
LEKSYKON OŚWIETLENIOWY - ELGO
Abażur
osłona z materiału nieprzeświecalnego lub rozpraszającego, przeznaczona do ukrycia lampy
przed bespośrednim widzeniem

 Absorpcja
przemiana energii promienistej w inną formę energii w wyniku oddziaływania z materią

 Achromatyzm
całkowita niezdolność widzenia barw

 Akomodacja
dostosowanie układu optycznego oka (zazwyczaj samorzutne) do widzenia przedmiotu
położonego w określonej odległości

 Barwa
jest cechą widzenia umożliwiającą rozpznanie - w obiektach o tej samej wielkości, kształcie i
strukturze - takiej różnicy jaką może wywołać różnica widmowego składu promieniowania

 Bryła fotometryczna
miejsce geometryczne końców wektorów o początku wspólnym i o długości proporcjonalnej do
światłości źródła w danym kierunku

Chromatyczność
charakterystyka kolorymetryczna bodźca barwowego wyrażona bądź jego współrzędnymi
trójchromatycznymi, bądź też łącznie jego jego długością fali dominującej (lub dopełniającej) i
czystością

 Chrominancja
różnica kolorymetryczna między bodźcem barwowym a bodźcem odniesieniowym o danej
chromatyczności i takiej samej luminancji; różnicę tę wyraża się iloczynem różnicy
chromatyczności i luminancji

 Czopki
światłoczułe elementy siatkówki, którym przypisuje się główną rolę w percepcji bodźców
świetlnych i barwowych, gdy oko jest przystosowane do jasności (widzenie fotopowe)

 Downlight
jest małą oprawą skupiającą światło w kierunku "z góry", najczęściej wmontowana w sufit

 Dyfrakcja
(ugięcie) zmiana kierunku rozchodzenia się promieniowania, wynikająca z jego natury falowej,
a powstająca przy napotkaniu krawędzi przeszkody na drodze promieniowania

 Dyspersja - Rozszczepienie

 Długość fali
odległość między dwoma kolejnymi punktami fali okresowej o tej samej fazie (w tym samym
czasie) mierzona w kierunku rozchodzenia się fal; długość fali w danym ośrodku jest równa
ilorazowi długości fali w próżni i współczynnika załamania tego ośrodka

Egzytancja śwetlna
iloraz strumienia świetlnego wychodzącego z elementarnego pola powierzchni, które otacza
dany punkt przez to pole. Jednostka lumen na metr kwadratowy

 Elektroda główna
elektroda, przez którą przechodzi prąd wyładowania

 Elektroda zapłonowa
elektroda pomocnicza służąca do zapoczątkowania wyładowania w lampie

 Elektroluminescencja
luminescencja pewnych substancji, na ogół ciał stałych, poddanych działaniu pola
elektrycznego

 Emisja
zjawisko wysyłania energii promienistej

 Fluorescencja
fotoluminescencja, która zanika w skrajnie krótkim czasie po wzbudzeniu (czas ten na ogół jet
krótszy niż 10 ns)

 Fosforencja
fotoluminescencja, która trwa w ciągu dostrzegalnego czasu po wzbudzeniu (czas ten na ogół
jest dłuższy niż 10 ns)

 Fotodioda
odbiornik fotoelektryczny, w którym pochłanianie promieniowania w otoczeniu złącza p-n
między dwoma półprzewodnikami albo styku między półprzewodnikiem i metalem powoduje
zmiany oporności, zależne od kierunku prądu

 Fotoluminescencja
luminescencja spowodowana promieniowaniem nadfioletowym, widzialnym lub podczerwonym

 Fotometr
przyrząd przeznaczony do pomiaru wielkości fotometrycznych

 Fotometria
pomiary wielkości odnoszących się do promieniowania, ocenianego na podstawie
wywoływanych wrażń wzrokowych i umownie określonych warunkach

Gęstość monochromatyczna mocy promienistej
dF/dl [W/m], stosunk mocy promienistej przypadającej na nieskończenie mały odcinek długości
fali l wokół rozpatrywanej długości fali do długości tego odcinka. Krzywa dF/dl = f(l) jest
rozkładem widmowym emitowanej mocy promienistej

 Girlanda świetlna
zespół lamp na ogół dekoracyjych, rozmieszczanych wzdłuż przewodu zasilającego i
połączonych szeregowo lub równolegle

