

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Fotometrie

Ing. Stanislav Jakoubek

Přehled studijních materiálů

Číslo DUMu	Název DUMu
<u>III/2-1-3-1</u>	<u>Fotometrie – základní radiometrické a fotometrické veličiny</u>
<u>III/2-1-3-2</u>	<u>Technika a hygiena osvětlování</u>

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Fotometrie – základní radiometrické a fotometrické veličiny

Ing. Stanislav Jakoubek

Název školy	Střední škola technická AGC a.s.
Název a číslo OP	OP Vzdělávání pro konkurenceschopnost, CZ. 1.5 Název projektu: Výuka atraktivně a efektivně, č.p.: CZ.1.07/1.5.00/34.0057
Název šablony klíčové aktivity	III/2 Zvyšování kvality výuky prostřednictvím ICT
Tematická oblast (předmět)	Fyzika
Název sady vzdělávacích materiálů	Vybrané partie z fyziky pro IV. ročník středních technických škol
Jméno tvůrce vzdělávací sady	Ing. Stanislav Jakoubek
Číslo sady	III/2-1-3
Číslo DUMu	III/2-1-3-1
Anotace	Vysvětlíme si pojem „prostorový úhel“. Seznámíme se se základními fotometrickými a radiometrickými veličinami. Poznáme, co mají společné a naopak, jaký je mezi nimi rozdíl. Zavedeme si příslušné jednotky.

Základní rozdělení

- ▶ **Radiometrické veličiny** – popisují vlastnosti zdroje, šíření záření prostředím a dopad záření na plochu v celém elektromagnetickém spektru (tedy nejen v úzkém pásu viditelného záření)
- ▶ **Fotometrické veličiny** – popisují vlastnosti zdroje světla, šíření světla prostředím a osvětlení ploch (tedy se zabývá pouze tím, čemu říkáme světlo)

Zavedení prostorového úhlu

$$\Omega = \frac{S}{r^2}$$

Jednotka prostorového úhlu

- ▶ Název: steradián
- ▶ Označení: sr
- ▶ Definice 1 steradiánu: Prostorový úhel, jehož kužel vymezení na kulové ploše s poloměrem $r=1\text{ m}$ plochu $S=1\text{ m}^2$, má velikost 1 sr.
- ▶ Poznámka: je to doplňková jednotka SI

Plný prostorový úhel

$$\Omega = \frac{S}{r^2} = \frac{4\pi r^2}{r^2} = 4\pi \text{ sr}$$

- Zaujímá celý prostor
- Logicky plyne, že větší být nemůže

$$\Omega \in \langle 0; 4\pi \rangle \text{ sr}$$

Přehled radiometrických veličin

- ▶ Základní radiometrické veličiny: celkový zářivý tok, zářivost, intenzita vyzařování
- ▶ Další radiometrické veličiny: zářivá energie, zář, ozáření, spektrální zář, spektrální ozáření

Celkový zářivý tok

- ▶ Celková energie, kterou zdroj vyzáří za jednotku času
- ▶ Označení: Φ_e
- ▶ Jednotka: watt

Zářivost

- ▶ Celková energie, kterou zdroj vyzáří za jednotku času do určitého prostorového úhlu

$$I_e = \frac{\Delta\Phi_e}{\Delta\Omega}$$

- ▶ Jednotka: $\text{W}\cdot\text{sr}^{-1}$

Intenzita vyzařování

- ▶ Celková energie, která ze zdroje dopadne na určitou plochu

$$M_e = \frac{\Delta\Phi_e}{\Delta S}$$

- ▶ Jednotka: $\text{W}\cdot\text{m}^{-2}$

Přehled fotometrických veličin

- ▶ Základní fotometrické veličiny: světelný tok, svítivost, osvětlení
- ▶ Další fotometrické veličiny: světelná energie, jas, světlení, světelná účinnost
- ▶ Poznámka: jsou vztaženy k vlnové délce $\lambda=555\text{nm}$ (žlutozelená barva), protože na tuto vlnovou délku je oko nejcitlivější.

Přehled fotometrických veličin a jednotek

Světelný tok

- ▶ Určuje světelnou energii, kterou přenese záření za časovou jednotku s přihlédnutím k různé citlivosti lidského oka na různé vlnové délky
- ▶ Označení: Φ
- ▶ Jednotka: lumen ... lm
- ▶ Příklad zápisu: $\Phi = 100 \text{ lm}$
- ▶ Definice 1 lumenu: 1 lm je světelný tok, který vyzařuje všesměrový zdroj se svítivostí 1 cd do prostorového úhlu 1 sr.

