ZEN II.A
Č.31.hod. A OPTOELEKTRONICKÉ SÚČIASTKY
POPIS BČINNOSTI LASEROV
LASER -je zdroj
 - monofrekvenčného žiarenia.(= fotóny majú rovnakú vlnovú dĺžku);
 - ktorý produkuje koherentné svetelné lúče (= vlnenia fotónov sa prekrývajú a vytvárajújedno
 spojité vlnenie = jeden lúč), ktoré sú veľmi intenzívne, majú presný smer a sú veľmi čisté
vo farbe (frekvencii);
- pracuje na princípe stimulovanej emisie (vynútenej) svetla =atómy a molekuly po absorpcii
kvanta energie prechádzajú zo základného stavu s najnižšou možnou energiou do excitovaného
 = vzbudeného stavu,
 - energia ktorého je vyššia o absorbované kvantum, na rozdiel od základného stavu excitovaný
 stav nie je stabilný;
- uvoľňuje sa nahromadená energiaako energiu svetelného
lúča (zosilňovanie svetla stimulovanou emisiou žiarenia);
- tieto lúče sú:- veľmi intenzívne;
 - majú presný smer ;
 - sú veľmi čisté vo farbe (frekvencii);
- je tvorený:- aktívnym prostredím,;
 - budiacimi zdrojmi;
 - rezonančným systémom
[image:]
- prvý rubínový laser zostrojil Teodor Maiman v roku 1960
[image:](nie kresliť)
https://cs.wikipedia.org/wiki/Laser

A) Podľa aktívneho = laserujúceho prostredia delíme lasery na:
1. lasery s pevným laserovým prostredím napr. rubínový; sú najsilnejšie, všetky farby, neodýmový;
2. lasery s kvapalným laserovým prostredím = roztok zlúčeniny organického farbiva v etylalkohole, metylalkohole alebo vode. - takýmto farbivom môže byť napr. kumarin alebo rodamin;
3. lasery s plynným laserovým prostredímnapr. argónový má zelené a modré farby, xenónový;
[image:]4. polovodičové lasery– sú najkompaktnejšie;
 - v 90. rokoch vedci vyvinuli modré a
 fialové svetlo týchto laserov;
 - pretože vyžarujú krátkovlnné svetlo
 dovoľujú zapísať viac informácii na CD a
 laserové tlačiarne tlačia presnejšie.
B) Podľa typu prevádzky
ZEN II.A
Č.31.hod. B OPTOELEKTRONICKÉ SÚČIASTKY
POPIS BČINNOSTI LASEROV
1. pulzný
2. spojitý
Bezpečnosť pri používaní laserov
- lasery sú nebezpečné pre vysokú koncentráciu energie v ich lúči, často neviditeľnom;
- sú povinne značené dohodnutou značkou a sú kategorizované do 4 kategórií:

1) lasery kategórie I– sú relatívne neškodné aj pri priamom pohľade do lúča;
 - pre ich použitie neplatia takmer žiadne obmedzenia;
 - použitie v CD prehrávačoch a čítačkách čiarového kódu;
 - max. výkon 0,4 μW;
2)lasery kategórie II – nemali by spôsobiť poškodenia oka, pretože oko sa zatvorí za 0,25s.
Tento čas nestačí na poškodenie buniek zraku;
 - max. výkon 1 mW;
3) lasery kategórie III– v spojitom režime- emitujú žiarenie vo viditeľnej oblasti spektra;
 - výkon nepresahuje 5 mW;
- v pulznom režime -zväzok o výkone menšom než 0,5W;
 - difúzny odraz žiarenia nespôsobuje poškodenie
zdravia;
4) lasery kategórie IV – svojimi parametrami presahujú max. hodnoty triedy III.
- pri týchto laserochaj difúzny odraz spôsobuje vážne poranenia vrátane
 popálenín;
 - pri ~50 W ťažké popáleniny;
 - od 200 W výkonu prerežú človeka napoly;
 - od 10 kW vyššie človeka spália na popol;

PODĽA VŠETKÝCH ZNÁMYCH BEZPEČNOSTNÝCH NORIEM MUSÍ BYŤ PRÍSTUP LASERA TEJTO TRIEDY ČLOVEKU ZNEPRÍSTUPNENÝKLIETKOU.

POUŽITIE LASEROV

1) v laserovom lúči sa sústreďuje veľká energia na malej ploche, čo je základ použitia
 - na rezanie, vŕtaniea zváranie, vytvrdzovanie, popisovaniemateriálov;
 - vojenská technika – navádzanie striel a bômb;
2) optická komunikácia - špionáž – laserový mikrofón;
3) malá rozbiehavosť a koherentnosť lúčov – optické dátové médiá (CD, DVD, Blu-ray= disky tretej
 generácie,magnetooptickédisky);
 - meracie aplikácie – meranie vzdialenosti;
 - ukazovátka;
 - tlačiarne, kopírky, čítanie čiarových kódov;
4) medicína – chirurgia – operácie, plastická chirurgia;
 - oftalmológii - operácie očí;
 - dermatológii- liečba psoriázy, rast vlasov;
 - neurochirurgii;
 - otorinolaryngológii;
 - urológii;
 - gynekológii;
 - stomatológii – zatvrdzovanie plomb;
5) zábavné(plynové) – laserové efekty na koncertoch;
 - laserová show;
 ZEN II.A
Č.31.hod. C OPTOELEKTRONICKÉ SÚČIASTKY
POPIS BČINNOSTI LASEROV
 - holografické obrazy;
6) vo fyzike – v jadrovej fyzike;
 - laserový urýchľovač častíc;
 - na riadenie termojadrovej reakcie;
 - na separáciu izotopov;
[image:][image:][image: VÃ½sledok vyhÄ¾adÃ¡vania obrÃ¡zkov pre dopyt lasery a ich vyuÅ¾itie]
[image:][image: Výsledok vyhľadávania obrázkov pre dopyt využitie laserov][image:][image: VÃ½sledok vyhÄ¾adÃ¡vania obrÃ¡zkov pre dopyt laserova show][image: VÃ½sledok vyhÄ¾adÃ¡vania obrÃ¡zkov pre dopyt laser CD]
[image: VÃ½sledok vyhÄ¾adÃ¡vania obrÃ¡zkov pre dopyt lasery a ich vyuÅ¾itie][image: Výsledok vyhľadávania obrázkov pre dopyt využitie laserov][image: VÃ½sledok vyhÄ¾adÃ¡vania obrÃ¡zkov pre dopyt lasery a ich vyuÅ¾itie]
- obnova rastu vlasov
[bookmark: _GoBack][image: VÃ½sledok vyhÄ¾adÃ¡vania obrÃ¡zkov pre dopyt laserove ukazovatko][image: VÃ½sledok vyhÄ¾adÃ¡vania obrÃ¡zkov pre dopyt lasery]
image3.png

image4.png

image5.png

image6.jpeg

image7.png

image8.jpeg

image9.png
zasobniky koronovy drat

barevného predavajici naboj
toneru /

fotocitlivy buben)

tlakovy valec (pec)

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.png

image15.jpeg

image16.jpeg

image1.png
1. Aktivne prostredie

2. Cerpanie aktivného prostiedia
3. Odrazové zrkadlo

4. Polopriepustné zrkadlo

5. Laserovy lug

image2.png
—— rubin. tyéka
vybojka

Vysokého hapéti

polopropust.
zrcadlo

