
Kierunek Fizyka Techniczna

Specjalno�ã:

Techniki laserowe i aparatura pomiarowa

Tre�ci programowe:

Specjalno�ã charakteryzuje interdyscyplinarno�ã stosowanych metod pomiarowych i

in¿ynierskich. Studenci zapoznaj¹ siê z budow¹, projektowaniem, eksploatacj¹ oraz

dziaùaniem ró¿norodnej aparatury takiej jak: interferometrów, spektrografów, przyrz¹dów

optycznych, technik �wiatùowodowych i optoelektroniki, przestrajalnych laserów

barwnikowych, laserów póùprzewodnikowych, detektorów �wiatùa, metod zliczania fotonów,

zastosowaniem �wiatùa spolaryzowanego, zastosowaniem krysztaùów nieliniowych do

wytwarzania harmonicznych i do mieszania czêstotliwo�ci.
Problemy rozwi¹zywane w ramach prac dyplomowych, prowadzonych w obrêbie tej

specjalno�ci, wymagaj¹ podjêcia zadañ technicznych z zakresu: optyki i optoelektroniki,

techniki laserowej, elektroniki i techniki mikrofalowej, technologii wysokiej i ultrawysokiej
pró¿ni, informatyki, w szczególno�ci komputerowego wspomagania eksperymentu i ró¿nych

metod komputerowego wspomagania projektowania.

Lp. Tre�ci programowe

1. Organizacja pracy w laboratorium badawczym w tym warunki bezpiecznej eksploatacji:
urz¹dzeñ wysokonapiêciowych, aparatury wysokoci�nieniowej, êródeù promieniowania

wielkiej czêsto�ci i du¿ej mocy, laserów du¿ej mocy.
2. Metodyka pisania pracy przej�ciowej i dyplomowej.
3. Budowa i eksploatacja ukùadów pró¿ni wstêpnej.
4. Budowa i eksploatacja pró¿ni ultrawysokiej (UHV).
5. Komputerowa rejestracja i analiza danych pomiarowych.
6. Komputerowe sterowanie eksperymentem.
7. Budowa i eksploatacja laserów diodowych.
8. Budowa i eksploatacja laserów barwnikowych o pracy ci¹gùej.
9. Pomiary parametrów wi¹zek laserowych (mierniki dù. fali, interferometry, mierniki

mocy).
10. Optyczne i fotoniczne ukùady ksztaùtowania, prowadzenia i konwersji spektralnej

wi¹zki laserowej.
11. Techniki mikrofalowe do badania atomów i jonów (syntezator mikrofal, standard czasu

i czêsto�ci GPS, wzmacniacz mocy mikrofal, mierniki mocy mikrofal, podzespoùy).
12. Elektroniczne techniki detekcji sùabych sygnaùów (rejestracja sygnaùów u�rednionych,

oscyloskopy z transformacj¹ Fouriera, detekcja fazoczuùa, ukùady zliczania fotonów,

kamery CCD).
13. Badania spektroskopowe atomów i jonów w postaci gazowej (spektrograf,

monochromator, katoda wnêkowa, komórki spektralne).
14. Podwójny rezonans optyczno-mikrofalowy na strumieniu swobodnych atomów.
15. Urz¹dzenia i metody puùapkowania, detekcji i badania jonów.
16. Podstawowa obsùuga programów wspomagania projektowania oraz narzêdzi

mechanicznych, elektromechanicznych i monta¿u elektronicznego wspomagaj¹cych

wykonywanie dziaùaj¹cych modeli i prototypów.

id19225656 pdfMachine by Broadgun Software - a great PDF writer! - a great PDF creator! - http://www.pdfmachine.com http://www.broadgun.com

Kwalifikacje absolwenta

 Absolwent tej specjalno�ci jest wyksztaùcony w zakresie projektowania, budowy i

eksploatacji szerokiej gamy aparatury pomiarowej, badawczej i diagnostycznej. Ma
opanowane metody rozwi¹zywania problemów in¿ynierskich wymagaj¹cych gùêbokiej

znajomo�ci fizyki. Potrafi ù¹czyã zadania techniczne z zakresu optyki i optoelektroniki,
technik laserowych i zjawisk kwantowych. Zdobywa podstawy do dziaùania w dziedzinie

nowych zastosowañ przetwarzania informacji opartych na kryptografii kwantowej.
 Absolwent po ukoñczeniu tej specjalno�ci jest przygotowany do kreatywnej
twórczo�ci in¿ynierskiej stawianej przez nowoczesne zaawansowane technologie.

Kadra
Troje samodzielnych pracowników naukowych oraz 6 pracowników ze stopniem doktora.

Aparatura

Do dyspozycji studentów s¹:
- spektrograf siatkowy PGS-2, monochromator siatkowy GDM-1000
- interferometr IT 28-30, interferometry Michelsona
- aparatura do wytwarzania strumienia atomowego z materiaùów trudnotopliwych (wolfram,
 tantal, molibden itp.)
- aparatura do badañ struktury nadsubtelnej metod¹ optogalwaniczn¹ i indukowanej
 fluorescencji
- ukùady pró¿niowe i êródùa �wiatùa do otrzymywania widm atomów i jo nów pod obni¿onym
 ci�nieniem
- ukùad zliczania fotonów, kamera CCD
- stanowisk do wytwarzania strumienia atomowego, pracuj¹cych w re¿imie wysokiej pró¿ni,
- stanowisk z puùapkami Paula, pracuj¹cych w re¿imie ultrawysokiej pró¿ni (UHV),
- ukùadów laserowych o pracy ci¹gùej;

- jednomodowych laserów barwnikowych i póùprzewodnikowych,
- lasera argonowego Spectra Physics generuj¹cego promieniowanie w zakresie
 bliskiego nadfioletu o mocy 10W,
- lasera tytanowo-szafirowego Verdi o mocy 20W.

