
Világítástechnika

Némethné Vidovszky Ágnes dr. - meghívott előadók

Elérhetőségeim:

2015.09.16. BME VIK 1

Elérhetőségeim:

nemethne.vidovszky.agnes@nkh.gov.hu,+36 70 455 75 02

Tanszéki adminisztráció

Bevezetés
Tudnivalók a félévről:

-A félév vizsgával zárul: szóbeli, évközi munka beszámít

-Vizsgára bocsátás feltételei:

--évközi röp zh sikeres megírása

--hallgatói mérés jegyzőkönyvének beadása

-Tananyag:

2015.09.16. BME VIK 2

-Tananyag:
--előadások (elérhetősége:https://f-labor.mkt.bme.hu/nva)

--ajánlott irodalom

-Lehetőségek: TDK – Önállólabor - Diplomaterv
--Világítás háza szemináriumok látogatása,
--VTT rendezvényeken részvétel (VII. LED konferencia)

Ajánlott irodalom:

1. Dr. Schanda János: Szín és észlelet elektronikus jegyzet
http://vision.vein.hu/~schanda/Szintervezes/Sch_jegyzet_Ke
zirat20110609.pdf

2. Kosztolicz István szerk. Közvilágítási kézikönyv, VTT Budapest,
2009

3. Dr. Majoros András: Belsőtéri vizuális komfort Terc Budapest,
2004.

2015.09.16. BME VIK 3

2004.

4. Dr. Borsányi János szerk.: Világítástechnika I-II. BMF KVK–2018
Budapest, 2003.

5. Nagy János szerk.: Világítástechnika kislexikon Budapest 2001

6. Dr. Majoros András: Belsőterek világítása Műszaki Könyvkiadó
Budapest,1998

7. Világítástechnikai évkönyvek

Világítástechnika évkönyvekből 1.

• 2014-15 évkönyv:
─ Kéri Renáta és tsai: Energiahatékony,

intelligens folyosó világítás
─ Kuti András: Élő közvilágítási

2015.09.16. BME VIK 4

─ Kuti András: Élő közvilágítási
laboratórium Csillebércen….

─ Dr. Kovács Károly – Szíjártó Gábor:
LED-s közvilágítás túlfeszültség-védelme

Világítástechnika évkönyvekből 2.

• 2010-11 évkönyv:
– Schanda János: Szilárdtest fényforrások

alkalmazása a közvilágításban, látás fizikai
alapok p 4-9

2015.09.16. BME VIK 5

alapok p 4-9
– Borsányi János: Beszéljünk és írjunk

helyesen

• 2006-07, 2008-09,2010-11 évkönyvek
– Várkonyi László 50 év a

fényforrástechnikában ….

Világítástechnika évkönyvekből 3.

• 2008-09
– Borsányi János: Fény és anyag

kölcsönhatása
– Majoros András: Gondolatok a mesterséges

2015.09.16. BME VIK 6

– Majoros András: Gondolatok a mesterséges
világítás avulásáról

– Major Gyula: A sportvilágítás alapvető
jellemzői

– Vas Z. – Bodrogi P. – Schanda J: Mezopos
világítás

Világítástechnika évkönyvekből 4.

• 2006-07
– Borsányi J. Fény születik

• 2004-05
– Horváth J: Az izzólámpa 125 éves

2015.09.16. BME VIK 7

– Horváth J: Az izzólámpa 125 éves

1999-2000
– Schanda J: Fotometria 75 évvel ezelőtt és ma

Az Internet veszélyei

A képet Szelle György találta
2008.09.10-én

2015.09.16. BME VIK

http://www.cie.co.at/

A megbízhatók:

http://www.litg.de/

http://www.vilagitas.org/

8

Az emberiség története a világossággal

Φ

Ζ Ω Η

Σ

Miért foglalkozunk a világítással?

2015.09.16. BME VIK 9

Az emberiség története a világossággal
kezdődött és a világítással folytatódik.

Pillitz Dezső

Információ 90%-a szemünkön keresztül érkezik

Mivel foglalkozik a világítástechnika?

A világítástechnika az elvi alapokkal és műszaki
gyakorlattal foglalkozó tudomány.

2015.09.16. BME VIK 10

A fénytechnika az általánosabb fogalom, az optikai
sugárzás keltésével és alkalmazásával foglalkozó

tudomány.

A világítástechnika interdiszciplináris tudomány

Világítástechnika

Mérnöki
tudományok

2015.09.16. BME VIK 11

Orvos-
tudomány

Építészet

Világítástechnika

Biológia

•Elméleti alapok, alapfogalmak

Felosztás 1.

