

R.H. SIMONS & A.R. BEAN

LIGHTING ENGINEERING

APPLIED CALCULATIONS

Architectural
Press

Contents

Preface	xi
1 The Light Field of a Luminaire	1
1.1 Coordinate system	1
1.2 Practical coordinate systems	2
1.3 Transformation of coordinate systems	4
1.4 Solid angle	8
1.5 Light flux, luminous intensity and illuminance	14
1.6 Luminous intensity distribution diagrams	19
1.7 Calculation of luminous flux	25
Problems	32
References	33
2 The Luminous Intensity Table and Related Computer Applications	34
2.1 Introduction	34
2.2 Layout of <i>I</i> -tables	34
2.3 Interpolation in the <i>I</i> -table	37
2.4 Turning the luminaire about the photometric axes in the (C, γ) coordinate system	45
2.5 Turning the luminaire about the photometric axes in the (B, β) coordinate system	57
2.6 Calculation of luminous flux from <i>I</i> -tables	57
2.7 File formats for the electronic transfer of luminaire photometric data	61
Problems	65
References	66
3 Direct Illuminance from Point, Line and Area Sources	67
3.1 Illuminance as a vector quantity	67
3.2 Illuminance on an oblique plane	68
3.3 Luminance and luminous exitance	72
3.4 A special case – uniform diffusion	72
3.5 An important tool: the principle of equivalence	74
3.6 Uniformly diffuse sources	75
3.7 Non-uniformly diffuse area sources	88
3.8 Non-planar illuminance	104

3.9	The scalar product	112
3.10	Examples	116
	Problems	119
	References	120
4	Flux Transfer	121
4.1	Introduction	121
4.2	Reciprocity	121
4.3	Flux transfer from a point source	126
4.4	Flux transfer from a linear source	134
4.5	Flux transfer between opposite parallel rectangular surfaces	148
4.6	Flux transfer to a vertical surface	161
4.7	Flux transfer within a cylindrical enclosure	162
4.8	Cavities	167
	References	168
5	Interreflected Light	169
5.1	Introduction	169
5.2	Radiosity	170
5.3	Luminaires	171
5.4	Louvres	177
5.5	Interreflections in rooms	183
	References	200
6	Optical Design	201
6.1	Introduction	201
6.2	Approaches to optical design	201
6.3	The light source	202
6.4	General principles	204
6.5	Reflector systems	206
6.6	Metallic light guides using specular reflection	232
6.7	Diffuse reflection and transmission	233
6.8	Refractor systems	234
	Problems	268
	Bibliography	268
	References	268
7	Colour	270
7.1	Introduction	270
7.2	The <i>R, G, B</i> system	272
7.3	The CIE system	275
7.4	Non-uniformity of the CIE (1931) diagram	288
7.5	Correlated colour temperature	289
7.6	Colour sample systems	292
7.7	Standard illuminants	294
7.8	Subtractive colour mixture	294

7.9	Colour rendering and the CIE colour rendering index	298
7.10	Visualization and colour	299
	Bibliography	300

8 Interior Lighting **301**

8.1	General	301
8.2	Example	303
8.3	Designed appearance lighting	317
8.4	Accuracy in calculations	322
8.5	Cubic illuminance	323
8.6	The illumination solid	336
8.7	CSP	339
8.8	Visualization	343
8.9	Detailed requirements for interior lighting	344
	References	344

9 Main Road and Motorway Lighting **346**

9.1	Introduction	346
9.2	Lighting and accidents	346
9.3	Visibility of objects on the road	347
9.4	Some road lighting terminology	348
9.5	Lighting the road surface	350
9.6	Quality criteria	352
9.7	Conventions for installation geometry	352
9.8	Calculation of road surface luminance	353
9.9	Calculation of threshold increment	366
9.10	Glare control mark	369
9.11	Surround ratio	369
9.12	Lighting classification of roads, and associated quality criteria	370
9.13	Measures of visibility	371
9.14	Maintenance factors	374
9.15	Tabular and graphical methods of calculation	376
9.16	Perspective view of the road	384
9.17	National variations	385
9.18	Critique of luminance design	386
	References	387

10 Residential Road Lighting **389**

10.1	Introduction	389
10.2	Lighting and crime	389
10.3	Lighting measures	390
10.4	Lighting levels	390
10.5	Colour of light source	392
10.6	Glare	392
10.7	Calculation grid	393
10.8	Design data	393
10.9	Derivation of utilization factors	398

Problem	401
References	401

11 Tunnel Lighting **402**

11.1	Introduction	402
11.2	A diversion: the black hole effect and adaptation level	402
11.3	Zones of the tunnel	403
11.4	Types of lighting	403
11.5	Classification of tunnels	404
11.6	Lighting of the entrance to the threshold zone	404
11.7	Lighting within the threshold zone	406
11.8	Lighting of the interior zone	407
11.9	Lighting of the transition zone	407
11.10	Lighting of the exit zone	408
11.11	Other requirements	409
11.12	Reduction of access zone luminance by screens	409
11.13	Variation of lighting levels with daylight levels	409
11.14	Short tunnels	410
	Bibliography	410
	References	410

12 Floodlighting **411**

12.1	Introduction	411
12.2	Floodlighting for sports	411
12.3	Design criteria	411
12.4	Training plan	415
12.5	Floodlighting diagram	417
12.6	Illuminance in complex situations	425
12.7	The floodlighting of buildings	431
12.8	Revealing the building after dark	432
12.9	Lighting levels and design calculations	432
12.10	Public buildings and statues	437
	Problems	438
	Bibliography	439
	References	439

13 Specific Applications: Airfield Lighting and Emergency Lighting **440**

13.1	Airfield lighting	440
13.2	Emergency lighting	449
	References	450

14 Daylight Calculations **452**

14.1	Introduction	452
14.2	The overcast sky	452
14.3	Window area	455

14.4	Development of the coefficients C and D_G	459
14.5	Daylight factor at a point	466
	References	470

15	Measurements	471
15.1	General	471
15.2	Photoelectric cells	471
15.3	Light distribution photometry	473
15.4	Basic components for a light distribution photometer	475
15.5	Light distribution goniophotometers for the (C, γ) coordinate system	477
15.6	Goniophotometers for floodlights and projectors	487
15.7	Checking the alignment of a goniophotometer	488
15.8	Determination of light output ratios by integrators	491
15.9	Practical procedures for testing luminaires	496
15.10	Measurement of r -tables	499
15.11	Illuminance measurements	500
15.12	Luminance measurements	505
	References	510

Appendix:	Lighting bodies and associated standardizing organizations	511
Index		513