

Chromatic Aberrations

Lens Design OPTI 517

Second-order chromatic aberrations

$$\partial_{\lambda}W(\vec{H},\rho) = \partial_{\lambda}W_{000} + \partial_{\lambda}W_{200}H^{2} + \partial_{\lambda}W_{111}H\rho\cos(\varphi) + \partial_{\lambda}W_{020}\rho^{2}$$

- Change of image location with λ (axial or longitudinal chromatic aberration)
- Change of magnification with λ (transverse or lateral chromatic aberration

Chromatic Aberrations

- Variation of lens aberrations as a function of wavelength
- Chromatic change of focus: W₀₂₀
- Chromatic change of magnification W₁₁₁
- Fourth-order: W₀₄₀ and other
- Spherochromatism

Chromatic Aberrations

College of Optical Sciences
THE UNIVERSITY OF ARIZONA®

Prof. Jose Sasian

Topics

- Chromatic coefficients
- Optical glass and selection
- Index interpolation
- Achromats: crown and flint: different solutions
- Achromats: dialyte; single glass
- Mangin lens
- Third-order behavior
- Spherochromatism
- Secondary spectrum
- Tertiary spectrum

- Apochromats
- Super-apochromats
- Buried surface
- Monochromatic design: one task at a time
- Lateral color correction as an odd aberration
- Color correction in the presence of axial color
- Field lens to control lateral color: field lenses in general
- Conrady's D-d sum

Chromatic aberration coefficients

For a system of j surfaces

For a system of thin lenses

$$\partial_{\lambda} W_{111} = \sum_{i=1}^{j} \overline{A}_{i} \Delta_{j} \left(\partial n / n \right) y_{j}$$

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

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

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

With stop shift

$$\Delta \partial_{\lambda} W_{020} = 0$$

$$\Delta \partial_{\lambda} W_{111} = 2 \frac{\Delta \overline{y}}{y} \partial_{\lambda} W_{020}$$

Review of paraxial quantities

Quantities derived from first-order ray data used in computing				
the aberration coefficients				
Refraction	Refraction	Lagrange	Surface	Petzval sum
invariant	invariant	invariant	curvature	term
marginal ray	chief ray			
A = ni = nu + nyc	$\overline{A} = n\overline{i} = n\overline{u} + n\overline{y}c$	$\mathcal{K} = n\overline{u}y - nu\overline{y}$	$c = \frac{1}{}$	n (1)
	•	$=\overline{A}y-A\overline{y}$	$c = -\frac{r}{r}$	$P = c \cdot \Delta \left(\frac{1}{n}\right)$

$$\partial n / n = \frac{n-1}{vn}$$

Prof. Jose Sasian

Chromatic coefficients

$$W_{020}(\vec{\rho}\cdot\vec{\rho}) = -\frac{y^2}{2} \left\{ n' \left(\frac{1}{s'} - \frac{1}{r} \right) - n \left(\frac{1}{s} - \frac{1}{r} \right) \right\} (\vec{\rho}\cdot\vec{\rho})$$

$$\partial_{\lambda}W_{020} = -\frac{y^{2}}{2}\left\{\left(n'+\partial n'\right)\cdot\left(\frac{1}{s'}-\frac{1}{r}\right)-\left(n+\partial n\right)\cdot\left(\frac{1}{s}-\frac{1}{r}\right)\right\}$$

$$\partial_{\lambda}W_{020} = -\frac{y^{2}}{2} \left\{ \partial n' \cdot \left(\frac{1}{s'} - \frac{1}{r} \right) - \partial n \cdot \left(\frac{1}{s} - \frac{1}{r} \right) \right\} = \frac{y}{2} \cdot A \cdot \Delta \left\{ \frac{\partial n}{n} \right\}$$

Stop shifting

Stop shifting

New chief ray height at old pupil

 $\overline{\mathcal{Y}}_{E}$

Marginal ray height at old pupil

 \mathcal{Y}_{E}

Prof. Jose Sasian

$$y_E \vec{\rho}_{shift} = y_E \vec{\rho} + \overline{y}_E \vec{H}$$

$$y_{E}\vec{\rho}_{shift} = y_{E}\vec{\rho} + \overline{y}_{E}\vec{H}$$

$$\vec{\rho}_{shift} = \vec{\rho} + \frac{\overline{y}_{E}}{y_{E}}\vec{H} = \vec{\rho} + \frac{\overline{A}}{A}\vec{H}$$

Chromatic coefficients

$$\partial_{\lambda}W_{020}(\vec{\rho}\cdot\vec{\rho}) = \frac{y}{2}\cdot A\cdot \Delta\left\{\frac{\partial n}{n}\right\}(\vec{\rho}\cdot\vec{\rho})$$

$$\vec{\rho}_{shift} = \vec{\rho} + \frac{\vec{y}_E}{y_E} \vec{H} = \vec{\rho} + \frac{\overline{A}}{A} \vec{H}$$

$$\vec{\rho}_{shift} \cdot \vec{\rho}_{shift} = \vec{\rho} \cdot \vec{\rho} + 2\frac{\vec{A}}{A}\vec{H} \cdot \vec{\rho} + \left(\frac{\vec{A}}{A}\right)^2 \vec{H} \cdot \vec{H}$$

$$\partial_{\lambda}W_{111} = \overline{A} \cdot \Delta \left\{ \frac{\partial n}{n} \right\} \cdot y$$

