

2. ea

Fényforrások, lámpatestek, hálózati elemek

Ismétlés

- Fény definíciója

- Fényáram

$$\Phi = K_m \int_0^{\infty} \Phi_e(\lambda) V(\lambda) d\lambda; \text{ lm}$$

- Megvilágítás

$$E = \frac{d\Phi}{dA} \qquad I = \frac{d\Phi}{d\Omega}$$

- Fényerősség

- Távolság törvény

$$E = \frac{I(\cos \alpha)}{r^2}$$

- Fénysűrűség

$$L = \frac{dI_{\vartheta}}{dA(\cos \vartheta)}$$

$$L = \frac{dE}{d\Omega(\cos \alpha)}$$

$$L = \frac{d^2\Phi}{dAd\Omega(\cos \vartheta)}$$

Fényhasznosítás: η^* ;lm/W

$$\eta^* = \frac{\Phi}{P}$$

Élettartam (névleges; átlagos; egyedi; garantált; várható)

Felfutási idő

az az időtartam,
amely alatt a
fényforrás eléri
fényárama 95%-át.

Újragyújtási idő

Szinek

Szín – önmagában nem használható!

Szín(fény)**inger** (stimulus) – látható sugárzás

A fény(szín) inger idegi gerjesztést hoz létre
ez szín(fény)**érzet**

Szín**észlelet** = színinger + észlelés körülményei
+ agyi folyamatok

Színhőmérséklet

a fekete sugárzó valódi hőmérséklete, amelynek színe megegyezik a vizsgált szürke sugárzó színével.

Szürke sugárzó: olyan hőmérsékleti sugárzó, amelynek spektrális emissziós tényezője a figyelembe vett hullámhossztartományban < 1 és független a hullámhosszúságtól. Így színe is megegyezik az azonos hőmérsékletű fekete sugárzóéval

A színhőmérséklet a fényforrás spektrális eloszlását jellemzi, a színérzetet meghatározó fogalom.

Jele: általában *CCT* ; mértékegysége K

Korrelált színhőmérséklet

A fekete test azon valóságos hőmérséklete, amelyen a fekete test színe a legjobban hasonlít a kérdéses sugárzó színére.

„legjobban hasonlít” csak olyan színpontokra igaz, ahol a távolság nem nagyobb 10 megkülönböztethető árnyalatnál.

Jele: *CCT*; mértékegysége K

A színes- ségi dia- gram színes ábrája

©Schanda

* Planck sugárzók vonala
 ▼ RGB hagyományos monitor alapszíníngerei

©Schanda

Színhőmérsékleti csoportok

Meleg < 3300 K

3300 < Semleges < 5300

Hideg > 5300

Kruithof diagram

Fényforrások

Hőmérsékleti sugárzók	Kisülőlámpák	Szilárdtest sugárzók
<ul style="list-style-type: none">•Izzólámpák•Halogén izzólámpák	<ul style="list-style-type: none">•Kisnyomású•Nagynyomású	<ul style="list-style-type: none">•LED•OLED

Kisülőlámpák

- Kisnyomású
 - Fénycső
 - Kompaktfénycső
 - Nátriumlámpa
 - Elektróda nélküli lámpák
- Nagynyomású
 - Higanylámpa
 - Kevertfényűlámpa
 - Nátriumlámpa
 - Fémhalogénlámpa

Villamos fényforrások működési elve 1.

NAGYOBB ⇒ KISEBB ENERGIANÍVÓ, SUGÁRZÁS

Csoportosítás a fénygerjesztés mechanizmusa alapján:

1. Hőmérsékleti sugárzók

- kváziszabad elektronok sugárzása – sávon belüli átmenet
- minden lehetséges energiaérték megengedett

Villamos fényforrások működési elve 2.

- 2. Lumineszcens sugárzók** (lumineszcencia-hidegen sugárzás)
gázkisülések,
(foto-, elektrolumineszcencia, biolumineszcencia,
tribolumineszcencia, radiolumineszcencia,
kemilumineszcencia)
- kötött elektronok - sávok, vagy nívók közötti átmenet
 - diszkrét energianívók

3.Szilárdtest sugárzók (Lighting Emitting Diode)

Félvezetőn alapul.

