

BODOVÉ METODY VÝPOČTU

METODY SVĚTELNĚ TECHNICKÝCH VÝPOČTŮ

BODOVÁ METODA VÝPOČTU OSVĚTLENOSTI

Výpočet přímých i nepřímých složek E se provádí ve vybraných kontrolních bodech

l – vzdálenost svítidla od nejbližšího kontrolního bodu

c, d – délka a šířka vyzařovací plochy svítidla ; c>d

Osvětlenost v poli svítidla Z bodového typu

Osvětlenost E_{Po} v bodě P v obecné rovině ho

 I_{γ} - svítivost pod úhlem $\gamma = \operatorname{arctg}(p/h)$ z křivky svítivosti v rovině ZPB (cd)

Normála $\mathrm{N}_{\mathbf{p}}$ roviny \mathbf{p} svírá s paprskem l úhel β

Osvětlenost E_{Pp} = průmět $\vec{\mathcal{E}}$ do normály N'_{ρ}

$$E_{P\rho} = \varepsilon \cdot \cos \beta = \frac{I_{\gamma}}{l^2} \cos \beta = \frac{I_{\gamma} \cdot \cos \beta}{h^2 + p^2}$$

Osvětlenost E_{Ppo} okolí bodu P v rovině ρ_{o} kolmé k I_{o}

$$\rho \equiv \rho_{\rm o}$$
 ; $~\rho_{\rm o}$ kolmá k $~I_{\rm o}$

$$m{E}_{ ext{P}m{
ho}m{o}}$$
 = $m{ ext{pr}}\ddot{m{u}}m{ ext{m}}\ddot{m{\epsilon}}m{t}$ do normály $N'_{
ho o}$

$$E_{P\rho o} = \varepsilon .\cos \gamma = \frac{I_{\gamma} .\cos^{3} \gamma}{h^{2}} = \frac{I_{\gamma} .h}{\sqrt{(h^{2} + p^{2})^{3}}}$$

Osvětlenost $E_{ m Ppv}$ roviny $ho_{ m v}$ kolmé k rovině $ho_{ m o}$ i k rovině určené body Z , P, B

$$\beta = (\pi / 2) - \gamma \implies \cos \beta = \sin \gamma$$

$$E_{P\rho v^{\perp}} = \epsilon \cdot \cos\beta = \epsilon \cdot \sin\gamma =$$

$$=\frac{I_{\gamma} \cdot \cos^{3} \gamma \cdot p}{h^{3}} = \frac{I_{\gamma} \cdot p}{\sqrt{\left(h^{2} + p^{2}\right)^{3}}}$$

Osvětlenost $E_{ m Ppo}$ okolí bodu ${\it P}$ v rovině $ho_{ m o}$ kolmé k $I_{\it o}$

$$ho \equiv
ho_{
m o}$$
 ; $ho_{
m o}$ kolmá k $I_{
m o}$
$$oldsymbol{eta} = oldsymbol{\gamma}$$

$$E_{P\rho o} = \varepsilon .\cos \gamma = \frac{I_{\gamma} .\cos^{3} \gamma}{h^{2}} = \frac{I_{\gamma} .h}{\sqrt{(h^{2} + p^{2})^{3}}}$$

(lx; cd, m, m)

Osvětlenost $E_{P\rho v^{\perp}}$ roviny $\rho_{v^{\perp}}$ kolmé k rovině ρ_{o} i k rovině určené body Z,P,B

$$\beta = (\pi / 2) - \gamma , \cos \beta = \sin \gamma$$

$$E_{\rm Ppv} \perp = \epsilon \cdot \cos\beta = \epsilon \cdot \sin\gamma =$$

$$=\frac{I_{\gamma} \cdot \cos^{3} \gamma \cdot p}{h^{3}} = \frac{I_{\gamma} \cdot p}{\sqrt{\left(h^{2} + p^{2}\right)^{3}}}$$

VÝPOČET INTEGRÁLNÍCH CHARAKTERISTIK $E_{4\pi}$ a $E_{\rm Z}$ V POLI SVÍTIDLA BODOVÉHO TYPU

Střední kulová osvětlenost $E_{4\pi}$ v bodě P

$$E_{4\pi} = \frac{1}{4} E_N = \frac{1}{4} \frac{I_{\gamma}}{l^2} = \frac{1}{4} \frac{I_{\gamma}}{h^2 + p^2}$$