The ratio $\frac{\delta \overline{y}}{y}$

Can be calculated at any plane in the optical system

$$\overline{S} = \frac{\overline{u}_{new} - \overline{u}_{old}}{u} = \frac{\overline{y}_{new} - \overline{y}_{old}}{y} = \frac{\overline{A}_{new} - \overline{A}_{old}}{A}$$

S is the stop shifting parameter

Can show equality using the Lagrange invariant

The ratio
$$\frac{\overline{y}_E}{y_E} = \frac{\delta + \overline{y}}{y} = \frac{\overline{A}}{A}$$

The ratio \bar{A}/A

Parameters are at the surface

$$\begin{split} \mathcal{K} &= \overline{A}_1 y - A \overline{y}_1 \\ \mathcal{K} &= \overline{A}_2 y - A \overline{y}_2 \\ -A \Big(\overline{y}_2 - \overline{y}_1 \Big) = y \Big(\overline{A}_2 - \overline{A}_1 \Big) \\ -\frac{\overline{y}_2 - \overline{y}_1}{y} &= \frac{\overline{A}_2 - \overline{A}_1}{A} \\ \text{Prof. Jose Sasian} \end{split}$$

When the stop is shifted at the cc

$$\overline{A}_{1} = 0$$

$$\overline{y}_{2} - \overline{y}_{1}$$

$$y = \overline{y}_{cc} = \overline{A}$$

$$Y_{cc}$$

The ratio $\frac{\overline{y}_2 - \overline{y}_1}{y} = \frac{\overline{y}_{cc}}{y_{cc}}$

$$\frac{\overline{y}_2 - \overline{y}_1}{y} = \frac{\overline{y}_{cc}}{y_{cc}}$$

$$\frac{\overline{y}_{2q} - \overline{y}_{1q}}{q} = \alpha = \frac{\overline{y}_{2p} - \overline{y}_{1p}}{p}$$

$$\frac{y_q}{q} = \beta = \frac{y_p}{p}$$

Does not depend on plane where it is calculated given similar triangles

For a system of thin lenses

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

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

V is the glass V-number Φ is the optical power y is the marginal ray height y-bar is the chief ray height

Glass

- Schott, Hoya, Ohara glass catalogues (A wealth of information; must peruse glass catalogue)
- Crowns and flints are divided at V=50
- Normal glasses:
- Soda-lime, silica, lead (older glasses)
- Crowns, light flints, flints, dense flints
- Barium glasses (~1938)
- Lanthanum or rare-earth glasses
- Titanium
- Fluorites and phosphate
- Environmental and health issues in the production of glass. Lead replaced with Titanium and Zirconium.

Other materials

- For the UV
- For the IR
- Plastics
- Advances come usually with new materials that extend or have new properties.
- The design is limited by the material

Glass properties

 n_d -1 Refractivity n_F - n_C Mean dispersion n_d - n_C Partial dispersion

 $v=(n_d-1)/(n_F-n_C)$ v-value, reciprocal dispersive power, Abbe number $P=(n_d-n_C)/(n_F-n_C)$ Partial dispersion ratio

Glass properties

- Homogeneity
- Transmission
- Stria
- Bubbles
- Ease of fabrication; soft glasses
- Coefficient of thermal expansion
- Opto-thermal coefficient
- Birefringence

Index of refraction variation

Rate of slope change in the blue makes it more difficult to correct for color

Index interpolation

Sellmeier

$$n^{2} = a + \frac{b\lambda^{2}}{c - \lambda^{2}} + \frac{d\lambda^{2}}{e - \lambda^{2}} + \dots$$

Schott

$$n^{2} - 1 = A + A_{1}\lambda^{2} + A_{2}\lambda^{-2} + A_{4}\lambda^{-4} + A_{6}\lambda^{-6} + A_{8}\lambda^{-8} \dots$$

Hartmann
Conrady
Kettler-Drude

Must verify index of refraction

The optical wedge

$$\theta_{1}' = \frac{1}{n}\theta_{1}$$

$$\theta_{2} = \theta_{1}' - \alpha$$

$$\theta_{2}' = n\theta_{2}$$

$$\theta = \alpha - \theta_{1} + \theta_{2}'$$

$$\theta = 0$$

$$\theta = 0$$

$$\theta = 0$$

The deviation is independent of the angle of incidence for small θ (First order approximation)