Ha a szavak használata nem helyes, a fogalmak
értelmezése zavaros, nem lehet szabatosan cselekedni.

2015.09.16. BME VIK 12

Konfucius

Az idegen magyarázót nem kell szolgai módon
követni, ügyelni kell a fordításnál a magyar nyelv
szellemére.

Brassai Sámuel

•Elméleti alapok, alapfogalmak

Felosztás 2.

2015.09.16. BME VIK 13

•lámpatestek

•számítási alapok ⇒ programok

•fénykeltés ⇒ fényforrások
(működtető szerelvények előtétek, gyújtók)

�Vizuális észlelés

•Fotometriai mérések

Felosztás 3.

•Gyakorlati világítástechnika:

2015.09.16. BME VIK 14

�Vizuális észlelés

�Működtetés, szabályozások

�Vizuális komfort

�Káprázás,

�Természetes világítás.

Őstörténet
•Tűz

•Fokla (világító szilánk, izzófahasáb)

•Fáklya (éghető folyadékkal átitatott anyag)

•Mécses (éghető folyadék edényben)

2015.09.16. BME VIK 15

•Mécses (éghető folyadék edényben)

•Gyertya (viasz, faggyú, stb.)

•Gázláng (XIX. sz.)

•Villamos ívlámpa (első kísérlet:1802:
Petrov, 1810: Davy

•1844 retorta szén pálcával)

2015.09.16. BME VIK 16

Villamos izzólámpa
(1879.október 19-21.)

Menlopark

2015.09.16. BME VIK 17

Forrás:http://www.hpo.hu/
Magyar Szabadalmi
Hivatal:Magyar feltalálók
és szabadalmaik

Edison sikeréhez kellett a XIX sz.

műszaki fejlődése

Fontosabb időpontok:

1800 Alessandro Volta (1745 ~ 1827)

1827 Georg Simon Ohm (1789 ~ 1854)

1800 Brassai-Jedlik

1823 Kölcsey Himnusz,

2015.09.16. BME VIK 18

1827 Georg Simon Ohm (1789 ~ 1854)

1831 Michael Faraday (1791 ~ 1867)

1845 Gustav Robert Kirchhoff (1824 ~ 1887)

1854 Heinrich Goebel

1861 Jedlik Ányos unipoláris dinamó
1867 Siemens és – Wheatstone

1823 Kölcsey Himnusz,
Bólyai János, Reformkor

1840 Jedlik vonalzó
gép-optikai rács 162
rés/mm

Bach korszak
Kiegyezés

A villamos világítás történetéből
• 1879 Menlopark • 1878 Ganz villamos

műhely

Zipernowsky Károly

(1853-1942)

2015.09.16. BME VIK 19

(1853-1942)

Forrás:http://www.hpo.hu/Magyar
Szabadalmi Hivatal:

Magyar feltalálók és szabadalmaik

A villamos világítás történetéből
•• 1879 Menlopark1879 Menlopark •• 1878 Ganz villamos 1878 Ganz villamos

műhelyműhely

•1881 Párizs

•1882 Európában Siemens

•1879 Mechwart-
Zipernowsky díszvilágítás
Kálvin tér - Szeged

2015.09.16. BME VIK 20

•1882 Európában Siemens
•1882 Nemzeti színház

•1883 Trónörökös pár
látogatása

•1883 Bécsi világkiállítás

•1884. Aug 16. Keleti

Keleti anno

2015.09.16. BME VIK 21

• 1891 Philips

• 1893 Prioritási per

• 1896 Egyesült izzó

• 1920 Fénycső, kisnyomású
nátriumlámpa

• 1905/1913 Volframszálas
izzó (Juszt – Hanaman)

•1884. Nov. Temesvár

2015.09.16. BME VIK 22

nátriumlámpa

• 1930 nagynyomású kisülőlámpák
•1934 Bródy kriptonlámpa

•1946 Bay Zoltán hold-radar

Bay Zoltán

2015.09.16. BME VIK 23

Forrás:http://www.hpo.hu/Magyar Szabadalmi Hivatal:Magyar feltalálók és
szabadalmaik

•1950 halogén izzó

•1970 kompakt fénycső

•1991 Indukciós lámpa

2015.09.16. BME VIK 24

•1991 Indukciós lámpa

•1990-s évek vége LED

2009.09.01-től nincs 100 W izzó

•2000 után energiahatékonyság