Střední válcová osvětlenost E_{Z} v bodě P

$$E_Z = \frac{\sin \theta}{\pi} \frac{I_{\gamma}}{l^2} = \frac{\sin(\gamma + \psi)}{\pi} \frac{I_{\gamma}}{h^2} \cos^2 \gamma$$

$$E_Z = \frac{\sin(\gamma + \psi)}{\pi} \frac{I_{\gamma}}{h^2 + p^2}$$

Výpočet parametrů v poli svítidel přímkového a plošného typu

Předpoklady řešení:

- Přímkový zdroj svítivost je rovnoměrně rozložena po délce zdroje
 - všechny elementy svíticí přímky vyzařují stejně
- Plošný zdroj jas je rovnoměrně rozložen po svíticí ploše zdroje
 - všechny elementy svíticí plochy vyzařují stejně
- 1. čáry svítivosti resp. jasu **popsány** spojitými **funkcemi**, pro výpočet E odvozeny **uzavřené výrazy** výpočty: přesné, rychlé
- 2. nejčastější postup svíticí plochy se rozdělí na části (bodové zdroje) se stejnými poměrnými křivkami svítivosti I nebo jasu L. Dílčí výpočty jednoduché odpovídající příspěvky <math>E se sečtou. Časová náročnost může narůstat. Uplatňuje se u počítačových programů.

ŘEŠENÍ PARAMETRŮ V POLI SVÍTIDEL PŘÍMKOVÉHO TYPU

POPIS VYZAŘOVÁNÍ SVÍTIDEL PŘÍMKOVÉHO TYPU

Často i dnes v katalogu jen 2 křivky svítivosti

1. v podélné rovině

$$I_{\alpha} = I_0 \cdot f_{i\delta}(\alpha)$$

2. v příčné rovině

$$C_0 = \pi$$

$$I_{\gamma} = I_0 \cdot f_{I\pi} (\gamma)$$

Svítivost $I_{\gamma\alpha}$ v nakloněných rovinách au ve směru k bodu P

$$I_{\gamma\alpha} = I_{\gamma}.f_{I\tau}(\alpha)$$

Čáry I v rovinách τ často tvarově podobné čáře I v δ

$$\Rightarrow$$

$$|f_{\mathrm{I}\tau}(\alpha)| = f_{\mathrm{I}\delta}(\alpha)$$

Pole elementu dx svíticí přímky

Předpoklad: 1. všechny elementy svíticí přímky vyzařují stejně

2. průmět P na osu o zdroje \equiv s koncem C_1 zdroje

První krok : bodem P proložit rovinu $\,
ho_o \,$ kolmo k rovině $\delta \,$

Svítivost $dI_{\gamma\alpha}$ elementu dx ve směru k bodu P

$$dI_{\gamma\alpha} = \frac{I_{\gamma\alpha}}{c} dx$$
 kde $I_{\gamma\alpha} = I_{\gamma} \cdot f_{I\delta}(\alpha)$

$$I_{\gamma\alpha} = I_{\gamma} \cdot f_{I\delta}(\alpha)$$

 $d\varepsilon$ v bodě P v poli elementu dx

$$d\varepsilon = \frac{dI_{\gamma\alpha}}{l^2} = \frac{I_{\gamma\alpha}}{c} dx \frac{1}{l^2} = \frac{I_{\gamma}}{c} f_{I\delta}(\alpha) \frac{1}{l^2} dx =$$

$$= \frac{I_{1\gamma}}{l} f_{I\delta}(\alpha) \frac{d\alpha}{\cos \alpha} = \frac{I_{1\gamma}}{l_1} f_{I\delta}(\alpha) . d\alpha$$

$$dx = \frac{l_1 \cdot d\alpha}{\cos^2 \alpha} \qquad dx = \frac{l \cdot d\alpha}{\cos \alpha}$$