Všesměrový zdroj

- ▶ Je to takový zdroj, který vyzařuje do plného prostorového úhlu
- ▶ Modelová představa: bodový zdroj
- ▶ Žárovka (?)

Skoro jo 😊

Svítivost

- ▶ Charakterizuje zdroj světla, vyjadřuje jeho směrové vlastnosti

$$I = \frac{\Delta\Phi}{\Delta\Omega}$$

- ▶ Jednotka: kandela ... cd
- ▶ Příklad zápisu: $I = 80 \text{ cd}$
- ▶ Kandela je jednou ze sedmi základních jednotek SI
- ▶ Dříve definovaná jako svítivost parafínové svíčky (srovnej anglické slovo *candle*)

Definice jednotky kandela

- ▶ 1 cd je svítivost světelného zdroje, který v daném směru vysílá monochromatické záření s frekvencí $540 \cdot 10^{12}$ Hz a jehož zářivost v tomto směru činí $\frac{1}{683} W \cdot sr^{-1}$
- ▶ Poznámka: zvolená frekvence odpovídá světlu o vlnové délce $\lambda = 555 \text{ nm}$, na které je lidské oko nejcitlivější.

Světelný etalon

Jde o světelný zdroj s definovanou svítivostí. Vůči němu lze porovnávat svítivosti ostatních zdrojů.

1. Platina o teplotě tuhnutí (1768°C za normálního tlaku)
2. Trubička z taveného oxidu thoria, která je zdrojem světelného záření dané svítivosti
3. Křemenná nádoba
4. Izolace
5. Obal

Osvětlení

- ▶ Udává, jak je od daného světelného zdroje osvětlená plocha

$$E = \frac{\Delta\Phi}{\Delta S}$$

- ▶ Jednotka: lux ... lx
- ▶ Příklad zápisu: $E = 100 \text{ lx}$
- ▶ Definice 1 luxu: Plocha má osvětlení 1 lx, dopadá-li na každý 1 m^2 plochy rovnoměrně rozložený světelný tok 1 lm.

Vztah mezi osvětlením plochy a svítivostí zdroje

- ▶ Osvětlení kolmo pod zdrojem:

$$E = \frac{\Delta\Phi}{\Delta S} = \frac{\Delta\Phi}{r^2 \Delta\Omega} \Rightarrow E = \frac{I}{r^2}$$

Poznámka: využili jsme definiční vztah pro prostorový úhel a definiční vztah pro svítivost.

Osvětlení ne kolmo pod zdrojem

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

Pozn.: α je úhel dopadu, tedy úhel mezi paprskem a kolmicí dopadu!!!

Příklad

- ▶ Ve středu duté koule o průměru 4m je zdroj o svítivosti 40cd. Jaké je osvětlení stěn koule? Jak se změní osvětlení při a) dvojnásobném, b) polovičním poloměru koule?

$$d = 4m \Rightarrow r = 2m, I = 40cd, r_a = 2r, r_b = 0,5r; E, E_a, E_b = ?$$

$$E = \frac{I}{r^2} = \frac{40}{2^2} lx = 10lx$$

$$E_a = \frac{I}{r_a^2} = \frac{I}{(2r)^2} = \frac{I}{4r^2} \Rightarrow$$

Osvětlení 4 krát klesne. Ze stejného důvodu v případě b) 4 krát vzroste.

Příklad

- ▶ Lidské oko vnímá světelný vjem při minimálním osvětlení sítnice $2 \cdot 10^{-9} \text{ lx}$. Z jaké maximální vzdálenosti můžeme za ideálních podmínek (bez pohlcování záření a dalších ztrát) pozorovat svíčku o svítivosti 1 cd ?

$$E = 2 \cdot 10^{-9} \text{ lx}, I = 1 \text{ cd}; r = ?$$

$$E = \frac{I}{r^2} \Rightarrow r = \sqrt{\frac{I}{E}} = \sqrt{\frac{1}{2 \cdot 10^{-9}}} \text{ m} \doteq 22361 \text{ m} \doteq 22,361 \text{ km}$$

Poznámka

- ▶ Maximální osvětlení Země Sluncem je přibližně $100\,000\text{ lx} = 1 \cdot 10^5\text{ lx}$. Pro oko je to sice nepříjemné, ale snesitelné.
- ▶ Minimální osvětlení pro vznik zrakového vjemu je $2 \cdot 10^{-9}\text{ lx}$.
- ▶ Oko je schopné vnímat veličinu osvětlení **přes 14 řádů**. Existuje velmi málo zařízení, které s nějakou (libovolnou) veličinou toto dokáže!

