МИНОБРНАУКИ РОССИИ
Федеральное государственное бюджетное
образовательное учреждение высшего образования
«Тульский государственный университет»
Институт высокоточных систем имени В.П. Грязева
Кафедра «Приборы управления»
	Утверждено на заседании кафедры
«Приборы управления»
«___» __________ 20__г., протокол №____

	Заведующий кафедрой
_________________________В.Я. Распопов

МЕТОДИЧЕСКИЕ УКАЗАНИЯ
по проведению практических (семинарских) занятий
по дисциплине (модулю)
«Источники и приемники излучения - 1»
основной профессиональной образовательной программы
высшего образования – программы бакалавриата
по направлению подготовки
12.03.02 Оптотехника
с направленностью (профилем)
Оптико-электронные приборы и системы
Форма(ы) обучения: очная
Идентификационный номер образовательной программы: 120302-01-20
Тула 2020 год
Разработчик(и) методических указаний
_______________________________________ _______________

(ФИО, должность, ученая степень, ученое звание) (подпись)
_______________________________________ _______________

(ФИО, должность, ученая степень, ученое звание) (подпись)
Практическое занятие 1. Расчет характеристик излучателей

Задачи для разбора с преподавателем

1.1. Вычислить поток излучения на участке от 0,45 до 0,75 мкм, если спектральная плотность потока излучения (СППИ) постоянна и рав​на 1,5 Вт/мкм.

1.2. Вычислить монохроматические световые потоки dФv.1, dФv.2, dФv.3 источника излучения с линейчатым спектром на длинах волн 0,45, 0,55, 0,65 мкм, если каждый из соответствующих потоков излучения равен 2 Вт.

1.3. Найти световой поток гелий-неонового лазера, если его поток излучения равен 10 мВт, а длина волны излучения составляет 632,8 нм.

1.4. Найти монохроматическую облучённость в фотонах поверх​ности площадью 5 см2, если на неё падает монохроматический поток излучения 1 мВт с длиной волны 600 нм.

1.5. Источник с линейчатым спектром испускает монохромати​ческое излучение на длинах волн 200, 300, 2000 и 3000 нм с энер​гией излучения по 1020 фотонов в минуту. Определить монохромати​ческие потоки излучения, испускаемые источником в ультрафиолето​вой, видимой и инфракрасной частях спектра.

1.6. Определить относительное изменение числа квантов, излу​чаемых в единицу времени, при изменении длины волны излучения от 1 мкм до 5 мкм, если мощность излучения на обеих длинах волн одинакова.

Литература Ишанин Г.Г., Коняхин И.А., Мусяков В.Л. Сборник задач по курсу "Источники и приёмники излучения". - СПб.: ИТМО, 1998, 66? с.

Практическое занятие 2. Применение законов теплового излучения

Задачи для разбора с преподавателем

2.1. Отопительная батарея имеет площадь 0,8 м2 и температу​ру 100 С. Найти теплоотдачу батареи излучением, если температура окружающей среды равна 300 К.

Указание. Батарею и среду считать ЧТ.

2.2. Найти СПЭС ЧТ: 1) с температурой 1450 К на длинах волн 1 и 3 мкм;

2) с температурой 1000 К на длинах волн 1,5 и 2,5 мкм.

2.3. Найти CПЭЯ серого тела, излучающего по закону Ламберта, с температу​рой 3900 К и коэффициентом теплового излучения 0,8 на длинах волн 0,5 и 2 мкм.

2.4. Найти коэффициенты пропускания светофильтров, выделяю​щих длины волн 450, 550 и 750 нм, которые, будучи установлены в фотоувеличитель с лампой накаливания, имеющей температуру 3300 К, создадут одинаковую освещённость фотобумаги.

Указание. Считать лампу ЧТ.

2.5. Построить изотермы ЧТ при температурах: 1) 2900 К в ди​апазоне от 0,4 до 3 мкм с шагом 0,2 мкм; 2) 5800 К в диапазоне от 0,2 до 1,6 мкм с шагом 0,2 мкм; 3) 300 К в диапазоне от 5 до 20 мкм с шагом 1 мкм.

2.6. Построить изотерму серого тела с коэффициентом теплово​го излучения 0,8 при температуре 6000 К в диапазоне длин волн от 1 до 6 мкм с шагом 0,25 мкм. Определить долю излучения в диа​пазоне от 1 до 6 мкм.

