附3． 光学与电子信息学院 硕士 研究生课程简介
	课程名称：先进光纤传感技术
	课程代码：182.547

	英文名称：Advanced Optical Fiber Communication system

	课程类型：□高水平课程 ▊国际化课程 □高水平国际化课程 □一般课程

	课程类别：□一级学科基础程 □二级学科基础课程 ▊专业课程

	考核方式：考试

	 教学方式：讲授
	适用层次： 硕士▊ 博士 □

	开课学期：秋季
	总学时/讲授学时：32
	学分：2

	适用专业：光学工程，物理电子学

	课程组教师姓名
	职 称
	专 业
	年 龄
	学术专长

	鲁平（负责人）
	教授
	光学工程
	41
	光纤光学 光纤传感 光纤激光器

	夏历
	副教授
	光学工程
	38
	光纤光学 光纤传感 光纤激光器

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	课程教学大纲：
第一章 光纤传感器综述
第二章 基于FP的光纤传感器
§2.1 FP干涉仪的工作原理

§2.2 光纤FP传感器结构
§2.3 信号解调方法和复用技术
第三章 偏振光纤传感器
§3.1 偏振光纤传感器介绍
§3.2 偏振光纤传感器工作原理
第四章 光纤光栅传感器
§4.1 光纤布拉格光栅传感器
§4.2 FBG传感器复用技术
§4.3 长周期光纤光栅传感器
第五章 分布式光纤传感器
§5.1 本征型分布式光纤传感器
§5.2 准分布式光纤传感器
第六章 光纤光栅传感器的解调技术与光栅工作原理
§6.1 无源探测技术
§6.2 有源探测技术
§6.3 其他技术
第七章 光纤陀螺
§7.1 光纤陀螺的发展
§7.2 光纤陀螺的工作原理
第八章 光纤水声器
§8.1 光纤水声器的基本结构
§8.2 解调技术
第九章 光纤传感器的应用
§9.1 结构安全检测应用
§9.2 医疗应用
§9.3 石油工业的应用

	使用教材：

1.Fiber Optic sensors，edited by Francis To So Yu et al. MARCEL DEKKER,Inc.

2. Optical fiber sensing technology and application, written by yan-biao liao, tsinghua university press

3．Optical fiber sensing technology principle and application, written by zhao yong, tsinghua university press

	主要参考书：

	该课程所属基层教学组织（教研室、系）专家小组意见：（该课程是否适合硕士、博士研究生培养的需要？是否与本科生课程重复？是否有稳定的课程组和授课教师队伍？）
专家组长
专 家 年 月 日

