

БИБЛИОТЕЧКА •КВАНТ•

выпуск 42

Л.В. ТАРАСОВ

ЛАЗЕРЫ: ДЕЙСТВИТЕЛЬНОСТЬ И НАДЕЖДЫ

БИБЛИОТЕЧКА • КВАНТ•

Л.В. ТАРАСОВ

ЛАЗЕРЫ: действительность и надежды

22.34 T 19 VJIK 535

РЕДАКЦИОННАЯ КОЛЛЕГИЯ:

Ответственный редактор выпуска Л. Г. Асламазов

Тарасов Л. В.

719 Лазеры: действительность и надежды. — М.: Наука. Главная редакция физико-математической литературы, 1985.— 176 с. — (Библиотечка «Квант». Вып. 42.) — 30 к.

Популярно рассказамо о роцк лакров в современном мирт, о достигутых условае, назорают тенция и изведелае, которые связывают отстигутых условае, назорае связывают соттигутых условае, на примененный примененный

T 1704050000-095 053 (02)-85 192-85 ББК 22.34 535

Предисловне

Первый рассказ, ЧТО ТАКОЕ ЛАЗЕР И ЧЕМ ЗАМЕ-ЧАТЕЛЬНО ЛАЗЕРНОЕ ИЗЛУЧЕ-НИЕ

Как свет вваниодействует с атомани и молекулами? (9) Может ли вещество уснавават врокождащее скоюзь вего излучение? (12) Что происходит в активном эмеснет вазера? (13) Для чего изужен оптический резонатор? (16) Какие бъявот лаверы? (17) Что такое котерентивый свет? (16) Чм замечательно лаверное излучение? (20) Справка, К история создания лавера

92

24

40

49

55

57

3

Второй расская, КАК УПРАВЛЯЮТ ИЗЛУЧЕНИЕМ ЛАЗЕРА

Каким бывает даверный луч? (24) Что эвгачт чуправлятья лаверным лучом? (26) Как получают гиталеские даверным лучом? (26) Как получают гиталеские даверным имульсы? (26) Какие бывают оптические затворы? (27) Можно ли чраствиты светов имульте во времени? (36) Как получают регуларыме последовательности световых даверным дамент образовательности световых дамент образовательности св

ров
Третий рассказ, ОБРАБОТКА МАТЕРИАЛОВ ЛАЗЕР-

Как действует на вспектов мещьмі заверамі зуч? (42) Чем завечательны двертиме свералі (43) Можно за продъводить сварум учера стекцавную перегодому? (46) можно за проднепользуются лазерам при наготовыения микроское! (47) что можно редать даверама лучом (48) то представляет собій современняя лазерамя технология? (50) Чем интереска и перепективні даверамя технология? (53) Мети мли действительность аветравинего дия? (54) Справка. Примеры отчественнях лазернам установом

для обработки материалов Четвертый рассказ, ЛАЗЕРЫ В МЕДИЦИНЕ

Какие скальпелн применяются в хирургии? (57) Что такое лазерный скальпель и чем ои интересси? (58) Какие хирургические операции выполняют при помощи лазерного луча? (60) Какое применение находят лазеры в офтальмологни? (63) Можно ли излечивать лазериым лучом элокачественные опуходи? (65) Заменит ли лазер бормашииу? (66) Чем объясивется интерес терапевтов к лазерам? (67) Что могут дать лазеры медицине завтра? (68)

Справка, Примеры отечественных лазерных медицинских

70

104

106

123

Пятый рассказ. ЛАЗЕРЫ В ЛОКАЦИИ И ИЗМЕРИ-ТЕЛЬНОЙ ТЕХНИКЕ

Как осуществили лазериую локацию Лупы? (72) Где применяются лазерные локаторы? (74) Как работают лазерные дальномеры? (76) Как лазер помогает повысить точность работы современного фрезериото-станка? (77) Как изверить тощнун зопоса? (80) Как лазеры зымеряют скорость частиц в потоке жидкости или газа? (81) Что такое лазерный гироком и чем он интерессей? (83)

Справка. Примеры отечественных н зарубежных лазерных локационных н дальномерных устройств

Шестой расская. ЧТО ТАКОЕ ОПТИЧЕСКАЯ ГОЛО-ГРАФИЯ

Можно ли взаморожить световую волиту (87) Каковы съновиве принципа отической голографии (89) Чем отлачаются объемные голограммы от плоский? (82) Как выглядит отитческая голографическа лаборатория? (94) Какие материалы мепользуются для записи голограмма? (95) Чем записатория принципа и принципа и принципа и принципа и Зачем нужны голограммы, созданные при плосици 98/М/ (101) Насколько глубоко проникиет голография в окружающий вые мир? (101)

Справка. К историн возинкновения и развития голографии Седьмой рассказ. ЧТО ТАКОЕ НЕЛИНЕЙНАЯ ОПТИКА

Изменяются ли физические характеристики вещества под действием светового пучка? (106) Почему отгика может быть чензивнейной; (107) Могут ли световые вольны взаямодействовать друг с другом? (106) Как я в практике можно даронт застоут закерного изаучения? (116) Как работает парапрический; (116) Как и пачем обращают волучений; (116) Как и пачем обращают волионой фирот даверного пучка? (116) Кок кому облыше обязане неизинейная отгика закерной технике или же лазерная техника велинейной отгика?

ника нелинениой оптикет (119) Справка. К историн возникиовения и развития нелинейной оптики

Восьмой рассказ. ЛАЗЕРНАЯ СВЯЗЬ

Можно ли разговаривать по световому лучу? (125) Чем питересна и перспективна лазреная связь? (125 Будут зи развиваться системы космической дазерной связи? (127) Каковы трудности реализации лазерной связи в наземных условиях? (130) Как распространяется свете в дизлектрических волокнах? (132) Какие задачи решает волоконная оптива? (133)

Девятый рассказ. ЛАЗЕРЫ В СИСТЕМАХ ОБРА-БОТКИ И ХРАНЕНИЯ ИНФОР-МАЦИИ

Что такое пространственный оптический сигнал? (185) Что представляет собо оптическия система обработки информация? (189) Как решается задача резонавлямия образовать (140) Как работает голографическое запоменамия образоваться (142) Чем интересым и перспективны оптито-доминательные системы? (145) Турту ли содамы оптические вачислительные системы? (145) Турту ли содамы оптические вачислительные оптические предоставлями запоменами запоменами запоменами оптические вачислительные оптические ваменты оптический ваменты оптически

135

147

140

163

171

техники

Десятый рассказ. ЛАЗЕРНЫЙ КОНТРОЛЬ Каклазерный луч контролирует состояние атмосферы? [149] Зачем мужем летающий лацар? (159) Что такое голографическая интерферометрия? (154) Можио ли проследить за полетом лугий (157) Чужев ли лазер строителю? (158) Как ссуществляют лазерный контроль посадки самолета? (160) Почему лажер заинтерссовая курмимаютстор? (161)

Одиниадцатый рассказ. ЛАЗЕРНЫЙ ТЕРМО-ЯДЕРНЫЙ СИНТЕЗ

Зачем нужем управляемый термоплерный синтез? (63) Как ноджены термоплерную режимо ленитез? (63) (165) Что мужно для осуществления давериогизми лучом, ного синтеза? (165) Как обеспечить хорошую фокуситоры, даверного луча на термоплерную мишень? (167) Каким будет лаверный термоплерный реактор? (165) Каким будет лаверный термоплерный реактор? (167)

Заключение. КРАТКО О ДРУГИХ ПРИМЕНЕНИЯХ ЛАЗЕРОВ

Лазериое разделение изотопов (171). Лазериое получение чистых веществ (172). Лазериая химия (173). Лазеры в сельском хояветве (173). Лазериа пентроскопия (174). Пикосекуидияя спектроскопия первичиых процессов фотосиитезя (174).

Световой луч! С давних времен человек в своих мечтах вилел в нем належиого и могучего помощника. свободио проникающего в теминцы, способиого разрушить любые преграды и защитить от любого врага. К всемогущему световому лучу обращались и многие писатели-фантасты. Всемирно известны романы «Война миров» Герберта Уэллса и «Гиперболоид инженера Гарина» Алексея Толстого. Правда, в этих романах тепловой или световой луч оказывался в руках сил зла, которые использовали лучи для разрушения, для приобретения власти над человечеством. Люди же мечтали о луче-труженике, луче-помощнике. луче-созидателе. Этой мечте суждено было сбыться в наше удивительное время. Реальностью стали не чуловишный марсианский генератор тепловых лучей или гиперболонд одержимого идеей мирового господства человека — ненавистиика, а лазеры, которые сегодия успешно «трудятся» в клиниках, на заводах, строительных плошадках, в научноисследовательских лабораториях.

Изобретенне лазера стоит в одиом ряду с ианболее выдающимися достижениями науки и техники XX века. Первыл лазер появился в 1960 г., и сразу же началось бурное развитие лазерной техники. В короткое время были созданы разчениых для решения конкретных устройств, предиазначениых для решения конкретных изучных и технических задач. Лазерной технике всего четверть века, однако лазеры уже услепы завоевать прочыве повщин во миогих от-

раслях народиого хозяйства.

Как заметил академик А. П. Александров, «всякий мальчишка теперь знает слово л а з е р». И все же, что такое лазер, чем он интересеи и полезей? Одии из основоположников науки о лазерах — квантовой электроники — академик Н. Г. Басов отвечает на этот вопрос так: «Пазер — это устройство, в котором энергия, например тепловая, химическая, электрическая, преобразуется в энергию электромагинтного поля — лазерный луч. При таком преобразо-

вании часть энергии неизбежно теряется, но важно то, что полученная в результате лазерная энергия обладает несравненно более высоким качеством. Качество, лазерной энергии определяется ее высокой концентрацией и возможностью передачи на значительное расстоятие. Лазерный луч можно сфокусировать в крохотиее пятившко диаметра порядка длины сеговой волны и получить плотность энергии, превышающую уже на сегоднящий день плотность энергии ядерного яврыва... С помощью лазерного излучения уже удалось достиче самих высоких значений температуры, дваления, напряженности магиитного поля. Наконец, лазерный луч является самым емким носитаелем информации и в этой роли — принципиально новым средством ее перелачи и обработки».

Лазеры оказались гораздо более интересными устройствами, чем порожденные воображением писателей-фантастов. «гиперболоид» или «генератор теплового луча», предназначавшиеся, по сути дела, только для разрушения. Действительность оказалась значительно ярче и богаче фантазии. В наши дни лазеры успешно трудятся на современном производстве, справляясь с самыми разнообразными задачами. Лазерным лучом раскраивают ткани и режут стальные листы, сваривают кузовы автомобилей и приваривают мельчайшие детали в радиоэлектронной аппаратуре, пробивают отверстия в хрупких и сверхтвердых материалах. В руках хирурга лазерный луч превратился в скальпель, обладающий рядом удивительных свойств. Лазеры широко используются в современных контрольно-измерительных устройствах, вычислительных комплексах, системах локации и связи. Лазеры позволяют быстро и надежно контролировать загрязненность атмосферы и поверхности моря, выявлять наиболее нагруженные участки деталей различных механизмов. определять внутренние дефекты в них. Лазерный луч становится надежным помощником строителей, картографов. археологов, криминалистов. Непрерывно расширяется область применения лазеров в научных исследованиях физических, химических, биологических.

Надо особо отметить, что освоение лазерных методов или, иначе говоря, лазерных технологий значительно повышвет эффективность современного производства. Лазерные технологии позволяют осуществлять наиболее полную автоматизацию производственных процессов. Одиовременно при этом экономится сырье и рабочее время, повышается качество продукции. Например, практически мгновенная пробивка отверстий лазерным излучением во много раз увеличивает производительность работы сверловщика и к тому же существенно повышает качество этой работы. Лазерное изготовление микросхем отличается высокой производительностью и высоким качеством. В обоих примерах производственные операции легко поддаются автоматизации; управление лазерным лучом может взять на себя специальное вычислительное устройство. Можно уверенно утереждать, что внедрение и совершенствование лазерных технологий приведет к качественному изменению всего облика современного производства.

лика современного производства.

Огромны и впечатляющи достижения лазерной техники сегодняшиего дня. Завтрашний день обещает еще более грандиозивае свершения. С лазерами сиязывают многие надежды: от создания объемного кино до решения таких гло-бальных проблем, как установление сверхдальней наземной и подводной оптической связи, разгадку тайн фотосинтеза, осуществление угравляемой теммомареной реакциона.

Сумествием управления гервольством гервольством реактим. Данная имига — это полнятка полужирно рассказать о роли лазеров в современном мире. Мы расскажем как об уже достигнутых успехах лазерной техники, так и о перспективах, о тех надеждах, которые связываются с ее развитием. Тем более, это цействительность и надежды пепе-

плетаются здесь удивительным образом.

Автор выражает глубокую признательность Л. Г. Асламазову за замечания и пожелания, способствовавшие улучшению книги, В. Г. Дмитриеву, И. Н. Компанцу, Д. Л. Тарасову за обсуждение отдельных разделов книги, А. Н. Тарасовой и Т. Л. Новиковой за помощь в работе над рукописью.

Автор

ЧТО ТАКОЕ ЛАЗЕР И ЧЕМ ЗАМЕЧАТЕЛЬНО ЛАЗЕРНОЕ ИЗЛУЧЕНИЕ

Как свет взаимодействует с атомами и молекулами? Альберт Эйиштейн известен как один из создателей теории относительности. Но, возможию, не все знают, что его перу принадлежат также работы, которые сегодня специалисты по кванговой электронике называют основополагающими. Мы имеем в виду две работы Эйнштейна, опубликованные в 1916 г. Первая называется «Испускание и поглощение излучения по кванговой теории», а вторая — «К кванговой теории излучения».

Мог ли кто-нибудь предположить тогда, что изложенные в этих работах физические идеи лягут впоследствии в основу квантовой электроники и приведут, в конечном счете.

к созданию лазера?

Эйнштейн показал, что существуют два различных процесса испускания эвергии молекулами вещества. Нараце собычным процессом испускания, известным как спонтанное (самопроизвольное) испускания, должен наблюдаться, как полагал-Эйнштейн, процесе испускания, происходящий не самопроизвольно, а под воздействием излучения окружающей молекулы среды. Эйнштейн назвал этот процесс индуцированным (вынужденным) излучением.

Прошли десятилетия, прежде чем ученые убедились, что придуманное» Эйнштейном вынужденное излучение не голько действительно существует, но, более того, при определенных условиях может играть важную роль. Именно этот процесс и лежит в основе работы лазера. Само слово ялазер» составлено из начальных букв английского словосочетания Light Amplification by Stimulated Emission of Radiation, что в переводе на русский язык означает чуси-

ление света вынужденным излучением».

Естественно начать разговор о лазере с обсуждения тех фундаментальных физических идей, которые впервые были изложены в упомянутых работах Эйнштейна. Иначе говоря, мы начнем с обсуждения вопросов о том, как свет взаимодействует с атомами и молекулами вещества и в чем проявляются особенности вынужденного испускания света.

Прежде всего напомним читателю, что энергия атома, как и энергия молекулы, квантиется — иными словами, энергия не изменяется непрерывно, а принимает лишь некоторые определенные значения. Этим значениям энергии соответствуют так называемые энергетические уровни. Так и говорят: атом (молекуля) нахолится на таком-то энергетическом уровне. Переход атома или молекулы с одного энергетического уровня на другой совершается скачком; при этом поглощается или, напротив, испускается соответствующая порция излучения — квант света, или, иначе, фотон. При переходе атома на более высокий энергетический уровень фотон поглощается; при переходе же атома на более низкий уровень происходит испускание фотона. Энергия поглощаемого или испускаемого фотона равна разности энергий уровней атома, между которыми совершается переход. Напомним, что энергия фотона есть hv, где v — частота излучения, h — постоянная Планка (h= =6.6.10-84 Дж.с).

Рассмотрим простую физическую модель, в которой вещество состоит из атомов, имеющих только два энергетических уровия. Обозначим энергию этих уровией через E_t и E_t , причем пусть E_t меньше, чем E_t . Экуже облучать вещество фотомами с энергичей, равной E_s — E_t . Частога такого

света равна $(E_2-E_1)/h$.

Предположим, что атом находится на нижнем энергетическом уровне (уровне E_1). Он может поглотить фотон с энергней E_2 — E_1 и совершить скачок с уровня E_1 на уровень E_2 (рис. 1, a). Это есть единичный акт поглошения

света веществом.

Что станет с атомом, который сказался на верхигем уровень E_s ? Ясио, что этот атом ве может поглотить фотона. Зато он может пол воздействием фотона перейти обратио на уровень E_t . При этом появится еще один фотон, имеющий виергию E_s — E_t (рис. 1, 6). Это и есть процесс евидижденного испускамия света. Его «вынуждает» или, лучше сказать, инициирует фотон, играющий в данном случае роль своебразного «спускового механизма», который «сталкивает» атом с верхнего энергетического уровия из вижилий. Существенно, что появляющийся новый фотон (назовем ето вторичным) будет точной колией первичного фотона, иницировавшего переход атома с уровня E_t на уровень E_t . Оба фотона имеют пе голько одяу и ту же энергию, но и од и ок и оже направление движения.

Можно представить себе картину, когда первичный фотон инициирует переход с уровня E_1 на уровень E_1 сразу во многих атомах. В результате появится не один вторичный фотон, а целая давина таких фотонов. Все они будут иметь одинаковую энертию; все они будут двигаться в одном направлении — в направлении движения первичного фотона.

Конечно, оказавшийся на уровне E_2 атом может возвратиться на уровень E_1 самопроизвольно (спонтанное испускание света; см. рис. 1, θ). Рождающийся при этом фотон

Рис, 1, a) Поглощение света. б) Вынужденное нспускание света, e) Спонтанное нспускание света,

имеет энергию, равную E_2-E_1 ; направление же его дви-

жения произвольно.

Такий образом, имеются две типа процессов испускания к света атомами и молекулами: вынужденное испускание и споитанное испускание. Первый процесс управляемый его инициирует первичный фотон, который не только вызывает переход атома с уровия Е, на уровень Е, но и опредляет направление движения ролившегося при этом переходе фотона. Второй процесс имеет ярко выраженный случайный характер; случаени момент перехода, случайно направление движения родившегося фотона. Если при вынужденном испускании возникает лавния фотонов, дружно летящих в одном направлении, то при спонтанном испускании фотоны разлетаются кто куда, к тому же моменты их рождения случайны, не согласованы друг с другом.

Может ли вещество усиливать проходящее сквозь него излучение? Все хорошо знают, что вещество ослабляет излучение. А возможна ли ситуация, когда вещество не ослабляет, а усиливает проходящее сквозь него излучение? Над этим вопросом задумался в 1939 г. советский физик

В. А. Фабрикант. Действительно, предположим, что сквозь множество атомов, часть которых находится на уровне E_1 , а часть на vnoвне E_{\circ} , распространяется световой пучок, состоящий из фотонов с энергией E_2 — E_1 . Атомы, находящиеся на уровне E_1 , будут поглощать эти фотоны и переходить на уровень Е, в результате световой пучок будет ослабляться. Атомы же, находящиеся на уровне E_2 , будут под воздействием фотонов переходить на уровень E_1 ; при этом появятся вторичные фотоны и, значит, световой пучок будет усиливаться. Какой же процесс окажется преобладающим - ослабление светового пучка за счет поглощения фотонов атомами или усиление пучка за счет вынужденного испускания фотонов? Известно, что вероятность поглощения фотона атомом, находящимся на уровне E_1 , равна вероятности того, что этот фотон вызовет вынужденное испускание в атоме, находящемся на уровне E_2 . Это было показано уже в работах Эйнштейна. Значит, рассуждал В. А. Фабрикант, все дело в том, каких атомов больше - тех, которые находятся на уровне E_1 , или же тех, которые находятся на уровне E_2 . Если атомов больше на уровне E_1 , то чаще будут происходить акты поглощения фотонов атомами — световой пучок будет ослабляться. Если же большинство атомов окажется на уровне E_2 , то чаще будут происходить акты вынужденного испускания фотонов; в этом случае вынужденное испускание света должно преобладать над поглощением света и в результате световой пучок усилится. Обычно, чем выше уровень энергии, тем меньше на нем атомов (молекул). Поэтому-то обычно световой пучок ослабляется, проходя сквозь вещество. Следовательно, для усиления пучка надо создать необычную ситуацию - когда число атомов или молекул на более высоком уровне энергии больше, чем на нижнем. Как теперь говорят, надо создать инверснию, иными словами, обращенную, населенность энергетических уровней в веществе.

Итак, возможность усиления света в веществе была найдена! Надо пропускать световой пучок через среду с инверсной населенностью энергетических уровней. Для приготовления такой среды можно воспользоваться, например, вспомогательным излучением, которое предварительно перебросит значительную часть атомов с нижних эмергетических уровней на верхние. Возможны и иные пути возбуждения этомов, скажем, электрический разврад в газе.

Казалось, оставалось сделать совсем немного - и вот он: усилитель излучения. Но началась Великая Отечественная война. Научные исследования, не имевшие непосредственного отношения к обороне страны, пришлось отложить до победы над врагом. После войны В. А. Фабрикант вместе со своими сотрудниками М. М. Вудынским и Ф. А. Бутаевой вернулись к исследованиям, прерванным войной. Эти исследования проводились в Московском энергетическом институте. И вот в 1951 г. В. А. Фабрикант с сотрудниками подают заявку на изобретение способа усиления излучения при помощи вынужденного испускания. На эту заявку было выдано свидетельство, где под рубрикой «предмет изобретения» записано: «Способ усиления электромагнитных излучений (ультрафиолетового, видимого, инфракрасного и радиодиапазонов волн), отличающийся тем, что усиливаемое излучение пропускают через среду, в которой с помощью вспомогательного излучения или другим путем создают избыточную по сравнению с равновесной концентрацию атомов, других частиц или их систем на верхних энергетических уровнях, соответствующих возбужденным состояниям».

Таковы были первые шаги на пути создания квантового усилителя света, а затем и генератора света — лазера. По-следующие шаги связаны, прежде всего, с именами выдающихся советских физиков — академиков А. М. Прохорова и Н. Г. Басова. Большой вклад в развитие квантовой электроники внесли также американские физики Ч. Таунс, А. Шавлов, Т. Мейман, советские физики Ю. М. Попов, О. Н. Крохин, Б. М. Вул и другие. Более подробно об этом написано в исторической справке, которую читатель лагаделет в копце нашего первого рассказа. Пока же мы отвлечемся от истории создания усилителей и генераторов света с тем, чтобы поближе познакомиться с физикой процессов.

происходящих в лазере.

Что происходит в активном элементе лазера? «Сердце» лазера— это его активный элемент. Отдаленно он похож на кекс с изкомом. «Изоминками» являются атомы или молекулы, обладающие очень важиным в данном случае свойством. Оказавшись на одном из своих верхики энергегических уровней, они могут относительно долго оставаться на

нем, не торопясь самопроизвольно (спонтанно) возвратиться на нижние уровни. Поэтому можно «накопить» достаточно много атомов (молекул) на таком уровне — так, что их станет значительно больше, чем на нижних уровнях. В результате будате создана инверсная населенность уровней, что, как мы уже знаем, необходимо для преобладания процессов вымужденного испускания света над процессами поглощения света. Уровень, на котором можно накопить набыток атомов или молекулы (сизюминки» активного элемента) симивнимые целтодии.

Для примера рассмотрим конкретный активный элемент — гранат с неодимом. Гранат (точнее говоря, иттрисво-алюминиевый гранат) представляет собой прозрачный

Рис. 2. а) Схема уровней нона неоднма и квантовые переходы, б) Лазер на гранате с неоднмом. в) Фокусировка световых лучей на активный элемент при помощи отражателя.

кристалл; «изоминками», или, иными словами, активными центрами, являются ионы неодима, которые вводятся в кристалл граната в процессе изготовления активного элемента. На рис. 2, а показана в упрощенном виде система энергетиеских уровней иона неодима в граната. Поглощая выдучение специальной лампы-осветителя, ноны неодима возбуждаются: переходят на верхиме уровни, обоваченные на рисунке цифрой 3. Затем очень скоро они «сваливаются» с этих уровней и накапливаются на уровне?, расходуя избытом зего или на нагревание кристалла траната. Уровень 2 и есть тим на нагревание кристалла траната. Уровень 2 и есть

тот самый долгоживущий уровень, о котором мы уже говорили. Активиый элемент будет готов к работе тогда, когда на уровие 2 накопится значительно больше вновы внеодима, чем их имеется на уровие 1. Теперь достаточно сентиваль, роль которого сыграет фотом с эмертией, равной равности онове нодима с уровия 2 на уровень 1. В результате этого перехода возникиет лавина фотонов, которая и будет представлять собой лазерное излучение.

На рнс. 2, 6 схематически показано, как на практике осуществляют возбуждение активных центров в лазере на гранате с неодимом. И активный элемент, и лампа-осветитель имеют щилиндрическую форму. Их помещают внутрь отражателя таким образом, чтобы практически вся световая энергия, испускаемая лампой-осветителем, комцентры-

ровалась на активном элементе (рис. 2, в),

Когда говорят о возбуждении активных центров, применяют выразительный термин «накачка» — имеют в вилу. что активные центры как бы накачиваются энергией, накапливаясь на долгоживущем уровне: В нашем примере используется оптическая накачка — накачка светом специальной газоразрядиой лампы. Возможна иакачка при помощи мощных световых импульсов, генерируемых лампойвспышкой (импульсная накачка). При этом в ответ на каждый импульс иакачки возникает импульс лазерного излучения. Возможно также непрерывное облучение активиого элемента лампой-осветителем (непрерывная накачка). В этом случае лазерное излучение может возникать как в виде иепрерывиого светового луча, так и в виде регуляриой последовательности световых импульсов. Впрочем, не будем забегать вперед; обо всем этом мы поговорим во втором рассказе.

Итак, изкачка обеспечивает инверсиую заселенность эмергетических уровней активных центров. Мы уже знаем, что если теперь направить через активный элемент световой пучок соответствующей частоты, то он будет не ослабляться, а усиливаться (поскольку вынуждению екпускание будет преобладать над поглощением света). Все так и происходит в приборах, изазывемых квантовыму силителями света. Лазер же является не усилителем, а генератюром света; зассь иет первичного светового пучка. Поэтому важно понять, как же начинается или, точнее говоря, зарождается генерация лазерного излучения.

Здесь надо вспоминть о спонтаином испускаиии света. С него-то все и иачииается. Роль первичных фотонов, иницинрующих вынужденное испускание новых (вторичных) фотонов и тем самым дающих начало процессу лазерной гем рации, играют фотоны, которые родлись: в результате споиталных переходов активных центров с уровня 2 на уровень 1 (мы используем систему уровней на рис. 2, а). Каждый споиталню родившийся фотон может затем инициировать появление целой лавины вторичных фотонов, легящих в том же направлении, что и первичный фотонов, легящих в том же направлении, что и первичный фотонов.

Но позвольте, может заметить внимательный читатель, выс поитанию рождающиеся фотовы испускаются активвными центрами несогласованно во времени и притом в самых разных направлениях. Значит, в разных направлениях «побетут» и соответствующие лавины втроичных фотонов.

Каким же образом возникает лазерный луч?

Недоумение читателя совершенно понятно. Чтобы получить лазерный луч, необходимо как-то упорядочить описанную выше картину. Это делает оптический резонатор.

Для чего нужен оптический резонатор? В простейшем случае оптический резонатор - это два зеркала с общей оптической осью, которая фиксирует в пространстве направление лазерного луча. Активный элемент нахолится между зеркалами, т. е. внутри резонатора. Схематически это показано на рис. 3. Направление дазерной генерации обозначено на рисунке как ОО. Спонтанные фотоны, случайно родившиеся в направлении ОО, будут проходить внутои активного элемента относительно длинный путь, который, к тому же, многократно увеличивается вследствие отражения излучения от зеркал резонатора. Взаимодействуя с возбужденными активными центрами, эти фотоны инициируют, в конечном счете, мощную лавину вынужленно испущенных фотонов, которая и образует дазерный дуч. Что же касается тех спонтанных фотонов, которые родились в иных направлениях, то они (равно как и соответствующие им лавины вторичных фотонов) пройдут внутри активного элемента сравнительно короткий путь и очень быстро «выйдут из игры». Все это хорошо видно на рис. 3.

Таким образом, зеркала оптического резонатора воделяют в проспранстве определение направление, вдоль которого реализуются наиболее благоприянные условия для развития фотонцых лавин. Это и есть направление лаверного луча, который выходит из резонатора через одно из его зеркал (так называемое водолное зеркало; оно является частично прозрачивы для лаверного излучения). Подчеркием: фотонные лавины зарождаются от споитанных фотонов и развиваются в определенном направлении вследствие преобладания вынужденного испускания над поглощением света. Вполне понятия принципиально важная роль оптического резонатора. Можно сказать, что он упорядочивает бурно развивающиеся в активном элементе процессы вынужденного испускания, инициированные споитанию рольшившимися фотонами. Он как бы направляет эти процессы

Рис. 3. Развитие фотонной лавины вдоль оси резонатора ОО.

в «нужное русло» и в итоге формирует лазерное излучение, обладающее удивительными свойствами.

Какие бывают лазеры? Принципиальная схема лазера проста. Она включает в себя активный элемент (активную среду), устройство для накачки активного элемента и зеркала оптического резонатора (рис. 4). Несмотря на простоту

кала оптического резонатора (принципиальной схемы, дазеры отличаются большим разнообразием. Существует оприменения образличных типов лазеров. Они отличаются друго от друга внешним видом, размерами, конструкцией. Наруяду с лазерами-малютками, свободно умещающимися на ладони, имеются лазеры-тиганты, длина которых достигает некольких десятков метров, а

Рнс. 4. Принципнальная схема лазера.

масса измеряется тоннами. Знакомясь на уроке в кабинете физики с гелий-неоновым лазером, школьник безбоязнению подставляет руку под лазерный луч. Придя в современный цех металлообработки, он может видеть как мощный Сод-лазер легко и быстро разрезает стальные листы.

Разнообразие лазеров объясняется применением в них разных типов активных сред и разных способов нажачиль В качестве активных сред используют диэлектрические кристаллы, специальные стекла, полупроводники, жидкие растворы красителей, газовые смеси, В лазерах на диэлектрических кристаллах и стеклах используется оптическая накачка. Среди огромного множества таких лазеров выделим три лазера: на гранате с неодимом, на рубине. О лазере на гранате с неодимом, на рубине. О лазере на гранате с неодимом мы уже расказывали. Добавим лицы, что этот лазер генерирует излучение в инфракрасной области спектра на нескольких длинах воли: наиболее интенсивна генерация на длине волны 1,06 ммм. Такую же длину волны генераруют лазеры на стекле, активированном неодимом. Рубин представляет собой окись алюмния с небольшой примесью ионов хрома, сообщающих рубину характерный розовый или красный цвет. Ионы хрома являются вктивными центрами. Лазер на рубине генерирует излучение на длине волны 0,69 ммм (ковеная лиция).

Для накачки лазеров на газовых смесях чаше всего используется электрический разряд. На практике широко применяют упоминавшиеся выше гелий-неоновый дазер и СО -- лазер. В гелий-неоновом лазере активная среда состоит из атомов гелия и неона; роль активных центров выполняют атомы неона. Они возбуждаются при столкновениях с возбужденными атомами гелия и быстрыми свободными электронами, образующимися в электрическом разряде, который поджигается в гелий-неоновой газовой смеси. Гелий-неоновый лазер может генерировать на длинах волн 3,39, 1,15, 0,63 мкм. Наиболее интересна генерация на длине волны 0,63 мкм (красная линия). В СО2-лазере активная среда состоит в основном из молекул азота и углекислого газа. Активными центрами являются молекулы углекислого газа (CO₂). Они возбуждаются при включении электрического разряда в газовой смеси за счет столкновений с возбужденными молекулами азота и свободными электронами. СО2-лазер генерирует инфракрасное излучение на длинах волн 9.6 и 10.6 мкм.

Мы отметили всего лишь несколько типов лазеров. Они будут наиболее часто встречаться в последующих рассказах. Кроме них мы познакомимся в свое время с некоторыми другими типами лазеров.

В заключение подчеркнем, что при всем многообразии лазеры выполняют одну и ту же функцию — все они являются генераторами света, причем не просто света, а когерентиюго света.

Что такое когерентный свет? Обычные лампы накаливания, а также лампы дневного света испускают спонтанно родившиеся фотоны Такие фотоны рождаются несогласованно и разлетаются в разные стороны. Кроме того, они

заметно различаются и по частоте. Конечно, каждый такой фотон может иниципровать -рождение вторичных фотонов и тем самым породить некоторую фотонную лавину. Однако все эти лавины оказываются в данном случае взаимно не согласованиями, распространяются в разных направлениях, так что в целом картина хаоса сохраняется. На радиотехническом языке такой свет мог бы быть назван соптическим шумомь. В оптике используют термин «некогерентный свет».

Иное дело лазерный луч. Он состоит в основном из фотонов, родившихся при вынужденном испусканин. Все энфотоны образуют единую, лавину, характеризующуюся, в частности, опредоленным направлением движения. Это есть котеремтный сет. Точите говоря, это есть свет с высокой

Рис. 5. а) Некогерентный свет. б) Когерентный свет.

степенью когерентности, поскольку идеальных ситуаций в жизни не бывает — в любой фотонной лавине можно обнаружить некоторый разброс и по частоте, и по направлению движения составляющих эту лавину фотонов.

Понятие когерентности в оптике является весьма важным. Мы попробовали пояснить это понятие, рассматривая свет как поток фотонов. Более удобно, однако, воспользоваться в данном случае волновыми представлениями. На рис. 5 излучение изображено в виде «элементарных волн», зарождающихся в активной среде; их обычно называют волновыми цугами. Ситуация на рис. 5, а отвечает некогерентному свету, тогда как на рис. 5, б свет идеально когерентен. Обратите внимание на то, что в последнем случае все волновые цуги распространяются в одном и том же направлении, имеют одинаковую длину волны и находятся в фазе друг с другом. Все это есть следствие вынужденного испускания света. При вынужденном испускании вторичный цуг точно копирует первичный цуг — по направлению распространения, по длине волны, по фазе. На рис. 5, б штриховой прямой показана поверхность одинаковой фазы (волновой фронт). Тщетно было бы пытаться изобразить подобную поверхность в случае на рис. 5, а,

Конечно, в действительности не бывает световых пучков с сапально плоским волновым фронтом и со строго определленной длиной волны. Однако можно утверждать, что по своим когерентным свойствам излучение лазера гораздо ближе к картине на рис. 5, 6, чем на рис. 5, а.

Академик АПН СССР В. А. Фабрикант очень образно писал о том, как можно представить себе оптическую когерентность: «В раскаленной нити лампы накаливания, в ярком светящемся шнуре ртутной лампы царит полный хаос. То здесь, то там вспыхивают возбужденные атомы, испускающие цутк оеговых волн. Эти вспыцик отдельных атомов кающие цутк оеговых расть.

Рис. 6. а) Фокусировка некогерентного света. б) Фокусировка когерентного света.

никак не согласованы между собой. Свечение таких источников напоминает гул неорганизованной, чем-то возбужденной толпы. Совсем иная картина в дазере. Здесь все похоже на стройный хор — сначала вступают одни хористы. затем другие, и сила звучания могуче нарастает. Хор грандиозен по числу участников, как это бывает на празлниках песни в Прибалтике. Расстояния между отдельными группами хористов настолько велики, что слова песни долетают с заметным запозданием от одной группы к другой. Дирижера нет, но это не мешает стройности общего звучания, так как хористы сами подхватывают песню в нужные моменты. То же происходит и с атомами генератора света (имеются в виду активные центры в активном элементе лазера — Примеч. автора). Цуги волн, испускаемые отдельными атомами, согласованы друг с другом благодаря явлению индуцированного излучения. Каждый возбужденный атом начинает свою «песню» в унисон с дошедшей до него «песней» другого атома. Вот это и есть когерентность».

Чем замечательно лазерное вылучение? Оно замечательно, прежде всего, своей когерентностью. Когерентность лазерного луча проявляется, в частности, в исключительно высокой степени его монохроматичности. Отношение $\Delta \phi v_i$, гас $\Delta v — разброс частотю светового лучка, а <math>v — среднее$ значение частоты, составляет всего 10^{-6} — 10^{-8} и может быть доведено за счет специально принимаемых мер до 10^{-8} 0 (10^{-8} 0) с 10^{-8}

Высокая степень когерентности проявляется также в очень малой расходимости лазерного луча. Угол расходимости луча может быть доведен до наименьщего возможного значения, определяемого дифракцией света; это значение (измеряемое в раднанах) двано отношенню длины волым излучения к диаметр уверометрами, а диаметр апертуры изуча — милотиметрами; следовательно, указанный угол расходимости оставляет примерно 10-3 рад, что соответствует пояблиянствами огловой минуте.

Некогерентный световой пучок принципнально нелызя хорошо сфокуснровать. Это легко понять, если, вспомнив рис. 5, а, представить такой пучок в виде совокупности световых лучей, орвентврованных под разными углами к оптической оси фокуснрующей линзы (рис. 6, а). В пучек же с высокой степенью когерентности все эти лучи практически параллельны и, кроме того, монохроматичны (напомним рис. 5, 0). Такие световые лучи можно сфокуснровать практически в точку, что и показано на рис. 6, 6. Заметим, что этот рисунок напомнивает картнику из школьного учебника. Надо признать, что до изобретения лазеров страницы учебников были фактически единственным местом, дся мы мыели дело с когерентным светом. Правда, это пикантное обстоятельство не всегда оговаривалось.

Итак, котерентный лазерный луч может быть весьма хорошо сфокусирован. Копечно, о фокусировке в точку и практике не может быть речи. Но загом ожню реализовать фокусировку в световое пятно днаметром порядка всето лишь длины световой волинь, т. е. порядка 1—10 мкм.

Лаверное излучение замечательно не только котерентностью, но возможностью необичайно сильной концентрации световой энергии в простравстве. Наряду с маломощными гелий-неоновыми лазерами (световая мощность этих дазеров порядка всего 10-3—10-3 Вт) существуют мощность СО₂-лазеры, непрерывно генерирующие световую мощность порядка 1 КВТ и даже больше. Допустим, что световой пучок такого мощного лазера имеет диаметр порядка 1 М года интенсивность лазерного луча будет составлять 10° Вг/см³. Подобиая интенсивность достаточна для того, чтобы плавить многие металлы. Для сравнения заметим, что среднее значение интенсивности солнечного света вблизи земной поверхности составляет всего 0,1 Вт/см³.

Используя фокусировку, можно еще сильнее повысить интенсивность лазерного излучения. Как уже отмечалось, высокая степень когерентности позволяет сфокусировать лазерный луч в световое пятно диаметром порядка длины волны света. При световой моцности I кВт и при фокуси-ровке луча в пятно диаметром, скажем, 30 мкм получаем интенсивность порядка 10¹⁶ Вт/см⁸. Такие интенсивностн действительно реализуются при использовании мощных современных непрерывно генерирующих лазеров. Эти интенсивности отромны: они позволяют не только плавить, но и испарять любые материалы.

С правка. К истории создания лазера. Способ усиления излучения за счет использования выпужденного испускания был сначала реализован в радковденаложе, а гоченее, в дявласове сверх-высоких частот (СВЧ_диапазоне). В мав 1952 г. на Общесоковное сверх-высоких частот (СВЧ_диапазоне). В мав 1952 г. на Общесоковно ров и П. Т. Басов сообщяли о принципальной воможности создания тевератора влучения в СВЧ-диапазоне. От извъзване его молесул приметенератором, поскольку предполагалось использона его молесул приметенератором, поскольку предполагалось использона из предполагалось использона и предполагалось использона и предполагалось использона в предполагалось использона и предполагалось использона и предполагалось и предпо

14. Гаунски. В 1964 г. молекулярный генератор, названный вскоре мазером, стал реальностью. Он был разработан и создан независимо и одновременно в Флазческом наституте менен П. Н. Лебелева «Калемин ваук СССР (трушпой под руководством Н. Г. Басова и А. М. Прохорова) и в Колумбиксми универстите в СШИ (грушпой под руководством Ч. Таунса).

Впоследствии от термина «мазер» и произошел термин «лазер» в результате замены буквы М (начальная буква слова Microwave - микроводновой) буквой L (начальная буква слова Light - свет). В основе работы как мазера, так и лазера лежит один и тот же принцип - принцип, сформулированный в 1951 г. В. А. Фабрикантом. Появление мазера означало, что ролилось новое направление в науке и технике. Его назвалн «квантовой радиофизикой». Позднее стал использоваться термин «квантовая электроннка». За пнонерские исследовання в квантовой электронике, увенчавшиеся созданием мазера, а затем и лазера Н. Г. Басов, А. М. Прохоров и американец Ч. Таунс были удостоены в 1964 г. Нобелевской премин по физике. В своей речи на церемонии, посвященной вручению Нобелевской премин, А. М. Прохоров сказал: «Казалось бы, что после создання мазеров в радиоднапазоне вскоре будут созданы квантовые генераторы в оптическом днапазоне. Однако этого не случилось, Они были созданы только через шесть лет. Чем это объясняется? Здесь были две трудности. Первая трудность заключалась в том, что тогда не были предложены резонаторы для оптического днапазона длин воли, н вторая — не были предложены конкретные системы и методы получения ннверсной заселенности в оптическом днапазоне».

Упомянутые А. М. Прохоровым шесть лет действительно были за поднены темі исследовниямик, которые повыдомии предологоть указанные выше грудности и перейти в конечном счете от мазера к лазеру. В 1955 г. Н. Т. Басов и А. М. Прохоров обосновали применение метода отпической нажники для создавни миверсии заселенности уровней, в 1957 г. Н. Т. Басов выдамуя лакое детольнования получроващимов завить в качестве резонатора специально обработанные поверхности самого получировариямового образца, В том же 1957 г. В. А. Фабрикант в Ф. А. Бутаева наблюдали эффект оптического квантового усывения о опытак с электрическим разрадом в смеся, состоящей яз парве рути, водорода, гелия, В 1984 г. А. М. Прохоров и независимо от него акеражение усименные пределение пределение по пределение по применения выпужденного испускавния э отическом дапазоне. Он вызывнули диаменто испускавния о применения выпужденного испускавния о диаментов объемных (как в СВЧ-диамазоне), а открытых резоваторов. Даназоно не объемных (как в СВЧ-диамазоне), а открытых резоваторов. Даназоно не объемных (как в СВЧ-диамазоне), а открытых резоваторов объемных светы объемных станурования объемных станурования объемных объемных станурования объемных о

В 1959 г. вышла в сег работа Н. Г. Басова, Б. М. Вула и Ю. М. Попова с теорегическим обссепванием цаен полупроводинских дверов и условий их создания. Наконец, в 1960 г. появилась обстоятельная статья Н. Г. Басова, О. Н. Кромина и Ю. М. Попова, в моторой были сестороние рассмотремы принципы создания и теория кванговых услагитейя геператоров в инфракрасном и надимом дипавловия. В концестаты авторы писалы: «Отсутствие принципилальных ограничений появоляет надеяться на то, чтов билькайшее время булут созданы гепенатомы и

усилители в инфракрасном и видимом диапазонах волн».