A p-n átmenetre nyitóirányú feszültséget kapcsolnak lyukak is, elektronok is az érintkezési felület felé mozognak és rekombinálódnak

Hőmérsékleti sugárzók

Ismétlés: fénykeltés izzítással

1. Bura!
2. Gáztér
3. Izzószál
4. Elektród
5. Tartó
6. Üvegpálca
7. Lencse
8. Tartógyűrű
9. Állvány
10. Szívócső
11. Fej
12. Forrasztás
13. bélyegzés

Edison fej

- E 10 törpe vagy miniatür
- E 14 mignon
- E 27 normál átmérő 23 mm, magassága 27 mm,
- E 40 góliát

Anyaga: sárgaréz, alumínium, nikkelezett vagy horganyzott vas

Egyéb fej típusok: bajonett, csapos, szoffita, stb

Fej típusok

Energia - folyam

a)

b)

Izzólámpa fajták

- Vákuumlámpák

- hátránya: az izzótest nagyon párolog (sebessége $\exp. \uparrow T$ -vel) \rightarrow bura feketedés $\rightarrow \Phi$ és $T_n \downarrow$

- Gáztöltésű lámpák

- feltétel: kémiaailag közömbös gáz \rightarrow nemes gáz vagy N
 - hátránya: \downarrow az izzószál T ; \uparrow bura $T \rightarrow \Phi \downarrow$

Mi a megoldás?

1. Langmuir (1900 évek eleje) a hőveszteség ↓ spiralizálással (üreg effektus →nincs áramlásos hőterjedés →a spirálmenetek hőenergiájuk egy részét egymásnak adják át.)
2. Spiralizálás további eredménye: izzótest lerövidül, kisebb felületen érintkezik a gázzal

A gáz hővezetőképessége legyen kicsi

Xenon vagy kripton → könnyű ionizáció, villamos ív keletkezhet

Drága

Argon

93% Ar és 7% N₂

Par lámpa

1. Préselt üveg reflektor
2. Al hidegtükör
3. Préselt üveg lencse (spot vagy flood)
4. Spirál
7. Getter
11. Fej szigetelt része
17. Biztosító
19. Érintkező

Halogénlámpa

1959 Zubler és Mosby (fluor, klór, bróm, jód)

Hőmérséklet viszonyok

$$T_{\text{spirál}} > T_{\text{disszociációs}} > T_{\text{bura}} > T_{\text{lecsapodási}}$$

Párolgás
befogja a
halogén
elemet

↓
≥500 K

Más alakú bura
kell

WX_2 felhalmozódik, jelentős koncentrációs gradiens alakul ki, (falnál sok elem, spirálnál elvben nincs)

A koncentráció gradiens a diffúzió hajtóereje \Rightarrow visszafelé indulnak a WX_2

Nincs bura feketedés; $\uparrow T$;

\uparrow Spirál hőmérséklet; \uparrow Színhőmérséklet;
 \uparrow fényhasznosítás;

Ceruza lámpa

Hálózati feszültségű halogénlámpák

PAR20

A.

B

HaloBTT 60

C

D

D - stúdió lámpa

A – PAR 20

B – külső burás
ceruzalámpa

C – halo BTT

Hőmérsékleti sugárzókat jellemezte

- Széles választék, mind teljesítményben, mind formában
- Kis fényhasznosítás → kisebb egység fényáram
- Rövid felfutási idő
- Rövid újragyújtási idő
- Rövid élettartam max. 1-2000 h
- Kiváló színvisszaadás
- Meleg színhőmérséklet
- Folytonos spektrum

Gyakorlatilag Európában betiltva. Kis teljesítmények még kaphatók.

Folyamatok gázkisülésben

Gázkisülés

Gázkisülés feszültség-áram karakterisztikája

Gázkiülések 1.

Gázatom (rendszáma n):

- magjában n számú proton, és neutron (ezek együttes száma a tömegszám)
- a mag körül n számú elektron kering (meghatározott pályákon)
az energiaszintek szigorúan meghatározottak
- az elektronok két csoportja:
 - erősen kötött elektronok (az atommag közelében)
 - vegyérték- (valencia) elektronok (külső pályákon)

Valencia elektronok:

- kémiai kötések létrehozása
- könnyen gerjeszthetők
- nagyobb energiával leválaszthatók az atomról (ionozás)

Fénycső

Higanygőz-argongáz keverékkel töltött, fénypor-bevonattal ellátott, az UV-sugárzást át nem engedő üvegcsőből készült kisnyomású kisülőlámpa, amelynek két végében volfrámspirálból készült, emittáló anyaggal bevont izzóelektródok helyezkednek el.

