Естественное освещение помещений и биоритмы человека
В.А. Егорченков
Донбасская национальная академия строительства и архитектуры, Макеевка, Украина
В настоящее время в связи с повышением цены на землю происходит уплотнение застройки в городах и населенных пунктах. Естественно, это отражается на изменении параметров в искусственной среде. Они все более отличаются от природных. Их отклонение по уровням, качеству и цикличности изменения особенно проявляются в помещениях, где человек проводит основную часть своего времени. Поэтому все исследования, направленные на выявление отклонения искусственных параметров среды от природных, являются актуальными.

В последние несколько десятилетий во всем мире отмечается повышенный интерес к изучению ритмической организации жизненных процессов в организме, которые имеют огромное значение для обеспечения жизни и здоровья человека. Это проявляется в том, что ритмичный режим деятельности самый экономичный. Биоритмы важны для поддержания единства организма с внешней средой.
В организме человека существует множество биоритмов с разными периодами, накладывающимися один на другой, начиная с ритмической жизнедеятельности клеток, клеточных структур, через биоритмы органов и заканчивая биоритмами организма в целом. Взаимоотношения между всеми биоритмами обеспечивают оптимальный уровень функционирования организма, его приспособительные и резервные возможности. Многие заболевания связаны с нарушением или несогласованием биоритмов.

Биоритмы высшего уровня «затягивают» фазу и период ритмов низшего уровня, как бы навязывают им свой характер колебаний. Период же и фаза самого высокого уровня организма «затягивается» ритмическим действием периодически изменяющихся внешних факторов, таких, например, как смена дня и ночи, смена времен года, лунные и солнечные циклы [1]. Если по какой-то причине согласованность функций во времени нарушается – наступает рассогласование биоритмов, что приводит к отклонениям в организме. В легких случаях это состояние сопровождается некоторым недомоганием. Если же рассогласование велико и продолжается длительное время, то адаптационные возможности организма ослабевают, возникают различные заболевания или обостряются скрытые хронические патологические процессы. Имеется много примеров, когда у людей полная адаптация организма при переходе с летнего времени на зимнее и наоборот наступала спустя месяц после перехода. Особенно болезненной в этом случае бывает первая неделя. В связи с этим президент России Дмитрий Медведев отменил ежегодный перевод часов на зимнее время.
Свет – самый мощный синхронизатор суточных ритмов, так как он является внешним времязадателем для внутренних биологических часов.

Целью данной работы является изучение изменения естественной освещенности в помещении во времени, и какие отклонения при этом могут быть от природных световых колебаний при различных ориентациях светопроемов.

Изучение светового климата [2, 3] показало, что суточные изменения наружной горизонтальной освещенности имеют двенадцатичасовый максимум, характерный для всех месяцев года. Именно на этот режим настроены все биоритмы человека. И чем больше максимум освещенности отклоняется во времени, тем более рассогласованными будут биоритмы.
Известно, что яркость небосвода является основным показателем, влияющим на формирование природного светового режима в помещении. А облачность является одним из основных факторов, влияющих на распределение яркости по небосводу. Международной комиссией по освещению (МКО) рекомендовано два состояния небосвода для расчетов естественного освещения помещений: ясный (при облачности 0...2 балла) и пасмурный (при облачности 8...10 баллов). Однако, по утверждению ряда исследователей, расчетных состояний может быть гораздо больше [4]. И зависит это от многих показателей и, в первую очередь, от облачности. Назовем промежуточные состояния полуясным небосводом с облачностью (3 – 7 баллов). Расчет освещенности с учетом этого состояния небосвода более реален, чем с использованием ясного или пасмурного неба.

Для разработки расчетной модели небосвода необходимо принять следующие расчетные допущения:
1 - промежуточные состояния атмосферы имеют гомогенный (сплошной) характер с отсутствием рваных (например, кучевых) облаков;

2 - переход от одного состояния к другому носит прямолинейный характер.