Таким образом, интенеимиме торегические в акспериментальные меследования, проводившиеся в СССР и США, вплютую попасан ученах и виженеров в самом конце 50-х годов к создавию лавера. Усиск выша из долов мериканского фавика Т. Меймала. В 1960 г. появляесь его сообщение о том, что он получил на рубине генерацию излучения в оптеческого далазоне. Так и мру запая о рождения перакот опического тического далазоне. Так и тор услава о тому американским фавиканский мерканский и делаков пределение и пределение пределение пределение и пределение пределение

Начиная с 1961 г. лазеры разных типов (твердотельные и газовые) занимают прочное место в оптических лабораториях. Осванваются новые активные среды, разрабатывается и совершествуется технология изготовления лазеров. В 1962—1963 гг. в СССР и США одиовременно

создаются полупроводинковые дазеры.

Так начался новый, «лазерный», период оптики,

КАК УПРАВЛЯЮТ ИЗЛУЧЕНИЕМ ЛАЗЕРА

Каким бывает лазерный луч? Войдем в затемненную лабораторию, где работает гелий-неоновый лазер. В полумраке очень красиво выделяется его сочный красный луч. Он почти не расширяется и везде имеет практически одинаковую интенсивность. Можно поставить на пути луча ряд зеркал и заставить его описать сложную изломанную граекторню в пространстве лабораторни. В результате возниклет эффектное зрелище — комната, как бы «перечеркнутая» в разных направлениях яркими красными прямыми нитями.

Однако лазерный луч далеко не всегда выглядит столь эффектно. Например, луч СО₂-лазера вообще невидим. Ведь его длина волны попадает в инфракрасную область спектра. Кроме того, не надо думать, что лазерный луч это обязательно непрерывный поток световой энергии. Такой луч дают лишь непрерывно генерирующие лазеры. В большинстве же случаев лазеры генерируют не непрерывный световой пучок, а световые мипульсы.

Рассмотрим для примера лазер на рубине. Для возбуждения активных центров (нонов хрома) используется газоразрядная лампа, дающая яркие вспышки света, которые фокусируются на активный элемент при помощи отражатьял. Вспышки следуют друг за другом с интервалами, которые измеряются десятыми долями секунды, но могут составлять десятим секунд и даже минуты. Длительность отдельной вспышки порядка миллисекунды (10-2). Каждая вспышка лампы-осветителя рождает импульс. лазерного излучения, имеющий обычно примерно такую же длительность. Характерные значения энергии лазерного мипульса 10—100 Дж., а максимальная мощность 104—10 Вт.

— Мощность лазерного импульса можно значительно повысить, одновременно уменьшив его длительность. Для этого специальным образом управляют потверями излучения внутри резонатора лазера. В результате получают так называемые стигантские в лазерные импульсы; они имеют длительность 10^{-8} с, а их мощность достигает 10^{8} Вт. Один гигантский импульс высвечивается на одну вспышку лампыосветителя.

Можно слелать и так, что вместо гнгантского импульса будет генерироваться регулярная последовательность еще более коротких и еще более мощных лазерных импульсов; длительность каждого такого импульса порядка пикосекунлы (10-12 с), а мощность достигает 10" Вт. Эти импульсы называют серлкоропикции, или пикосекундивыми. Они следуют дюгу за другом с интервадом поядкие 10" в

Попробуйте представить себе, на что похож такой даверный луч. Лавер как бы «стредлегь следующими друг за другом короткими «пулеметными очередлями». Каждый отдельный выстрел в такой «очередля» — это световой импульс. Помпожив его длительность (10⁻¹² с) на скорость света (3-10° м/с), получим расстояние 3-10⁻¹² м, т. е. Д,3 мм. Это расстояние примерно в десять раз меньше ширины светового луча. Получается, что лазер «стредлет» в данном случае этаким световыми «денейцкам»; диаметр «денешки» около 1 мм, а толщина О,1 мм. Что же касается световой окциости каждой такой «денешки»; о она в остин раз превосходит мощность знаменитой Красноярской ГЭС. Вот каким необачным может оказаться пазерный луча

Даже при непрерывной накачке луч лазера часто представляет собой не непрерывный световой лучок, а последовательность световых имиульсов. При соответствующем управлении потерями в резонаторе непрерывно накачиматирания потерями в резонаторе непрерывно накачиимпульсов с характерной частотой следования импульсов 10 кГц (десять тысяч импульсов в секунду). Длительность отдельного импульса составляет при этом 107—10° с. а

мощность достигает 104 Вт.

На практике важно уметь регулировать длительность и энергию лазерных импульсов. Надо также уметь регулировать частоту следования импульсов, ведь от этого зави-

сит средняя мощность излучения.

Что значит «управлять» лазерным лучом? Почти на верняка читатель ответит, что это значит отклонять нужным образом лазерный луч в пространстве, расщенлять его на несколько пучков, фокусировать излучение на мишень. Все это так. Однако управление лазерным лучом этим отнюдь не исчерпывается.

Когда регулируют длительность, энергию, частоту следования лазерных импульсов, то тем самым также осуществляют управление лазерным излучением. Бывает не-

обходимо увеличить, например удвоить, частоту лазерного излучения или же плавио ее изменять (цлавио перестраивать). Это тоже есть управление лазерным лучом. Наконец, может потребоваться дополнительное увеличение степени монохроматичности излучения, дополнительная стабилизация его частоты. И это есть управление лазерным лучом. Таким образом, понятие суправление излучением лазераю казывается значительно шире, чем это может показаться на певвый ваглял.

Управлять лазерным лучом можно по-разному. Можно воздействовать на лазерный луч уже после того, как он вышел из резонатора лазера (виерезонаторное управление). Можно также управлять излучением, воздействуя определенным образом на сам процесс лазерной генерации (видирирезонаторное управление). Внерезонаторное управление используют обычно для отклонения, расщепления, фокусировки луча, а также изменения его частоты. Внутрирезонаторное управление применяют для изменения папа-

метров лазерных импульсов.

Как получают гигантские дазерные мипульсы? Для этого внутрь резонатора помещают опициеский заплор — специальное устройство, которое по ситиалу может переходить из садкрытого состояния в соткрытоез и насоброт. В окрытом состояния опропускает сказов себя дазерное излучение; в закрытом состояния он поглощает излучение излучение или отклоизет его в сторону. Переключая затвор из одного состояния в другое, мы тем самым изменяем (переключам) потери в резонаторе. Когда затвор закрыт, потери веляки; когда затвор открывается, потери существенно ситижаются.

Сама по себе вдея получения гигантских мипульсов при использовании оптического затвора левовльно проста. Сіачала, еще до того, как появился мипулье изалучения накачки, затвор переводияся в закрытое состояние. Начинается высвечивание энергии накачки. По мере поголюдения энергии активные центры переходят в массовом порядке на долгоживущий уровень. Генерация же в лазере пока не начинается — ведь затвор закрыт. В результате на рассматриваемом урове накапливается нуевзычайно большое число активных центров — создается очень сильная инверсия затвор быстро переходят в какой-то момент времени затвор быстро перехопочают в открытое состояние. В некотором отношении это подобно тому, как если бы высокая плотина, создававшия отромный перепал уровией-восокая плотина, создавающаю тромный перепал уровией-восокая плотина, создавающаю средня премена у очень межен в очень не очень не очень по составляющей предела протина, создавающающей перепал уровией-восокая плотина, создавающающей перепал уровией-восокая плотина, создавающей составляющей перепал уровией-восокая плотина, создавающей составляющей с

бурное высвечивание возбужденных активных центров, в результате чего и рождается короткий и мощный лазерный импульс. — гигантский импульс. Напомним: его длительность 10-е с, максимальная мощность 10-Вт.

Все описанные события совершаются в течение очень малого времени. Длительность всимшики лампы-осветителя составляет 10-7 с. Затвор открывают, когда примерно половина энергии вспышки уже высветилась, причем время пережлючения затвора из закрытого состояния в открытое должно быть не более 10-7 с. К следующему импульсу накачки затвор должен снова оказаться в закрытом состоянии.

Какие бывают оптические затворы? На практике раньше всех стали использоваться вращающиеся оптико-механические затворы. Принцип их работы довольно прост. Олно из зеркал лазерного резонатора заставляют быстро вращаться вокруг оси, перпендикулярной оси резонатора. Такое зеркало работает как зеркало резонатора лишь в те короткие промежутки времени, когла его отражающая поверхность оказывается точно или почти перпенликулярной оси резонатора. Только в эти промежутки времени потери в резонаторе будут малыми. В остальное же время потери будут огромными - как если бы отражаюшее зеркало вообще отсутствовало. Чтобы переключение потерь происходило достаточно быстро, надо очень быстро вращать зеркало. Оно должно совершать порядка тысячи оборотов ежесекундно. При этом время переключения потерь составляет около 10-1 с. Заставить зеркало врашаться еще быстрее практически нельзя. Поэтому для более быстрого переключения потерь применяют оптические затворы без каких-либо вращающихся леталей. Существуют несколько типов таких затворов. Они собраны на рис. 7 (АЭ — активный элемент, ОЗ — полностью отражающее зеркало резонатора, ВЗ — выходное зеркало).

Прежде всего познакомимся с электрооличиеским затвором. Не зкодя в физические подробности, отметим лишь, что в основе работы такого затвора лежит быстрое и обратимое изменение преломляющих свойств кристаллов под действием внешнего электрического поля. Поместим прозрачный кристалл между двумя электродами, это есть так называемая ячейка Поккепьса. Пусть в кристалл входит световая волна, поляризованная в плоскости S (рис. 7, д.) Это означает, что вектор электрической напряженности в такой волие совершает колебания в плоскости S. Если на такой волие совершает колебания в плоскости S. Если на электроды подать электрическое напряжение, препомлязо-электроць подать электроческое напряжение, препомлязо-

щие свойства кристалла изменятся и в результате изменится поляризация световой волны, проходящей по кристаллу. Можно подобрать такое напряжение (на практике оно оказывается порядка 10⁴—10⁸ В), чтобы выходящая из кристалла световая волна оказалась поляризованной в плоскости, перпендикулярной плоскости S,— как это показано на рисунке. В этом случае говорят, что произошел поворот плоскости поляризации света на 90°.

Рис. 7. а) Поворот плоскости поляризации света иа 90° в ячейке Поккельса. б) Лазер с электрооптическим затвором. а) Лазер с акустооптическим затвором. г) Лазер с просветляющимся фильтром.

Теперь нетрудно представить себе, как работает электрооптический загоре с ячейкой Поккельса. Этот затвор остоит из ячейки Поккельса, помещенной между двумя одилаково ориентированными линейными поляризаторами вета. Затвор находится внутри лазерного резонатора (рис. 7, 0). Когда на электроды ячейки Поккельса не подано напряжение, затвор открыт. При подаче соответствующего напряжения ячейка Поккельса осуществляет поворот плоскости поляризации проходящего скозы нее света на 90°, в результате чего затвор оказывается закрытым. Пройдя через один поляризатор, свет уже не может вследствие поворота плоскости поляризации на 90° пройти через второй поляризатор. Вормя переключения электрооптического затвора из одного состояния в другое может составлять всего 10°° с.

Наряду с электрооптическими в последние годы широко применяют акустооптические затворы. Схема лазера с таким затвором показана на рис. 7, в. В ситуации, которая изображена на рисунке, по затвору в направлении оси и распространяется ультразвуковая волна, создающая в веществе затвора систему чередующихся сжатий и разрежений. На этих сжатиях и разрежениях происходит дифракция светового пучка, выходящего из активного элемента и встречающего на своем пути затвор. Вследствие дифракции часть светового пучка должна отклониться в сторону, что соответствует резкому увеличению потерь в рассматриваемом резонаторе. Такая ситуация отвечает закрытому состоянию акустооптического затвора. Если генератор ультразвука выключить, ультразвуковая волна исчезнет и дифракция светового пучка происходить не будет - затвор перейдет в открытое состояние. Время переключения акустооптического затвора из одного состояния в другое составляет 10⁻⁷—10⁻⁸ с.

Мы условились не входить в физические подробности. Олнако одно уточнение необходимо все же сделать, поскольку оно является принципиальным. Дело в том, что когда акустооптический затвор закрыт, генерация в лазере не происходит, так что светового пучка, испытывающего дифракцию на ультразвуковой волне, фактически нет. Иными словами, показанные штриховыми линиями на рис. 7, в световые пучки в действительности отсутствуют. Это надо понимать, так: если бы световой пучок присутствовал, то он вел бы себя именно таким образом. Поскольку же такое поведение пучка отвечало бы резкому повышению потерь в резонаторе, то пучок и не возникает. Вообще говорить о том, что какой-либо затвор в закрытом состоянии поглощает излучение или отклоняет его в сторону, можно лишь тогда, когда он находится вне резонатора. Если же затвор находится внутри резонатора, то его переключение в закрытое состояние попросту срывает генерацию в дазере.

Все рассмотренные оптические затворы действуют по сигналу извне. Их работу надо точно согласовывать с импульсами накачки: нало в определенные моменты времени открывать и своевременно возвращать их в закрытое состояние. От этих забот можно избавиться, если использовать в качестве затвора просветляющийся фильтр.

Он представляет собой некую среду, обычно жилкую, солержащую атомы, способные поглошать излучение дазера и при этом относительно долго оставаться в возбужденном состоянии. По мере поглощения излучения все большее число атомов в фильтре переходит с исходного нижнего уровня на верхний. Когда на обоих уровнях оказывается одинаковое число атомов, фильтр перестает поглощать падающее на него излучение (вследствие того, что процессы поглощения света и вынужденного испускания теперь взаимно компенсируются). Он становится для этого изду-

чения прозрачным, иначе говоря, просветляется.

Поместим такой фильтр в резонатор дазера. В исходном состоянии фильтр непрозрачен - затвор закрыт. Начинается поглошение энергии импульса накачки в активном элементе дазера, активные центры накапливаются в избытке на долгоживущем уровне. Учащаются акты спонтанного испускания фотонов активными центрами. Попадая в фильтр, фотоны начинают понемногу его просветлять. В свою очередь начавшееся просветление фильтра ускоряет процессы испускания фотонов активными центрами. Затем наступает развязка: фильтр быстро просветляется (затвор открывается) — рождается гигантский лазерный импульс. После его высвечивания фильтр за счет спонтанных процессов возвращается в непросветленное состояние.

В данном случае управление потерями в резонаторе осуществляется особенно просто. Надо лишь поместить внутрь резонатора лазера кювету с просветляющейся жидкостью (рис. 7. г). Все дальнейшее будет совершаться автоматически. Без нашего вмешательства жидкость в кювете просветлится в результате воздействия импульса накачки на активный элемент, родится гигантский импульс, после чего жидкость сама возвратится в непросветленное состояние — вплоть до очередного импульса накачки.

Можно ли «растянуть» световой импульс во времени? Свободно генерирующие лазеры с импульсной накачкой дают световые импульсы длительностью 10-4-10-8 с; при управлении потерями в резонаторе удается получать импульсы длительностью 10-8 с (гигантские импульсы). А как быть, если нужны импульсы длительностью, скажем, 10-6 с?

В этом случае можно вмешаться в процесс генерации гигантского импульса, замедлить процесс его развития и тем самым как бы «растянуть» импульс во времени — разумеется, с соответствующим уменьщением мощности им-

пульса.

Для этого надо особым образом управлять потерями в резонаторе лазера: когда в процессе развития генерируе-мого светового импульса его мощность нарастает, потери должны постепенно увеличиваться, а когда мощность светового импульса начинает спалать, потери должны уменьщаться. В данном случае говорят об использовании отрицательной обратной связы. Она замедляет как нарастание мощности светового импульса на начальном этапе развития, так и спадание его мощности на конечном этапе. В результате импульс удинателся в опечения.

На практике реализовать отрицательную обратную связь соме негрудию. Достаточно поместить витурь лазерного резонатора пластинку, обладающую следующим свойством. Когда на пластинку падает лазерное излучение малой мощности, она проврачна и практически сеободно пропускает излучение. Если же мощность падающего излучения возрастает, то степень прозрачности пластинки уменьшается; для достаточно мощного излучения пластинка может стать вообще непрозрачной. Этот интересный физический эффект называют эфектом затемиения среды (другое наява-

ние: эффект двухфотонного поглошения).

Поясним данный эффект на следующей упрощенной физической модели. Пусть атомы среды имеют всего два энергетических уровня и пусть на среду падает поток фотонов. энергия которых ровно вдвое меньше разности энергий уровней атомов. Ясно, что среда не будет поглощать такие фотоны; ведь энергии фотона недостаточно для «перебрасывания» атома с нижнего уровня на верхний. Чтобы состоялся переход атома, надо поглотить не один, а срази два фотона. Процесс двухфотонного поглощения маловероятен: однако его вероятность возрастает по мере увеличения числа фотонов в световом пучке, т. е. по мере увеличения мощности пучка. Отсюда понятно, почему среда, прозрачная для маломощного излучения (когда двухфотонное поглощение практически отсутствует), утрачивает свою прозрачность для излучения достаточно большой мощности (когда двухфотонное поглощение начинает играть заметную роль).

Итак, вернемся к нашей задаче. Наряду с электрооптическим (или акустооптическим) затвором поместим внутрь резонатера полупроводниковую пластинку, в которой наблюдается эффект затемнения для излучения даниого лазера. Например, в лазере на гранате с неодимом можно использовать пластинку из арсенида галлия (бад-я). Вначале пластинка проврачна, поэтому процесс генерации гигантского импульса начинает развиваться, как если бы пластинки не балл. Однако по мере увеличения мощности импульса пластинка начинает затемняться, возрастают потери. Поэтому дальнейшее развитие импульса затормаживается, В результате импульс растягивается во времени и оказывается не столь мощным. Используя данный метод, получают световые импульсы длигельностью 10-7—10-6 с и с максимальной мощностью до 10° Вт.

Как получают регулярные последовательности световых имиульсов / часто требуется иметь последовательность дазврых имиульсов, следующих друг за другом с достаточно высокой частотой. Для этого непользуют дазеры с непремяюй пакачкой. Внутрь резонатора такого дазеры с непремяюй пакачкой. Внутрь резонатора такого дазеры помещают, например, акустооптический затвор, который периодически, с определенной частотой переключают из одного состояния в другос. В результате возникает последовательность дазерных имиульсов с соответствующёй частотой следования. Характерное значение этой частоты 10 кГц (дсеять тысяч имиульсов в секулку), длительность отдельного випульса 10⁻⁷—10⁻⁸ с, средняя мощность излучения 1—10 Вт.

А нельзя ли получать импульсы с еще более высокой частотой следования? Можно, если устранить недостаток обычных схем, где затвор, закрываясь, всякий раз обрывает генерацию. Как бы бурно ни развивалась генерация при очередном открывании затвора, она все равно начинается от процессов спонтанного испускания фотонов, что неизбежно требует некоторой «раскачки», точнее говоря, некоторого дополнительного времени (равного примерно 10-7-10-6 €). Можно, однако, сделать так, чтобы затвор не прерывал периодически генерацию в дазере, а просто периодически выводил из лазерного резонатора часть непрерывно генерируемого излучения. Оба зеркала резонатора лелают полностью отражающими; генерация идет не прекращаясь, все время резонатор непрерывно «наполняется» излучением. Переключаясь периодически в закрытое состояние, акустооптический затвор всякий раз частично как бы «разгружает» резонатор, выпуская на волю очередной световой импульс. Такой режим работы лазера называют режимом разгрузки резонатора. Он позволяет получать последовательности световых импульсов с частотой следова-

Советуем винмагельно рассмотреть рис. 8 (AЭ — активимі элемент, ОЗ — полностью отражающее зеркало, ВЗ выходное зеркало). На рисунке сравниваются два режима генерации: режим, при котором акустолический эатвери периодически обрывает тенерацию (д.) режим разгрузки

Рис. 8. a) Режим, при жотором затвор периодически обрывает генерацию. 6) Режим разгрузки резонатора.

резонатора (б). Для обоих режимов показаны две ситуации: генератор ультразвука выключен (затвор открыт), генератор ультразвука включен (затвор закрыт).

Как получают пикосекундные импульсы? Прежде чем отвечать на этот вопрос, надо ввести и обсудить понятие «продольной моды» дазерного излучения.

Как известно, лазерное изаучение возинкает за счет вынужденного испускания при переходе активных центров между двумя определенными энергетическими уровнями; такой переход обычно называют рабочим. До сих пор мы молчаливо предполагали, что каждому уровню отвечает молчаливо предполагали, что каждому уровню отвечает строго определенное значение знергии и поэтому любому рабочему переходу соответствует излучение строго определенной частоты. В действительности же энергетический уровень всегда в какой-по степени и размыть: ему отвечает энергия, непрерывно изменяющаяся в пределах пекоторого интервала значений. Поэтому рождающесся на рабочем переходе лазерное излучение жарактеризуестя не одной какой-то определенной частотой, а частотами в некотором интервале АV. Когда говорят о частоте, отвечающей тому или нному переходу, то подразумевают среднюю частоту. Набор частот, отвечающий данному переходу, называют его спектральной линией; величина Δv есть ширина спектральной линией; величина Δv есть ширина спектральной линией; величина Δv сть ширина спектральной линией величина Δv для лазеров на растворах крастигалей $\Sigma^{10.5}$ СП. Особенно велика ширина Δv для лазеров на растворах крастигалей.

Для излучения, генерируемого лазером, должно выполняться определяемое резонатором условие резонанса— на длине резонатора L должно укладываться целое число q полуволн $\lambda/2$: $L = q\lambda/2$. Это аналогично известному акустическому резонансу, когда в струне возбуждаются лишь такие звуковые колебания, для которых половина длины звуковой волны укладывается на длине струны (между ее закрепленными точками) целое число раз. В данном случае роль струны с закрепленными концами выполняет оптический резонатор; его длина есть расстояние между зеркалами. Переходя от длины волны λ к частоте ν (напомним; $\nu = \nu/\lambda$. где v — скорость света в среде, заполняющей резонатор), перепишем условие резонанса в виде v=qv/2L. Определяемые этим условием частоты у называют резонансными частотами. Очевидно, что могут реализоваться лишь те резонансные частоты, которые попадают в пределы ширины Ду спектральной линии данного рабочего перехола.

в данком резонаторе резонаненой частогой спязывают понятие «продольная мода». Вместо того чтобы говорить, что в излучении данного лазера представлены такие-то резонаненые частоты, говорят, что излучение осстоит из такихто продольных мод. Число одновременно генерируемых резонаненых частот (а следовательно, и продольных мод, можно оценить, поделив ширину Ду спектральной линии рабочего перехода на расстоящие между сосединии резонанеными частотами; как видно из условия резонанела, это расстоящие разно v2L, что составляет 10°—10° Гц. Для дазеров на кристаллах число генерируемых продольных мод составляет 10^{a} — 10^{a} , а для лазеров на растворах красителей оно достигает 10^{a} .

Теперь мы можем ответить на вопрос о том, как получают пикосекундные лазерные импульсы. Для этого необходимо, во-первых, чтобы в излучении лазера содержалось достаточно много продольных мод и, во-вторых, чтобы все этн моды рождались в одной н той же фазе, иначе говоря, чтобы они были синхронизованы друг с другом по фазе. Интерференция взанмно синхронизованных продольных мод приводит к резкому перераспределению энергии в лазерном излучении: в одинх участках пространства происходит очень сильная концентрация световой энергии, тогда как в другнх участках вообще не остается энергин. В результате формируется регулярная последовательность сверхкоротких световых нипульсов огромной мощности, Длительность каждого такого импульса обратно пропорциональна количеству синхроннзованных мод, а мощность прямо пропорциональна -квадрату количества мод; поэтому-то и важно, чтобы в лазерном излучении содержалось достаточно большое число продольных мод. Сверхкороткие световые нмпульсы следуют друг за другом с интервалом 2L/v, т.е. с интервалом порядка 10-1-10-8 с. В лазерах на кристаллах и стеклах (их обычно называют твердотельными лазерамн) удается реализовать сверхкороткие импульсы длительностью 10-11-10-10 с, а в лазерах на растворах краснтелей получают импульсы длительностью 10-12 с, что как раз и соответствует пикосекунде.

Рассматриваемый режим генерации называют режимом симъронизации продольных мод, поскольку главное, что здесь делается,—это сникронизация продольных мод по фазе. Для синхронизация мод применяют разные способы. В частности, может быть использован уже знакомый читателю акустооптический затвор. В данном случае необходителю акустооптический затвор В данном случае необходиму, чтобы затвор периодически изменял дотери в резоваторе

с частотой, равной v/2L.

Как управляют частотой лазерного излучения? Частота как управляют частотой лазерного излучения лазера определяется, прежде всего, выбором активной среды. Активные центры характерызуются той нли иной системой энергетических уровней и, значит, определенными спектральными линнями. Используя разные активные среды, можно получить котерентное излучение в принципе любой частоты в диапавоне от 10½ до 100 кмм), (в диапазоне длин воли примерно от 0,1 до 100 мкм),

Но даже после того, как выбрана конкретная активная среда, можно осуществлять управление частогой излучения лазера: можно подавлять нежелательные рабочие перехолы, плавно перестранвать (плавно подстранвать) частоту, увеличивать частоту в несколько раз, принимать меры к повышению степени монохроматичности излучения. Уже из этого перечисления видно, насколько широк круг решаемых здесь задач. Остановимся подробнее хотя бы на некоторых из них.

Обычно активные центры имеют не один, а несколько рабочих переходов. Однако часто желательно, чтобы генерация происходила лишь на каком-то определенном переходе, остальные же переходы надо, как говорят, подавить, т. е. предотвратить возвикновение генерация на них. Для этого повышают потери в резонаторе специально на тех частотах, которые отвечают нежелаетельным переходам. В качестве примера приведем телий-неоновый лазер. Он имет три рабочих перехода, которым отвечают диним воли 3,39 и 1,15 о,63 мкм. Чтобы предотвратить генерацию на длинах воли 3,39 и 1,15 мкм, на зерклага резонатора наносят специальные отражающие покрытия, имеющие высокий коэффициент отражения в видимой области спектра и низкий в инфракрасной. В результате генерация возникает только на переходе с длиной волинкает

Для ряда практических применений важна плавная перестройка частоты лазерного излучения. Существует не-

сколько вариантов решения этой задачи.

Один из них предполагает плавную перестройку частоть в пределах диапазона частот, определяемого шириной спектральной линии $\Delta \nu$ рабочего перехода. В этом случае применяют лазеры с достаточно широкой спектральной линий, например лазеры на красителях (напомним, что для них $\Delta \nu \approx 10^{10}$ Гц). Для осуществления перестройки частоты можно воспользоваться обычной трехгранной призмой.

Предположим сначала, что на призму падает направленый световой пучок, в котором представлены только две частоты: у, и у, За призмой находится отражающее зеркало. Пройдя сквозь призму, световой пучок расцепится на два пучка (рис. 9, а), каждому из которых отвечает своя частота (для определенности полагаем, что у, у, Изменяя сответствующим образом ориентацию зеркала, можно добиться, чтобы либо один, либо другой пучок отражался от зеркала строго назад и, пройдя сквозь призму (теперь уже в обратном направлении), совмещался с исходным световым пучком. В ситуации, изображенной на рисунке, зеркало ориентировано так, что строго назад отражается пучок

с частотой v₁. Изменив ориентацию зеркала, можно добиться, чтобы строго назад отражался пучок с частотой v₂ (см.

штриховое изображение зеркала).

Теперь внесем призму в резонатор лазера и сделаем та учобы полностью отражающее зеркало резонатора можн но было бы слегка поворачивать (рис. 9, 6). При заданной ориентации поворачивающегося зеркала будет генерироваться га частота, когорую имеет световой луч, отражаемый зеркалом строго назад. Этот луч удерживается внутри резонатора и может многократно пройти через активный элемент. Лучи же с другими частотами после отражения от

Рис. 9. а) Использование приэмы для разделения световых лучей разной частоты. б) Лазер с плавной перестройкой частоты излучения.

зеркала должны были бы тут же покинуть резонатор; поэтому на остальных частотах генерация попросту не возникает. Плавно поворачивая зеркало, можно тем самым плавно изменять частоту излучения, генерируемого лазером.

Конечно, только простоты ради мы говорили выше об определенном значения частоты. В действительности же при гой или иной ориентации зеркала генерируется не одна частота, а спектральная линия, ширина котеорой (разбосчастот) примерно в 100 раз меньше ширины спектральной линии рабочего перехода. При изменении ориентации зеркала выделемая им узкая спектральная линия плавно перемещается в пределах широкой спектральной линии рабочего перехода.

Существует также иное решение задачи плавной перестройки частоты. Выходящее из резонатора лазера излучение частоты v посылают в специальное устройство, называемое параметрическим генератором сеета. Световая волна частоты v превращается. Там в две световые волны, одна из которых имеет частоту v', а другая — частоту v—v'. Управляя параметрическим генератором света, можно плавно перестранавта частоту v' в довольно широком интервале значений. Обо всем этом мы поговорим подробнее позднее — в рассказе, посвященном нелинейной оптики. Там же мы поговорим и о том, как при помощи методов нелинейной оптики можно удвоить (утроить, учетверить и т. д.) частоту лазерного луча.

Как можно быстро отклонить дазерный луч? Конечно, отклонить лазерный луч несложно. Это можно сделать при помощи обычных зеркал и призм, соответствующим образом помещенных на пути луча. Однако на практике часто требуется не просто отклонить дазерный луч, во гоклонить его очень быстро и. при этом весьма точно. Требуемое время моженения орвентации нали положения луча в пространстве может составлять всего лишь миллионные доли секуный Здесь обычное (механическое) поворачивание зеркал или призм не годится, оно происходит слишком медленно. В подобных случаях применяют немеханические методы управления дазерным лучом в пространстве.

На основе этих методов работают специальные устройства для отклонения сегового луча, их называют оптическим дефектиорами (от латинского deflecto — котклоняюз). Одии дефекторы осуществляют плавное, непрерывное изменение направления лазерного луча, другие изменяют направление луча или его положение в пространстве дискретного правление дискретного правление дискретного правление правление дискретного дискретного

Рис. 10. Электрооптический дефлектор, позволяющий дискретно изменять положение в пространстве светового луча,

ным образом. Широко используются дефлекторы электрои акустооптического типов.

В качестве примера расскотрим эжелирооплический дефлектор, позволяющий дискретно изменять положение светового луча в пространстве, не меняя при этом сто направления. Этот дефлектор показан схематически на рис. 10. Он состоит из двух ячеек Поккельса (Пт. и П.) и двух кри-

сталлов кальцита CaCO₃ (K_1 и K_2), Здесь используется явление доздиного лучепреложления, открытое датским ученым T. Бартолимом еще в 1669 г. Световой луч, падавощий на кристалл кальцита перпендикулярно его грани, может пройти сквою кристалл, не отклоняясь, во может «тоступить» и сквою кристалл, не отклоняясь, во может «тоступить»

необычно: проходя по кристаллу, луч отклоняется, а по выходе из кристалла приобретает исходное направление. В общем случае световой луч, попадая в кристалл кальцита, расщепляется на пва луча, один из которых велет себя обычным образом (не отклоняется), а другой ведет себя необычно (отклоняется). Отсюда и происходит термин «двойное лучепреломление». Как было выяснено уже в начале XIX века, характер поведения светового луча в двулучепреломляющем кристалле зависит от поляризации луча или, точнее, от того, как ориентирован кристалл по отношению к плоскости поляризации падающего света. Мы еще вернемся к этому вопросу позднее (в рассказе, посвященном нелинейной оптике), а пока заметим лишь, что в ситуации. изображенной на рис. 10, световой луч, который поляризован перпендикулярно плоскости рисунка, проходит через кристалл кальцита, не отклоняясь, а луч, который поляризован в плоскости рисунка, отклоняется. На рисунке длинными стрелками показаны световые пучки; короткие стрелки указывают на то, что данный световой пучок поляризован в плоскости рисунка, а кружочки — на то, что он поляризован перпендикулярно плоскости рисунка.

После всех этих замечаний можно перейти к обсуждению того. как работает данный дефлектор. Будем иметь в виду, что при подаче напряжения каждая ячейка Поккельса поворачивает плоскость поляризации проходящего сквозь нее светового пучка на 90°. Кроме того; будем полагать, что исходный световой пучок поляризован перпендикулярно плоскости рисунка. Пусть обе ячейки Поккельса выключены (на них не подано электрическое напряжение). В этом случае световой пучок пройдет сквозь оба кристалла кальцита, не отклоняясь, и выйдет из дефлектора в положении, обозначенном на рисунке буквой А. Предположим теперь, что ячейка Π_1 включена, а ячейка Π_2 выключена. Тогда луч отклонится в обоих кристаллах кальцита и покинет дефлектор в положении, обозначенном буквой Г. Предположим, что обе ячейки Поккельса включены; тогла луч отклонится в кристалле K_1 и не отклонится в K_2 : он будет иметь конечное положение Б. Наконец, пусть ячейка Π_1 выключена, а Π_2 включена; луч не отклонится в кристалле K_1 и отклонится в кристалле K_2 ; он будет иметь конечное положение B. Таким образом, включая всякий раз ту или иную комбинацию ячеек Поккельса, можно определенным образом менять дискретно положение лазерного луча в пространстве при неизменном его направлении. Изменение положения луча производится очень быстро — за время, меньшее, чем 10-8 с.

Для простоты мы рассмотрели схему дефлектора всего на двух каскадов; такая схема предусматривает только четыре положения луча на выходе. Если бы в схеме имелось в каскадов, то число конечных положений луча равнялось бы 2°. В современных дефлекторах уверенно реализуются, например, 1024 положений луча, что соответствует десяти каскадам (29== 1024).

Справка. Параметры некоторых типов отечественных лазеров. Советская приборостронтельная промышленность освоила серийный выпуск многих типов лазеров. Ниже приведены в качестве примера некоторые типы отечественных лазеров.

Непрерывно генерирующие газоразрядные лазеры

_							
	Тип лазера	Активиая среда	Длина волны, ыкм	Мощиость излуче- иия, Вт	Раскоди- мость излуче- иня, мрад	Длина газораз- рядной трубки, см	
	ОКГ-14 ЛГ-56 ЛГ-65 ЛГ-38 ЛГ-30 ЛГ-25 ЛГ-43	He — Ne He — Ne He — Ne He — Ne CO ₂ CO ₂ CO ₂	0,63 0,63 1,15 0,63 10,6 10,6	0,003 0,002 0,02 0,05 5 25 40	3 3 4 0,5 7 10 5	45 25 95 200 100 130 200	

Свободно генерирующие твердотельные лазеры с импульсной накачкой

Тип лазера	Активный элемент	Энергия лазерного импульса, Дж	Длительность лазерного импульса, с	Расходи- мость, мрад
ГОР-100М	Рубин	100	1.10 ⁻⁸	40
ГОР-300	Рубин	300	5.10 ⁻⁴	30
ГОС-301	Стекло с неодимом	300	8.10 ⁻⁴	5
ГОС-1000	Стекло с неодимом	1000	2.10 ⁻²	3
ЛТИ-4	Гранат с неодимом	0,4	4.10 ⁻⁵	5

Твердотельные лазеры с импульсной накачкой, генерирующие гигантские импульсы

Тип лазера	Активный элемент	Энергия импульса, Дж	Длитель- ность импулься, ис	Мощность импульса в макси- муме, кВт	Тип оптического затвора
ОГМ-20	Рубни	0,42	20	2.104	Электрооп- тический
лтипч-1	Стекло с не- одимом	2	- 15	1 - 105	Просвет- ляющийся
ЛТИ-5	Гранат с не- одимом	0,05	10 .	5.103	фильтр Электрооп- тический

Лазеры на гранате с неодимом с непрерывной накачкой, генерирующие регулярные последовательности импульсов

Тип лазера	Частота следования импульсов, кГц	Средияя мощность излучения, Вт	Расходимость излучения, мрад	Тип оптического затвора
ЛТИ-501	5—50	8	1	Акустоопти-
ЛТИ-502	8—50	16	2	ческий
ЛТИ-504	5—25	4	2	То же

Непрерывно генерирующие лазеры на гранате с неодимом

Тип лазера	Длина волны,	Мощиость	Расходимость	
	мкм	излучения, Вт	излучения, мрад	
ЛТН-101	· 1,06	63	10	
ЛТН-103	1,06	250	12	
ЛТН-401Б	0,53	2	10	

Примечание: длина волны 0,53 мкм в лазере ЛТН-401Б генерируется в результате нелинейно-оптического удвоения частоты внутри резонатора лазера.

ОБРАБОТКА МАТЕРИАЛОВ ЛАЗЕРНЫМ ЛУЧОМ

Как действует на вещество мощный лазерный луч? Направим на поверхность какого-то матервала, например металла, луч мощного лазера. Вообразим, что интенсивность луча постепенно растег (за счет увеличения мощности лазера или за счет фокусировки валучения). Попробуем представить себе физические процессы, которые будут при этом происходить.

Когда интенсивность луча, возрастая, достигнет значения порядка 10⁸ Вт/см², начнется плавление металла. Вблизи поверхности, непосредственно под световым пят-

Рис. 11. a) Плавление металла под действием лазерного излучения.
б) Интенсивное испарение металла. в) Образование плазмы.

ном, возникиет область жидкого (расплавленного) металла поверхность, отграничнавощая эту область от тверлого металла (се называют поверхностыю расплава), постепенно перемещается в глубь материала по мере поглощения им сетовой энертии. При этом площадь поверхности расплава увеличивается и, следовательно, теплота начинает более интенсивно отводиться в глубинные области материала за счет теплопроводности. В результате устанавливается незаменная (для данной интенсивности излучения) поверхность расплава (рис. 11, с).

Повысим интенсивность лазерного луча до 10°—10°Вт/см². Теперь одновременно с плавлением будет происходить интенсивное испарение (кипение) материала. Часть вещества превратится в пар, вследствие чего на поверхности металла возникнет лунка, начнется процесс формирования отвер-

стия или разреза (рис. 11, б).

Когда интенсивность луча достигнет примерно 10° Вт/см2, свет начнет сильно ионизовать пары вещества, превращая их в плазму. Возникнув, плазма преградит дальнейший доступ лазерного излучения к поверхности материала - вель свет интенсивно поглощается плазмой (рис. 11, в). При обработке материалов лазерным лучом важно, чтобы не возникала плазма. Значит, интенсивность луча не должна быть чрезмерно большой.

Говоря о действии луча на вещество, мы пока имели в виду концентрацию световой мощности лишь в пространстве (ведь интенсивность луча есть мощность, отнесенная к единице площади его сечения). Надо, однако, учитывать и концентрацию мощности во времени. Ее можно регулировать, изменяя длительность одиночных дазерных импульсов или частоту следования импульсов (если генерируется последовательность импульсов). Предположим, что интенсивность достаточна для того, чтобы металл не только плавился, но и кипел; при этом излучение лазера представляет собой одиночные импульсы длительностью 10-2 с. В данном случае в материале поглощается значительная световая энергия за очень короткое время. За такое время поверхность расплава попросту не успевает переместиться в глубь материала; в результате еще до того, как расплавится сколько-нибудь заметная масса вещества, начнется его интенсивное испарение. Иными словами, основная часть поглощаемой веществом световой энергии лазерного импульса расходуется в полобных условиях не на плавление, а на испарение. На практике при заданной энергии лазерного импульса часто бывает целесообразно позаботиться об увеличении его длительности, чтобы обеспечить достаточное время для перемещения поверхности расплава в глубь образца.

В зависимости от вида обработки и свойств материала надо использовать излучение с вполне определенными энергетическими и временными характеристиками. Если, например, для сварки подходят относительно менее интенсивные, и в то же время более длительные импульсы (длительностью 10-2-10-3 c), то для пробивания отверстий, где важно интенсивное испарение материала, подходят более интенсивные и более короткие импульсы (10-4—10-8 c). Чем замечательны лазерные сверла? На циферблате руч-

ных часов «Полет» имеется надпись «23 камня». Подобные

упоминания о числе камией можно видеть и на циферблагах других механически заводящихся часов. Что это за камин? Речь идет о рубиновых камиях, используемых в часовом механизме в качестве подшинников скольжения. При изготовлении таких подшинников требуется высверлить в рубине (материале весьма твердом и в то же время хрупком) отверстия строго цилицирической формы диаметром всего 0,1—0,05 мм. Многие годы эта операция выполнялась механическим способом сиспользованием сверл, изготовлениях из тогкой рояльной проволоки диаметром 40—50 мкм. Такое сверло делало в минуту до 30 000 обротов и одновременно совершале при этом около 100 возвратно-поступательных перемещений. Для сверления одного камия требовалось по 10—15 мин.

Начиная с 1964 г. малопроизводительное механическое сверление отверстий в часовых камнях стало везде заменяться лазерным сверлением. Разумеется, термин «лазерное сверление» не следует понимать буквально. Лазерный луч не сверлит отверстие — он его пробивает за счет интенсивного испарения материала. В настоящее время лазерная пробивка отверстий в рубиновых часовых камнях является обычным лелом. Для этой цели применяются импульсные тверлотельные дазеры, например дазеры на стекле с неолимом. Отверстие в камне (при толшине заготовки 0.5—1 мм) пробивается серией из нескольких дазерных импульсов, имеющих энергию 0,1-0,5 Дж и длительность порядка 10-4 с. Производительность работы лазерной установки в автоматическом режиме — камень в секунду. Это примерно в тысячу раз выше производительности механического сверления!

Члобы получить тонкую и тончайщую проволоку из меди, бронзы, вольфрама и других металлов, применяют технологию протягивания (волочения) проволоки скюзы отверетия очень малого диаметра. Эти отверетия (каналы волочения) высераливают в материалах, кобладвощуюх сосбо высокой твердостью, например в свертиверых сплавах. Наиболее тверд, как известно, алмаз. Поэтому лучше всего протягивать тонкую проволоку скюзы отверстие в атмазеные фильеры позволяют получать проволоку диаметром всего 10 мкм. Но как просверлить тонкое отверстве в таком сверхтвердом материале, каким являестя алмаз? Механически это сделать довольно трудно. Для сверлению зопотоверстия в алмазиой фильере требуется до 10 часов. Зато совеем нетрудно пробить это отверстие серией за несколь-

ких мощных лазерных импульсов. Как и пробивание отверстий в часовых камнях, эта операция выполняется при помощи импульсных твердотельных лазеров.

