

Pupil aberrations and effects

Lens design OPTI 517

Pupils

Some references

- T. Smith, "The changes in aberrations when the object and stop are moved," Trans. Opt. Soc. 23, 139-153, 1921/1922
- C. C. Wynne, "Primary aberrations and conjugate change," Proc. Phys. Soc. Lond. 65 b, 429-437 (1952)
- J. Sasian, Interpretation of pupil aberrations in imaging systems, SPIE V. 6342-634206 (2006)

Pupil aberration function

$$\begin{split} W\left(\vec{H},\vec{\rho}\right) &= W_{000} + W_{200}\left(\vec{H}\cdot\vec{H}\right) + W_{111}\left(\vec{H}\cdot\vec{\rho}\right) + W_{020}\left(\vec{\rho}\cdot\vec{\rho}\right) \\ &+ W_{040}\left(\vec{\rho}\cdot\vec{\rho}\right)^{2} + W_{131}\left(\vec{H}\cdot\vec{\rho}\right)\left(\vec{\rho}\cdot\vec{\rho}\right) + W_{222}\left(\vec{H}\cdot\vec{\rho}\right)^{2} \\ &+ W_{220}\left(\vec{H}\cdot\vec{H}\right)\left(\vec{\rho}\cdot\vec{\rho}\right) + W_{311}\left(\vec{H}\cdot\vec{H}\right)\left(\vec{H}\cdot\vec{\rho}\right) + W_{400}\left(\vec{H}\cdot\vec{H}\right)^{2} \end{split}$$

$$\overline{W}(\vec{H}, \vec{\rho}) = \overline{W}_{000} + \overline{W}_{200}(\vec{\rho} \cdot \vec{\rho}) + \overline{W}_{111}(\vec{H} \cdot \vec{\rho}) + \overline{W}_{020}(\vec{H} \cdot \vec{H})
+ \overline{W}_{040}(\vec{H} \cdot \vec{H})^{2} + \overline{W}_{131}(\vec{H} \cdot \vec{H})(\vec{H} \cdot \vec{\rho}) + \overline{W}_{222}(\vec{H} \cdot \vec{\rho})^{2}
+ \overline{W}_{220}(\vec{H} \cdot \vec{H})(\vec{\rho} \cdot \vec{\rho}) + \overline{W}_{311}(\vec{\rho} \cdot \vec{\rho})(\vec{H} \cdot \vec{\rho}) + \overline{W}_{400}(\vec{\rho} \cdot \vec{\rho})^{2}$$

Pupil aberrations

- Object-image interchange role with entrance-and exit pupils
- The chief ray becomes the marginal ray, and the marginal ray becomes the chief ray. Lagrange invariant changes sign
- Image and pupil aberrations are connected

Identity between pupil and image aberration coefficients

$$\overline{W}_{040} = W_{400}$$

$$\overline{W}_{131} = W_{311} + \frac{1}{2} \mathcal{K} \cdot \Delta \left\{ \overline{u}^2 \right\}$$

$$\overline{W}_{222} = W_{222} + \frac{1}{2} \mathcal{K} \cdot \Delta \left\{ u\overline{u} \right\}$$

$$\overline{W}_{220} = W_{220} + \frac{1}{4} \mathcal{K} \cdot \Delta \{u\overline{u}\}$$

$$\overline{W}_{311} = W_{131} + \frac{1}{2} \mathcal{K} \cdot \Delta \left\{ u^2 \right\}$$

$$\overline{W}_{400} = W_{040}$$

The displacement vector at the entrance pupil

$$\Delta \vec{\rho} = -\frac{1}{\mathcal{K}} \nabla_{H} \vec{W} \left(\vec{H}, \vec{\rho} \right) = -\frac{1}{\mathcal{K}} \cdot \begin{cases} 4 \cdot \overline{W}_{040} \left(\vec{H} \cdot \vec{H} \right) \vec{H} + \overline{W}_{131} \left\{ \left(\vec{H} \cdot \vec{H} \right) \vec{\rho} + 2 \cdot \left(\vec{H} \cdot \vec{\rho} \right) \vec{H} \right\} + \left[2 \cdot \overline{W}_{222} \left(\vec{H} \cdot \vec{\rho} \right) \vec{\rho} + 2 \cdot \overline{W}_{220} \left(\vec{\rho} \cdot \vec{\rho} \right) \vec{H} + \overline{W}_{311} \left(\vec{\rho} \cdot \vec{\rho} \right) \vec{\rho} \end{cases}$$

