光学

洛白

2023年5月28日

目 录

1 球面和球面系统

可见光是一种波长在 380-760nm 波段的 电磁波

虚实像物点,物像空间。

1.1 概念和符号系统

1.1.1 完善成像条件

- 1. 同心光束成同心光束
- 2. 球面波成球面波
- 3. 物点像点之间等光程

1.1.2 一些成像中的概念

同心光束 从同一点发出的或**汇聚到同一点**的 光线束。

光具组 若干反射折射面组成的光学系统 **虚实像物点**

同一点发出(实际光线汇聚)的为 **实物**(像)点,汇聚(延长线汇聚) 到同一点的为**虚物**(体)点。

像物方空间

实际上,一束光经过一个光学系统,整个空间都是物方空间和像方空间,就是有虚实之分。只不过我们习惯上将像(物)实空间叫做像(物)空间。

同时,符号中不带'的为物方,带 的为像方。如 l, l', n, n', u, u'。

1.1.3 一些规定的概念

子午平面 包含光轴的平面

截距 物方或像方光线与光轴交点到顶点 的距离。

物方或像方光线与光轴的夹角。 倾斜角

1.1.4 约定的符号

为了表示各种线段量和角度量的属性,我 们约定俗成地规定了一些符号。

传播方向 物方到像方,并且定义此方向单位 1.2.3 光的折反射定律 向量 前

沿轴线段 从折射球面顶点出发到终点(名称 左到右),向量为产,定义其长度为 $\vec{r} \cdot \vec{n}$

垂轴线段 光轴上正,下负。如果 $\vec{n} = (x_0, y_0)$, 定义 $\vec{n_v} = (-y_0, x_0)$, 从折射球面顶点 出发到终点(名称左到右),向量为 \vec{r} , 定义其长度为 $\vec{r} \cdot \vec{n_v}$

间隔d 见上。对于一般角度,类比上个方 法。

角度 从光轴到光线到法线 (轴线法), 锐 角转向,顺正逆负。

球面半径 以球面和主光轴的交点为准到球心 做向量 $\vec{r}, r = \vec{r} \cdot \vec{n}$ 。如右图,其为

 L_{OC}

1.2 基本公式和定理

$$n = \frac{c}{v}$$

定理 1.1 (费马原理). 光是沿着光程取极值的 路径传播的(极大值、极小值或常数)。

定理 1.2 (马吕斯定律). 光线束在各向同性的 均匀介质中传播时,始终保持着与波面的正 交性, 并且入射波面与出射波面对应点之间 的光程均为定值。

几何光学有三个基本定律,分别是光的直 线传播,光的独立传播,光的折反射定律。

1.2.1 光的直线传播

在各向同性的介质中,不遇到波长量级的 障碍物时(衍射),光沿直线传播。

1.2.2 光的独立传播

不同光源发出的光, 在空间某点相遇时, 彼此互不影响。(同一单色点光源,干涉)

- 全反射是从光密到光疏,入射角大于临界 角。
- 对于反射

$$n' = -n$$

• 对于折射

 $n \sin I = n' \sin I'$

注意 I,I' 是入射和出射和 法线所成角。

1.3 基本公式推导(单球面折射)

我们需要根据入射光线给出的条件 r, n, n', L, U, 求出 L', U'

根据折射定律得

$$n\sin I = n'\sin I' \tag{1.2.1.a}$$

在 ΔEAC 中运用正弦定理,得到

$$\frac{\sin I}{r - L} = \frac{\sin - U}{r} \tag{1.2.2.a}$$

显然又因为内外角定理,可得

$$\varphi = U + I = U' + I'$$
 (1.2.3.a)

在 ΔACE 中再使用正弦定理,可得

$$L' = r + \frac{r}{\sin U'} \sin I'$$
 (1.2.4.a)

