

Table of Contents

Preface to 2nd Edition	xv
Preface to 1st Edition	xix
Terms and Symbols	xxi
1. Introduction	1
1.1 Applications of Optical Components	1
1.2 Key Environmental Considerations	3
1.2.1 Temperature	3
1.2.2 Pressure	5
1.2.3 Vibration	6
1.2.3.1 Single frequency periodic	6
1.2.3.2 Random frequencies	8
1.2.4 Shock	10
1.2.5 Moisture, contamination, and corrosion	11
1.2.6 High-energy radiation	13
1.2.7 Laser damage to optics	13
1.2.8 Abrasion and erosion	14
1.2.9 Fungus	14
1.3 Extreme Service Environments	14
1.3.1 Near Earth's surface	14
1.3.2 In outer space	15
1.4 Environmental Testing	16
1.4.1 Guidelines	17
1.4.2 Methods	17
1.5 Key Material Properties	18
1.5.1 Optical glasses	19
1.5.2 Optical plastics	26
1.5.3 Optical crystals	27
1.5.4 Mirror materials	27
1.5.5 Materials for mechanical components	27
1.5.6 Adhesives and sealants	29
1.6 Dimensional Instability	30
1.7 Tolerancing Optical and Mechanical Components	30
1.8 Cost Aspects of Tightened Tolerances on Optics	33
1.9 Manufacturing Optical and Mechanical Components	36
1.10 References	40
2. The Optic-to-Mount Interface	43
2.1 Mechanical Constraints	43
2.1.1 General considerations	43
2.1.2 Centering a lens element	44
2.1.3 Lens interfaces	54
2.1.3.1 The rim contact interface	54
2.1.3.2 The surface contact interface	55
2.1.3.3 Contacting flat bevels	57
2.1.4 Prism interfaces	57
2.1.5 Mirror interfaces	60
2.1.6 Interfaces with other optical components	61
2.2 Consequences of Mounting Forces	61

2.3 Sealing Considerations	61
2.4 References	64
3. Mounting Individual Lenses	65
3.1 Preload Requirements	65
3.2 Weight and Center of Gravity Calculations	68
3.3 Spring Mountings for Lenses and Filters	74
3.4 Burnished Cell Mountings	75
3.5 Snap and "Interference Fit" Rings	77
3.6 Retaining Ring Constraints	84
3.6.1 Threaded retaining rings	84
3.6.2 Clamping (flange) ring	88
3.7 Constraining the Lens with Multiple Spring Clips	92
3.8 Geometry of the Lens-to-Mount Interface	95
3.8.1 The sharp-corner interface	95
3.8.2 The tangential (conical) interface	97
3.8.3 The toroidal interface	99
3.8.4 The spherical interface	102
3.8.5 Interfaces with bevels on optics	103
3.9 Elastomeric Mountings	106
3.10 Flexure Mountings for Lenses	115
3.11 Mounting Plastic Lenses	120
3.12 References	123
4. Multiple-Component Lens Assemblies	127
4.1 Spacer Design and Manufacture	127
4.2 Drop-In Assembly	134
4.3 Lathe Assembly	135
4.4 Elastomeric Mountings	137
4.5 Poker-Chip Assembly	141
4.6 Assemblies Designed for High-Shock Environments	142
4.7 Photographic Objective Lenses	145
4.8 Modular Construction and Assembly	152
4.9 Catoptric and Catadioptric Assemblies	156
4.10 Assemblies with Plastic Housings and Lenses	160
4.11 Internal Mechanisms	165
4.11.1 Focus mechanisms	165
4.11.2 Zoom mechanisms	173
4.12 Sealing and Purging Lens Assemblies	176
4.13 References	177
5. Mounting Optical Windows, Filters, Shells, and Domes	179
5.1 Simple Window Mountings	179
5.2 Mounting "Special" Windows	183
5.3 Conformal Windows	186
5.4 Windows Subject to Pressure Differential	190
5.4.1 Survival	190
5.4.2 Optical effects	195
5.5 Filter Mountings	197
5.6 Mounting Shells and Domes	199
5.7 References	203