Beam deformation at pupil

$$\Delta \vec{\rho} = -\frac{1}{\mathcal{K}} \nabla_{H} \vec{W} \left(\vec{H}, \vec{\rho} \right) = -\frac{1}{\mathcal{K}} \cdot \begin{cases} 4 \cdot \overline{W}_{040} \left(\vec{H} \cdot \vec{H} \right) \vec{H} + \overline{W}_{131} \left\{ \left(\vec{H} \cdot \vec{H} \right) \vec{\rho} + 2 \cdot \left(\vec{H} \cdot \vec{\rho} \right) \vec{H} \right\} + \\ 2 \cdot \overline{W}_{222} \left(\vec{H} \cdot \vec{\rho} \right) \vec{\rho} + 2 \cdot \overline{W}_{220} \left(\vec{\rho} \cdot \vec{\rho} \right) \vec{H} + \overline{W}_{311} \left(\vec{\rho} \cdot \vec{\rho} \right) \vec{\rho} \end{cases}$$

 $\overline{W}_{040} (\vec{H} \cdot \vec{H})^2$

 $\overline{W}_{222}(\vec{H}\cdot\vec{\rho})^2$

 $\overline{W}_{131} \left(\vec{H} \cdot \vec{H} \right) \left(\vec{H} \cdot \vec{\rho} \right)$

 $\overline{W}_{220} (\vec{H} \cdot \vec{H}) (\vec{\rho} \cdot \vec{\rho})$

 $\overline{W}_{311}(\vec{H}\cdot\vec{\rho})(\vec{\rho}\cdot\vec{\rho})$

Distortion at entrance pupil represents a cross-section deformation

Pupil aberration interpretation (axially symmetric systems)

Image vs. Pupil aberrations

Basic wavefront deformation shapes

$$W_{040}$$

 W_{131}

$$W_{220}$$

 W_{311}

Basic cross-section deformation shapes

$$\overline{W}_{040}$$

$$\overline{W}_{131}$$

$$\overline{W}_{222}$$

$$\overline{W}_{220}$$

$$W_{311}$$

Pupil aberrations consequences

- Can now determine aberration change upon object shift
- Spherical aberration of the pupil
- Coma of the pupil
- Astigmatism and field curvature of the pupil
- Extrinsic sixth-order aberrations
- Bow-Sutton conditions

Effects from pupil aberrations

- F/# change
- Kidney bean effect. This is a partial obscuration in the form of a kidney bean caused by pupil spherical aberration
- Loss of telecentricity in relay systems. The chief slope varies as a function of the field of view.
- Vignetting. Spherical aberration of the pupil can lead to light vignetting.
- Pupil walking. Notably in fish eye lenses.
- Slyusarev effects. Due to pupil coma, the exit pupil changes size impacting the relative illumination
- Pupil Apodization

f/# change

$$\Delta y = \frac{1}{\overline{u}} \, \overline{W}_{311}$$

Δν

$$f / \# = \frac{f}{d} = \frac{f}{d - 2\Delta y}$$

(fourth-order contribution)

System corrected for all fourth-order aberrations over entire object and image spaces (Described by D. Shafer)

- Two mirrors
- Six reflections
- Afocal m=+/- 1
- Spacing R/2 or 0.707 R
- R1=R2

Kidney bean effect

From pupil spherical aberration

Chief rays

Off-axis clipping aperture (eye iris)

Entrance pupil 'walking'

Bow-Sutton conditions

- If the lens is symmetrical but the conjugates are not equal, then distortion will be corrected only if the entrance and exit pupils are free from pupil spherical aberration.
- Similarly, lateral color will be absent if the entrance and exit pupils are free from axial chromatic aberration.

See Kingslake's lens design fundamentals New edition with Barry Johnson

Bow-Sutton Conditions

- Since the lens is symmetrical ubar'=ubar
- Thus Coma pupil = image distortion
- A unit magnification the system is fully symmetrical for the stop and for the image systems and so, Coma pupil = image distortion=0
- When the object moves at other conjugate coma of the pupil according to stop shift equations is,
- New pupil coma=old pupil coma + pupil spherical aberration * y/ybar.
- The old coma is zero, thus,
- New pupil coma=pupil spherical aberration * y/ybar.
- Therefore if pupil spherical aberration is zero then the new pupil coma is zero.
- And therefore image distortion is zero.
- ubar'=ubar, still holds for the second conjugate

$$\overline{W}_{131} = W_{311} + \frac{1}{2} \mathcal{K} \cdot \Delta \left\{ \overline{u}^2 \right\} \qquad \overline{W}_{131}^* = \overline{W}_{131} + \frac{\Delta y}{\overline{y}} \overline{W}_{040}$$

Loss of telecentricity

Change in relative illumination

- Vignetting
- Image distortion
- Cosine to the fourth law
- Pupil distortion

Slyusarev effect

Effects from pupil coma

Petzval type lens example

Note nearly telecentricity
Issues with MTF calculation

Beam foot print at exit pupil

Surface: 9
Prof. Jose Sasian
OPTI 518

Relative illumination

Summary

- Pupil aberrations
- Effects from pupil aberrations

