

Increase Image Quality Through Optical Filters

Mariann Kiraly
Senior Account Manager
Midwest Optical Systems – MidOpt

#TheVisionShow

Agenda

- Why should you use optical filters?
- How filters control light?
- Increase contrast and resolution with optical filters
- Filter quality
- Optimize your lighting with optical filters
- Application examples
- Q & A

Increase Image Quality Through Optical Filters
Filters are a Necessity Not an Accessory

#TheVisionShow

Why Optical Filters?

Control quality & quantity of light entering the vision system

Block all unwanted ambient lighting, such as sunlight & overhead lighting

Pass only the output of lighting used for inspection

Increase contrast and resolution

Inexpensive insurance policy for the system

The most cost effective way to improve repeatability and stability in any machine vision system!

The simplest & quickest way to protect the system

How Filters Control Light

Digital Camera Spectral Response

Interfering Light Reaching the Application

Optical filters can eliminate light shields.

Bandpass Filters Block Interfering Light

**Filters
Control Light**

How Filters Can Increase Contrast

Selectively pass or block light wavelengths which can highlight or darken areas of an image

Pass Light With Green Bandpass Filter And Highlight Green Colored Marker

Blocked Wavelengths With Green Bandpass Filter Darken Blocked Colors

Increase Contrast and Resolution

A lens with *Chromatic Aberration* doesn't focus all wavelengths of light to a single point resulting in less than optimal images.

Extreme Durability

NON-HYDROSCOPIC

FASTENS
SECURELY

LONG LIFE

CLEANABLE

Mount to Any System

Does the Quality of the Filter Matter?

Filters designed for photographic film are not suitable for digital imaging systems!

Relative Spectral Response: Film vs Digital Camera

Color Image, No Filter

Red Photographic Filter – Lightens (passes) red wavelength

Green Photographic Filter – Darkens (blocks) red wavelength

And Here is Why...

Photographic filters limit transmission when used with a digital camera

Sharpcut / Longpass filters are suitable for photography but not machine vision

Machine vision filters isolate the desired wavelengths

Red Bandpass Filter

Increase Image Quality Through Optical Filters
Optimize Lighting with Optical Filters

#TheVisionShow

Monochromatic LED Lighting

Monochromatic (single color) LED lighting is most commonly used for illumination in applications to isolate the desired wavelength

Designed for Modern Day Illumination

Designed for High Transmission

- All machine vision bandpass filters should have an anti-reflective coating to increase transmission

More light = faster speeds and added efficiency

Allows LED to operate with less intensity

- Maximize output and increase lifespan of the LED which results in less light intensity on the factory floor

Mimic the output of the LED

Designed for Modern Day Illumination

Typical monochromatic LEDs have a total light output of 60-70+/-10nm –bandpass filters are designed purposefully broad to accommodate the entire output of the LED

**Solid Blue 470
LED Spans 60-
70 nm**

**Acutely Narrow
Filters Spans 20 nm**

**Bandpass Filter
Spans 80-90 nm**

White Light

Made up of the entire visible spectrum

White
LED

Visible Light

Spectral curve of a white
LED shown spanning the
entire spectrum

Test White Light and Bandpass Filters

Blue LED highlights
push pin

White LED no
filter, no
contrast

Blue Bandpass
Filter highlights
blue push pin

What's the Optimal LED Wavelength?

Utilize white light with bandpass filters to test & determine the optimal LED wavelength for your application

Increase Image Quality Through Optical Filters

Applications Solved with Bandpass Filters

#TheVisionShow

Date/lot Code Reading

Challenge: Low contrast between yellow background and white letters

Solution:
Blue bandpass filter

Why does it work?: Blue bandpass filter blocks yellow reflection, darkening background

White Text Yellow Background

White LED, Blue Bandpass

2-D Code Reading

Challenge: Reading 2-D codes with ambient light changes on a curved metal surface

Solution: Red bandpass filter

Why does it work?: Only pass illumination from system, block overhead lighting

Red LED, No Filter

Red LED, Red Bandpass Filter

Camera Resolution Flexibility

A filter improves contrast significantly making it possible to get acceptable detection results using a lower resolution camera

High Resolution Camera

Orange Fluorescent Spot
Detected In The Application
Low Resolution Camera With
Orange Bandpass Filter

Color Sorting/Counting

Challenge: Low contrast between two colors

Solution: Blue or red bandpass filter

Why does it work?: Red bandpass filter highlights red, blue bandpass filter highlights blue

Original Color Image

Monochrome, No Filter

Color Sorting Results

No Filter

No Filter

Blue Bandpass Filter

Red Bandpass Filter

Monochrome or Color?

