

Contents

1. Historical introduction	1
1.1 Period 1608–1672	1
1.2 Period 1672–1840	10
1.3 William Herschel's telescopes	15
2. Basic (Gaussian) optical theory of telescopes	21
2.1 Basic function of a telescope	21
2.2 The ideal optical system, geometrical optics and Gaussian optics	22
2.2.1 The ideal optical system and Gaussian concept	22
2.2.2 Geometrical optics and geometrical wavefronts	25
2.2.3 The Gaussian optics approximation	27
2.2.4 The conventional telescope with an ocular	35
2.2.5 Basic forms of reflecting telescope	40
2.2.6 The scale of astronomical telescopes and the magnification in afocal use of compound telescopes . . .	52
2.2.7 “Wide-field” telescopes and multi-element forms . . .	53
3. Aberration theory of telescopes	55
3.1 Definition of the third order approximation	55
3.2 Characteristic Function and Seidel (3rd order) aberrations: aberration theory of basic telescope forms	57
3.2.1 The Characteristic Function of Hamilton	57
3.2.2 The Seidel approximation: third order aberration coefficients	61
3.2.3 Seidel coefficients of some basic reflecting telescope systems	63
3.2.4 Analytical (third order) theory for 1-mirror and 2-mirror telescopes	67
3.2.5 Higher order aberrations and system evaluation	79
3.2.6 Analytical expressions for a 1-mirror telescope and various forms of 2-mirror telescopes (Classical, Ritchey-Chrétien, Dall-Kirkham, Spherical Primary) . .	84

3.2.7 Other forms of aplanatic 2-mirror telescopes (Schwarzschild, Couder)	107
3.2.8 Scaling laws from normalized systems to real apertures and focal lengths	121
3.3 Nature of third order aberrations and conversion formulae from wavefront aberration to other forms	122
3.3.1 Spherical aberration (S_I)	122
3.3.2 Coma (S_{II})	125
3.3.3 Astigmatism (S_{III}) and field curvature (S_{IV})	128
3.3.4 Distortion (S_V)	131
3.3.5 Examples of conversions	132
3.3.6 Conversions for Gaussian aberrations	133
3.4 The theory of aspheric plates	133
3.5 The role of refracting elements in modern telescopes: chromatic variations of first order and third order aberrations	139
3.6 Wide-field telescopes	141
3.6.1 The symmetrical stop position: the Bouwers telescope .	141
3.6.2 The Schmidt telescope	144
3.6.3 The Maksutov telescope	160
3.6.4 More complex variants of telescopes derived from the principles of the Schmidt, Bouwers and Maksutov systems	167
3.6.5 Three- or multi-mirror telescopes (centered)	215
3.7 Off-axis (Schiefspiegler) and decentered telescopes	246
3.7.1 Two- and three-mirror Schiefspiegler	246
3.7.2 The significance of Schiefspiegler theory in the centering of normal telescopes: formulae for the effects of decentering of 2-mirror telescopes .	252
3.8 Despace effects in 2-mirror telescopes	268
3.8.1 Axial despace effects	268
3.8.2 Transverse despace effects	277
3.9 Zernike polynomials	278
3.10 Diffraction theory and its relation to aberrations	282
3.10.1 The Point Spread Function (PSF) due to diffraction at a rectangular aperture	282
3.10.2 Coherence	287
3.10.3 The Point Spread Function (PSF) due to diffraction at a circular aperture	287
3.10.4 The Point Spread Function (PSF) due to diffraction at an annular aperture	291
3.10.5 The diffraction PSF in the presence of small aberrations	293
3.10.6 The diffraction PSF in the presence of small aberrations and an annular aperture	299

3.10.7 The diffraction PSF in the presence of larger aberrations: the Optical Transfer Function (OTF)	301
3.10.8 Diffraction effects at obstructions in the pupil other than axial central obstruction	311
4. Field correctors and focal reducers or extenders	315
4.1 Introduction	315
4.2 Aspheric plate correctors	317
4.2.1 Prime focus (PF) correctors using aspheric plates	317
4.2.2 Cassegrain or Gregory focus correctors using aspheric plates	330
4.3 Correctors using lenses	338
4.3.1 Prime focus (PF) correctors using lenses	338
4.3.2 Secondary focus correctors using lenses	361
4.4 Atmospheric Dispersion Correctors (ADC)	380
4.5 Focal reducers and extenders	390
4.5.1 Simple reducers and extenders in front of the image	390
4.5.2 Wide-field focal reducers (FR) as a substitute for a prime focus	393
4.5.3 Other Cassegrain focal reducers	400
5. Major telescopes from Lord Rosse to about 1980	405
5.1 Major telescopes in the speculum mirror epoch to 1865	405
5.2 Glass optics telescopes up to the Palomar 200-inch	416
5.3 Reflectors after the 200-inch Palomar Telescope up to about 1980	432
Appendices	447
A. List of mathematical symbols	449
B. Portrait gallery	469
References	483
List of figures	493
List of tables	505
Name index	509
Subject index	513