Канал волочения в алмазной фильере имеет непростой пробивают черновой канал в алмазной заготовке. Затем, обрабатывая канал ультразвуком, шлифуя и полируя, придают ему необходимый профиль.

Лазерное сверление широко применяют для получения отверстий не только в твердых и сверхтвердых материалах, но и в материалах, отличающихся повышенной хрупкостью.

Рис. 12. а) Профиль канала волочения в алмазной фильере: I — входное отверстне, 2 — рабочая часть канала, 3 — выходное отверстие, δ) Отверстия, пробитые лазерным язлучением в пластине глиноземной керамики.

В качестве примера укажем на подложки микросхем, изготавливаемые из глиноземной керамики. Из-за высокой хрупкости керамики механическое сверление отверстий в ней выполняют, как правило, на «сыром» материале. Обжигают керамику уже после сверления. При этом происходит некоторая деформация изделия, искажается взаимное расположение высверленных отверстий. При использовании «лазерных сверл» можно спокойно работать с керамическими подложками, которые уже прошли обжиг; поэтому указанная выше проблема здесь не возникает. С помощью лазеров пробивают очень тонкие отверстия в керамике -диаметром всего 10 мкм. Механическим сверлением такие отверстия получить попросту нельзя. Для лазерной пробивки отверстий в керамических подложках применяют импульсные СО2-лазеры (при диаметре отверстия порядка 0,1 мм и больше) и импульсные лазеры на рубине или гранате с неодимом (для отверстий меньшего диаметра). На рис. 12, б показаны с шестикратным увеличением отверстия диаметром 0,3 мм, пробитые в пластине глиноземной керамики толщиной 0,7 мм с помощью СО₂-дазера.

Приведенные примеры наглядно демонстрируют преимущества лазерного сверления. Это прежде всего возможность получения отверстий в очень твердых или очень хрулких материалах, а также возможность получения очень тонких отверстий (диаметром до 10 мкм). Отношение глубины пробиваемых лазером тонких отверстий к их диаметру достигает рекордно больших значений (по сравнению с другими методами сверления); глубина отверстия может превышать его диаметр в 10—50 раз. Во всех случаях лазерное сверление отличается выском производительностью. Наконец, в отличие от обычных сверл «лазерные сверла» не ломаются и не изнациваются.

Можно ли производить сварку через стеклянную перегородку? Предположим, что внутри электронно-лучевой трубки произошла авария — перегорел или оборвался какой-то провод, нарушился контакт. Трубка вышла из строя, Казалсь бы, бела непоправима — ведь поломка произошла в вакууме, внутри стеклянного баллона, и никакому сваршику туда не проинкитуь. Однако в него может проникнуть лазерный луч. Направляя луч в нужную точку сквозь стекло вакуумного баллона и должным образом фокусируя, можно существить необходимый сварочный ремонт.

Рис. 13. a) Лазерная сварка в труднодоступном месте. б) Лазерная сварка в камере, заполненной инертным газом.

Здесь обнаруживается одна из уникальных особенностей лазерного луча — возможность производить сварку через прозрачную для света перегородку, в вакуумированном объеме и вообще в различных труднодоступных местах. Лазерную сварку через прозрачную перегородку применяют не только для восстановительного ремонта электровакуумных приборов. Большой практический интерес представляет сваривание тех или иных элементов микроэлектроники в камере, заполненной инертным газом. В этом случае предотвращаются реакции окисления. Рис. 13 схематически поясняет, каким образом осуществляют лазерную сварку в труднодоступном месте (а) или в камере, заполненной инертным газом (б).

Как используются лазеры при изготовлении микросхем? Развитие микроэлектроники органически связано с совершенствованием технологии изготовления микросхем. Большую помощь может оказать здесь (и оказывает) лазерный

Вначале лазеры применяли лишь для микросварки. Так, при помощи рубинового лазера приваривались вводы к контактам на кремниевых пластинках, приваривались тонкие провода к тонким пленкам. Затем начали применять CO₂-лазеры для пробивания отверстий в керамических полложках для микросхем (о чем мы уже рассказывали).

В настоящее время лазерный луч все чаще используют для подгонки параметров тонкопленочных схем и для изготовления отдельных элементов схемы. С помощью лазера можно целиком изготовить пленочную схему — со всеми входящими в нее резисторами, конденсаторами, индуктивностями. Применяя луч лазера, можно изготовить фотошаблон, предназначающийся для травления микросхем, или шаблон для напыления компонентов микросхемы на полложку. Во всех этих случаях используется эффект испарения материала под действием мощного лазерного излучения.

Предположим, что на диэлектрическую подложку микросхемы нанесена напылением тонкая металлическая пленка. Перемещая вдоль поверхности пленки сфокусированное на нее лазерное пятно, можно испарить определенные участки пленки и тем самым создать нужный «рисунок» микросхемы. В качестве примера приведем конкретную лазерную установку на основе непрерывно накачиваемого лазера на гранате с неодимом. Лазер генерировал регулярную последовательность световых импульсов с частотой 400 имп/с. Длительность отдельного импульса 10-7 с, мощность в максимуме 1 кВт. Лазерный луч фокусировали в пятно диаметром 10 мкм. При перемещении пучка происходило испарение узкой полосы металлической пленки; скорость перемещения лазерного пучка составляла 2 мм/с. Полосы на поверхности подложки оказывались практически полностью очищенными от металла.

Что можно резать лазерным лучом? Лазерным лучом можно резать практически любой материал: ткань, бумагу, дерево, фанеру, резнну, пластмассу, керамику, листовой асбест, стекло, листы металла. При этом можно получать аккуратные разревы по сложным профилям. При лазерной резке возгорающихся материалов можно облужать место

Рис. 14. а) Процесс вырезания квадратных отверстий в листе нержавеющей стали с помощью СО₂-лазера. б) Разрез листа слюды лазериым лучом,

разреаз струей инертного газа; в этом случае получается гладкий, необожженный край среза. В качестве примера на вис. 14, а показан процесс вырезания квадратных отверстий в листе нержавеющей стали толщиной 0,5 мм с помощью СО₂-лазера. На рис. 14, 6 приведен выполненный лазерным лучом разрез сложданого листа толщиной хараного листа толщиной хараного листа подистаточно сложному профыло, простаточно сложному профыло.

Для реаки используются неперарыю генерарующие лазеры либо лазеры, генерарующие рукошке последовательность световых импульсов с высокой частотой следования. Требуемая мощность излучения зависит от разрезаемого матеры для реаки досок толщиной 50 мм применялся СО₂-лазер мощностью 200 Вт; ширина разреза составляла 0,7 мм. Для реаки листов фанеры толщиной 25 мм применры толщиной 55 мм применры толщиной техности.

неры толщинои 25 мм применялся СО₂-лазер мощностью 8 кВт; скорость резания 1,5 м/мин. Резка стекла при толщине 10 мм требует более высокой мощности излучения — до 20 кВт.

Паверная резка металлов может производиться излучения мощностью всего 100—500 Вт, если при этом обдувать разрезаемый материал струей кислорода. В этом случае используют термин «газолаверная резка». Схема резака для такой резки показана на рис. 15. Значительная часть энергии, заграчиваемой на процесс резания, получается заесь за счет экзотермических реакций, в которые вступают металл и кислород; иначе говоря, за счет теплоты, которая выделяется при горении металла в струе кислорода. Кроме того, струя кислорода сдувает и увосит из зоны резания расплав и продукты сторания металла, а также охлаждает участки металла, прилегающие к зоне резания. Использование струи кислорода при лазерной резке не только снижает требования к мощ-

ности лазера, но одновременно увеличивает глубину и скорость резания, позволяет получать качествен-

HVIO KDOMKV.

Чтобы продемонстрировать, насколько широко используется сегодия лазерная резка, приведем два практических примера, имеющих отношение к совершенно разным областям народного хозяйства. Первый пример — лазерная резка и раскрой тканей на современной ткацкой фабрике. Устройство включает в себя непрерывно генерирующий СО₃-лазер мощностью 100 Вт., систему фокусировки и перемещения лазерного луча, ЭВМ и систему для натяжения и пе-

Рис, 15. Газолазерная резка,

ремещения ткани. В процессе резания лазерный луч перемещается по поврхности ткани со скоростью до 1 мс. Диаметр сфокусированного светового пятна равен 0,2 мс. Перемещениями лазерного луча и ткани управляет ЭВМ. Подобное устройство позволяет, например, в течение часа раскроить материал для 50 костюмов. Раскрой производится не только быстро, но и с очень высокой точностью. При этом обеспечивается хорошее качество краев

разреза.

Пругой пример — применение лазерной реаки в авиашонной промышленности и, в частности, при произбодстве космических летательных аппаратов. С помощью лазеров осуществляют автоматизированное разрезание листов ти тана, стали, алюмния. Непрерывно генерирующий СО₂лазер мощностью З кВт разрезает лист титана со скоростью 3,5 м/мин при толщине листа 5 мм и со скоростью 0,5 м/мин при толщине 50 мм. Используя кислородную струю (в метоже газолазерной реаки), можно получить примерно тот же результат при существенно меньшей мощности лазера: 10—300 Вт. Что представляет собой современная дазериая технолопазерного излучения, имеющими уникальный характер:
пробивка тонких отверстий в твердых и хрупких материапах, микросаврам миниаторых деталей, сварка через прозрачную преграду и в труднодоступных местах. Естественно, что в подобных случаях у лазерного луча фактически
етк окнурентов. Однако и в обычных ситуациях, где пока
еще господствуют градиционные технологии обработки материалов, лазерный луч начинает завоевывать прочные позиции. Так что уже сегодия можно говорить о возникновении и развитии дозерной ляча пежнологии.

«История техники, — пишет академик Н. Г. Басов, свидетельствует отом, что массовое внедрение новых технологических процессов всегда оказывалю революционизирующее воздействие на промышлениость. Так было при повялении методов скоростного резания, холодной штамповки, точного литья, электролуговой сварки — перечень примеров лекто продолжить. В настоящее время промышленная технология во всем мире, по-видимому, находится в преддверим нового качественного скачка, обусловленного

широким внедреннем лазеров».

От многих новых и новейших промышленных технологий лазерная технология выгодно отличается двумя качествами. Во-первых, она необычайно многограния, охватывает самые разнообразные процессы обработки материалов. Во-вторых, она исключительно перспективна. Мы являемся свидетелями пока еще только первых шагов лазерной технологии. Но шаги эти весьма впечатляющи, это шаги ребенка, которому сужаено стать гитантом.

Современная лазерная технология включает в себя резку материалов, пробивание отверстий, сварку, различные виды термообработки, скрайбирование, маркировку и ряд, других прицессов обработки материалов. Впечатляет исключительное разнообразие не только процессов обработки, но и обрабатываемых материалов. Лазерным лучом можно

обрабатывать практически любой материал.

О лазерной резке и лазерном сверлении мы рассказывали достаточно подробно. Поэтому перейдем сразу к другим

процессам лазерной обработки.

Лазерная сварка. Развитие лазерной сварки сварка— на основе импульсных тверлотельных лазеров на рубине и на стекле с неодимом. С появлением мощных Сорлазеров и лазеров на гранате с неодимом, дазоцик мепрерывное излучение или последовательность часто повторяющихся импульсов, стала развиваться именас варка с глубиной проплавления до нескольких миллиметров (и даже сантиметров). Примеры точенной лазерной сварки: соединение никелевого контакта с клеммой из никелевого сплава на основании транзистора, приваривание тонких медных проводов друг к друг или к клеммам, вазямное соединение микроэлектронных компонентов. Шовная лазерная сварка с использованием непрерываного излучения мощностью порадка 100 Вт применяется для герметизации корпусов приборов, приваривания наконечников к лодстим тазовых турбии, приварка режущих кромок из закаленной стали к полотнам металлорежущих пил и т. д. Скорость сварки достигает нескольких метров в минуту; ширина шва 0,5 мм.

В настоящее время начинает применяться шовная сварка излучением мощностью 1—10 кВт. При этом проинсостью налучением мощностью 1—10 кВт. При этом проинсостье сварних соединений (ширина шва составляет несколько миллиметров) достигает уровня прочности свариваемого материала. Осуществляется автоматическая лазерная сварка кузовов автомобилей, сварка палотов титана и алюминия на судостроительных верфях, сварка газопроводов. На Автозаводе имени И. А. Лихачева в Москве при помощи СО₂-лазера мощностью 5 кВт производят автоматическую лазерную сварку карданных валов автомобилей. Срок службы валов повыснога в три заа. Развивается также лазерная сварка неметаллических материалов. Для сварки деталей зо обычного стекла используются лазеры мощностью 100 Вт.

для сварки кварца — мощностью 300 Вт.

Лазерная сварка успешно конкурирует с хорошо известными способами сварки - электродуговой, сопротивлением, при помощи электронного пучка. Она обладает рядом преимуществ, которые делают ее во многих случаях предпочтительной или даже единственно возможной. О некоторых уникальных особенностях дазерной сварки мы уже говорили. Дополнительно заметим, что при дазерной сварке нет контакта со свариваемым образцом, а поэтому нет опасности его загрязнения какими-либо примесями. В отличие от электронной сварки, для которой нужен вакуум, лазерная сварка производится в атмосфере. Лазерная сварка позволяет осуществлять быстро и с высокой точностью локальное проплавление в данной точке или вдоль заданной линии. Подвергающаяся тепловому воздействию зона имеет очень малые размеры, что важно, в частности, в тех случаях, когда сварка производится в непосредственной близости от чувствительных к нагреву элементов.

Интересно сопоставить данные, относящиеся к электродуговой и лазерной сварке одного погоніюто метра стали толщиной 20 мм (эти данные получены в Лаборатории лазерной обработки Автозавода имени И. А. Лихачева совместно с МГУ и Институтом атомной энергии имени И. В. Курчатова). Скорость электродуговой сварки 15 м/ч, тогда как лазерная сварка карактеризуется скоростью порядка 100 м/ч. При этом для получения прочного шва при электродуговой сварке необходимо выполнить от 5 до 8 проходов, а при лазерной сварке достаточно всего одного прохода. Ширина шва при электродуговой сварке 20 мм. Лазерная сварка дает более аккуратный шов — шириной всего 5 мм.

Термообработка. Когда лазерный луч падает на поверхность металла, быстро нагревается тонкий приповерхностный слой в том месте, куда направлен луч. По мере перемещения луча на другие участки поверхности происхолит быстрое остывание нагретого участка. Это используют для закалки поверхностных слоев, приводящей к существенному повышению их прочности. Лазерная закалка позволяет избирательно увеличивать прочность именно тех участков поверхности, именно тех деталей, которые в наибольшей мере подвергаются износу. Так, лазерную закалку применяют в автомобильной промышленности — для упрочнения головок цилиндров двигателей, направляющих клапанов, шестерен, распределительных валов и т. д. На Московском автозаводе имени Ленинского комсомола производится поверхностная закалка корпуса заднего моста автомобиля «Москвич» при помощи CO2-лазера.

Для повышения твердости поверхности применяют также лазерное легирование. Легирующие присадки в виде порошка предварительно наносят на обрабатываемую поверхность. При облучении лазером происходит плавление и взаимие перемешивание порошка и материала детали в пределах

тонкого приповерхностного слоя.

Термообработку обычно производят непрерывно гене-

рирующим СО2-лазером мощностью порядка 1 кВт.

В последние голы появились новые лазерные технолопческие процессы, относящиеся к термообработке. Один из таких процессов — лазерное сотпекловование метпалов. Если очень бысто охладить нагретую лазерным лучом поверхность металла, то возникиет тонкий приповерхностный амофиный (стеклообразный) слой, отличающийся высокой прочностью и коррозионной стойкостью. Охлаждение поверхности металла должно происходить со скоростью 10° гразусов в секунцу. Другой пример — поверхностные дирочнение метпаллов ударными волнами при использования лаверов, генерирующих последовательности импульсов. При интенсивности излучения 10⁹—10¹⁰ Вт/см² у поверхности металла образуется слой плазым. Плазма распространять са навстречу лазерному луч; в результате рождается ударная волна. Поскольку луч представляет собой последовательность импульсов, возмижает последовательность ударных волн. Пиковые давления на поверхность достигают сотен атмосфер. Воздействие на металлическую деталь оказывается в данном случае таким же, как при холодной обработке металла давлением.

Другие процессы обработки. При обработке хрупких материалов (керамики, стекда, кремния)
широко применяют скрайбирование — нанесение на поверхности материаль ванавки или пробивка рида близко
расположенных отверстий, после чего материал легко издламывается и раскалывается вдоль линии скрайбирования к
Хорошо известный всем пример скрайбирования — использование алмаза при разрезании оконного стекла. В настояцее время широко развивается лазерное скрайбирование на
основе применения СО₂-лазеров, работающих в непрерывном режиме либо режиме повторношихся имигульсов.

Лазеры находят широкое применение при маркировке различных промышленных изделий в тех случаях, когда изделия имеют малые размеры или очень хрупки, а также

когда требуется высокая скорость маркировки.

Отметим также отличающуюся высокой надежностью авванионной промышленности. Здесь используется тот факт, что излучение СО₂-лазера хорошо поглощается органическим материалом (изоляшей провода) и отражается от поверхности металла. Лазер обеспечивает высокую чистоту поверхности и не оказывает вредного воздействия на металл проволоки (не образуются «задиры», не происходит обрыв провода).

Чем интересна и перспективна лазерная технология? На этот вопрос мы фактически уже ответили, когда рассказывали ранее о преимуществах применения лазеров в различных процессах обработки материалов. Нам остается

лишь подвести итоги, подчеркнуть главное.

Прежде всего предоставим слово академику Н. Г. Басову. «Лаверный луч, — пишет он в статье, посвященной лаверной технологии, — это уникальный тепловой источник, способный нагреть облучаемый участок детали до высоких температур за столь малого времи, в течение которого тепло не успевает фастекаться». Нагреваемый участок может быть при этом размягчен, рекристаллизован, расплавлен, наконец его можно испарить. Дозируя тепловые нагрузки путем регулнровки мошности и продолжительности лазерного облучения, можно обеспечить практически любой температурный режим и реализовать различные виды термообработки. Лазерный нагрев используется для поверхностной закалки и легировання металлов, для плавления при сварке, для плавления и испарення с выбросом паров при резке и сверлении».

Итак, попробуем перечислить основные преимущества лазерной обработки матерналов. У нас получится следую-

ший перечень:

1) разнообразие возможных процессов обработки и разнообразие обрабатываемых материалов (включая материалы, которые вообще не поддаются механической обработке);

2) высокая скорость выполнения операций по обработке

матернала:

3) возможность автоматизации операций и, как следствие (с учетом предыдущего пункта), существенное повышение производительности труда;

4) высокое качество обработки (прочность сварных швов, гладкость срезов, отсутствие загрязнений обрабатываемой

поверхности): 5) возможность высокоточной прецизионной обработки;

6) селективность (избирательность) воздействия, когда обрабатываются лишь определенные участки поверхности. а соседние участки не полвергаются при этом каким-либо воздействиям;

7) возможность осуществления дистанционной (на расстоянин) обработки материала;

8) возможность выполнения ряда уникальных операций. Не правда лн. весьма внушительный перечень достоинств?

Олнако, говоря о перспективности лазерной технологии, следует обратить внимание не только на достоинства, но н на недостатки этой технологин. Таковые, конечно, имеются. Главными из них являются сравнительно низкий коэффициент полезного действия и все еще недостаточная надежность мошных лазеров, высокая стонмость лазерных установок. Дальнейшее развитне лазерной технологии в значительной степени зависит от того, насколько быстро удастся преодолеть этн недостатки.

Мечты или действительность завтрашнего дня? Юным читателям, для которых пишется эта книга, предстоит жить и трудиться не только в ХХ, но и в ХХІ веке. Они будут

свидетелями (а некоторые, возможно, и участниками) процесса широчайшего проинкивоения лазериой технология в самые различные отрасли промышленности. Можно не сомневаться, что широкое внедрение лазеров решительным образом намент всеь облик обрабатывающей промышленности. Заняв прочные позиции в обработке материалое, дазериая технология распространится и на производство материалое — вобинкиет лазериам металирация.

Попробуем немного пофантазировать, мысленно заглянув в завтрашиний день. Не только на обрастывающих заводах, но буквально везем мы встречаемся с удивнетельным тружеником — мощным лазерным лучом. Он легко и быстро очищает поверхиость заданий от грязн, вытесняя старомодный пескоструйный способ очистки, точно н виргуозно обрабатывает образцы природных камией, разрушает твердые породы, помогая прокладывать тоннели в горах, рыть глу-

бокие шахты.

Может быть, однако, проходка горных пород дазерным лучом выглядит слишком фантастичной? Откроем журнал АН СССР «Квантовая электроннка» (1975, вып. 1, с. 37). Там можно прочнтать, что кратковременное предварительное облучение горных пород излучением непрерывного CO₂-лазера при нитенсивности излучения 105 Вт/см2 может уменьшить прочность пород в 10 раз, что заметно увеличнвает скорость проходки скальных участков обычными методами механического разрушения. Журнал сообщает, что СО 2-лазер мощностью 200 Вт спссобен практически мгновенно раскалывать образцы горного хрусталя объемом 100 см3. При действии луча на более крупные образцы наблюдается интенсивное выкалывание пластинок, выбрасываемых в сторону на несколько метров. Этот эффект объясняется быстрым тепловым расширением участков хрусталя, нагретых лучом лазера.

Эксперименты с мощным СО₂-лазером, выполненные и Институте атомной внертни нменн И. В. Курчатова, показали, что энергоемкость разрушения образцов кварцита, альбинита, гранита, мрамора составляет 100 Дж.ске. Современные зарубежные непрерывню генерирующие дазеры ммеют мошность до 100 кВт. Конечно, это не предел. Кто знает, каким будут сверхмощинае лазеры заправинето дия? Вполне возможню, что эти лазеры сделают реальной высоко-производительную проходку горных пород световым лучом.

С п р а в к а. Примеры отечественных лазерных установок для обработии материалов. Первые отечественные технологические установки были созданы в 1964 г., Это были установки гипа СУ-1 и К-3, В течение пяда лет они эксплуатировались в производственных условиях, выполияя операции свердения отверстий, сварки, полгонки иоминалов сопротивления. Позднее появились более совершенные установки К-3М, «Квант-З» УЛ-20М и др., которые не только успешно эксплуатировапись в промышленности, но и экспонировались на международных выставках. В настоящее время отечественная промышленность освоила выпуск многих типов усовершенствованных дазерных установок, предизамаченных для выполнения самых различных операций по обработке материалов. Некоторые типы дазерных установок описаны ниже.

«Квант-9». Для свердения отверстий практически в любых материалах и прежде всего для сверления черновых отверстий в алмазных фильерах. Используется импульсный дазер на стекде с неолимом, генерирующий импульсы с энергией до 10 Дж; длительность импульса 0.2-0.8 мс. Предусмотрено автоматическое управление (в режиме один лазерный импульс в секунду). Потребляемая мощность 2 кВт. Габаритные

размеры 115×70×120 см, масса 200 кг.

«Кристалл-6». Для сверления и фрезерования металлов и неметаллов (феррита, керамики, ситалла, рубниа и др.). Диаметр отверстий 0.1-0.6 мм, глубина до 3 мм. Ширина обрабатываемого паза 0,05-0.2 мм; точность обработки 3-4-го класса. Используется импульсный иззер на стекле с неодимом. Энергия импульса от 0.5 до 4 Дж. частота следования импульсов от 0.5 до 20 Гц. Потребляемая мощность 4.5 кВт.

Габаритные размеры 125×95×130 см.

«Квант-12». Лля шовной сварки с высокой докальностью нагре-Качество сварного соединения контролируется в процессе сварки при помощи специальной оптической системы. Скорость сварки не инже 15 см/мин, глубина проплавления до 0,3 мм. Используется лазер на гранате с неодимом, генерирующий регулярную последовательность им-пульсов с частотой следования до 20 Гц. Энергия импульса около 5 Дж, длительность 1-4 мс. Потребляемая мощность 6 кВт. Габаритные раз-

меры сварочного станка 100×95×123 см. масса 250 кг.

«Квант-15». Для сварки, газолазерной резки, термообработки и пробивания отверстий. Используется лазер на гранате с неодимом, генепирующий последовательность импульсов с частотой следования до иерирующия последовательного до 15 Дж, средияя мощность излучения не ниже 100 Вт. Длительность импульса 1,5-4 мс. Максимальная толщина пазреза по черным метадлам до 5 мм; скорость резки до 35 см/мии. Глубина проплавления при сварке черных металлов 1 мм; скорость сварки до 35 см/мин. Максимальная глубина отверстий до 10 мм. Потребляемая мощность не выше 12 кВт. Габаритные размеры 100×96×120 см, масса 200 кг.

«Квант-20». Для резки листов термически полированного стекла на заготовки в производстве изделий электронной техники. Используется дазер на гранате с неодимом мощностью 60 Вт в непрерывном режиме. Скорость резки до 36 см/мин. Размеры исходных листов стекла от 10× У5×0.1 см по 65×50×0.3 см. Потребляемая мощность 10 кВт. Габа-

ритные размеры 145×85×140 см, масса 400 кг.

«Квант-50». Для пайки навесных элементов на печатные платы, резки пиэлектрических и металлических материалов, сварки и термоупрочения металлических деталей. Предусмотрена возможность использования устройств с программиым управлением. Применяется лазер на гранате с неодимом в режиме непрерывной генерации; мощность излучения регулируется в пределах от нуля до 125 Вт. Потребляемая мощность не выше 15 кВт. Габаритные размеры 155×144×127 см, масса 470 Kr.

лазеры в медицине

Какне скальпели применяются в хирургии? Обезболнвание операции, борьба с кровотечением, предупреждение нифекции — эти три сопутствующие проблемы всегла волновалн хирургов. Больному в средние века угрожала опасность умереть во время операции от болевого шока. Если он и переносил боль, то мог умереть от большой потерн кровн. В дальнейшем ему еще предстояло победить нифекцию, развивавшуюся в ране. Чтобы ослабить боле-вые ощущения, хирурги прошлых веков старались делать операцию побыстрее. Для этого, прежде всего, нужен был очень острый скальпель. Было подмечено, что прикосновение к ране раскаленным предметом останавливает кровотеченне, к тому же рана в таких случаях, как правило, не нагнанвается. Поэтому врачи стали оперировать специально нагретыми и даже раскаленными хирургическими ножами. Позднее для остановки кровотечения стали перевязывать инткой кровеносные сосуды и применять специальные зажимы. Одновременно с совершенствованием техники хирургической операции совершенствовался и скальпель. На смену вычурным средневековым ножам сложной конфигурации (рис. 16, а) пришли современные скальпели из нержавеющей стали, имеющие простую форму, определяемую характером той или иной конкретной операции. Некоторые из них показаны на рис. 16, б.

Новым этапом в развитни кирургической техники XX векс тало повядение электрического скалывля (электроножа), в котором используется ток высокой частоты. Если
при применении обычного (межанического) скальвеля приходится останавливать кровотечение после каждого разреза, то при применении электроножа этого делать уже ие
надо. Электроц электроножа одиго ременно и рассекает бюлогическую ткань, и «заваривает» (как говорят медики, кологическую ткань, и «заваривает» (как говорят медики, кологическую ткань, и при комулиции образуется кровяной стусток, стенки кровеносного сосуда сближаются, кромотечение останавлявается. Правада, сосуд и едолжен

быть крупным.

Начиная со второй половины 60-х годов в хирургии в качестве своеобразного скальпеля стал использоваться лазерный луч. Можно сказать, что повился еще один тип скальпеля — лазерный скальпель.

Рис. 16. a) Средивевсковые хирургические инструменты. δ) Скальпели из нержавеющей стали: I — большой ампутационный ножи, 2 — брюшистый скальпель, δ — скальпель со съемным лезвисм (вверху похазаны лезвия разной формы), 4 — скальпель одноразового использования, δ — скальпель для микрохирургии.

Что такое лазерный скальпель и чем он интересенё В операционной компате рядом с операционным столом помещают лазерную - установку. Обычно используется СО₂-лазер непрерывного лействия мощностью в несколько десятков ватт. Издучение лазера поступает в шарнирный световол — систему полых раздвигающихся трубок, по которой свет распространяется, отражавье от зеркал. По световоду излучение попадает в оптическую головку, а затем в выходную трубку, из которой в вырывается наружу в виде достаточно интенсивного светового луча. Во время операции жирурт держит в руке выходную трубку и может перемещать ее в пространстве, свободно поворачивая в разных направлениях и тех самым посылая лазерный луч в иужсное место.

На рис. 17, а схематически изображена глазерная мещинская установка «Скальпель-1». Стрелками показан ход световых лучей. На рис. 17, 6 представлен можент операции, выполняемой с применением установки «Скальпель-1». На рис. 17, окрупным планом изображен дазерный ескальпель» в руке хирурга. Хорошо видиа указка на конце выкодной трубки. Она служит для наведения луча, пель сам луч невидим. Луч фокусируется в точке, которая находится на расстоянии 3 мм от конца указки.

В фокусе лазерного луча концентрируется энергия, достаточная для того, чтобы быстро нагреть и испарить биологическую ткань. Постепенно перемещая «лазерный

Рис. 17. а) Лазерияя установка «Скальпель-1»: 1— Од-лазер непрерывного действия (мощность излучения до 20 Вт), 2— шаринринй световод, 3— зеркала, 4— опическая голова, 5— выходыях трубка, 6— фокусирующая линза; стрелками показаи ход световых лучей, 6) Момент операции, а) Лазерный скальпельна в руке жирурга,

скальпель», хирург рассекает ткань. Глубина разреза зависит от скорости резания и от степени кровенаполнения ктани. В среднем она равна 2—3 мм. Часто рассечение тканей выполняют не в один, а в несколько приемов, рассекая как бы послойно.

В качестве хирургического скальпеля лазерный луч обладает целым рядом достоинств. Во-первых, он производит

относительно бескровный разрез, так как одновременно с рассечением тканей коагулирует края раны, «заваривая» не слишком крупные кровеносные сосуды. В этом отношении лазерный скальпель сходен с электроножом.

Во-вторых, лазерный скальпель отличается постоянством режущих свойств, надежностью в работе. Если случайное попадание на твердый предмет, например кость, может вывести механический скальпель из строя, то для лазерного скальпеля такой опасности нет. Лазерным лучом можно даже разрушать камин в почках и желиных протоках.

В-третьих, лазерный луч в силу своей прозрачности позволяет хирургу хорошо видеть оперируемый участок. Лезвие же обычного скальпеля, равно как и электрод электроножа. всегда в какой-то степени загораживают от хи-

рурга рабочее поле.

В-четвертых, лазерный луч рассекает ткань на расстоянии, не оказывая на нее какого-либо механического давления. В отличие от операции обычным скальпелем или электроножом, хирург в данном случае может не придерживать ткань рукой или инстриментом.

В-пятых, лазерный скальпель обеспечивает абсолютную стерильность. Ведь с тканью взаимодействует здесь только излучение. К тому же в области рассечения ткани возникает

высокая температура.

В-шестых, луч лавера действует локально, испарение ткани происходит только в точке фокуса. Прилегающие участки ткани повреждаются при этом значительно меньше, чем при применении электроножа и даже механического скальпеля.

В-седьмых, как показала клиническая практика, в отличие от обычных ран рана от дазерного скальпеля почти

не болит и относительно быстро заживляется.

Какие хирургические операции выполняют при помощи, заверного зачат Практическое использование лагеров в хирургии началось в СССР в 1966 г. в Институте хирургии имени А. В. Вишневского (под руководством академика А. А. Вишневского). Лаверный скальвель был применен в операциях на внутренних органах грудной и брюшной полостей. В настоящее время лаверным лучом делают комно-пластические операции, оперируют пицевод, желудок, кишенияк, почки, печень, селезенку и другие внутрениие органы. Делаются первые шаги по оперированию сердца. Очень заманичвю использовать лаверный скальвель в операциях на органах, тде особенно много кровеносных сосудов, например, на печени, селезенке, сердце.

Возьмем интересную монографию «Лазеры в клинической мелицине». Ее выпустило в свет издательство «Медицина» в 1981 г. Это труд большого коллектива советских ученых. На с. 150 мы находим даконичное описание результатов операций, выполненных в 1970 г. под руководством профессора С. Д. Плетнева. Приведем это описание в качестве одного из конкретных примеров, показывающих, что применение дазерного скальпеля в медицинской практике становится обычным делом. Итак, читаем: «С помощью СО - лазера выполнили 13 различных вмещательств на желулке и кишечнике (разрез, резекция). Для разрезов тонкой и толстой кишки при выхолной мошности дазера 9-11 Вт достаточно было провести лучом один раз, реже два раза (для толстой кишки), а для желудка два-три раза. Стенка кишки лучом лазера рассекалась легко, края разреза были ровными и сухими, покрыты пленкой коричневого цвета. Кровотечения из стенок кишки ни разу не отмечалось. Стенка желудка также легко рассекалась лучом лазера. Никаких осложнений, связанных с применением лазера, не наблюдалось. Заживление разрезов стенки желудка и кишечника заканчивалось к 25—30-м суткам с образованием ровных, белесоватых рубнов, мало отличимых от окружающих тканей».

Лазерный скальпель используют не только для рассечения тканей, но также и для их сшивания (для биологи-

ческой сварки).

Рассечение производят сфокусированным дучом. При мощности излучения 20 Вт и диаметре сфокусированного дазерного пятна 1 мм достигается интенсивность 2,5 кВт/см2, Излучение проникает в ткань примерно на глубину 50 мкм. Следовательно, объемная плотность мошности излучения, идущая на нагрев ткани, достигает 500 кВт/см3. Для биологических тканей это огромная величина. Естественно, происходят быстрое разогревание и испарение ткани — налицо эффект рассечения ткани лазерным лучом. Если же лазерный луч расфокусировать и тем самым снизить интенсивность до 25 Вт/см2, т. е. уменьшить ее по сравнению с предыдущим случаем в сто раз, то ткань испаряться не будет, а будет происходить поверхностная коагуляция («заваривание»). Вот этот-то процесс и используют для сшивания разрезанной ткани. Биологическая сварка осуществляется за счет коагуляции жидкости, содержащейся в рассекаемых стенках оперируемого органа и специально выдавливаемой в промежуток между соединяемыми участками ткани.

Операции на сердце по праву относят к числу наиболее сложных и ответственных. Приведем один конкретный пример, того, как можно использовать в таких операциях лазерный скальвель. Створки клапана сердца похожи на два ленестка. Одинк мраем 'пенестки прикреплены к внутренней стенке сердца. Свободными кражми они в соответствующие циклы работы сердца или плотно смыкаются друг с другом, полностью закрывая отверстие, или расхолятся, открывая отверстие, или расхолятся, открывая отверстие и процуская кровь только в одном направлении. При некоторых заболеваниях сердца свободные края инфинестова участием средствоть, отчего сужается от-

Рис. 18. Операция разделения клапанов сердца по комиссуре,

верстие, пропускающее кромы, требуется хирургически разделить створки сердечаюто клапана и притом строго по панни их сращения (как говорят медики, по комиссуре). Вот для этой-то операции и удобно воспользоваться лазер. вым скальпелем. На рис. схематически изображена операция разделения клапанов сердца по комиссуре лучом лазера. Луч показан штриховой прямой. В установке «Скальпель-1»

и многих подобных ей световая энергия передается от лазера к оперируемому органу по системе жестких полых трубок. Вместо системы трубок можно использовать гибкие световоды из диэлектрических волокон. Обычно волокна компонуют в жгут. Днаметр поперечного сечения жгута порядка 1 мм, диаметр отдельного волокна в жгуте порядка 10-100 мкм. Используя гибкий световод, хирург может значительно свободнее манипулировать лазерным скальпелем. Главное же, передача значительной световой мощности по тонкому волоконному жгуту делает возможным выполнение хирургических операций принципиально нового типа. Обычно при операции. например на желудке, необходимо предварительно сделать вскрытие брюшной полости. Используя же тонкий волоконный жгут, можно (при некоторых заболеваниях желудка) обойтись без вскрытия полости, а просто ввести гибкий и

тонкий «лазерный скальпель» через рот и пищевод внутрь желудка и производить операцию на желудке, так сказать, изнутри. Подобная техника операций уже применяется на практике. Так, например, ее с успехом применяют для остановки (посредством коагуляции) кровотечений из язв в пищеварительном тракте. При этом используется излучение газоразрядного лазера на аргоне. Он генерирует в зеленоголубой области спектра; длина волны излучения 0.5 мкм.

Какое применение находят лазеры в офтальмологии? Краткий ответ таков: исключительно большое. Напо сказать, что офтальмология (область медицины, имеющая дело с глазными заболеваниями) исторически явилась первой

областью клинической мели-

цины, в которож дазеры получили наиболее широкое применение. В настоящее время интенсивно развивается новое направление в мели- бцине — лазерная микрохириргия глаза. Исследования в этом направлении ведутся в Одесском институте глазных болезней имени В. П. Филатова, в Московском НИИ глазных болезней имени Г. Л. Ф. Гельмгольца, в Московском НИИ микрохирургии глаза и во многих других «глазных центрах» СССР.

Напомним, что представляет собой человеческий глаз. Разрез глаза схематически

показан на рис. 19.

сталик (созланияя природой двояковыпуклая лииза), 2 роговица, 3 - радужная оболочка с отверстнем (зрачком) в центре, 4 - кольцевая мышца, охватывающая хрусталик. 5 -внутриглазная жидкость, 6стекловидное тело, 7 - сосудистая оболочка, состоящая из питающих глаз кровеносных сосудов, 8 - сетчатка (светочувствительный слой), 9 — зри-

Из наиболее серьезных глательный нерв. зных заболеваний, которые могут привести к слепоте, выделим пять. Это глаукома, катаракта, отслоение сетчатки, диабетическая ретинопатия. злокачественная опухоль сосудистой оболочки. Что такое глаукома? Чтобы ответить на этот вопрос, вспомним, что пространство между роговицей и хрусталиком заполняет внутриглазная жидкость (см. рис. 19). Ее производит маленькая железа, находящаяся у края радужной оболочки. Жидкость омывает переднюю часть хрусталика и затем выводится из глаза через своеобразную дренажную систему радужной оболочки. Внутриглазная жидкость непрерывно производится железой и непрерывно выводится из глаза через радужную оболочку. Если дренажная система радужной оболочки нарушается, происходит задержка и накопление, внутриглазной жидкости в глазу, возрастает се давление, появляются острые боли, развивается глаукома. Заболевание сопровождается сначала ухудшением зрения (очертания предметов становятся туманными, возникают радужные ореолы), а затем приводит к слепоте. Другое серьезное глазное заболевание — катаракта. Оно проявляется в помутнении и даже полной непроэрачности хрусталика вследствие нарушения питания тканей, глазных трави и других пранчи. При травмах глаза может происходить отслоение сетчатки — отделение сетчатой оболочки от сосудистой оболочки, устилающей глазное дно. При этом сужается поле зрения, снижается острога зрения, может наступить слепота. Диабетическая регинопатия — поражение сетчатки (по латыни эргины») глаза, а также сосудистой оболочки в связи с сосудистыми и обменными нарушенями, возпикающими убольных сахарным диабетом.

Первые применения лазеров в офтальмологии были связаны с лечением отслоения сетчатки. Внутрь глаза через зрачок пссылаются световые импульсы от рубинового лазера (энертия импульса 0,01—0,1 Дж, длительность порядка 0,1 с). Они свободно проходит сквозь програчное тескловидное тело и поглощаются сетчаткой. Фокусируя излучение на отслоящимся участки сетчатки, производят «приваривание» сетчатки к глазиому дну за счет коагуляции. Операвия походит бысто и совершению безболезшению. Больной колько в промежения посмения бысто и совершению безболезшению. Больной колько в промежения походит бысто и совершению безболезшению. Больной колько и съста по промежения походит бысто и совершению безболезшению. Вольной колько по промежения походит бысто и совершению безболезшению. Вольной колько промежения походит бысто и совершению безболезшению. Вольной колько промежения походит бысто и совершению безболезшению. Вольной колько промежения по промежения промежения по промежения промежения по промежения промежения промежения по промежения промежения по промежения по промежения промежения промежения по промежения промежения промежения промежения промежения промежения представления промежения представления промежения представления промежения представления представления промежения представления представления

просто «не успевает» почувствовать боли.

Наибольшее число случаев потери зрения связано с глаукомой. Это заболевание поражает 2-3% людей в возрасте старше 40 лет. Традиционные хирургические методы лечения глаукомы крайне сложны, сильно травмируют глаз и к тому же ненадежны. Представляется естественным воспользоваться в данном случае дазерным лучом — «прожечь» отверстия (протоки) в радужной оболочке и тем самым восстановить ее дренажные свойства, создать нормальный отток внутриглазной жидкости. Очень скоро, однако, выяснилось, что прожигание радужной оболочки вызывает воспаление, которое довольно быстро ликвидирует сделанные протоки. Исследования советских медиков во главе с академиком М. М. Красновым показали, что надо не прожигать, а пробивать протоки в радужной оболочке. Иначе говоря, лазерные импульсы должны оказывать на оболочку не тепловое, а механическое воздействие (за счет образования ударной волны). Для этого нужно, чтобы лазерный импульс был чрезвычайно коротким. В применяемой для лечения глаукомы советской лазерной установке «Ятаган» используются лазерные импульсы длительностью всего 10-г с. Воздействие таких импульсов на глазные ткани дает минимальные коагуляционные и воспалительные эффекты.

Все же поразительно, насколько лазер упростил операцию по излечению глаукомы. Вся операция занимает 10—15 минут, проводится амбулаторно. Больной пришел, посидел перед аппаратом, потом встал и пошел домой.

Рис, 20, Момент операции по излечению глаукомы,

На рис. 20 представлен момент такой операции с использованием установки «Ятаган».

В настоящее время лазерная микрохирургия применяется для лечения всех перечисленных ранее глазных заболеваний. При лечении диабетической регинопатии применяют коагуляцию сетчатки зелено-голубым лучом аргонового лазера. Лазерокоатуляция используется также для лечения катаракты и разрушения внутриглаарых опухолера

Можно ли излечивать лазерным дучом злокачественные опухоли? Да, можно. Паверное излучение как новое средство лечения рака используется в СССР во многих лечебных заведениях. Исследование возможностей такого лечения ведется в течение вогу уже двух десятков лет в Московском научно-исследовательском опкологическом институте выени П. А. Герцева, Институте проблем опкологии АН УССР, Ленинградском институте опкологии имени Н. Н. Пегрова и других опкологических центрах.

