全息光栅的制作

全息光学元件(HOE)是指采用全息方法(包括计算全息方法)制作的,可以完成准直、聚焦、分束、成像、光束偏转光束扫描等功能的元件。在完成上述功能时,它不是基于光的反射和规律折射,而是基于光的衍射和干涉原理。所以全息光学元件又称为衍射元件。常用的全息光学元件包括全息透镜、全息光栅和全息空间滤波器等。

全息光栅是一种重要的分光元件。作为光谱分光元件,与传统的刻划光栅相比,具有以下优点:光谱中无鬼线、杂散光少、分辨率高、有效孔径大、生产效率高、价格便宜等,已广泛应用于各种光栅光谱仪中,供科研、教学、产品开发之用。作为光束分束器件,在集成光学和光通信中用作光束分束器、光互连器、耦合器和偏转器等。在光信息处理中,可作为滤波器用于图像相减、边沿增强等。本实验主要进行平面全息光栅的设计和制作实验。

【实验目的与要求】

- 1、学习掌握制作全息光栅的原理和方法。
- 2、设计制作全息光栅的完整步骤(包括拍摄和冲洗中的参数及注意事项),拍 摄出全息光栅。
- 3、用适当方法测出所制作的全息光栅的光栅常数值并做实验小结。

【实验原理】

光栅也称衍射光栅,是利用多缝衍射原理使光发生色散(分解为光谱)的光学元件。它是一块刻有大量平行等宽、等距狭缝(刻线)的平面玻璃或金属片。光栅的狭缝数量很大,一般每毫米几十至几千条。单色平行光通过光栅每个缝的衍射和各缝间的干涉,形成暗条纹很宽、明条纹很细的图样,这些锐细而明亮的条纹称作谱线。谱线的位置随波长而异,当复色光通过光栅后,不同波长的谱线在不同的位置出现而形成光谱。光通过光栅形成光谱是单缝衍射和多缝干涉的共同结果。

全息光栅的制作原理是:两束具有特定波面形状的光束干涉,在记录平面上 形成亮暗相间的干涉条纹,用全息记录介质记录干涉条纹,经处理得到全息光栅。 采用不同的波面形状可得到不同用途的全息光栅,采用不同的全息记录介质和处 理过程可得到不同类型或不同用途的全息光栅(如正余弦光栅、矩形光栅、平面 光栅和体光栅)。下面介绍制作平面全息光栅的光路布置、设计制作原理。

1、全息光栅的记录光路

记录全息光栅的光路有多种,图1和图2是其中常见的两种光路。在图1所示光路中,由激光器发出的激光经分束镜BS 后被分为两束,一束经反射镜M1反射、透镜L1 和L2 扩束准直后,直接射向全息干板H:另一束经反射镜M2 反射、

透镜L3和L4扩束准直后,也射向全息干板H。图中,S和A分别为电子快门和光强衰减器,电子快门与曝光定时器相连,用于控制曝光时间。两平行光束在全息干板上交叠干涉,形成平行等距直线干涉条纹。全息干板经曝光、显影、定影、烘干等处理后,就得到一个全息光栅。

图1 全息光栅记录光路之一

在对称光路布置下,光栅周期d或空间频率 f_0 由下式确定: $d = \frac{1}{f_0} = \frac{\lambda}{2\sin(\theta/2)}$ 武中, θ 是两束平行光之间的夹角, λ 是激光波长。由(1)式可以看出,通过 改变两束光之间的夹角可以得到不同空间周期或频率的全息光栅,当 θ 减小时,周期d 增大、频率 f_0 减小;对于低频光栅, θ 很小,利用小角度近似,可以用下

式来计算光栅的周期和频率: $d=\frac{1}{f_0}pprox \frac{\lambda}{\theta}$ 。从图1可知,在 θ 值较小时,有

 $\tan(\theta/2) \approx \theta/2 = D/l$,将之代入(2)式可得: $d = \frac{1}{f_0} = \frac{l\lambda}{2D}$ 。实验中可用此式来估算低频光栅的空间周期和空间频率。