Příklad

- ▶ Nad středem kruhové desky o průměru 1,6m visí ve výšce 2m žárovka o svítivosti 50cd. Určete osvětlení středu a okraje desky.

$$d = 1,6m \Rightarrow r = 0,8m, h = 2m, I = 50cd;$$

$$E_S = ?, E_O = ?$$

Řešení

$$E_s = \frac{I}{h^2} = \frac{50}{2^2} lx = 12,5lx$$

$$E_o = \frac{I}{v^2} \cos \alpha$$

$$v^2 = r^2 + h^2 \quad \dots \text{pomocí Pythagorovy věty}$$

$$\cos \alpha = \frac{h}{v} = \frac{h}{\sqrt{r^2 + h^2}} \quad \dots \text{pomocí definice cosinu v pravoúhlém trojúhelníku}$$

Po dosazení:

$$E_o = \frac{I}{r^2 + h^2} \frac{h}{\sqrt{r^2 + h^2}} = \frac{50}{0,8^2 + 2^2} \frac{2}{\sqrt{0,8^2 + 2^2}} lx \doteq 10lx$$

Literatura

- ▶ [1] BEDNAŘÍK, Milan et al. *Fyzika IV pro studijní obory středních odborných učilišť*. 2. vyd. Praha: SPN, 1989. 212 s. Učebnice pro střední školy.
- ▶ [2] HAADE. *wikiepdia.cz* [online]. [cit. 1.11.2012]. Dostupný na WWW: http://cs.wikipedia.org/wiki/Soubor:Solid_Angle.png
- ▶ [3] AUTOR NEUVEDEN. *Radiometrické veličiny* [online]. [cit. 1.11.2012]. Dostupný na WWW: http://cs.wikipedia.org/wiki/Radiometrick%C3%A9_veli%C4%8Diny
- ▶ [4] AUTOR NEUVEDEN. *Kandela* [online]. [cit. 1.11.2012]. Dostupný na WWW: <http://cs.wikipedia.org/wiki/Kandela>
- ▶ [5] Klipart žárovky dodávaný s programem Zoner Callisto 5
- ▶ [6] BARTÁK, František a kol. *Sbírka úloh z fyziky pro studijní obory SOU a SOŠ*. Praha: Státní pedagogické nakladatelství Praha,n.p., 1988, ISBN 14-423-88.

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Technika a hygiena osvětlování

Ing. Stanislav Jakoubek

Název školy	Střední škola technická AGC a.s.
Název a číslo OP	OP Vzdělávání pro konkurenceschopnost, CZ. 1.5 Název projektu: Výuka atraktivně a efektivně, č.p.: CZ.1.07/1.5.00/34.0057
Název šablony klíčové aktivity	III/2 Zvyšování kvality výuky prostřednictvím ICT
Tematická oblast (předmět)	Fyzika
Název sady vzdělávacích materiálů	Vybrané partie z fyziky pro IV. ročník středních technických škol
Jméno tvůrce vzdělávací sady	Ing. Stanislav Jakoubek
Číslo sady	III/2-1-3
Číslo DUMu	III/2-1-3-2
Anotace	Vysvětlíme si, kde se můžeme setkat s poznatky fotometrie v praxi. Aplikujeme je na osvětlovací techniku. Zdůrazníme si důležitost hygieny osvětlování pro správnou činnost zraku. Jako další aplikaci z oboru IT uvedeme parametry dataprojektorů.

Historická poznámka

- ▶ Člověk se od pradávna snaží získat rozumné zdroje osvětlení
- ▶ Louče, pochodně, svíčky, petrolejové lampy, olejové lampy, plynové lampy, ...
- ▶ Žárovka (Edison, 1879)
- ▶ Výbojky, zářivky, LED, ...