В онкологических исследованиях и клинической практике используются лазеры разных типов: СО2-лазер в непрерывном режиме (длина волны 10,6 мкм, мошность до 100 Вт), гелий-неоновый дазер в непрерывном режиме (0.63 мкм. мошность до 30 мВт), гелий-кадмиевый лазер в непрерывном режиме (0,44 мкм, мощность до 40 мВт), импульсный дазер на азоте (0.34 мкм, мошность импульса 1.5 кВт, средняя мощность излучения 10 мВт). Разработаны и применяются три метода воздействия лазерного излучения на опухоли: 1) лазерное облучение — облучение опуходи расфокусированным дазерным дучом, приводящее к гибели раковых клеток, к потере способности размножаться; 2) лазерокоагуляция — разрушение опухоли умеренно сфокусированным лучом; 3) лазерная хирургия — иссечение опухоли вместе с прилегающими тканями сфокусированным дазерным дучом. Удается издечивать рак кожи, слизистых оболочек, различных внутренних органов. Число больных излеченных дазерным дучом, исчисляется тысяпами

Конечно, механиям воздействия на опухоль лазерного излучения (особенно излучения малой интенсивности) во многих отношениях сще неясен. Многочисленные эксперименты показали, что эффект воздействия на опухоль низкоинтенсивного лазерного луча существенно зависих как от характера опухоли, так и от параметров излучения (длины волны, мощности и т. д.). Одна и та же опухоль различно реагирует на излучение разных лазеров. Так, например, излучение гелий-недонового и азотного лазеров ускоряет, а излучение гелий-кадмиевого лазера тормозит рост опухолей.

Заменит ли лазер бормашину? Говорят, ничего нет более неприятного, чем острая зубная боль. И тем не менее многие откладывают свой визит к стоматологу из-за страха перед бормашиной. Возможно, что недалеко время, когда бормашину заменит практически не причиняющий боли и не произволящий угнетающего жужжания лазерный луч. Исследования показали, что дазерное издучение действует на больной зуб избирательно: оно поглощается потемневшими (больными) участками зуба и отражается от здоровых. Иными словами, излучение лазера разрушает пораженную кариесом зубную ткань и не разрушает при этом (в отличие от бормашины) соседних здоровых участков зуба. Возможно, что дазеры будут применяться не только для лечения больных зубов, но и для предупреждения зубных заболеваний. Выяснено, что в результате облучения инфракрасным лучом эмаль зубов делается более стойкой к кариесу. Происходит иечто вроде термообработки, повышающей проч-

иость поверхиости зуба.

Но все это в будущем, хотя, возможио, и не слишком далеком. А пока стоматологи используют дазерное издучение для лечения заболеваний слизистой оболочки полости рта. Для этой цели применяют гелий-неоновый лазер (0,63 мкм). Оказалось, что излучение этого дазера останавливает воспалительные и в то же время стимулирует восстановительные процессы. Оно инициирует размиожение клеток слизистой оболочки, активизирует в организме больного виутрениие защитные механизмы.

Чем объясняется интерес терапевтов к дазерам? Терапевтов прежде всего пленяет не понятое до сего времени, но однако весьма эффективное действие красного излучения гелий-неонового дазера на биологические процессы в оргаиизме человека. Только что мы говорили о лечении заболеваний слизистой оболочки полости рта. «Чудесное» действие красиого лазериого луча этим далеко не исчерпывается.

Серьезиой проблемой для врачей издавиа была проблема сращивания костей после переломов. Выясиилось, что излучение гелий-неонового лазера существению ускоряет процесс сращивания костей. Все лечение в данном случае сводится к десятку-другому сеансов облучения места перелома гелий-неоновым лазером мощностью порядка всего

лишь 10 мВт.

Заболевания вен нередко приводят к образованию так называемых трофических язв (преимущественно на голеии). Кожа иоги красиеет, зудит, начинает кровоточить. Традиционные терапевтические и хирургические методы дечения таких язв сложны и малоэффективны. И здесь неожиданио пришел на помощь гелий-неоновый лазер. Курс лечения, состоящий из 20—25 десятиминутных сеансов облучения трофической язвы маломощиым лазером, заканчивается, как правило, полиым ее заживлением. Такой же чудесный эффект наблюдается при облучении гелий-неоновым лазером долго не заживающих травматических и послеожоговых раи.

Отдаленные последствия лазерной терапии при трофических язвах и долго не заживающих ранах проверялись на большом количестве излеченных больных в сроки от двух до семи лет. В течение этих сроков у 97% бывших больных язвы и раиы более не открывались и лишь у 3% наблюдались рецидивы заболевания.

Все это позволяет говорить о том, что красный луч гелий-неонового лазера каким-то образом стимулирует биологические процессы в человеческом организме, чем и достигается излечение. Появился специальный термин «лазерная биостимуляция». Механизм биостимуляции в настоящее время еще не вполне ясен.

Интерес терапевтов к лазерам связан не только с бисстимуляцией. Не менее интересным оказалось воздействие излучением маломощиюто лазера на биологически активные точки поверхности тела человека. Можно говорить о ветодкальеании — своеобразиом варианте известного способа лечения иглоукальванием. Светоукалыванием лечат разлячные заболевания, связанные с расстройствами нервной и сосудистой системы, снимают боли при радвкулите и головные боли, регулируют кроязное лавление.

Что могут дать лазеры медицине заптра? Мы привели далеко не полный, но тем не менее весьма внушительный перечень практических применений лазеров в современной клинической медицине. Сегодня уже трудно представить, как это весго двадцать лет назад, врачи обходились без лазеров? Успехи как лазерной хириреши (сосбенно микромирургии глаза), так и лазерной перапии дебствительно огромны. И все же это только первые шаги, первые прикдки, первые пробы, когорые часто делаготя начгал.

Предстоят серьеаные исследования механизмов действия лазерного излучения на билолгические объекты. Конечно, тепловое и ударное воздействия излучения на ткань можно понять, исходя из известных законов физики. Однако этих законов недостаточно, чтобы объяснить различные явления, которые развиваются в живых тканих послеобучения, например отек и восплаение. Пока еще мы не знаем, какая именно длина волны лазерного излучения внаболее подходит для так или иных клинических целей, какой именно режим генерации и какая энергия излучения являются наилучшими в том или ином конкретном случае. Все это предстоит исследовать и понять в ближайшие десятильетия.

Ясно, что подобные исследования значительно повысят эффективность медицинских применений лазеров. Мы симем намного полнее использовать при лечении больных те преимущества лазерного луча, которые очевидны для нас уже сегодня. Хируги будут увереннее обращаться с лазерным скальпелем, терапевты будут смелее и чаще назвлачать лазерное облучение, онкологи будут боль обоснованно выбирать наиболее эффективный метод лечения. А это означает, в конечном счете, что лазеры будут поменяться в медицинской поактике значительно шиое: их начнут использовать повежестню. В каждой клинике появятся специализированные кабинеты, на дверях которых будут, возможно, такие таблички: «Пазерная микро-кирургия глаза», «Пазерная операционная», «Светоукальние», «Кабинет лазерной биостимуляции» и др. Эти кабинеты будут оснащены разнообразными и более совершенными лазерными установками. Без сомнения, ласяры изменят самый характер лечебного процесса. Они сделают его более быстрым, практически безболезненным, бескровным, а главное, более результативным.

Такой представляется нам картина будущей лазерной медицины в общих чертах. При этом можно, конечно, указать и некоторые отдельные задачи, которые, по-видимому, будут решены в этой области в ближайшем будущем.

Начнется широкое применение лазеров для диагностики (иначе говоря, для распознавания) различных заболеваний. Уже сегодня с помощью гелий-неонового лазера мошностью 0,1 Вт получают фотоснимки кровеносных сосудов руки. Заметим, что при помощи рентгеновских лучей такие снимки получить нельзя. Возможно, что с помощью лазеров можно будет просвечивать всю систему кровеносных сосудов человека и выявлять различные болезненные изменения в них. Приведем еще один пример из области лазерной диагностики будущего. Известно, что для успешного лечения рака важно раннее обнаружение злокачественных опухолей. Для этой цели можно, в принципе, воспользоваться ультрафиолетовым лазерным лучом. Лело в том, что под действием такого луча некоторые химические соединения, накапливающиеся в больных тканях, начинают светиться. По характеру этого свечения можно определить не только сам факт возникновения и вид опуходи. но и ее размеры и даже примерное время зарождения.

Новый этап в развитии лазерной хирургии начнется в результате широкого внедрения гибких тонких волоконных световолов, позвольяющих делать внутриполостные операции без вскрытия. В частности, использование таких световодов позволит, наконец, заменить бормащину лазерным лучом.

Лазерный скальпель будет широко использоваться в операциях практически на всех органах. В частности, он получит широкое применение в операциях на сердце, в нейрохирургии.

Будет понят механизм воздействия лазерного излучения на элокачественные опухоли. Уже сейчас наблюдают избирательное действие лазерного луча диаметром 1 мкм иа различные клетки. Обиаружено, что в зависимости от длины волны лазерний луч по-разиому действует на живые нормальные и раковые клетки, на уже мертвые клетки. В результате подобных исследований лазерная терапия станет, возможно, основным методом лечения рака.

Будет исследоваю действие лазерного излучения на сотраста крови и на проиесс кроветворения. Уже сейчас имеются очень интересимье данике о влиянии интенсивных инфракрасных лазериых импульсов на кровеносную систему и костный мозг. Огмечено, в частности, заметное повышение в крови гемоглобина, эритроцитов, кровямых пластинок.

Будут выявлены новые возможности лазерной биостимуляции. С помощью лазерного излучения удастся активизировать эмергетические процессы в нервной системе, еще более развить защитиме и восстановительные стособности человеческого организма. Современный человек глотает слишком много таблегок — ют нервов», от простуды, при расстройствах тек или иных органов. Он глотает их, когда ему больно или страшно, когда ему не спитст, когда он взволнован или удручен. Так может быть, целительный лазерный луч поможет ему освободиться, наконец, от этой вредной привычки?

Справка. Примеры отечественных лазерных медицинских установок.

Пазерная хирургическая установка «Скальнель-1». Применяется при операциях на органам жентурочно-кищенного тракта, при сстановке кровотечений из острах ява жентурочно-кищенного тракта, при кожно-пажетических операциях, при нечении гиобых ран, при тинекологических операциях, в установке используется непрерывногенерирующей Со₂-тавер мощностью (на възкоде сетопоровола) 20 Вт. Диаметр патам пожет изменяться от 20 до 1 мм; диаметр пятам таком предиление претулируется приближением или удалением находщебся на конце выходим от трубки указых отвостительно бизологической ткани. Потребляемая мощность 1, 4 вМт. Табаритные размеры 60-00; 180 см. Масса 250 кг.

Лазерная хирургическая установка «Савиы-МТ». Применяется в общей хирургии, оикологии, проктологии. В установке используется непреравно-генерирующий СО₂-лазер мощностью (на выходе светопровода) 35 Вт. Днаметр лазерного пятня может изменяться от 0,5 до 0,1 мм. Потребляемая мощность 1,7 КВт. Габаритиве размеры 217-х.

220×50 см. Масса 350 кг.

Лазерная видоскопическая медицинская установка. Благодаря навлию гибкого доложнонго спектовал в зидоскопа установка кожет применяться для внутриполостных операций и сомотров. Снабжена видокопами развиж типов, поводолющим и пользовать установку в диагскопами развиж типов, поводольных для печени, дженацилитерети кишки, ободочной вишки, годосовых для печени, дженацилитерети кишки, ободочной вишки, годосовых для при при при при в устаномух водит артоковый лазер неперевымого действым мощностью В устаномух водит артоковый лазер неперевымого действым мощностью 7 Вт. Интенсивность дазерного издучения на выходе эндоскопа 150-250 Вт/см². Световод представляет собой гибкий волоконный жгут диаметром 1.5 мм: длина световода 2.25 м, диаметр отдельного волокия 5-10 мкм. С одного конца световод оптически согласован с дазером, другой конец световода пропущен в канал эндоскопа. Эндоскоп оптически связан с вилеокамерой, которая в совокупности с видеомагнитофоном и телевизнонной системой обеспечивает запись и воспроизведение изображения виутренией стенки органа. Габаритные размеры установки 150×75×140 см. Масса 400 кг.

Лазерная офтальмологическая установка «Ятаган». Предназначена для проведения микрохирургических операций переднего отдела глаза. Позволяет лечить глаукому и катаракту, не нарушая целостности наружных оболочек глаза. В установке используется импульсный дазер на рубние. Энергия излучения, содержащаяся в серии из нескольких световых импульсов, составляет 0.1-0.2 Дж. Плительность отлельиого импульса 50—70 ис, интервал между импульсами в серии 15— 20 мкс. Диамето лазерного пятиа 0,3—0,5 мм.

Примечание. Установка «Ятаган» не имеет зарубежных виалогов. Она запатентована в США, Великобритании, Канаде, ФРГ,

Франции, Италии и других странах.

Лазерная физиотерапевтическая установка УФЛ-1. Предназначена для лечения острых и хронических заболеваний челюстно-лицевой области; может использоваться для лечения длительно не заживающих язв и ран, а также в травматологии, гинекологии, хирургии (послеоперационный период). Используется биологическая активность красного луча гелий-неонового лазера (мощность излучения 20 мВт, интенсивность излучения на поверхности объекта 50-150 мВт/см²). Габаритные размеры 50×51×142 см. Масса 110 кг.

ЛАЗЕРЫ В ЛОКАЦИИ И ИЗМЕРИТЕЛЬНОЙ ТЕХНИКЕ

Как осуществили лазерную локацию Луны? Осенью 1965 г. группа советских ученых выполнила уни-кальный эксперимент, поволивший определить расстояние до Луны с точностью до 200 м. Ученые использовали лазер на рубине, генерировавший гитантские импульсы длигельностью 5-10-1 с (б0 ис). Для посылки лазерных импульсов к Јуне и последующего приема импульсов, ограженных лунной поверхностью, применялся оптический телескоп Крымской Обсерьягории. Диаметр главного зеркала телескопа составлял 260 см.
Поднее, в 1969 г., на поверхность Луны высадились американские астроиваты с «Аполлона-11», а в 1970 г.

Подпиес, в 1969 г., на поверхность Луни высадились меримасикие астронавты с «Аполлона-11», а в 1970 г. на лунную поверхность опустился управляемый с Земли советский косимческий, аппарат «Лунюход-1». Астронавты и луноход доставили на Луну специальные светоотражатели — катафоты. Каппафот (его называют также делоковым опрежателем) предназначен для того, чтобы возращать падающий на него световой луч назада — в направлении, строго параллельном первоначальному направлению луча. Такой способностью обладает «уголок», образованный тремя плоскими зеркалами, ориентированными под прямыми углами друг к другу (рис. 21, а). Каково бы ни было направленно поладющего в этот «уголок» светового луча, все равно после трех отражений от стенок (зеркал) «уголока» до друг с друголока» друг с другом прямые углы. Падлающий луч, преломляясь, проходит внутрь призмы, испытывает полное внутреннее отражение поочеренно от трех указанных граней и выходит из приямы параллельно падающему лучу. Преломления в данном случае не възвъется помехой; ведь оба луча (входящий в прияму и выходящий в прияму и выходящий в прияму и выходящий в прияму и выходящий в перком стемо приямост одинаково.

Используя отражение посылаемых с Земли коротких лазерных импульсов от уголковых отражателей, находящихся на поверхности Луны, ученые смогли определить расстояние от Земли до Луны (точнее говоря, от зеркала земного телескопа до лунного отражателя) с потрешностью, не превышающей нескольких десятков сантиметров. Чтобы представить себе, насколько высока такая точность, надо вспомнить, что Луна находится на расстояния 380 000 км от Земли. Погрешность измерения дальности, равная, скажем, 40 см, в 10° раз меньше указанного расстояния!

В настоящее время в мире существует несколько десятков *лазерно-локационных систем космического назначе*ния. Они осуществляют локацию Луны и геодезических

Рис. 21. а) Ход световых дучей в угодковом огражителе. (э) Упрощеная схема дварио-докашонной системы косыческого наварио-пожашонной системы косыческого наварио-пожашонной системы косыческого наварио-пожашонной системы косыческого и сверта усычения датаром (текрирует имурась д дителького 10 гр.) 2— коватовый усыпиталь, помышающий эвергию дазерного имурась д дружительности 10 гр.) 3— таварис заркаю стаескога. 3—10 гр.) 3— таварие заркаю стаескога.

искусственных спутников Земли. В качестве примера укажем лазерио-локационную систему Физического института имени П. Н. Лебедева АН СССР, преднавлаченную для локации Луны. Лазерная аппаратура смоитирована на 260-сантиметровом телескопе Крымской обсерватории. Упрощенная схема системы показана на рис. 21, 6. Система поволяет измерять расстояние до лунных отражателей с точностью до 90 см. В дальнейшем за счет сокращения длительности лазерного импульса до 2 нс предполагается уменьшить потрешность измерения дальности до 25 см.

Но зачем измерять расстояние до Луны со столь огромной точностью? Неужели подобные довольно трудоемкие измерения делаются лишь из «спортивного интереса»? Конечно же, нет. Проведение таких измерений организуют не для того, чтобы поточнее узнать расстояние от земного телескопа до лунного отражателя, а для того, чтобы поточнее определить изменения этого расстояния в течение некоторого промежутка времени, например, в течение недели, месяца, года. Исследуя графики, описывающие изменение расстояния со временем, ученые получают информацию для ответа на ряд вопросов, имеющих большую с какой скоростью дрейфуют (сближаются или расходатся) земные континенты? Как изменяется со временем положение полюсов Земли? Неизменна ли постоянная тяготения или же она медленно уменьщается со временем

Тле применяются вазерные докаторы? Предположим, что обликаются два космических аппарата, предстоит их автоматическая стыковка. Необходимо точно контролировать вазвимное положение аппаратов, точно измерять растояние между ними. Для этого на одном из стыкующихся аппаратов устанавливают дваерный локатор. Рассмотрым конкретный локатор на основе СО₃-дазера, генерирующего регулярную последовательность световых имилульсов частотой следования 50 кПг. Лаверный луч сканируется построчно (подобно электронному лучу в телевизионной трубке) в пределах теленого угла 5°×5°, вемя обзора лучом этого сектора пространства составляет 10 с. Лаверный локатор осуществляет поиск и половавание стаку-емого аппарата в секторе 5°×5°, непрерывное измерение его угловых координат и дальности, обеспечивает точное маневрирование вплоть до момента стыковки. Всеми операциями локатора упрациями докатора управание докатора упра

Импульсные лазерные локаторы сегодня используют они долько в космонавтике, но и в авиации. В частности, они могут выполнять роль точных измерителей высоты. Заметим, что лазерный высотомер применялся также в космических кораблях «Аполлон» для картографирования

поверхности Луны.

Основное назначение лазерных локаторов — такое же, как и радиолокаторов: обнаружение и опознавание улаленных от наблюдателя объектов, слежение за перемещением этих объектов, получение информации о характере объектов и их движении. Как и в радиолокации, в оптической локации для обнаружения объекта и получения информации о нем используются минульсы вылучения, отраженные объектом. При этом оптическая локация обладает радом премищест во горавнению с радиолокацией. Лазерный локатор позволяет более точно определять координаты и скорость объекта. Более того, он дает возможность выявлять размеры объекта, его форму, орнентацию в пространстве. На экране лазерного локатора может быть

Преимущества лазерной локации связаны с возможно-

получено видеоизображение объекта.

стью формирования остронаправленных световых пучков, высокой частотой оптического излучения, исключительно малой длительностью световых импульсов (измеряемой наносекундами и даже пикосекундами). Действительно, остронаправленным лучом можно буквально «ощупать» объект, «просмотреть» разные участки его поверхности. Высокая частота оптического излучения позволяет более точно измерить скорость объекта. Напомним, что если объект движется на наблюдателя (от наблюдателя), то отраженный им световой импульс будет иметь уже не исхолную частоту v_0 , а более высокую (более низкую) частоту v; она определяется по формуле $v=v_0(1\pm 2u/c)$, где $u=c\kappa c$ пость движения объекта, с — скорость света, знак «+» относится к случаю, когда объект движется на наблюдателя, а «--» - от наблюдателя. Это хорошо известный эффект Доплера. Из приведенной формулы видно, что доплеровское смещение частоты ∆у (т. е. разность |у-у₀|) равно $2v_0u/c$. Чем выше частота v_0 , тем больше измеряемое во время локации доплеровское смещение частоты Ду и. следовательно, тем точнее может быть определена скорость объекта. Наконец, отметим важность использования в локации достаточно коротких импульсов излучения. Вель измеряемое при помощи локатора расстояние до объекта есть $c \Delta t/2$, где Δt — промежуток времени от отправления зондирующего импульса до приема отраженного импульса. Ясно, что чем короче сам импульс, тем более точно можно определить этот промежуток времени, а следовательно, и расстояние до объекта.

Впрочем, у оптических локационных систем есть и свою слабые стороны. Конечно, довольно удобно есматривать объект при помощи узкого остронаправленного луча лазера. Однако не так-то престо при помощи такого луча обнаружить объект; время обзора контролируемой области пространства оказывается в данном случае относительно больщим. Поэтому оптические локационным системы часто используют в комплексе с радиолокационными. Последние обеспечивают быстрый обаро пространства, обнаруживают цель, а оптические системы затем измеряют параметры обнаруженной цели, осуществляют слежение

за целью. Кроме того, при прохождении оптического излучения через естественную среду (атмосферу, воду) возникают проблемы, связанные с воздействием среды на световой луч. Во-первых, свет поглощается в среде. Во-вторых, по мере распространения излучения по трассе происходит нарастающее искажение волнового фронта светового пучка вследствие турбулентности среды, а также рассеяния света на частицах среды. Все это ограничивает дальность действия наземных и подводных оптических локационных систем и ставит их работу в зависимость от состояния спеды и, в частности, от погодных условий. Казалось бы, с этим никак нельзя бороться. Однако в последние голы открыли возможность целенаправленного исправления искажений волнового фронта светового пучка, распространяющегося в атмосфере или под поверхностью воды. Эту возможность исследует специальное направление в современной оптике, называемое адаптивной оптикой. Об адаптивной оптике мы поговорим позднее — в рассказе, посвященном нелинейной оптике.

Как работают лазерные дальномеры? Возможно, не все знают, что один из крупнейших в мире ускорителей частиц — синхротрон в Серпухове — имеет кольцевую вакуумную камеру длиной примерно 1,5 км. В поперечном же сечении камера имеет форму эллипса с осями 17 и 11,5 см. Внутри камеры мчатся постепенно ускоряющиеся сгустки протонов, описывая окружности диаметром около 0.5 км. Мы привели синхротрон как пример сооружения, где огромные габариты сочетаются с исключительно высокой точностью компоновки узлов. В наши дни таких сооружений становится все больше и больше. Это крупногабаритные оптические системы (например, системы для лазерного термоядерного синтеза), гигантские радиотелескопы с антеннами диаметром до сотен метров, стапели для современных авиалайнеров и морских судов. Сюда же надо отнести и многочисленные сложные инженерные сооружения - мосты, тоннели, высотные здания. При строительстве подобных сооружений, а также при решении различных геодезических задач требуется измерять и контролировать расстояния от десятков метров до нескольких километров с точностью до миллиметров и даже долей миллиметра. С этой задачей прекрасно справляются лазерные дальномеры с непрерывным излучением. Обычно их называют геодезическими дальномерами.

Лазер в таком дальномере генерирует непрерывное излучение, интенсивность которого модулируют во времени по закону синуса с некоторой частотой f (в пределах примерно от 100 кГи до 500 МГц). Промодунирование налучение представляет собой световое поле, амплитуда которого (для любого фиккированной налучения реподняески наменяется вдоль направления распространения светового пучка в соответствии с синусоидальной отивопецей, именошей пространственный периол cf (рис. 22,а). Излучение проходит путь, длину которого требуется измерть, отражается назад, проходит этот путь вторично и попадает на исходном конце трассы в прибор, называемый фазометром. Двойной проход по трассе (туда и обратно)

Рис. 22, а) Промодулированное излучение, б) Сдвиг фазы огибающей отраженного светового пучка.

требует определенного времени; в результате возникает соответствующий сдвят (запаздывание) фазы огибающей отраженного светового пучка по отношению к фазе огибающей исходного пучка (рис. 22, б). Фазометр измеряет это запаздывание фазы; по нему и рассчитывается искомое расстояние.

В качестве примера отметим советский геодезический дальномер «Кварц» на основе гелий-неонового лазера мощностью 2 мВт. Частота модуляции / равна 753 МГи. Дальность действия до 1 км, погрешность измерения расстояния составляет 0,2 мм. Наряду с гелий-неоновыми лазерами в геодезических дальномерах применяют также инжекционные лазеры на адосниде галлия.

Как лазер помогает повысить точность работы современного фрезерного станка? Фрезерование — один из наиболее распространенных процессов металлообработки. Его
сущность поясняет рис. 23. Заготовка устанавливается
савкрепляется) на подвыжном столе, который поступательно перемещается относительно вращающейся фрезы, как
это показано на рисунке стрелкой. Существуют также иные
варианты — когла заготовка неподвижна, а поступательно
перемещается суппорт с вращающейся фрезой. При фрезеровании важна высокая точность установки заготовки на

столе станка и высокая точность перемещений стола или суппорта с фрезой. Это сосбенно важно при фрезеровании фасонных поверхностей (когда стол или суппорт совершают перемещения не в одном, а в трех измерениях) и поверхностей большой площади. В качестве примера отметим, что в авиационной промышленности при изготовлении лоижеронов (соновых «силовых» элементов каркаса крыльев и фюзеляжа) требуется прецизионное фасонное фрезерование по большой площаци; при этом суппорт

Рис, 23. Фрезерование: 1 — вращающаяся фреза, 2 — обрабатываемая металлическая заготовка, 3 — подвижный стол,

фрезерного станка совершает перемещения на расстояния до 40 м.

В таких условиях необходимо измерять и контролировать расстояния с исключетельно высокой точностью — до нескольких микромегров. Контролируемые расстояния находятся в интервале примерно от сантиметра до несколькие десятков метров. Здесь удобно применять интерферометрический метод измерения расстояний с использованием лазера, чаще весто гелий-неонового. Принимаются меры, чтобы лазер генерироват лишь центральную продольную моду и чтобы ее частота была надежно стабилизирована.

На рис. 24, а приведена конкретная схема, иллострирующая данный метод измерения расстояний. Эта схема позволяет, в частности, контролировать перемещения суппорта фрезерного станка (или заготовки, закрепленной на подвижном столе станка). Луч, выходящий из лазера, расщепляется полупрозрачным зеркалом на два луча попрывый и измерительный. Опорный луч направляется на неподвижное отражающее зеркало, проходит путь L_в и огражается назад. Измерительный луч направляется на уголковый отражатель, закрепленный на суппоте фрезы (или на движущейся заготовке), проходит путь L_s и тоже отражается изаза. Оба отраженных луча попадают, в конечном счете, на фотоприемник, где происходит их интерференция. Результирующая интенсивность света, региструемая фотоприемником, зависит от разности фаз ∆ф интерферриуощих световых лучей, которая, в свою очередь, зависит от разности путей ∆L, пройденных измерительным и опорным лучами: ∆ф = 2π ∆L/h. (здесь λ — длина волны лазерного излучения). Если ∆L = kh, где k — любое нелое положительное число, то фотоприемник зарегительности.

Рис. 24. a) Схема, иллюстрирующая интерферометрический метод измерения расстояний. б) Изменения интенсивности света, регистрируемой фотоприемником.

то минимальную. Так как $\Delta L = |L_n - L_o|$, то по мере перемещения отражателя будет изменяться ΔL . Заметим, что $\Delta L = 2\Delta l$, где Δl — перемещение уголкового отражателя. По мере изменения ΔL будет изменяться и регистрируемая фотоприемиком интексивность света. Эти изменения по-казаны на рис. 24, 6, где по горизонтальной оси отложены как значения ΔL , так и промежутки времени Δl ($\Delta L = 2\Delta l = 2\Delta d L$, где u — скорость перемещения отражателя). Предположим, что при перемещении отражателя в одного крайнего положения в другое максимумы и минимумы интенсивности света в фотоприемнике сментальных D уза то означает, что супнорт фрезы (или заготовка) переместился на расстояние $\Delta l = N \lambda / 2$. Дляна волны света известиа; надо лицы подечитать число N. Оне, конечно, огромно, отромно, отромно

так что подсчитывать его «на глазок» нельзя. Для этого используется электронное устройство обработки дан-

На практике лазерный интерферометр работает обычно в комплексе с устройством программного управления станком. Поэтому одновременно с контролем перемещений супнорта (заготовки) возможна автоматическая коррекция этих перемещений с тем, чтобы скомпенсировать погрешности, связанные, например, с неточностью установки заготовки или с износом режущего инструмента в процессе работы станка.

Существует достаточно много разновидностей *аазерных имперферометиров*. И используют их, копечно, не только для повышения точности работы фрезерных станков. Лазерные интерферометры широко применяют в современной измеритсьпьюй технике везде, гре требуется измерять и контролировать расстояния до нескольких десятков метров с точностью до микрометров.

Как измерить толщину волоса? Вряд ли кому понадобится измерять толщину волоса. А вот измерять и контролировать диаметр тончайшей проволоки в процессе ее

Рис. 25. Измерение диаметра тонкой проволоки.

изготовления действительно нужно. Речь идет о проволоках диаметром порядка 10 мкм и меньше, которые, кстати говоря, значительно тоньше человеческого волоса (толщина волоса около 50 мкм).

Для измерения столь малых длин (наверное, лучше

товорить толщин) используют явление дифракции света. Узкий лазерный луч от телий-неонового лазера направляют на измеряемую проволоку перпендикулярно к ней и наблюдают на экране систему световых пятен, возникающую в результате вифракции света на проволоке (рис. 25). Условие дифракции имеет вид sin ϕ_n —п/л/д, где d — ли-нейные размеры пренятствия, на котором происходит дифракция света (в данном случае это есть диаметр проволоки), λ — длина волны лазерного излучаения, n — порядковый ображдения и пределения, n — порядковый и пределения в стоят в Данный метод позволяет производить непрерывное измерение диаметра проволоки в процессе ее протягивания через фильеру. Пока диаметр протягиваемой проволоки неизменен, сохраняются и расстояния между дифракционаными пятнами. При уменьшении диаметра проволоки эти расстояния возрастают, а при увеличении уменьшаются. На практике удается определить диаметр проволоки с побрешностью до 1% (при значении диаметра примерно от 2 до 10 мкм).

Как лазеры измеряют скорость частиц в потоке жидкости или газа? Одил из основных проблем аэродинамики и гидродинамики состоит в исследовании картины обтекания тел различной форми быстрым потоком газа или жидкости. Для этого надо уметь экспериментально определять модуль и направление скорости потока газа (жидкости) в разных точках потока. Обычно для определения скорости газа виссят в исследуемое место потока так называемую грубку Пито, измеряющую давление газа в даним месте. Применяют также термовнемометры, позволяющие судить о скорости потока то интенсивности теплоотдачи проволочки, нагреваемой электрическим током. В обоих методах в поток вносится золц (в виде трубки Пито йли нагретой проволочки), который, естественно, возмущает поток. В этом большой недостаток данных методов.

Чтобы не возмущать исследуемый поток, применяют оптические митоды измерений. В прозрачный поток вволят в качестве небольшой примеси мелкие частицы, достаточно хорошо различимые в потоке. Для воды это могут быт полистироловые шарики диаметром 1 мкм, для газов — частицы дыма. Затем исследуемые участки потока фотограчарнуют (у регличением) и измеряют длину и направление зафиксированных на фотографии треков, представляющих собой смазалные изображения частиц, введенных в поток. При данном времени экспозиции длина трека тем большье, чем выше скорость частицы. Рассматриваемый метод отличается наглядностью, однако он очень трудоемок и к тому же позволяет выявить распределение скоростей в потоке лишь для некоторого (или некоторых) момента времени.

Более предпочтителен метод, в котором используется рассение лазерного излучения частидами, введенными в поток газа (жидкости). Ранее мы уже говорили о том, что в результате эффекта Доплера изменяется частога света огражении от движущейся поверхности. Эффект Доплера проявляется также в изменении частоты света при его рассеянии движущимися в потоке частицами. Изменение частоты света пропорционально скорости потока. На этом и основано действие лазерных измерителей скорости потока. Их называют лазерными доплеровскими анемометрами.

Существуют различные оптические схемы таких анемометров. Одна из них показана на рис. 26. Здесь рассматривается простой случай, когда все частицы погока движутся в одном определенном направлении; их скорость может различаться только по модулю. Световой луч, генерируемый лазером (это может быть, например, телий-неоновый

Рис. 26. Схема лазерного доплеровского анемометра.

лазер непрерывного действия мощностью 10 мВт), преобразуется системой зеркал в два взаимно пересекающихся луча, распространяющихся под углом а друг к другу (лучи 1 и 2). Аппаратура устанавливается таким образом. чтобы эти лучи пересекались друг с другом в том месте потока, где требуется измерить скорость: в данном случае это есть область потока вблизи точки А. В рассматриваемой схеме фотоприемник улавливает ту часть излучения, рассеянного вблизи точки А, которая распространяется перпендикулярно потоку. Улавливаемое фотоприемником излучение содержит две рассеянные световые волны. Одна возникает в результате рассеяния светового пучка 1: ее частота есть $v_1 = v [1 - \sin{(\alpha/2)} u/v]$, где v - частота дазерного излучения, u — скорость потока в точке A, v скорость света в среде потока. Другая волна возникает в результате рассеяния светового пучка 2; ее частота есть $v_2 = y[1 + \sin{(\alpha/2)u/v}]$. Рассматриваемые волны интерферируют; в результате фотоприемник регистрирует колебания интенсивности света, имеющие частоту, равную разности частот интерферирующих воли (так называемую частоту биемий); $\frac{1}{2} - \mathbf{v}_{+-} \mathbf{v}_{+-}^{-} \mathbf{v}_{+-}^{-}$ sin $(a'2)\mu/\nu$. В соответствующем устройстве колебания световой интенсивности преобразуются в электрический сигнал, модулированный с частотой бие и ий \hat{t} . Измеряя частоту модулированного электрического сигнала и непользуя бривеенное выше соотношение, рассчитывают скорость потока u в точке A.

Лазерные доплеровские анемометры обладают рядом пренмуществ. В процессе измерения они не вносят в поток каких-либо искажений; излучение лазера имеет в данном случае малую мощность и поэтому практически° не нагревает поток. Необычайно широк днапазон измеряемых скоростей — от ничтожных скоростей порядка долей микрометра в секунду (с такой скоростью растут растения и движутся ледники) до скоростей порядка 10 км/с (такие скорости в десятки раз превышают скорость звука). Для измерений характерна высокая локальносты их можно выполнять в пределах области днаметром всего 10 мкм (в пределах области, охватываемой сфокусированным лазерным пятном). Возможные температуры потока практически не ограничены, они лежат в очень широком диапазоне значений — от температур крногенных жидкостей до температур горячей плазмы. Наконец, лазерный метод измерения скорости отличается высоким быстродействием, что позволяет исследовать быстропротекающие процессы в

Благодаря всем этим достоинствам лазерные доплеровские анемометры нашли необычайно широкое, применение, Они используются при изучения сособенностей коменсции жилкости, турбулентных течений в различных жидкостях и газах, ударных воли, возинкающих в сверхазуковых потоках газа. Их применяют также для исследования высокотемпературных потоков плазым и сверхохлажденных потоков криогеных жидкостей, при анализе движения крови по кровеностым сосудам и при изучении движения педников. Лазерные доплеровские анемометры с полным сснованием могут быть названы универсальными измерителями скорости.

газах и жидкостях.

Что такое лазерный гироскоп и чем он интересеи? Лазерный гироскоп совсем не похож на объячный гироскоп, который, представляет собой тело, быстро вращающееся вокруг своей оси. Общее между этими гироскопами лишь в тех залачах, которые они выполняют.

Лазерный гироскоп — это лазер с кольцевым резонатором. Такой резонатор содержит три или более зеркал,

расположенных в одной плоскости таким образом, чтобы излучение циркулировало по замкнутому контуру. Но дрис. 27, а схематически показан лазерный гироскоп с трехзеркальным резонатором. Траектория "излучения в резонаторе соответствует периметру равностороннего треугольника. В лазере с кольцевым резонатором генерируются две бегущие световые волны, распространяющиеся внутри резонатора мастеретечу друг другу. Одна обетает резонатор в направлении по часовой стрелке, а другая — в обратном направлении. Пусть у "частота этих воли.

Предположим теперь, что лазерный гироскоп находится на платформе, которая вращается с угловой скоростью Ω

Рис. 27. a) Схема лазерного гироскопа с трехзеркальным резонатором. б) Лазерный гироскоп на вращающейся платформе. ф) Разрез применяемой на практике комструкции лазерного гироскопа.

вокруг оси, перпециякулярной плоскости резонатора — ее называют осно чувствительности лазерного гърроскопа (рис. 27, б). В этом случае частоты бегущих воли, генернуемых в лазерном трероскопе, оказываются разными. Волна, которая обетает резонатор в направлении, совпадающем с направлением вращения платформы, имеет частото уч, = v(1-22.5/cL), а встречная волна имеет частоту уч, = v(1+22.5/cL), Здесь S — площадь многоугольника (данном случает треуслъника), по периметрь которого распространяется излучение, а L — длина периметра. Сввит частоты воли во вращающемся кольцевом резонаторе можно рассматривать как проявление уже неоднократно упоминавшегося ранее ѕфекта Доллера.

Из приведенных соотношений следует, что разность частот встречных бегущих световых волн равна ƒ=¬ч_т—ч==4¬ч_S/cL. Эти волны выводятся из резонатора, совмещаются друг с другом и попадают в фотоприемник. В решения в при с другом и попадают в фотоприемник.

зультате интерференции волн фотоприемник регистрирует колебания световой интеисивиости с частотой f (это есть уже упоминавшаяся раиее частота биений). Измеряя f.

можно рассчитать угловую скорость Ω.

Таким образом, лазерные гироскопы могут использоваться (и действительно широко используются) в качестве измерителей угловой скорости вращающихся тел. Диапазон измернемых ими угловых скоростей весьма широк примерно от 10-* до 10 рад/с; погрешность измерения да до 10-* рад/с. Лазерные гироскопы могут измерять даже

угловую скорость вращения Земли.

В современных коиструкциях лазериых гироскопов обычно применяется трехзеркальный резонатор; в качестве активной среды используют смесь теляя и неона. Гироскоп изгогавливают в сплошном куске кварца, вытачивая внутри соответствующие каналь для световых лучей и полости для размещения в иих электродов. К обработанной кварцевой заготовке после моитажа электродов прикрепляют в соответствующих местах зеркала резонатора, затем откачивают внутренние полости и заполняют их смесью теляя и неона. На рис. 27, в в упрощениюм выде дап разрез такой конструкции лазерного тироскопа. Он очень компактем и издежен в работе, умещается из ладони.

Лазерные гироскопы находят разнообразные применения. Они используются, например, в качестве гирокомпасов — навигационных приборов, позволяющих, в частности, определять направление на север. Существуют разные практические схемы лазерных гирокомпасов. Простейший вариант таков. Ориентируют плоскость кольцевого резонатора таким образом, чтобы его ось чувствительности оказалась в плоскости горизонта, и измеряют соответствующую составляющую угловой скорости вращения Земли. Затем постепенио поворачивают гироскоп так, чтобы ось чувствительности, изменяя направление. все время оставалась в горизоитальной плоскости. Нахолят такое положение, когда регистрируемая гироскопом составляющая угловой скорости вращения Земли оказывается наибольшей (по сравиению с другими положениями). Направление оси чувствительности гироскопа в даниом положении и будет направлением на север.

Любой находящийся в полете аппарат (самолет, ракета, искусственный спутник Земли) при отклонениях от примолниейной траектории совершает вращательные движения в той или иной плоскости. Контролируя угловую скорость и углы поворота при всех этих движениях, можно тем самым контролировать как траекторию полета аппарата, так и его ориентацию в пространстве. Вот почему дазсрвые тироскопы широко используются в качестве борговой аппаратуры ориентации и наведения в современной авиации и в коскомавтике. При этом применяют трехмерные гироскопы — гироскопы с тремя кольцевыми резонаторами, плоскости которых взаимно перпендикулярны. Они выполняются в сплошном кварцевом блоке в виде шара, в котором высверливаются каналы для световых лучей в трех взаимно перпендикулярных плоскостях. Именно такие дазерные гироскопы позволяют контролировать поворома аппарата во всех трех измеренциях.

Справка. Примеры отечественных и зарубежных лазерных локационных и дальномерных устройств.

• Лазерно-локационные системы космического назначения

Страна, организация	Назиаче- ияе	Активный элемент	Энергия импуль- са, Дж	Длитель- иость импуль- са, ис	Погреш- ность язмере- ния, см	
СССР, Физический институт АН СССР СССР, То же США, Космический центр ГДР, Институт физики Земли. Национальный центр	Луиа	Рубии	2,5	10	90	
	Луиа	Рубии	3	2	25	
	ИСЗ	Рубии	0,25	4	8	
	ИСЗ	Рубии	1—2	15—25	80—120	
	ИСЗ	Рубии	1	12	40	

Лазерные дальномеры с непрерывным излучением (геодезические дальномеры)

Страна, тип прибора	Активиая среда	Длина вол- ны, мкм	Мощность, мВт	Дальность действия, км	Погрешность измерения, мм
СССР, КДГ-3 СССР, «Кварц» СССР, » США Франция Швеция	Арсенид галлия Гелий — иеои Гелий — иеои Гелий — иеои Гелий — иеои Арсеиид галлия	0,91 0,63 0,63 0,63 0,63 0,63 0,91	1 5 2 5 5	2 30 1 60 60 1,7	20 10 0,2 0,5 5

ЧТО ТАКОЕ ОПТИЧЕСКАЯ ГОЛОГРАФИЯ

Можно ли «заморозить» световую волну? Чтобы подольше сохранить ягоды, их замораживают. В таком виде они могут долго храниться в холодильнике, Через некоторое время их достают из холодильника и восстанавливают, яги, вы

Задумаемся над тем, что означает сдово «видеть». Мы мадим какой-го объект — это означает, что нашн глаза улавливают световые водны, несущие в себе ниформацию о внешнем виде объекта. Как возникают эти волны? Казалось бы, зачем об этом спрашнавть. Ведь ясно, что это световые волны, отражаемые поверхностью объекта. Свет от какого-нибудь сосетителя падает на поверхность объекта и частично отражается от нее. Пока источник света не выключен, происходит непрерывный процесс возникновения отраженных объектом световых воли. Все они весто дану и тем объектом световых воли. Все они воливовто фроита. Улавливаемые глазами наблюдателя, они н порождают зричетьный образ объекта.

