

GEOMETRICAL OPTICS AND OPTICAL DESIGN

Pantazis Mouroulis

*Associate Professor
Center for Imaging Science
Rochester Institute of Technology*

John Macdonald

*Senior Lecturer
Physics Department
University of Reading*

New York Oxford
OXFORD UNIVERSITY PRESS
1997

Contents

- 1. Rays and the Foundations of Geometrical Optics 3**
 - 1.1. Waves, Wavefronts, and Rays 3
 - 1.1.1. The Pinhole Camera 5
 - 1.2. Propagation of Wavefronts, Reflection, Refraction 6
 - 1.3. Fermat's Principle 10
 - 1.4. Irradiance and the Inverse-Square Law 13
 - 1.5. The Basic Postulates of Geometrical Optics 15

- 2. Review of Elementary Ray Optics 18**
 - 2.1. Plane Surfaces 18
 - 2.1.1. Reflecting Surfaces 19
 - 2.1.2. Refracting Surfaces 20
 - 2.2. Curved Surfaces: Focusing 23
 - 2.2.1. Focusing in the Paraxial Region 23
 - 2.2.2. Graphical Ray Tracing for Thin Lenses 27
 - 2.2.3. Graphical Ray Tracing for Mirrors 31

- 3. Imagery by a Single Surface and a Thin Lens 38**
 - 3.1. The Sign Convention 38
 - 3.2. The Paraxial Approximation 39

- 3.3. Imagery by a Single Surface 40
 - 3.3.1. The Conjugate Equation 40
 - 3.3.2. Power and Focal Lengths of a Surface 42
- 3.4. Mirrors 43
- 3.5. Imagery by a Thin Lens 44
 - 3.5.1. Thin Lens Conjugate Equation 44
 - 3.5.2. Power of a Thin Lens in Air 45
 - 3.5.3. Focal Lengths of a Thin Lens 46
 - 3.5.4. Thin Lens Refraction: The General Case 47
 - 3.5.5. Many Surfaces in Contact 48
 - 3.5.6. Throw 49
- 3.6. Imagery of an Extended Object. Magnification 50
- 3.7. The One-Component Design Problem 52
- 3.8. Other Types of Magnification 54
 - 3.8.1. The Angular Size of an Object 54
 - 3.8.2. Visual Magnification 55
 - 3.8.3. Longitudinal Magnification. Imagery of a Volume 57
- 4. Gaussian Optics 62**
 - 4.1. The Paraxial Height and Angle Variables 62
 - 4.2. Paraxial Ray Tracing for Systems of Many Surfaces 64
 - 4.2.1. Notation 64
 - 4.2.2. Magnification 64
 - 4.2.3. Paraxial Ray Tracing through Many Surfaces 65
 - 4.3. The Optical Invariant 68
 - 4.4. Principal Planes 70
 - 4.4.1. Definition and Properties of the Principal Planes 70
 - 4.4.2. Power and Focal Lengths of a General System 73
 - 4.4.3. Reference to an Arbitrary Set of Conjugates 76
 - 4.4.4. Afocal Systems 77
 - 4.4.5. Location of Principal Planes 78
 - 4.5. Power and Principal Planes of a System of Two Separated Components 80
 - 4.6. Thick Lenses: Power and Location of Principal Planes 82
 - 4.7. Nodal Points, Measurement of Focal Length 83
 - 4.8. Additional Topics in Gaussian Optics 85
 - 4.8.1. Newton's Form of the Conjugate Equation 85
 - 4.8.2. Imagery of a Tilted Plane 85
 - 4.9. Summary of Gaussian Optics 87
 - 4.10. The Two-Component Design Problem 88

