Summary of formulas Summary of optical systems

Lens Design OPTI 517

Imaging: central projection

$$X = \frac{a_1 X + b_1 Y + c_1 Z + d_1}{a_0 X + b_0 Y + c_0 Z + d_0}$$

$$Y = \frac{a_2X + b_2Y + c_2Z + d_2}{a_0X + b_0Y + c_0Z + d_0}$$

$$Z' = \frac{a_3 X + b_3 Y + c_3 Z + d_3}{a_0 X + b_0 Y + c_0 Z + d_0}$$

Collinear transformation Newtonian equations Gaussian equations Cardinal points

$$m = \frac{1}{1 - Z \setminus f}$$

$$m = 1 - \frac{Z}{f}$$

$$\frac{f'}{Z'} + \frac{f}{Z} = 1$$

$$\frac{Z}{f} = 1 - m$$

$$\frac{Z}{f} = 1 - \frac{1}{m}$$

Optical system conceptual model

Wave aberration function

$$W(H,\rho) = W_{000} + W_{111}H\rho\cos(\theta) + W_{020}\rho^{2} + W_{200}H^{2} + W_{040}\rho^{4} + W_{131}H\rho^{3}\cos(\theta) + W_{222}H^{2}\rho^{2}\cos^{2}(\theta) + W_{220}H^{2}\rho^{2} + W_{311}H^{3}\rho\cos(\theta) + W_{400}H^{4}$$

Aberration Coefficients in terms of Seidel sums		
Coefficient	Seidel sum	
$W_{040} = \frac{1}{8}S_I$	$S_{I} = -\sum_{i=1}^{j} \left(A^{2} y \Delta \left(\frac{u}{n} \right) \right)_{i}$	
$W_{131} = \frac{1}{2}S_{II}$	$S_{II} = -\sum_{i=1}^{j} \left(A \overline{A} y \Delta \left(\frac{u}{n} \right) \right)_{i}$	
$W_{222} = \frac{1}{2} S_{III}$	$S_{III} = -\sum_{i=1}^{j} \left(\overline{A}^2 y \Delta \left(\frac{u}{n} \right) \right)_i$	
$W_{220} = \frac{1}{4} (S_{IV} + S_{III})$	$S_{IV} = -\mathcal{K}^2 \sum_{i=1}^{j} P_i$	
$W_{311} = \frac{1}{2}S_V$	$S_{V} = -\sum_{i=1}^{j} \left(\frac{\overline{A}}{A} \left[\mathcal{K}^{2} P + \overline{A}^{2} y \Delta \left(\frac{u}{n} \right) \right] \right)_{i}$	
$W_{311} = \frac{1}{2} S_{\nu}$	$S_{v} = -\sum_{i=1}^{j} \left(\overline{A} \left[\overline{A}^{2} \Delta \left(\frac{1}{n^{2}} \right) y - \left(\mathcal{K} + \overline{A} y \right) \overline{y} P \right] \right)_{i}$	
$\delta_{\lambda}W_{020} = \frac{1}{2}C_{L}$	$C_{L} = \sum_{i=1}^{j} \left(Ay\Delta \left(\frac{\delta n}{n} \right) \right)_{i}$	
$\delta_{\lambda}W_{111} = C_{T}$	$C_T = \sum_{i=1}^{j} \left(\overline{A} y \Delta \left(\frac{\delta n}{n} \right) \right)_i$	

Chromatic coefficients

For a system of j surfaces

For a system of thin lenses in air

$$\partial_{\lambda}W_{111} = \sum_{i=1}^{j} \overline{A}_{i} \Delta_{j} (\partial n / n) y_{j} \qquad \partial_{\lambda}W_{111} = \sum_{i=1}^{j} \left[\frac{\phi}{\nu} \overline{y} y \right]_{i}$$

$$\partial_{\lambda} W_{111} = \sum_{i=1}^{j} \left[\frac{\phi}{\nu} \, \overline{y} y \right]_{i}$$

$$\partial_{\lambda}W_{020} = \frac{1}{2} \sum_{i=1}^{j} A_{j} \Delta_{j} \left(\partial n / n \right) y_{j} \qquad \partial_{\lambda}W_{020} = \frac{1}{2} \sum_{i=1}^{j} \left[\frac{\phi}{v} y^{2} \right]_{i}$$

$$\partial_{\lambda} W_{020} = \frac{1}{2} \sum_{i=1}^{j} \left[\frac{\phi}{\nu} y^2 \right]_{i}$$