Итак, чтобы ввидеть объект, надо воспринимать (при помощи органов зрения) поток световых воли с соответствующей данному объекту формой волнового фронта. Обычно для этого требуется, чтобы сам объект находился перед наблюдателем. Однако обязательно ли это? Иельзя ли воспроизводить такие световые волны в отсутствие объектя?

октат Оказывается, это возможно. Как раз этнм и занимается оппическая голография—новое научно-техническое направление современной оптики, активно использующее

котерентность лазерного излучення.
Общая идея такова. Сначала наготавливается «устройство», в котором фиксируется и сохраняется вся информация о внешнем виде объекта, содержавшаяся в отраженной от объекта световой волие. (Термин «голография» переводится как «полизя записы» то греческих holos —

весь, польный и grapho — пашу.) Такое «устройство» называют голограммой данного объекта. Впоследствии, когда нам понадобится, уже в отсутствие объекта, это «устройство» (голограмма) используют для воспроизведения потока световых воли, в точности копирующих ту световую волиу, которая в свое время отразилась от объекта. Получается, что наначале мы как бы «заморозили» отраженную объектом световую волиу, а впоследствии, уже не пользувсь объектом, восстановили (как бы «разморозили») эту волну. Впрочем, здесь требуется небольшое уточнение. Мы «замораживаем» световую волну, отраженную от объекта в какой-то определенный можент зремени, а впоследствии воспроизводим (так долго, как это потребуется) неперываный поток световых воли, копирующих волну, которую «заморозили». Так что аналогии с замораживанем-размораживанем ягол заесь, по сути дела, нет.

Как уже отмечалось, «замораживание» волны и последующее воспроизведение ее точных копий осуществляют на практике при помощи «устройства», называемого годограммой. Правда, как-то недовко говорить о годограмме как об устройстве. Ведь в сущности это всего лишь некоторая «картинка», зафиксированная на фотопластинке. Разглядывая голограмму под микроскопом, мы обнаружим сложную картину из тонких полос. Это интерференционные полосы. Они образуются вследствие интерференции волны. отраженной объектом (ее называют объектной волной). и вспомогательной (опорной) световой волны, «Замораживание» объектной волны происходит в момент образования интерференционных полос. В их сложном переплетении и заключена информация о форме фронта «замороженной» волны. Процесс создания и закрепления интерференционной картины называют процессом «записи голограммы». Фактически это есть процесс создания голограммы, поскольку до него голограммы просто не было, а была лишь неиспользованная фотопластинка.

Внешне голограмма похожа на засевченный негатив и моста и приста общего с фотографическим изображением объекта. Но поставим ее под нужным углом в специально расширенный лазерный пучок (например, в пучок от гелийнеонового лазера), и мы увидим, как в ней просветлится своебразиее «окошко», внутри которого возникиет объемт, причем он предстанет совершенно реалистичным, объемным, таким, каким он представлялся нам, когда мы разглядывали непосредственно сам объект. Это до неправдоподобия реалистичное видение возникает в упомянутом «окошке» где-то позади голограммы. Самого объекта там, естественно, иет. Мы воспринимаем эригельно лишь световые волны, язляющиеся копиями волны, записанияйна голограмме. Процесс воссоздания этих световых воли называют процессом «восстановления голограммы», или, изаче, «считывания голограммы».

Мы видим, что для считывания голограммы понадобился лазерный луч. Еще более важную, более принципнальную роль лазерный луч играет на этапе записи голограммы. Позднее мы узиаем, что существуют голограммы, считываемые в солиечном свете и даже свете обычной лампы накаливания. Запись же голограмм всегда производится с использованием лазерного излучения.

Перейдем теперь к коикретному рассмотрению процессов записи и считывания голограммы. Это поможет нам понять основные принципы оптической голографии.

Каковы основные принципы оптической голографии? Нам достаточно рассмотреть простую (идеализированиую) ситуацию — когда объект точечный. На рис. 28, а показана одна из схем записи голограммы этого объекта. На

Рис. 28. a) Схема записи голограммы. δ) Вид голограммы точечного объекта. a) Поясняющий рисунок.

фотопластинку падают две световых волны — отраженная от объекта А сферическая волна 2 (объектная волна) и вспомогательная плоская волна 1 (опорная волна). Заметим, что волна называется плоской или сферической в соответствии с формой ее фронта; сечения волновых фронтата стечения волновых фонтата тенения волновых фонтата тенения волновых фонтата тенения волновых фонтата тенения волновыми. В результата интерференции воли 1 и 2 на фотопластнике образуется система интерференционных полос; она показана (с в сета в поста в пос

ние равно отношению длины волны света к синусу угла, который образуют друг с другом объектный и опорный осетовые лучи, встречающиеся в данной точке поверхности голограммы (в этом можно убедиться, обратившись к вспомогательному рис. 28, а). На рис. 28, а вывідлены всего два объектных луча (лучи AB и AC) и два соответствующих им опорных луча (лучи B и AC) и два соответствующих им опорных луча (лучи B и AC); углы между лучами (углы интерференция) обозначены как α , и α , Для участков поверхности голограммы вблизи точек B и C расстояния между соседания интерференционными полосами равны соответственно $d_1=\lambda/\sin\alpha$, гае λ —длина волны света (рис. 28, δ).

Теперь рассмотрим этап считывания полученной голограммы; он показан на рис. 29. Направим на голограмму считывающую световую волну (волна 1), которая должна

Рис. 29. Считывание голограммы.

бить точной копией опорной волиы, использовавшейся из этапе записи голограммы. Частично считывающая маспия пройвет сквозь голограмму без изменений, а частично систывающая образовающей пройвет сквозь голограмму без изменений, а частично использовающей соли в предеренению и предеренению и предеренению и предеренению предеренению и предеренению и предеренению и предеренению и предеренению предеренению предеренений предеренений предеренений пределений предеренений предеренений предеренений предеренений предеренений предеренений предеренений предеренений предеренений пределений предеренений предерене

довательно, $\beta_1 = \alpha_1$. Соответственно для луча EC находим, что $\beta_1 = \alpha_2$. Здесь проявляется общее правился угол дифракции в каждой точке голограммы равен углу интерференции для этой точки. Дифрагированные лучи BF и CG принадлежат дифрагированной волие 2, а лучи BH и CK — волие 3 (см. рис. 29). Используя эти лучи, мы находим два въображенят точенного объекта, восстанавливаемые с голограммы — мицмое (изображение A_1) и dействительное (изображение A_2).

На рис. 29 выделена дифрагированная световая волна 2. Петов видеть, что она является точной копией объектной волны 2, непользовавшейся на этапе записи голограммы. Таким образом, мы убеждаемся, что в результате дифракцин систивающей волны на голограмме рассматриваемого объекта действительно воспроизводится волна, являющаяся копней объектной волны. В данном случае эта волна формирует минмое изображение объекта действительно случае эта волна формирует минмое изображение объекта.

Представим теперь, что вместо точечного объекта имеется реальный трехмерный объект. Отраженную этим объектом волну мы можем рассматривать как сумму (суперпозицию) сфернческих волн, порожденных различными точками отражающей поверхности объекта. Голограмма восстанавливает каждую из этих сферических воли; следовательно, она восстанавливает объектную волну, отраженную трехмерным объектом. При считывании голограммы наблюдатель будет воспринимать эту световую волну, являющуюся точной копней объектной волны; в результате он увидит объемное минмое изображение объекта. Поскольку наблюдатель воспринимает точно такую же световую волну, какая отражалась бы непосредственно от самого объекта, то наблюдаемое минмое изображение объекта оказывается не просто объемным. Оно будет выглядеть таким же реалистичным, как и сам объект. Меняя точку наблюдения, можно увидеть, как объект меняет свою ориентацию, «поворачиваясь» к нам той или иной стороной, как выступают новые детали, которые до этого загораживались объектом.

Заметим, что всеми признаками реального объекта обладет в данном случае только минмое изображение Ведь именно оно формируется световой волной, являющейся копней объектной волны. Действительное же изофажение выглядит как бо чвывернутым нанзианку»— те точки объекта, которые находились дальше от наблюдателя, будут представляться теперь расположениеми ближе. Такое изображение называют следосоколичимы. Еслн изменить схему считывания голограммы, посылая считывающую волну в направлении, обратном направлению опорной волны (нало освещать голограмму с обратной стороны), то тогда действительное изображение станет реалистичным, а миниме будет псевдоскопичным.

Иногда можно усльщать: голограмма восстанавливает объемное изображение объекта. Интатель, внимательно следивший за нашими рассуждениями, сразу же почувствует бедность такого заключения. Голограмма восстанавливает не просто объемное изображение объекта, а нечто гораздо более существенное — объектицию световиро дому. И поэтому изображение объекта (миниме вли действительное) оказывается не просто объемным, а реали-

Рассмотренный пример хорошо демонстрирует двухступенчатый (двухэтапный) характер годографического метола получения изображений. На первом этапе голограмму записывают. Изображение же объекта получают лишь на втором этапе - при считывании голограммы. Запись голограммы основана на использовании явления интепференции световых волн, а считывание — на явлении дифракции света. Для интерференции световых волн принпипиально важно, чтобы эти волны обладали достаточно высокой когерентностью. Поэтому для записи голограммы необходимо излучение лазера. Лучом лазера освещают голографируемый объект, этот же луч используют и в качестве опорного. Выше мы говорили, что считывающая световая волна должна быть копией опорной волны. Отсюла следует, что луч лазера необходим также и для считывания голограммы. Этот вывод, однако, не является категоричным. Существуют голограммы, которые можно считывать солнечным светом или даже светом электрической дампы. Это так называемые объемные отражательные голограммы. Они существенно отличаются от использовавшихся в предыдущих рассуждениях плоских голограмм.

Чем отличаются объемные голограммы от плоских об Они отличаются толщиной фоточувствительного слоя, в котором фиксируется интерференционная картина. Если толщина слоя порядка длины световой волны, голограмму называют плоской, а если существенно- больше длины волны — объемной. Характерная толщина слоя у объем ных голограмм около 20 мкм, что в 30 раз больше длины

волны гелий-неонового лазера.

Плоская голограмма фиксирует результат интерференции объектной и опорной волн на плоскости, а объемная

голограмма — в объеме. Поэтому, если в плоской голограмме реализуется плоская картина интерференционных полос, то в объемной голограмме мы имеем дело с пространственной структурой, состоящей из интерференционмых слоев. При этом нало иметь в виду, что сама фотоэмульствя практически совершенно прозрачнен опродачино.

Дифракция света на объемной слоистой структуре имет качественные отличия от дифракции на плоской имет качественно ярко они проявляются в случае отражательные объемных голограмм — когда дифратированныя световая волна оказывается волной, отра-

женной от голограммы.

Это отражение собенное, так как являётся, по сути деля, не отражением, а дифракцией. Мы уже встремались с ним, когла во втором рассказе говорили об акустооп-тическом затворе. Там происходила дифракция света на слоистой структуре из уплотиений и разрежений среды, возникающей при распространении в среле ультразвуковой волны. Это сесть так называемое браговское отражение. Оно изавано по имени английского физика У. Л. Брэгга, который установы условие возниковения рассматриваемого отражения» (независимо от Брэгга это условие было получено русским ученым Г. В. Вульфом): віп 6—4/2д. Зассь 6— угол между падающим световым лучом и плоскостью слоя (а также меж.

смостью слюз (а также между ограженным лучом и плоскостью слоя), d— расстояиме между соседними слоями, λ — длина волын излучения. Бряговское огражеиме излюстрирует рис. 30, где слоя, для простоты, выбраны плоскими. В объемной голограмме интерференционная структура состоит из искривленных слоев.

Рис. 30. Брэгговское отражение

гис. 30. Брягговское отражение света: 1 — падающая (считывающая) световая волиа, 2 — отраженная (испытавшая дифракцию) волиа.

Ословие брэгговского отражения связывает угол отклонения светового пучка (угол 20) и его длину волиы с
расстоянием между слоями. Предположим, что в падающем
световом пучке представлены различные длины воли.
Ясно, что в отраженном (дифрагированном) пучке будет
представлена лишь та длина волины, которая соответствует
расстоянию между слоями. Получается, что слонстая
структура аспоматимески оотбирает из совокупности па-

дающих лучей лучи с нужной длиной волиы. Такой «автоматизм» является замечательной сосбенностью отражательных объемных голограмм. Он позволяет считывать эти голограммы в солиечном свете или свете от обычных осветиелей. Из падающего на нее света голограмма сама сотбираеть лучи с той длиной волны, какая использовалась на этапе записи голограммы. Надо лишь позаботиться, чтобы фронт считывающей волны не слишком сильно отличался от плоского. Кроме солиечных лучей этому требованию хорошо удовлетворяют также лучи обычного повекционного аппавата.

Объемные голограммы были предложены советским ученным Ю. Н. Денисоком. Поэтому их называют также голограммами Денисокох. Они находят широкое применение в наобразительной голографии. Имея в виду прежде всего научные применения голографии мы ограничимуя далее-

рассмотрением только плоских голограмм.

Как выглядит оптическая голографическая лаборатория? Чтобіа сделать голограмму какого-нибудь объекта, надо иметь лазер, материал для записи голограммы и специальный голографический стенд с размещенными на нем определенных положениях оптическими элементами (зеркалами, светоденталями, линзами). Голографический стенд обычно представляет собой массивную стальную плиту достаточной площади (например, 2×2 м). Чаще всего используют енерерыяю генерирующий гелий-неоновый лазер, мощность которого измеряется милливаттами. В специальных случаях применяют имульсный лазер на рубине.

При использовании маломощного гелий-неонового лазера время экспозиции (время записи голограммы) оказывается относительно большим. Поэтому должны выполняться весьма жесткие требования в отношении неподвижности всех элементов схемы в течение экспозиции. Фиксированные положения элементов должны выдерживаться с точностью до четверти длины волны света, т. е. с точностью до 0.1 мкм. Если это условие не выполняется, то интерференционная картина на голограмме размазывается, полосы взаимно перекрываются. Казалось бы, ничто не нарушает неподвижности объекта, зеркал, линз, расставленных на стальной плите. Но это не так. Неполвижность нарушают вибрации стен и пола лаборатории, фундамента здания. В любом городе более чем достаточно причин для появления этих вибраций — движение транспорта, работа промышленных установок и т. п. Обычно мы не ощущаем этих вибраций. Тем не менее они существуют и, несмотря на кажущуюся незначительность, способны помещать записи голограммы. Чтобы избавиться от вибраций, стенд делают достаточно массивным и предусматривают хорошую амортивацию, например, кладут стальную плиту на надучаье автомобльные камено

Оптические схемы записи голограмм разнообразны. Они зависят, в частности, от того, какой объект или какую сцену надо записать на голограмму. Одна из типичных

Рис. 31. Практическая схема записи голограммы: I — лазер, 2 — голограмма, 3 — объект, 4 — полупроврачные зеркала (светоделители), 5 — полиостью отражающие зеркала, 6 — опорная световая волиа.

схем записи голограммы показана на рис. 31. Лазер является источником всех используемых в схеме световых пучков.

Какие материалы используются для записи голограмом обискируемая на голограмме интерференционная картина имеет очень тонкую структуру; расстояния между полосами могут быть порядка всего имм. Поэтому необходимы материалы с очено выоким простираненным разрешением. Под последним понимается максимальное число параленных линий на единице длины (обачию на миллиметре), которое позволяет различить данный материал. Пространственное разрешение материалья, используемых для записи голограмм, должно быть порядка тысячи линий на миллиметре лил даже выше.

В голографии используют фотоматериам, облавающие необходимым пространственным разрешением. Напомним, что фотозмульсия состоит из мелких зерен бромистого серебра, въралиенных в прозранную желатиновую жасу. Поэтому проявление изображение состоит из отдельных «изтен» (своеобразных «кирпичиков» изображения). Если детали изображения меньше размеров этих «изтен», то такие детали оказываются перазличимыми. Ясно, то для повышения в дазо изготавливать фотото для повышения разрешения издо изготавливать фото-

материалы с более мелкой зернистой структурой. Однако уменьшение зерен всегда связано с понижением светочувствительности материала (ведь поглощаемый фотоэмульсией фотон воздействует на все зерно как целое; чем крупнее зерна, тем меньшее количество фотонов требуется для получения всего изображения). Создание необходимых для голографии фотоматериалов, обладающих высоким разрешением и в то же время достаточно хорошей светочувствительностью, - серьезная техническая проблема. В настоящее время широко используются фотопленки с разрешением 1500—2000 мм⁻¹. Они имеют светочувствительность 10-2 Дж/см2 (такова должна быть минимальная интенсивность света на засвечиваемых участках поверхности голограммы). Применяют также фоторезисторы органические фотоматериалы, позволяющие при светочувствительности 10-2 Лж/см2 реализовать разрешение 3000 мм-1. Существуют экспериментальные фотоматериалы с особо мелкой структурой, обладающие разрешением выше 5000 мм⁻¹.

Все фотоматериалы имеют, однако, общий недостаток, Нельзя стереть записанную па данной фотопластиние или фотопленке голограмму и затем записать на ней новую. Фотоматериалы являются необратимымым регистрирующим и средами или, иными словами, средами однократного применения.

Существуют также обратимые регистрирующие среды, аступскающие стирание и повторную запись голограмм. Таких сред немало. К ним относятся магнитные пленки, изменяющие намагниченность под действием света, фотокромные материалы и жидкие кристалыы, изменяющие под действием света свою прозрачность, пленки из гермопластика, изменяющие под действием света свою толщину, и ряд других материалов. Их применение основано на использовании различных физических явлений. В отличе от фотоматериалов все они позволяют стирать записанную интерференционную картину и, кроме того, не требуют длигельной обработки. Здесь нет длигельного процесса проявления и закрепления изображения, неизбежного при работе с фотоматериалами.

В качестве примера рассмотрим подробнее, как записывают голограммы на термопластиках. Термопластики специфические прозрачные диэлектрики, размятрающиеся при относительно невысоких температурах (например при 50 °C). Голограмма фиксируется на термопластике в виде соответствующей картицы рельефа его поверхности. Термопластик наносят на слои из полупроводника и проводящего матерцала. Чередование слоев показано на рис. 32. Все слои, включая и проводящий, практически полностью прозрачны.

Запись голограммы производят так. Сначала поверхность термопластика равномерно заряжают в темноте при

помощи коронного разряда — того самого разряда, который низким жужжанием напоминал вам о своем существовании всякий раз, когда вам случалось проходить под проводями высоковольтной линии. Возникает своеобразный конденсатор, пластинами когорого служат заряженная поверхность термопластика и проводящий слой (рис. 33, а). Затем термопластик освещают опорнюй и объектной светощают опорной и объектной свето

Рис. 32. Разрез структуры голограммы на термопластике: I — слой термопластика, 2 — слой полупроводника, 3 — проводящий слой, 4 — стеклянная основа.

выми воліами. На освещенных участках резко возрастает проводимость полу проводника (вядение фотопроводимости), в результате расстояние между пластинами нашего «конденсатора» на этих участках уменьшается (рис. 33, 6). Заметим, что напряженность электрического поля внутри

Рис. 33. Этапы записи голограммы на термопластике,

конденсатора при этом не меняется (она определяется дишь плотностью поверхностных зарядов). Уменьшение же расстонний между пластинами конденсатора при неизменной напряженности поля приводит к уменьшению разности потенциалов между пластинами. Следовательно, потенциа с свещенных участков поверхности термопластика поинжается. Далее повторно заряжают поверхность

термопластика, в результате чего ее потенциал везде принимает первоначальное значение. При этом на освещенных участках поверхности термопластика концентрируются дополнительные заряды (рис. 33, в). Наконец, термопластик нагревают до его размятения. Под действием кулоновских сил отталкивания формируется определенный рельеф поверхности размятенного термопластика, который закрепляется после охлаждения (рис. 33, г).

Голограмма на термопластике прозрачна как стекло. Однако свободно проходящий сквозь нее считывающий световой пучок прекрасно общущаеть все неровности рельефа, поскольку в зависимости от толщины голограммы изменяется длина оптического путя луча, а следовательно, и фаза световой волны. Такие голограммы называют фазовыми. В отличие от них голограммы на фотоматериалах могут быть названы ампалидоньми.

Пространственное разрешение термопластика достигает 1000 мм⁻¹ при достаточно хорошей светочувствительности (10⁻³ Дж/см²). Для стирания записанного на термопластике рельефа его надо нагреть, после этого на термопла-

стик можно записывать новую голограмму.

Чем интереска и перспективна оптическая голография? На первый взгляд фотография предпочтительнее голограммы. Ведь на фотография передпочтительнее голограммы, ведь на фотография ис виды, отогда как чтобы увидеть что-то на голограмме, ее надо осветить лазерным лучом (речь нает о плоских голограммах). Можно сказать, что на голограмме фиксируется зашифрованьое изображение, которое требуется при помощи лазера расшифровать. Это кажущееся неудобствое о лихобі окупается теми возможностями, которые открывает голография перед исследователем и инженером. Более того, именно упомянутая зашифрованность» записанного изображения и обусловлявает богатые возможности голографии.

Позволяя восстанавливать реальные световые волны, голограмма тем самым дает нам возможность управлять полишеехсими полями (возможность, свершенно недоступную для фотографин). Естественно, что изображение, считываемое с голограммы, отличается от фотографического своей объемностью, реалистичностью, жизненностью.

Предположим, что какая-то группа людей, желая сохранить память о встрече, сиялась сначала на фотографию, а потом на голограмму (для записи голограммы использовался импульсный лазер). Потом случился пожар, во время которого у обоих снимков выгорело около четверти площади. Через некоторое время потребовалось

опознать одного из фотографировавшихся. Когда взяли фотографию, то выяснилось, что это лицо там отсутствует; опо попало на сторешкую часть снимка. Тогда обратились к голограмме. Осветили ее лучом лазера и увидели всю группу лиц, включая и то лицо, которое требовалось опознать. Гологовама оказалась надежнее фотографии.

Эта ситуация придумана для того, чтобы проиллюстрировать следующий факт: если уничтожение части поверхности фотографии (или, например, страницы книги) обязательно приводит к потере какой-то информации, то уничтожение части поверхности голограммы к этому не приводит. Ведь информация о любой точке объекта «записывается» на всей плошали голограммы, что, кстати говоря, хорошо видно на рис. 28, а. Голограмма восстанавливает объектную световую волну, поэтому размеры работающей площади голограммы будут определять размеры площади восстанавливаемого волнового фронта. Сокращение работающей площади голограммы приводит к сокращению площади волнового фронта — примерно как если бы мы смотрели на некую удаленную сцену через постепенно сужающееся окошко. Сравнительно небольшие сокращения площади восстанавливаемого волнового фронта вообще не отразятся на качестве считываемого изображения, более существенные сокращения приведут к ухудшению четкости изображения. В частности, на качество изображения не влияют различные царапины и пятна, которые мог ут появиться на голограмме; при просвечивании голограммы считывающим световым пучком они становятся попросту невидимыми. Таким образом, запись на голограмму оказывается весьма надежным способом хранения информации. Возможно, что в будущем человечество будет хранить особо ценную информацию именно в виде голограмм (голограмм рукописей, чертежей, уникальных скульптур и т. д.).

Расшифровать записанную на плоской голограмме интерференционную картнину может лишь когерентива считывающая волна с точно таким же фронтом, какой имела опорная волна, использовавшаяся на этапе записи голограммы. Значит, форма фронта опорной волны есть тот ключ, без которого нельзя прочитать голограмму. Если форма фронта опорной волны неизвестна (а при необходимости ее можно слелать достаточно своеобразной), то даже самые опытные дешифровальщики не смотут расшиф-

ровать голограмму.

Можно ли на одну фотопластинку записать несколько фотографических изображений? В принципе, можно. Только

вряд ли кто захочет пользоваться такими фотографиями. Точно так же не имеет смысла пробовать совмещать друг с другом несколько страниц текста. Голография снимает эти ограничения, внося тем самым очередную поправку в наши устоявшиеся представления. На одну и ту же голограмму можно записать много сцен (много интерференционных картин) и считывать их затем независимо друг от друга. Пусть, для простоты, опориая волна является плоской. Будем записывать на одиу и ту же голограмму разиые сцены, меняя всякий раз углы, под которыми опорная волна падает на голограмму. Для последующего считывания той или иной сцены надо обеспечить лишь соответствующую ориентацию голограммы в считывающем световом пучке. Специалисты утверждают, что на одной голограмме площадью 100 см2 можно записать (при условии последующего уверенного считывания) по крайней мере целый том Большой Советской Энциклопедии. Это говорит об исключительно высокой информационной емкости голограммы.

На фотографии изображен прыгун в воду, как бы застывший в воздухе в нескольких метрах над водой. На другой фотографии под увеличением сията для некоторого момента времени сцена, заполненная плавающими в воздухе пылииками; пылинки застыли в положениях, в которых их застал момент съемки. Мы говорим, что фотография способна «остановить мгновение». Предположим, одиако, что мы хотим зиать, например, как в данный момент прыгуи держит левую руку. Но на фотографии эта рука не видна. Хотелось бы поподробнее разглядеть пылиики на задием плане сцены, однако на фотографии они получились нерезкими. И тут уже, очевидно, ничего не поправишь. Теперь представим, что вместо фотографии прыгуна и сцены с пылинками мы имеем соответствующие голограммы, сиятые в некоторый момент времени. При считываний каждой из голограмм в иепрерывном дазериом свете будет все время воспроизводиться световая водна, копирующая волну, отраженную от объекта наблюдения в момент съемки. Теперь мы можем иаблюдать прыгуна с разных положений, можем менять настройку микроскопа, рассматривая то ближние, то дальние пылинки. По сравнению с фотографией голограмма, «останавливая мгновение», позволяет получить зиачительно более полную информацию об объекте в момент его съемки. Она непрерывно воспроизводит структуру оптических полей, в действительности существовавшую лишь для какого-то момента времени. Вот в этой способности воссоздавать световые волны, копирующие некогда «замороженную» волну, и заключается основное, чем интересна и перспективна голография. Отсюда и все ее уникальные возможности.

Впрочем, голография идет даже дальше. Она может воссоздавать оптические поля с определенной формой волнового фронта, не прибегая к образцам для копирования.

а просто при помощи ЭВМ.

Зачем нужны голограммы, созданные при помощи ЭВМ? Поскольку голограмма есть в конечном счете некий ерисунок», то ее, в принципе, можно изготовить искусственно. Так как рисунок этог очень сложный, то для его изготовення необходимо обратиться за помощью к современным ЭВМ. Такие голограммы действительно изготавливаются, В этом случае воссоздавемая голограммой световая волна уже не является копией волны, некогда отраженной объектом. Объект отсутствует не только на этапе считывания голограммы, но также и на этапе ее создания. Он вообще отчутствует.

Подобные годограммы подезны в архитектуре и при проектировании различных технических устройств. Они дают возможность наглядно представить, как будет выглядеть разрабатываемая новая модель или проектируемое залине. Другое применение таких голограмм — создание плоских аналогов оптических элементов, выполняющих то или иное преобразование фроита световой волны. Еще одно применение — наглядное представление результатов дазличных расчетов в виде объемных грежмерных) графи-

ков.

Вопросы создания искусственных голограмм при помощи ЭВМ составляют содержание специального направжения в голографии, называемого цифровой голографией. Важность эгого направления отнодь не исчерпывается получением голографических изображений объектов, не существующих в действительности. Чтобы совершенствовать качество голографических изображений, необходимо изучать микроструктуру интерференционного ерисунка», фиксируемого на голограмме, необходимо уметь математически анализировать и моделировать эту микроструктуру. Всем этим и занимается цифровая голография.

Насколько глубово проникиет голография в окружающий нас мир? Уже сегодня методы голографии широко примеияются на практике для хранения и обработки информации, для осуществления различных форм контроля. Об этом мы подробно поговорим в свое время. Здесь же нам хотелось бы коснуться той роли, какую голография играет в нашей повседневной жизни.

В Ленинграде при Государственном оптическом институте имени С. И. Вавилова организован музей голографии. в котором имеются отражательные объемные голограммы с изображением ряда скульптур и изделий из металла. хранящихся в Эрмитаже. В конце 70-х годов в Москве на ВЛНХ можно было присутствовать на открытии необычной экспозиции. Вниманию посетителей предлагались голограммы произведений скульптуры, живописи, ювелирного искусства. Были там и голограммы некоторых драгоценных камней из Алмазного фонда СССР. Все. кто видел такие голограммы, отмечают, что создается впечатление, будто перед вами находятся подлинные объекты. Подобные экспозиции на различных выставках и в музеях устраиваются в наши дни во многих странах. Возможно, что благодаря голограммам жители любого города смогут в недалеком будущем знакомиться с шедеврами отечественного и мирового изобразительного искусства, с уникальными археологическими находками. Когда-нибудь музеи с такими голограммами будут создаваться в каждой школе.

Уже теперь появляются книги, в которых отдельные иллострации представляют собой отражательные объемные голограммы. По-видимому, такие голограммы—иллострации будут особенно полезны в учебных пособиях. Предпринимаются понытки использовать голограммы в детских играх, рекламе, оформлении интерьеров, спенических ле-

корациях.

В Советском Союзе успешно решается проблема создания голографического кино. На XII конгрессе Международного союза технических кинематографических ассоциаций, проходившем в Москве в октябре 1976 г., демонстрировался короткометражный голографический кинофильм, Правда, он длился всего полминуты и демонстрировался на небольшом экране размерами 60×80 см, перед которым могли находиться одновременно только четыре зрителя (остальным голографическое изображение не было видно). Но тем не менее этот фильм подтвердил практическую возможность создания голографического кино. Об этой необычной демонстрации газета «Правда» писала в те дни: «...Когда погас свет, за небольшим полупрозрачным экраном неожиданно появилась девушка в русском наряде. Не обращая внимания на зрителей, она двигалась, играла драгоценностями, помещала их в сверкающий сосуд.

Изображение было необычным. Впервые оно существовало самостоятельно, как бы вне экрана, за растворившейся в темноте зала стеклянной «перегородкой». И это казалось сказакой: на наших глазах прерывалась ставидя привычной

связь изображения с экраном».

Фильм, о котором мы рассказываем, был создан во Всесоюзном научно-исследовательском кинофотоинституте коклективом сотрудников, возглавляемым профессором В. Г. Комаром. Фильм записан на пленке шириной 70 мм. Кадры пленки представляют собой плоские голограммы, сменяющие друг друга с частотой 30 Гц. Съемка производилась с использованием импульсного лазера на рубине Каждый голографический кадр спимался одним лазерным импульсом длительностью 50 не

В настоящее время ведутся исследования по дальнейшему развитию голографического киню. Разрабатывается система с цветным звображением и экраном, рассчитанным на 400 зрителей. Возможно, что еще в нынешием веке голографическое киню получит широкор распространение.

Значительно более сложной представляется проблема создания голографического телевидения. Дело в том, что голограмма содержит в себе примерно в сто тысяч раз больше информации, чем обычное изображение на телевизнонном увране. Чтобы передать столько информации по телевизионному каналу, требуется несколько часов. В то же время для создания эффекта непрерывного дыжения необходимо передавать 30 голограмм в секунду. Отсюда выдно, что ев лобо проблема голографичесто телевидения не решается. Поэтому активно ищутся различные обходные пути. Будущее покажет, насколько успешными окажутся эти поиски.

Во всяком случае, можно не сомневаться, что в будущем голография достаточно глубоко проникиет в нашу живны. До сих пор человек проявлял свою власть фактически лишь над одной формой материи — веществом. Его он научился сохранять, обрабатывать, видоизменять. Другая же форма материи — поле — в силу своей изменчивости, динамичности, ненуловимости воставалась в существенной мере неподвластной человеку. Как законсервировать, хранить, видоизменять электроматичное поле? Ответ на этот вопрос человек нашел лишь недавно. Он нашел его в прошесе создания и развития методов голографии. Неудивлегально, что первое знакомство с голографическими изображениями неизбежно оставляет сильное впечатления Помятно и го, что многие эффекты, получаемые при помощи

голографии, кажутся на первый взгляд каким-то чудом. Просто мы еще не привыкли, мы еще только учимся властвовать над электромагнитным полем.

С п р а в к а. К истории возикиовении и развития голографии, применятелько, тот княе колографии, ев принципа в методы маквала формироваться еще до создания лавера. В принципе идее голографического метода получения взображений бала выдинута и экспериентально проверена польским физиком М. Вольфке. В 1920 г. ом опубликовал расоту с О зомомности отпического наборажения молекулария решетеля». В работе было показано, что, используя дифракцию рентегновеских исторажения ображения приталзаческой решетели. К созмателию, работа М се вображение приталзаческой решетели. К созмателию, работа М се вображения предведения к толотрафии, не помятай и не поддержанных осроемениямам.

Идеи и принципы голография былы заново сформулирования в 1948 г. вятлийским ученым Д. Габором, ке влакомым то времет редогой Вольфке. Д. Габор пришем к голографии, занимаясь весьма практической задачей: он изучал возможности повышения зарешвающей способности электронного микроскопа. В своей работе, названной «Новый принципмкроскопи». Табор с розринувовал другстрончатый вегод получения голографическия жофражений и наложил результаты своих исслевияся подшес: Габор называя поведный и метла метозим оргавидся подшес: Габор называя поведный им инстра метозим орга-

иня волнового фронта».

мян воливного проготы объекта Л. Габор промизодии, электронным путЗапись голограмми совейста а мострорую. В качестве объекта ок взял товкий гранспарант. Электронный пубок, проход секоль транспаравт, частично рассовиался. Рассекрина часть лука интерфераровал с той частью пучка, которая не испытала рассення (Габор изывал ее котерентики фоном): в результате возвикала витерференционная картива на голограмме. Схема запися голограмма по Габору показама в упрощенном заце на рис. 34. а. Восктановление волювого фроита (считывание голограммы) Габор производил оптическим излучением, промиторы. Нежомогр на выста ответа уста уста объекта при бору все же удалось получить ноображение объекта. Прапда, но не отличалось хорошим качеством, а главное, у него был двойгом.

Как отмесла Габор, вцев метода голография а местронной микроскопни как друкступеннятого пориссеа, в котором предмер петстрируется с помощью пучка электронов, а восстанавливается с помощью светоого пучка», возникая под манием индей антилейского физика У. Братга, казомсенных в 1942 г. в работе «Рентгеновский микроскоп». В этой решетки с помощью дафракции на интеференционной картине, полученной в реитгеновских лучах. Надо сказать, что в 40-е и 50-е годы отень немногие отнеслые серьеного к исследования Табора. Полагали, что его метод может иметь вначение, лишь для электронной и реитгеновской мих по физика са коне исследования по годопольных

Черев 12 лет после работа Д. Габора «Новый принцип микроссипин появилае истояних когерентилог света —лавер. Н сразу же возродияся интерес к голографии. Реперь не только считывание, но и запись голограммы стала делать отпическим клаучееми, епользую ссему Габора. Несмотря на применение лазера, восстанальняемое язображение межол дозбинка, от когорого пикак не удаварось вобавяться, В 1961 г. т. американские физики Э. Лейт и Ю. Упатиненс, изучив габоровскую схему, пришли к выводу, что когерентный бом играет, по суги дела, роль опорной волны. Они предложали отделить эту волну от волим, отражению болестом, с тем, чтому указанияе волим пересканцеь и интерферровали только на фотолиастнике. Предложений Э. Лейтом и терферровали только на фотолиастнике. Предложенный Э. Лейтом и С. Упатинеском друх думеной метод запися гологорямые (в спользовательной друх и предлагательной предлагательно

Рис. 34. Схемы записи голограммы: a) по Габору, б) по Лейту и Упатинексу, a) по Денисюку.

этот метод мы рассматривали ранее, когда обсуждали принципы оптической голографии.
В 1962 г. советский физик Ю. Н. Денисюк (иыне член-корреспои-

Отражательные объемные голограммы Ю. Н. Денисока, считываемые в соличенном свете н сете электрической ламии, авиднась плолом миоголетиих исследований ученого, начатых им еще до появления работы Д. Табора и задолго до создания лажеров. Как отмената Ю. Н. Денисок, исходимы можетом для него послужил мегод цветной фотографии, разработавиям еще в 1892 г. фозицузским фазиком Г. Липпиамим.

ЧТО ТАКОЕ НЕЛИНЕЙНАЯ ОПТИКА

Изменяются ли физические характеристики вещества под действием светового пучка? На этот вопрос обычно отвечают отрицательно. Мы привыкли к тому, что характеристики вещества не изменяются, когда через это вещество распространяется световой пучок. В частности. обычно мы полагаем, что показатель предомления среды не зависит от интенсивности предомдяющегося светового пучка.

Световые поля обычных (нелазерных) источников света характеризуются электрической напряженностью порядка 1-100 В/см. Это намного меньше напряженности полей в атомах и молекулах вещества (108—1010 В/см). Вполне естественно, что при таком «соотношении сил» световая волна не может сколько-нибудь заметно повлиять на связанные с внутриатомными полями физические характеристики вешества.

С появлением лазеров ситуация, однако, резко изменилась. Лазеры позволяют получать световые поля напряженностью до 107-108 В/см. Теперь напряженность поля световой волны оказывается сопоставимой с напряженностью полей в атомах и молекулах. А это приводит к тому, что при прохождении такой световой волны через вещество его характеристики изменяются. Подчеркнем. что изменение имеет обратимый характер: как только прекращается облучение вещества лазерным излучением, характеристики вещества становятся прежними - такими, какими они были до облучения.

Хорошим примером может служить изменение прозрачности вещества под воздействием лазерного луча. Это происходит, например, в просветляющихся фильтрах, с которыми читатель познакомился во втором рассказе. Напомним, что под действием интенсивного света непрозрачный вначале фильтр становится прозрачным (просветляется); после прекращения действия света фильтр быстро возвращается в исходное состояние. Можно наблюдать

поистине удивительную картину, когда мошный дазерный импульс, падая на непрозрачную пластинку или кювету с жидкостью, практически моментально просветляет ее и проскакивает насквозь, после чего пластинка (жидкость) тут же снова становится непрозрачной. Это похоже на то, как если бы световой импульс «открыл в стенке дверцу». прошмыгнул в нее и тут же прикрыл «дверцу» за собой.

Не менее удивительно и явление затемнения среды. также рассматривавшееся во втором рассказе. Здесь все происходит наоборот: пластинка, бывшая вначале прозрачной, мутнеет при облучении ее светом. Чем больше интенсивность света, тем сильнее мутнеет такая пластинка, Она может стать вообще непрозрачной. Но как только облучение светом прекращается, прозрачность пластинки сразу же восстанавливается.

В явлениях просветления и затемнения среды обнаруживает зависимость от интенсивности света такая характеристика вещества, как степень его прозрачности или, говоря строже, его коэффициент поглощения света. Физику обоих явлений мы уже обсуждали. Остается лишь отметить, что эти и подобные им явления (когда те или иные характеристики вещества обратимым образом изменяются под действием света, причем тем сильнее, чем выше интенсивность света) изучает особый раздел современной оптики,

называемый нелинейной оптикой. Почему оптика может быть «нелинейной»? Читатель. наверное, помнит, что под действием внешнего электрического поля диэлектрики поляризуются: поле вызывает смещение электронных оболочек атомов относительно ядер, в результате чего атомы приобретают электрический дипольный момент. Степень поляризации диэлектрика описывают физической величиной, представляющей собой электрический дипольный момент единицы объема среды. наведенный внешним полем, - поляризацией Р. Она связана с напряженностью Е поляризующего электрического поля простым соотношением: $P = \alpha E$. Здесь α — одна из физических характеристик диэлектрика; ее называют диэлектрической восприимчивостью. Поляризацию Р можно рассматривать как своеобразный отклик среды в ответ на внешнее воздействие, в качестве которого здесь выступает внешнее электрическое поле. Чтобы поляризовать диэлектрик, его, например, помещают между пластинами заряженного конденсатора. Можно поступить и иначе: пропустить сквозь диэлектрик световой пучок. В последнем случае роль внешнего воздействия будет выполнять электрическое поле световой волны, распространяющейся по диэлектрику. Именно этот случай нас и интересует.

Допустим, интенсивность световой волны невелика и можно полагать, что дизъектрическа в востримифивость с (как и другие физические характериствки диэлектрика) не зависит от интенсивности света. В этом случае описаваемая соотношением $P=\alpha E$ зависимссть подпризации диэлектрика от электрической напряженности светового поля възляется прямо пропорциональной или, иначе, ли-кейной. Можно сказать, что отклик среды (поляризация излактрика) на внешиее воздействие (на напряженность поля световой волны) является в рассматриваемом случае линейным Такая ситуация характерна для обычных (не-лазерных) источников света. Поэтому долазерную оптику можно было бы назвать глинейной оттикой».

Теперь направим на диэлектрик мошный дазерный дуч. Мы уже знаем, что при этом характеристики лиэлектрика изменятся — теперь они булут зависеть от напряженности поля световой волны (а значит, и от интенсивности света) В частности, и диэлектрическая восприимчивость будет теперь не постоянной для данного диэлектрика величиной. а некоторой функцией напряженности поля. Во многих случаях эту функцию можно представить, очень просто: $\alpha(E) = \alpha_0 + \alpha_1 E$, где α_0 и α_1 — некие постоянные параметры. В результате поляризация диэлектрика оказывается зависящей от напряженности светового поля по следующему закону: $P = \alpha(E)E = \alpha_0 E + \alpha_1 E^2$. Перед нами квадратичный закон. Но это в данном случае не главное. Главное то, что зависимость Р от Е теперь уже не является линейной. При воздействии на среду достаточно интенсивным световым пучком ее отклик на это воздействие оказывается нелинейным. Поэтому говорят о «нелинейной поляризации» среды. Отсюда же происходят термины «нелинейная оптика». «нелинейно-оптические явления».

С некоторыми нелинейно-оптическими явлениями просветления и затемнения среды — читатель уже познакомился. О других нелинейно-оптических явлениях мы расскажем ниже. Заметим, что все они обусловлены, в конечном счете, нелинейностью поляризации среды, проявляющейся при прохождении через среду мощного лазерного излучения.