显然固定 L, r, n, n', 动 U, 显然 L' 会发生改变,即不是同心光束,不能**完善成像**。

1.3.1 近轴光路近似

近轴(傍轴)光线

与光轴很靠近的光线,即-U 很小,此时

用小写 (如-u等) 表示近轴光线的参数。此时可利用小角近似, $i = \sin i = \tan i$,所以 (1.2.1.a-1.2.4.a) 可以写成

$$ni = n'i' \tag{1.2.1.b}$$

$$\frac{i}{r-l} = \frac{-u}{r} \tag{1.2.2.b}$$

$$\varphi = u + i = u' + i'$$
 (1.2.3.b)

$$l' = r + \frac{r}{u'}i'$$
 (1.2.4.b)

化简 (1.2.4.b)

$$l' = r + r \frac{i'}{u'} = r + r \frac{i'}{u + i - i'}$$

$$= r + r \frac{\frac{n}{n'}i}{u + i - \frac{n}{n'}i}$$

$$= r + r \frac{n}{\frac{n'u}{i} + n' - n}$$
(1.2.5)

先算 i

$$i = \frac{u(l-r)}{r} \tag{1.2.6}$$

(1.2.6) 代入 (1.2.5)

$$l' = r + r \frac{n}{\frac{n'r}{l-r} + n' - n}$$
 (1.2.7)

显然 l' 与 u 无关, 其**完善成像**。此时的像物点 又叫做**共轭点**。近轴光所成像称为**高斯像**, 仅 (1.2.2.a) 考虑近轴光的光学叫**高斯光学**。

1.3.2 近轴光路其他公式

我们新引入了一个h, 先来引入几个关于它的式子

$$h = lu = l'u' \tag{1.2.8}$$

$$\varphi \approx \tan \varphi = \frac{h}{r} \tag{1.2.9}$$

Then Let,s start our solve

折射球面的物像位置关系

由(1.2.8)得,

$$u = \frac{h}{l} \quad u' = \frac{h}{l'} \tag{1.2.10}$$

化简 (1.2.1.b) 得 1.2.11.a, 其移项化简可得后一项

$$n(\varphi - u) = n'(\varphi - u')$$
(1.2.11.a)

$$nu - n'u' = (n - n')\varphi = (n - n')\frac{h}{r}$$
(1.2.11.b)

将 (1.2.10) 代入 (1.2.11.b), 可得

$$\frac{h}{l}n - \frac{h}{l'}n' = (n - n')\frac{h}{r}$$
 (1.2.12.bef)

$$\frac{n}{l} - \frac{n'}{l'} = \frac{n - n'}{r} \tag{1.2.12}$$

此式即为**折射球面的物像位置关系**,同时, 此式也可由式 (1.2.7) 直接化简而来.下面

[®]bef 表示该公式的前置证明步骤公式

简要说明

$$\begin{split} l' &= r + r(\frac{n}{\frac{n'r}{l-r} + n' - n}) \\ &= r(1 + \frac{nl - nr}{n'r + (n' - n)(l - r)}) \\ &= r(1 + \frac{nl - nr}{n'l - nl + nr}) \\ &= r(\frac{n'l}{n'l - nl + nr}) \end{split}$$

$$(1.2.12.af1)$$

继续化简

$$rn'l = (n' - n)ll' + rnl'$$
 (1.2.12.af 2)

$$r(n'l - nl') = (n' - n)ll'$$
 (1.2.12.af 3)

$$\frac{n'}{l'} - \frac{n}{l} = \frac{n' - n}{r}$$
 (1.2.12.af 4)

阿贝不变量

化简 (1.2.11.a)

$$n(\frac{h}{r} - \frac{h}{l}) = n'(\frac{h}{r} - \frac{h}{l'})$$
 (1.2.13.bef) 高斯公式 $n(\frac{1}{r} - \frac{1}{l}) = n'(\frac{1}{r} - \frac{1}{l'}) = Q$ (1.2.13)