Světelná účinnost (měrný výkon) K

- ▶ Podíl celkového vyzářeného světelného toku a příkonu zdroje
- ▶ Jednotka: lumen na watt ($\text{lm}\cdot\text{W}^{-1}$)
- ▶ Vzhledem k citlivosti lidského oka je nejvýhodnější monochromatický zdroj žlutozeleného světla
- ▶ Žárovka – vyzařuje převážně v IR oblasti, její světelná účinnost je malá (viz. dále)

Světelné účinnosti některých zdrojů světla

Svítilidlo	K [$\text{lm}\cdot\text{W}^{-1}$]	Poznámka
svíčka	0,3	1 cd, 40W
Klasická žárovka	10 – 15	Roste s výkonem
Kompaktní zářivka	45 – 60	Úsporná žárovka
Slunce	93	
Zářivka	50 – 100	Klasická zářivka
LED	3 – 150	
Vysokotlaká sodíková výbojka	150	Běžné pouliční osvětlení
Ideální bílý zdroj	251	
Ideální monochromatický zdroj	683	556 nm

Žárovka

1. Skleněná baňka
2. Nízkotlaký inertní plyn
3. Wolframové vlákno
4. Kontaktní vlákno
5. Kontaktní vlákno
6. Podpůrná vlákna
7. Držák (sklo)
8. Kontaktní vlákno
9. Závit pro objímku
10. Izolace
11. Elektrický kontakt

Zářivka

- ▶ Nízkotlaková rtuťová výbojka
- ▶ Intenzita záření není konstantní, ale bliká s dvojnásobnou frekvencí, než je frekvence napájecího proudu (v Evropě 100 krát za sekundu)
- ▶ Díky tomu vytváří stroboskopický efekt, který může být rušivý

Zářivka – pokračování

Kompaktní zářivka

- ▶ Nesprávně je nazývána „úsporná žárovka“
- ▶ Oproti běžné žárovce má delší životnost a menší (až o 80%) spotřebu energie při stejném osvětlení

LED žárovka

- ▶ Využívá spojené světlo několika LED
- ▶ LED = Light-emitting diode
- ▶ Mají vyšší efektivnost a životnost
- ▶ Jsou dražší (musí v sobě mít elektroniku, která umožňuje žárovce pracovat se standardním střídavým proudem)

LED žárovka – pokračování

Výbojka

- ▶ Obvykle uzavřená trubice naplněná směsí par a plynů v závislosti na jejím typu
- ▶ Podle tlaku plynové náplně dělíme na vysokotlaké a nízkotlaké
- ▶ Barva vydávaného světla závisí na plynové náplni
- ▶ Pro běžné osvětlení se nejvíce využívají vysokotlaké sodíkové a rtuťové výbojky

Sodíková výbojka

Rtuť ová výbojka

- A) Skleněná baňka
- B) Křemenný hořák
- C) Patice
- D) Spodní kontakt
- E) Odpor
- F) Konstrukce držící hořák
- G) Hlavní elektroda
- H) Pomocná zápalná elektroda
- J) Slídové kolečko (u starých typů výbojek)
- K) Stopka držící hořák
- L) Místo pro trubičku k odčerpání vzduchu z hořáku

Porovnání sodíkové a rtuťové výbojky

- ▶ Porovnání barvy světla sodíkové a rtuťové výbojky
- ▶ Je znázorněn i stroboskopický jev
- ▶ Odkaz:

<http://www.youtube.com/watch?v=3hemCO5gf8E>

Xenonová výbojka

- Výsledné světlo bývá šedé nebo modrošedé či bílé
- Využití v reflektorech automobilů
- V některých fotografických blescích
- Zdroj světla v promítačkách v kinech

Tabulka (některých) doporučených osvětlení

Místo nebo činnost	Doporučené osvětlení
Osvětlení obytné místnosti	500 lx – 100 lx
Osvětlení pracovních prostorů	200 lx – 500 lx
Společné jídlo	200 lx
Studium, psaní, kreslení, kuchyňské práce, ...	300 lx
Jemné ruční práce, modelářství, šití	300 lx – 750 lx
Komunikace v bytě	75 lx
Obytné kuchyně, koupelny, WC	100 lx

Luxmetr

- ▶ Příklad k měření osvětlení
- ▶ Skládají se s přijímače s fotočlánkem a z měřicího a vyhodnocovacího systému
- ▶ Laboratorní luxmetry, provozní luxmetry, ...

Užití odrazných ploch

- ▶ Je výhodné, protože soustředí světelný tok ze zdroje do menšího prostorového úhlu
- ▶ Reflektory, stínítka osvětlovacích těles, ...