6. Prism Design	205
6.1 Principal Functions	205
6.2 Geometric Considerations	205
6.2.1 Refraction and reflection	205
6.2.2 Total internal reflection	211
6.3 Aberration Contributions of Prisms	214
6.4 Typical Prism Configurations	214
6.4.1 Right-angle prism	215
6.4.2 Beamsplitter (or beamcombiner) cube prism	215
6.4.3 Amici prism	216
6.4.4 Porro prism	216
6.4.5 Porro erecting system	217
6.4.6 Abbe version of the Porro prism	220
6.4.7 Abbe erecting system	221
6.4.8 Rhomboid prism	221
6.4.9 Dove prism	222
6.4.10 Double Dove prism	223
6.4.11 Reversion, Abbe Type A, and Abbe Type B prisms	225
6.4.12 Pechan prism	227
6.4.13 Penta prism	227
6.4.14 Roof penta prism	228
6.4.15 Amici/penta erecting system	228
6.4.16 Delta prism	230
6.4.17 Schmidt roof prism	232
6.4.18 The 45-deg Bauernfeind prism	234
6.4.19 Frankford Arsenal prisms nos. 1 and 2	234
6.4.20 Lemn prism	236
6.4.21 Internally-reflecting axicon prism	237
6.4.22 Cube corner prism	238
6.4.23 An ocular prism for a coincidence rangefinder	239
6.4.24 Biocular prism system	242
6.4.25 Dispersing prisms	242
6.4.26 Thin wedge prisms	245
6.4.27 Risley wedge system	246
6.4.28 Sliding wedge	248
6.4.29 Focus-adjusting wedge system	248
6.4.30 Anamorphic prism systems	250
6.5 References	251
7. Techniques for Mounting Prisms	253
7.1 Kinematic Mountings	253
7.2 Semikinematic Mountings	254
7.3 The Use of Pads on Cantilevered and Straddling Springs	265
7.4 Mechanically Clamped Nonkinematic Mountings	270
7.5 Bonded Prism Mountings	274
7.5.1 General considerations	274
7.5.2 Examples of bonded prisms	276
7.5.3 Double-sided prism support techniques	279
7.6 Flexure Mountings for Prisms	285
7.7 References	287

8. Mirror Design	289
8.1 General Considerations	289
8.2 Image Orientation	290
8.3 First- and Second-Surface Mirrors	294
8.4 Ghost Image Formation with Second-Surface Mirrors	296
8.5 Approximation of Mirror Aperture	301
8.6 Weight Reduction Techniques	303
8.6.1 Contoured-back configurations	304
8.6.2 Cast ribbed substrate configurations	314
8.6.3 Built-up structural configurations	315
8.6.3.1 Egg crate construction	318
8.6.3.2 Monolithic construction	319
8.6.3.3 Frit-bonded construction	323
8.6.3.4 Hextek construction	323
8.6.3.5 Machined core construction	325
8.6.3.6 Foam core construction	328
8.6.3.7 Internally machined mirror construction	332
8.7 Thin Facesheet Configurations	334
8.8 Metallic Mirrors	336
8.9 Metallic Foam Core Mirrors	343
8.10 Pellicles	346
8.11 References	348
9. Techniques for Mounting Smaller Nonmetallic Mirrors	353
9.1 Mechanically Clamped Mirror Mountings	353
9.2 Bonded Mirror Mountings	366
9.3 Compound Mirror Mountings	371
9.4 Flexure Mountings for Smaller Mirrors	380
9.5 Central and Zonal Mountings	388
9.6 Gravitational Effects on Smaller Mirrors	390
9.7 References	396
10. Techniques for Mounting Metallic Mirrors	399
10.1 Single Point Diamond Turning of Metallic Mirrors	399
10.2 Integral Mounting Provisions	412
10.3 Flexure Mountings for Metallic Mirrors	413
10.4 Plating of Metal Mirrors	422
10.5 Interfacing Metallic Mirrors for Assembly and Alignment	424
10.6 References	429
11. Techniques for Mounting Larger Nonmetallic Mirrors	433
11.1 Mounts for Axis-Horizontal Applications	433
11.1.1 V-mounts	434
11.1.2 Multipoint edge supports	441
11.1.3 The "ideal" radial mount	442
11.1.4 Strap and roller chain supports	445
11.1.5 Comparison of dynamic relaxation and FEA methods of analysis	449
11.1.6 Mercury tube supports	451
11.2 Mounts for Axis Vertical Applications	452
11.2.1 General considerations	452
11.2.2 Air bag axial supports	453
11.2.3 Metrology mounts	457

