МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

Федеральное государственное бюджетное образовательное учреждение

высшего профессионального образования

«Нижегородский государственный университет им. Н.И. Лобачевского»

Радиофизический факультет

Кафедра квантовой радиофизики

УТВЕРЖДАЮ

Декан радиофизического факультета

____________________Якимов А.В.

«18»  мая  2011 г.

Учебная программа 

Дисциплины М2.Р5  «Лазерная спектроскопия»
по направлению 011800 «Радиофизика»

магистерская программа «Квантовая радиофизика и лазерная физика»
Нижний Новгород

2011 г.

1. Цели и задачи дисциплины

Программа предназначена для подготовки магистров радиофизики в рамках магистерской программы «Квантовая радиофизика и лазерная физика». Курс «Лазерная спектроскопия» базируется на знаниях студентов, приобретенных в курсах общей физики, математического анализа,  теории вероятностей, оптики и квантовой радиофизики.

Цель курса - сформировать у студентов современное представление об основных принципах линейной и нелинейной лазерной спектроскопии. 

Особое внимание уделяется изучению процессов преобразования энергии в веществе при резонансном интенсивном лазерном возбуждении, технике эксперимента, реально достижимой чувствительности методов.

2. Место дисциплины в структуре магистерской программы
Дисциплина «Лазерная спектроскопия» относится к дисциплинам вариативной части профессионального цикла основной образовательной программы по направлению 011800 «Радиофизика».

3. Требования к уровню освоения содержания дисциплины
В результате освоения дисциплины формируются следующие компетенции:

· способностью использовать базовые знания и навыки управления информацией для решения исследовательских профессиональных задач, соблюдать основные требования информационной безопасности, защиты государственной тайны (ОК-l0);

· способность к свободному владению знаниями фундаментальных разделов физики и радиофизики, необходимыми для решения научно-исследовательских задач (в соответствии со своим профилем подготовки) (ПК-1);

· способность к свободному владению профессионально-профилированными знаниями в области информационных технологий, использованию современных компьютерных сетей, программных продуктов и ресурсов Интернет для решения задач профессиональной деятельности, в том числе находящихся за пределами профильной подготовки (ПК-2);

· способность использовать в своей научно-исследовательской деятельности знание современных проблем и новейших достижений физики и радиофизики (ПК-3);

· способность самостоятельно ставить научные задачи в области физики и радиофизики (в соответствии с профилем подготовки) и решать их с использованием современного оборудования и новейшего отечественного и зарубежного опыта (ПК-4).

В результате изучения студенты должны знать:
· основные методы абсорбционной, люминесцентной, акустооптической спектроскопии, ограниченной доплеровским уширением;

·  особенности использования полупроводниковых лазеров;

· причины ограничения пороговой чувствительности методов;

· принципы методов двойного резонанса;

· принципы бездоплеровской спектроскопии;

4.Объем дисциплины и виды учебной работы

Общая трудоемкость дисциплины составляет 3 зачетные единицы, 108 часов.

	Виды учебной работы
	Всего часов
	Семестры

	Общая трудоемкость дисциплины
	108
	11

	Аудиторные занятия
	32
	32

	Лекции
	32
	32

	Практические занятия (ПЗ)
	0
	0

	Семинары (С)
	0
	0

	Лабораторные работы (ЛР)
	0
	0

	Другие виды аудиторных занятий
	0
	0

	Самостоятельная работа
	40
	40

	Курсовой проект (работа)
	0
	0

	Расчетно-графическая работа
	0
	0

	Реферат
	0
	0

	Другие виды самостоятельной работы
	0
	0

	Вид итогового контроля (зачет, экзамен)
	экзамен (36)
	экзамен (36)


5. Содержание дисциплины

5.1. Разделы дисциплины и виды занятий

	№п/п
	Раздел дисциплины
	Лекции
	ПЗ (или С)
	ЛР

	1
	Введение
	2
	
	

	2
	Внутрирезонаторная спектроскопия
	6
	
	

	3
	Оптогальваническая и ионизационная спектроскопия
	4
	
	

	4
	Оптикоакустический метод
	4
	
	

	5
	Флуоресцентная спектроскопия
	6
	
	

	6
	Методы двойного резонанса
	6
	
	

	7
	Бездоплеровская спектроскопия
	4
	
	


5.2. Содержание разделов дисциплины

I. Введение.

Основные процессы преобразования поглощенной энергии при резонансном возбуждении вещества. Принципы основных методов лазерной спектроскопии. Сравнение областей применения и основные характеристики методов.
II. Внутрирезонаторная спектроскопия.
Широкополосные лазерные среды. Лазеры на красителях. Диэлектрические среды на примесных ионах. Лазерные диоды. Межмодовая конкуренция. Одномодовый и многомодовый режим генерации. Зависимость выходной мощности от селективных потерь. Чувствительность ВРЛС в импульсном режиме генерации лазера. Влияние добротности резонатора. Формирование ВРЛ спектра. Временная зависимость ВР поглощения. Расчет абсорбционных потерь. Влияние разрешающей способности регистрирующей аппаратуры на чувствительность метода. Использование схемы скрещенных дисперсий монохроматора и интерферометра в методе ВРЛС. Ограничение пороговой чувствительности ВР-спектрометра. Особенности использования полупроводниковых лазеров в абсорбционной спектроскопии.
III. Оптогальваническая и ионизационная спектроскопия.