Kisnyomású kisülőcsövek Fénycsövek

Halofoszfát fényporos fénycső spektrális eloszlása

Különböző színhőmérsékletű háromsávós fénycsövek spektruma

2700K

3000K

3500K

4000K

6500K

Méretetek

Átmérő meghatározója: áramsűrűség (I/A) [ív a teljes csőkeresztmetszetre kiterjed]

≈ 35 mm

Hossz meghatározója: térerősség ≈ 1 V/cm

**munkapontnak megfelelően I fv-ében > 1 m
 $\rightarrow 1200$ mm**

Jellemző átmérők: 38 mm (T12); 26 mm (T8); 16mm (T5); 8 mm (T2)

Fénycső energiafolyam-ábra és fényáram-tartása

a)

b)

Üzemeltetés kellékei

Hagyományos és elektronikus előtétek, gyűjtők

1. Elektróda
2. Ikerfém elektróda
3. Zavarászűrő kondenzátor
4. Bura (üveg)
5. Tokozat

Fénycső gyújtó felépítése
(bimetálos)

Speciális fénycső-típusok 1.

1. Robbanásbiztos (FX) fénycsövek

FX cső körvonal rajza

- egycsapos fej
- belső gyújtócsík
- a gyújtócsík egyik vége galvanikusan érintkezik az egyik árambevezetővel, a másikonál hézag
- parázsfény kisülés: begyűjtáshoz szükséges melegfejlesztés

Speciális fénycső-típusok 2.

2. Rapidstart fénycsövek

- külső gyújtócsík
- néhány mm széles bronzpor csík
- egyik vége $1\text{ M}\Omega$ ellenálláson keresztül összekötve az elektróddal
- a másik fejjel nincs összekötve, így ott parázsfény-kisülés alakul ki
- növekvő ionozás után a kisülés átterjed a két főelektród közé

3. Reflektorburás fénycsövek

- titán-dioxid fémtükör-réteg
- a cső kb. 230° -nyi felületét borítja
- meghatározott irányban 65-70% fényáram-növekedés

A kompakt fénycsövek két fő típusa

Hidegkamrás kompakt fénycsövek

hidegkamra

Hidegkamra: a kisülőcső kiszélesítése

- az íváram sűrűsége lecsökken
- kevésbé melegedik a fénycső fala
- ezeken a hidegebb szakaszokon a higanygőz kicsapódik
- a gravitáció segítségével a hidegkamrákban összegyűlik
- tehát a higanygőz egyensúlyi gőznyomását a hidegkamra hőmérséklete határozza meg

Amalgámos kompakt fénycsövek

- az üzemi hőmérsékleten az amalgám egy része olvadt fázisban
- másik része kristályos fázisban, higany nélkül
- a hőmérséklet növekedésével a kristályos fázis olvadni kezd, így az olvadt fázis Hg-koncentrációja csökkenni fog
- pontosabb Hg-adagolás, széles hőmérséklettartományban állandó fényáram, mechanikai sérülésekre érzéketlenebb, de: lassú bemelegedés

Kompakt fénycső kialakítások

Kompakt fénycső fejtípusok

G23d	
	
	GX32d-1	
	

G23d-2	
	
	GX32d-2	
	

GX23d	
	
	GX32d-3	
	

GX23d-2	
	
	G24q-1	
	

G24d-1	
	
	G24q-2	
	

G24d-2	
	
	G24q-3	
	

G24d-3	
	
	GX24q-2	
	

2G-11	
	
	GX24q-3	
	

			GX24q-4	
	

Indukciós lámpák

- szintén kisnyomású higanykisülés
- nincsenek elektródok
- nyitott ferrit magú tekercs mágneses tere gerjeszt
- a mágneses tér a gáztéren záródik
- a gerjesztő jel frekvenciája 2,65 MHz (Osram – 250 kHz)
- az élettartam többszöröse az elektródos kompakt fénycsövekének
- Philips QL, Osram Endura – külső előtét, GE Genura – integrált előtét

Genura felépítése

Indukcióslámpák főbb jellemzői

Teljesítmény; Fényáram: gyártó függő, kevés típus

$\eta^* \cong 30-50 \text{ lm/W}$

Hosszú felfutási és újragyújtási idejű

Élettartamuk: gyártó függő 60kh is lehet

Színhőmérséklet: S

Színvisszaadás (fénypor függő) jó

Vonalas színekép

Kisnyomású nátriumlámpa

Kisnyomású nátriumlámpa

Kisnyomású nátriumlámpa színképi eloszlása

Kis nyomású nátriumlámpák főbb jellemzői

Teljesítmény: 35 – 55-(200) W; Fényáram: 40 klm-ig

$\eta^* \cong 200 \text{ lm/W}$

Hosszú felfutási és rövid újragyújtási idejű

Élettartamuk: 10-15 kh

Színhőmérséklet: kisebb 2000 K

Színvisszaadás rossz

Gyakorlatilag monokromatikus sugárzó