
Kutatási főosztály

Rövid áttekintést szeretnék adni az Kutatási Főosztály múltjáról:

 Philipp Ludwig von Seidel (1842-46) „ Optikai
 műszerekben lévő képek hibái…” című
 munkájában meghatározta az alábbi harmadrendű
Petzval portré objektív rendű képhibákat: Nyíláshiba; Koma; Képgörbület,
 Asztigmatizmus, Torzítás és Színhibák.
 Ernst Abbe (1840 - 1905) apokromát lencsét tervez, mely a
vörös, sárga és kék színeket egy pontba fókuszálja. Az objektív 10 lencse-
elemet tartalmazott. Abbe szám: ne=(ne-1)/ (nF –nC)

Ludwig von Seidel

Petzval József

 A Kutatási Főosztály múltja:
 Rendesi Bárány Nándor (1949-56) a Gamma
 Optikai Műveken belül megalapított „Optikai és Finom-
 mechanikai Központi Kutató Laboratórium” igazgatója,
 „Optikai műszerek elmélete és gyakorlata „ című könyvek szerzője.
 1957-től Szalkay Ferenc lesz az új igazgató. Nagypontosságú
 lencse-hiba vizsgálati módszerek kidolgozása .
 A Laboratórium 1961-ben megszűnt, a dolgozók egy része a MOM
 Bárány Nándor „Központi Optikai Kutató Laboratórium”(KOKL) került , a másik részéből
alakult meg az ”Elektronikai és Finommechanikai Kutató Intézet”.
 A MOM-hoz kerültek többek között : a KOKL vezetője

 Dr. Bernolák Kálmán, lencse-számító és korrigáló módszerek alkotója
 Dr. Fialovszky Lajos, „ Geodéziai műszerek” könyv szerzője,
 Újvári Imre , Mometta objektívek tervezője,
 Tóth Imre , matematikus
 Hódi Endre, a Matematikai Olimpia magyar szervezője.

 Busszolás teodolit a Gammától, Polák Ervin és Nagy Árpád 1961-
ben adaptálták a MOM szabványainak megfelelően.

 A Mometta Szabó Sándor által tervezett géphez Újvári Imre
számolta az Ymmar fantázianevű F 3.5/50 mm-es Tessar rendszerű felvevőlencsét.
Több fényképezőgép követte e konstrukciót. Itt van egy pár közülük.

 1971-től a KOKL új néven „Kutatási Főosztály”–ként működik,.
A témakörök:
 Dr. Bernolák Kálmán (1971-74) (vezetés változatlan)
 1.Optikai elemek tervezése és mérése
 2. Laserek és alkalmazásaik.
 3.Bináris beírású magnetóoptikai memória kutatás (MOM-KFKI).
 Dr. Lisziewicz Antal (1974-81) lesz a főosztályvezető. A témakörök bővülnek
 4.Optikai vékony-rétegek tervezése és gyártástechnológia kidolgozása.
 5.Száloptika és alkalmazásai.
 6.Holografikus és direkt optikai tárolók és elemei kutatása(MOM-KFKI)
 Szalai György 1981-től mint megbízott főosztályvezető vezeti a kutatást.

 A K+F munkát a teljesség igénye nélkül, vázlatosan 1,2 eredményen keresztül ismertetném.

 Lézercsövek gáztöltés optimálása. Adám Ferenc
és Lupkovics Gábor (1973, 74) találmánya . Az előkészített
 lézercsövet feszültség alá kapcsolják, a gáztöltést
 fokozatosan folytatják, miközben a tényleges feszültség
 és áramértékeket mérik. Az előírt és mért értékek
 egyezésekor a töltést befejezik és lézercsövet a
tápfeszültség meg-szakítása nélkül le zárják. Az eljárás több cső egyszerre történő töltésénél
is alkalmazható.

 Belsőtükrös He-Ne laser (1975) Feltalálói: Káspári
 János, Láng József, Lisziewicz Antal. A lézercső adott mA üzemű
 áramától függő belső D átmérőjű elektródát, és d külső átmérőjű, az
 elektródában a gázkisülést határoló elemet,továbbá a gázteret lezáró sík vagy
 gömbfelületű áteresztő vagy reflektáló elemet tartalmaz.