Могут ли световые волны взаимодействовать друг с другом? Хорошо известно, что два световых пучка в воздухе свободно проходят один сквозь другой, как бы «не замечая» друг друга. При этом не изменяются ни направление распространения пучка, ин его расходимость, ни его частота. Мы привыкли к тому, что точно так же ведут себя световые пучки, встречаясь друг с другом в твердых и жидких прозрачных дивлектриках. Однако это верно лишь для долазриной слишь для долазриной для долазриной для долазриной для долазриной для долазриной к долазриновенной световых воли на частотах 2у1, 2у2, у1-у2, у1-у2. Покажем это, кспользуя максимум упрощений.

Пусть нелинейная поляризация среды описывается квалратичным выражением а, Е2. В это выражение надо полставить напряженность светового поля, определяемого суммой двух световых волн — с частотой у, и у, соответственно. Представим суммарное световое поле в упрощенном виде: E_0 (cos $2\pi v_1 t + \cos 2\pi v_2 t$). Возведя в квадрат стоящую в скобках сумму косинусов и воспользовавшись тригонометрическими формулами 2 cos²β = 1+cos 28 и $2\cos\beta\cos\gamma=\cos(\beta+\gamma)+\cos(\beta-\gamma)$, мы получим выражение для поляризации среды, содержащее слагаемые (косинусы) с частотами 2v₁, 2v₂, v₁+v₂, v₁-v₂. Следовательно, в среде возникают волны поляризации на таких частотах. Каждую волну поляризации можно уподобить бегущей по среде своеобразной «антенне», которая при определенных условиях способна излучить новую световую волну — на той же частоте, какую имеет волна поляризации. Таким образом, происходящее в среде с нелинейной поляризацией взаимодействие световых волн с частотами у, и у, может приводить к появлению новых (переизлученных) световых волн на частотах 2v1, 2v2, v1+v2, v1-v2.

Предположим, что в среде с нелинейной поляризацией распространяется одна световая водна; путсть ее частота сеть v. В данном случае можно говорить о том, что взаимодействуют дле водны на одной и той же частоте или, физически вернее, о том, что световая водна частоты v взаимодействует сама с собой. Из предылущих рассумжений следует, что в рассматриваемом случае может быть перензлучена световая водна на частоте 2v, т. с. может наблюдаться удвоение частоть световой водны. Это нелинейно-отическое явление широко используется в лазерной технике, поэтому расскажем о нем немного подробнее.

Как на практике можно удвоить частоту лазерного излучения? Чтобы происходида передача энергии от исходной световой водны частоты у к переиздученной световой волне частоты 2v, требуется выполнение вполне естественного условия: скорости указанных световых волн в данной среде должны совпадать. Мы назвали это условие естественным, имея в виду простую аналогию: нельзя на бегу передавать непрерывно что-либо партнеру, если он не бежит с такой же. как и вы, скоростью. Напомним, что скорость света в среде равна скорости света в вакууме, деленной на показатель предомления среды. Следовательно, ланное условие означает, что лоджны совпадать показатели предомления среды п., и п., для рассматриваемых световых волн. Показатель предомления изменяется с частотой света; обычно он растет с увеличением частоты. Поэтому условие $n_v = n_{2v}$ может показаться на первый взгляд невыполнимым. Однако это не так. Оказывается, что данное условие может быть выполнено, если воспользоваться особенностями прохождения света через кристаллы.

Расскажем хотя бы вкратце об этих особенностях, Прежде всего заметим, что в кристалле существует особое направление, называемое оптической осью кристалла. Для всех направлений, составляющих с оптической осью один и тот же угол, свойства кристалла одинаковы. Плоскость, проходящую через оптическую ось и направление распространения световой волны, называют плоскостью главного сечения. Особенности распространения света внутри кристалла состоят в том, что световая волна, попадая в кристалл, превращается в две волны, характеризующиеся разными скоростями и поляризациями. Одну из этих волн принято называть обыкновенной, а другую - необыкновенной. Первая поляризована перпендикулярно к плоскости главного сечения, а вторая поляризована в этой плоскости. Кстати говоря, мы уже встречались с этими световыми волнами, когда во втором рассказе говорили об использовании явления двойного лучепреломления в электрооптических дефлекторах. Световые лучи на рис. 10, проходящие сквозь кристаллы не отклоняясь, соответствуют обыкновенной световой волне, а отклоняющиеся световые лучи отвечают необыкновенной волне.

Показатель преломления для обыкновенной волны не зависит от направления ее распространения в кристалле. Будем обозначать этот показатель преломления через n°; индекс «о» есть начальная буква английского слова ordiпагу — «обыкновенный». Что же касается необыкновенной светомой водимы, то ее показатель преломления зависит от угла в между направлением распространения волим и оптической осым кристалла. Поэтому будем записывать этот показатель предомления как функцию от угла в этот воказатель предомления как функцию от угла в актаотипату— енеобыкновенный». Не будем выписывать формулы, а просто нарисуем график зависимости п° от угла; эта зависимости от от казанного на рис. 35, а. Здесь ОА — оптическая ось кристалла, длина отрека ОА, есть значение функции п° (в)

Рис. 35. Удвоение частоты света в нелинейном кристалле.

для угла θ между OA и OA_1 . На том же рисунке изображена окружность раднуса n^{ϕ} (для обыкновенной волны). Из рисунка видно, что в направлении оптической оси (когда θ =0) показатели преломления обыкновенной и необыкновенной воли, а значит, и их скорости совпадают. В направлении же, перпендикулярном оптической сог (когда θ =90°), показатели преломления (и скорости) указанных воли различаются наиболее сильно.

Теперь мы можем вернуться к вопросу об удвоении частоты света. На рис. 35, б показаны сплошными линиями кривые для показателей преломления обыкновенной и необыкновенной воли некоторой частоты v. На том же рисунке штриховыми линиями показаны соответствующие кривые для воли частоты 2v. Как и следовало ожидать. с увеличением частоты света показатель преломления растет. Можно, олнако, видеть, что существуют направления.например направление ОВ, - вдоль которых выполняется равенство: $n_{i}^{o} = n_{i}^{e}$ (θ_{i}). Напомним, что именно это условие требуется для того, чтобы происходила передача энергии от исходной световой водны частоты у к переизлученной световой волне частоты 2у. Рассматриваемое условие называют условием волнового синхронизма. Соответственно говорят о направлении ОВ как о направлении синхронизма, а об угле θ_1 (угле между направлением синхронизма и оптической осью кристалла) как об угле синхронизма. Итак, в направлении синхронизма показатель преломления для обыкновенной световой волны частоты у равен показателю преломления для необыкновенной волны частоты 2у.

После следанных замечаний нетрудно сообразить, как можно практически осуществить удвоение частоты лазерного излучения. Пля этого надо взять подходящий кристалл и вырезать образен таким образом, чтобы падающий на него нормально лазерный луч частоты у образовывал угол синхронизма θ₁ с оптической осью кристалла OA (рис. 35, в). Надо также позаботиться о поляризации исходного дазерного пучка: он должен быть поляризован перпендикулярно плоскости главного сечения (перпендикулярно к плоскости рисунка) - с тем, чтобы сыграть в кристалле роль обыкновенной световой волны. Вот. собственно говоря, и все. Благодаря нелинейности поляризапии в кристалле возникнет световая волна частоты 2v. поляризованная в плоскости главного сечения. Световой пучок частоты 2у показан на рис. 35, в штриховыми линиями. Лвойное дучепредомдение приводит к сносу этого пучка в поперечном направлении; снос характеризуется углом β. Choc отсутствует (β=0), когда угол синхронизма павен 90°.

Вот уже более пятналиати лет развивается новое научно-техническое направление, связанное с умножением оптических частот (применяется также термин «генерация оптических тармоник»: второй гармоники, третьей, чевертой и т. д.— в зависимости от того, во сколько раз умножается частота исходного лазерного излучения). Налажено промышленное производство различных типов удвоителей оптических частот, позволяющих преобразовывать во вторую гармонику до 30—50% мощности исходного светового пучка. Эти преобразователи используют излучение лазеров па гранате с неодимом. В качестве кристаллов с нелинейной поляризащией применяют кристаллы лигидрофосфата калия (КН₂РО₁), называемые усталлы лигидрофосфата калия (КН₂РО₂), няобата ловию кристаллами КДР, нибоата лигия (LINDO₂), нибоата образинательной кристаллами. ИСР и др. Их обычно называют нелинейными кристаллами.

Умножение оптических частот возможно лишь тогла. когда используется лазерное излучение. Здесь принципиально важна когерентность излучения. Ведь только благодаря высокой когерентности излучения дазеров можно достаточно сильно сконцентрировать световую мощность в каком-то определенном направлении в пространстве и притом в очень узком интервале частот. В связи с этим важно обратить внимание на то, что условие синхронизма относится всякий раз к определенной частоте света и к определенным направлениям распространения света в данном кристалле. Если, например, изменится частота исходного лазерного пучка, то изменится и угол синхронизма; иначе говоря, станут другими направления синхронизма. Поэтому очень важно, чтобы световой пучок был не только интенсивным, но и при этом остронаправленным и монохроматическим.

Как работает параметрический генератор света? Мы уже выслучителя и топ ри вазамодействии световых воли на частотах ч, и v, в среде с нелинейной поляруващией может повиться, в частности, световая волив на разностной частоте у.—v, . При этом должию выполняться соответствующее условие волнового синхронизма (мы не будем его рассматривать), что оказывается возможным лишь для определенных маправлений в данном нелинеймом кристалле (на-

правлений синхронизма).

Поместим нелинейный кристалл между двумя зеркалами, образующими оптический резонатор. Орнентируек кристалл внутри резонатора так, чтобы направление синхроннама (для частот у, в ч,——) совпадало с осво резонатора. Введем в такой резонатор дволь его сеи кострентую волну на частоте ч, так называемую волну накачки. Уга световая волна должна быть достаточно интенсивной, чтобы могла проявиться нелинейность поляризации кричтомы могла проявиться нелинейность поляризации кричтомы накачки должна быть определенным образом поляризована. Если все эти требования выполнены, в нелинейном кристалле будут происходить процессы, которые можно представить следующим образом. Мощная волна вожно пожно пожно приставить следующим образом. Мощная волна можно представить следующим образом. Мощная волна

накачки на частоте у взаимодействует со слабым сигналом частоты у, который неизбежно присутствует в шуме, связанном с различными самопроизвольными переходами в кристалле (в шуме присутствуют сигналы практически на любых частотах). В результате этого взаимодействия переизлучается новая световая волна — волна на разностной частоте v1-v2. Взаимодействие волны накачки с этой новой волной приводит, в свою очередь, к переизлучению волны на разностной частоте $v_1 - (v_1 - v_2)$, т. е. на частоте v2. Таким образом, лазерный пучок частоты v1 преобразуется в нелинейном кристалле в два световых пучка — на частотах $v_1 - v_2$ и v_3 . Это есть явление параметрической генерации света (термин взят из радиофизики). В существующих параметрических генераторах света удается преобразовать в новые световые волны до 40-50% мощности волны накачки.

Обратим внимание читателя на то, что сумма частот двух новых световых волн, рождающихся в параметрическом генераторе света, равна частоте волны накачки. Можно сказать, что в данном случае происходит «разбиение» исходной частоты v_1 на две составляющие: v_2 и $v_1 - v_3$. Выбор конкретного разбиения (выбор конкретной частоты v₂), разумеется, не случаен. Он зависит от того, как именно ориентирован в том или ином конкретном случае внутри резонатора нелинейный кристалл. Генерируются такие частоты у, и у,-у, для которых направление синхронизма совпадает с осью резонатора.

Отсюда видно, что, изменяя ориентацию нелинейного кристалла внутри резонатора параметрического генератора света, можно управлять «разбиением» исходной частоты (частоты волны накачки) на составляющие частоты. Тем самым можно плавно и целенаправленно перестраивать частоту у, (а значит, и частоту у,-у,). С помощью специального устройства определенным образом слегка поворачивают нелинейный кристалл внутри резонатора, плавно изменяя угол между оптической осью кристалла и осью резонатора. При каждом конкретном значении этого угла будет генерироваться именно та комбинация частот у. и у1-у2, для которой направление синхронизма совпадает с направлением оси резонатора.

Существуют различные оптические схемы параметрических генераторов света. Одна из них приведена на рис. 36 (устройство для поворачивания нелинейного кристалла здесь не показано). Схема не требует особых пояснений. Заметим только, что оба зеркала резонатора прозрачны

на частоте волны накачки. Для более низких частот левое зеркало является полностью отражающим, а правое характеризуется некоторой прозрачностью. В данной схеме генерируются одновременно обе световые волны — как частоте у2, так и на частоте у1-у2. Используются также схемы, где генерируется

только одна из этих волн; для другой волны специально создаются высокие потери, приводящие к срыву ее генерапии.

В настоящее время лосташироко применяют параметрические генераторы

Рис. 36. Параметрический генепатор света.

света на кристалле ниобата лития. Они накачиваются излучением дазера на гранате с неодимом или второй гармоникой излучения этого лазера. При накачке второй гармоникой (длина волны излучения накачки 0.53 мкм) удается осуществлять плавную перестройку длины волны когерентного света в диапазоне от 0,55 до примерно

3 мкм.

Что такое самофокусировка света? Известно, что по мере распространения в прозрачной среде световой пучок постепенно расширяется, его интенсивность падает. Такая картина всегда наблюдается в линейной оптике. В нелинейной же оптике картина распространения светового. пучка в среде может выглядеть совсем иначе. Если интенсивность дазерного пучка превысит некоторое определенное для данной среды значение (около 10 кВт для органических жидкостей, 1-10 Вт для некоторых кристаллов и стекол), то такой пучок, распространяясь в среде, будет не расширяться, а наоборот, стягиваться, превращаясь в очень тонкую световую «нить».

Это удивительное явление называют самофокусировкой света, так как оно напоминает фокусировку светового

пучка обычной линзой.

В самых общих чертах самофокусировку света можно объяснить довольно просто. Дело в том, что показатель преломления среды с нелинейной поляризацией зависит от интенсивности света, распространяющегося по среде. Допустим, что показатель преломления растет с увеличением интенсивности света. Тогда вблизи оси дазерного пучка, где интенсивность наибольшая, будет наибольшим и показатель преломления. По мере приближения к боковой поверхности пучка показатель преломления будет 5*

постепенно уменьшаться. Известно, что в оптически неоднородной среде световые лучи искривляются таким образом, что их траектория всегда оказывается обращенной своей выпуклостью в сторону с меньшим значением показателя преложления (этим объясняются, кстати говоря,

Рис. 57. Самофокусировка света.

оптические миражи). Значит, периферийные световые лучи в лазериом пучке будут в данном случае изгибаться, приближаясь к оси пучка (рис. 37). В результате световой пучок будет как бы фокусироваться. Это и приводит, в конечиюм счете, к стягиванию его в тонкую световую мит.

нить. Как и зачем обращают волновой фронт дазерного пучка? Существуют лазеры, генерирующие излучение с почти плоским волновым фронтом. К сожалению, это излучение имеет относительно низкую интенсивность. Казалось бы, беда невелика. Для повышения интенсивности излучения надо пропустить лазерный дуч сквозь каскад квантовых оптических усилителей - активных элементов, в которых за счет накачки обеспечена инверсная населенность уровней активных центров. Однако при этом заметно ухудшится когерентность дуча. Из-за неоднородности свойств материала активных элементов, возникающих в них леформаций и ряда других факторов произойдет искажение волнового фронта лазерного пучка. Плоский вначале волновой фронт становится уже не плоским, а произвольным образом искаженным. Чем больше усилителей в каскаде на пути лазерного пучка, тем будет выше интенсивность пучка, но зато будут сильнее и искажения волнового фронта. Перед нами довольно распространенная ситуация: количественный выигрыш достигается ценой потери качества.

Отметим, что искажения волнового фроита наблюдаются при распространении световых пучков по любым оптическим трактам. Оптический тракт может состоять из каскада усилителей, но может представлять собой и просто естетвенную среду (воздушную или водиую), через которую передают оптические сигналы. В последнем случае искажения волнового фроита вызываются турбулентностями и неоднородностями, которые всегда имеются в любой естественной среде.

А нельзя ли получить количественный выигрыш без потери качества? Нельзя ли как-то исправлять искажения волнового фроита, накапливающиеся по мере распространения излучения по тому или иному оптическому тракту? Иначе говоря, нельзя ли соответствующим образом корректировать волновой фронт излучения? Положительный ответ на этот вопрос был найкен недавно — всего какихнибудь десять лет назад, когда было открыто явление обращения волновой формителя в нелинейных средах. Это открытие дало начало развитию нового научно-технического направления — так называемой адаппивной опшики.

Прежде всего объясним, что такое обращение волнового фронта. Предположим, что световой пучок с сильно искаженным фронтом отражается от обычного плоского зеркала. На рис. 38, а штриховой линией показано сечение такого фронта вблизи поверхиости зеркала. Штриховые

стрелки — это световые лучи соответствующие изображенному фронту (напомним, что в каж- дой точке световой луч и поверхность волнового фронта взаимым первенамиму пределамиму при пражений от замений от зеркала световые лучи изменяют свое направление в соответствии с законом отражения; отраженые лучи показаны на рисунке сплошными стрелками, стражами стрелками, стражами стрелками, стражами стрелками, стражами стрелками, стражами стражами стражами, стражами стражами стражами.

Теперь предположим, что вместо плоского зеркала используется совершенно необычное зеркало: форма его поверхности в точности в точности

Рис. 38. а) Отражение от ебычного зеркала. б) Отражение от адаптивного зеркала. в) «Нелинейное зеркало».

верхности в точности копирует форму поверхности волнового фронта пучка, палакощего на поверхность зеркала (рис. 38, 6). Такое зеркало с гибкой поверхностью, которую можно «подстранвать» под форму падающего на зеркало волнового фронта, называют адаптивном (от слова «адаптироваться», что означает «приспосабливаться, подстранваться»). При отражении от далитивного зеркала каждый световой луч изменяет свое направление точно на 180°. В этом и состоит обращение волнового фронита. Обрашенный волновой фронт (фронт, отраженный от адаптивного зеркала) имеет такую же форму, что и фронт, падаюший на поверхность зеркала, но распространяется в обратном направлении - уже не к зеркалу, а от зеркала. Ясно, что каждый отраженный зеркалом световой луч будет иметь такую же траекторию, какую имел соответствующий луч, падающий на поверхность зеркала. Допустим, что на адаптивное зеркало падают лучи, вышедшие из дазера и прошедшие через каскад оптических усилителей. Каждый отраженный адаптивным зеркалом луч вернется от зеркала через тот же каскад усилителей обратно к дазеру точно по такой же траектории, какую он описал ранее, распространяясь от лазера через усилители к зеркалу. А это означает, что, пройдя дважды через каскад усилителей (вперед и обратно), световой пучок будет иметь в итоге тот же волновой фронт, какой он имел, выходя из лазера. Обратив волновой фронт пучка, адаптивное зеркало выполнило тем самым необходимую корректировку, учитывающую искажения, вносимые каскалом усилителей. В результате мы получаем усиленное по мощности излучение, имеющее в то же время хороший (плоский) волновой фронт.

Однако, каким образом можно на практике создать адаптивное зеркало, форма поверхности которого учитывала бы искажения волнового фронта, накапливающиеся в конкретном оптическом тракте? Оказывается, что создать такое зеркало совсем нетрудно, если воспользоваться некоторыми нелинейно-оптическими явлениями. Дело в том, что нелинейная среда способна при определенных условиях обращать волновой фронт светового пучка, посылаемого в эту среду. Иначе говоря, нелинейная среда может работать как адаптивное зеркало. При этом нет нужды выявлять, каким именно искажениям подвергся волновой фронт пучка; «нелинейное адаптивное зеркало» автоматически учитывает эти искажения, поскольку каждый световой луч, попавший в объем нелинейной среды, выйдет из нее обратно по той же самой траектории, по какой он распространялся, входя в среду (рис. 38, в). Таким образом, происходит не просто корректировка, а самокорректировка волнового фронта. Заметим, что термин «нелинейное зеркало» условен, так как на самом деле здесь нет какой-либо отражающей поверхности; «отражение» совершается в объеме нелинейной среды.

Можно было бы указать несколько нелинейно-оптических явлений, позволяющих обращать волновой фронт.

Так, возможно обращение фронта при взаимодействии световых воли в среде с нелинейной поляризацией. Для обращения фронта можно воспользоваться также рассеянием световой волны на сжатиях и разрежениях, возникающих в среде при распространении по ней звуковых волн. В данном случае обычно говорят о рассеянии световых волнна звуковых волнах. Это рассеяние изучал акалемик Л. И. Мандельштам еще в 20-х годах нашего столетия: независимо от него в том же направлении работал французский физик Л. Бриллюэн. Поэтому рассеяние света на звуковых волнах в среде называют рассеянием Мандельштама - Бриллюэна. Расскажем о нем немного подробнее.

Попалая в среду, световая волна рассеивается на звуковых волнах, которые порождаются тепловым движением молекул среды. Если рассеяние происходит на звуковой волне, распространяющейся попутно со световой волной. частота рассеянного света оказывается меньше частоты исходной световой волны на величину, равную частоте звука; такой рассеянный свет принято называть «стоксовым компонентом» (по имени английского физика Дж. Стокса). При рассеянии на встречной звуковой волне частота рассеянного света увеличивается — возникает «антистоксов компонент».

При достаточно больщой интенсивности света, падающего на среду, наблюдается так называемое вынужденное рассеяние Мандельштама — Бриллюэна. «Вынужденное» оно потому, что теперь световая волна рассеивается на звуковых волнах, которые она же сама и возбуждает в среде. Интенсивность «возбужденных» светом звуковых волн может стать значительной; в результате будет наблюдаться существенное усиление интенсивности рассеянной световой волны (по сравнению с обычным рассеянием Мандельштама — Бриллюэна). Надо заметить, что при вынужденном рассеянии усиливается лишь стоксов компонент рассеянного света. При некоторых условиях стоксов компонент, рассеянный назад (на 180°), будет иметь волновой фронт, форма которого совпадает с формой фронта исходной световой волны, т. е. будет иметь обращенный волновой фронт.

Кто кому больше обязан — нелинейная оптика лазерной технике или же лазерная техника нелинейной оптике? Есть хорошая поговорка: «долг платежом красен». Она как нельзя лучше характеризует «взаимоотношения» между лазерной техникой и нелинейной оптикой. С одной стороны, только благодаря изобретению лазера стало практически возможным появление нелинейной оптики. С другой стороны, в настоящее время именно нелинейная оптика определяет в значительной мере дальнейшее развитие лазерной техники. Будучи сама «рождена лазером», нелинейная оптика, в свою очередь, открывает перед лазерной техникой новые перспективы.

Мы уже рассказывали о том, как используются для управления лазорным излучением различные нелинейнооптические явления. Они используются для получения гигантских импульсов (дазеры с просветляющимся фильтром, в котором «работает» явление просветления среды),

Рис. 39. Пример схемы для преобразования частоты лазерного излучения.

для растягивания лазерных импульсов во времени (лазеры с отрицательной обратной связью, осуществляемой за счет влужфотоиного поглощения света), для умножения частоты лазерного излучения (умножители оптической частоты, называемые также генераторым оптической частоты, налавной перестройки частоты излучения (параметрические тенераторы света) и т. д. Заметим, что при помощи генераторов оптических гармоник удалось заметно расширить освоенный диапазон когерентного излучения в сторону малых длин воли — до. О.1 мкм.

В практических схемах нередко используют в едином комплексе лазер, параметрический генератор света и гуснератор второй гармовинки. Пример такой схемы дану на
рис. 39. В схему входят лазер, генерирующий излучение
частоты у, параметрический генератор света, с помощью
которого частота излучения может плавно перестранваться
в некотором диапазоне — от у до у' (ясно, что у'<у), удвоитель частоты (генератор второй оптической гармоники),
позволяющий получать излучение с частотой в диапазоне
от 2у' до 2у.

В объчных схемах умножения частоты нелинейный кристалл, в котором рождается гармоника излучения, находится вне резонатора лазера. В настоящее время наряду с такими схемами используются также качественно иные схемы— когда нелынейный кристалл помещается онутрь лазерного резонатора (рис. 40). В этом случае применяют термин «внутрирезонаторная генерация тар-моники». Ее обычно реализуют в лазерах с непрерывной накачкой. Зеркала резонатора полностью отражают излучение частоты v, тенерируемое в активном элементе, и частично пропускают излуче-

ние частоты 2v, рождающееся в нелинейном кристалле.

Можно пойти дальше и попробовать не просто поместить -активный элемент и нелинейный кристалл внутрь одного резонатора, но, более того, вообще совместить друг

Рис. 40. Лазер с внутрирезоиаторной генерацией второй гармоники.

с другом активную и нелинейную среды. Речь идет о нелинейном кристалле, например ниобате лития, в который в качестве примеси введены активные центры. Подобные лазеры уже существуют. Их называют «лазерами с активно-нелинейными средами».

Большие возможности перед лазерной техникой открываются в связи с развитием методов адаптивной оптики. Используя нелинейные алаптивные эрквага, можно создавать лазеры, излучение которых будет одновременно и мощным, и высококогрефентным.

Мы видим, таким образом, что нелинейная оптика широко вторгается в лазерную технику, открывая пути создания качественно новых генераторов когрентного оптического излучения. При этом успешно решаются задачи расширения совсенного диапазона частог, повышения интенсивности генерируемого излучения, улучшения его когерентных свойств.

Оплано в те годы и с пригом поседенитальть и развертывание подобных исследований, постоположном пос

правления в оптике. С. И. Вавилов дал этому направлению название

нелинейная оптика.

Можно сказать, что первоначально нелинейная оптика родилась ена кончике пера», в сознанни ученого. Ее создатель академик С. И. Вавидов не дожил до появления дазеров, позволивших широко развернуть нелинейно-оптические исследования. Он скончался в 1951 г. - за девять лет по изобретения дазера.

В 50-х голах советский физик Г. С. Горелик теоретически исследовал возможность наблюдення некоторых нелинейно-оптических явле-

ний с помощью фотоэлектрических умножителей.

С появлением дазеров произошло второе (по сути дела, фактическое) рождение нелинейной оптики. В 1961 г. американский физик П. Франкен наблюдал в кристалле кварца генерацию второй гармоники излучеиня дазера на рубине, В 1961-1963 гг. советские физики Р. В. Хохлов и С. А. Ахманов вывели условия, при которых должны эффективно наблюдаться различные нелинейно-оптические явления, в том числе генерация оптических гармоник. Они же выдвинули и теоретически обосновали идею параметрической генерации света. В 1962 г. в МГУ имени М В. Ломоносова была создана Лабораторня нелинейной оптики, быстпо превратившаяся в один из ведущих мировых научных центров (в 1978 г. этой даборатории присвоено имя академика Р. В. Хохлова). Выполненные в начале 60-х годов фундаментальные теоретические работы по нелинейной оптике нашли отражение в монографии С. А. Ахманова н Р. В. Хохлова «Проблемы нелинейной оптики», вышедшей в свет в 1965 г. Одновременно теоретические исследования в области нелинейной оптики проводились группой американских ученых, возглавляемой Н Бломбергеном.

В 1962 г. советский физик Г. А. Аскарьян предсказал явление самофокусировки света. Его предсказание было подтверждено экспериментами советских физиков Н. Ф. Пилипецкого и А. Ф. Рустамова, впервые

наблюдавших самофокусировку света (1965 г.).

К 1965 г. нелинейная оптика сформировалась как развитое, самостоятельное направление современной оптики. К этому времени появились постаточно эффективные генераторы оптических гармоник и пер-

вые параметрические генераторы света.

К нелинейной оптике тесно примыкает адаптивная оптика. Она изучает физико-технические проблемы создания оптических систем, параметры которых, режимы работы и даже сама структура могут приспосабливаться (адаптироваться) к изменяющимся внешним условиям. Адаптация осуществляется в целях улучшения характеристик системы. оптимизации ее поведения в тех или иных условнях. В широком смысле к алаптивным оптическим системам следует отнести все оптические системы с цепями обратной связи, которые позволяют соответствующим образом корректировать характеристики и поведение систем. В более узком смысле под здаптивными оптическими системами понимают системы, в которых реализуется корректировка волнового фронта светового пучка, подвергающегося каким-либо искажающим воздействиям. Из таких систем наиболее интересны системы с использованием явления обращения волнового фронта в нелинейных средах.

Обращение волнового фронта в нелинейных средах было открыто н неследовано советскими учеными: Б. И. Степановым, Е. В. Ивакиным, А. С. Рубановым в Институте физики АН БССР (1971 г.), Б. Я. Зельдовичем, В. И. Поповичевым, В. В. Рагульским, Ф. С. Файзулловым в Физическом институте имени П. Н. Лебедева АН СССР (1972 г.).

ЛАЗЕРНАЯ СВЯЗЬ

лучу? С давних пор известен простой способ передачи информации при помощи световых всившек. Во многих книгах описана ситуация, когда для передачи сообщения с одного берега широкого водоем на другой берег (или, скажем, с одного корабля на другой) используют ярхий фонарь, который то закрывают чем-инфудь, то открывают. При этом необходимо знание азбуки Морзе и пужна яспая ночь.

В XVIII веке был изобретен оптический зеркальный телеграф (гелиограф). Тогда же появились специальные синтальные семафоры, описанные, например, в широко известном романе А. Дюма «Граф Монте-Кристо».

Таковы были первые шаги оптической связи. Надо сказать, что опи не получили развития. Из-за своей громодакости, ненаджиости, медлительность в передаче информации первопачальные линии оптической связи были впоследствии повсеместно вытеснены более совершенными линиями связи — электрическим телеграфом, а позднее электрическим телефоном. Затем появилась радиосвязь, ставшая в наши дли наиболее важиым и распространенным видом связи. Принципы радиосвязи лежат в основе радиовещания, телевидения, радиоуправления, радиоастрономии и т. д.

Радиосвязь осуществляется на электромагнитных волнах в широком диапазопе частот — примерно от 10 ° Ги (волны дляной в десятки километров) до 10 ° Ги (субмиллиметровые волны». При этом классический радиодиапазон простирается до 10 ° Ги (до метровых воли), а далее — от 10° до 10° Гц — находится диапазон сверхвысских частот, или, короче, СВЧ-диапазон.

С изобретением лазера человек получил в свое распоряжение источник интенсивного когерентного электромагнитного излучения в оптическом диапазоне частот — вплоть до 10¹⁸ Гц (вплоть до волн длиной в десятые доли микрометра). В связи с этим, естественно, встал вопрос о распространении принципов радиосвязи на оптический диапазон. Возникла и стала развиваться *лазерная связь* связь, существляемая при помощи модулируемого лазерного излучения.

Возможню, не все читатели знают, что во многих точках земного шара действуют сегодня беспроводные линии телефонной связи — лазерные телефонные линии. Одна из таких линий функционирует в Москве; она связывает АТС, нахолящиеся на Зубовской площали и в здании МГУ на Ленинских горах. Расстояние между этими АТС около 5 км. По лазерному лучу, связывающему телефонные

Рис. 41. Телефонная связь по лазерному лучу.

станцин, можно одновременно вести несколько десятков телефонных разговоров. Такая же телефонная линия создана в Армении между Ереваном и Бюраканской астрофизической обсерваторией, находящейся на горе Арагац (длина линии около 50 км).

Рис. 41 двет представление о том, как осуществляется разговор по лаверному лучу. Обачно используют полупроводниковый двэер или дваер на гелий-неоне. Излучение лавера модулируется взуковым колебаниями в модуляторе (модулятор управляется сигналами от ниякочасто-ного блока, связанного с микрофоном) и через устройствивлениями каправляется к абоненту, находящемуся на приемном конце линии. Там лаверный луч попадает в при-емное устройство, а затем в демодулятор, который выделяет звуковые колебания. Эти колебания усиливаются и попадают в устройство воспроизведения звука.

По лазерному лучу передают не только телефонные разговоры; по нему можно передавать также и телевизи-

онную программу. В 1970 г. в г. Тбилиси был впервые проведен необычный семичасовой сеанс передачи первой программы республиканского телевидения. Луч лазера соединил студию телецентра с передающей станцией

находящейся на горе Мтацминда.

Чем интересна и перспективна лазерная связь? Как известно, для передачи речи, музыки, изображений надо соответствующим образом модулировать электромантитую волиу, например, надо изменять по определенному закону ее амплитулу. Частоты, характеризующие быстроту изменений амплитуды волны (частоты модуляции), должны быть по крайней мере в десять-сто раз меньше частоты самой волны (несищей частоты). Частоты модуляции заимяют некоторую полосу (полосу частот модуляции заимяют некоторую полосу (полосу частоты модуляции). Ее ширина тем больше, чем больше объем информации, передаваемой в единицу времени.

Для передачи речи достаточна полоса частот 10—100 Гц, тогда как для передачи музыки требуется полоса шириной 10³ Гц. Именно такова ширина полосы частот радновещания. Чтобы не мешать друг другу, две радностанции должны работать на несущих частотах, различающихся не менее, чем на 10⁴ Гц. Для радновещания пригодны молны с несущей частотой не ниже примерно 10⁵ Гц. Частотный даназаюн от 10⁵ до 10⁵ цм ожно разбить на 1000 сучаст-

диапазон от 10° до 10° Ги можно разбить на 10 000 «участков» шириной 10° Ги каждый (строго говоря, на 9900 «участковя). Это означает, что в классическом радиодиапазоне от длинных (километровых) до ультракоротких (метровых) воли могут одновременно работать, не мещая друг другу, не более 10 000 радиостанций—при условин использования каждой из них одной строго определенной несущей частоть Для передачи движущихся изображений требуется

полоса частот модуляция, в тысячу раз более широкая, чем в радиовещании. Телевизионная полоса частот имеет шириия порядка 10° гд. Это значение соответствует верхней граничной частоте видеосигнала. Ее нетрудно оценить. Действительно, предположим, что кадры на экране телевизора сменяются с частотой 50 Гн. Если электронный луч, скользящий по экрану кинескопа, пробегает за один кадр 400 строк, то это означает, что «смена» строк должна провеходить с частотой 50-400=2-10° Гн. Если, наконец, в каждой строке выделить 400 эригълных «точек», то частота модуляции интенсивности электронного луча составит 2-10° 400-8-10° Гн.

Чтобы передавать информацию, требующую полосы частот модуляции шириной 10° Гц, нужна несущая

частота не ниже 10⁸ Гп. Для этого надо перейти из классического радиоднапазона в СВЧ-днапазон. В частотном днапазоне, соответствующем, например, дециметровым волнам (от 10⁸ до 10⁹ Гп), «умещается» около ста телевизиодна ных программ. В этом же днапазоне частот могли бы ра-

ботать около 100 000 радиостанций. Приведенные примеры мильмострируют общее правилог по мере увеличения месущей частоты озорастает информационная емкость канала селаи. Ясно, что использование оптического когрентного вылучения с несущей частотой до 10¹⁰ Гц могло бы очень существенно увеличить информационную емкость канала связи. Негрудию подсичать, что в таком канале можно, в принципе, суместить 10¹³ телефонных разговоров, или 10¹⁴ музыкалымх персая, или 10¹⁶ членевизонных программ. Эти числа выглядят фантастически огромными. Они во много раз перекрывают практические потребности общества не только сегодия, сегодия,

но и в обозримом будущем. Правла, ланные оценки не учитывают некоторых ограничивающих факторов, играющих важную роль при практическом осуществлении лазерной связи. Во-первых, эти оценки справелливы лишь лля илеально когерентного лазерного излучения. В лействительности же в картине дружно летящих фотонов, образующих лазерный луч, всегда в той или иной мере наблюдаются «сбои», случайные отклонения от общего порядка, ухудшающие степень когерентности излучения. Чем выше частота излучения, тем чаше наблюдаются подобные «сбои». Во-вторых, на практике возникают серьезные трудности технического характера. Они связаны с отсутствием в настоящее время модуляторов, имеющих достаточно широкую полосу частот модуляции, а также быстродействующих (малоинерционных) фотоприемников. Все эти факторы снижают на несколько порядков приведенные ранее оценки, характеризующие информационную емкость лазерного канала связи.

Тем не менее и в этом случае освоение оптического миапазона представляется весьма перспективным. Оно помогло бы связистам решить, наконец, проблему стесноть в эфире», столь обостривнуюся в лаше время. Вещательные ставщии, использующие лаверное излучение, смогут работать, нисколько не мешая друг другу даже при условии, что число станций превысит в сотин, тысячи раз число имеющихся сегодня радиостанций). Лазерная телефонная сеть больших городов и крупных промышленых

районов позволила бы существенно увеличить число абонентов и при этом освободиться от дорогостоящей и громозлкой системы подземных телефонных кабелей.

Товоря о перспективности лазерной связи, отметим еще одно достоянство дазерного луча — его высокую *направленноств*. Обычные радиостанции излучают в пределах широкого телесного угла. Применяя специальные антенны, добиваются паправленности излучения. Однако степень направленности налучения остается более низкой по сравнению с направленностью лазерного луча. Угол расходимости луча θ определяется отношением λ/D , где λ — длина волим излучения, а D— длинатр передающей антенны. При λ —1 ммм и D=0,1 м этот угол составляет весел 0^{+5} рад, что соответствует угольной секунде:

Благодаря высокой направленности лазерного луча можно осуществлять несколько каналов связи на одной несущей, выбирая всякий раз разыве направления в пространстве. Направленность излучения позволяет существенно уменьшить потребление энергии на питание передающего устройства. Кроме того, уменьшается опасность нежелатель-

ного перехвата передаваемой информации.

Отмечая преимущества лазерной связи, мы должны в то же время указать одно ее уязвимое место. Речь идет о влиянии атмосферы на лазерный луч. Туман, дожкъ, снегопад, пыль, облачность — все это, как известно, резко готраничивает видимость, а значит, срывает оптическую

связь. Об этом мы еще поговорим позднее.

Будут ли развиваться системы космической лазерной связи? На наших глазах происходит бурное развитие космической техники, а следовательно, и космической связи. Осуществляется оперативная двусторонняя связь между Землей и пилотируемыми космическими кораблями, орбитальными станциями, позволяющая передавать не только речь, но и телевизионные изображения. С Земли осуществлялось управление советским аппаратом «Луноход», перемещавшимся по лунной поверхности; на Землю поступала информация от «Лунохода». Большой объем важной информации получили ученые от советских авто-матических межпланетных станций сэрий «Марс» и «Венера», использовавшихся для изучения ближайших к нам планет. Станции «Венера» передали на Землю цветные панорамы поверхности Венеры, данные о составе и особенностях ее атмосферы, о химическом составе горных пород планеты. Американские межпланетные станции «Пионер» и «Вояджер» передали на Землю информацию о планетах

Юпитер, Сатурн, их спутниках. В настоящее время вокруг Земли обращается множество спутников связи, преднавначенных для осуществления дальней телефонно-телеграфной связи и передач программ телевидения. Среди них советские спутники «Молния», «Радуга», «Экран», «Горизонт», американские спутники «Интелеат».

Подчеркием, что развитие дальней и сверхдальней наземной связи (телефонной, телеграфной, телевизионной) органически связань с развитием комической связи через систему спутников. С помощью специальных спутников, а также орбитальных станций и пилотируемых космических кораблей проводятся важные для народного созяйства геофизические исследования. Развитие космической связи особенно необходимо для развертывания исследований ближиего и дальнего космоса — для изучения коклоземного пространства. Дуны, планет Солиенной системы, для осуществления широкой программы астрофизических исследований?

Все эти задачи космической связи решаются на современном этале в СВЧ-диапазоне — с использованием дециметровых, сантиметровых, миллиметровых воин. Линии лазерной космической связи существуют пока фактически только в виде проектов. Проводятся лишь отдельные эксперименты по существлению на практике лазерной космической связи. Ряд проектов, разработанных десять и более лет назад, все еще остаются нереализованными.

Чем это объясняется? Конечно, при практическом освоении новых методов связи (нового частотного диапазона) неизбежно возникает множество технических проблем О некоторых из них (необходимости создания полходящих модуляторов света и фотоприемников) мы уже упоминали. Говоря о проблемах развития лазерной космической связи. выделим следующие два момента. Во-первых, прямая дазерная связь между космическим аппаратом и Землей практически невозможна из-за воздействия земной атмосферы на лазерный луч. Надо создавать «радиомост» между Землей и спутником, а затем уже осуществлять лазерную связь между спутником и космическим аппаратом. Вовторых, выгодная в одних отношениях высокая направленность лазерного луча оказывается невыгодной в других отношениях. Трудно попадать узким лучом в фотоприемник, находящийся на удаленном космическом аппарате. трудно сопровождать его лучом, не теряя с ним связи. Это тем более трудно, что лазерный передатчик находится не на Земле, а на спутнике или космическом аппарате.

И тем не менее все эти трудности придется рано или поздно преодолевать (возможно, комбинируя лазерные и сверхвысокочастотные линии связи). Пока для космической связи вполне достаточен СВЧ-лиапазон. Однака со временем он уже не сможет «справиться» с возросшими задачами. Это произойдет тогда, когда потребуется передавать на Землю из космоса или от одного космического аппарата к другому большой объем информации за малое время. Подсчитано, что для передачи информации из ближнего космоса со скоростью порядка и выше 108 бит/с *) даже миллиметровый диапазон уже не может конкурировать с оптическим (с учетом массы, габаритов, энергопотребления бортовой аппаратуры связи). Здесь-то и проявятся преимущества лазерной связи — ее исключительная информационная емкость и высокая направленность. Последнее обстоятельство будет иметь решающее значение для уменьшения массы и габаритов аппаратуры, снижения энергопотребления.

Собственно говоря, уже сегодня мы вполне приблизились к задачам, требующим передачи информации по космической связи с высокой скоростью. Например, в январе 1983 г. в США запущен спутник «IRAS» для астрономических исследований в инфракрасной области спектра. передающий на Землю информацию со скоростью 106 бит/с. Высокая скорость передачи информации требуется, в частности, для оперативной связи между космическим кораблем и реактивным самолетом, между двумя космическими кораблями, между космическим кораблем и орбитальной станцией. Именно для таких целей американская фирма «ITT» проектирует для НАСА (Национального управления по аэронавтике и исследованию космического пространства) лазерную систему связи со скоростью передачи информации 108 бит/с. В системе используется лазер на гранате с неодимом с выходной мощностью 1 Вт. Дальность действия линии связи до 50 тыс. км.

