附件5．光学与电子信息 学院（系、所）全英 研究生课程简介
	课程名称：显微光学成像原理与技术
	课程代码：182.540

	课程类型：□ 博士专修课程 □ 硕士专修课程

	考核方式： 全英文考试
	教学方式：全英文讲授

	适用专业：光学工程、生物医学工程
	适用层次：□ 硕士 □ 博士

	开课学期：春季
	总学时：32
	学分：2

	先修课程要求：无

	课程组教师姓名
	职 称
	专 业
	年 龄
	学术方向

	付玲
	教授
	光学工程
	34
	生物医学光子学

	黄振立
	教授
	生物医学工程
	36
	生物医学光子学

	袁菁
	讲师
	光学工程
	33
	生物医学光子学

	Barry Masters
	教授
	光学工程
	70
	生物医学光子学

	曾绍群
	教授
	生物医学工程
	43
	生物医学光子学

	许彤辉
	教授
	生物医学工程
	39
	生物医学光子学

	李安安
	副教授
	生物医学工程
	29
	生物医学光子学

	课程负责教师留学经历及学术专长简介：
1.留学经历

· 2003 - 2006 Swinburne University of Technology, 澳大利亚，博士。
2011年世界大学排名中，Swinburne University of Technology 位于物理领域排名的前100名。

· 2006.3 Biophotonics and Microsystems Laboratory, University of Florida, 美国，访问学生
· 2004.4 Bioinstrumentation Engineering Analysis and Microscopy group, Massachusetts Institute of Technology, 美国，访问学生
2.学术专长简介

付玲，女，研究方向为光学显微成像、内窥成像、以及疾病的早期诊断和治疗中的光子学方法。近年来在Optics Letters和Optics Express等光电子领域期刊上发表论文20余篇，其中第一作者（含通讯作者）SCI论文18篇，和专著一本（第二作者）。第一作者（含通讯作者）SCI论文他引136次，单篇SCI他引最高36次，有12篇属SCI光学学科排名前10%期刊。
2008年入选教育部新世纪优秀人才。现担任中国光学学会生物医学光子学专业委员会青年工作组组长，美国光学学会国际委员会（OSA International Council，中国一个席位）成员。担任2009年全国激光生物学学术会议秘书组副组长，2009年和2010年国际会议PIBM组委会主席。现担任国际期刊JIOHS（World Scientific出版，EI收录）主编助理，《激光生物学报》（核心期刊）常务编委。担任Optics Letters, Optics Express, Journal of Biomedical Optics等期刊审稿人。

	课程教学目标：

掌握光学显微成像的基本原理与技术，理解并能操作常用的荧光显微镜；了解光学显微成像及应用的国际学术前沿；培养从事交叉学科的兴趣。
显微光学成像原理与技术

第1章 绪论 （2学时）

§1.1 光学显微镜在生物医学中的历史

§1.2 课程介绍

第2章 光学显微镜基础 （2学时）

§2.1 分辨率

§2.2 景深

§2.3 放大率

§2.4 信噪比

§2.5 数字图像

第3章 光学显微镜基础：对比度（2学时）

§3.1 对比度来源

§3.2 几何对比度

§3.3 结构对比度

§3.4 衍生对比度

第4章 共聚焦光学显微镜（2学时）

§4.1 共聚焦原理

§4.2 装置

§4.3 共聚焦显微镜的基本基本局限

§4.4 应用

第5章 共聚焦光学显微镜中的特殊元器件（2学时）

§5.1 激光器

§5.2 显微物镜

§5.3 波长选择滤光器件

§5.4 光束扫描器

第6章 显微成像中的应该探针（2学时）

§6.1 荧光探针的基本要求

§6.2 化学探针

§6.3 荧光蛋白

§6.4 染料和探针的选择原则

§6.5 光漂白与光中毒

第7章 荧光寿命成像显微镜与荧光共振能量转移（2学时）

§7.1 荧光寿命成像显微镜

§7.2 荧光共振能量转移

§7.3 应用

第8章 扫描光学显微镜中的光纤光学

§8.1 扫描显微镜相关的关键光纤技术

§8.2 光纤在光学显微镜中的关键功能

§8.3 小型化扫描共聚焦显微镜

第9章 非线性光学显微镜（2学时）

§9.1 非线性光学的物理原理

§9.2 多光子激发

§9.3 谐波的产生

§9.4 非线性光学显微镜装置

§9.5 应用

第10章 超分辨率光学显微镜（2学时）

§10.1 衍射极限

§10.2 超分辨率的原理

§10.3 应用

第11章 光学显微镜分辨率的全脑成像方法（2学时）

§11.1 大与小

§11.2 经典方法

§11.3 光学显微镜分辨率的全脑成像方法原理

§11.4 信息处理：光学显微镜分辨率的全脑成像方法与科学家之间的桥梁

§11.5 讨论与展望

第12章 双光子成像在神经科学中的应用（2学时）

§12.1 神经科学的基础知识
§12.2 应用
第13章 现场教学：明场显微镜（2学时）

第14章 现场教学：荧光显微镜（2学时）

第15章 现场教学：共聚焦显微镜（2学时）

第16章 学生报告与讨论（2学时）

	全英文教材： James B. Pawley. Handbook of Biological Confocal Microscopy. Springer, 2006.

	主要参考书：无
1.

2.

3．