$$I_{1\gamma} = I_{\gamma}/c$$

kde

$$tg\alpha = \frac{x}{l_1}$$

$$x = l_1 . tg \alpha$$

$$l_1 = l \cdot cos\alpha$$

$$dx = \frac{l_1 \cdot d\alpha}{\cos^2 \alpha}$$

Pole elementu dx svíticí přímky

 $d\varepsilon$ v poli elementu dx , když $I_{1\gamma} = I_{\gamma}/c$

$$d\varepsilon = \frac{dI_{\gamma\alpha}}{l^2} = \frac{I_{\gamma\alpha}}{c} dx \frac{1}{l^2} = \frac{I_{\gamma}}{c} f_{I\delta}(\alpha) \frac{1}{l^2} dx =$$

$$= \frac{I_{1\gamma}}{l} f_{I\delta}(\alpha) \frac{d\alpha}{\cos \alpha} = \frac{I_{1\gamma}}{l_1} f_{I\delta}(\alpha) . d\alpha$$

Průměty $d\varepsilon_{\rm x}$, $d\varepsilon_{\rm y}$ světelného vektoru do směru souřadnicových os x , y se pak stanoví z výrazů

$$d\varepsilon_x = d\varepsilon \cdot \cos\left(\frac{\pi}{2} - \alpha\right) = d\varepsilon \cdot \sin\alpha = \frac{I_{1\gamma}}{l_1} f_{I\delta}(\alpha) \sin\alpha \cdot d\alpha$$

$$d\varepsilon_y = d\varepsilon \cdot \cos\alpha = \frac{I_{1\gamma}}{l_1} f_{I\delta}(\alpha) \cos\alpha \cdot d\alpha$$

Osvětlenost v poli svítidla přímkového typu

$$\varepsilon_{x} = \frac{I_{1\gamma}}{l_{1}} \int_{0}^{\alpha_{z}} f_{I\delta}(\alpha) \cdot \sin \alpha \cdot d\alpha = \frac{I_{1\gamma}}{l_{1}} \cdot f_{k}(\alpha_{z})$$

$$\varepsilon_{y} = \frac{I_{1\gamma}}{l_{1}} \int_{0}^{\alpha_{z}} f_{I\delta}(\alpha) \cdot \cos \alpha \cdot d\alpha = \frac{I_{1\gamma}}{l_{1}} \cdot f''(\alpha_{z})$$

$$E_{P\rho V} = \varepsilon_{X}$$
 $E_{P\rho y} = \varepsilon_{y}$

$$E_{
m P
ho y} = \varepsilon_{
m y}$$

$$E_{P\rho o} = \varepsilon_{y} \cdot \cos \gamma = \frac{I_{1\gamma}}{l_{1}} \cdot f''(\alpha_{z}) \cdot \cos \gamma$$

$$\alpha_z = arctg \frac{c}{l_1}$$

$$E_{\rm PpII^{\perp}} = \varepsilon_{\rm y} \cdot \cos[(\pi/2) - \gamma] = \varepsilon_{\rm y} \cdot \sin\gamma$$

$$\varepsilon_{y} \cdot \sin \gamma = \frac{I_{1\gamma}}{l_{1}} \cdot f''(\alpha_{z}) \cdot \sin \gamma$$

Příklady funkcí $f''(\alpha_z)$ a $f_k(\alpha_z)$ pro vybrané charakteristické funkce $f_{I\delta}(\alpha)$

$f_{I\delta}(\alpha)$	$f''(\alpha_z) = \int_0^{\alpha_z} f_{I\delta}(\alpha) \cdot \cos\alpha \cdot d\alpha$	$f_{k}(\alpha_{z}) = \int_{0}^{\alpha_{z}} f_{I\delta}(\alpha) \cdot \sin \alpha \cdot d\alpha$
1	$\sin \alpha_z$	$1-\cos\alpha_{\rm z}$
cos α	$\frac{1}{2} \cdot (\alpha_z + \sin \alpha_z \cdot \cos \alpha_z) = f_1$	$\frac{1}{2} \cdot (1 - \cos^2 \alpha_z) = \frac{1}{2} \cdot \sin^2 \alpha_z$
$\cos^2 \alpha$	$\sin \alpha_z \cdot [1 - \frac{1}{2} \cdot \sin^2 \alpha_z]$	$\frac{1}{3} \cdot (1 - \cos^3 \alpha_z)$
$\cos^3 \alpha$	$\frac{1}{4} \cdot (\sin \alpha_z \cdot \cos^3 \alpha_z + 3 \cdot f_1)$	$\frac{1}{4}\cdot(1-\cos^4\alpha_z)$