Aspheric contributions

$$\delta W_{040} = \frac{1}{8}a$$

$$\delta W_{131} = \frac{1}{2} \frac{\overline{y}}{y} a$$

$$\delta W_{222} = \frac{1}{2} \left(\frac{\overline{y}}{y} \right)^2 a$$

$$\delta W_{220} = \frac{1}{4} \left(\frac{\overline{y}}{y} \right)^2 a$$

$$\delta W_{311} = \frac{1}{2} \left(\frac{\overline{y}}{y} \right)^3 a$$

$$\delta C_L = 0$$

$$\delta C_T = 0$$

$$a = -\varepsilon^2 c^3 y^4 \Delta n$$

$$a = 8A_4 y^4 \Delta n$$

Stop Shifting

$$\delta S_{II} = 0$$

$$\delta S_{III} = \frac{\delta \overline{y}}{y} S_{I}$$

$$\delta S_{III} = 2 \frac{\partial \overline{y}}{y} S_{II} + \left(\frac{\delta \overline{y}}{y}\right)^{2} S_{I}$$

$$\delta S_{IV} = 0$$

$$\delta S_{V} = \frac{\delta \overline{y}}{y} \{S_{IV} + 3S_{III}\} + 3\left(\frac{\delta \overline{y}}{y}\right)^{2} S_{II} + \left(\frac{\delta \overline{y}}{y}\right)^{3} S_{I}$$

$$\delta C_{L} = 0$$

$$\delta C_{T} = \frac{\partial \overline{y}}{y} C_{L}$$

Structural coefficients

Seidel sums in terms of structural aberration coefficients

> Pupils located at principal planes

$$S_I = \frac{1}{4} y_P^4 \Phi^3 \sigma_I$$

$$S_{II} = \frac{1}{2} \mathcal{H} y_P^2 \Phi^2 \sigma_{II}$$

$$S_{III} = \mathcal{K}^2 \Phi \sigma_{III}$$

$$S_{IV} = \mathcal{K}^2 \Phi \sigma_{IV}$$

$$S_V = \frac{2\mathcal{K}^3 \sigma_V}{y_P^2}$$

$$C_L = y_P^2 \Phi \sigma_L$$

$$C_T = 2 \mathcal{K} \sigma_T$$

Stop-shift from principal planes
$\sigma_I^* = \sigma_I$
$\sigma_{II}^* = \sigma_{II} + \overline{S}_{\sigma} \sigma_{I}$
$\sigma_{III}^* = \sigma_{III} + 2\overline{S}_{\sigma}\sigma_{II} + \overline{S}_{\sigma}^2\sigma_{I}$
$\sigma_{IV}^* = \sigma_{IV}$
$\sigma_{V}^{*} = \sigma_{V} + \overline{S}_{\sigma} \left(\sigma_{IV} + 3\sigma_{III} \right) + 3\overline{S}_{\sigma}^{2} \sigma_{II} + \overline{S}_{\sigma}^{3} \sigma_{I}$
$\sigma_L^* = \sigma_L$
$\sigma_T^* = \sigma_T + \overline{S}_{\sigma} \sigma_L$
$\overline{S}_{\sigma} = \frac{y_{P} \overline{y}_{P} \Phi}{2 \mathcal{K}}$
$\Delta \overline{S}_{\sigma} = \frac{y_{P} \Delta \overline{y}_{P} \Phi}{2 \mathcal{K}} = \frac{y_{P}^{2} \Phi}{2 \mathcal{K}} \overline{S}$

Structural coefficients: Thin lens (stop at lens)

 $X = \frac{c_1 + c_2}{c_1 - c_2} = \frac{r_2 + r_1}{r_2 - r_1}$

 $\phi = \Delta n \Delta c = (n-1)(c_1 - c_r)$

 $Y = \frac{1+m}{1-m} = \frac{u'+u}{u'-u}$

$$S_I = \frac{1}{4} y^4 \phi^3 \left[AX^2 - BXY + CY^2 + D \right]$$

$$S_{II} = \frac{1}{2} \mathcal{K} y^2 \phi^2 \left[EX - FY \right]$$

$$S_{III} = \mathcal{K}^2 \phi$$

$$S_{IV} = \mathcal{K}^2 \phi \frac{1}{n}$$

$$S_V = 0$$

$$C_L = y^2 \phi \frac{1}{v}$$

$$C_T = 0$$

$$A = \frac{n+2}{n(n-1)^2}$$

$$B = \frac{4(n+1)}{n(n-1)}$$

$$C = \frac{3n+2}{n}$$

$$D = \frac{n^2}{\left(n-1\right)^2}$$

$$E = \frac{n+1}{n(n-1)}$$

$$F = \frac{2n+1}{n}$$

Miscellaneous

Petzval sum:

$$\frac{1}{n'_{k} \rho'_{k}} - \frac{1}{n_{1} \rho_{1}} = \sum \frac{n' - n}{n' n r}$$