Řez
parabolickým
reflektorem

Poznámky ke svítidlům

- ▶ Ze světlopropouštějících materiálů
- ▶ Jsou matná – nevytvářejí ostré stíny, mají charakter plošného zdroje
- ▶ V interiérech nepřímé osvětlení – například odrazem od stěn a stropu
- ▶ Mnohdy je lepší využít několika svítidel místo jednoho centrálního

Poznámky k osvětlení

- ▶ Vhodné osvětlení má kladný vliv na člověka
- ▶ Špatné osvětlení snižuje soustředění, výkonnost, rychle zvyšuje únavu
- ▶ Důležitá je i otázka barevného řešení interiérů
- ▶ Extrémně nízké nebo extrémně vysoké osvětlení není pro oko vhodné

Příklad – vhodný pro každého, nutný pro IT 😊

- ▶ Jaký světelný tok by měl dávat dataprojektor, jestliže doporučená hodnota osvětlení projekční plochy je pro částečně zatemněnou místnost 440 lx? Doporučená projekční plocha má mít rozměry 213 cm x 213 cm.

$$E = 440 \text{ lx}, a = 213 \text{ cm} = 2,13 \text{ m}; \Phi = ?$$

$$E = \frac{\Phi}{S} \Rightarrow \Phi = E \cdot S = 440 \cdot 2,13^2 \text{ lm} \doteq 2000 \text{ lm}$$

Poznámky k příkladu

- ▶ Dataprojektory se světelným tokem 2000 lm patří k základním produktům firem, které je vyrábějí
- ▶ Pro zatemnělou místnost stačí osvětlení plátna poloviční, tedy 220 lx
- ▶ Světelný tok u dataprojektorů se udává v ANSI lumenech (tj. lumen podle americké normy)

Příklad

- ▶ Žárovka s příkonem 75 W dává světelný tok 950 lm, lineární zářivka s příkonem 19 W světelný tok 1500 lm a kompaktní zářivka s příkonem 23 W světelný tok 1040 lm. Určete světelné účinnosti těchto zdrojů.

$$P_0 = 75W, 19W, 23W; \Phi = 950lm, 1500lm, 1040lm; K = ?$$

Příklad – řešení

$$K_{\text{žárovka}} = \frac{\Phi}{P_0} = \frac{950}{75} \text{ lm.W}^{-1} \doteq 13 \text{ lm.W}^{-1}$$

$$K_{\text{zář.}} = \frac{\Phi}{P_0} = \frac{1500}{19} \text{ lm.W}^{-1} \doteq 79 \text{ lm.W}^{-1}$$

$$K_{\text{komp.zář.}} = \frac{\Phi}{P_0} = \frac{1040}{23} \text{ lm.W}^{-1} \doteq 45 \text{ lm.W}^{-1}$$

Poznámka: údaje o příkonu a světelném toku jsou běžně uváděny na obalech žárovek, zářivek, ...

Údaje na obalu světelného zdroje

OSRAM

ENERGY SAVER

≈ **80%** ↓
ENERGY

26 W
5w=

240 lm

10 years*

Warm Comfort Light

E14

OSRAM DULUXSTAR® Mini Globe	
W	5 W
lm	240 lm
T[Kelvin]	2500 K = warm comfort light
R _a	≥ 80
→	< 60 s = 60% light
	—
t[h]*	10000 h = 10 years (≈ 2.7 h/day)
	20000
Hg	2.0 mg
V · Hz	220-240 V · 50-60 Hz
	E14

www.osram.com/energysavers

3 Year OSRAM Guarantee**
www.osram.com/guarantee

57 mm
105 mm

-15°C → 40°C

4 008321 205490

Příklad – ekonomická výhodnost

- ▶ Kompaktní zářivka vydrží 16000 hodin provozu, má příkon 23 W, dává světelný tok 1040 lm a stojí 560 Kč. Obyčejná žárovka s příkonem 75 W vydrží svítit 1000 hodin, dává světelný tok 960 lm (tedy srovnatelný s kompaktní zářivkou) a stojí 10 Kč. Uvažte ekonomickou výhodnost pro 16000 hodin svícení a cenu 5 Kč.kWh⁻¹.

