Designing with off-the-shelf optics

Dmitry Reshidko Prof. Jose Sasian


College of Optical Sciences

10/31/2016


Outline


- Advantages and Disadvantages of utilizing stock lenses.
- Various types of lenses have different capabilities for the <u>FOV</u> and <u>speed</u>:
 - Understand the limitations of stock lenses
 - Be aware of types of off-the-shelf optics
- "Best way" to utilize a stock lens for a particular application.
- Beam expander


Cook Triplet


1x magnifier


Optotune


Advantages of stock lenses

• Cost:

Stock lenses are made in larger quantities.

• Speed:

- Optics production takes a lot of time.
- Stock lenses are available for immediate delivery.

Easily replaceable components:

- Damage
- Extreme use
- Design for Education and Outreach


Edmund Optics, Inc.


Disadvantages of stock lenses


- The need to select the optics from a <u>limited</u> list of available:
 - Shape factors
 - Focal lengths
 - Sizes
 - Glass (flint)
 - **Less** control:
 - Tolerances
 - Specifications outside the defined areas
 - Many lenses are sold <u>without</u> nominal prescription:
 - Cheap optics
 - Clearance products


What can be done?


- Our aim is to make our stock lens system as good as the available stock lenses will allow.
- As the rule of thumb, a system that covers the <u>FOV</u> of <u>5-20 degrees</u> at about <u>f/6</u> can be assembled from stock lenses.


Types of of-the-shelf optics

Components:

- Singlets
- Doublets
- Mirrors
- Windows
- Prisms
- Filters

Sub assemblies:


- Objectives
- Eyepieces
- Relays
- Photographic Lenses
- Machine Vision Lenses


Conjugates and shape factors


<u>Field</u>


Waveband


Infinite conjugate design

- Majority of components are designed for <u>infinite conjugate</u>:
 - –PCX/Achromat lenses are designed for focusing a collimated beam
 - –PCV lenses are designed to take a collimated beam and diverge it
- Breaking systems into separate infinite conjugate pieces will make fitting stock elements easier.
- Complex subassemblies like infinite conjugate microscope objectives can be substituted as a separate infinite conjugate piece of a larger system.


Edmund Optics, Inc.


Finite conjugate design

- DCX and DCV are designed to relay a finite point to another finite point.
- These perform best when the object and image are <u>equal distances</u>
 form the lens and form a <u>1:1</u> relay.
- Very few component choices are available off the shelf that are designed for anything but an infinite conjugate or a 1:1 relay
- To achieve <u>other finite conjugate</u> relays it is best to use infinite conjugates together to form the relay system.


How to use a singlet

• Telescope objective type:


Microscope objective type:


Relay lens type:

More strongly curved surface towards the longer conjugate


High speed applications

- The limiting aberration in fast systems is <u>spherical aberration</u>.
- Using <u>two</u> lenses instead of one can reduce spherical aberration by a factor of 3 or so.


 Ideally both elements have the same power, and the sum of their powers equal to the sum of a single element they are replacing.


How to use a doublet


- Achromatic doublets are often designed to balance correction of <u>color</u> and <u>spherical aberration</u> and will have <u>better</u> results when used <u>monochromatically</u>.
- When used with object at infinity, doublets are often corrected for coma over a small FOV.


Wavebands

- When considering the waveband for an off the shelf component or assembly look at both the <u>color correction</u> and the <u>transmission</u>.
- <u>Coatings</u> can have a significant impact on assemblies where many surfaces are used.
- If <u>broadband</u> information is <u>not needed</u>, the design can be <u>simplified</u> with the use of filtering or monochromatic illumination.


Edmund Optics, Inc.


Field correction


- Stock components <u>seldom</u> have any field correction built into them.
- Using <u>stop</u> placement and balancing Petzval powers can help reduce your field aberration.
- Keep field angles as <u>small</u> as possible -> Lengthening a design will usually <u>reduce</u> the field angles.
- If <u>large field angles</u> are needed, consider using off the shelf <u>assemblies</u> designed for the larger fields.


Sub-assemblies and Hybrid solutions

- Replace a component with a <u>subassembly</u> like a microscope objective or photographic lens.
- Use a <u>subassembly</u> with <u>components</u> to make a system solution.
- Use components to adjust parameters:
 - Conjugates -> weak positive lens
 - Focal length -> weak positive or negative lens


Edmund Optics, Inc.


Tips for designing with off-the-shelf optics


Diameters:

- There are a <u>finite number</u> of sizes available
- Larger sizes than needed are often the best available option
- Lengths:
 - Extending the length allows the designs achieve smaller image angles which are easier to design around
 - One way to deal with size constraints in a design is adding <u>folds</u>
 with <u>mirrors</u> and <u>prisms</u>.
- Breaking designs into infinite conjugate segments typically allows better performance, but increase the length of the design.


Example: Laser beam expander

- A laser beam expander is a telescope used "back ward" to increase the diameter and to reduce the divergence of the beam:
 - Galilean form -> shorter, no internal focus
 - Keplerian form -> longer, internal focus, more difficult to correct
- Choose configuration to compensate and/or minimize spherical aberration.