- A Bayer filter array runs over a monochrome sensor
- Analyzes each pixel's color information and, combined with that of adjacent pixels, recreates the full color image
- Resolution loss is most pronounced when detection of a single or a few colors is all that is required

RGB sensor

25%
Red Pixel

50%
Green Pixel

25%
Blue Pixel

Monochromatic Imaging

Significantly increase camera efficiency

Blue Bandpass Filter

Original Color Image, UV 395nm LED

No Filter

Blue Bandpass Filter

Entire sensor is used to detect intensity.

Combined with a blue bandpass filter that transmits 90+, a monochrome sensor vs a color sensor is at least 3 times more efficient

Imaging with Infrared Filters

No Filter

IR Bandpass Filter

No Filter

IR Bandpass Filter

Fluorescence and Optical Filters

Fluorescence and Optical Filters

No Filter, 395nm UV Light

395nm UV Light With Blue Bandpass Filter

Increase Image Quality Through Optical Filters

Additional Optical Filters

#TheVisionShow

Protective / UV Blocking Filters

Protect lenses from dust and harsh industrial environments

Anti-reflection coatings to maximize transmission

Anti-abrasion acrylic protective window that is approved for EFSA & FDA applications

Reduce Specular Glare

Polarizing filters for the lens and light source

Utilize a polarizer over the **lens and light source** to maximize the reduction of specular glare

- Polarizing filters for infrared and the visible spectrum
 - Visible Polarizing Filter Effective Range: 400-700nm
 - Infrared Polarizing Filter Effective Range: 400-1200nm
- For imaging above 700 nm a infrared polarizer must be used

Includes locking thumb screw to prevent change of orientation

Custom sheet shapes & sizes available to fit the light source

No Filter, Specular Glare

Linear Polarizer for Lens & Linear Polarizer Film for Light Source

Reduce Glare and Increase Contrast

Reduce Glare & Increase Contrast with Bandpass and Polarization Filters

No Filter

Polarizer Filter on the Lens, Not on Light Source

Polarizing Filter on Lens and Polarizing Film on Light Source

Polarizing Filter on Lens and Polarizing Film for the Light Source combined with a Red Bandpass Filter

Reduce Light Intensity

Neutral Density Filters

- Reduce light intensity without affecting color
- Achieve shallow depth of field
- Can be used with monochrome and color cameras in the visible spectrum

Iris set to smallest aperture to f/16, no filter

Iris set to smallest aperture to f/16, with (1% transmission) Neutral Density Filter

Visible Neutral Density Filters (Standard Absorptive)

- Effective Range: 400-700nm

Infrared Neutral Density Filters (Low-Reflectivity Visible/Near IR)

- Reduce light intensity neutrally through visible and near IR spectrum
- Effective Range: 400-1200nm

Shortpass Filters (Low Pass)

- Lets shorter wavelengths pass while blocking the longer ones
- Block IR light from interfering with color rendition in CCD/CMOS cameras
- Commonly placed over the image sensor

Combine Shortpass and Neutral Density Filters to remove high-temperature saturation in an image

High temperature, Light Intensity and Image Saturation

Shortpass Filters are a good solution in high-heat applications to remove saturation in an image (longer wavelengths can cause a blooming effect)

In high light intensity/temperature applications Neutral Density Filters can be combined with Shortpass Filters to lower intensity and block interfering longer wavelengths

Reduce intensity, saturation and interfering red channels with Shortpass and Neutral Density Filters

Shortpass Filters (Low Pass)

Neutral Density Filters

Dual (Visible + Infrared) Bandpass Filters

- Use for color camera day/night applications along with IR illumination
- Blocks interfering IR wavelength range to achieve accurate color rendition
- Ability to view with IR illumination at night

Color Light Balancing Filters

The best image quality is achieved through optics, not software processing.

No Filter, Cool White LED's can affect image quality in a color application.

After Light Balancing Filter, Image appears more natural allowing easy detection of adhesive and color sorting.

Cool White LED, with Color Light Balancing Filter

- Mimics the output of a warm LED
- Lower cost than a warm LED
- Avoid software color correction

Increase Image Quality Through Optical Filters

Things to Consider When Choosing a Filter

**Define Imaging Objective Light & Wavelength
Monochrome or Color Camera Filter Mount Size**

#TheVisionShow

How do you find the right filter?

Filter Test Kits

Find the most suitable wavelength to optimize image quality

Test before investing in hardware

Find the most suitable match for the light source

Find the best filter to maximize contrast

Find the best filter to control interfering light

The Bottom Line

Optical Filters are:

The simplest, quickest & most cost effective way
to improve repeatability and stability in any
machine vision system!

MIDWEST OPTICAL SYSTEMS, INC.

Mariann Kiraly
Senior Account Manager

Midwest Optical Systems
322 Woodwork Lane
Palatine, Illinois 60067
USA

Phone: +1 (847) 359-3550
Email: info@midopt.com

www.midopt.com