式 (1.2.13) 即为阿贝不变量公式。

光焦度

表示折射面偏折光线的能力

$$\Phi = \frac{n' - n}{r} \tag{1.2.14}$$

焦距

$$\frac{1}{f} = \frac{1}{l_{l \to \infty}} = \frac{n - n'}{nr}$$
 (1.2.15.a)

$$\frac{1}{f'} = \frac{1}{l_{l \to \infty}} = -\frac{n - n'}{n'r}$$
 (1.2.15.b)

用光焦度表示的焦距

$$\frac{1}{f} = -\frac{1}{n}\Phi$$
 $\frac{1}{f'} = \frac{1}{n'}\Phi$ (1.2.16)

化简上述公式可得

$$\frac{f'}{f} = -\frac{n'}{n} \tag{1.2.17}$$

$$\frac{1}{(1.2.15.a)} + \frac{1}{(1.2.15.b)}$$
可得

$$f + f' = \frac{1}{r} \tag{1.2.18}$$

如果对于空气中(理想光学系统), n=1

$$f + f' = \frac{1}{r} = 0$$
 (1.2.18.a)

$$\Phi = -\frac{1}{f} = \frac{1}{f'}$$
 (1.2.16.a)

屈光度

光焦度的单位称为**屈光度**,以字母 D 表 示(对应焦距单位:米)

- 1. 200 度近视镜光焦度-2.00D (凹透镜)
- 2. 300 度老花镜光焦度 3.00D (凸透镜) 正透镜

将 (1.2.15.a),(1.2.15.b) 代入式 (1.2.12) 得

$$\frac{n-n'}{r} = \frac{(n-n')f}{rl} + \frac{(n-n')f'}{rl'}$$
(1.2.19.bre1)

显然可得

$$\frac{f}{l} + \frac{f'}{l'} = 1 \tag{1.2.19}$$

式 (1.2.19) 即为高斯公式。

牛顿公式

设 A 为物垂点, A' 为像点垂点, x = $l_{FA}, x' = l_{F'A'}$ (见下图 1.1), 有

$$l = x + f \tag{1.ad.1.a}$$

$$l' = x' + f'$$
 (1.ad.1.b)

将 (1.ad.1.a),(1.ad.1.b) 代入式 (1.2.19) 得

$$\frac{f}{x+f} + \frac{f'}{x'+f'} = 1$$
(1 ad 2 bef 1)

(1.ad.2.bef.1)

$$x'f + 2ff' + xf' = xx' + ff' + x'f + xf'$$
(1.ad.2.bef.2)

$$ff' = xx' \tag{1.ad.2}$$

1.4 反射球面 5

1.3.3 三种放大率和拉氏不变量

常数,所以有

$$\frac{n'}{l'^2} \frac{dl'}{du} - \frac{n}{l^2} \frac{dl}{du} = 0$$
 (1.2.22.bef 1)

$$\frac{n'}{l'^2} \frac{\mathrm{d}l'}{1} = \frac{n}{l^2} \frac{\mathrm{d}l}{1}$$
 (1.2.22.bef 1)

所以求得

$$\alpha = \frac{\mathrm{d}l'}{\mathrm{d}l} = \frac{nl'^2}{n'l^2} = \frac{\beta^2}{\frac{n}{n'}} = \frac{n'}{n}\beta^2$$
 (1.2.22)

角放大率

图 1: 光路示意图

$$\gamma = \frac{u'}{u} = \frac{l}{l'} = \frac{1}{\beta} \frac{n}{n'}$$
 (1.2.23)

或者说

横向放大率

$$\beta = \frac{y'}{v} = \frac{l'i'}{li} \tag{1.2.20}$$

$$\beta = \frac{nu}{n'u'} = \frac{n}{n'} \frac{1}{\gamma}$$
 (1.add.4)