 Goniofotometr
fotometr do wyznaczania rozkładu kątowego wielkości fotometrycznych, charakteryzujących
źródła, oprawy, ośrodki lub powierzchnie

 Głowica fotometryczna
część fotometru wzrokowego, w której przeprowadza się porównanie fotometryczne, albo część
fotometru fizycznego, w której umieszczony jest odbiornik

 Hemeralopia
(kurza ślepota) nieprawidłowość widzenia polegająca na znacznym osłabieniu lub całkowitym
zaniku zdolności przystosowania do ciemności

 Heterochromatyczne bodźce
bodźce barwowe, które działając równocześnie na sąsiednich polach wywołują różne wrażenia
barwne

Ilość światła
iloczyn strumienia świetlnego przez czas jego trwania; jednostka: lumenosekunda [lms]

 Iluminant
promieniowanie o widmowym względnym rozkładzie energii określonym w zakresie długości
fali zdolnych do wywierania wpływu na widzenie barwy obiektu

 Inkandescencja
wysyłanie promieniowania widzialnego pochodzenia termicznego

 Interferencja
zmniejszanie albo zwiększanie amplitudy drgań promieniowania przy nakładaniu się
konkretnych ciągów fal

 Izochromatyczne bodźce
bodźce barwowe, które działając równocześnie na sąsiednich polach wywołują identyczne
wrażenia barwne

 Jaskrawość
właściwość wrażenia wzrokowego powodująca, że powierzchnia wydaje się wysyłać mniej lub
więcej światła

Kandela
jednostka światłości

 Klosz
osłona z materiału przezroczystego lub rozpraszającego, przeznaczona do ochrony lampy, do
rozpraszania światła lub do zmiany jego barwy

 Kolorymetria
pomiary barwy oparte na właściwościach oka i na umownie przyjętych warunkach

 Kontrast
jest to stosunek różnicy luminancji obserwowanego obiektu Lo i luminancji tła Lt do luminancji
tła

 Lampa
(źródło światła) - urządzenie elektryczne wykonane w celu wytwarzania światła

 Lampa fluorescencyjna
(świetlówka) lampa wyładowcza, w której światło wytwarzane jest przez wzbudzenie warstwy
luminoforu, przy pomocy promieniowania ultrafioletowego, wytworzonego podczas
wyładowania. Nazwę tę najczęściej stosuje się w odniesieniu do niskoprężnej lampy rtęciowej
typu TL i TLD. Potocznie nazywana jest również jarzeniówką

 Lampa halogenowa
lampa żarowa wypełniona gazem, zawierająca włókno (skrętkę) wolframowe i małą ilość
halogenków

 Lampa metalohalogenkowa
lampa wyładowcza, w której światło powstaje w wyniku promieniowania mieszaniny par metalu
(np. rtęci) i produktów rozkładu halogenków (np. halogenków talu, indu albo sodu), np. lampy
HPI (T)

 Lampa o gorącym zapłonie
lampa o gorącej katodzie, w której zaświecenie wymaga uprzednio podgrzania elektrod, np.
lampy TL-M, TL-RS

 Lampa o zimnym zapłonie
lampa wyładowcza o konstrukcji nie wymagającej podgrzania elektrod w celu zapłonu, np.

lampa TL-S

 Lampa rtęciowa wysokoprężna
lampa rtęciowa z powłoką luminoforową lub bez niej, w której ciśnienie cząstkowe pary w
ustalonym stanie pracy osiąga wartość rzędu 100 kiloniutonów na metr kwadratowy (1at) i
więcej

 Lampa Wooda
lampa rtęciowa wysokoprężna lub niskoprężna (z powłoką luminoforową) zbudowana w celu
wysyłania promieniowania UV-A bez, lub prawie bez promieniowania widzialnego

 Lampa żarowa
lampa, w której światło wytwarzane jest poprzez podgrzanie jednego elementu (najczęściej
jest to skrętka wolframowa) do momentu żarzenia. Podgrzanie jest skutkiem przepuszczenia
przez skrętkę prądu elektrycznego. Lampa ta popularnie zwana jest żarówką

 Luks
jednostka natężenia oświetlenia

 Luksomierz
przyrząd przeznaczony do pomiaru natężenia oświetlenia

 Lumen
jednostka strumienia świetlnego

 Luminancja
jest ilością światła wysyłaną z określonej powierzchni Jest to iloraz strumienia świetlnego
wychodzącego, padającego lub przenikającego przez elementarne pole powierzchni otaczające
rozpatrywany punkt i rozchodzącego się w określonym stożku obejmującym ten kierunek,
przez iloczyn kąta bryłowego tego stożka i rzutu prostokątnego elementarnego pola na
płaszczyznę prostopadłą do tego kierunku

