光全息术

- 普通照相记录(照片,电视,电影等)光波的 强度(即振幅),将空间物体成像在一个平面上, 只能看到二维图像,丢失光波的相位,丢掉了 物体纵深方向的信息,看不到三维像。
- 记录物光波的振幅和相位,并在一定条件下再现,则可看到包含物体全部信息的三维像—— 全息术。

1、光全息原理

✓ 什么是全息术?

全息术(holography)是利用光的干涉和衍射原理,将携带物质信息的光波以干涉图的形式记录下来,并且在一定的条件下使其再现,形成原物体逼真的立体象。由于记录了物体的全部信息,包括振幅和相位因此称为全息术。

全息图(hologram)

Holo"即"完全"的意思, 我国译为"全息", 意思是"全部信息"

波前再现

1、光全息原理

▼全息技术的典型代表—全息照相

波前记录— 用干涉法记录物光波

波前再现— 用衍射法再现物光波

2、波前记录与再现

√物波在H上产生的复振幅分布为

$$O(x,y) = O_0(x,y)e^{-j\phi_0(x,y)}$$

引入相干参考波在H上产生的复振幅:

$$R(x,y) = R_0(x,y)e^{-j\phi_r(x,y)}$$

两波相遇叠加的总光场

$$U(x,y) = O(x,y) + R(x,y)$$

参考波

$$I(x,y) = |R(x,y)|^2 + |O(x,y)|^2 + 2R_0(x,y)O_0(x,y)\cos[\phi_0(x,y) - \phi_r(x,y)]$$

干涉项中包含了物体光波振幅和位相信息!

2、波前记录与再现

全息图的振幅透过率t(x,y)与 照射光强和曝光量有关:

$$t(x,y) = t_0 + \beta E = t_0 + \beta [\tau I(x,y)] = t_0 + \beta' I(x,y)$$

记录介质一般是银盐感光干板,对两个波前的干涉图样 曝光后,经显影、定影处理 得到全息图

拍摄全息照片的装置

用一束相干光波照射全息图,假定它在全息图平面上的复振幅分布为

$$C(x, y) = C_0(x, y) \exp \left[j\phi_c(x, y)\right]$$

$$t(x, y) \neq t_0 + \beta' \left(|\mathbf{R}|^2 + |\mathbf{O}|^2 + \mathbf{R}^*\mathbf{O} + \mathbf{R}\mathbf{O}^*\right)$$

$$= t_b + \beta' \left(|\mathbf{O}|^2 + \mathbf{R}^*\mathbf{O} + \mathbf{R}\mathbf{O}^*\right)$$

透过全息图的光场为

$$U(x,y) = C(x,y)t(x,y)$$

$$= t_bC + \beta'OO^*C + \beta'R^*CO + \beta'RCO^*$$

> 若采用参考光波照射全息图,即

$$C(x,y) = R(x,y)$$
, $\mathcal{D} U_3(x,y) = \beta' ROR^* = \beta' |R|^2 O(x,y)$

$$U_4(x,y) = \beta' R O^* R = \beta' R O^*(x,y)$$

不考虑常数因子, U₃是原始物光波的准确复现, 给出物体的一个虚像;

O*是物光波前的共轭,若原始物波是发散的,则共轭光波是会聚的,因此U₄的传播将给出物体的一个实像。

$$U(x,y) = C(x,y)t(x,y)$$

= $t_bC + \beta'OO^*C + \beta'R^*CO + \beta'RCO^*$

▶ 若采用共轭参考光照明全息图,即C(x,y)=R*(x,y),则

$$U_3(x,y) = \beta' R^* O R^* = \beta (R^*) O(x,y)$$

$$U_4(x,y) = \beta' R^* O^* R = \beta' |R|^2 O^* (x,y)$$

U₃和U₄仍正比于物光波前或其共轭,将分别产生虚像和实像。

将记录有物体全部信息的全息干板进行暗室 处理后,再用一束激光束照射,激光经过干板上 干涉条纹的衍射,人眼通过干板可以看到一个与 原物体形状一样的像(虚像),同时在以干板为 对称的地方还有一个与原物体完全相同的像(实 像)。

再现原理

3、全息照相装置

实验装置: He-Ne激光器、全息台、曝光定时 器、全息干板、暗室设备

(1) 全息图拍摄, 曝光

拍摄注意事项

- 1. 选择具有较长相干长度的光源。
- 2. 装置尽量避免震动。
- 3. 调节参考光和物光的夹角, 过大则要求记录材料的分辨率提高,过小再现时观察视角受限。
- 4. 光程调节:保证参考光与物光严格等光程。
- 5. 尽量减少光强损失。
- 6. 扩束 滤波系统调节: 产生均匀的平面波或发散球面波。
- 7. 被摄物体的选择及照明。 使物光波尽可能均匀散射到整个全息底片上。
- 8. 选择合适的光束比, 使全息图有最高的反衬度。
- 9. 选择合适的曝光量,实现线性记录。

(2)、全息干版的冲洗

过程不能用手触摸全息干版的表面。

在照相暗室中,可在暗绿灯下操作,整个

D19显影液

2到3分钟

清水

半分钟

定影液

4-5分钟

干板上记录的是干涉条纹,而不是物体的像。因此,全息图在普通光源下看到的 外观仅为干涉条纹。

(3) 物像的再现与观察

(a) 再现虚象的观察

再现虚像

4、全息术的应用

全息术的主要应用:

- ✓全息显示(电影、电视)
- ✓全息干涉技术(光栅制作)
- ✓全息显微术
 - ▼(全息设计初衷—提高电子显微镜的分辨率)
- ✓全息防伪
- ✓全息信息存储

(2) 全息干涉技术(光栅制作)

通常采用双光束干涉的方法。

根据制作方法可分为: 机制光栅和全息光栅

机制光栅

机制光栅:在玻璃片上 刻划出一系列平行等距 的划痕,刻过的地方不透 光,未刻的地方透光

全息光栅

全息光栅:通过全息照相,将激光产生的干涉条纹在干板上曝光,经显影定影制成全息光栅。通常在 1 cm 内刻有成千上万条透光狭缝,相当于多光束干涉,光栅形成的光谱线尖锐、明亮。

(3) 全息显微术

如果照明光的波长比记录光的波长大得多,则对于

$$z_0 = z_r = z_c$$

放大倍率为

$$M = \left| 1 - \frac{z_0}{z_r} \mp \frac{\lambda_1 z_0}{\lambda_2 z_c} \right|^{-1} = \left| \frac{\lambda_2}{\lambda_1} \right|$$

例如采用X射线拍摄,可见光显示,可获得很大的放大率

(3) 全息显微术

如果照明全息图的光波长比记录波长大得多时,则可以提高再现像的方法倍数。

全息超焦深显微术 a)记录浮游生物的全息图 b)观察再现像 27

(4) 全息信息存储

- ①信息存储容量大
- ②记录速度快
- ③记录信息不易丢失
- ④便于拷贝复制

✓全息术可以记录经空间调制而携带信息的物光,信息以干涉条纹的形式存储于全息图中。照明全息图,可再现物光波前,可以解调出其所携带信息。

(5) 激光防伪

激光防伪又名镭射防伪,或称激光全息防伪。激光防伪技术包括激光全息图像防伪、加密激光全息图象防伪和激光光刻防伪技术三方面。

全息照相原理的小结

干涉记录, 衍射再现