 MTA Központi Fizikai Kutató Intézet KFKI részére a Bináris beírású
 magneto optikai memória K+F-nek megfelelően, az optikai rendszeren belüli
 felületek okozta reflexió csökkentésére kidolgozásra került 2 dielektrikumból álló
 rétegrendszer . Jellemzői egyik oldalon levegő vagy ismert n0 törésmutatójú gáz,
majd n1, n2 dielektrikumok és a réteget hordozó üveg n3 törésmutatóval. A törésmutatók
ismeretében megadható d1, d2 rétegvastagság melynél a reflexiómerőleges beesésnél
nulla lesz .

 Szélessávú reflexió növelő rétegrendszer : Lisziewicz Antal találmánya 1968:
• egyik kiviteli változata 6 réteg alumíniumon, a reflexió R>0,96 a 400-800 nm

hullámhossz tartományban.
• Egy másik kiviteli változata, nyalábosztó, 5 réteg üveg felületén. A átható

tartományban (371-739nm) a reflexió értéke 49%<R<51%

 A KFKI egyűt működés keretén belül foglalkoztunk az optikai
tárolókhoz szükséges optikai elemek tervezésével. Ezen rendszerekkel
szemben támasztott követelmények:

1. Monokromitus fényre legyen diffrakció határon belül korrigált.
2. A rendszeren belül a levegővel határol felületek száma minimális.
3. Álljon minimális elemből.
4. Fényereje legyen maximális.
5. Gyujótávolsága szintén minimális.

Síkhullámot egy ideális optikai rendszer gömbé transzformája ezt nevezik Gauss gömbnek.
Diffrakción belül korrigáltnak mondunk egy optikai rendszert, ha az általa deformált
hullámfrontnak a Gauss gömbtől való eltérése a szóban forgó hullámhossz negyede. A
táblázat különböző úthossz (Optical Path Difference) különbségek esetén a diffrakciós
képben az intenzitás eloszlást mutatja.

 Intenzitás
 Tökéletes lencse OPD= 0 84%
 1 / 4 Rayleigh OPD= l/16 83%
 1 / 2 Rayleigh OPD= l/8 80%
 1 Rayleigh OPD= l/4 68%

 Az objektivek teljesítmény görbéin vastag betűk jelzik a hullámfronttól való
eltérést. Alkalmasak különböző nyalábtágítók kialakítására.

 A fenti objektívek levegővel határolt felületeit flexiót csökkentő réteggel
vannak ellátva. A már említett „0„ reflexiós rétegrendszer anyagai MgF2 és CeO2
dielektrikumok. A gyakorlatban megvalósítható reflexió kisebb mint 0,2 %.

 Nyalábtágító távcsövek (Beam expander)
 Az optikai memóriában, de szinte minden lézeres optikai mérő és vizsgáló
eszközben divergencia csökkentő illetve nyalábtágítót kell alkalmazni. A tervezett
objektívekből
 5, 9, 10, 25x
nyaláb-tágítók készíthetők. A távcsövek képsíkjában egy térszűrő (pihole) helyezhető
el a káros diffrakció kiszűrésére (a pinhole lézeres megmunkálással készíthető).

 Például 25x nyalábtágító objektív építési hossza 112mm, fényereje 1:2,3
és a hullámfront deformáció jobb mint l/12.

 Fourier transzformáló objektív tervezése.
 A holografikus memória céljára is szolgáló optikai rendszert
szimmetrikusnak célszerű tervezni, hiszen itt hologram rekonstrukcióval is kell
számolni. Az objektívnek csak monokromatikus fényre kell kielégíteni a
követelményeket.

 1968-ban Műszaki Tudományos Együttműködési szerződést kötöttünk
a Moszkvai UNIMP orvosi műszert fejlesztő intézettel. Igényeik alapján fejlesztet-
tük ki az orvosi fényvezető kötegeket, melyekből részükre több ezer db. -ot
szállítottunk. Már 1973-ban orvosi alkalmazásra megoldottuk 14 mikron
szálátmérőjű képtovábbító kötegek gyártását. A 14 mikron elemi szálakból álló
képtovábbító köteg a világszínvonalat jelenti még ma is.

Fényvezetők Szinterelt

Képtovábbító köteg

Köszönöm

 Figyelmüket!