 Luminofor
substancja (zazwyczaj w stanie stałym) podatna na fotoluminescencję lub
elektroluminescencję

Natężenie oświetlenia
iloraz strumienia świetlnego I padającego na elementarną powierzchnię S, zawierającą dany
punkt, do wartości tej elementarnej powierzchni

 Niesymetryczny rozsył światłości
rozsył, który nie jest obrotowosymetryczny

 Niskoprężna lampa rtęciowa
lampa zawierająca pary rtęci, pokryta warstwą luminoforu lub bez niej, w której ciśnienie
cząstkowe par podczas pracy nie przekracza 100 Pa, np. lampa TL

 Niskoprężna lampa sodowa
lampa zawierająca pary sodu, w której ciśnienie cząstkowe par podczas pracy nie przekracza 5
Pa, np. lampa SOX lub SOX-E

 Nit
jednostka luminancji świetlnej. W układzie SI 1 nit odpowiada luminancji 1 kandeli na metr
kwadratowy

 Normalny obserwator fotometryczny
(CIE), obserwator, którego krzywa względnej widmowej skuteczności świetlnej jest zgodna z
funkcją V(l) dla widzenia fotopowego lub funkcją V'(l) dla widzenia skotopowego

Odbicie
zmiana kierunku promieniowania przez powierzchnię, bez zmiany jego częstotliwości

 Odbicie rozproszone
odbicie w różnych kierunkach, przy którym, w skali makroskopowej, odbicie kierunkowe nie
występuje

 Odbłyśnik
urządzenie służące do zmiany rozkładu przestrzennego strumienia świetlnego źródła głównie
przez wykorzystanie zjawiska odbicia

 Oddawanie barw
wyrażenie ogólne oznaczające wpływ iluminantu na wrażenie barwy przedmiotów przez niego
oświetlonych, świadomie lub podświadomie porównywane z wrażeniem barwy tych samych
przedmiotów przy ich oświetleniu iluminantem odniesieniowym

 Olśnienie
warunki widzenia powstałe na skutek niewłaściwego rozkładu, bądź zakresu luminancji, bądź
też występowaniem zbyt dużych kontrastów, powodujące uczucie przykrości i niewygody, lub
obniżenie zdolności rozpoznawania szczegółów, lub przedmiotów, lub oba te wrażenia
jednocześnie

 Olśnienie bezpośrednie
olśnienie spowodowane przez przedmiot świecący znajdujący się w tym samym lub zbliżonym
kierunku, co przedmiot na który się patrzy

 Olśnienie przeszkadzające
olśnienie polegające na zakłóceniu czynności wzrokowej i niekoniecznie związane z wrażeniem
niewygody

 Olśnienie przykre
olśnienie polegające na powstaniu niewygody widzenia i niekoniecznie związane z zakłóceniem
czynności wzrokowej

 Oprawa deszczoodporna
oprawa oświetleniowa zewnętrzna skonstruowana tak, aby była zabezpieczona przed
przenikaniem do jej wnętrza deszczu

 Oprawa kroploodporna
oprawa oświetleniowa skonstruowana tak, aby w normalnym położeniu pracy była
zabezpieczona przed przenikaniem do jej wnętrza wody kapiącej z kierunku praktycznie
pionowego

 Oprawa oświetleniowa
urządzenie służące do rozsyłania, filtrowania lub przekształcania światła lampy lub lamp,
zawierające niezbędne elementy do mocowania i ochrony lamp oraz przyłączenia ich do sieci
zasilającej

 Oprawa pyłoszczelna
oprawa oświetleniowa skonstruowana tak, aby była zabezpieczona przy pracy w zapylonym
środowisku, przed przenikaniem do jej wnętrza pyłu o określonym składzie i wymiarze drobin

 Oprawa strugoodporna
oprawa o konstrukcji zabezpieczającej przed działaniem strug wody o dowolnym kierunku

 Oprawa sufitowa
oprawa oświetleniowa przeznaczona do mocowania bezpośrednio na suficie

 Oprawa wodoodporna
oprawa oświetleniowa skonstruowana tak, aby była zabezpieczona przed przenikaniem do jej

wnętrza wody, przy zanurzeniu jej na określoną głębokość, ale nie przystosowana do ciągłej
lub długotrwałej eksploatacji pod wodą