Чем более дальней будет космическая связь, тем сильнее проявятся преимущества оптического диапазона. Например, использу вергулярную последовательность напосекундных лазерных импульсов с частотой следования 10 МГц, можно передавать информацию со скоростью 10° бит/с с орбиты планеты Нептун. При этом должна при-

^{*)} Бит — единица информации; соответствует информации, содержащейся в ответе «да — нет» в случае, когда обе возможности («да» или «нет») равновероятым.

меняться импульсно-кодовая модуляция излучения, осуществляемая по принципу включено — выключено (виключено- соторатествующий лазерный импульс в импульс в импульс ной последовательности сохраняется, «выключено» — импульс отсутствует). Можно утверждать, что космические путешетвия в будущем будут невозможны без лазерной связи,

Отлавая дань научной фантастике, заметим, что лазеры делают возможным осуществление межявездной связи. Лазерный импульс с энергией 10° Дж, длительностью 1 нс, расходимостью 10° рад может быть зарегистрирован на Земле с расстояния 100 световых лет (1). Для приема такого сигнала должен использоваться оптический телескоп с зеркалом дламетром 100 м.

Каковы трудности реализации лазерной связи в наземмых условиях? Основным препятствием для создания надежных линий лазерной связи в наземных условиях является воздействие атмосферы на лазерный луч. Это воздействие может сорязть не только дальною, но и относительно близкую связь, например лазерную телефонную связь между двумя объектами в пределах голода.

Влияние атмосферы на лазерный луч "пооткое. Вопервых, происходит постепенное уменьишение интенсивности луча вз-за поглощения и рассевния света газами, парами воды, аэрозолями "). Во-вторых, происходят накаливающиеся по мере распространения излучения по трассе искажения воднового фронта, обусловленные главным образом тубогулентностью атмосферы.

Поглощение света в атмосфере очень сильно зависит от длины волны. Это хорошо видно из рис. 42, где приведена зависимость коэффициента пропускания земной атмосферы от длины волны излучения, получения вблизы поверхности Земли (шкала длин воли засеь логарифмическая). Римскими цифрами на рисунке помечены так называемые окна прозрачности атмосферы. Видно, что излучение лазеров на гранате с неодимом (1,06 мкм) и СО₂-лазеров (10,6 мкм) как раз попадает в окна прозрачности.

Для борьбы с искажениями волнового фронта стремятся повысить степень направленности излучения, подстеретают благоприятные погольные условия. Все эти меры не позволяют, однако, увеличить длипу наземных линий

^{*)} Аэрозоли — срелы, содержащие капельки воды, кристаллики празмеры аэрозольных частиц колеблюгся от 10-ё до 0,1 см. Особенно много аэрозольных частиц в предоставления от 20 см. Особенно много аэрозольных частиц в пижних слоях атмосферы,

связи более нескольких десятков километров. Главное же, все равно остается зависимость качества и самого факта

наличия связи от погодных условий.

Ожидается, что ситуация может качественно измениться писопазовании в линиях дазерной связи методов адалимной олиции, позволяющих необходимым образом корреклировалы волновой фронт излучения. Эта надежда корошо высказана американским исследователем Д. Фридом: «Так же, как о погоде, многие имели обыкновение рассужать о турбулентиссти земной атмосферы, но никто не пытался с ней боротися. Однако теперь ситуация быстро

Рис. 42. Зависимость коэффициента пропускания света земной атмосферой от длины волны света.

меняется. Оптическая техника достигла такого уровня развития, что у нее появилась возможность как-то противостоять вредному влиянию турбулентности на распространение оптического сигнала. Это «как-то» получило название «даптивна» оптика».

Как будут выпладеть линии лазерной связи, построенные с применением методов вазитивной оптикн? Один из возможных вариантов такой линии связи схематически показан на рис. 43. Излучение от лазера расщепляется на лаз пучка. Один оступает в наизизатор волнового фроита, а другой посылается на мищень (объект, находящийся на приемном копие грассы). Световой пучко создает на иншени отвосительно яркий блик. Блик должен быть малым, чтобы его можно было рассматривать как точечный излучатель, посылающий назад по трассе сферическую сеговую волиту. Распространяясь по трасс в обратном направлении, та волна испытает те же искажающие воздействия, что и волна от лазера, проходящая трассу в расстану, что и волна от лазера, проходящая трассу в прямом направлении. На излучающем конце трассы искаженная волна, пришедшая от блика, сравнивается (в анализаторе волнового фронта) с неискаженной, т. е. сферической волной. На основе этого сравнения устройство

Рис. 43. Линия лазерной связи с применением адаптивной оптики.

обработки данных рассчитывает необходимое предыскатобы скомпенсировать искажения, вносимые трассой. Для внесения этих предыскажений используется устройство воздействия на волновой форит.

Как распространяется свет в диэлектрических волокнах? Чтобы полностью избавиться от влияния атмосферы, можно воспользоваться специальными световодым. Большое распространение получили световоды в виде тонких диэлектрических волокон, в связи с чем возникло новое наплавление з современной оптике — волокония отпика.

Введенный внутрь волокна световой пучок удерживается внутри него благодаря явлению полного внутреннего опражения сеста от боковой поверхности волокия. Свет бежит по волокиу, покорно следуя всем его изгибам (рис. 44, а). Для более надежного удержания света внутри волокна применяют специальные волокна, называемые врадмениными. В них показатель преломления максимален вблизи оси волокна и плавно уменьшается по направлению к боковой поверхности. Траектория светового луча в градментном волокие показана на рис. 44, б.

Различают толстые волокна (днаметр порядка 100 мкм) и толкие волокна (днаметр порядка 1 мкм и меньше). Строго говоря, изображать траекторию светового луча внутри волокна можно лишь в случае толстых волокон, когла длина волина света много меньше днаметра волокна. При распространении света в тонких волокнах геометрическая оптика непритодна, элесь надо пользоваться волновыми представлениями. Поле световой волины, бегущей по тонкому волокну, заполняет весь объем волокна и частично проникает в пространство, окружающее волокно.

Важной характеристикой волокия является величина потерь излучения в волокие, отнесенняя к длине волокия. Потери измеряют в единицах, называемых децибелами на километрр (а \mathbb{R}^{1} км). Представим себе километровый отрезок волокия. Пусть на его вход поступает свет интенсивностью I_1 , а на выходе регистрируется интенсивностью I_1 (потери в волокие измеряются количеством N децибелов, определяемым по формуле: $I_1/I_2 = 10^{M/1}$ °. Если, например, говорят, что потери составляют 10 лB/км (M = 10),

Рнс. 44. a) Световые лучн в простом волокне. б) Световые лучн в граднентном волокне, в) Поперечный разрез волоконного жгута.

то это означает, что при прохождении километрового участка волокна интенсивность света падает в 10 раз. Ясно, что из такого волокна нельзя создать длинную линию связи.

Прогресс в волоконной оптике связан с созданием в 1972-1973 гг. волокон, потери в которых составляли 5 д $5/\kappa$ м. Для таких волокон $1_J/1_2=3,16$. В настоящее время вмеются волокна с потерями всего 0,2 д $5/\kappa$ м в спектральном диапазоне 1,2-1,6 мкм. В таких волокиях $I_J/I_2=1,05$. Указанные волокна изготавливают из кварцевого стекла с добальением германия или бора.

Какие задачи решает волоконная оптика? Волокна с малим потерями (меньше 1 дБ'км) используют для создания волоконных линий связи протяжениюстью до нескольких километров. Такие линии могут обеспечивать, например, надежную телефонную связь в пределах города. Создание таких линий связи перспективно, поскольку волоконный жгут существенно тоньше обычного телефонного кабеля и в то же время он позволяет вести значительно больше телефонных разговоров, чем обычный кабель

Разнообразные и очень важные применения находят относительно короткие волоконные линин связи. Привелем

некоторые примеры.

Известно, что одно из «узких мест» современных ЭВМ системы комминикации, предназначенные для ввода и вывода информации, для осуществления связи между процессором н памятью, а также связн между несколькими ЭВМ. Этн системы коммуникации представляют собой сложные переплетения большого количества проводов, в которых наводятся шумовые электрические токи, создаются неустраннямые помехн. Здесь проявляется нелостаток. присуший всем электрическим системам связи - принципнальная невозможность ндеальной развязки между входом и выходом, чувствительность к всевозможным внешним наводкам. Поэтому использование в современных ЭВМ систем коммуникации на основе волоконной оптики представляется очень перспективным. Это особенно важно при организации связи между быстродействующими ЭВМ.

Системы управления современного самолета перенасыщены проводами. Замена проводов оптическими волокиамн позволнт не только повыснть качество системы управ-

лення, но н снизнть массу самолета.

По волоконным линиям связи можно передавать движушиеся изображения непосредственно, не производя построчного разложення картники на последовательность сигналов. Для этого воложна компонуют в жгут. Поперечный разрез такого жгута с относнтельно малым числом волокон показан на рис. 44, в. В применяемых на практике жгутах число волокон может доходить до миллиона. Принцип передачи изображения по волоконному жгуту достаточно прост. Можно сказать, что световые лучн, отраженные или испущенные тем или нным элементом передаваемого изображения, улавливаются соответствующим волокном в жгуте, проходят по всей длине жгута и на выходе воспроизводят данный элемент изображения. Сохраняя на выходе жгута такое же взаимное расположение волокон, что и на входе, мы воспроизводим на выходе то изображение, которое подавалось на вход. В частности, мы можем принимать изображения объектов, находящихся в труднодоступных местах. Врачи могут рассматривать внутренние стенки полых органов человека (стенки пищевода, желудка, кншок н т. д.).

ЛАЗЕРЫ В СИСТЕМАХ ОБРАБОТКИ И ХРАНЕНИЯ ИНФОРМАЦИИ

Что такое пространственный оптический сигнал? Обратимся к рис. 45. Луч от лазера проходит через систему лииз, увеличивающую сего поперечное сечение, и затем попадает на тонкий транспарант. Прозрачность транспаранта определенным образом изменяется по его площади, т. е. в плоскости координат x, y; например,

Рис. 45: Что такое пространственный оптический сигнал.

на двукратно заштрихованных участках она меньше, чем на заштрихованных однократно. В лазерном пучке, прошедшем сквозь такой транспарант, напряженность светового поля будет неодинаковой по поперечному сечению пучка — она будет меньше в тех точках апертуры пучка, которые соответствуют световым лучам, прошедшим через двукратно заштрихованные участки транспаранта. О таком световом пучке говорят, что он простаранств.

О таком световом пучке говорят, что он пространственно модидирован (модулирован вы плоскости пространственных координат х и у) или, иначе, что он является носителем пространственного оппического сиемала. Транспарант выступает здесь в роли пространственного модулятора лазерного пучка. В ситуации, рассматриваемой

на рис. 45, осуществляется амилилидимя пространственная модуляция. Возможна также фазовая модуляция (когда, например, прозрачность транспаранта везде по его плошади одинакова, но зато изменяется толщина транспаранта).

Пусть пространственный сигнал описывается некоторой функцией s(x, y). В случае амплитудной модуляции эта функции выражает зависимость степени прозрачности транспаранта от координат $x, y; s \rightarrow$ коэффициент прозрачности транспаранта. В случае фазовой модуляции указанная функция выражает зависимость толщины транспаранта от координат x и u: $s \rightarrow$ слущина транспаранта.

Чтобы стать посителем пространственного сигнала, лаверный пучок должен либо пройти сквозь транспария модулятор, либо отраняться от него. Предварительно пространственный сигнал должен быть «записан» на транспаранте, для чего надо определенным образом промодулировать ту или ниую оптическую характеристику транспаранта. Существуют различные виды транспарантов, допускающих стиравие и повторную запись пространственных сигналов под действием соответствующих управляющих скими сигналовы. Если управление осуществляется электрическими сигналовы то говорят об электрически управляемых транспаратилах (ЭУТ). Если управление осуществляется при помощи вспомогательного светового луча, то говорят об оппически управляемых транспараниях (ОУТ).

В ЭУТ можно осуществлять запись пространственного сигнала, например при помощи сканируемого по поверхности транспаранта электронного пучка, интенсивность которого меняется во времени по определенному закону. В качестве материала транспаранта можно использовать термопластик или слой двулучепреломляющего кристалла (например кристалла DKDP). В первом случае сканируемый электронный луч фиксирует определенный рельеф поверхности термопластика; пространственный сигнал-записывается в виде определенной зависимости от координат х и у толщины слоя термопластика. Во втором случае электронный луч, управляя напряженностью электрического поля в разных точках транспаранта, записывает пространственный сигнал в виде зависимости от координат х и у разности фаз обыкновенного и необыкновенного световых лучей, возникающей при их прохождении сквозь слой кристалла DKDP.

Применяя в качестве материала транспаранта слой жидкого кристалла, создают ЭУТ, управляемые просто за

счет приложения в соответствующих точках транспаранта определенной разности потенциалов. Слой жидкого кристалла топщиной порядка 10 мкм помещают между тонкими прозрачными электродами, выделиющими на повераности слоя жидкого кристалла сячейки размерами, например, 100×100 мкм (или даже меньше). Если на ту или иную сячейкуя подано напряжение, то в этом месте в слое жидкого кристалла возникают гидродинамические неоднородности, сильно рассеняющие сег; в результате проораности, сильно рассеняющие сег; в результате прозрачность сячейкия уменьшается. Подавая напряжение 10 В, можно в 10 раз синанть интепсывность сега, проходящего сквозь слой жидкого кристалла толщиной 10 мкм. Используя жидкокристалляческий ЭУТ, можно таким образом осуществлять амплитудную пространственную модуляцию лазерного пучка.

В ОУТ, как и в ЭУТ, применяют различные материалы и используют различные физические явления. Часто применяют те же материалы, что и в ЭУТ (например, жидкие кристаллы и термопластики), нанося на их поверх-ность специальный светочувствительный слой. Управление в ОУТ осуществляет вспомогательный световой луч с изменяющейся во времени по определенному закону интерисцивностью, который сканируют по поверхности транспасивностью, который сканируют по поверхности транспасивностью, который сканируют по поверхности транспа-

ранта.

Одив из наиболее важных характеристик пространстенито модулятора — его пространственное разрешение, т. е. число разрешаемых параллельных линий в пределах миллиметра. Если, например, «ячейка» жидкокристаллического транспаранта инмеет рамеры 100×100 мкм, то это означает, что пространственное разрешение составляет в данном случае 10 мм⁻¹ (10 линий на миллиметр). Характерное пространственное разрешение в ЭУТ 10—100 мм⁻¹. В ОУТ разрешение может быть больше; так, в ОУТ с термопластиками оно достигает 1000 мм⁻¹.

Пусть f — пространственное разрешение транспаранта (в мм $^{-1}$), а S — площадь его рабочей апертуры (в мм 0). Тогла $N=S/^{2}$ есть информационная емкость данного транспаранта, выраженная в битах. Например, при f = 100 мм $^{-1}$ и S =100 мм $^{-1}$ (транспарант размерами примерно 3×3 см)

получаем $N = 10^7$ бит.

Другая важная характеристика пространственного модулятора— максимально возможная частота смены «картинок», т. е. записанных на транспаранте пространственных сигналов. Ведь для того чтобы стерсть записанную «картинку» и записать новую, требуется каксе-то время. Характерное значение указанной частоты составляет для используемых на практике модуляторов 100—1000 Гп.

Пространственный сигиал, пространственная модулящяя мотут рассматриваться як специфичеки опические понятия. Возможность осуществления пространственной модуляции — привилегия оптического диапазона. В радиодиапазоне модуляция зылучения осуществляется во времени (эременная мобуляция): спачала подвертается модулящия во времени ток высокой частоты в передатчике, затем антенна спреобразуеть модулированный ток в модулированную радиоволну. Разумеется, модуляция во времени может осуществляться и в оптическом диапазоне. Кстати говоря, именно об этой модуляции светового луча шла речь в предвлущем рассказе, посьященном лазерной связи. Однако, в отличие от радиодиапазона, в оптическом диа-

Рис. 46. Принципиальная схема оптической системы обработки иформации: 1 — лазер, 2 пространственный модулятор, 3 — устройство управления пространственным модулятором, 4 оптическое решающее устройство (процессор), 5 — преобразователь выходных оптических сигналов.

одиальзопа, в опітическом длапазоне ішироко применяется также и пространственная модуляция. Она играет принципиально важную роль в оптических системах обработки ниформации.

Что представляет собой оптическая система обработки информации? Принципиальная схема такой системы показана на рис. 46. Пространственный модулятор (ЭУТ или ОУТ) создает пространственно модулированный лазерный пучок, поступающий в оттическое рещающее устройство.

в котором осуществляется задание преобразование входного пространственного сигнала. Это устройство представляет собой набор различных элементов (линя, днафрагм, специальных фильтров, дифракционных решеток, голограмм, зеркал и т. д.), расположенных в пространстве определенным образом. Преобразователь выходных ситналов фиксирует результаты обработки информации, например в виде фотографического изображения или голограммы. Он может также преобразовывать выходной оптический сигнал в электрические сигналы (фотоумножитель, видикон и т. д.). Рассматриваемый преобразователь может выполнять роль оптического запоминающего устройства или может быть связан с запоминающим устройствы или может быть связан с запоминающим устройствым. ${\bf B}^{\prime}$ качестве примера рассмотрим оптическую систему, поволяющую сеуществлять так называемую докольностию поволяющую сеуществлять так называемую докольностию поволяющую сустройства показава на рис. 47. ${\bf B}$ схеме используются две собірающие лины с фокусным расстоянием F. Засесь P_4 — входная плоскость, P_2 — плоскость фильтрации, P_2 — входная плоскость, P_3 — плоскость фильтрации, P_3 — входная плоскость давинюе положение этих плоскостей и линз показано на рисунке. Если в плоскости фильтрации P_2 и ичего нет, то в выходной плоскости фильтрации P_2 и ичего нет, то в выходной плоскости фильтрации P_2 и ичего нет, то в выходной плоскости фильтрации P_2 и ичего нет, то в выходной плоскости фильтрации P_2 и ичего нет, то в выходной плоскости фильтрации P_2 и ичего нет, то в выходной плоскости P_3 будет

Рнс. 47. Схема оптического решающего устройства, осуществляющего пространственную фильтрацию.

	Объякт	Спектр	Изображения	1
		****	1	a)
1		. %	1][[1	0
1			=	8

Рис. 48. Что такое пространственный спектр.

воспроизводиться перевернутая (по обеим поперечным координатным сеям) «картинка», поступняшая на входного плоскость P₁. В этом случае система не изменяет входного пространственного сигнала (если не учитывать упомянутое переворачивание).

Иное дело, когда в плоскости P_1 помещен некий фильтр Пусть, например, «картинка» в плоскости P_1 есть сетка из пересекающихся тонких линий. На рис. 48 даны эта «картинка», формируемый в плоскости P_3 пространствеными спектирам исходной «картинка» ")) и «картинка» в плоскости P_3 . Раскострены три случая: а) в плоскости P_3 не P_4 фильтра, O в плоскости P_3 находнится фильтр в виде узкой горизонтальной цели, O в плоскости O в исходится фильтр в виде узкой вертикальной щели. Приведенный пример весьма прост. Мы воспользовались им лицы для того, чтобы продемонстрировать, как пространственныя фильтрация может изменять входной пространственный синьть входной пространственный синьть входной пространственный синьть входной пространственный синьть входной пространственный синьть

Теперь обратимся к задаче, имеющей большое практическое значение. Речь пойдет о задаче распознавания образов. Это может быть, например, задача поиска и выделения той или иной буквы или какого-то слова из некотофого

текста.

Как решается задача распознавания образов? Предположим, что надо опознать букву ее» в тексте. Для этого сначала изготавливают так называемый *согласованный* обсиветом образовать оснежтром пространственного сигнала, соответствующего изображению опознаваемой букви ее»). Его изготавливают, используюоптическую схему, предложенную в 1963 г. американским ученым ван дер Дютом. Схема ван дер Люта показальна на рис. 49. В плоскости Р, помещают транспарант с изображением буквы ее». В плоскости голограммы интерферыруют опорный пучок и световая волна, структура поля

Рис. 49. Схема ван дер Лютта: I — дазер, Z — дниза с фокусным расстоянием F, Z — слой фотоомульсии для записи голограммы, A — призма, направляющая на поверхность голограммы вспомогательный (опорный) световой пучок.

которой соответствует пространственному спектру изображения буквы «е». Получающаяся при этом голограмма и есть требуемый согласованный фильтр.

Поместим этот фильтр в плоскости P_2 в схеме пространственной фильтрации, показанной на рис. 47, а в пло-

Не следует путать пространственный спектр с обычным спектром (спектром частот).

скости Р, поместим гранспарант с изображением исследуемого текста. В плоскости Р, возникиет сильно омазанное, практически неразличимое изображение, содержащее яркие точки. Количество и взаимное расположение этих точек сответствуют количеству и взаимному расположению букв ее в исследуемом тексте. Упрощенное объяснение возникловения ярких точек таково. Если в изображении,

Рис. 50. Опознавание буквы «е» в тексте.

помещенном в плоскости P_1 , присутствует буква егь, то распространяющееся от нее световое поле, достигнув распространяющееся от нее световое поле, достигнув восстановит тот самый опорный световой пучок, который использовалься в схеме ван дер Лютта на этапе записи фильтра-голограммы. Этот опорный пучок имеет *плоский* волноой фонт, поэтому вторая линая в схеме на рис. 47 сфокусирует его в эркую тожку в задией фокальной плоскости линам (в плоскости P_0).

На рис. 50 приведен для примера результат опознавания буквы ее в фразе «Береги честь смолоду». Здесь: а) исходный пространственный сигнал, б) пространственный сигнал, фиксируемый в плоскости P_a (видны три яркие точки, соответствующие букве ее» в неходном сигнале), а) распределение яркости в выходной плоскости P_a (видно, что упомянутым трем ярким точкам отвечают наиболее высокие максимумы в этом распределении). Применяются и другие оптические схемы для решения задачи распознавания образов. Мы отраничимся приведенным выше примером. Не будем рассматривать и многочисленные примеры выполнения тех или иных преобразований пространственных сигналов. Все это составляет содержание специального научно-технического направления, возникшего в последние годы на стыке радиотехники и отитки и называемого радиооптимой.

Как работает голографическое запоминающее устройство? Рассмотрим конкретный пример запоминающего устройства, в котором используются принципы голография. Важным элементом такого устройства является запоминающия голографическая матрица, составленная из большого числя голограмм, каждая диаметром 2—5 мм (рис. 51, д).

Рис. 51. a) Запоминающая голографическая матрица. б) Схема голографического запоминающего устройства. a) Схема считывания информации.

На одной такой годограмме можно записать значительный массив информации — до 10⁴ бит. Каждая голограмме фиксирует и хранит интерференционную картину, получающуюся при сложении опорного светового пучка и волны, промодулированной некоторым пространственным сигналом.

Оптическая схема голографического запоминающего устройства показана на рис. 51, 6. Луч от лазера попадает в электрооптический дефлектор дискретного типа (мы рассматривали такой дефлектор во втором рассказе). Деф-

лектор по команде направляет лазерный луч в ту или иную голограмму во вспомогательной голографической матрице. С каждой из этих голограмм восстанавливается при освещении лучом лазера расходящаяся световая волна. Та часть светового луча, которая проходит сквозь голограмму, не испытывая дифракции, отклоняется линзой \mathcal{J}_1 , пересекает линзу \mathcal{J}_2 в ее центральной части и попадает на одну из голограмм в запоминающей матрице (заметим, что линза \mathcal{J}_2 помещена в фокальной плоскости линзы \mathcal{J}_1). Попадая на голограмму в запоминающей матрице, рассматриваемый световой луч интерферирует с той световой волной, которая вначале была расходящейся, а потом. благодаря линзе Л., стала сходящейся. Эта световая волна на своем пути от вспомогательной до запоминающей голографической матрицы проходит через управляемый транспарант и становится носителем соответствующего пространственного сигнала. Сплошные стрелки-лучи на рисунке соответствуют ситуации, когда дефлектор фиксирует лазерный луч в положении А, а штриховые стрелки-лучи когда дефлектор фиксирует луч в положении Б. Меняя с помощью дефлектора исходное положение дазерного луча и одновременно меняя пространственный сигнал, записываемый всякий раз в материале управляемого транспаранта, можно постепенно «заполнить» определенной информацией все элементы (все голограммы) запоминающей матрицы.

Рассмотренная схема может использоваться для вывода информации из ЭВМ с последующей записью этой информации в голографическом запоминающем устройстве. Информация, выводимая из ЭВМ, поступает в виде управляющих электрических сигналов в ЭЭУТ (в управляемый

транспарант на рис. 51, б).

На рис. 51, « показана схема считывания хранящейся информации. При наличии соответствующей команды дефлектор направляет считывающий лазерный луч на определенную голограмму в запоминающей матрице; восстановленное изображение проецируется на матрицу фотоприемников. В результате пространственный оптический спитал, записанный в данном элементе запоминающей матрицы, преобразуется в совокупность электрических ситиалов.

Чем интересны и перспективны оптико-электронные вычислительные системы? К таким системам относятся вычислительные комплексы, в которых наряду с электронными устройствами применяются оптические элементы и оптические устройства, работающие с использованием высококогерентного лазерного излучения. В предыдущем рассказе мы уже говорили о волоконио-оптических линиях связи в системах коммуникации современных ЭВМ. Эти линии позволяют упростить системы коммуникации (освободив ЭВМ от обилия проводов) и осуществить идеальиую развязку между входом и выходом, между разными каналами передачи. К тому же волоконно-оптические каналы связи характеризуются высокой ииформациониой емкостью.

Ввеление информации в ЭВМ по волоконно-оптическим линиям связи — новый этап в развитии современных ЭВМ. В ближайшем булушем булет следан следующий шаг: информация в вычислительную машину булет вволиться непосредственно в виде «картинок», в виде двумерных изображений и в таком виле булет обрабатываться в оптических процессорах. При этом будет реализована огромная скорость ввода информации. Уже сегодия простраиственные модуляторы формируют пространственные сигиалы емкостью до 10°-10° бит информации. При частоте смены «картинок», равной 103. Гн. может быть реализована скорость ввода информации до 1019 бит/с. Пля оптических систем обработки информации характерна олновремениая обработка сразу многих больших массивов ииформации (многоканальная обработка информации). Это предопределяет высокое быстродействие оптических процессоров. Наконец, следует иметь в виду, что многие математические операции выполияются оптическими методами гораздо проще, быстрее и надежиее, чем традиционными методами, использующими электронные устройства.

Перспективиы не только оптические системы коммуникаши и оптические процессоры. Не менее перспективать также и оптические запоминающие устройства и, прежде всего, голографические запоминающие устройства. Устройства устройства отрафическия запоминающим устройствами. Эти устройства отличаются высокой информационной емкостью в сочетании с малым временем выборки нужной информации из памяти ЭВМ. На рис. 52 сравинваются эти характеристики для запоминающих устройств разного типа. По горизоитальной сои откладывается полная емкость памяти, по вертикальной — время выборки даниых. Можио видеть, что, инпример, полупроводинковые запоминающие устройства отличаются малым временем выборки, но зато они имеют и малую емкость памяти. У запоминающих устройств на магинтных лентах, напротны, емкость памяти огромна, но зато велико и время выборки. В этом смысле наиболее перспективными оказываются оптические запоминающие устройства. Надо иметь в виду также и то, что голографическая память позволяет

Рнс. 52. Емкость памяти н время выборки данных для различных запомняающих устройств.

хранить и впоследствии восстанавливать не просто изображения, а реальные световые поля (см. шестой рассказ).

Будут ли созданы оптические вычислительные машины? В настоящее время просматриваются три основных направления в развитии систем оптической обработки информации;

1) создание оптических цифровок вычислительных машин с широким применением волоконной оптики, различных оптико-электронных и оптических компонентов, оптических запоминающих устройств и процессоров:

 создание аналоговых оптических систем, предназначенных для обрастки информации, представляемой в виде друмерных изображений, с широким применением управляемых транспарантов, допускающих полутоновую запись (запись, в которой есть не просто «темные» и «светлые» участки, а участки разной степени освещенности);

 создание оптических вычислительных систем с картинной логикой, где осуществляется одновременная об-

145

6 Л. В. Тарасов

работка больших массивов информации, представленной

в виде двумерных изображений.

Ожидается, что развитие систем оптической обработки информации позволит в ближайшем будущем создать малогабаритные универсальные быстродействующие вычистительные комплексы. Эти, комплексы будут способны управлять сложными производственными процессами, определяемыми миожеством параметров, создавать эффективитую систему учета, планирования и управления экономикой и т. л.

Темпы развития систем оптической обработки инфор-

мации зависят от ряда факторов:
1) развития элементной базы (создания новых материа-

лов для ЭУТ и ОУТ с высоким разрешением и быстродействием, разработки новых оптических и оптико-электронных компонентов);

 2) усовершенствования технологии изготовления различных элементов оптических схем;

 создания новых, более стабильных и экономичных лазерных источников света;

4) разработки новых, более эффективных схем и мето-

дов оптической обработки сигналов.

Конечной пелью развития систем оптической обработки информации следует признать создание полностью оплической вычислительной машины. В такой машине все сигналы (как информационные, так и управляющие) будут оптическими, а снабмение энергией будет производиться за счет оптической накачки активных центров. Достигнутые в настоящее время успеки двого сснование рассматривать такую залачу как реалистическую. Однако это задача завтрашиего дня.

А сегодня ставится пока более скромная задача — созавнее отигно-электронной быстродействующей вызислительной машины, эффективно сочетающей электроиные и оптические методы обработки, хранения и передачи информации. Ожидается, что в ближайшем будущем будет создава такая вычислительная машина. Она будет харащеперизоваться следующими параметрами: быстродействие процессора (время, затрачиваемое на выполнение одной операции) 10-2—10-10-, число одновременно-выполняемых операций 109—10, емкость оперативного запомынающего устройства 109—10 бит, емкость внешией памяти 101—1013 бит, скорость ввода и вывода информация 109 бит/с. С правка. Этапы разлития современий вычисительной гемники. Карметеризуя этапы разлития вымисательной гемници. Пометеризуя этапы разлития вымисательной гемпи, принято говорить о различног четовым современия. ВВМ. В меточите вымираличног четоры последоватьсямым гомоспения ВВМ, говорят о по-явления ЭВМ пятого поколения. Общее представление об ЭВМ четырех поколений, деят следующих таблици:

Таблица

Поколение, время его появления	Логические элементы	Основные конструк- ционные элементы	Тип памяти	
1-е, начало 50-х годов	Электронные лампы	Стандартные электронные ком- поненты	Магинтная	
2-е, конец 50-х годов	Транзнсторы	Вентильные схе-	То же	
3-е, начало 60-х годов	Интегральные схемы	Группы схем	Магнитная, полу- проводниковые ЗУ (ППЗУ)	
4-е, начало 70-х годов	Средние и боль- шие интеграль- ные схемы (БИС)	Функциональные блокн (регистры, сумматоры), мнк- ропроцессоры	Магнитная, ин- тегральные ППЗУ, оптиче- ская	
5-е, 80-е годы	БИС и сверх- БИС	Мультипроцессоры, микроЭВМ, оптико-электрон- ные схемы	То же, гологра- фическая	
Поколение, время его появления	Математическое обеспечение		Быстро- действие процессо- ра, с	Емкость оператив- ного ЗУ, бит
1-е, начало 50-х годов	Машинные языки, подпрограммы, универсальные программы		от 10-2 до 10-4	104
2-е, конец 50-х годов	Языки высоких уровней: «Алгол», «Кобол», «Фортран», мониторы, макроассемблеры, управляющие программы		10-5	105
3-е, начало 60-х годов	Операционные системы, системы языков, пакеты программ, языки моделирования, модульные программы		от 10-6 до 10-7	от 10 ⁵ до 10 ⁶
4-е, начало 70-х годов	Расширяемые языки, метатранс- ляторы, аппаратурная реализация подпрограмм, банки данных, раз- говорный режим		от 10-7 до 10-8	от 10 ⁶ до 10 ⁸
5-е, 80-е годы	То же, речевой ввод данных		до 10-9	до 109

Из таблицы видно, что усовершенствование ЭВМ от поколения к поколенню ндет по двум направленням: а) усовершенствование математического обеспечения (повышение эффективности алгоритмов, оптимизацня программ, внедрение языков более высокого уровня н т. п.), б) технические усовершенствования (увеличение быстродействия про-

пессора, повышение емкости памяти и т. п.).

Первое поколение ЭВМ использовалось для решения чисто вычислительных задач научного и коммерческого характера. Второе поколенне применялось (н применяется) для обработки больших массивов данных. ЭВМ третьего поколения решают проблему представления этих ланных в информативном виде; машина выделяет из набора данных нужную ниформацию и полвергает ее определенной обработке. ЭВМ четвертого поколення способны решать задачи в режиме непосредственного взанмодействня с потребителем информации, в частности задачи управлення различными процессами. ЭВМ пятого и последующих поколений будут программироваться по принципу «что сделать» (а не «как сделать»): способ решення задачи машина будет выбирать сама. При конструнровання этих ЭВМ найдут применение технические усовершенствования, нспользованные в ЭВМ четвертого поколення: переход к большим интегральным схемам, усовершенствованне магнитной и полупроводни-ковой памяти и т. п. Конечно, будут применяться и качественно новые технические усовершенствования,

К последним относятся усовершенствования, связанные с использованнем оптических методов обработки информации и широким примененнем лазерной техники, волоковной оптики, голографии для поствоення устройств ввода и вывода информации, памяти, процессоров, В настоящее время в СССР (прежде всего в Физическом институте имени П. Н. Лебедева АН СССР) н за рубежом развернуты работы по созданню оптико-электронных многоканальных вычислительных машин, отвечающих требованням, предъявляемым к ЭВМ четвертого и пятого по-

колений.

ЛАЗЕРНЫЙ КОНТРОЛЬ

Сразу же после изобретения лазера стало ясно, что лазерное излучение должно хорошо подходить для роли контролера. Правда, самые первые шаги были довольно скромными — лазерный луч считал молочные бутылки на конвейере. Очень скоро область применения лазерного контроля сильно расширилась. Сегодня лазерный контроль используется в разімобразных исследованиях и производственных процессах, в самых различных областях жизви и деятельности людей. В этом можно убедиться, познакомившись с приводимыми ниже примерами.

Как лазерный луч контролирует состояние атмосферы Проблема загрязления воздука в больших городах ингарустриальных районах становится в наши дни все более острой. В выхлопах автомобильных двигателей, реактивных двигателей современных авиалайцеров, в выбрасываемых в атмосферу отходах промышленного производства содержится много соединений, вредных для здоровья людей: двуокись серы (SO₃), окись углерода или, иначе, угарный газ (СО), углекислый газ (СО), окись могот (NO), метан (СН₁), сероводород (Н₂S) и пр. Возрастает содержание в воздуке частичем сажи и прыл, водяных калелем с растворенными в них различными химическими соединёниями.

Для обнаружения в атмосфере тех или иных загрязнений проводят химический анализ проб воздуха. К сожалению, такой анализ требует обычно значительного времени. К тому же не всегда просто взять пробу воздуха. Представьте, например, что вам надо взять (и притом бысгро) пробу воздуха позади только что пролетевшего. ваилайнера на высоте в несколько километров. Или хотя бы взять пробу воздуха вблизи устья заводской турбы высотой более ста метров.

Подобные трудности не возникают, если вместо того, чтобы брать пробы воздуха, зондировать атмосферу лазерным лучом. Лазерный контроль загрязнений атмосферы получил в настоящее время широкое распространение как в СССР, так и за рубежм. Он имеет ряд весьма существенных достоянств. Во-первых, этот метод контроля является дистинимом дистинимом праводы на расстояниях до нескольких километров (в отдельных случаях до десятков километров). Во-вторых, лазерный конгроль стичается выской ствельно чуственные дистиничеств выской ствельно чуственные дистиничество и праводять и праводение за правнение за пределение дистиничество и праводять праводение за правнение за пределение дистиничество состава за правнений производится в анализ кимического состава загрязнений производится в

Рис. 53. Оптические схемы лазериого зондирования втмосферы: I — лазер, 2 — фотоприемник, 3 — отражатель.

данном случае очень быстро, так что возможно отслеживание изменений этого состава во времени.

На практике применяют две оптических схемы лазерного зондирования атмосферы. В первой лазерный луч посылают по подлежащей контролю трассе к фотоприемнику, который находится в конце трассы. Возможен выриант, когда в конце трассы установлен отражатель, а фотоприемник совмещен с лазерным излучателем (при этом лазерный луч проходит трассу удважды — тума и обратно). Оба варианта данной оптической схемы показыны на рис. 53, а. Во второй схеме (она показана на рис. 55, об) лазерный луч посылается в контролируемую область воздушного пространства. Фотоприемники, совмещенный, как правило, с излучателем, удавливает излучение, при-ходящее назад из облучаемой лазером области пространства. В этом случае дазерную систему контроля состояния

атмосферы называют лидаром. Лидар можно рассматри-

вать как разновидность лазерного локатора.

При использовании схемы, показанной на рис. 53, а. измеряют интенсивность лазерного луча после прохождения трассы. Существенно, что это измерение выполняют для различных частот лазерного излучения, для чего используют лазеры с плавной перестройкой частоты (например. лазеры на красителях) или лазеры в сочетании с параметрическим генератором света. Каждое химическое соединение поглощает свет с определенной частотой (или с несколькими определенными частотами). Измеряя частотнию зависимость интенсивности лазерного излучения, регистрируемого фотоприемником, можно по значениям частоты, при которых наблюдаются резкие уменьшения («провалы») в интенсивности света, заключить о наличии в атмосфере тех или иных химических соединений. В результате поглошения лазерного изличения молекулами этих соединений и возникают «провалы» в интенсивности излучения на соответствующих частотах.

Используя схему, показанную на рис. 53, б (схему лидара), регистрируют при помощи фотоприемника либо отраженное лазерное излучение (например излучение, отраженное от скопления аэроволей), либо излучение, рассеянное аэрозольными частицами или отдельными молекулами, либо излучение, испускаемое теми или иными молекулами полет поглощения ими лазерного излучения.

Существует несколько физических механизмов рассельния света. Для контроля химического состава загрязнений атмосферы используют комбинационное расселние света, поскольку при этом рассеннии изменяется частота света Напомини, что этом в молекуле совершают колебания и что эти колебания характеризуются определений для данного химического ссединения частотой (или несколькими определенными частотами). В простейшем случае, когда молекула драухатомная, имееся всего одна колебательная частота; обозначим ее через v_м. Предположим, что на газ на таких молекул падает лазерный пучок частоты v. В разультате рассения света на колеболющихся молекулах возникает излучение на частотах v—v_м и v+v_м. Это и есть комбинационное рассенние света.

Будем зопдировать атмосферу лазерным лучом определенной частоты и измерять спектральный состав света, рассеянного назад. По наблюдаемым в рассеянном свете слвигам частоты (длины волны) можно судить о наличии в атмосфер етс или иных соединений. Предположим, что используется лазер на рубине; его излучение имеет длину волным 0,694 мкм. Допустим далее, что в рассевниюм излучении, наряду с длиной волны 0,694 мкм, заречистрированы длины волн 0,798 и 0,785 мкм. Сдвиг длины волны 0,798—0,694—0,104 мкм соответствует частоте колебаний молекулы СО, а сдвиг 0,785—0,694—0,091 мкм— частоте колебаний молекулы NO. Значит, в атмосфере присутствуют угарный газ и окись азота.

Заметим, что для контроля состава атмосферы по комбинационному рассеятню света удобнее использовать (по ряду причин) лазерное излучение с длиной волны около (3 мкм. На практике обычно применяют вторую гармонику излучения рубнювого лазера (0,347 мкм), а также четвертую гармонику лазера на гранате с неодимом (0,266 мкм).

Нарялу с комбинационным рассеянием света в лидарах используется явление люминесценции. С этим явлением читатель уже встречался на примере спонтанного испускания света активными центрами в активном элементе лазера. Так, ионы хрома в рубине поглощают свет в синей и желтозеленой областях спектра (излучение накачки), а затем высвечиваются в красной области спектра. В отсутствие лазерного резонатора высвечивание происходит спонтанно; это и есть люминесценция. То же может происходить и в различных молекулах. Поглощая лазерное излучение некоторой частоты, они затем высвечивают излучение другой (меньшей) частоты. Частота, на которой наблюдается люминесценция, имеет определенное значение (или несколько определенных значений) для данного соединения. Изучая спектральный состав улавливаемого приемником лидара излучения люминесценции, можно выявить наличие в атмосфере тех или иных химических соединений.

В качестве примера рассмотрим созданияй в Институте спектроскопии АН СССР в Москве лидар для контроля промышленных загрязнений атмосферы, использующий комбинационное рассеяние света. Скема лидара приведена на цаконное рассеяние света. Скема лидара приведена на с длиной волны 1,06 ммм. В нелинейном кристалле К₁ рождется вторая гармоника этого излучения, а затем в кристалле К₈ — четвертая гармоника. Таким образом, зондирующее излучение имеет длину волны 0,266 ммм. Лагерный луч проходит через расширитель пучка и посылается в исстаумент и предусменность за предусменность зондируемого слоя атмосферы 20 м. Лидар посылает зондирующом с энертией 1 МДЖ при частоге повторения 50 Гц. ммлутьски с энертией 1 МДЖ при частоге повторения 50 Гц.

Рассеянное излучение улавливается приемным зеркалом диаметром 80 см и затем поступает в спектрограф.

В настоящее время исследуются возможности более широкого применения лазеров для контроля состояния атмосферы. Один из основных центров этих исследований в СССР — Институт оптики атмосферы АН СССР в Томеке.

Исследования показали, что лазеры можно успешно применять не только для контроля химического состава загряз-

нений атмосферы. Лилары четко выявляют гранины областей повышенной загрязненности атмосфепы. например, частипами лыма из заводских труб; позволяют изучать перемещения этих областей, изменение их формы. В ланных исследованиях используется отражение лазерного луча от скопления аэрозолей обычное, без изменения частоты излучения, рассеяние света аэрозольными частинами.

С помощью лазеров измеряют также стандартные метнеорологические параметры атмосферы: температуру, плотность, влажность, скорость ветра. В этом отношении лазерное зондирование может успеш-

Рис. 54. Лидар для контроля промышленных загрязнений атмосферы,

но конкурировать с радиозондами и метеорологическими ракетами.

Наконец, возможно лазерное зондирование облакое: точное измерение их нижней границы, исследования зарождения и развития облака, изучение пространственной структуры облаков. Лазерную локацию облачности производят как с поверхности Земли, так и со специальных самолетов. В недалеком будущем лидары будут устанавливаться также на искуственных с отниках Земли.