显然以上三种放大率 $\alpha \beta \gamma$ 之间存在关系,

又因为有

$$ni = ni'$$
 $lu = l'u'$ (1.2.21.bre 1)

$$\alpha \gamma = \beta \tag{1.2.24}$$

nlui = n'l'u'i' (1.2.21.bre 2)

所以可得

同时根据 β 我们定义一个叫做拉式不变量的概念

$$\beta = \frac{nu}{n'u'} = \frac{nl'}{n'l} \tag{1.2.21}$$

$$\frac{y'}{y} = \beta = \frac{nu}{n'u'}$$
 (1.2.25.bef 1)

继续化简

$$nuy = n'u'y' = j$$
 (1.2.25)

$$\beta = -\frac{fl'}{f'l} = -\frac{f(x'+f')}{f'(x+f)}$$

$$= -\frac{fx'+xx'}{f'(x+f)} = -\frac{x'}{f'} \quad (1.ad.3)$$

$$= -\frac{f(x'+f')}{f'x+xx'} = -\frac{f}{x}$$

j 为拉氏不变量, 它是表征光学系统性能 的重要参数

 $\beta > 0$ 正立虚实相反像, $\beta < 0$ 倒立虚实相同像。>1 放大,<1 缩小。

横向 (垂轴) 放大率

$$\alpha = \frac{\mathrm{d}l'}{\mathrm{d}l} \tag{1.2.22.a}$$

(1.2.12) 两端分别对 u 进行求导,r 对 u 是

1.4 反射球面

其实就是将 n + n' = 0 代入上述所有基本公式进行化简,下面给出部分常用公式

$$\Phi = \frac{-2n}{r} = \frac{2n'}{r}$$
 (1.2.26)

$$f = f' = \frac{r}{2} \tag{1.2.27}$$

$$\frac{1}{l} + \frac{1}{l'} = \frac{2}{r} \tag{1.2.28}$$

6

薄透镜理想光学系统

其关系顺延之前。

共轴球面系统 2.1

2.2 薄透镜

透镜厚度d远小于物距、像距、焦距、曲

平凸 平凹 负新月形 正新月形

2.1.1 过渡公式

第 i 面的物方空间就是第 i + 1 面的像方 空间。所以

$$n_{i+1} = n'_i$$

$$u_{i+1} = u'_i$$

$$y_{i+1} = y_i'$$

同时有

$$d_i = d_{i(i+1)} = l'_i - l_{i+1}$$
 (2.add.2.pre)
 $l_{i+1} = l'_i - d_i$ (2.add.2)

2.2.1 成像

(2.add.2) 乘 (2.add.1.b) 可得 $(h_i = l_i u_i)$

$$h_{i+1} = h_i - d_i u_i'$$
 (2.add.3)

$$h_{i+1} = h_i - d_i u_i$$
 (2.add.3)

对每个面应用拉式不变量和过度公式 (2.add.1) 可得

$$\frac{n_0}{l_1'} - \frac{n}{l_1} = \frac{n_0 - n}{r_1}$$
 (2.2.1.a)

$$\frac{n'}{l_2'} - \frac{n_0}{l_2} = \frac{n' - n_0}{r_2}$$
 (2.2.1.b)

 $n_i u_i y_i = J$ (2.add.4)

$$l_2 = l_1' + d \approx l_1' \tag{2.2.2}$$

(2.2.3.b)

2.1.2 放大率

$$(2.2.1.a)+(2.2.1.b)$$

并且

(2.1.1.b)

$$\frac{n'}{l_2'} - \frac{n}{l_1} = \frac{n_0 - n}{r_1} + \frac{n' - n_0}{r_2}$$
 (2.2.3.a)

$$\alpha_n = \frac{\mathrm{d}l'_n}{\mathrm{d}l_1} = \prod_{i=1}^n \alpha_i \tag{2.1.1.a}$$

