
LASERY
wprowadzenie

LASERY SĄ WSZĘDZIE...

http://computers.cnet.com/hardware/0-2375165-405-5196150.html?tag=box

TROCHĘ HISTORII

1917
Einstein postuluje obecność procesów emisji wymuszonej

(i kilka innych rzeczy…)

1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

TROCHĘ HISTORII

1954
Townes uzyskuje po raz pierwszy generację i wzmocnienie

fal EM na drodze emisji wymuszonej (MASER)

1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

TROCHĘ HISTORII

1958
Townes i Schawlow pokazują

teoretyczną możliwość akcji laserowej

1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

http://en.wikipedia.org/wiki/File:Artur_Schawlow,_Stanford_University.jpg

TROCHĘ HISTORII

1960
Maiman uruchamia pierwszy LASER (rubinowy)

1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

TROCHĘ HISTORII

1960
Ali Javan uruchamia pierwszy laser gazowy pracujący w

sposób ciągły (He-Ne)

1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

http://images.google.com/hosted/life/f?q=Ali+Javan&prev=/images?q=Ali+Javan&gbv=2&hl=pl&imgurl=7355423f8986116f

TROCHĘ HISTORII

1962
Robert Hall buduje pierwszy laser półprzewodnikowy

1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

TROCHĘ HISTORII

1964
Kumar Patel – uruchamia pierwszy laser CO2

1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

http://2.bp.blogspot.com/_1S8g9P9UX3Y/SX2MrNnSQoI/AAAAAAAABjM/K-RKrUJsfgc/s1600-h/pic.bmp

TROCHĘ HISTORII

1969
wykorzystanie lasera do pomiaru odległości

Ziemia-Księżyc w czasie misji Apollo 11

1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

TROCHĘ HISTORII

1970
Zhores Alferov - pierwszy heterozłączowy laser

półprzewodnikowy

1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

http://www.ioffe.ru/photos/alferov1.jpg

TROCHĘ HISTORII

1987
wzmacniacz światłowodowy EDFA

(Desurvire, Giles and Payne, ORC Southampton)

1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

TROCHĘ HISTORII

1996
Shuji Nakamura „blue laser” – niebieski laser

półprzewodnikowy

1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

TROCHĘ HISTORII

2009
Mikhail Noginov – pierwszy SPASER - Surface Plasmon

Amplification by Stimulated Emission of Radiation

1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

TROCHĘ HISTORII

2013
Uruchomienie lasera do fuzji jądrowej

Lawrence Livermore National Laboratory

1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010

LASER – nazwa mówi sama za siebie:

Light Amplification by Stimulated Emission of Radiation

czyli:
Wzmacnianie Światła poprzez Wymuszoną Emisję
Promieniowania

kluczowe dla działania lasera są:

ŚWIATŁO oraz EMISJA WYMUSZONA

ŚWIATŁO

ŚWIATŁO

promień, fala czy cząstka?

 cząstka – Isaac Newton (1642-1727)

 fala – Christiaan Huygens (1629-1695)
 dualizm – Louis de Broglie (1892-1987)

ŚWIATŁO

Większość naukowców jest zgodna co do tego, że jest to promieniowanie
elektromagnetyczne o długościach fal z zakresu od 1 nm to 1000 um, zakres
widzialny to zaledwie 300 nm (pomiędzy 400 a 700 nm).

DUV: 1-200 nm, UV: 200-400 nm, VIS: 400-700, NIR: 700-10000 nm, FIR: 10-1000 um

ODDZIAŁYWANIE ŚWIATŁA Z MATERIĄ

planetarny model Bohra

ODDZIAŁYWANIE ŚWIATŁA Z MATERIĄ
ABSORPCJA

Kwant promieniowania o energii równej różnicy pomiędzy energiami poziomów
energetycznych może zostać zaabsorbowany przez atom , który przechodzi w stan
wzbudzony

ODDZIAŁYWANIE ŚWIATŁA Z MATERIĄ
EMISJA SPONTANICZNA

Atom w stanie wzbudzonym wypromieniowuje w sposób przypadkowy kwant
światła o energii równej różnicy pomiędzy energiami poziomów energetycznych.
Emitowane promieniowanie ma przypadkowy kierunek i fazę.

ODDZIAŁYWANIE ŚWIATŁA Z MATERIĄ
EMISJA WYMUSZONA

Atom w stanie wzbudzonym emituje pod wpływem kwantu promieniowania o
energii równej różnicy pomiędzy energiami poziomów energetycznych kwant
IDENTYCZNY z pobudzającym.
Specyficzny efekt oddziaływania promieniowania z materią, przewidziany przez
Einsteina w 1917, a potwierdzony eksperymentalnie w 1954.