Зачем нужен летающий лидар? Установленный на борту самолета лидар удобен для изучения физических процессов, происходящих в облаках, например процессов, приводящих к возникновению грозы. В неменьшей степени такой лидар полезен и для контроля состава морской воды вблизи ее поверхности.

Морская вола — сложная среда, в которой находятся различные минеральные и органические вещества, а также мелкие водоросли и биологическая вавесь, называемые планктоном. Наряду с лесами, планктон, рассеянный по огромной поверхности океанов, вяляется той естественной лабораторией, где совершается процесс фотосимпеза процесс, без которого была бы невозможна жизнь на Земле. К сожалению, в наше время поверхность океанов все более загрязняется, главным образом нефтверофуктами. Затрязнения отравляют морскую воду, нарушают протекающие в ней естественные процессы и, в частности, процессы ней вей сетественные процессы и, в частности, процессы ней вей сетественные процессы и, в частности, процессы достоситель для процесты для процесты процесты для пределать пределать пределать для пределать пределать пределать для пределать пределать пределать для пределать пределать пределать для пределать пределать пределать пределать для пределать пределать пределать пределать для пределать пределать пределать пределать пределать для пределать пределать пределать пределать пределать пределать пределать для пределать пред

утрачивает способность к фотосинтезу. Лазерное зондирование поверхности моря или океана с борта самолета (летящего со скоростью около 400 км/ч на высоте в несколько сотен метров над поверхностью воды) позволяет легко выявить области жизнеспособного планктона, а также участки водной поверхности, покрытые пленкой нефти, позволяет обнаружить в морской воде те или иные загрязнения. При лазерном зондировании регистрируют: а) то место поверхности океана, куда в данном случае был направлен лазерный луч (и откуда, следовательно, пришло излучение-отклик), б) интенсивность отклика, в) его спектральный состав. В качестве зондирующего излучения применяют, например, импульсы лазера на азоте (длина волны 0,34 мкм) или импульсы второй гармоники лазера на гранате с неодимом (0.53 мкм). Излучение-отклик может представлять собой излучение люминесценции, возникающей в морской воде в результате поглощения в ней лазерного излучения. Если, например, излучение люминесценции имеет длину волны 0,68 мкм, то это означает, что в данном месте поверхности океана находится жизнеспособный планктон. Планктон, утративший способность к фотосинтезу, или пленка нефти люминесцируют на иных длинах волн. Сканируя лазерным лучом по водной поверхности, простирающейся под бортом самолета, можно быстро определить границы участка, богатого планктоном, или, напротив, границы участка, покрытого нефтяной пленкой. При этом по интенсивности излучения люминесценции можно судить о плотности приповерхностного слоя планктона или о толщине нефтяной пленки.

Что такое голографическая интерферометрия? Когда мы рассматривали принципы голографии (см. шестой

рассказ), то подчеркивали, что при считывании голограммы объекта непрерывно воспроизводится световые волны, являющиеся копиями той световой волны, которам отравилась от объекта в можент записи голограммы. Теперь предположим, что голограмма объекта записисывалась дважды — в два разных можента времени (моменты 1, и 14). При считывания такой голограмма будут одновремение воспроизводиться два типа световых воли. Волны одного типа являются копиями световой волны, отразившейся от объекта в момент времени 1, а другого — в момент 1, оба типа световых воли котерентивы и, следовательно, будут интерферировать друг с другом. Интерференция этих воли и составляет предмет изучения гологарафической интерферментри.

Попустим, что объект есть деталь некоторой конструкции или некоторого прибора, подвергающаяся во время эксплуатации механическим нагрузкам. Снимем эту деталь на голограмму дважды — в моменты времени t1 и t2. При этом пусть в момент t_1 механические нагрузки отсутствуют, а в момент t_2 они имеются и вызывают определенную деформацию детали. Деформация, как правило, невелика и «на глазок» не заметна. Поэтому при считывании голограммы восстановится вполне четкое (отнюдь не двойное) изображение детали. Оно будет, однако, покрыто системой хорошо различимых невооруженным глазом интерференционных полос. Эти полосы — результат интерференции двух световых волн, одна из которых отразилась от ненагруженной (недеформированной) детали, а другая — от нагруженной (деформированной) детали. Получившееся изображение называют голографической интерферограммой. По характеру расположения, форме, ширине интерференционных полос на голографической интерферограмме можно судить о степени и характере деформации поверхности детали в разных ее участках. Определив степень и характер деформаций, можно затем выявить наиболее «опасные» места детали, подвергающиеся наибольшим нагрузкам.

В качестве примера на рис. 55, а приведена голографическая интерферограмма металлической вилки, подвергнутой механическим напряжениям; на рисунке представлен

участок вблизи прорези вилки.

Современная технология предъявляет все более жесткие требования к точности контроля параметров различных заделий как сразу по их изоготовлении, так и во время эксплуатации. Нужно выявлять наиболее нагруженные во время работы участки изделия, контролировать размеры и форму изделий, обнаруживать внутренние дефекты и т. п. При этом часто нежелательно (или попросту невозножно) расчленять изделие на части или даже касаться его ещупами» и шаблонами. Необходимо использовать методы
меразущиающего (бескомпактного) контроля изделий.
Голографическая интерферометрия
как раз и является
одним из таких методов контроля.

О том, как она помогает выявлять внутренние напряжения в деформированном изделии, мы уже говорили. Заме-

Рис. 55. Примеры голографических интерферограмм.

тим, что исследование внутренних напряжений важно не только тогда, когда имеются значительные механические нагрузки; напряжения возникают и при нагревании изделия (например, из-за неодинакового теплового расширения разных его леталей), и при приложении к изделию внешнего электрического поля. Методами голографической интерферометрии можно контролировать деформации (а следовательно, и возникающие механические напряжения) в изделиях самого различного характера: в крыле самолета, строительной балке, крюке подъемного крана. экране кинескопа, деталях тех или иных приборов ит. л.

Для голографического контроля размеров и формы изде-

лий можно использовать интерференцию двух световых волн, из которых одна отражается непосредственно от исследеного избемия, а другая восстанавливается с голограммы, где был записан этпалонный образец этого изделия. В данном случае изделие ужил поместить точно в то место пространства, где реализуется миниюе изображение эталонного образиа. По картине полос на голографической интерферограмме можно судить о степени и характере отклонений тех или иных участков поверхности изделия от эталонной поверхности. Можно, в частности, отделживать во времени изменения формы изделия, происходящие в процессе, на пример, его постепенного нагревания или пи мере возраста-

ния механических нагрузок. Можно наблюдать, как при этом на наших глазах изменяется картина полос на интерферограмме. Недаром данный метод голографической интерферометрии называют методом «живых» полос (или методом интерферометрин в реальном времени). Заметим, что рассматривавшийся ранее метод голографической интерферометрии с записью голограммы изделия в два разных момента времени называют методом бойной эксполиции.

Внутри изделия могут быть скрытые от взора внитренние дефекты: щели, пустоты, непроваренные стыки. Если изделие металлическое, то рентгеновское просвечивание тут не поможет. Не всегда могут помочь и акустические методы выявления внутренних дефектов. В подобных случаях обращаются к голографической интерферометрии (методу двойной экспозиции). Снимая на одну и ту же голограмму ненагруженное изделие и это же изделие, подвергнутое специально подобранным нагрузкам, можно наблюдать в картине полос на голографической интерферограмме хорошо выраженные нерегулярности. По ним можно установить не только сам факт наличия внутренних дефектов, но и их характер и расположение. В качестве простого примера на рис. 55, б приведена голографическая интерферограмма изделия, представляющего собой две сваренные пластины из разных металлов. Возможный скрытый дефект — наличие непроваренных участков на внутренних поверхностях пластин. На интерферограмме отчетливо видны области нарушения регулярности интерференционной картины, что и указывает на наличие в этих местах непроваренностей.

Можно ли проследить за полетом пули? Используя возможности голографической интерферометрии, это сделать совсем нетрудно. Воспользуемся оптической схемой записи голограммы, изображенной на рис. 56, а; стрелками показан ход световых лучей. В данном случае применяют метод двойной экспозиции. Первая запись голограммы производится в отсутствие пули, вторая - когда пуля пролетает через камеру с газом (появление пули внутри камеры должно автоматически запускать дазерный импульс). При первой экспозиции на голограмму падает объектная волна, фаза которой изменяется при прохождении объема газа, находящегося в спокойном состоянии. При второй экспозиции изменения фазы объектной волны определяются ударными волнами, возникающими в газовой камере во время пролета пули. При считывании голограммы будут воспроизводиться одновременно обе объектных волны. Их интерференция

даст интерферограмму, структура которой будет отражать изменения плотности среды за время между двумя экспозициями. Эта голографическая интерферограмма представлена на рис. 56, 6.

Позволяя получать моментальные снимки объемного распределения плотности в газовых средах, голографическая интерферометрия дает возможность детально исследовать бастпропропексиощие газовимамиеские процессы. Снимая последовательность интерферограмм, можно проследить за развитием во времени ударных воли в различных газовых средах при использовании быстро движущихся тел различ-

Рис. 56. а) Схема записи голограммы: 1 — лазер на рубине, генерирующий гигантские импульсы, 2 — камера с газом, через которую должна промететь пуля; 3 — голограмма. 0) Голографическая интерферограмма летящей пуля.

ной формы. При помощи голографической интерферометрии исследуют, в частности, обтекание профиля крыла самолета потоком воздуха в аэродинамической трубе.

Голографическая интерферометрия применяется также для исследования относительно плотной плазамы. Это можеть плазма, возникающая при фокусировании мощного лазерного излучения на поверхность твердой мишени, плазма эмилульсных лами, плазма эмиктрических разрядном устройстве для получения «низкотемпературной» (10 ° K) плазмм. Плазмотроны используются при термической обработке металлов (сварка, резка, плавка), для нанесения покрытий, в спектроскопии.

Нужен ли лазер строителю? Современному строителю приходится возводить высокие сооружения (высотные здания, башин), сооружения с горизонтальными плоскостями большой площади (вълетно-посадочные полосы в современных аэропортах, фундаменты производственных цехов), большие пролетные строения (мосты через широкие реки,

эстакады), подземные сооружения (шахты, тоннели), крупногабаритные сооружения, требующие особо высокой точности монтажа (сталели для сборки современных завиалайнеров, мощные ускорители заряженных частиц, тигантские раднотелескопы). При проведении подобных строительных работ очень важно точно фиксировать опорные направления и плоскости в пространстве (горизонтальные, вертикальные, под попределенными углами). Ляз этого современному

строителю нужен лазерный луч.
В настоящее время в строительстве используется огромное число лазерных егодегических приборов различных марок. Их называют лазерными нивелирами, лазерными госполитами, лазерными венит-центрирами (приборами вертикального проектирования) и т. д. Во всех этих приборах реализуется розможность визуального обнаружения лазерного луча. Обычно применяют лазеры на гелии-неоне. Лазерный луч фиксирует в пространстве опорную прямую линию, указывающую ось будущего соружения, относительно когорой призводятся разметка и компоновка контетрукции. Бысгро сканируя лазерный луч в определенной плоскости, создают тем самым хорошо различимую опор-

Лазерный луч применялся, например, при строительстве Останкинской телевизнонной башин в Москее. Строители использовали отчественный дазерный зенят-центрир ЛЗЦ-1, работающий на основе гелий-неонового лазера мощностью около 10 мВт с расходимостью малучения 10 угл. мин. Прибор обеспечивал проектирование точек с погрешностью 10 мм (в поперечимо к лучу направлении) на расстоянии 500 м. С помощью направленного вверх лазерного луча контролировалась вертикальность Останкинской телебашин. Выявлялись отклонения башин от вертикалы как в результате строительных погрешностей, так и под действием метра и одисстороннего нагрева башин солнечными лучами.

солнечными лучами. В качестве примера рассмотрим лазерный нивелир с вращающимся лазерным лучому «Теоллан-300» (Швеция). Он схематчиески показая на рис. 57. Дальность, действия луча около 200 м. При работе прибора строители могут видеть горизонатальную световую плоскость такого радиуса. Она фиксируется в пространстве с погрешностью менее 1 см (по вертикали).

Можно было бы привести много примеров лазерных геодезических приборов, рассказать о многих конкретных применениях этих приборов в практике современного

строительства. Ограничимся, однако, приведенными примерами.

Следует подчеркнуть, что обычно геодезический контроль — это длигальный и трудоемкий процесс. Поэтому важно не только то, что лазерный луч обеспечвавет высокую точность геодезического контроля, но и то, что он ускоряет процесс контроля и, более того, позволяет его автоматизыровать. Для автоматизации создают обратную связь от

Рис. 57. Лаверный вивожир с вращнопильно учучок: 1— лавер на гелайнеские, 2— коллиматор для уменьшения раскодимости дуча, 3— пентапрымум, преращающая вертикальный дуч в горизонгальный, 4— полый вая денетисля, обеспечивающий смесскундино бодоветисля, обеспечивающий смесскундино боражения обеспечивающий смесскундино боторизонгального даверного дучай, 5— уговии для контроля горизонтальности полоскости, фисктати фисктати, зальности полоскости, фисктатурской дучому.

приемника лазерного излучения к излучателю. Предположим, что излучатель установлен на цинге, используемом при проходке тоннеля; дазерный луч фиксирует в данном случае направление проходки. По сигналу, поступающему от приемным этого луча, автоматически включается система, управляющая ориентацией цита и своевременно исправляет случайно возикиеме отклонения щита.

Как осуществляют дазерный контроль посадки самолета? Для появшения безопасности полетов на современных реактивных авиалайнерах в СССР разработана и создана лазерная система контроля ночной посадки самолетов — «Глиссада». В определенных точках облизи взястно-посадочной полосы устанавливаются непрерывно генерирующие гелий-неоловые дазеры. Направленные определенным образом лучи дазеров (они хорошо видин в сумерки и ночью) образуют системуа иниейных ориентиров, геодезически «привязанную» к вэлетно-посадочной полосе. Система задает летчику следующие навитационные параметры: курс посадлетчику следующие маритационные параметры: курс посадки (кирсовую плоскость), глиссаду снижения (елиссадную плоскость), боковые границы полосы, удаление от нее. Представление о посадке самолета с использованием системы «Глиссада» дает рис. 58; дучи 1, 2 и 3 задают курсовую плоскость, лучи 4 и 5 задают глиссадную плоскость. На

Рис. 58. Система контроля ночной посадки самолетов — «Глиссада».

том же рисунке показаны для примера три вида на взлетнопосадочную полосу, открывающиеся летчику с воздуха. Во всех трех случаях самолет илет точно по курсу. При этом: а) он илет выше глиссады, б) илет точно по глиссаде, в) идет имже глиссады.

Почему дазер завитересовал криминалистов? В криминалистической практине часто бывает необходимо полеертнуть ванализу следы крови, краски, лака, губной помады, табачного пепла, металла и т. п., обнаруженные на одежде потерпевшего или лица, подозреваемого в совершении преступления, а также на тех или иных предметах. К сожалению, количество выщества в таких случаях, как правидо, столь ничтожно, что обычный химический анализ до, столь ничтожно, что обычный химический анализ подобных случаях и спектральный анализ с использованием градиционных методов (приготовление пробы с последующим возбуждением ее спектра испускания при помощи пламени, электронного пучка). Здесь на помощь криминалисту приходит дазерный луч, Лазерный микроспектральный анализ проводят спеную-

щим образом. Используя микроскоп, фокусируют на исследуемое вещество мощный дазерный импульс (световое пятно нимеет давачетр около 10 мкм). Вещество на облучаемом участке испаряется, в этом месте возникает плазма. Издучение плазмы фокусируют на входиную шель спектрографа. венно, что для лазерного микроспектрального анализа не требуется заранее готовить какие-либо пробы вещества. Для анализа достаточно всего 10° г вещества, при этом надежно выявляют наличие в веществе до 60 химических элементов. Криминалист может работать с очень слабыми следами вещества, даже с теми капельками жира, которые содержастя в отпечатках пальцев на посуде или других предметах. Анализ проводител очень быстро, его результаты (спектр вещества) можно сфотографировать и иметь в качестве документа.

Вследствие исключительной локальности воздействия на исследуемый образец, лаверный луч незаменим при спектральном анализе в археологии, де приходится иметь дело с уникальными образцами. Лазерный луч практически не оказывает из исследуемый образец разрушающего действия. После его применения на поверхности образца остается микроскопический кратер диаметром около 10 мкм, который неворуженным глазом и не увидищь.

Скорость, относительная простота (например, возможность обойтись без приготовления проб), высокая точность вее это предопределиль широкую область, привменения лазерного микроспектрального анализа. В настоящее время его применяют не только в криминалистике и археологии, но и в разведке месторождений полезимх ископяемых, в исследованиях состава метеоритов, металлографии, медицине, биологических исследованиях и т. л.

ЛАЗЕРНЫЙ ТЕРМОЯДЕРНЫЙ СИНТЕЗ

синтез? В 1944 г. в Советском Союзе вступила в строи первая в мире промышленная атомная электростанция. Тем самым советские ученые и инженеры поквалал всему миру, что человек может использовать атомную знергию в мириых целях. В течение тридцаги последующих лет в СССР был построен целый ряд атомных электростанций, спушены на воду мощные атомные ледоколы. Прирученияя человеком атомная знергия — это огромная энергия, созбожажемая при делении тяжелых атомных ядер (например, урана или, плутония).

Огромная энергия освобождается также при соединении друг с другом (при синтее) легких атомных ядер — водорода, дейтерия (тяжелого водорода), трития (сверхтяжелого водорода). Ядро дейтерия (D) состоит из протона и нейтрона, а трития (T) — из протона и нейтрона, а трития (T) — из протона и нейтрона, а трития (T) — из протона и нейтронов. При взаимодействии этих ядер образуются ядро геляя (с-частица) и свободный нейтрон: D+T → → +He+п. Ядро гелия представляет собой весьма прочное образование; энергия связи частиц в нем значительно больше, чем в ядрах дейтерия или трития. Поэтому в реакши снитеза освобождается большое количество энергии: 17,6 МэВ на каждую пару взяимодействующих ядер D и Т. Помноженное на огромное число взаимодействующих водорацых ядер это количество энергии и дея ту фентастическую энергию, которая освобождается при взрыве водородной бомба.

Чтобы реализовать реакцию синтеза легких атомных ядер, необходимо нагреть водородную смесь до температуры свыше 10° К (это нужно для того, чтобы атомные ядра могли преодолеть кулоновское расталкивание и сблизиться ор расстояний, на которых пачинают действовать ядерные силы). По этой причине подобные реакции называют термо-ядерными; применяется термин «термоядерный синтез». В водородной бомбе такие огромные температуры созда-

ются в результате взрыва атомной (урановой) бомбы, играющей в даниом случае роль взрывателя. При этом происходят иеуправляемые процессы, приводящие к катастрофическим разрушениям. А нельзя ли сделать термоя део-

иый синтез управляемым?

Над этой проблемой ученые упорио работают вот уже иесколько десятков лет. Решение проблемы управляемого **м**ермоядерного синтеза имеет исключительно важное зиачение для человечества, так как это есть решение энергетической проблемы. Сегодия общество удовлетворяет свои потребиости в энергии, главным образом, сжигая уголь, торф, газ, нефть; отчасти (примерио на 10%) эти потребности удовлетворяются за счет энергии гидроэлектростанций и атомных электростанций. К сожалению, природные запасы иефти и газа быстро истощаются. Подсчитано, что человечеству хватит их всего лишь на 30-50 лет. Кроме того, сжигать нефть или газ попросту нерационально; вель они являются ценным сырьем для получения целого ряда химических продуктов, а также для произволства белка. Вот почему так важио овладеть новым и притом практически неисчерпаемым источником энергии - управляемым термоядерным синтезом.

Об этом говорил еще в 1959 г. выдающийся советский ученый-атоминк академик И. В. Курчатов: «В результаю соуществления управления термоядерной реакцией общество получит в свое распоряжение замечательный и неогранченый источник эмергии. Овладение термоядерной энерегикой поврощт в будущем экономически более рационально использовать такие цениейшие виды сыръя, как угольно использовать такие цениейшие виды сыръя, как угольный газ. С применением термоядерной эмерегики исчезиет меобходимость транспортировки топлива и передами электроэмергии на большие расстояния с

Меследования по управляемому термолдериому синтезу ведутея в СССР и за рубежом вот уже более 30 лет. Советские ученые решили ряд принципиальных задач; задач нагрева плазмы до сверхывсоких температур, задачу удержания горячей плазым внутри вакуумой камеры при помощи матинтного поля и др. Эти исследования проводись, к проводятся в Институте атомиой энергии имени И. В. Курчатова. Исследования привели к созданию установки «Гокамаж», в которой за счет протекающих в плазме электрических токов удалось получить температуру 1,5× 10° К. Ожидается, что на базе подобилх установок удастся создать примерио через 10—20 лет первые термолдерные электростанций.

Парадлельно ведугся исследования по осуществлению управляемого термоядерного синтеза за счет нагрева термоядерной мишены мощными лазерными импульсами (лазерный термоядерный синтез). В Советском Союзе исследования по лазерному термоядерному синтезу проводятся в Физическом институте имени П. Н. Лебедева АН СССР и в Институте общей физики АН СССР; в этих исследованиях участвуют также ученые Института прикладной математики имени М. В. Келавша АН СССР.

Как «поджечь» термовдерную реакцию лазерным лучом? Сначала надю приготовить термолдерную мишень. Она может представлять собой полый стеклянный или металлический шарик диаметром всего 0,1—1 мм (голщина стенки измериется микрометрами), наполненный газовой смесью из дейтерия и трития под давлением в несколько деятков атмосфер. На эту мишень фокусируют одновременню

Рис. 59. Действие лазерного излучения на термоядерную мишень.

несколько (например, около десяти) лазерных импульсов длительностью 1—10 нс с суммарной энергией 10—10° Дж. Лазерные мипульсы обстреливают шарик-мишень с разных сторон (рис. 59, а). Они реализуют на поверхности мишени сестовую интенсивность 10³⁴—10° в Тргом. Под действием такой высокой интенсивность сета происходит бурное исгарение оболочки мишени. Возимжает так называемая «корона», стремительно разлетающаяся навстрему лазерным пучкам (рис. 59, б). При этом, согласно закому сохранения количества движения, внутренине слои мишени будут стремительно двигаться к ее центру, сжимаясь и нагревяясь до стемпературы, необходимой для термолерного синтеза.

Что нужно для осуществления лазерного термовдерного синтеза? Чтобы сфокусировать на термовдерную мишень очень высокую плотность световой мощности, небходимо иметь интенсивное излучение с достаточно высокими когерентивым свойствами (при недостаточной когерентности ие удается должным образом сфокусировать излучение на поверхность мишени; напомним читателю рис. 6). Необходимую мощность лазерного излучения получают, во-первых, реализуя режим генерации гитантских импульсов, и, во вторых, используя многоканальное усиление этих гитантских импульсов. Многоканальное усиление означает, что лазерный луч расщепляется светоделителями и направляется по нескольким параллельным каналам, в каждом из которых он проходит последовательно чреез ряд усилителей. Затем усиленные световые пучки (в виде коротких мощных импульсов) фокусируются из термовлеричю мищень.

Впервые дазерный термоядерный синтез был осуществлеи в 1968 г. на установке «Кальмар» в Физическом ниституте имени П. Н. Лебедева АН СССР (в лаборатории академика Н. Г. Басова). Использовался лазер на стекле с неодимом, генерирующий импульсы длительностью 1 ис. В результате многоканального усидения суммарная энергия девяти дазерных импульсов, одновременно фокусируемых иа поверхиости мишени, достигла 100 Дж. При очень малых размерах мишени (ее диаметр составлял всего 0.1 мм) это обеспечивало световую интенсивность на поверхности мишени, равичю 10¹⁴ Вт/см². Такая интенсивность оказалась достаточной для реализации реакции термоядерного синтеза. Был зарегистрирован поток возинкающих в этой реакции нейтронов: 10° нейтронов на один микровзрыв мишени.

В настоящее время в Физическом институте АН СССР создается более мощияя установка — (Дельфии-2» с 12 ла зерными пучками, фокусируемыми на термоядерную мишень. Предполагается получить суммарную энертию лазерного импульса 10° Дж. При длительности импульса 1 нс это позволит достичь световой интенсивности и поверхности ми-

шени 1015 — 1016 Вт/см².

Можно сказать, что физические эксперименты по осуществлению лазерного термоядерного синтеза услешию прошли начальную стадию. Представляются перспективмим лазерные установки, создаваемые в СССР и в СШВ Если в СССР в таких установках применяются лазеры на стекле с исодимом, то в США отдается предпочтение СО₂-лазерам. Ученые уверены, что проблема лазерного термоядерного синтеза будет решена в течение ближайших 10 лет. Для перехода от физического эксперимента к практическому использованию лазерного термоядерного синтеза необходимо добиться, чтобы получаемая от лазерного термоядерного реактора полезная энергия существенно превышала

энергетические затраты, связанные с работой этого реактора. Для этого надо, прежде всего, иметь лазеры с заметно более высоким к. п. д. чем сейчас. По-видимому, только после создания мощных импульсных лазеров с к. п. д. 10—20% откроется реальная возможность конструирования промышленной лазерной термомдерной этом денерий примомдерной денерий примомдерной этом денерий примомдерной денерий примомдерной этом денерий примомдерной денерий примомдерной денерий примомдерной денерий денерий примомдерной денерий ден

Как обеспечить хорошую фокусировку лазерного луча на термоядерную мишень? Это один из тех вопросов, которые оказываются существенными при практическом осуществлении лазерного термоядерного синтеза. Дело в том, что высококогерентное излучение лазера, прежде чем попасть на мищень, должно пройти через целый ряд усилителей, множество различных оптических элементов (светоделителей, призм, линз и т. д.). В результате мощность излучения возрастает, но в то же время ухудшается степень его когерентности. Усилители, оптические элементы и даже воздушные промежутки искажают волновой фронт лазерного излучения. Все эти искажения по мере прохождения излучением трассы от лазера до мишени постепенно накапливаются. что приводит, в частности, к увеличению расходимости лазерного луча. Если вначале лазерный луч имел расходимость, скажем, 10-4 рад (около 10 угловых секунд), то вблизи мишени его расходимость может составлять уже 10-3 рад. (несколько угловых минут). Известно, что световой пучок с углом расходимости ф имеет в фокальной плоскости линзы с фокусным расстоянием F минимальный диаметр $d \approx \phi F$. При F=1 м и $\phi=10^{-3}$ рад получаем $d \approx 1$ мм, что в несколько раз может превышать диаметр термоядерной мишени.

Для обеспечения необходимой фокусировки излучения на иншень принимают специальные меры. Например, используют две софокусные лины с экраном между инми, ниеющим малое отверстие. Такое устройство улучшает направленность светового пучка, однако при этом териется световая мощность. Вместо сферических фокусирующих линз применяют лины с более сложными поверхностями. Ко всем оптическим элементам схемы предъявляют жесткие требования, касающиеся качества их поверхностей, однородности материала и т. д.

Требования к качеству оптики могут быть, однако, существенно снижены, если корректировать (исправлять) волновой фронт лазерного излучения, использум методы адапливной оптики. Рассмотрим в связи с этим оптическую схему нелинейной адаптивной системы, приведенную на рис. 60, а. Лазер посылает на некоторую мищевь луч; на рис. 60, а. Лазер посылает на некоторую мищевь луч; на мищени возинкает яркий блик, являющийся источником сферической световой волны. Сферическая волна проходит через усилитель и попадает в «нелинейное зеркало». Проходя от мишени до «зеркала», сферическая волиа как-то некажа-ется. В чек-линейном зеркале» возинкает световая волна с обращенным фроитом: она распростраизется изавд — от серкала» к мишени. Взаммодействуя на этом лути со средой, искажающей фроит, данная волна сформирует на мишени неискаженную сферическую волуч. Инвым словами, отраженияя бликом сферическая волиа, проходя через усилитель, претерпевает искажения, а волиа с обращенным

Рис. 60. Оптическая схема нелинейной адаптивной системы, которая может быть использована в лазерных установках управляемого термоядерного синтеза.

фронтом, распространяясь по той же трассе в обратиом направлении, эти искажения симает (компексирует). В озультате на мишень попадает световая волна, которая при большой мощности (она дважды прошла через усилитель) будет иметь и неискаженный фронт. Заметим, что описаниая схема аналогична схеме, показаниой на рис. 43.

Рис. 60, 6 показывает, как можно использовать подобные синтеза. Для простоты на рисунке изображен случай, когда на термоядерную мишень фокусируются только два лазерных пучка.

Каким будет лазерный гермоядерный реактор? Созданы раскторт сольный термоядерный реактор. В одних проектах рассматривается счистый реактор, где используется только та энергия, которая высвобождается в реакциях термоядерого снитеза. В других проектах разрабатывается депривный вариант реактора. В нем используются как реакции снитеза водородных ядер, так и реакции деления ядер урама поддействием нейтронов, образующихся в реакциях снитеза. По ряду причин гибридный вариант представляется легче

реализуемым, чем «чистый» вариант реактора.

Рассмотрим один из проектов гибридного реактора на основе лазерного термоядерного синтеза. Он разработая группой советских ученых, возглавляемой Л. П. Феоктистовым. Принципивальная схема реактора дана в упрощенном виде на рис. 61. Термоядерная мищень помещается в прочкой сферической камере диаметром 60 см; камера может бастро вводиться в реактор и быстро выводиться из него. В рабочем положении камера с термоядерной мишенью накодится в центре так называемой егермой сферы» (диаметр

Рис. 61. Схема гибридного реактора на основе лазерного термоядерного синтеза.

сферы 2 м). Имеется также и «вторая сфера»; в ее оболочке находится содержащая литий зона воспроизводства трития, Заметим, что в природе трития нет, так что его надо производить; для воспроизводства трития вспользуют реакцию: п+Li→+T-HE. Черея пространетью, ограниченное первой и второй сферами, прокачивается вещество, играющее в данном реакторе родь топлива. Им является естественный уран (^{за}U), находящийся в измельченном твердом, жидком или газообразном виде. Между первой и второй сферами имеются каналы для ввода лазернюто луча; в камере имеотся специальные окна для пропускания лазерных лучей (на рисунке они не похазаны).

Реактор должен работать следующим образом. Десять раз в секунду в центре реактора появляется очередная камера с термоядерной мищенью, которая тотчае обстреливается лазерными импульсами. Десять раз в секунду пронсходит микровзрыв термоядерной мишени. Выделяющиеся при этих взрывах нейтроны вызывают деление ядеу ураща; часть нейтронов, попадая в оболочку второй сферы, участвует в воспроизводстве трития. Энергия, освобождающаяся при делении ядер урана, поступает в теплообменник; в нем образуется пар, приводящий в действие турбину.

Подсчитано, что, израсходовав 50 т естественного (необотаценного) урана, можно обеспечить работу рассматриваемого реактора в течение 25 лет. При этом предполагается, что лазер имеет к. п. д. 1% и мощность 10 вт. мощность выделяющаяся за счет реакций деления здер урана, как ожидается, будет равна 2,5-10 Вт. Если при нять, что к. п. д. турбины равен 40%, то полезная мощность составит 10 Вт. Часть этой мощности (10 Вт) будет затрачена на работу лазерной установки, а остальная мощносто (9-10 Вт) может использоваться потребителем. Примечательно, что воспроизводство трития в таком реакторе исставляет какой-либо проблемы. Уже через год после начала работы реактора термоядерное горючее будет воспро-

КРАТКО О ДРУГИХ ПРИМЕНЕНИЯХ ЛАЗЕРОВ

Мы рассказали о многих профессиях лазериого луча и все же не смогли полностью исчерпать тему. Ограниченный объем кинги не позволил поговорить о целом ряде важных и перспективных применений лазеров. Закаичивая кингу, отметим очень кратко, в самых общих чертах, некоторые из этих применений.

Лазерное разделение изотопов. Для различных промышленных, медицинских и научных целей часто требуется вещество, обогащенное каким-либо определенным изотопом даиного химического элемента. В связи с этим возникает задача разделения изотопов, предполагающая отделение и последующее накопление нужного изотопа. Особенно важна эта задача в атомиой энергетике. Речь идет о разделении изотопов урана. Естественный уран содержит в основном изотоп ²³⁸U и только 0,7% изотопа ²³⁸U. Для ядерных же реакторов (в отличие от рассматривавшегося в одиннадцатом рассказе гибридиого реактора) важен как раз изотоп 2361 1

Разработаны и используются на практике различные способы разделения изотопов. Одним из наиболее перспективных является лазерный способ, интенсивно развиваемый в последние годы. Лазериое разделение изотопов основано на том, что различные изотопы данного химического элемента поглощают оптическое излучение на разных частотах, точнее говоря, в определенных интервалах частот (эти интервалы называют полосами поглощения). Для избирательного поглощения света надо, чтобы излучение источника было сконцентрировано в пределах узкого интервала частот, соответствующего полосе поглощения нужного изотопа. Важио, чтобы частоту излучения можно было бы плавно перестраивать, подстраивая всякий раз под соответствующую полосу поглощения. Такими источниками света как раз и являются лазеры с плавной перестройкой частоты.

Допустим, что имеется смесь двух изотопов — «нужного» и «ненужного». Будем облучать эту смесь мощным дазерным излучением, подобрав частоту такой, чтобы происходило резонансное поглощение света «нужным» изотопом, но не происходило поглощения «ненужным» изотопом, Поглошая свет, атомы «нужного» изотопа возбуждаются; атомы же «ненужного» изотопа остаются невозбужденными. Воспользуемся далее дополнительным излучением (не обязательно от лазера), которое могут поглощать возбужденные атомы, но не могут поглощать невозбужденные атомы. Предположим, что при поглощении дополнительного излучения возбужденные атомы ионизуются. В результате мы будем иметь «нужный» изотоп в виде ионов, которые легко отделить при помощи электрического поля. Такова сущность одного из методов лазерного разделения изотопов: называют двухступенчатой фотоионизацией.

В другом методе молекулы с «нужным» изотопом, поглошазверное излучение, диссоциируют на атомы. Являясь химически активными реагентами, атомы вступают в химическую реакцию со специально вводимыми в смесь молекулами. В образующихся при этом молекулах нового химического соединения присутствуют атомы только «нужного» акторы достраня от соединение, тем самым осуществяяют

разделение изотопов.

Подчеркием, что отмеченные методы основаны на процессах избирательной (селективной) исиназации строго определенных атомов или избирательной биссонуации строго определенных молекул под действием лазерного излучения соответствующей частоты

Лазерное получение чистых веществ. Практическая важность методов избирательного воздействия лазерным лучом на вещество отнюдь не ограничивается рамками проблемы разделения изотопов. Следует говорить о возникновении и развитии принципиально новой технологии получения материалов, когда при помощи лазерного луча производится отбирание и накопление вещества в буквальном смысле «по атомам», «по молекулам». Используя избирательную ионизацию атомов или избирательную диссоциацию молекул под действием лазерного излучения, можно получать особо чистые вещества. Например, можно снизить долю содержания примесей в данном химическом элементе или химическом соединении до 10-10%. Это на несколько порядков меньше доли примесей, остающихся при применении обычных методов очистки вещества. Избирательная фотодиссоциация молекул успешно применяется в наши дни для эффективной очистки различных газовых смесей от ненужных примесей, например от примесей токсичных веществ.

Лазерная химия. Лазерное излучение способно не только отбирать енужные» атомы или молекулы, но, более того, оно может избирательно воздействовать на те или иные внутримолекулярные связи, может разрывать эти связи и тем самым определенным образом разрушать молекулы, может вызывать и ускорять некоторые химические реакции. Все это составляет предмет нового направления современной химии, которое может быть названо лазерной химир?

Как известно, химическая реакция происходит тогда, когда молекулы реагирующих соединений получают необходимую энергию активации, позволяющую молекулам преодолеть силы взаимного отталкивания и достаточно сильно сблизиться друг с другом. Обычно для этого смесь реагентов нагревают, вследствие чего возрастает скорость поступательного движения молекул. Можно, однако, пойти по другому пути, усиливая не поступательное движение молекул, а колебательные движения атомов внутри молекул. Такой путь начал интенсивно развиваться с применением лазерного излучения для возбуждения химических реакций. Указанный путь более перспективен (по сравнению с тралиционным нагреванием реагентов), так как при этом можно возбуждать лишь определенные типы колебаний атомов в данной молекуле и тем самым осуществлять иппавление характером, направлением и скоростью химических реакций. Избирательное возбуждение тех или иных типов колебаний атомов в молекуле осуществляют при помощи лазеров с плавной перестройкой частоты, генерирующих в инфракрасной области спектра. Надо всякий раз соответствующим образом подстраивать частоту лазерного излучения — чтобы она точно совпадала с частотой определенного типа колебаний.

Позволяя цел-направленно воздействовать на химичестве реакции, лазерное излучение делает возможным кауничтожение отходов современного производства (например использованных полиэтиленовых упаковок), так и прямой синтез новых химических соединений.

Лазеры в сельском хозяйстве. Лазерный луч может взбирательно воздействовать также на различные биологические процессы, в определенных случаях заметно стимулируя их. Мы уже говорили об этом в четвертом рассказе, когда отмечали успехи лазерной терапии. Здесь мы коснемся использования лазерного излучения в сельском хозяйстве.

Уже несколько лет проводятся исследования по обработке семян различных зерновых и овощных культур маломошным излучением гелий-неонового лазера. Получены интересные результаты: после дазерного облучения всхожесть семян томатов и огурцов повышается на 10-20%, растения быстрее развиваются, дают больше плолов. Оказалось также. что при помощи дазерного дуча можно создавать новые и притом устойчивые сорта культур.

Полобные исследования нахолятся еще в самой начальной сталии. Однако уже сегодня очевидна их практическая

пенность.

Лазерная спектроскопия. В тралиционной спектроскопии, использующей обычные (нелазерные) источники света. например электрический разряд или пламя, изучают спектр исследуемого вещества, возникающий в результате квантовых переходов между громадным числом энергетических уровней атомов и молекул вещества. Применяя дазерное излучение с высокой степенью монохроматичности, можно избирательно инициировать квантовые переходы всякий раз межцу определенными ировнями атомов и молекул. Перестраивая частоту лазерного излучения, можно «просмотреть» по отдельности различные квантовые переходы. Это позволяет очень точно исследовать спектр вещества, выявить детали, которые обычно не обнаруживаются при проведении традиционного спектрального анализа.

Одно из важных практических применений лазерной спектроскопии - контроль загрязнений атмосферы и морской воды, о чем мы говорили в десятом рассказе. Там же мы говорили и о другом применении дазерной спектроскопии лазерном микроспектральном анализе. Здесь проявилось еще одно достоинство методов дазерной спектроскопии: они позволяют обходиться незначительными количествами исследуемого вещества. Особое направление в дазерной спектпоскопии связано с использованием пикосекунлных дазерных импульсов. Посылая мощный пикосекундный импульс в вещество, можно инициировать там те или иные сверхбыстрые процессы. С помощью относительно слабых пикосекундных импульсов можно затем исследовать эти процессы.

Пикосекундная спектроскопия первичных процессов фотосинтеза. Фотосинтез - совокупность сложных биологических процессов, происходящих в зеленых листьях растений, морских водорослях, определенных типах бактерий. Первичные процессы фотосинтеза включают в себя: поглошение света молекулами хлорофиллов и вспомогательными пигментами; перенос поглощенной энергии к так называе-

мым «реакционным центрам», -где происходит разделение электрических зарядов; стабилизацию разделенных зарядов. являющуюся подготовительным этапом к последующим окислительно-восстановительным реакциям. энергин возбуждения в «реакционные центры» и происходящее в них разделение зарядов совершаются крайне быстроза время от 10-° до 10-12 с. До появления лазеров, генерирующих пикосекундные импульсы, ученые не имели «инструмента» для детального исследования столь быстрых процессов. Теперь такой «инструмент» есть, и соответствующие исследования проводятся весьма интенсивно (как в нашей стране, так и за рубежом). В СССР первый пикосекундный лазерный спектрофлюориметр для изучения первичных процессов фотосинтеза создан на кафедре биофизики МГУ в 1975 г. Пикосекундные лазерные импульсы позволили выявить структуру «реакционных центров», прозондировать различные промежуточные состояния, уточнить картину протекания первичных процессов фотосинтеза.

ce.

M

u

-

g

)-

1,

p ۲ ۲

X e.

0 й ī.

ı.

I-

)-

)-

ы

И

-

Лазеры решительно и притом широким фронтом вторгаются в нашу действительность. Они необычайно расширили наши возможности в самых различных областях — обработке материалов, медицине, измерениях, контроле, обработке и передаче информации, физических, химических и биологических исследованиях. Уже сегодня лазерный луч овладел множеством полезных и интересных профессии. Во многих случаях применение лазерного луча позволяет получать уникальные результаты. Можно не сомневаться, что в будущем луч лазера подарит нам новые возможности,

представляющиеся сегодня фантастическими.

Мы уже начали привыкать к мысли, что «лазер все может». Подчас это мешает трезво оценить реальные возможности лазерной техники на современном этапе ее развития. Неудивительно, что чрезмерные восторги по поводу возможностей лазерного луча иногда сменяются некоторым охлаждением к лазерам. Все это, однако, никак не может замаскировать основной факт — с изобретением лазера человек получил в свое распоряжение качественно новый, в высокой степени универсальный, очень эффективный «инструмент» для повседневной производственной и научной деятельности. С годами этот «инструмент» будет все более совершенствоваться, а вместе с этим будет непрерывно расширяться и область применения лазеров,

Лев Васильевич Тарасов

ЛАЗЕРЫ: ДЕЙСТВИТЕЛЬНОСТЬ И НАДЕЖДЫ

Серня «Библиотечка «Квант»

Редактор Л. П. Русакова Художественный редактор Г. М. Коровина Технический редактор Л. В. Лихачева Корректор И. Я. Кришталь

ИВ № 12790

Сдано в набор 17.12.84. Подписамо к печяти 31.15.85. Т-12323. Сормат 84×1081₂₁. Бумата тап. № 3. Геринятура литературнов. Печать высока. Усл. печ. л. 9,24. Усл.-кр. етт. 9,66. Уч.-нэд. л. 10,23. Тираж 100 000 ждака № 636. Цена 30 коп.

Ордена Трудового Красиого Знамени издательство «Наука» Главная редакция физико-математической литературы - 117071 Москав В-71, Леннаский проспект, 15

Ордена Октябрьской Революции я ордена Трудового Красного Знамени М10 «Первая Образдовая этнография» имени А. А. Ждакова Сомзполитрефирома при Государственном комитет СССР по делам въдательств, полиграфии и кинжной торговли. 113054, Москав, Валовая, 28