 $\frac{n'}{l'} - \frac{n}{l_1} = \frac{n_0 - n}{r_1} + \frac{n' - n_0}{r_2}$

$$\beta_n = \frac{y'_n}{y_1} = \prod_{i=1}^n \beta_i$$
 (2.1.1.b)

$$\gamma_n = \frac{u'_n}{u_1} = \prod_{i=1}^n \gamma_i$$
 (2.1.1.c)

$$n(\frac{1}{r_1} - \frac{1}{l}) - n'(\frac{1}{r_2} - \frac{1}{l'}) = n_0(\frac{1}{r_1} - \frac{1}{r_2}) \quad (2.2.4)$$

3 理想光学系统

7

设 (2.2.3.b) 等式右边为 Φ, 可得

物方焦距
$$f = \lim_{r \to \infty} \frac{-n}{\Phi}$$
 (2.2.5.a)

像方焦距
$$f' = \lim_{l \to \infty} \frac{n'}{\Phi}$$
 (2.2.5.b)

$$f = -f' = \frac{n}{\Phi}$$
 (2.2.5.c)

f' > 0 汇聚 < 0 发散。联立以上各方程组,可 得其牛顿公式和高斯公式基本不变

高斯公式
$$\frac{f'}{\nu} + \frac{f}{I} = 1$$
 (2.2.6.a)

牛顿公式
$$xx' = ff'$$
 (2.2.6.b)

并且如果在空气中n = n' = 1,可得

$$f' = -f = \frac{1}{\Phi}$$
 (2.2.7.a)

$$\Phi = (n_0 - 1)(\frac{1}{r_1} - \frac{1}{r_2})$$
 (2.2.7.b)

 $\Phi > 0$, $\frac{1}{r_1} - \frac{1}{r_2} > 0$ 凸透镜, 反之凹透镜。(其实 只考虑两种最极端的情况就行) 对于放大率来 说,

$$\beta_1 = \frac{n_1 l_1'}{n_1' l_1}$$
 (2.2.8.a)

$$\beta_2 = \frac{n_2 l_2'}{n_2' l_2} \tag{2.2.8.b}$$

$$\beta = \beta_1 \beta_2 = \frac{n_1 n_2 l_1' l_2'}{n_1' n_2' l_1 l_2}$$
 (2.2.8.c)

$$l'_1 = l_2, l_1 = l, l'_2 = l'$$
 (2.2.8.d)

$$n_1 = n, n'_2 = n', n'_1 = n_2 = n_0$$
 (2.2.8.e)

联立以上五式可得

$$\beta = \frac{nl'}{n'l} = -\frac{fl'}{f'l} \tag{2.2.9}$$

注意上式中 f, f' 的顺序

$$fn' + f'n = 0$$

下面再来看几个放大率,一样的分析方法(略 去一点推导)

$$-\frac{y'}{y} = \frac{f}{x} = \frac{x'}{f'}$$
 (2.2.10.a)

$$\beta = \frac{y'}{y} = -\frac{f}{x} = -\frac{x'}{f'}$$
 (2.2.10.b)

然后一如既往的

$$\alpha = \frac{n'}{n}\beta^2 \tag{2.2.11.a}$$

$$\gamma = \frac{n}{n'} \frac{1}{\beta} \tag{2.2.11.b}$$

$$\alpha \gamma = \beta \qquad (2.2.11.c)$$

注意算透镜的时候,多用焦距,这样十分简

例3 一双凸薄透镜两球面的曲率半径均为100cm, 一 高为2cm 的物体在光轴上距透镜 20cm。透镜材料折 射率 $n_0 = 1.5$, 物方空气折射率n = 1.00, 像方水的折 射率n'=1.33。求物体经透镜所成的像并作图。

例4 一虚物PQ位于凹透镜右侧二倍焦距处,试用作图 法求它经透镜成的像。

理想光学系统

单个折射球面或者是单薄透镜是对细小 平面以细光束成完善像,但是实际的光学系 统需要对一定大小的场以宽光束成像,其**成** 像有缺陷。所以其必须要由若干元件组成,经 (2.2.9) 过反复计算,使其成像趋于完善。