 Ostrość widzenia
Jakościowo zdolność do wyraźnego widzenia przedmiotów bardzo blisko siebie
Ilościowo odwrotność najmniejszej (określonej w minutach) odległości kątowej dwóch punktów,
przy której oko je rozróżnia

 Oświetlenie
padanie światła na obiekt

 Oświetlenie bezpośrednie
oświetlenie za pomocą opraw, które kierują 90 - 100% swego strumienia świetlnego
bezpośrednio na płaszczyznę roboczą w założeniu jej nieograniczonych wymiarów

 Oświetlenie ewakuacyjne
oświetlenie przeznaczone do łatwego i pewnego osiągnięcia wyjść z budynku, w razie zaniku
normalnego oświetlenia

 Oświetlenie kierunkowe
oświetlenie, przy którym światło pada na powierzchnię roboczą lub przedmiot głównie z
uprzywilejowanego kierunku

 Oświetlenie miejscowe
oświetlenie dodatkowe, służące do zwiększenia natężenia oświetlenia w określonych miejscach

 Oświetlenie mieszane
oświetlenie za pomocą opraw, które kierują 40 - 60% swego strumienia świetlnego
bezpośrednio na płaszczyznę roboczą w założeniu jej nieograniczonych wymiarów

 Oświetlenie ogólne
sposób oświetlania przestrzeni bez uwzględniania szczególnych potrzeb niektórych jej części

 Percepcja
postrzeganie; złożona treść świadomości pobudzona wrażeniem zmysłowym i uzupełniona
pamięcią. Percepcje wzrokowe biorą w szczególności udział w wyobrażeniach, jakie stwarzamy
o istnieniu, kształcie i położeniu przedmiotów

 Pręciki
światłoczułe elementy siatkówki, którym przypisuje się główną rolę w percepcji bodźców
świetlnych, gdy oko przystosowane jest do ciemności. Pręciki prawdopodobnie nie uczestniczą
w rozróżnianiu bodźców barwowych

 Próg bezwzględnej luminancji
najmniejsza luminancja postrzegalna

 Próg różnicy luminancji
najmniejsza postrzegalna różnica luminancji

 Projektor
oprawa o świetle skupionym przy pomocy zwierciadeł lub soczewek o ograniczonym kącie
przestrzennym w celu uzyskania dużych światłości

 Promieniowanie
wysyłanie lub przenoszenie energii w postaci fal elektromagnetycznych lub cząsteczek

 Promieniowanie monochromatyczne
promieniowanie elektromagnetyczne o jednej tylko częstotliwości. W szerszym znaczeniu
również promieniowanie w bardzo wąskim przedziale częstotliwości lub długości fali, które
może być scharakteryzowane przez podanie jednej wartości częstotliwości lub długości fali

 Promieniowanie nadfioletowe
nadfiolet; promieniowanie, którego składowe monochromatyczne mają długość fali mniejsze od
długości fali promieniowania widzialnego, a większe od 1 nm. Rozróżnia się:
UV-A 315÷400 nm (bliski nadfiolet)
UV-B 280÷315 nm (średni nadfiolet)
UV-C 100÷280 nm (daleki nadfiolet)

 Promieniowanie podczerwone
podczerwień; promieniowanie, którego składowe monochromatyczne mają długość fali większe
od długości fali promieniowania widzialnego, a mniejsze od 1 mm. Rozróżnia się:
IR-A 780÷1400 nm (bliska podczerwień)
IR-B 1400÷3000 nm (średnia podczerwień)
IR-C 3000nm÷1 mm (daleka podczerwień)

 Promieniowanie temperaturowe
promieniowanie powstające w wyniku ruchów cieplnych cząstek materii (atomów, cząsteczek,
jonów itd.)