Grafy funkcí $f''(\alpha_i)$ pro vybrané charakteristické funkce $f_{I\delta}(\alpha)$

Grafy funkcí $f_k(\alpha_z)$ pro vybrané charakteristické funkce $f_{l\delta}(\alpha)$

KA	žį	V	K	4	3	٠	:	$f_{I}(\alpha)$
1		•	÷		12.		•	1
2	2	12	•	챨		14		sinœ
3		· •		٠	•	3.€		cos∝
4	•	•	•	35	: E		٠	cos 2
5			() -	54	€		9 .	cos ∝
6		55	•		•	33-		cos a
7				•	•	-		cos ∝
8	-	-	-	-				sin∝.cos∝
9	8.5		-	X2 5 1		•	-	sin a. cos 2
10	•	_		_		S 20	=	sin∝.cos ∞
11		-	•	•	: 3	-		sinc.cos a

Postup při jiném umístění kontrolního bodu P

Střední kulová osvětlenost v poli svítidla přímkového typu

$$dE_{4\pi} = \frac{1}{4} dE_N = \frac{1}{4} \frac{dI_{\gamma\alpha}}{l^2} = \frac{1}{4} \frac{I_{\gamma} \cdot f_{I\delta}(\alpha)}{c \cdot l^2} dx = \frac{1}{4} \frac{I_{1\gamma}}{l_1} f_{I\delta}(\alpha) d\alpha$$

$$E_{4\pi} = \frac{1}{4} \frac{I_{1\gamma}}{l_1} \int_{0}^{\alpha_z} f_{I\delta}(\alpha) . d\alpha$$

$$f'(\alpha_z) = \frac{1}{4} \int_0^{\alpha_z} f_{I\delta}(\alpha) . d\alpha$$

$$E_{4\pi} = \frac{I_{1\gamma}}{l_1} f'(\alpha_z)$$

Příklady funkce $f'(\alpha_z)$ pro vybrané charakteristické funkce $f_{I\delta}(\alpha)$

$f_{I\delta}(\alpha)$	$f'(\alpha_{\mathbf{z}}) = \frac{1}{4} \int_{0}^{\alpha_{z}} f_{I\delta}(\alpha) \cdot d\alpha$
1	$\frac{1}{4} \alpha_{\rm z}$
cos α	$\frac{1}{4}\sin\alpha_{z}$
$\cos^2\alpha$	$\frac{1}{8} (\alpha_z + \sin \alpha_z \cdot \cos \alpha_z)$
$\cos^3\alpha$	$\frac{1}{4} \sin \alpha_z \left[1 - \frac{1}{3} \sin^2 \alpha_z\right]$

ŘEŠENÍ OSVĚTLENOSTI V POLI ROTAČNĚ SOUMĚRNĚ VYZAŘUJÍCÍHO SVÍTIDLA OBDÉLNÍKOVÉHO TYPU

VÝPOČET PARAMETRŮ V POLI SVÍTICÍHO OBDÉLNÍKU

- Předpoklad : 1. všechny elementy $dA = dx \cdot dy$ svítícího obdélníku vyzařují stejně
 - 2. rozložení jasu je rotačně souměrné podle normály k povrchu zdroje a popisuje je vztah

$$L_{\gamma} = L_0 \cdot f_{\rm L}(\gamma) = L_0 \cdot \cos^n \gamma$$
, kde $n = 0, 1, 2$ až 5

3. pro zjednodušení výpočtu a výsledných vztahů průmět P_1 bodu P do roviny zdroje \equiv s vrcholem D obdélníku

Obecný postup přesného výpočtu:

- 1. výpočet parametrů v poli dA bodový zdroj
- 2. integrace výrazů po ploše svíticího obdélníku

Postup zjednodušeného výpočtu:

- 1. svíticí plocha se rozdělí na dílčí plošky bodové zdroje
- 2. v bodě *P* se vypočtou parametry od všech dílčích plošek.
- 3. při zvolené poloze bodu P (pod jedním z vrcholů obdélníku) se dílčí výsledky sečtou

Pole rotačně souměrně vyzařujícího elementu dA obdélníku

$$L_{\gamma} = L_0 \cdot f_{\rm L}(\gamma) = L_0 \cdot \cos^n \gamma$$
, kde n = 0, 1, 2 až 5

$$L_{\gamma} = dE_{N} / d\Omega$$

Velikost $d\mathcal{E}$ světelného vektoru v bodě P pole elementárního zdroje $dA = dx \cdot dy$ (bodový zdroj) je rovna normálové osvětlenosti $dE_{\rm N}$ v bodě P

$$d\varepsilon = dE_{\rm N} = L_{\gamma} \cdot d\Omega = L_0 \cdot f_{\rm L}(\gamma) \cdot dA \cdot \cos \gamma / l^2$$

$$d\varepsilon = L_0 \cdot \cos^{n+1} \gamma \cdot dx \cdot dy / l^2$$

$$\cos \gamma = h / l$$
;

$$\cos \beta_x = -x/l$$
; $\cos \beta_y = -y/l$; $\cos \beta_z = -h/l$

průměty darepsilon do souřadnicových os :

$$\begin{split} d\varepsilon_{x} &= d\varepsilon \cdot \cos\beta_{x} = -L_{0} \cdot (x \cdot h^{n+1}) / (l^{n+4}) \\ d\varepsilon_{y} &= d\varepsilon \cdot \cos\beta_{y} = -L_{0} \cdot (y \cdot h^{n+1}) / (l^{n+4}) \\ d\varepsilon_{z} &= d\varepsilon \cdot \cos\beta_{z} = -L_{0} \cdot (h^{n+2}) / (l^{n+4}) \end{split}$$

$$d\Omega = dA \cdot \cos \gamma / l^2$$

 $d\varepsilon_x = \text{osvětlenost roviny } y z \text{ v bodě } P \text{ zajištěná elementem } dA$ $d\varepsilon_y = - " - \text{roviny } x z - " - d\varepsilon_z = - " - \text{roviny } x y$

OSVĚTLENOST V POLI SVÍTICÍHO OBDÉLNÍKU

v bodě P ve vzdálenosti h pod jedním z vrcholů obdélníkového zdroje o rozměrech $c \cdot d$

$$u = x/h \; ; \; v = y/h$$

$$u = x/h$$
; $v = y/h$ $a = c/h$; $b = d/h$

$$L_{\gamma} = L_0 \cdot f_{\mathcal{L}}(\gamma) = L_0 \cdot \cos^n \gamma$$

$$\varepsilon_{x} = L_{o} \int_{0}^{a} \int_{0}^{b} \frac{u}{\sqrt{(1+u^{2}+v^{2})^{n+4}}} du . dv$$

$$\varepsilon_{x} = L_{o} \int_{0}^{a} \int_{0}^{b} \frac{u}{\sqrt{(1+u^{2}+v^{2})^{n+4}}} du \cdot dv$$

$$\varepsilon_{y} = L_{o} \int_{0}^{a} \int_{0}^{b} \frac{v}{\sqrt{(1+u^{2}+v^{2})^{n+4}}} du \cdot dv$$

$$\varepsilon_z = L_o \int_0^a \int_0^b \frac{1}{\sqrt{(1+u^2+v^2)^{n+4}}} du \cdot dv$$

Při rotačně souměrném vyzařování se výrazy pro ε_{v} získají z výrazů pro ε_{x} pouhou vzájemnou záměnou poměrných rozměrů a za b (b za a).