> 并且对于理想光学系统, 所成的像是完全 相似的。这种理想光学系统理论,也被称作高 斯光学。并且引出共轭的表示

3.1 共线成像理论 8

3.1 共线成像理论

由于系统的对称性, 理想共轴光学系统有 如下性质

光轴 光轴物点的共轭点还在光轴上

子午平面 通过光轴的平面,物点的共轭点在 一子午平面上

垂轴平面 物面垂轴,其共轭像面一定也垂轴, 并且几何形状相似。

表示 如果已知两对共轭平面的位置和 β, 或者一对共轭平面的位置和 β, 以及一对共轭点,则一切物点的像点均可确定。

同心 同心光束还是同心光束(理想成像)

图 2-3 两对共轭面已知的情况

图 2-4 一对共轭面及两对共轭点已知的情况

3.2 各种定义

3.2.1 对于无限物点

无限远**轴上**物点发出的同心光束等效于平行于光轴的平行光束,其共轭像点为F'。对 ^①于轴外的话,就是下图所示

图 2-8 无限远轴外物点发出的光束

3.2.2 对于无限像点

同上

3.2.3 焦点和焦面

对于无穷远轴上像物点 A', A

$$A \to F'$$
 (3.2.1.a)

$$F \to A' \tag{3.2.1.b}$$

物方无穷远垂轴平面的共轭平面为通过 F'的垂轴平面(后焦平面,像方焦面),像方无穷远垂轴平面的共轭平面为物方过 F 的垂轴平面(前焦平面,物方焦面)。

物方无穷远垂轴平面一轴外点,其所 成平行光一定交于后焦平面一点。显 然此两平面共轭。像方同理。

$$f = \frac{h}{\tan U} \tag{3.2.2.a}$$

$$f = \frac{h}{\tan U'} \tag{3.2.2.b}$$

3.2.4 主点 H, H' 和主平面

定义 3.1 (主平面). β = 1 的一对平面

 $^{^{\}circ}$ 这时候用大写的,因为有轴外物点,其不再满足前文所述 **榜轴条件**

3.2 各种定义 9

如图所示找到 Q, Q', H, H'

$$Q \rightarrow Q'$$
 (3.2.3.a)

$$H \rightarrow H'$$
 (3.2.3.b)

$$QH \rightarrow QH' \quad (\beta = 1)$$
 (3.2.3.c)

主点 H,带不带'取决于其经过是像方焦点还是物方焦点。显然对于正透镜,左边是 H',对于负透镜,f' < 0,左边是 H

3.2.5 基点

无限远轴外像物点 A,A', 和像方、物方 焦点 F,F' 以及主面的交点 H,H', 可以确定所 有物点的像点,代表一个理想光学系统。

同时对于一些特殊的折射球面,单个折射 球面,球面镜和波透镜都相当于两个主面重 叠的情况。

H,H',F,F' 这四点就称作光学系统的基点。

3.2.6 节点 J, J'

一对 $\gamma = 1$ 的共轭点。物方入射于 J 的任意光线,将以相同方向从 J'射出

由三角形全等,显然可得

$$x'_{I} = F'J' = f$$
 (3.2.4.a)

$$X_I = FJ = f'$$
 (3.2.4.b)

当 f = f' 有

 $x'_{I} = F'J' = -f' = F'H'$ (3.2.4.a)

$$X_J = FJ = f' = -f = FH$$
 (3.2.4.b)

