
C O M P L E T E
D I G I T A L
PHOTOGRAPHY

FOCAL LENGTH
AND DEPTH of FIELD

A companion to Complete Digital Photography, 4th Edition, by Ben Long www.completedigitalphotography.com

1

There is a long-standing myth in photography that focal length has an impact on the
depth of field in your scene. I know this myth is long-standing because it’s what I was

taught, and it what I have, in turn, been teaching. In fact, the previous three editions of this
book included this very myth. However, with a simple experiment, you can demonstrate that
focal length has no impact on actual depth of field.

However, before you start dreading the need
to re-learn a bunch of old habits, stop. While the
theory that has been taught for the last 150 years
or so might have been technically incorrect, the
practical upshot has been completely valid. So, this
article is not so much about changing your hands-on
technique. Rather, it’s simply presented to offer you
a more accurate explanation of what actually hap-
pens to depth of field when you choose one focal
length over another. Your everyday practice – use
longer lenses to get apparently shallower depth of
field – will still apply, but after reading this article,
you might have a different understanding of why the
depth of field appears different with different focal
lengths.

Figure 1 shows two images that are framed the
same way, but shot from different positions, using
different focal lengths. The image on the left was
shot using a 75mm lens at f/5.6. The image on the
right was shot from farther away using a 235mm
lens, also at f/5.6. In both images, the goal was to
keep the top of the chimney roughly the same size.

Because of the changes in shooting position and
field of view, the backgrounds in the images look
very different. What’s more, there appears to be less
depth of field in the right-hand image than in the
left-hand image.

Traditionally, we would say that the right-hand
image has less depth of field because it was shot with
a longer focal length, and longer focal lengths pro-
duce shallower depth of field.

However, if we zoom in to each image and take
a look at some of the background detail, we’ll see
that the amount of softness and defocusing is not as
different as it appears when viewing the image nor-
mally.

That tall brown building in the background is
the Bank of America building. Next to it is the

Figure 1. The image on the left was shot with a 75mm lens,
while the image on the right was shot with a 235mm lens. Both
were shot at f/5.6. The image on the right appears to have shal-
lower depth of field.

C O M P L E T E
D I G I T A L
PHOTOGRAPHY

FOCAL LENGTH
AND DEPTH of FIELD

A companion to Complete Digital Photography, 4th Edition, by Ben Long www.completedigitalphotography.com

2

Transamerica pyramid. In Figure 2, we enlarged
both images so that the Bank of America building is
roughly the same size.

On the left, you can see the enlarged version of
the wide angle image, while on the right you can see
the enlarged telephoto image. Because the wide-
angle image had to be enlarged more than the tele-
photo image, there are some very slight differences
in visible detail and contrast. However, even with
these differences it’s obvious that both images are
equally defocused. The telephoto image is not blur-
rier than the wide angle image, as you would expect
if it were actually true that longer focal lengths yield
shallower depth of field. So why does it appear as if
the telephoto image has shorter depth of field?

When you use a longer focal length, the back-
ground elements in your image always appear larger

than when you use a shorter focal length. Because
they’re larger, it’s easier to see exactly how much
they’ve been defocused by your aperture setting.
When you shoot with a shorter focal length, back-
ground elements are usually rendered small enough
that you can’t see how much they’ve been defocused
by your shallow depth of field.

There are really only two factors that impact
depth of field: aperture choice and sensor size. At
any given aperture, a smaller sensor will yield deeper
depth of field than a larger sensor, just as a piece of
35mm film yields deeper depth of field than medium
format. Obviously, you can’t do anything to change
your sensor size, so aperture choice is the only factor
you have to control the actual depth of field in your
image.

However, you can control apparent depth of field
by paying attention to how much background is vis-
ible in your scene. To achieve a shallow depth of field
look, make sure to frame your shot so that there are
large background elements visible. Since it will be
easy to see that these background elements are de-
focused, your image will appear to have very shallow
depth of field. Of course, one of the easiest ways to
do this is to use a long focal length. However, even
when using wide angle lenses, if you can place a
background element close to the end, you might be
able to achieve a shallower look. In the end, you can
stick with what you’ve already learned, but it’s worth
remembering this lesson when thinking about your
final framing.

Figure 2. Here, we’ve enlarged the same background element
from both images. There are some slight detail changes due to
the fact that the wide angle image had to be enlarged more, but
when viewed up close, you can see that there is no difference in
the degree of defocusing. Entire contents copyright © 2007, by Ben Long.