11.3 Mounts for Axis Variable Applications	465
11.3.1 Counterweighted lever-type mountings	465
11.3.2 Hindle mounts for large mirrors	471
11.3.3 Pneumatic and hydraulic mountings	483
11.4 Supports for Large, Space-borne Mirrors	500
11.4.1 The Hubble Space Telescope	500
11.4.2 The Chandra X-Ray Telescope	503
11.5 References	506
12. Aligning Refracting, Reflecting and Catadioptric Systems	511
12.1 Aligning the Individual Lens	511
12.1.1 Simple techniques for aligning a lens	512
12.1.2 Rotating spindle techniques	514
12.1.3 Techniques using a "Point Source Microscope"	520
12.2 Aligning Multiple Lens Assemblies	524
12.2.1 Using an alignment telescope	525
12.2.2 Aligning microscope objectives	527
12.2.3 Aligning multiple lenses on a precision spindle	533
12.2.4 Aberration compensation at final assembly	535
12.2.5 Selecting aberration compensators	543
12.3 Aligning Reflecting Systems	545
12.3.1 Aligning a simple Newtonian telescope	545
12.3.2 Aligning a simple Cassegrain telescope	547
12.3.3 Aligning a simple Schmidt camera	549
12.4 References	550
13. Estimation of Mounting Stresses	553
13.1 General Considerations	553
13.2 Statistical Prediction of Optic Failure	554
13.3 Rule-of-Thumb Stress Tolerances	559
13.4 Stress Generation at Point, Line, and Area Contacts	562
13.5 Peak Contact Stress in an Annular Interface	570
13.5.1 Stress with a sharp corner interface	571
13.5.2 Stress with a tangential interface	572
13.5.3 Stress with a toroidal interface	574
13.5.4 Stress with a spherical interface	576
13.5.5 Stress with a flat bevel interface	576
13.5.6 Parametric comparisons of interface types	576
13.6 Bending Effects in Asymmetrically Clamped Optics	580
13.6.1 Bending stress in the optic	580
13.6.2 Change in surface sagittal depth of a bent optic	582
13.7 References	583
14. Effects of Temperature Changes	585
14.1 Athermalization Techniques for Reflective Systems	585
14.1.1 Same material designs	585
14.1.2 Metering rods and trusses	586
14.2 Athermalization Techniques for Refractive Systems	589
14.2.1 Passive athermalization	591
14.2.2 Active compensation	598
14.3 Effects of Temperature Change on Axial Preload	602
14.3.1 Axial dimension changes	602
14.3.2 Quantifying K_3	605