节点 J, J' 和主点 H, H' 重合,这时光学系统两边折射率相同。

3.2.7 各物理量的表示

图 2: 两光组组合及符号示意图

如上图 2 所示,有

$$f_i = H_i F_i$$
 $f'_i = H'_i F'_i$ (3.2.5.a)

$$x_i = F_i A_i \quad x'_i = F'_i A'_i$$
 (3.2.5.b)

$$l_i = H_i A_i \quad l'_i = H'_i A'_i$$
 (3.2.5.c)

$$A_i' = A_{i+1} (3.2.5.d)$$

$$d_i = H'_i H_{i+1} = l'_i - l_{i+1}$$
 (3.2.5.e)

$$\Delta_i = F_i' F_{i+1} = x_i' - x_{i+1}$$
 (3.2.5.f)

$$l_F = H_1 F \quad l'_F = H'_2 F'$$
 (3.2.5.g)

$$l_H = H_1 H \quad l'_H = H'_2 H'$$
 (3.2.5.h)

显然通过对以上公式的化简,有

$$\Delta_i = F_i' F_{i+1} = -f_i' + d_i + f_{i+1}$$
 (3.2.6.a)

3.3 理想光学系统的物像位置关系和放

大率

看图显然可以得到

$$\beta = \frac{y'}{y} = -\frac{x'}{f'} = -\frac{f}{x}$$
 (2.3.5)

这里只列举一部分,就和第一章一样,参照第一章就好。

l=-f=f'

如果含有 k 个反射面, 有

$$\beta = \frac{y'}{y} = (-1)^{k+1} \frac{n'}{n}$$
 (2.3.6)

轴向点移动 △ 距离后, 其垂轴放大率为

$$\overline{\alpha} = \frac{n'}{n} \beta_1 \beta_2 \tag{2.3.7}$$

3.3.1 作图原则

同心光束 同心光束还成同心光束

轴上 轴上物点的像点还在轴上

主面 β = 1

节点 γ = 1

无穷远像物方轴上点

平行轴向光, 与焦点共轭

无穷远像物轴外电点

斜向平行光,与焦面某点共轭

对于轴外一点,一平行一过焦点。对于轴上,找过A点和F的平行 光线或者同心光束,使用以上方法即 可。

3.3.2 光束的汇聚度和系统的汇聚度

首先直接给出几个概念

折合物距

折合像距 $\frac{l'}{n}$

折合焦距 $\frac{f'}{n'}$

汇**聚度** $V = \frac{n}{l}$ $V' = \frac{n'}{l'}$,并且其为正代表光束是汇聚光束,反之为发散光束。

光焦度 $\Phi' = \frac{n'}{f'} = \frac{-n}{f}$,正表示汇聚作用。表征光学系统偏折光线的能力。单位:屈光度——以米为单位的焦距的倒数。

$$\Phi = V' - V \tag{2.3.8}$$

3.3.3 透镜不同位置的成像情况

面,另一方同理。(根据定义,主面高度相同)

图 3: 其实就看 when $l' = \infty$ 上面的一个是正透镜,下面是负透镜。注意 F' 的位置。然后注意 2F 的位置是-1,原点是 1,画出趋势图就行。

$$\beta = \frac{nl'}{n'l} = -\frac{fl'}{f'l}$$

3.4 理想光学系统的组合分析

3.4.1 两个理想光学系统

图解法,任意高度做一平行于光轴的线, 经过光组在像方与入射线延长线相交。得到主

4 平面与平面系统

5 光阑

光阑 光学系统中的一些中央开孔的挡光 屏或光学元件的边缘。

孔径光阑 限制成像光束口径的大小,

视场光阑 限制成像范围的大小。

渐晕光阑 遮挡轴外物体的部分光场,使像边缘模糊;

消杂光光阑

消除镜面反射光、镜架炫光等引起的杂散光。

5.1 人瞳出瞳和孔径角

入瞳是孔径光阑经过光阑后面的光学系 统成的像,出瞳是经过前面的光学系统成的 像。如果其在最前面,那本来就是入瞳,如果 在最后面,本来就是出瞳。

物方孔径角

轴上物点到入射光瞳

6 光学仪器

7 像差的种类和矫正