For a system of thin lenses in air: $\frac{1}{\rho'_k} = \sum \frac{\phi}{n}$

$$\frac{1}{\rho'_k} = \sum \frac{\phi}{n}$$

$$Distortion = \frac{H - h}{h} \bullet 100$$

Miscellaneous

Coddington equations

$$\frac{n'}{s'} - \frac{n}{s} = \frac{n'\cos I' - n\cos I}{R_s}$$

$$\frac{n'}{s'} - \frac{n}{s} = \frac{n'\cos I' - n\cos I}{R_s} \qquad \frac{n'\cos^2 I'}{t'} - \frac{n\cos^2 I}{t} = \frac{n'\cos I' - n\cos I}{R_t}$$

$$\frac{u}{u'} = \frac{\sin(U)}{\sin(U')}$$

Some angular quantities

The mnemonic 12345

- Index of air ~1.0003
- One arc-minute ~0.0003
- One arc second ~0.000005
- 15 degrees ~1/4
- One arc minute ~healthy eye resolution
- Half degree ~Sun, Moon angular subtend
- +/- 23.4 degrees FOV of 35 mm camera with 50 mm lens.

Mangin mirror

Invented in 1876 by Alphonse Mangin in France Actually described by Newton in his description about making the mirrors for his celebrated telescope

A Mangin mirror uses a lens with one surface coated to be a mirror.

Mangin mirrors are used to reflect light from the light sources in lighthouses without the problem of tarnishing due to the salty environment.

Mangin mirrors are variable aberration generators for a given optical power. They have very useful aberration correcting properties. Both mono-chromatic and chromatic.

Telescopes Objectives

- Achromatic and aplanatic doublet
- Apochromatic and aplanatic doublet/triplet
- Schupmann medial single glass objective

Review of telescopes

- Cassegrain
- Mersenne
- Schmidt camera
- Maksutov
- Houghton

- Paul-Baker
- Offner relay
- Meinel's two stage optics

Cassegrain type

- •True Cassegrain
- •Ritchey-Chretien: aplanatic
- •Dall-Kirkham: spherical secondary
- Pressman-Carmichel; spherical primary
- Olivier Guyon (no diffraction rings)

Camera Schmidt

Aspheric plate at mirror center of curvature A-bar=0

Stop aperture at aspheric plate

Note symmetry about mirror CC

No spherical aberration

No coma

No astigmatism.

Anastigmatic over a wide field of view! Satisfies Conrady's D-d sum

Maksutov: Meniscus lens

- Strong meniscus shape corrects spherical aberration
- •Coma by the position of the stop and meniscus lens
- •Chromatic change of focus by the meniscus lens thickness
- Single glass achromat

$$\partial_{\lambda} W_{020} = \frac{1}{2} \sum_{i=1}^{j} \left[\frac{\phi}{\nu} y^2 \right]_{i}$$

Houghton: nearly afocal doublet

Same glass doublet

Several solutions

Correction for spherical aberration, coma, and chromatic aberrations

Correction for astigmatism

All spherical surfaces

Merssene afocal system Anastigmatic Confocal paraboloids

Image and Pupil Aberration relationships

Identity between pupil and image aberration coefficients	
$\overline{W}_{040} = W_{400}$	
$\overline{W}_{131} = W_{311} + \frac{1}{2} \mathcal{K} \cdot \Delta \left\{ \overline{u}^2 \right\}$	
$\overline{W}_{222} = W_{222} + \frac{1}{2} \mathcal{K} \cdot \Delta \left\{ u\overline{u} \right\}$	
$\overline{W}_{220} = W_{220} + \frac{1}{4} \mathcal{K} \cdot \Delta \left\{ u\overline{u} \right\}$	
$\overline{W}_{311} = W_{131} + \frac{1}{2} \mathcal{K} \cdot \Delta \left\{ u^2 \right\}$	
$\overline{W}_{400} = W_{040}$	

Paul-Baker system Anastigmatic-Flat field

Anastigmatic
Parabolic primary
Spherical secondary and tertiary
Curved field
Tertiary CC at secondary

Spherical tertiary
Tertiary CC at secondary

Parabolic primary

Elliptical secondary

Anastigmatic, Flat field

College of Optical Sciences
THE UNIVERSITY OF ARIZONA®

Prof. Jose Sasian

Meinel's two stage optics concept (1985)

Large Deployable
Reflector
Second stage corrects
for errors of first stage;
fourth mirror is at the
exit pupil.

Aplanatic, Anastigmatic, Flat-field, Orthoscopic (free from distortion, rectilinear, JS 1987)

Spherical primary telescope.

The quaternary mirror is near the exit pupil. Spherical aberration and Coma are then corrected with a single aspheric surface. The Petzval sum is zero. If more aspheric surfaces are allowed then more aberrations can be corrected.

College of Optical Sciences