

Od difrakce a interference světla k holografii a difraktivní optice

P. Paták, Z. Safernová, D. Renát, M. Daněk, M. Šiška

Charakteristiky světelné vlny

- Vlnová délka : 400 – 800 nm (viditelné)
- Amplituda
- Fáze

Zdroje světla

- Širokospektrální
(Sluníčko, Žárovka)
- Monochromatické
(Lasery)

Lasery

- Zdroj monochromatického záření
- Pulsní x Kontinuální lasery
 - Ne-He 633 nm
 - Ar 514 nm
 - Nd-YAG 532 nm
 - He-Cd 444 nm

Difrakce na apertuře

30x30 μm

70x70 μm

W

Difrakce na mřížce

Historie

- 1947 Denis Gabor – první hologram
- 1962 laser
- 1964 3D transmisní hologram
- 1967 pulsní laser
- 1968 duhový hologram – komerční využití

Princip holografie

- Interference – záznam fáze
- Difrakce – reprodukce záznamu

Schéma holografické expozice

Holografická rekonstrukce

Aplikace

- Obrazové hologramy
- Syntetické hologramy (kryptogramy,...)
- Holografické paměti
- Difrakční optické elementy (DOE)