- 5. Putting It All Together 94**
- 5.1. Stops and Pupils 94
 - 5.1.1. Entrance and Exit Pupils 95
 - 5.1.2. Numerical Aperture, F Number 97
 - 5.1.3. Depth of Focus, Depth of Field 100
 - 5.1.4. Pupils: Off-Axis Imagery 104
 - 5.1.5. Pupil Matching 104
 - 5.1.6. Paraxial Marginal and Pupil Rays 105
 - 5.1.7. How to Find the Stops 107
 - 5.1.8. Size of a Lens or Surface (Clear Aperture) 108
 - 5.1.9. Two-Ray Forms of H 108
 - 5.2. Significance and Use of the Marginal and Pupil Rays 111
 - 5.2.1. Connecting Paraxial and Finite Optics 111
 - 5.2.2. The Sine Condition 112
 - 5.2.3. The Tangent Condition 114
 - 5.2.4. Gaussian Predesign 115
 - 5.2.5. The Two-Lens System with Fixed Pupil Positions 117
 - 5.2.6. The y - \bar{y} Diagram 118
 - 5.3. Light Flux Transmission through Optical Systems 119
 - 5.3.1. Radiometry versus Photometry 119
 - 5.3.2. Radiometric (Photometric) Quantities and Units 120
 - 5.3.3. Flux Emitted into a Cone by a Lambertian Source 123
 - 5.3.4. Flux Collected by a Lens 125
 - 5.3.5. Irradiance of an Image 126
 - 5.3.6. Radiance (Luminance) of an Aerial Image 127
 - 5.3.7. Photometry of Illumination Systems 128
 - 5.3.8. Off-Axis Illumination 130
 - 5.3.9. Illuminance from a Large Source 131
 - 5.3.10. Luminance of a Distant Source 132
- 6. Gaussian Optics of Optical Instruments and Components 137**
- 6.1. The Telescope 137
 - 6.1.1. Visual Telescopes 137
 - 6.1.2. Astronomical Telescopes and Resolution 140
 - 6.1.3. Information Capacity of an Optical System 141
 - 6.1.4. Laser Beam Expander 141
 - 6.2. The Microscope 142
 - 6.2.1. Magnifying Power and Resolution 142
 - 6.2.2. Microscope Illumination Systems 144
 - 6.3. Projection Systems 147
 - 6.3.1. The Overhead Projector 147
 - 6.3.2. Aspherics in Illumination Systems 148
 - 6.3.3. Other Projection Systems 150
 - 6.4. The Eye 151
 - 6.4.1. Basic Anatomy 151
 - 6.4.2. Geometrical Parameters 152

- 6.4.3. Scene Luminance and Retinal Illuminance 152
- 6.4.4. Refractive Effects and Accommodation 155
- 6.4.5. Resolution and Acuity 155
- 6.4.6. Contrast Sensitivity 156
- 6.5. Reflecting Prisms 157
 - 6.5.1. Geometrical Aspects of Reflection 158
 - 6.5.2. Tunnel Diagram. Effect of a Plane Block of Glass 159
 - 6.5.3. Common Prism Types 160
 - 6.5.4. Some Instrumental Applications of Reflecting Prisms 163
- 6.6. Cylindrical and Anamorphic Optics 165
 - 6.6.1. Image of a Point through a Cylindrical Lens 165
 - 6.6.2. Image Illuminance through a Cylindrical Lens 166
- 6.7. Gradient Index Optics 168
 - 6.7.1. Snell's Law 168
 - 6.7.2. The Parabolic Index Profile 169
 - 6.7.3. Paraxial Ray Tracing for Gradient Index Media 171
 - 6.7.4. Gaussian Constants of GRIN Rods 172
 - 6.7.5. The Optical Invariant 173
- 6.8. Diffractive Optics 173
 - 6.8.1. The Diffraction Grating 173
 - 6.8.2. Holographic Optical Elements 176
 - 6.8.3. Binary Optics 183