IV. Оптико-акустический метод.
История развития метода. Преимущества использования когерентных источников возбуждения. Формирование оптико-аккустического сигнала. Форма ОАС при различных способах возбуждения: импульсного, модуляционного. Конструкция спектрофона.
V.Флуоресцентная спектроскопия.

VI. Методы двойного резонанса.

Спектроскопия возбужденных состояний. Каскадное возбуждение. Межконфигурационные переходы. Спектроскопия ридберговских состояний. Исследование диссоциативных возбужденных состояний молекул. Двойной оптический резонанс. Преимущество метода по сравнению с лазерно-индуцированной флуоресценцией. Радиооптический резонанс. Оптическая накачка. Исследование диссоциативных возбужденных состояний молекул.
VII. Бездоплеровская спектроскопия.

Многофотонная спектроскопия. Вероятность двухфотонных переходов. Профили линий двухфотонных переходов. Бездоплеровское двухфотонное поглощение.

6. Лабораторный практикум

Не предусмотрен.
7. Учебно-методическое обеспечение дисциплины

7.1. Рекомендуемая литература.

а) основная литература:

1.  Демтредер В. Лазерная спектроскопия: Основные принципы и техника эксперимента. М. Наука, 1985, 608 стр.

2.  Сверхчувствительная лазерная спектроскопия. Под ред. Д. Клайджера М. Мир, 1986, 520 стр.

3.  Аналитическая лазерная спектроскопия. Под ред. Н. Оменетто М. Мир, 1982, 606 стр.

б) дополнительная литература

1.  Лукьяненко С.Ф., Макогон М.М., Синица Л.Н. Внутрирезонаторная лазерная спектроскопия. Основы метода и применения. Новосибирск, 1985, 121 стр. 

2.  Фриш С.Э. Оптические спектры атомов. М. Наука, 1963, 640 стр. 

3.  Стенхольм С. Основы лазерной спектроскопии. М. Мир, 1987, 312 стр.

8. Вопросы для контроля

1. Физические процессы релаксации возбуждения атомов, молекул среды.

2. Основные методы линейной лазерной спектроскопии.

3. Широкополосные лазерные среды. Органические красители. Диэлектрические кристаллы и стекла на примесных ионах. Лазерные диоды.

4. Источники когерентного излучения, перестраиваемые по частоте.

5. Межмодовая конкуренция в лазерах с неоднородно уширенной линией усиления.

6. Зависимость выходной мощности от селективных потерь.

7. Чувствительность ВРЛС в импульсном режиме генерации.

8. Временная зависимость ВР поглощения.

9. Расчет абсорбционных потерь.

10. Регистрация ВР спектров.

11. Регистрация ВР сигнала оптогальваническим методом.

12. Особенности использования лазерных диодов в абсорбционной спектроскопии.

13. Чувствительность флуоресцентного метода.

14. Методы регистрации сигналов флуоресценции.

15. Флуоресцентная спектроскопия молекул.

16. Классификация калориметрических методов спектроскопии.

17. Формирования оптоакустического сигнала.

18. Основные характеристики лазерных спектрофонов: чувствительность, спектральное, временное, пространственное разрешение и др.
19. Методы устранения фоновых сигналов.

20. Спектроскопия возбужденных состояний.

21. Межконфигурационные переходы ионов редкоземельных элементов.

22. Метод двойного радиооптического резонанса.

23. Вероятность многофотонных переходов. Бездоплеровская двухфотонная спектроскопия.

9. Критерии оценок

	Превосходно
	Превосходное знание учебного материала.

	Отлично
	Отличное знание учебного материала.

	Очень хорошо
	Очень хорошее знание учебного материала.

	Хорошо
	Хорошее знание учебного материала.

	Удовлетворительно
	Удовлетворительное знание учебного материала.

	Неудовлетворительно
	Плохое, недостаточное  знание учебного материала.

	Плохо
	Отсутствие знаний.


10. Примерная тематика курсовых работ и критерии их оценки

Не предусмотрена.

Программа составлена в соответствии с Государственным образовательным стандартом по направлению 011800 «Радиофизика».

Автор программы _________________ Савикин А.П.
Программа рассмотрена на заседании кафедры 31 января 2011 г. протокол № 01-11
Заведующий кафедрой ___________________ Андронов А.А.

Программа одобрена методической комиссией факультета 11 апреля 2011 года
протокол № 05/10
Председатель методической комиссии _________________ Мануилов В.Н.

PAGE  
6

