

2.ea Fényforrások

Nagynyomású kisülő lámpák

Különbség a kisnyomású és nagynyomású kisülések között

Kis nyomáson (1-100 Pa nagyságrend):

- **a kevesebb ütközés, így nagy közepes úthossz miatt az elektronok nagy mozgási energiára tesznek szert**
- **nagy energiájú nívóról újabb ütközés előtt fotont emittálnak az alapállapotba való visszatérés közben (rezonanciavonalak)**

Nagy nyomáson ($1,5 \cdot 10^4$ Pa):

- **gyakoribb elektron-atom ütközések, kisebb közepes úthossz miatt kisebb energia \Rightarrow rezonanciavonalak gerjesztésének valószínűsége kicsi,**
- **lépcsőzetes gerjesztéssel látható vonalak, atomok kölcsönhatása miatt a vonalak kiszélesedése rekombinációs sugárzás (folytonos)**

Hőmérsékleti viszonyok különbségei

- Kisnyomású plazma alkotó részecskéi
↓ hőmérsékletű gázt alkotnak, → átlag
sebességük ↓, tömegük ↑. Az elektronok ↓
tömeg, ↑ sebesség → ↑ hőmérséklet, nincs
termodinamikai egyensúly.
- Nagynyomáson ↑ az elektron atom üküzések
száma, elektronok lassulnak, nehezebb
részecskék energiát kapnak → ↑ hőmérséklet (4-
6000K) lokális termodinamikai egyensúly

- Nagynyomású ívben a kisülés a cső tengelyére lokalizálódik. →
 - Tengely mentén max áramerősség,
 - max. fényintenzitás
 - max. hőmérséklet (6000K)[Mind három mennyiség radiálisan gyorsan ↓]

Higanylámpa

1. Fej
2. Bura
3. Állvány
4. Kisülő cső (kvarc)
5. Áramvezető és tartó
6. Gyújtó ellenállás
7. Fénypor

Segédelektóda

Fő elektródák

6. Gyújtó ellenállás

Higanykisülőcső

a)

b)

Higanylámpa

Nagynyomású higanylámpa spektruma

Higanylámpák főbb jellemzői

Teljesítmény: 80-400 (1000) W;

Fényáram: 1,8 – 22(50) klm;

$\eta^* \cong 36-55$ lm/W;

hosszú felfutási és újragyújtási idejű;

Élettartamuk: 16 kh (fényhalál);

Színhőmérséklet: 3300-5300 K;

Színvisszaadás (fénypor függő) 40-50;

Vonalas színekép

Kevertfényűlámpa (HMLI)

Izzószál

Főelektróda

Segédelektróda

Gyújtó ellenállás

Fej

Kevertfényű lámpa spektruma

Kevertfényűlámpák főbb jellemzői

Teljesítmény: 160, 250 W;

Fényáram: 3,6; 7,0 klm;

$\eta^* \cong 22 - 28 \text{ lm/W}$;

rövid felfutási és hosszú újragyújtási idejű;

Élettartamuk: 10 kh (fényhalál);

Színhőmérséklet: 4000 K;

Színvisszaadás: 52;

Színképe: vonalas + folytonos

Nagynyomású nátriumlámpa

1. Fej
2. Bura(kemény üveg)
3. Állvány(-"-)
4. Kisülőcső(kerámia)
5. Kitámasztó bordák
6. Getter(bárium/cirkon-vas)
7. Kitámasztó gyűrű
8. Áramvezetők(nióbium)

1. Porcelán szigetelő
- 2.
- 3.
- 4.
5. Kerámia zárósapka
- 6.
- 7.
- 8.
- 9.

Csőburás nátriumlámpa

Nagynyomású nátriumlámpa típusai

- Átlátszó burás
 - ellipszoid
 - csőburás
- Opalizált ellipszoid burás
- Iker kisülő csöves
- Fejelés szerint:
 - egy végén fejt Edison
 - két végén fejt

Nagynyomású nátriumlámpa

SON spektrum

2015.11.04.

OMKTI

17

(nagynyomású) Nátriumlámpa főbb jellemzői

Teljesítmény: 35-1000 W; Fényáram: 3,4 - 130 klm

$\eta^* \cong 90-130 \text{ lm/W}$

Hosszú felfutási és újragyújtási idejű

Élettartamuk: 24-28,5 kh (gyártó függő)

Színhőmérséklet: <3000 K

Színvisszaadás: <40; de létezik színjavított is

Vonalas színeképek folytonos háttérrel

Fémhalogénlámpák

Célja: a színvisszaadás javítása

Megoldás: különböző fémhalogénelemek adagolása

Típusok:

egy végén fejtelt, két végén fejtelt

kvarc kisülő csöves, kerámia csöves

egy kisülőcső, iker kisülő csöves

cső burás, ellipszoid burás, átlátszó burás, opalizált burás

általános (belsőtéri) világítási célú kerámia kisülőcsöves

Fémhalogén autófényszórók (MPXL Micro Power Xenon Light, D 2)

Fémhalogénlámpa

1. Fej
2. Bura
3. Állvány
4. Kisülőcső (itt kvarc)
5. Tartóbordák
6. Gyújtó ellenállás
7. Bimetal
8. Áramvezetők
9. Tartóbilincsek
10. Árnyékoló üvegcső
11. Bárium getter
12. Kitámasztó gyűrű²⁰

2015.11.04.

OMKTI

Fémhalogénlámpa spektrumok

Fémhalogénlámpa

5. Opalizáltbura

Kerámia kisülőcsöves fémhalogénlámpa

Előnye:

Nagyobb hőállóság, szerkezeti stabilitás

Jobb alakíthatóság, nagyobb geometriai pontosság

Kisebb nátriumdiffúzió

Rövidebb kisülőcső, kisebb egység teljesítmény

a)

b)

Standard fémhalogénlámpa

Fémhalogénlámpa főbb jellemzői

Teljesítmény: 20 -3500 W; Fényáram: 2,0 - 130 klm

$\eta^* \cong 85-110 \text{ lm/W}$

Hosszú felfutási és újragyújtási idejű

Élettartamuk: 5-18 kh (gyártó függő)

Színhőmérséklet:3000 – 6500 (10000) K

Színvisszaadás: 80 - 95

Vonalas színekép