Уравнение прямой в данном случае можно представить в следующем виде

g = (1-t)A + t·B

(1)
если принять в качестве g соотношение яркостей в данном направлении Lα и в зените LZ, в качестве А распределение яркости ясного небосвода, а в качестве В распределение яркости пасмурного небосвода, то математическое выражение промежуточных состояний с использованием известных формул [5] примет следующий вид
g = [image: image14.png]8000
7600
7200
6800
6400
6000
5600
5200
4800
4400
4000
3600
3200
2800
2400
2000
1600
1200

800

400

Lrov® [1/4 t=0,63

/
/

0 5 10 15 20 25 30 35 40hn,.rpax

[image: image4.png](1-t)(1-e~*32%¢Z)(h+ce "V +dcosy)
0,274(b+ce~3%0+dcos?Z,)

 = + [image: image6.png]t(1+2sina)
3

,
(2)

где t – облачность, которая измеряется в долях единицы от 0 (ясный) до 1 (пасмурный небосвод);

[image: image7.wmf]o

o

h

π

Z

-

=

2

,

[image: image8.wmf]α

π

Z

-

=

2

;

ho ̶ угловая высота солнцестояния, рад;

α – угловая высота центра рассматриваемого участка, рад;

(̶ угловое расстояние между Солнцем и рассматриваемым элементом на полусфере, рад, определяется из следующего выражения [5]:

(= arcсos(sinho·sin(+ cosho·cos(·cos(();
((̶ горизонтальная проекция угла (, рад;

b, c и d – эмпирические параметры, определяющие форму индикатрисы рассеяния и зависящие от прозрачности атмосферы р. В данном случае принята р = 0,6, как для крупных промышленных центров, при этом b = 0,856; c = 16; d = 0,3.
Это выражение легко вычисляется современными компьютерными средствами.

При помощи зависимости (2) можно анализировать любое расчетное состояние небосвода: среднее за год или за определенный период года или даже для определенного региона, если последний имеет многолетние данные наблюдений по облачности..

Для примера можно проанализировать распределение яркости небосвода в Украине, в действующих нормах которой [6] в качестве расчетного принят пасмурный небосвод.

Сначала необходимо определить распределение облачности по регионам и среднюю годовую облачность [7] с учетом ее повторяемости. Результаты анализа метеорологических данных по облачности представлены в таблице.
Средневзвешенное значение облачности подсчитывалась с учетом повторяемости по следующей формуле

[image: image9.wmf]6

4

3

2

1

6

6

4

4

3

3

2

2

1

1

Р

Р

Р

Р

Р

Р

О

Р

О

Р

О

Р

О

Р

О

О

ср

+

+

+

+

+

+

+

+

=

,

где О1, О2, О3,… – значение облачности в баллах для соответствующего региона;

Р1, Р2, Р3,... – повторяемость (вероятность) облачности для данного региона.
Результаты расчета показали, что средняя облачность в целом по Украине составляет Оср = 6,3 балла. Это далеко не ясный небосвод, но и не пасмурный. Следовательно, для Украины в качестве расчетного может быть принят полуясный небосвод (t = 0,63). Это намного ближе к реальной действительности.
Подставив в выражение (2), например, значение облачности t = 0,57 получим модель распределения яркости небосвода для условий Крыма.

Таблица. Средняя облачность и ее повторяемость по регионам Украины*
	№
	Регион
	Облачность, балл
	Повторяемость, %

	1
	Запад (Волынская, Ровенская, Львовская, Тернопольская, Хмельницкая, Закарпатская, Ивано-Франковская, Черновицкая обл.)
	6,73
	20,25

	2
	Север (Житомирская, Киевская, Черниговская, Сумская обл.)
	6,61
	12,13

	3
	Восток (Харьковская, Луганская, Донецкая обл.)
	6,4
	18,13

	4
	Юг (Одесская, Николаевская, Херсонская, Запорожская обл.)
	6,03
	11,85

	5
	Центр (Винницкая, Черкасская, Кировоградская, Полтавская, Днепропетровская обл.)**
	6,42
	-

	6
	Крым
	5,66
	17,19

*Здесь приняты данные только по общей облачности.
**Поскольку для центральной части Украины отсутствуют данные по повторяемости облачности, то этот регион при подсчете средней облачности не был включен.