2.7. ЧТ имеет температуру 2898 К и площадь излучающей по​верхности 10 см2. Определить: 1) энергетическую светимость, энер​гетическую яркость, поток излучения, силу излучения; 2) свети​мость, яркость, силу света, световой поток; 3) поток излучения в интервале от 0,38 до 0,78 мкм.

2.8. ЧТ имеет температуру 1273 К и площадь излучающей по​верхности 1 см2. Определить: 1) долю излучения ЧТ, приходящуюся на интервал от 1 до 5 мкм; 2) поток излучения, падающий на ПОИ с площадью ФЧЭ 1 см2 в заданном спектральном интервале, если ПОИ находится на расстоянии 10 м от ЧТ.

2.9. Определить энергетическую светимость ЧТ площадью 1 см2 в спектральном диапазоне от 0,4 до 1 мкм и поток излучения, пада​ющий на ПОИ с диаметром ФЧЭ 0,8 см, находящийся на расстоянии 10 м от ЧТ, в названном интервале спектра, если температура ЧТ равна: 1) 3000 К; 2) 3500 К.

Литература Ишанин Г.Г., Коняхин И.А., Мусяков В.Л. Сборник задач по курсу "Источники и приёмники излучения". - СПб.: ИТМО, 1998, 66? с.

Практическое занятие 3. Естественные источники излучения

Задачи для разбора с преподавателем

1.17. Найти освещённость искусственного спутника Земли Солн​цем, если яркость Солнца равна 1,5 Гкд/м2, а угловой размер Солн​ца при наблюдении от спутника составляет 9 мрад.

1.18. При серповидной форме Луны можно различить остальные её очертания, так как Луна освещается Землёй. Определить: 1) яр​кость ночной стороны Луны, освещённой Землёй; 2) яркость дневной стороны Луны, освещенной Солнцем, если коэффициент отражения Луны равен 0,07, Земли - 0,4, яркость Солнца составляет 1,5 Гкд/м2, угловой размер Земли со стороны Луны равен 34 мрад, угловой раз​мер Солнца - 9 мрад.

Указания: 1. Расстояние от Земли до Солнца считать равным расстоянию от Луны до Солнца.

2. Воспользоваться следствием из закона Ламберта.

1.19. На высоте 200 км над Землёй летит спутник диамет​ром 2 м. Коэффициент отражения корпуса спутника равен 0,7. Спут​ник освещается Солнцем. Яркость Солнца составляет 1,5 Гкд/м2, а угловой размер Солнца равен 9 мрад. Определить освещённость Земли от спутника, освещённого Солнцем, если он рассеивает излучение по закону Ламберта.

Указания: 1. Поглощением в атмосфере пренебречь.

2. Воспользоваться следствием из закона Ламберта.

1.20. Луна облучается лазером с диаметром пучка 10 мм, углом расходимости 20' и мощностью в импульсе 109 Вт. Излучение лазера проходит через телескоп с диаметром входного зрачка 10 мм и выходного - 250 см. Расстояние от Земли до Луны равно 400000 км.

Определить: 1) потоки излучения, отражённые от поверхности Луны и от уголкового отражателя, доставленного на неё, если коэффициент отражения Луны равен 0,07, а диаметр отражателя составляет 50 см;

2) потоки излучения, попадающие в зрачок телескопа (250 см) от Луны и от уголкового отражателя, если Луна отражает излучение по закону Ламберта, а расходимость пучка после уголкового отражате​ля равна 4".

Указания. 1. Потерями в атмосфере и телескопе пренебречь.

2. Воспользоваться следствием из закона Ламберта.

1.21. Лампа накаливания имеет яркость 30 Мкд/м2 и площадь нити 1 см2. Найти дистанцию, на которой лампа ещё видна глазом, если пороговая освещённость для глаза равна 0,025 мклк.

Указание. Поглощением в атмосфере пренебречь.

1.22. На каком расстоянии видна простым глазом в космосе лампа накаливания с яркостью 50 Мкд/м2 и с площадью тела нака​ла 2 см2, если пороговая освещённость для глаза равна 0,025 мклк?

Литература Ишанин Г.Г., Коняхин И.А., Мусяков В.Л. Сборник задач по курсу "Источники и приёмники излучения". - СПб.: ИТМО, 1998, 66? с.