Example: 1:1 relay


- 20mm Entrance Pupil and an approximately 100mm total track.
- Black is <u>polychromatic</u>, Blue E is <u>monochromatic</u>.
- Further improve by using **two sub-assemblies**.

Edmund Optics, Inc.


Fitting stock components into existing design


- Starting with an <u>optimized design</u> finding ways to replace custom elements with the closest stock options:
 - Start with **negative flint elements**
- Simplify:
 - Be as flexible on <u>size</u> as possible
 - Reduce <u>waveband</u> as much as possible
 - Look for closest fits, consider shape factors
- If a <u>non-symmetric</u> double convex or concave lens is needed, <u>split</u>
 it into two plano-convex or concave lenses with the plano sides
 touching each other
- Replace one at a time and optimize air gaps and radii


Built-in tools for fitting stock components


Stock element matching tool in Zemax

- Open your existing lens.
- Set the Semi-diameters to automatic.
- Open Stock lens matching.
- Under "surfaces" select either "all" to replace all lenses, or "variables" to only change out the lenses you designate by putting a variable on the radii.
- Unless <u>size</u> is a big concern, use a large number for the EPD <u>tolerance%</u> to check more options.
- Check Air Thickness Compensation to adjust airspaces during optimization.


Fitting stock components manually


- Cook triplet from Zemax library.
- Check Edmund Optics and ThorLabs: only N-SF11 and N-BK7 is available.


Fitting stock components manually

Optical Lenses


- F2 nd=1.62 V=36.4; SK-16 nd=1.62 V=60.3
- N-SF11 nd=1.78 V=25.7; N-BK7 nd=1.52 V=64.2
- Negative element becomes weak: f=-35mm is the weakest element I found.


Layout

Search Results

45020 EFL= -30.00, EPD= 20.00 (P,S,1)

45021 EFL= -30.00, EPD= 20.00 (P.S.1)

45022 EFL= -40.00, EPD= 20.00 (P,S,1)

45023 EFL= -40.00, EPD= 20.00 (P.S.1)

45919 EFL= -30.00, EPD= 20.00 (P,S,1) 45919ink EFL= -30.00, EPD= 20.00 (P,S,1)

45920 EFL= -40.00, EPD= 20.00 (P,S,1)

47908 EFL= -30.00, EPD= 20.00 (P,S,1)

47909 EFL= -40.00, EPD= 20.00 (P.S.1)

48048 EFL= -39.98. EPD= 12.00 (P.S.1)

48052 EFL= -39.98, EPD= 12.00 (P,S,1) 48680 EFL= -35.01, EPD= 25.00 (P,S,1)


Prescription

45920ink EFL= -40.00, EPD= 20.00 (P,S,1)

47908ink EFL= -30.00, EPD= 20.00 (P,S,1)

47909ink EFL= -40.00, EPD= 20.00 (P.S.1)


Reoptimize the lens


- All lenses are plano- or bi-convex/concave.
- Split the negative element.
- We have some margin in performance.


Replace negative elements


- Flexible with lens sizes.
- Smaller negative lenses have shorter focal length. Sacrifice performance.
- Decent performance after replacing negative elements.


Final design


- All lenses from Edmund Optics catalog.
- Limiting aberration Astigmatism.
- All elements have different diameter!


Optotune Lens Design Completion

Optotune


Starting point


- Google Patent Search: "1:1 relay telecentric"
- R. Kingslake, "Lens design fundamentals"
- Smith, "Modern Lens Design"


Scale down and reoptimize


- Keep the lens symmetric use Pick-Ups.
- All lenses are plano- or bi-convex/concave.
- The design meets spec monochromatically.
- The monochromatic design allows to learn about the <u>lens configuration</u>,
 <u>feasibility of the requirements</u>, and <u>dynamics of the optimization</u>.


Nominal configuration


- Insert the tunable lens.
- Remove the symmetry constraint.
- The design meets spec monochromatically at <u>f/12</u>.
- The lens is not symmetric anymore -> Need to control <u>Distortion!</u>


Final monochromatic design


- 3 configurations for <u>15mm tuning range</u>.
- TIP: make MIN/MAX WD <u>variable</u>.
- TIP: let the magnification vary <u>slightly</u> for different configurations.


Final monochromatic design


- Diffraction limited monochromatic performance.
- Distortion < 0.08%
- Next step is chromatic aberration correction.


Chromatic aberration correction

U.S. Patent May 29, 1990 Sheet 11 of 15 4,929,066


- The patent provides some ideas.
- Replace singlets with doublets or maybe add more elements!


Summary


Limitations of lens design with stock components:

FOV of 5-20 deg. at about f/6

- Types of off-the-shelf optics: PCX, PCV, DCX, DCV, Doublet
- "Best way" to utilize a stock lens for a particular application.


Fitting stock lenses into existing design: start with negative elements


Questions?