Теперь посмотрим, как будет изменяться горизонтальная освещенность в г. Киеве в течение дня, например, для января месяца в обычном офисном помещении с одним окном при различных его ориентациях.

В качестве примера принято прямоугольное в плане помещение с размерами 2,74×6,15 м и одним окном размером 1,32×2,1 м, подоконник которого расположен на 0,9 м от уровня пола. Освещенность определяется в центральной точке (пересечение диагоналей) помещения, расположенной в уровне условной рабочей плоскости на 0,8 м от пола. В качестве расчетного принят полуясный небосвод (t = 0,63).

Методика расчета освещенности заключается в следующем.
По известным формулам или по солнечным картам для соответствующей широты (для Киева φ = 50º27' с.ш.) определяются координаты солнца в каждый момент времени для соответствующего месяца. Расчеты производились для 8, 10, 12, 14 и 16 часов.

Внутри контура светопроема формируется множество точек с определенным количеством по вертикали m и по горизонтали n. По специально разработанной программе в среде Mathcad определяется относительная яркость gij в направлении от расчетной точки помещения к каждой точке окна по формуле (2). Затем вычисляется среднее значение яркости окна gср данной ориентации по выражению
gср = [image: image11.png]Liza)z
GmeD(nsD)

,
Умножением gср на величину яркости небосвода в зените, определяется абсолютная яркость участка небосвода, видимого из окна

L = gср Lz,
где L – средняя яркость участка небосвода, видимого из расчетной точки через окно, кд/м2;

Lz – яркость полуясного небосвода в зените, определяемая по рис.1, кд/м2.
Эта яркость определялась с использованием данных, представленных в СНиП ІІ-А.6-72 [3] для ясного и пасмурного небосводов в зависимости от угловой высоты солнца. С этой целью для фиксированных угловых высот солнца по графикам (рис.15 и 16 [3]) определяются значения яркостей. Затем яркость ясного неба подставляется вместо А, пасмурного неба – вместо В формулы (1). Таким образом, получен график зависимости яркости полуясного неба (t = 0,63) в зените от угловой высоты солнцестояния (рис.1).

Горизонтальная освещенность в расчетной точке помещения, Е, лк, определится из следующего выражения [5]
Е = L∙ω∙cosβ∙r1∙τo/Кз,

где ω – телесный угол светопроема (в данном случае ω = 0,1907 ср);
[image: image1.png]

β – угол между линией, соединяющей расчетную точку с центром окна, и нормалью к условной рабочей поверхности (β = 71º град);

r1 – коэффициент, учитывающий отраженную составляющую от внутренних поверхностей помещения (r1 = 1,6, [6]);

τo – коэффициент, учитывающий потери света при прохождении через оконное заполнение (τo = 0,525, [6]);

Кз – коэффициент запаса (Кз = 1,2, [6]);
Результаты проведенного численного эксперимента представлены на рис.2.
По итогам работы можно сделать следующие выводы
1. Поскольку свет является самым мощным синхронизатором суточных ритмов человека, то представляется важным исследование изменения освещенности во времени в помещении при различных ориентациях светопроемов, т.к. это отражается на здоровье человека.

2. Существующая система оценки естественного освещения в помещениях, в основу которой положен пасмурный небосвод с постоянными параметрами в широтном направлении, не позволяет характеризовать изменение освещенности в помещении при различных ориентациях окон.

3. Переход на оценку естественного освещения по полуясному небосводу позволит приблизить расчеты к реальным условиям, т.к. больше охватываемый диапазон и выше вероятность. При этой модели приобретает неоднозначность ориентация светопроемов по сторонам горизонта. Использование результатов данной работы при проектировании позволит получать более энергоэффективные решения.