Практическое занятие 4. Расчет параметров приемников излучения

Задачи для разбора с преподавателем

4.1. Для кремниевого фотодиода ФД-28КП: 1) пересчитать спектральную чувствительность в энергетические ФМВ; 2) рассчитать максимальную спектральную чувствительность фотодиода.

4.2. Определить коэффициенты использования излучения лампы накаливания с вольфрамовой нитью, имеющей истинную температуру 3500 К, считая её реальным излучателем: 1) глазом; 2) кремниевым фоточувствительным прибором с зарядовой связью (ФПЗС).

4.3. Определить коэффициент использования излучения источни​ка типа "А" (ЧТ с температурой 2856 К) кремниевым ФПЗС 1200ЦМ1.

4.4. Рассчитать токовую чувствительность матричного ФПЗС 1200ЦМ1 к потоку излучения и к световому потоку лампы накалива​ния, если квантовая эффективность материала ФПЗС составля​ет 0,6, а коэффициенты использования излучения лампы матричным ФПЗС и глазом равны, соответственно, 0,36 и 0,082.

4.5. Рассчитать интегральную чувствительность кремниевого фотодиода ФД-28КП к потоку излучения ЧТ с температурой 2856 К.

Литература Ишанин Г.Г., Коняхин И.А., Мусяков В.Л. Сборник задач по курсу "Источники и приёмники излучения". - СПб.: ИТМО, 1998, 66? с.

Практическое занятие 5. Пересчет параметров приемников излучения

Задачи для разбора с преподавателем

4.12. Пересчитать интегральную чувствительность фотоэлемента Ф-5 с кислородно-серебряно-цезиевым фотокатодом из световых ФМВ для излучения паспортного источника (ЧТ с температурой 2856 К) в световые ФМВ для излучения ЧТ с температурой 2360 К.

4.13. Пересчитать интегральную чувствительность и удельную обнаружительную способность фоторезистора ФР1-4 на основе сульфи​да свинца из энергетических ФМВ для излучения паспортного источ​ника (ЧТ с температурой 573 К) в энергетические ФМВ для излучения ЧТ с температурой 2856 К.

4.14. Пересчитать интегральную чувствительность и удельную обнаружительную способность фоторезистора СФ4-1А на основе суль​фида свинца из энергетических ФМВ для излучения паспортного ис​точника (ЧТ с температурой 573 К) в энергетические ФМВ для излу​чения ЧТ с температурой 2360 К.

4.15. Пересчитать интегральную чувствительность кремниевого фотодиода ФД-24К из световых ФМВ для излучения паспортного источ​ника (ЧТ с температурой 2856 К) в энергетические ФМВ для излуче​ния ЧТ с температурой 573 К.

4.16. Пересчитать интегральную чувствительность и порог чувствительности в заданной полосе частот германиевого фотодио​да ФД-4Г из световых ФМВ для излучения паспортного источника (ЧТ с температурой 2856 К) в энергетические ФМВ для излучения ЧТ с температурой 2360 К.

4.17. Фотодиод ФД-4Г из германия паспортизовался по ЧТ с температурой 2856 К при частоте модуляции потока излуче​ния 1000 Гц. Фотодиод предназначен для работы с ПИД марки АЛ107Б. Найти: 1) коэффициент исполь​зования излучения ПИД фотодиодом; 2) удельный порог чувствитель​ности фотодиода в световых и энергетических ФМВ для излучения паспортного источника; 3) удельный порог чувствительности и ин​тегральную токовую чувствительность в энергетических ФМВ для из​лучения ПИД.

4.18. Фотоумножитель ФЭУ-28 с кислородно-серебряно-цезиевым фотокатодом паспортизовался по источнику типа "А" с температу​рой 2856 К. Найти удельный порог чувствительности фотоумножителя для излучения ЧТ с температурой 2360 К в световых и энергетичес​ких ФМВ.

4.19. Фотоэлемент Ф-5 с кислородно-серебряно-цезиевым фото​катодом паспортизовался по источнику типа "А" с температу​рой 2856 К при полосе пропускания усилительного трак​та 160 Гц. Найти: 1) порог чувствительности фотоэлемента в задан​ной полосе частот для излучения паспортного источника в свето​вых ФМВ; 2) интегральную чувствительность к потоку излучения ЧТ с температурой 2360 К.

Указание. Считать преобладающим дробовой шум.

