

RAY OPTICS

P47 – Optics: Unit 3

Ideal vs Spherical Lenses

Spherical Lenses

single interface

dual interface

Thin Spherical Lenses

Sign Conventions (lens)

CONVEX	CONCAVE
$R_1 > 0$ $R_2 < 0$	$R_1 < 0$ $R_2 > 0$
Bi-convex	Bi-concave
$R_1 = \infty$ $R_2 < 0$	$R_1 = \infty$ $R_2 > 0$
Planar convex	Planar concave
$R_1 > 0$ $R_2 > 0$	$R_1 > 0$ $R_2 > 0$
Meniscus convex	Meniscus concave

Mirrors:

Concave ($R < 0$) ; Convex ($R > 0$)

Sign Conventions (lens)

TABLE 5.1 Sign Convention for Spherical Refracting Surfaces and Thin Lenses*
(Light Entering from the Left)

s_o, f_o	+ left of V
x_o	+ left of F_o
s_i, f_i	+ right of V
x_i	+ right of F_i
R	+ if C is right of V
y_o, y_i	+ above optical axis

Sign Conventions (real vs virtual)

Lenses

TABLE 5.2 Meanings Associated with the Signs of Various Thin Lens and Spherical Interface Parameters

Quantity	Sign	
	+	-
s_o	Real object	Virtual object
s_i	Real image	Virtual image
f	Converging lens	Diverging lens
y_o	Erect object	Inverted object
y_i	Erect image	Inverted image
M_T	Erect image	Inverted image

Mirrors

TABLE 5.4 Sign Convention for Spherical Mirrors

Quantity	Sign	
	+	-
s_o	Left of V , real object	Right of V , virtual object
s_i	<u>Left of V</u> , real image	Right of V , virtual image
f	Concave mirror	Convex mirror
R	C right of V , convex	C left of V , concave
y_o	Above axis, erect object	Below axis, inverted object
y_i	Above axis, erect image	Below axis, inverted image

Real vs Virtual & Magnification

Lenses

TABLE 5.3 Images of Real Objects Formed by Thin Lenses

		Convex		
Object	Image			
Location	Type	Location	Orientation	Relative Size
$\infty > s_o > 2f$	Real	$f < s_i < 2f$	Inverted	Minified
$s_o = 2f$	Real	$s_i = 2f$	Inverted	Same size
$f < s_o < 2f$	Real	$\infty > s_i > 2f$	Inverted	Magnified
$s_o = f$		$\pm\infty$		
$s_o < f$	Virtual	$ s_i > s_o$	Erect	Magnified

		Concave		
Object	Image			
Location	Type	Location	Orientation	Relative Size
Anywhere	Virtual	$ s_i < f $, $s_o > s_i $	Erect	Minified

Mirrors

Table 5.5 Images of Real Objects Formed by Spherical Mirrors

		Concave		
Object	Image			
Location	Type	Location	Orientation	Relative Size
$\infty > s_o > 2f$	Real	$f < s_i < 2f$	Inverted	Minified
$s_o = 2f$	Real	$s_i = 2f$	Inverted	Same size
$f < s_o < 2f$	Real	$\infty > s_i > 2f$	Inverted	Magnified
$s_o = f$		$\pm\infty$		
$s_o < f$	Virtual	$ s_i > s_o$	Erect	Magnified

		Convex		
Object	Image			
Location	Type	Location	Orientation	Relative Size
Anywhere	Virtual	$ s_i < f $, $s_o > s_i $	Erect	Minified

Magnification

$$\leftrightarrow \text{Transverse Magnification: } M_T = \frac{y_i}{y_o} = -\frac{s_i}{s_o} = -\frac{x_i}{x_o} = -\frac{f}{x_o}$$

$$\longleftrightarrow \text{Longitudinal Magnification: } M_L = \frac{dx_i}{dx_o} = -\frac{f^2}{x_o^2} = -M_T^2$$

Lens Characteristics

- 1) Focal Length
- 2) Shape (Aberration)
- 3) Diameter (Aperture)
- 4) Material (Dispersion)

Figure 1

Lens Characteristics: Spherical Aberration

Lens with
Spherical Aberration

Aspherical Lens

Lens Characteristics: Chromatic Aberration

$$n^2(\omega) = 1 + \frac{Nq_e^2}{\epsilon_0 m_e} \left(\frac{1}{\omega_0^2 - \omega^2} \right)$$

Lens Characteristics: Other Aberrations

astigmatism – lens has angular dependence to focal length

coma – lens has radial dependence to magnification

Original	Compromise
aio	aio
Horizontal Focus	Vertical Focus
aio	aio

credit: Royce Bair

Human Eye

Eye Anatomy

Human Eye – Accommodation

Normal Lens

Aging Lens (presbyopia)