Př. n = 0; $f_L(\gamma) = 1$; L = konst.

$$\varepsilon_y = \frac{L_0}{2} \left[arctga - \frac{1}{\sqrt{1+b^2}} arctg \frac{a}{\sqrt{1+b^2}} \right]$$

$$\varepsilon_{z} = \frac{L_{0}}{2} \left[\frac{a}{\sqrt{1+a^{2}}} \arctan \frac{b}{\sqrt{1+a^{2}}} + \frac{b}{\sqrt{1+b^{2}}} \arctan \frac{a}{\sqrt{1+b^{2}}} \right]$$

Příklad grafu pro stanovení \mathcal{E}_7 v poli difúzně vyzařujícího obdélníku

Vliv polohy kontrolního bodu v poli obdélníkového zdroje

$E_{4\pi}$ V POLI SVÍTICÍHO OBDÉLNÍKU

$$dE_{4\pi} = \frac{1}{4} dE_N = \frac{1}{4} L_{\gamma} \cdot d\Omega =$$

$$= \frac{1}{4} L_o \cdot \cos^{n+1} \gamma \cdot \frac{1}{l^2} dA$$

$$E_{4\pi} = \frac{1}{4} L_o \int_0^c \int_0^d \frac{h^{n+1}}{\sqrt{(x^2 + y^2 + h^2)^{n+3}}} dx \cdot dy$$

$$u = x/h$$
; $v = y/h$; $a = c/h$; $b = d/h$

$$d\Omega = \frac{\cos \gamma \cdot dA}{d\Omega}$$

Př.
$$f_L(\gamma) = 1$$
; $n = 0$
 $L = konst.$

$$E_{4\pi} = \frac{1}{4} L_o \int_{0}^{\infty} \int_{0}^{\infty} \frac{du \cdot dv}{\sqrt{(u^2 + v^2 + 1^2)^{n+3}}}$$

$$E_{4\pi} = \frac{1}{4} L_o \ arctg \frac{a . b}{\sqrt{a^2 + b^2 + 1}}$$

Střední válcová osvětlenost

v poli svíticího obdélníku

Vyšetřují se dva případy:

Osa modelového válečku je

1. kolmá k rovině svíticího obdélníku (${f k}$ ose z)

$$\boldsymbol{E}_{\mathbf{cz}}$$

2. rovnoběžná s rovinou svíticího obdélníku (**leží v ose** *y*)

$$\boldsymbol{E}_{\mathrm{cy}}$$

$E_{\rm cz}$ v poli svíticího obdélníku

$$dE_{cz} = \frac{1}{\pi} \sin \theta \cdot dE_N = \frac{1}{\pi} \sin \gamma \cdot L_{\gamma} \cdot d\Omega$$

V daném případě $\, \vartheta = \gamma \,$, takže vychází

$$dE_{cz} = \frac{1}{\pi} L_o \cdot \sin \gamma \cdot \cos^{n+1} \gamma \frac{1}{l^2} dA$$

$$\sin \theta = \sin \gamma = \frac{\sqrt{x^2 + y^2}}{l} = \frac{\sqrt{x^2 + y^2}}{\sqrt{x^2 + y^2 + h^2}}$$

$$\cos \gamma = \frac{h}{\sqrt{x^2 + y^2 + h^2}}$$
 $l = \sqrt{x^2 + y^2 + h^2}$

$$L_{\gamma} = L_{\rm o} \cdot \cos^{n} \gamma$$

$$E_{cz} = \frac{1}{\pi} L_o \int_0^c \int_0^d \frac{\sqrt{x^2 + y^2} \cdot h^{n+1}}{\sqrt{(x^2 + y^2 + h^2)^{n+4}}} dx \cdot dy$$

$E_{ m cv}$ v poli svíticího obdélníku

$$L_{\gamma} = L_{o} \cdot \cos^{n} \gamma$$

$$\cos \gamma = \frac{h}{\sqrt{x^2 + y^2 + h^2}}$$

$$dE_{cy} = \frac{1}{\pi} \sin \theta \cdot dE_N = \frac{1}{\pi} \sin \theta \cdot L_{\gamma} \cdot d\Omega$$

$$l = \sqrt{x^2 + y^2 + h^2}$$

$$d\Omega = \frac{\cos \gamma \cdot dA}{l^2}$$

$$\sin \theta = \frac{\sqrt{x^2 + h^2}}{\sqrt{x^2 + y^2 + h^2}}$$

$$E_{cy} = \frac{1}{\pi} L_o \int_0^c \int_0^d \frac{h^{n+1} \sqrt{h^2 + x^2}}{\sqrt{(x^2 + y^2 + h^2)^{n+4}}} du \cdot dv$$

Děkuji Vám za pozornost