Příklad – řešení

Kompaktní zářivka:

$$560 + \frac{23.16000}{1000} \cdot 5 = 2400 \text{ Kč}$$

Obyčejná žárovka:

$$16.10 + \frac{75.16000}{1000} \cdot 5 = 6160 \text{ Kč}$$

Literatura

- ▶ [1] BEDNAŘÍK, Milan et al. *Fyzika IV pro studijní obory středních odborných učilišť*. 2. vyd. Praha: SPN, 1989. 212 s. Učebnice pro střední školy.
- ▶ [2] AUTOR NEUVEDEN. *Světelná účinnost* [online]. [cit. 1.11.2012]. Dostupný na WWW: http://cs.wikipedia.org/wiki/Sv%C4%9Bteln%C3%A1_%C3%BA%C4%8Dinnost
- ▶ [3] PŘIBÁŇOVÁ, Henrietta; LAJČÍKOVÁ, Ariana. *Umělé osvětlení vnitřního prostředí* [online]. [cit. 1.11.2012]. Dostupný na WWW: <http://www.tzb-info.cz/1303-umele-osvetleni-vnitriho-prostredi>
- ▶ [4] AUTOR NEUVEDEN. *Luxmetr* [online]. [cit. 1.11.2012]. Dostupný na WWW: <http://cs.wikipedia.org/wiki/Luxmetr>
- ▶ [5] AUTOR NEUVEDEN. <http://www.gme.cz/luxmetry/> [online]. [cit. 1.11.2012]. Dostupný na WWW: <http://www.gme.cz/luxmetry/digitalni-luxmetr-cem-dt-1308-p759-440/>
- ▶ [6] FASTFISSION. *wikipedia.cz* [online]. [cit. 1.11.2012]. Dostupný na WWW: http://cs.wikipedia.org/wiki/Soubor:Incandescent_light_bulb.svg
- ▶ [7] KÜBELBECK, Armin. *wikipedia.cz* [online]. [cit. 1.11.2012]. Dostupný na WWW: http://cs.wikipedia.org/wiki/Soubor:Energiesparlampe_01_retouched.jpg
- ▶ [8] RECTOR, Kevin. *wikipedia.cz* [online]. [cit. 1.11.2012]. Dostupný na WWW: <http://cs.wikipedia.org/wiki/Soubor:CompactFluorescentLightBulb.jpg>
- ▶ [9] TAUBE, Christian. *wikipedia.cz* [online]. [cit. 1.11.2012]. Dostupný na WWW: <http://cs.wikipedia.org/wiki/Soubor:Leuchtstofflampen-htaube050409.jpg>
- ▶ [10] TERA VOLT. *wikipedia.cz* [online]. [cit. 1.11.2012]. Dostupný na WWW: http://cs.wikipedia.org/wiki/Soubor:Sodium_Spectra.jpg

Literatura – pokračování

- ▶ [11] TERA VOLT. *wikipedia.cz* [online]. [cit. 1.11.2012]. Dostupný na WWW: http://upload.wikimedia.org/wikipedia/commons/2/29/Mercury_Spectra.jpg
- ▶ [12] TRNČÁK, Patrik. *Výbojkopedie – Rtuťové výbojky Tesla* [online]. [cit. 19.4.2013]. Dostupný na WWW: http://www.vybojky-zarovky.cz/vp_rtut.html
- ▶ [13] TAUBE, Christian. *wikipedia.sk* [online]. [cit. 1.11.2012]. Dostupný na WWW: <http://sk.wikipedia.org/wiki/S%C3%BAbor:Natriumdampfhochdrucklampe-ctaube050404.jpg>
- ▶ [14] BARON, Karl. *wikipedia.sk* [online]. [cit. 1.11.2012]. Dostupný na WWW: http://sk.wikipedia.org/wiki/S%C3%BAbor:LED_light_bulb.jpg
- ▶ [15] SAPERAUD. *wikipedia.sk* [online]. [cit. 1.11.2012]. Dostupný na WWW: <http://sk.wikipedia.org/wiki/S%C3%BAbor:Ampoules.jpg>
- ▶ [16] TERA VOLT. *wikipedia.cz* [online]. [cit. 1.11.2012]. Dostupný na WWW: http://cs.wikipedia.org/wiki/Soubor:Xenon_Spectrum.jpg
- ▶ [17] NAHODIL, Josef. *Sbírka úloh z fyziky kolem nás*. Praha: PROMETHEUS, spol. s r.o., 2011, ISBN 978-80-7196-409-4.
- ▶ [18] AUTOR NEUVEDEN. *energetickyporadce.cz* [online]. [cit. 1.11.2012]. Dostupný na WWW: http://www.energetickyporadce.cz/cs/uspory-energie/osvetleni/doporuceni-pro-vyber/Contents/0/znaceni_obal.jpg