8. FOTOMETRIJA

Fotometrija je dio optike koja se bavi svojstvima i mjerenjem:

- izvora svjetlosti
- svjetlosnog toka
- rasvjete površine

Svjetlost su EM valovi na koje je naše oko osjetljivo: 380 nm (ljubičasta) $< \lambda < 780$ nm (crvena)

U fotometriji razmatramo 3 komponente:

- 1. Izvor svjetlosti (proces stvaranja svjetlosti)
- 2. Svjetlosni tok (proces prijenosa svjetlosti)
- 3. Osvijetljena površina (proces dolaska svjetlosti)

IZVORI SVJETLOSTI

Prema spektralnom sastavu ih dijelimo na:

- 1. Izvore monokromatske svjetlosti samo jedna valna duljina
- 2. Izvore polikromatske svjetlosti nekoliko određenih valnih duljina
- 3. Izvore bijele svjetlosti npr. Sunce ili lučnice (lampe u kojima se svjetlost generira pomoću električnih lukova)

Podjela izvora svjetlosti:

- točkasti
- linijski
- površinski
- volumni

JAKOST SVJETLOSTI *I* je energija koju izvor svjetlosti preda u jedinici vremena u neki dio prostornog kuta. Jedinica je KANDELA (cd): izvor u nekom pravcu ima jakost 1 cd ako emitira zračenje frekvencije 5,4·10¹⁴ Hz, ako je energetska jakost u tom pravcu jednaka 1/683 W/steradijanu. Ova frevencija odgovara valnoj duljini od 555,6 nm – žuta svjetlost.

SVJETLOSNI TOK

$$I = \frac{d\phi}{d\Omega}$$
 = Jakost izvora svjetlosti = (svjetlosni tok)/(prostorni dio kuta)

 $d\phi = Id\Omega$

SLIKA: TOČKASTI IZVOR SVJETLOSTI – HENČ-BARTOLIĆ, KULIŠIĆ – SL. 7.3. STR. 326.

Prostorni kut $d\Omega$ na udaljenosti r određuje površinu dS: $dS = r^2 d\Omega$

$$d\phi = I \frac{dS}{r^2}$$
 Jedinica za svjetlosni tok = (kandela)(steradijan) = lumen = lm

SVJETLOSNA EFIKASNOST η = omjer ukupnog svjetlosnog toka i ukupne izložene snage: $\eta = \phi_{uk} / P$

Npr.

- obična žarulja (pri naponu 220 V) od 60 W -
$$\eta$$
 = 10,3

od 100 W –
$$\eta = 13$$

- fluorescentne cijevi od 20 W -
$$\eta = 55$$

$$40 \text{ W} - \eta = 75$$

OSVIJETLJENOST POVRŠINE ILI ILUMINACIJA

$$E = d\phi/dS$$

$$E = d\phi \cos\theta / dS_0$$

$$[lux = lx]$$

Tu je dS element "efektivne površine" uzete okomito na svjetlosni stožac toka svjetlosti; θ - kut između okomice na površinu iz smjera upadne zrake svjetlosti

LAMBERTOV COSINUSNI ZAKON

Gledamo točkasti izvor svjetlosti pa je: $\int d\phi = 4\pi I$ $\int dS = 4r^2\pi$

$$\int dS = 4r^2\pi$$

$$E = d\phi/dS$$

$$E = \frac{\int d\phi}{\int dS_0} \cos \theta = \frac{4\pi I}{4r^2 \pi} \cos \theta = \frac{I}{r^2} \cos \theta$$

I – jakost svjetlosnog izvora, r- udaljenost izvora od mjesta gdje mjerimo osvjetljenje

Npr.

- Sunčeva svjetlost do 100000 lx
- Osvjetljenje radnog stola približno 300 lx
- Ulična rasvjeta približno 8 lx

SJAJ ILI LUMINACIJA L izvora se uvodi kod PLOŠNIH IZVORA kao gustoća jakosti svjetlosti u određenom smjeru:

$$L = \frac{dI}{dS\cos\theta} = \frac{d^2\phi}{d\Omega dS\cos\theta} \left[\frac{\text{cd}}{\text{m}^2}\right]$$

SLIKA: SVJETLO S DIJELA POVRŠINE dA TIJELA U POLUPROSTOR – HENČ-BARTOLIĆ, KULIŠIĆ – SL. 7.9. STR. 329.

Računamo svjetlosni tok u poluprostor:

- Oko elementa površine dS koji svijetli, opišemo polukuglu bilo kojeg r
- Na polukugli ograničimo mali pravokutnik stranica $rd\theta$ i $r\sin\theta d\phi$ i površine $r^2\sin\theta d\theta d\phi$
- Stranica $r \sin \theta d\varphi$ je okomita na ravninu crtanja.

$$d\phi = LdS \int \cos\theta d\theta = LdS \int_{0}^{\pi/2} \sin\theta \cos\theta d\theta \int_{0}^{2\pi} d\phi = \pi LdS$$

SVIJETLJENJE ILI EGZITANCIJA plošnog svjetlosnog izvora: $M = \frac{d\phi}{dS} = \pi L \left[\frac{\text{lm}}{\text{m}^2} \right]$