4. Проведенный численный эксперимент на конкретном примере позволил установить следующее:

· при светопроемах южной и северных ориентаций максимум освещенности в помещении наблюдается в полдень, поэтому здесь расхождений с внешней ритмичностью нет;

· при остальных ориентациях максимумы сдвинуты на два часа. Для восточных ориентаций сдвиг максимума наблюдается на два часа раньше, для западных – на два часа позже (рис.2 а).
	[image: image12.png]0.8

0,6

0.4

0,2

E, KIK

——

va

~

8 9 10 11 12 13 14 T,wuac

B

=3

i'e)

TOR

OR

	[image: image13.png]0,3

E, kak

NN o
)/

§ 9 10 11 12 13 14 T,uac
e (Ve (VB e (V13

Рис.2. Зависимость освещенности в центральной точке помещения от времени суток и ориентации светопроема: а – для южных ориентаций и восток, запад; б – для северных ориентаций
· с точки зрения нормальной согласованности биоритмов эти ориентации окон в помещениях следует считать неблагоприятными, т.к. смещение максимума освещенности на какое-либо время равносильно перемещению по часовым поясам с вытекающими отсюда последствиями.

5. Постоянное искусственное освещение в помещении, работающее в дневное время суток, может усилить рассогласование биоритмов.

6. Данная работа может быть основой при разработке программы работы совмещенного и искусственного освещения, в котором искусственное освещение в течение суток должно быть переменным.

Перспективы дальнейшего исследования. Данная работа представляет собой первый шаг в этом направлении. Здесь предстоит рассмотреть еще много вопросов. Как будет изменяться освещенность при различных ориентациях от различных систем естественного и совмещенного освещения в течение года. И как при этом будет выглядеть степень рассогласования с ритмом изменения природной освещенности. И как это отразится на биоритмах человека, находящегося в помещении, и на его здоровье. Особенно это важно в современных условиях уплотненной застройки. Ведь окружающие здания и сооружения в значительной степени изменяют характер распределения освещенности в помещении, как в пространстве, так и во времени по отношению к природным условиям, на которые изначально настроены все системы организма.
список Литературы
1. Лэмберг Л. Ритмы тела. Здоровье человека и его биологические часы. – М.: Вече АСТ, 1998 г. – 419 с.

2. Естественное освещение и инсоляция зданий (нормирование, расчеты и проектирование)/Госстрой СССР, НИИСФ/Под общ. ред. Н.М. Гусева. – М.: Стройиздат, 1968. – 271 с.

3. СНиП ІІ-А.6-72. Строительная климатология и геофизика. – М.: Стройиздат, 1973. – 319 с.

4. Дарула С., Киттлер Р. Метод расчета естественного освещения и современные тенденции оценки естественного света. – Светотехника, 2006, № 1. – С. 28-34.

5. Соловьев А.К. Физика среды. Учебник: – М.: Изд-во АСВ, 2008. – 344 с.
6. ДБН В.2.5-28-2006. Природне і штучне освітлення. Інженерне обладнання будівель і споруд. – К.: Мінбуд України, «Укрархбудінформ», 2006. – 76 с.
7. Научно-прикладной справочник по климату СССР. Серия 3, многолетние данные. Части 1-6. Выпуск 10. Украинская ССР. Книга 2. Часть 5. Облачность, атмосферные явления… – Л.: Гидрометеоиздат (ГМИ), 1990.
АННОТАЦИЯ

Большое значение для обеспечения жизни и здоровья человека являются биоритмы. Свет является самым мощным фактором, влияющим на внутренние биологические часы человека. В статье была поставлена задача, проанализировать, как изменяется освещенность в помещении во времени. В связи с этим была разработана универсальная модель распределения яркости небосвода в зависимости от облачности и положения солнца на небосводе. Для условий г. Киева при средней облачности по Украине осуществлен расчет горизонтальной освещенности в средней точке помещения с одним окном при различных его ориентациях. В результате определены неблагоприятные ориентации с точки зрения рассогласования биоритмов.
Ключевые слова: биоритмы, яркость небосвода, облачность, освещенность в помещении, ориентация светопроема

Рис.1. Зависимость яркости полуясного небосвода в зените от высоты стояния солнца при прозрачности атмосферы р = 0,6 и облачности 6,3 балла.

_1334823236.unknown

_1334823432.unknown

_1334823235.unknown