 Promieniowanie widzialne
promieniowanie zdolne do bezpośredniego wywołania wrażń wzrokowych

 Promiennik Plancka
ciało czarne; promiennik zupełny; promiennik temperaturowy, który pochłania całkowicie
padające nań promieniowanie, niezależnie od długości fali, kierunku i polaryzacji. Promiennik
ten ma, dla każdej długości fali największą gęstość widmową egzytancji energetycznej w danej
temperaturze

 Przepuszczanie
przechodzenie promieniowania poprzez ośrodek bez zmiany częstotliwości jego składowych
promieniowań monochromatycznych

 Przepuszczanie kierunkowe
przepuszczanie bez rozpraszania

 Przepuszczanie równomiernie rozproszone
przepuszczanie rozproszone o takim rozkładzie przestrzennym promieniowania
przepuszczonego, że luminancja energetyczna lub świetlna jest stała we wszystkich kierunkach
promieniowania przepuszczonego

 Przepuszczanie rozproszone
przepuszczanie promieniowania, przy którym rozproszenie występuje niezależnie, w skali
makroskopowej, od praw załamania

 Płaszczyzna robocza
powierzchnia odniesieniowa wyznaczona płaszczyzną, na której zwykle wykonywana jest praca

 Płytka fotometryczna
płytka o znanych własnościach fotometrycznych, która jest oświetlana badanym światłem

 Radiometr
przyrząd przeznaczony do pomiaru promieniowania w jednostkach energii lub mocy

 Raster
osłona oprawy wykonana z elementów przeświecalnych lub nieprzeświecalnych i
rozmieszczonych w taki sposób, aby ukryć lampy przed bezpośrednim widzeniem ich w
określonym kącie

Reflektometr
przyrząd przeznaczony do pomiaru wielkości związanych z odbiciem

 Reflektor
urządzenie, w którym zjawisko odbicia zastosowane zostało w celu zmiany przestrzennej
dystrybucji strumienia świetlnego ze źródła światła

 Refrakcja
zmiana kierunku rozchodzenia się promieniowania, na skutek zmiany prędkości rozchodzenia
się w ośrodku niejednorodnym optycznie albo przy przejściu przez powierzchnię
rozgraniczającą dwa różne optycznie ośrodki

 Rozpraszacz
urządzenie służące do zmiany rozkładu przestrzennego strumienia energetycznego lub
świetlnego i oparte głównie na zjawisku rozpraszania

 Rozszczepienie
(dyspersja) zjawisko polegające na zmienności prędkości rozchodzenia się promieniowania w
zależności od jego częstotliwości i umożliwjające rozdzielenia składowych
monochromatycznych promieniowania złożonego;
własność układu optycznego wywołujące to zjawisko;
wielkość która charakteryzuje to zjawisko

Selektywny promiennik
promiennik, którego widmowa emisyjność zależy od długości fali w rozpatrywanym zakresie
widma

 Selektywny rozpraszacz
rozpraszacz, którego własności rozpraszające zależą od długości fali promieniowania
padającego

 Siatkówka
światłoczuła błona na dnie oka składająca się z właściwych odbiorników światła (czopków i
pręcików) oraz komórek nerwowych przekazujących do nerwu wzrokowego pobudzenie tych
odbiorników

 Skuteczność świetlna
(źródła światła) - iloraz emitowanego strumienia świetlnego do zużytej mocy

 Spotlight
mały projektor emitujący skoncentrowaną wiązkę światła, najczęściej o kącie nie większym niż
20 stopni

 Sprawność energetyczna
stosunek wysyłanego strumienia energetycznego do pobieranej mocy

 Sprawność odbicia wielokrotnego
stosunek strumienia energetycznego lub świetlnego (1) padającego pośrednio na określoną
powierzchnię we wnętrzu, do strumienia energetycznego lub świetlnego(2), padającego
bezpośrednio na inną powierzchnię, przy czym strumień 1 pochodzi z odbić wielokrotnych
strumienia 2

 Sprawność optyczna oprawy
stosunek strumienia świetlnego oprawy mierzonego w określonych występujących w praktyce
warunkach - do sumarycznego strumienia świetlnego wysyłanego przez lampy gdy świecą one
w oprawie

 Sprawność optyczna promieniowania
stosunek strumienia energetycznego wysyłanego w zakresie widzialnym do całego strumienia
energetycznego

 Sprawność oświetlenia
stosunek strumienia świetlnego użytecznego do strumienia świetlnego wysyłanego przez źródła
światła

 Statecznik
urządzenie pracujące w obwodzie elektrycznym z lampami wyładowczymi, służące głównie do
stabilizowania prądu wyładowania

 Stopień ochrony
IP wskazuje w jakim środowisku dana oprawa oświetleniowa może pracować. Oznaczony jest
indeksem IP oraz dwoma cyframi XY, przy czym cyfra X określa stopień ochrony przed
wnikaniem ciał stałych i pyłu, a cyfra Y stopień ochrony przed wnikaniem wody

