

FACULTY
OF APPLIED SCIENCES
UNIVERSITY
OF WEST BOHEMIA

DEPARTMENT OF
COMPUTER SCIENCE
AND ENGINEERING

CENTRE
OF COMPUTER GRAPHICS
AND VISUALIZATION

PLZEŇ
CZECH REPUBLIC

Holografie pro střední školy

Petr Lobaz

katedra informatiky a výpočetní techniky
Fakulta aplikovaných věd
Západočeská univerzita v Plzni

<http://graphics.zcu.cz>

10. dubna 2014

Výroba hologramu

Výroba hologramu

◀ vyvolávání

▶ začátek bělení

▼ konec bělení

Výroba hologramu

Co není holografie

▶ Co není holografie

Hatsune Miku

▶ Co není holografie

▶ Co není holografie

*360° Light Field Display
University of Southern California*

▶ Co není holografie

*Plasma volumetric display
Burton Inc.*

Prostorové vidění

▶ Princip reflexního hologramu

- interference referenčního a odraženého objektového světla
 - vyžaduje laser
- interferenční vzor – místa s totální konstruktivní nebo destruktivní interferencí

Princip reflexního hologramu

- konstruktivní interference: $r_1 - r_2 = n\lambda$
destruktivní interference: $r_1 - r_2 = (2n + 1) \lambda / 2$
⇒ tvoří plochy rotačního hyperboloidu,
ohniska O, R
- rozteč míst konstruktivní interference: $\lambda / 2$
⇒ extrémní citlivost na vibrace, pohyb
- záznam míst konstruktivní interference
 - zčernání míst fotografického filmu
 - tvorba „polopropustných zrcátek“
- nasvícení hologramu z bodu R
⇒ odraz paprsků, jako by vycházely z bodu O

Transmisní hologram

- též nazývaný Leith-Upatnieksův
- historicky první 3D hologram (1963)
- přímo vychází z principu holografie (Dennis Gabor, 1948)

pozorování (rekonstrukce) ►
záznam ▼

Princip transmisního hologramu

Difrakce světla

- závisí na frekvenci f vzoru
- úhel výstupních paprsků: mřížková rovnice

$$\sin \theta_{\text{výst}} = m\lambda f + \sin \theta_{\text{vst}}$$

Vznik virtuálního obrazu

- osvětlení hologramu svazkem paprsků
- ohnuté paprsky se zdánlivě protínají v místě bodu

Vznik reálného obrazu

- úhel výstupních paprsků: $\sin \theta_{\text{výst}} = m\lambda f + \sin \theta_{\text{vst}}$
- pro $m = -1$ se paprsky skutečně protínají
- obraz typicky s převrácenou hloubkou

► Interference

rozložení světla na stínítku:
interferenční vzor

$$d = \lambda / (\sin \theta_A - \sin \theta_B)$$

příklad: $\lambda = 0,5 \mu\text{m}$
 $\theta_A = 45^\circ$
 $\theta_B = -45^\circ$
 $\Rightarrow d = 0,35 \mu\text{m}$

Rovnice $\sin \theta$

- mřížková rovnice:

$$\sin \theta_{\text{výst}} = m\lambda/d + \sin \theta_{\text{vst}}$$

- po úpravě:

$$\sin \theta_{\text{výst}} = m(\sin \theta_A - \sin \theta_B) + \sin \theta_{\text{vst}}$$

- příklad: $m = +1$, $\sin \theta_B = \sin \theta_{\text{vst}}$

$$\Rightarrow \sin \theta_{\text{výst}} = \sin \theta_A$$

- interferenční rovnice:

$$d = \lambda / (\sin \theta_A - \sin \theta_B)$$

Transmisní hologram

- objektová vlna: θ_{obj} ($= \theta_A$), $\lambda = \lambda_{\text{ref}}$
- referenční vlna: θ_{ref} ($= \theta_B$), $\lambda = \lambda_{\text{ref}}$
- rekonstrukční vlna: θ_{rek} ($= \theta_{\text{vst}}$), $\lambda = \lambda_{\text{rek}}$

záznam

*virtuální
obraz*

*rekonstrukce
m = +1*

*rekonstrukce
m = -1*

*reálný
obraz*

Transmisní hologram

*Uměle vypočtená
holografická
struktura
6144 × 6144 pixelů
Velikost 4,3 × 4,3 cm²
(rozlišení 3600 dpi
~ velikost pixelu 7 μm)*

Off-axis transmisní hologram

- transmisní
- ref. vlna $\theta_{\text{ref}} \approx 45^\circ$
⇒ reálný obraz neexistuje
- viditelný v laserovém světle
- velká hloubka obrazu

▶ Reflexní hologram

- též Denisjukův (1962)
- viditelný v bílém světle
- menší hloubka obrazu
- jednodušší optika
- horší možnosti vyladění