Accommodation Amplitude (Dpt) vs. Age

Human Eye – Near vs Far Sighted

Fiber Optics

$$\sin \theta_c = n_c/n_f = \sin (90^\circ - \theta_t)$$

$$n_c/n_f = \cos \theta_t$$

$$n_c/n_f = (1 - \sin^2 \theta_t)^{1/2}$$

$$\sin \theta_{\max} = \frac{1}{n_i} (n_f^2 - n_c^2)^{1/2}$$

$$\text{NA} = n_i \sin \theta_{\max}$$

$$\text{NA} = (n_f^2 - n_c^2)^{1/2}$$

Fiber Optics

Thorlabs, Inc. [US] | https://www.thorlabs.com/navigation.cfm?guide_id=26

PATCH CABLES

- Single Mode Patch Cables
- Polarization-Maintaining Single Mode Patch Cables

Multimode Patch Cables

Multimode Fiber Bundles

Custom Fiber Patch Cables

- Online Quoting & Ordering with Smart Calculator
- 24 Hr. Turnaround

BARE FIBER

- Single Mode Optical Fiber
- Multimode Fiber
- Single Mode Polarization-Maintaining Fiber

BARE FIBER

- Single Mode Polarizing Fiber
- Spun Optical Fiber
- Mid-IR Fluoride Fiber
- Double-Clad Fiber

BARE FIBER

- Active Rare-Earth Doped Fiber
- Photonic Crystal Fiber (PCF)
- Coreless Termination Fiber
- Specialty Optical Fiber Manufacturing

credit: Michael Frosz group, Max Planck Institute

F. Poletti, Optics Express, 22, 20, 23807 (2014)

Prisms

- Before Newton, was thought that light was colorless and presumed the colored light was generated by the prism
- Showed this was not true in two ways:
 1. use a second prism to disperse the red rays → only red transmitted
 2. use a second prism to recollect the dispersed output of the first → white light recovered
- Three main types of prisms:
 1. Dispersive
 2. Reflecting / Deflecting
 3. Polarizing

Prisms – Dispersive

Abbe Prism: wavelength selective, only one frequency transmitted at 60° deviation

Triangular Prism: Easily used to determine index of refraction for new materials – just make a prism out of the material!

Pellin-Broca Prism: same as Abbe prism, but transmitted at 90° deviation

$$n = \frac{\sin [(\delta_m + \alpha)/2]}{\sin \alpha/2}$$

Prisms – Reflective/Deflective

Porro Prism: Uses TIR to rotate image by 180°. Double Porro elements used to completely invert image (in telescopes, binoculars).

Dove Prism: Flips image without beam deviation. Rotating crystal around beam axis rotates output twice as fast – used as a beam rotator.

Penta Prism: Deviates beam by 90° no matter entrance angle. Does NOT use TIR – reflecting faces silvered!

Beam Splitter Cubes: Uses ‘frustrated’ TIR to split incoming beams into two components. Also have “dichroic” beam splitters and “polarizing” beam splitters.

Prisms – Polarizing

- can use Brewster's angle to separate E-field polarization states
 - more common to use birefringent crystal
 - different refractive index, n , for p- and s-polarizations
- We'll come back to these when discussing polarization optics!

Wollaston Prism

Nicol Prism

Telescopes

- Object at infinity, first image at f_o
- Increases *angular* magnification $M = \frac{\theta'}{\theta} = -\frac{f_o}{f_e}$
- Increases apparent brightness of objects
(essentially increases diameter of eye)
- Three main types of telescopes:
 1. Refracting (lenses)
 2. Reflecting (mirrors)
 3. Catadioptric (combination lenses/mirrors)

Telescopes – Refracting

credit: Don Bruns

Galilean Telescope

Keplerian Telescope

Telescopes – Reflecting

- Much longer focal length gives more angular magnification
- Are *much* more compact than refracting telescope of similar power
- Easier to manufacture large diameter mirrors than lenses
- Mirrors are free of chromatic aberration (Newton's motivation for invention!)

Newton's First
Reflecting Telescope

Telescopes – Catadioptric

(a) The problem: Light rays don't focus onto a spot.

(b) A solution

(c) Another solution

Schmidt-Cassegrain Telescope

credit: Glenn @ sfastro.net

Telescopes – The Hubble

Telescopes – Diameter Comparison

Keck Observatory – Hawaii

Extremely Large Telescope – Chile (planned)

Thick Lenses

- Distance measurements now with respect to **Principal Planes** and **Points** (P_1, P_2 and H_1, H_2)
- Angles measurements now found using **Nodal Points**
- By knowing **Focal Points, Principle Points, and Nodal Points**, can calculate rays for any thick lens system
- These 6 pts are the **Cardinal Points**

