

High Collection Nonimaging Optics

W. T. WELFORD

*Optics Section
Department of Physics
Imperial College of Science, Technology and Medicine
University of London
London, England*

R. WINSTON

*Enrico Fermi Institute and
Department of Physics
University of Chicago
Chicago, Illinois*

ACADEMIC PRESS, INC.
Harcourt Brace Jovanovich, Publishers
San Diego New York Berkeley Boston
London Sydney Tokyo Toronto

Contents

<i>Preface</i>	<i>xi</i>
Chapter 1 Concentrators and Their Uses	
1.1 Concentrating Collectors	1
1.2 Definition of the Concentration Ratio; the Theoretical Maximum	3
1.3 Uses of Concentrators	6
Chapter 2 Some Basic Ideas in Geometrical Optics	
2.1 The Concepts of Geometrical Optics	9
2.2 Formulation of the Ray-Tracing Procedure	10
2.3 Elementary Properties of Image-Forming Optical Systems	14
2.4 Aberrations in Image-Forming Optical Systems	16
2.5 The Effect of Aberrations in an Image-Forming System on the Concentration Ratio	18
2.6 The Optical Path Length and Fermat's Principle	20
2.7 The Generalized Étendue or Lagrange Invariant and the Phase Space Concept	22
2.8 The Skew Invariant	28
2.9 Different Versions of the Concentration Ratio	28
Chapter 3 Some Designs of Image-Forming Concentrators	
3.1 Introduction	31
3.2 Some General Properties of Ideal Image-Forming Concentrators	31

3.3	Can an Ideal Image-Forming Concentrator Be Designed?	39
3.4	Media with Continuously Varying Refractive Index	44
3.5	Another System of Spherical Symmetry	46
3.6	Image-Forming Mirror Systems	48
3.7	Conclusions on Image-Forming Concentrators	50
Chapter 4 Nonimaging Concentrators: The Compound Parabolic Concentrator		
4.1	Light Cones	53
4.2	The Edge-Ray Principle	54
4.3	The Compound Parabolic Concentrator	55
4.4	Properties of the Compound Parabolic Concentrator	62
4.5	Cones and Paraboloids as Concentrators	72
Chapter 5 Developments and Modifications of the Basic Compound Parabolic Concentrator		
5.1	Introduction	77
5.2	The Dielectric-Filled CPC with Total Internal Reflection	77
5.3	The CPC with Exit Angle Less Than $\pi/2$	82
5.4	The Concentrator for a Source at a Finite Distance	84
5.5	The Two-Stage CPC	86
5.6	The CPC Designed for Skew Rays	87
5.7	The Truncated CPC	91
5.8	The Lens-Mirror CPC	95
Chapter 6 Developments of the Compound Parabolic Concentrator for Nonplane Absorbers		
6.1	2D Collection in General	99
6.2	Extension of the Edge-Ray Principle	100
6.3	Some Examples	102
6.4	The Differential Equation for the Concentrator Profile	105
6.5	Mechanical Construction for 2D Concentrator Profiles	105
6.6	The Most General Design Method for a 2D Concentrator	108
6.7	A Constructive Design Principle for Optimal Concentrators	113
Chapter 7 Flowline Approach to Nonimaging Concentration		
7.1	The Concept of the Flowline	115
7.2	Lines of Flow from Lambertian Radiators: 2D Examples	116
7.3	3D Example	118
7.4	A Simplified Method for Calculating Lines of Flow	121

7.5	Properties of the Lines of Flow	122
7.6	Application to Concentrator Design	123
7.7	The Hyperboloid of Revolution as a Concentrator	124
7.8	Elaborations of the Hyperboloid: The Truncated Hyperboloid	125
7.9	The Hyperboloid Combined with a Lens	126
7.10	The Hyperboloid Combined with Two Lenses	127
7.11	Generalized Flowline Concentrators with Refractive Components	127

Chapter 8 Physical Optics Aspects of Concentrators and Collectors

8.1	Introduction	131
8.2	Étendue in the Physical Optics Model	132
8.3	Defining Generalized Radiance	133
8.4	Efficiency of 2D Concentrators in the Scalar Wave Model	134
8.5	Efficiency of 3D Concentrators: An Image-Formation Approach	137
8.6	The Quantum Optics Approach	140
8.7	Resonance Effects	141
8.8	Focusing in Electromagnetic Theory	142
8.9	More about Generalized Radiance	143
8.10	Conclusions	145

Chapter 9 Shape Tolerances and Manufacturing Methods for Nonimaging Optical Components

9.1	Optical Tolerances	147
9.2	Tolerances for Nonimaging Concentrators	148
9.3	Ray-Tracing Results	149
9.4	Peaks in the Emergent Light Distribution	150
9.5	Reflectors for Uniform Illumination	160
9.6	Materials and Manufacture	163

Chapter 10 Applications to Solar Energy Concentration

10.1	The Requirements for Concentrators	165
10.2	Earth-Sun Geometry	167
10.3	Insolation Characteristics	171
10.4	Collector Design	172
10.5	Nonevacuated CPCs	179
10.6	Evacuated CPCs	182
10.7	An Advanced CPC: The Integrated Concentrator	183
10.8	Nonimaging Secondary Concentrators	192

Chapter 11 Illumination of Optical Systems and Instruments

11.1	Introduction: The Radiance Theorem	201
11.2	Radiance of Laboratory Light Sources	202
11.3	Conventional Illumination Systems for Instruments	203
11.4	Nonimaging Optics in Light Collection for Instruments	205
11.5	Lasers as Sources for Optical Instruments	209
11.6	Fiber Optics Applications	213
11.7	Collection of Cerenkov and Other Radiation	214
11.8	Concentration of Radiation in Detector Systems Limited by Detector Noise	215
11.9	Stray-Radiation Shields	218
11.10	Optical Pumping and General Condensing Problems	219
11.11	Biological Analogs	220

Appendix A Derivation and Explanation of the Étendue Invariant, Including the Dynamical Analogy; Derivation of the Skew Invariant

A.1	The Generalized Étendue	223
A.2	Proof of the Generalized Étendue Theorem	225
A.3	The Mechanical Analogies and Liouville's Theorem	227
A.4	The Skew Invariant	228
A.5	Conventional Photometry and the Étendue	230

Appendix B The Impossibility of Designing a "Perfect" Imaging Optical System: The Corresponding Nonimaging Problem

231

Appendix C The Luneburg Lens

237

Appendix D The Geometry of the Basic Compound Parabolic Concentrator

243

Appendix E The θ_i/θ_o Concentrator

247

Appendix F The Concentrator Design for Skew Rays

249

F.1	The Differential Equation	249
F.2	The Ratio of Input to Output Areas for the Concentrator	250
F.3	Proof That Extreme Rays Intersect at the Exit Aperture Rim	254
F.4	Another Proof of the Sine Relation for Skew Rays	255
F.5	The Frequency Distribution of h	256

Contents	<i>ix</i>
Appendix G The Truncated Compound Parabolic Concentrator	259
Appendix H The Differential Equation for the 2D Concentrator Profile with Nonplane Absorber	263
Appendix I Deriving a Formula for Generalized Radiance	267
Appendix J Skew Rays in Hyperboloid Concentrator	271
Appendix K Sine Relation for Hyperboloid Lens Concentrator	273
<i>References</i>	275
<i>Index</i>	281