▶ 3D zobrazení

- výstavy / výzkum hologramů místo skutečných předmětů
 - předmět je příliš křehký / vzácný
 - souběžné výstavy na několika místech
 - současný pohled na předmět z několika stran
 - téměř dokonalý obraz předmětu v měřítku 1 : 1
- pozorování hologramu namísto předmětu v nebezpečném prostředí
- prohlížení hologramu mikroskopem (původní preparát už nemusí existovat)

▶ 3D zobrazení

Holografický stereogram

- vstupem série fotografií
 - snadné a levné pořízení, exteriér/interiér
 - možnost syntetických fotografií, animace, ...
- laboratorní výroba klasickým postupem
 - lze i plnobarevně
 - pozorovatelné pod bílým světlem

Holografický stereogram (Geola Digital)

▶ Holografická interferometrie

- záznam klasického off-axis hologramu
- současné sledování skutečného a iluzorního (rekonstruovaného předmětu)
- jakýkoliv rozdíl
⇒ interference
⇒ struktura proužků

- pohyb předmětu větší než $\lambda / 4$ – holografický záznam nevznikne
- využití: detekce klidných a vibrujících částí předmětu

*Molin and Stetson,
Institute of Optical
Research, Stockholm
(1971)*

Ochrana proti padělání

- difrakční vlastnosti má i hrbolatý povrch
- výroba mnoha kopií hologramu lisováním + aplikace na předmět
 - poměrně drahé a nedostupné
- doplnění skrytých prvků
 - obtížné padělání

*nasvícený
holografický
materiál*

*holografický
materiál
po speciálním
vyvolání*

*pokovení
hologramu
a výroba raznice*

*ražba reliéfu
do fólie*

Digitální holografie

- místo světlocitlivého materiálu elektronický snímač
- místo pozorování hologramu numerická simulace, následně počítačová analýza obrazu
- alternativně:
 - výpočet holografické struktury neexistujícího předmětu
 - zobrazení holografické struktury na holografickém displeji

▶ Holografický displej

- „obyčejný displej“ s jemnými pixely
 - v současnosti nejlepší cca $4 \mu\text{m}$ \Rightarrow difrakce 7°
 - pro rozumné 3D alespoň $1 \mu\text{m}$ \Rightarrow difrakce 30°
- fotorefraktivní displeje
 - klasická holografie s rychým bezprocesním materiálem

Holografická mikroskopie

- klasická: zkoumání hologramu místo skutečného vzorku
- digitální: záznam digitálního hologramu a jeho pozdější počítačové zkoumání

Metrologie povrchu

- počítačová analýza digitálního hologramu vzorku
- vypočtená fáze odpovídá detailům povrchu

záznam fáze

rekonstrukce fáze (Jüptner, Schnars: Digital Holography)

Základní princip

*vícenásobný záznam
na jeden hologram*

*selektivní rekonstrukce
změnou úhlu*

Praktické použití (téměř)

- prostorový modulátor světla (SLM) A: data
- SLM B: adresa

*vícenásobný záznam
na jeden hologram*

*selektivní rekonstrukce
změnou vlny*

Holografické šifrování

- SLM A: data, SLM B: klíč
- rekonstrukce chybným klíčem: nečitelný výstup

FACULTY
OF APPLIED SCIENCES
UNIVERSITY
OF WEST BOHEMIA

DEPARTMENT OF
COMPUTER SCIENCE
AND ENGINEERING

CENTRE
OF COMPUTER GRAPHICS
AND VISUALIZATION

PLZEŇ
CZECH REPUBLIC

Otázky?

Petr Lobaz

katedra informatiky a výpočetní techniky
Fakulta aplikovaných věd
Západočeská univerzita v Plzni

10. dubna 2014

<http://graphics.zcu.cz>

Off-axis hologram

- hologram: „okno“ do jiného světa
- zlomek hologramu obsahuje neúplnou informaci o celém objektu

Transferový hologram

- „hologram hologramu“ (reflexní i transmisní)
- objekt může být v rovině hologramu
- omezená paralaxa
- pozorovatelné pod jednobarevným světlem

Bentonův hologram

- transmisní, viditelný v bílém světle
- primární hologram úzký proužek
- ⇒ pouze horizontální paralaxa
- místo vertikální paralaxy změna barvy

Holografický stereogram

- reflexní i transmisní
- záznam několika primárních hologramů
- každý obraz viditelný pod svým úhlem
- animace / změna modelu / syntetický objekt

Digitální holografie

Laboratorní holografické displeje

- základem DMD čipy (z DLP projektorů), fázové modulátory světla nebo akusto-optické modulátory: (Bilkent University, MIT Media Lab, ...)
- založené na dočasné optické fotorefraktivní paměti (University of Arizona)

DMD čip fy Texas Instruments

Komerční displeje ve vývoji

- Zebra Imaging
- SeeReal Technologies
prostorové modulátory světla +
sledování uživatelových očí
- QinetiQ
prostorový
modulátor
světla
+ dočasná
optická paměť

SeeReal Visio 20"

Zebra Imaging ZScape motion display