ELEMENTY LASERA

ośrodek aktywny

rezonator
optyczny

dostarczanie
energii

WŁAŚCIWOŚCI PROMIENIOWANIA LASEROWEGO

1. Kierunkowość
 emitowana wiązka promieniowania jest silnie kierunkowa,

równoległa (prawie, bo podlega ograniczeniom
dyfrakcyjnym) i niewidoczna z boku (przynajmniej
teoretycznie)

WŁAŚCIWOŚCI PROMIENIOWANIA LASEROWEGO

2. Monochromatyczność

 emitowana wiązka promieniowania jest jednobarwna,

szerokość spektralna linii typowych laserów wynosi od 1MHz
(106Hz) do 1GHz (109Hz), szerokość pasma promieniowania

 słonecznego jest rzędu 1015Hz

WŁAŚCIWOŚCI PROMIENIOWANIA LASEROWEGO

3. Spójność (koherencja)
 stała zależność fazowa pomiędzy falami wyemitowanymi w

różnych chwilach (spójność czasowa) oraz z różnych punktów
źródła (spójność przestrzenna) – określa zdolność do
interferencji promieniowania

brak koherencji koherencja

WŁAŚCIWOŚCI PROMIENIOWANIA LASEROWEGO

3. Spójność (koherencja) c.d.

spójność przestrzenna

spójność czasowa

WŁAŚCIWOŚCI PROMIENIOWANIA LASEROWEGO

3. Spójność (koherencja) c.d.

Laser jest jedynym źródłem światła zachowującym
spójność czasową i przestrzenną !

Charakterystyczny, „plamkowy”
charakter światła laserowego
(z ang. speckle pattern) wynika
właśnie ze spójności przestrzennej...

WŁAŚCIWOŚCI PROMIENIOWANIA LASEROWEGO

4. Gęstość mocy w ognisku lasera
 Laser CW o mocy 100 W, po skupieniu na powierzchni 10 um2

daje gęstość mocy 10 TW/m2, Słońce 1 kW/m2

 Laser impulsowy o energii 100 mJ i impulsie 10 ns, daje moc
w impulsie na poziomie 10 MW, która po skupieniu na
powierzchni 10 um2 daje gęstość mocy 1 EW/m2

1 EW (eksawat) = 1018 W = 1 000 000 000 000 000 000 (trylion) W!

Taka moc wystarczy do wywołania
przebicia elektrycznego powietrza
czyli minipioruna w laboratorium...

RODZAJE LASERÓW – LASERY GAZOWE

Energia dostarczana do ośrodka aktywnego poprzez
wyładowanie elektryczne

 laser He-Ne
 linie w zakresie podczerwieni i widzialnym,
 niewielka moc optyczna na poziomie kilkuset miliwatów
 laser argonowy
 linie w zakresie UV i niebiesko-zielonej części VIS,
 moce typowo na poziomie kilkunastu-kilkudziesięciu watów
 laser argonowo-kryptonowy
 linie RGB – światło białe
 moce typowo na poziomie kilkunastu watów
 laser CO2
 akcja laserowa w zakresie podczerwieni – 10.6 um
 moce na poziomie kW
 laser azotowy
 zakres UV, praca impulsowa, duże moce w impulsie (kW)

RODZAJE LASERÓW – LASERY GAZOWE

RODZAJE LASERÓW – LASERY CIECZOWE

Pobudzane optycznie promieniowaniem laserowym
 laser barwnikowy
 barwniki organiczne (rodamina, fluoresceina, kumaryna itp.)
 w rozpuszczalnikach (glikol, alkohol metylowy, itp.)
 przestrajalne w szerokim zakresie spektralnym
 moce optyczne na poziomie pojedynczych watów,

RODZAJE LASERÓW – LASERY PÓŁPRZEWODNIKOWE

Energia dostarczana przepływem prądu elektrycznego
przez złącze p-n spolaryzowane w kier. przewodzenia

RODZAJE LASERÓW – LASERY PÓŁPRZEWODNIKOWE

Parametry:
 moce od miliwatów do dziesiątek watów
 szeroki zakres spektralny
 szeroki zakres szerokości linii emisyjnych
 sprawności na poziomie kilkudziesięciu %

Zastosowania:
 wyświetlacze, systemy oświetleniowe
 telekomunikacja (WDM)
 drukowanie, poligrafia
 obróbka materiałów
 układy pomiarowe, badania naukowe
 zapis informacji (CD,DVD, HD-DVD etc.)
 pompowanie optyczne
 medycyna
 czytniki kodów paskowych
 wskaźniki, poziomowanie, geodezja

RODZAJE LASERÓW – LASERY PÓŁPRZEWODNIKOWE

RODZAJE LASERÓW – LASERY CIAŁA STAŁEGO

Ośrodek aktywny - dielektryk domieszkowany jonami
aktywnymi, pobudzany optycznie

 lasery „objętościowe”
 wąskie linie w zakresie podczerwieni i widzialnym,
 moce optyczne CW od miliwatów do kilowatów,
 przestrajalne i nieprzestrajalne,
 lasery włóknowe
 akcja laserowa typowo w zakresie podczerwieni i VIS,
 moce optyczne CW na poziomie kilowatów,
 wysokie sprawności,
 mikrolasery
 akcja laserowa typowo w zakresie podczerwieni i VIS,
 moce optyczne CW na poziomie do setek miliwatów,
 wysokie sprawności,

RODZAJE LASERÓW – LASERY CIAŁA STAŁEGO

Źródła pompujące – zwykle lasery półprzewodnikowe
(pojedyncze lub całe panele laserów)

RODZAJE LASERÓW – LASERY CIAŁA STAŁEGO

RODZAJE LASERÓW – inne, mniej lub bardziej egzotyczne

RODZAJE LASERÓW – inne, mniej lub bardziej egzotyczne

NAJWIĘKSZY laser na świecie

192 wiązki !!!
2 MJ energii !!!

RODZAJE LASERÓW – inne, mniej lub bardziej egzotyczne

NAJWIĘKSZY laser na świecie

DZIĘKUJĘ ZA UWAGĘ