7. Introduction to Aberrations 188

- 7.1. Chromatic Aberration 188
 - 7.1.1. Characterization of Dispersion 188
 - 7.1.2. Chromatic Effects for a Thin Lens 191
 - 7.1.3. The Achromatic Doublet and Related Concepts 194
 - 7.1.4. Secondary Spectrum. Achromatic Correction 195
- 7.2. Introduction to Monochromatic Aberrations 198
 - 7.2.1. The Origin of Monochromatic Aberrations 198
 - 7.2.2. Wavefront and Ray Aberrations 199
 - 7.2.3. Canonical Coordinates 203
- 7.3. The Wave Aberration Function. Classification of Aberrations 204
 - 7.3.1. The Wave Aberration Polynomial for Rotationally Symmetric Systems 204
 - 7.3.2. Classical Aberration Types 207
 - 7.3.3. Ray Intersection Patterns and Spot Diagrams 212
 - 7.3.4. Longitudinal Aberration 218
 - 7.3.5. Aberration Tolerances 220
 - 7.3.6. Example: Computation of Wave and Ray Aberration 222

8. Computation of Primary Aberrations 227

- 8.1. The Seidel Aberration Coefficients 227
 - 8.1.1. The Paraxial Refraction Invariants 227

8.1.2. Surface Contribution to the Wavefront Aberration	228
8.1.3. The Seidel Aberration Formulae	230
8.1.4. Special Aberration-Free Cases. The Aplanatic Meniscus	234
8.1.5. Chromatic Aberrations	236
8.1.6. Design Example: A Simple Camera Objective	238
8.2. Astigmatism and Field Curvature	241
8.3. Primary Aberrations of a Reflecting Prism (Plane-Parallel Plates)	242
8.4. Primary Aberrations of a Spherical Mirror	243
9. Aberrations of a Thin Lens in Air	246
9.1. Central Aberrations (Stop at the Lens)	246
9.1.1. Shape-Independent Aberrations	248
9.1.2. The Shape Factor and the Magnification Parameter	248
9.1.3. Shape-Dependent Aberrations	250
9.1.4. The Corrected Doublet	253
9.1.5. A Practical Aberration Primer	255
9.2. Thin-Lens Aberrations with a Remote Stop	257
9.2.1. The Eccentricity Parameter	257
9.2.2. Stop-Shift Effects for a Single Surface	258
9.2.3. Stop-Shift Effects for a General System and a Thin Lens	259
9.2.4. Stop-Shift Theorems	260
9.2.5. Example: The Petzval Projection Lens	261
9.3. The Two- and Three-Component Solution with Fixed ΣK	264
9.3.1. The Two-Component Solution	264
9.3.2. The Three-Component Solution	265
9.3.3. The Cooke Triplet	267
10. Optical Design	270
10.1. The Optical Design Process	270
10.2. Making the System Real: Thickening, Total Aberration	272
10.3. Design Example: Operating Spectacles	277
10.4. Optimization	280
10.5. Pupils and Pupil Imagery	282
10.5.1. Pupil Aberration	282
10.5.2. Off-Axis Pupil Shape and Vignetting	284
10.5.3. Off-Axis Image Formation and Canonical Coordinates	285
10.6. Aspherics	287
10.7. A Brief Guide to Optical Design Software	289

Appendix 1. Matrix Methods in Paraxial Optics 294

- A1.1. The Conjugate Matrix 296
- A1.2. Relation between A, B, C, D and δ, δ', K 298

Appendix 2. Gaussian Beam Ray Tracing 300

- A2.1. Basic Characteristics of Gaussian Beams 300
- A2.2. Paraxial Equations for Gaussian Beams 303
- A2.3. Thin Lens in Air 306
- A2.4. The General System: Principal Planes 308
- A2.5. Two-Ray Formulation of Gaussian Beams 311

Appendix 3. Finite Ray Tracing 317

- A3.1. Vector Form of Snell's Law 318
- A3.2. The Surface Equation and the Surface Normal 318
- A3.3. Surface Transfer 319
- A3.4. Refraction 320

Appendix 4. Shift of Focus 322

- A4.1. Longitudinal Focal Shift 322
- A4.2. Transverse Focal Shift 324

Appendix 5. Two Computer Programs 327

- A5.1. Thin Aplanatic Doublet Design (Stop at the Lens) 327
- A5.2. Paraxial Ray Tracing and Seidel Aberration Computation 331

Appendix 6. Thin-Lens Bending Program 341

Bibliography 349

Index 351