Wedge

$$\begin{split} \partial &= -\alpha \left(n_d - 1 \right) \\ \Delta &= \left(n_F - 1 \right) \left(-\alpha \right) - \left(n_C - 1 \right) \left(-\alpha \right) = \left(n_F - n_C \right) \left(-\alpha \right) \\ \varepsilon &= \left(n_d - 1 \right) \left(-\alpha \right) - \left(n_C - 1 \right) \left(-\alpha \right) = \left(n_d - n_C \right) \left(-\alpha \right) \\ \frac{\partial}{\Delta} &= \frac{\left(n_d - 1 \right)}{\left(n_F - n_C \right)} = v \\ \frac{\varepsilon}{\Delta} &= \frac{\left(n_d - n_C \right)}{\left(n_F - n_C \right)} = P \\ \Delta &\text{Dispersion} \\ \Delta &= \frac{\partial}{v} &\text{dispersion} \\ \varepsilon &= P \frac{\partial}{-c} \end{split}$$

Deviation

Δ Dispersion

ε Secondary dispersion

Achromatic wedge pair

$$\Delta = \Delta_1 + \Delta_2 = \frac{\partial_1}{v_1} + \frac{\partial_2}{v_2} = 0$$

Deviation without dispersion

$$\partial_2 = -\frac{v_2}{v_1} \partial_1$$

$$\partial = \partial_1 + \partial_2 = \partial_1 - \frac{v_2}{v_1} \partial_1 = \left(v_1 - v_2\right) \frac{\partial_1}{v_1} = -\left(v_1 - v_2\right) \frac{\partial_2}{v_2}$$

$$\frac{\alpha_1}{\partial} = -\left(\frac{1}{v_1 - v_2}\right) \left(\frac{v_1}{n_{d1} - 1}\right)$$

$$\frac{\alpha_2}{\partial} = \left(\frac{1}{v_1 - v_2}\right) \left(\frac{v_2}{n_{d2} - 1}\right)$$

$$\frac{\mathcal{E}}{\partial} = -\left(\frac{1}{v_1 - v_2}\right) \left(P_1 - P_2\right)$$

Prof. Jose Sasian

Achromatic wedge

- There is deviation
- There is no dispersion
- Red and blue rays are parallel
- Independent of theta to first order

Achromatic doublet

(Treated as two wedges)

$$Z = sag = \frac{Y^2}{2r}; \quad Z' = \frac{Y}{r}$$

$$\alpha = Z_1' + Z_2' = Y\left(\frac{1}{r_1} + \frac{1}{r_2}\right) = \frac{Y}{n_d - 1}\phi_1$$

$$\partial_1 \quad \partial_2 \quad \partial_3$$

$$\frac{\partial_1}{v_1} + \frac{\partial_2}{v_2} = 0$$

$$\frac{Y\phi_1}{v_1} + \frac{Y\phi_2}{v_2} = 0$$

Achromatic doublet

$$\frac{Y\phi_{1}}{v_{1}} + \frac{Y\phi_{2}}{v_{2}} = 0$$

$$\phi = \phi_{1} + \phi_{2}$$

$$\frac{\phi_{1}}{\phi} = \frac{v_{1}}{v_{1} - v_{2}}$$

$$\frac{\phi_{2}}{\phi} = -\frac{v_{2}}{v_{1} - v_{2}}$$

Independent of conjugate Requires finite difference

$$v_1 - v_2$$

Can lead to strong optical powers

Relative sag

(for 100 mm focal length)

Zonal spherical aberration Critical airspace

Achromatic doublet

- Must have opposite power (Glass)
- Strong positive and weaker negative lens
- Cemented doublet
- Crown in front
- •Flint in front
- Corrected for spherical aberration
- Degrees of freedom
- Large achromats and cementing
- Conrady D-d sum
- Zonal spherical aberration

Conrady's D-d sum

 In the presence of sphero-chromatism the best state of correction is achieved when:

$$\sum (D-d)\Delta n = 0$$

Is the difference of optical path between the marginal F and C rays.

Conrady's D-d sum

$$Optical_path_difference = \left(\sum Dn_f - \sum dn_f\right) - \left(\sum Dn_c - \sum dn_c\right) = \sum (D - d)\Delta n$$

Minimizes the rms OPD difference by joining the opd curves at the edge of The aperture. Valid for fourth order sphero-chromatism.

Prof. Jose Sasian

College of Optical Sciences

Cemented doublet solutions

- Correction for chromatic change of focus
- Correction for spherical aberration
- Degrees of freedom: relative powers for a set of glasses; shapes
- Crown in front: two solutions
- Flint in front: two solutions
- Note multiple solutions

Crown in front and flint in front doublet solutions (BK7 and F2)

Prof. Jose Januari

College of Optical Sciences
THE UNIVERSITY OF ARIZONA®

Contact options for doublets

Full contact (cemented)
Air spaced

Edge contacted Center contacted

Limitations

Secondary spectrum, spherochromatism and zonal spherical aberration set limits

F=100 mm, f/4, 0.5 wave scale

Achromatic doublet

20 inch diameter

F/12

BK7

F4

Prof. Jose Sasian

In this lecture

- Chromatic coefficients
- Basic glass properties
- Achromatic wedge-pair and lens doublets
- Examples
- D-d method
- Achromatic doublet
- Diversity of solutions