图2 所示光路是马赫一曾德干涉仪光路。由激光器发出的激光经M1反射、透镜L1和L2扩束准直后,变成平行光;该平行光束经分由束镜BS1后被分为两束,一束经反射镜M2反射,再透过分束镜BS2后射向全息干板H;另一束经反射镜M3反射、再经分束镜BS2反射后射向全息干板H。图中S是电子快门,与曝光定时器相连,用于控制曝光时间。两平行光束在全息干板上交叠干涉,形成平行等距直线干涉条纹。全息干板经曝光、显影、定影、烘干等处理后,就得到一个全息光栅。所形成的全息光栅的空间周期和空间频率仍然可用(1)式和(2)式确

定。实验中可用图2(b)所示的方法来测量计算光栅的空间周期和空间频率,其中 L 是焦距已知的透镜,把它放置在图2(a)所示光路中的全息干板H 处,在透镜后 焦面上测量得到两平行光束会聚点之间的距离2D,则有

 $d = \frac{1}{f_0} = \frac{J \lambda}{2D}$ $\tan(\theta/2) \approx \theta/2 = D/f$, 成立,将之代入(2)式可得 $f_0 = \frac{J \lambda}{2D}$ 。采用图 2 所示光路制作全息光栅时,实验中可用此式来估算低频光栅的空间周期和空间 频率。

图2 全息光栅记录光路之二

2、测量光栅常数的方法

常用测量光栅常数的方法有下面三种:一是用测量显微镜直接测量;二是用分光计,根据光栅方程d•sin =k λ 来测量;三是用衍射法测量,激光通过光栅衍

射,在较远的屏上,测出零级和一级衍射光斑的间距Δx及屏到光栅的距离L,则

光栅常数d= L/Δx。本实验中建议用第三种方法进行测量。

【实验仪器】

全息实验台(包括激光源及各种镜头支架、载物台、底片夹等部件和固定这些部件所需的磁性表座)、全息照相感光胶片(全息干板)、暗室冲洗胶片的器材等。

【实验内容与步骤】

1、光路布置和调整

- (a) 首先保证从激光器出射的细激光束平行于台面;
- (b) 用细激光束调整光路中各元器件的高度和中心位置,并使各元器件的光轴 平行于台面;
- (c) 按图1所示光路先放置好反射镜BS 和电子快门S;
- (d) 放置好分束镜BS, 使光束尽量以45 度角入射,入射平行光被BS分成两束;
- (e) 一束经反射镜M1反射、透镜L1 和L2 扩束准直后,直接射向全息干板H; 另一束经反射镜M2 反射、透镜L3和L4 扩束准直后,也射向全息干板H。(此时以毛玻璃屏代替)上交叠:测量并记录两束光的夹角:
- (f)熟悉了解电子快门和曝光定时器的使用。光路调整完毕后,将各调整底座 固定好,不要再碰各元器件。

2、曝光

- (a) 按照激光器输出功率大小和所使用的全息干板来决定的曝光时间(一般由由指导教师根据事先的实验给定),调整好曝光定时器;
- (b) 记下光束在毛玻璃屏上交叠的位置,关闭电子快门和室内灯光,取下干板架上的毛玻璃屏、换上全息干板,使全息干板的感光药膜面对着入射光束,此后不要再碰光学平台及其上面的各元器件,稳定一分钟左右;
- (c) 控制曝光定时器进行曝光。

3、显影、定影处理

把三个适当大小的水槽依次放置好,按自左至右(或反之)依次在其中加入 适量的显影液、清水和定影液。将曝光后的全息干板取下来,按给定的显影、定 影时间进行处理。处理完毕后用清水进行充分的冲洗,然后凉干,得到全息光栅。

4、观察实验结果

- (a) 将凉干后的光栅放置在支架上,用其中的一束平行光束垂直照射,激光通过光栅衍射,在较远的屏上,测出零级和一级衍射光斑的间距 $\triangle x$ 及屏到光栅的距离L,则光栅常数d= $L/\triangle x$;
 - (b) 比较d的估算值与测量值之间的差距。

【注意事项】

- 1、 所有光学元件不能用手摸、擦, 必要时请用专用擦镜纸轻轻擦拭:
- 2、不要用眼睛直接对准激光束观察:
- 3、 遵守暗室操作规程。