USA

Phone: 631-761-5000, x204

Email: ssinger@schneideroptics.com

www.schneideroptics.com