 Strumień użyteczny
strumień świetlny jednostronnie padający na powierzchnię odniesieniową

 Strumień świetlny
całkowita ilość światła emitowanego z danego źródła. Wielkość tą wyprowadza się ze
strumienia energetycznego (moc wysyłana, przenoszona lub przejmowana w postaci
promieniowania tzw. moc promienista) na podstawie stopnia jego oddziaływania na oko
obserwatora normalnego (odniesieniowego)

 Szeregi główne
typoszeregi wartości napięcia i mocy stosowane do lamp powszechnego użycia (lampy do
ogólnych celów oświetleniowych)

 Temperatura barwowa
temperatura ciała czarnego, w której wysyła ono promieniowanie o tej samej chromatyczności
co promieniowanie rozpatrywane. Innymi słowy, jest to obiektywna miara wrażenia barwy
danego źródła światła np.:
2700 K - barwa ekstra ciepłobiała (żarówkowa)
3000 K - barwa ciepłobiała
4000 K - barwa biała
> 5000 K - barwa chłodnobiała (dzienna)

 Układ trójchromatyczny
układ kolorometryczny; układ określający barwę oparty na możliwości odtworzenia
odpowiednika bodźca barwowego przez zmieszanie addytywne trzech odpowiednio dobranych
bodźców odniesieniowych

 Ulbrichta kula - Kula fotometryczna

 Urządzenie zapłonowe
urządzenie elektryczne, które zapewnia odpowiednie warunki potrzebne do zapoczątkowania
wyładowania

 Widmo
(promieniowania) - rozkład przestrzenny promieniowania złożonego powstały w wyniku
rozdzielenia jego składowych promieniowań monochromatycznych

 Widoczność
charakteryzowana za pomocą poziomu widoczności, któy jest ilorazem kontrastu luminancji K
przedmiotu do kontrastu progowego Kprog tego przedmiotu przy tej samej luminancji tła

 Widzenie
percepcja wzrokowa; rozpoznanie różnic w świecie zewnętrznym, wynikające z wrażeń
zmysłowych wywołanych przez promieniowanie wpadające do oka

 Widzenie barwne
zdolność obserwatora do postrzegania barw chromatycznych

 Widzenie fotopowe
widzenie okiem normalnym, przystosowanym do poziomu luminancji o wartości co najmniej
kilku kandeli na metr kwadratowy (uważa się, że w tych warunkach działają głównie czopki;
widmo ma wygląd barwny)

 Widzenie mezopowe
widzenie pośrednie między widzeniem fotopowym i skotopowym

 Widzenie skotopowe
widzenie okiem normalnym, przystosowanym do poziomu luminancji poniżej kilku setnych
kandeli na metr kwadratowy. Uważa się, że w tych warunkach działają głównie pręciki. Widmo
ma wygląd bezbarwny, a maksimum skuteczności świetlnej występuje przy mniejszej długości
fali niż przy widzeniu fotopowym

 Wskaźnik oddawania barw
oznaczany jako Ra, niesie informacje o tym, w jakim stopniu dane źródło światła umożliwia
obserwację kolorów

 Współrzędne chromatyczności
współrzędne trójchromatyczne; stosunek każdej z trzech składowych trójchromatycznych do
ich sumy

 Wykres chromatyczności
trójkąt barw; wykres płaski, w którym każdą chromatyczność wynikająca z mieszania bodźców
barwowych przedstawia jednoznacznie punkt

 Wykres izokandeli - siatka izokandeli

 Wysokoprężna lampa rtęciowa
lampa zawierająca pary rtęci, pokryta warstwą luminoforu lub bez niej, w której ciśnienie
cząstkowe podczas pracy dochodzi do 105 Pa, np. lampa HPL

 Wysokoprężna lampa sodowa
lampa zawierająca pary sodu, w której ciśnienie cząstkowe podczas pracy jest rzędu 104 Pa,
np. lampa SON (T)

 Zapłonnik
zwany inaczej starterem, jest urządzeniem służącym do zapłonu lamp wyładowczych
(szczególnie świetlówek) poprzez podgrzanie elektrod oraz/albo przepięcie w obwodzie ze
statecznikiem

Zakłady Sprzętu Oświetleniowego ELGO

ul. Kutnowska 98, 09-500 Gostynin
TEL: (0-48 24)/235-20-01
FAX: (0-48 24)/235-37-43

E-mail: elgo@elgo.pl
www.elgo.pl