14.3.2.1	Considering bulk effects only	606
14.3.2.2	Considering other contributing factors	609
14.3.3	Advantages of athermalization and compliance	612
14.4	Radial Effects in Rim Contact Mountings	617
14.4.1	Radial stress in the optic	618
14.4.2	Tangential (hoop) stress in the mount wall	620
14.4.3	Growth of radial clearance at high temperatures	621
14.4.4	Adding radial compliance to maintain lens centration	622
14.5	Effects of Temperature Gradients	623
14.5.1	Radial temperature gradients	627
14.5.2	Axial temperature gradients	629
14.6	Temperature Change-Induced Stresses in Bonded Optics	630
14.7	References	639
15.	Hardware Examples	641
15.1	Infrared Sensor Lens Assembly	641
15.2	A Family of Commercial Mid-Infrared Lenses	642
15.3	Using SPDT to Mount and Align Poker Chip Subassemblies	643
15.4	A Dual Field IR Tracker Assembly	649
15.5	A Dual Field IR Camera Lens Assembly	651
15.6	A Passively Stabilized 10:1 Zoom Lens Objective	653
15.7	A 90-mm, $f/2$ Projection Lens Assembly	653
15.8	A Solid Catadioptric Lens Assembly	655
15.9	An All-Aluminum Catadioptric Lens Assembly	657
15.10	A Catadioptric Star Mapping Objective Assembly	658
15.11	A 150-in., $f/10$ Catadioptric Camera Objective	662
15.12	The Camera Assembly for the DEIMOS Spectrograph	666
15.13	Mountings for Prisms in a Military Articulated Telescope	668
15.14	A Modular Porro Prism Erecting System for a Binocular	673
15.15	Mounting Large Dispersing Prisms in a Spectrograph Imager	676
15.16	Mounting Gratings in the FUSE Spectrograph	681
15.17	The Spitzer Space Telescope	685
15.18	A Modular Dual Collimator Assembly	689
15.19	Lens Mountings for the JWST's NIRC <i>am</i>	694
15.19.1	Concept for axial constraint of the LIF lens	695
15.19.2	Concept for radial constraint of the LIF lens	695
15.19.3	Analytical and experimental verification of the Prototype lens mount	696
15.19.4	Design and initial testing of flight hardware	697
15.19.5	Long-term stability tests	699
15.19.6	Further developments	699
15.20	A Double-Arch Mirror Featuring Silicon-Foam-Core-Technology	699
15.21	References	704
Appendix A.	Unit Conversion Factors	709
Appendix B.	Mechanical Properties of Materials	711
Table B1	Optomechanical properties of 50 Schott optical glasses	712
Table B2	Optomechanical properties of radiation resistant Schott glasses	715
Table B3	Selected optomechanical characteristics of optical plastics	716
Table B4	Optomechanical properties of selected alkali halides and alkaline earth halides	717

Table B5	Optomechanical properties of selected IR-transmitting glasses and other oxides	719
Table B6	Optomechanical properties of diamond and selected IR-transmitting semiconductor materials	720
Table B7	Mechanical properties of selected IR-transmitting chalcogenide materials	721
Table B8a	Mechanical properties of selected nonmetallic mirror substrate materials	722
Table B8b	Mechanical properties of selected metallic and composite mirror substrate materials	723
Table B9	Comparison of material figures of merit for mirror design	724
Table B10a	Characteristics of aluminum alloys used in mirrors	725
Table B10b	Common temper conditions for aluminum alloys	726
Table B10c	Characteristics of aluminum matrix composites	726
Table B10d	Beryllium grades and some of their properties	727
Table B10e	Characteristics of major silicon carbide types	727
Table B11	Comparison of metal matrix and polymer matrix composites	728
Table B12	Mechanical properties of selected metals used for mechanical parts in optical instruments	729
Table B13	Typical characteristics of a generic optical cement	731
Table B14	Typical characteristics of representative structural adhesives	732
Table B15	Typical physical characteristics of representative elastomeric sealants	734
Table B16	Fracture strength S_F of infrared materials	736
Appendix C. Torque-Preload Relationship for a Threaded Retaining Ring		737
Appendix D. Summary of Methods for Testing Optical Components and Optical Instruments under Adverse Environmental Conditions		741
Index		747
CD-ROM (2nd edition)		Inside back cover