

WYBRANE PROBLEMY TECHNIKI ŚWIETLNEJ W TRANSPORCIE

POMIAR LUMINANCJI WSKAŹNIKÓW NA PULPICIE PILOTA SAMOŁOTU PZL-130 ORLIK TC-I


Marcin Dmochowski IBET

Światłość

Jest to iloraz strumienia świetlnego $d\Phi$ wysłanego przez punktowe źródło światła lub element powierzchni niepunktowego źródła, w nieskończenie małym kącie przestrzennym obejmującym dany kierunek, do kąta bryłowego $d\omega$ tego stożka. Jednostką światłości jest kandela [cd].

$$I = \frac{d\Phi}{d\omega}$$

Luminancja

Jest to iloraz światłości w danym kierunku elementarnego pola dA , otaczającego dany punkt, do pozornej powierzchni pola dA , widzianego z danego kierunku. Jednostką luminancji jest cd/m^2 (kandela na metr kwadrat).

$$L_{\alpha} = \frac{dI_{\alpha}}{dA \cos \alpha}$$


Kontrast luminancji

Kontrast luminancji określam na podstawie normy STANAG 3224:

$$K = \frac{L_o}{L_T}$$

,gdzie:

L_o - jest to luminancja obiektu (bez tła)

L_T - jest to luminancja tła

Im większa jest wartość kontrastu obiektu z tłem, tym lepiej jest widoczny obiekt na tym tle.

Aparatura pomiarowa

Do pomiaru luminancji zegarów wykorzystana została kamera LMK (Leuchtdichte Messen Kamera) niemieckiej firmy TechnoTeam Bildverarbeitung GmbH. Jest to jedyny model przenośnego miernika luminancji w ofercie tejże firmy.


Bazuje on na body aparatu Canon EOS 350D oraz obiektywie Sigma 18-50mm F2.8 EX DC.

Do dalszej obróbki obrazu wykorzystywane jest oprogramowanie LMK 2000 dołączane w zestawie do miernika w czasie zakupu.

PZL-130 Orlik TC-I

Jest to dwumiejscowy samolot szkolno-treningowy do szkolenia podstawowego i zaawansowanego wojskowych pilotów zawodowych. Wyposażony jest w silnik turbośmigłowy. Jego aerodynamika i inne parametry są tak zaprojektowane aby odczucia pilota w czasie lotu były zbliżone do odczuć w czasie lotu samolotem odrzutowym.


Koszt takiego samolotu to 7 200 000 złotych.


Pulpit centralny pilota

Pulpit centralny pilota w Orliku składa się z:

- wskaźników wychyłowych ilościowych (np. #5 - wysokościomierz)
- wskaźników jakościowych (np. #28 – wskaźnik położenia podwozia)
- wskaźników cyfrowych (np. #24 – wskaźnik przepływomierza)
- lampek sygnalizacyjnych (np. #14 – lampka sygnalizująca awarię)
- przełączników i regulatorów (np. #27 – awaryjny wyłącznik kłapek wyważających)
- nawiewu powietrza na twarz pilota (#37)


Widok pulpitu w trybie nocnym.


Widok po przystosowaniu się oka do środowiska.


Luminancja pulpitu

Obok przedstawiam zdjęcia luminancji pulpitu. Wydawać by się mogło iż jest on oświetlony trzema różnymi wartościami światłości. Jest to jednak nieprawda ze względu na fakt że jest to ten sam pulpit, tylko że przedstawiony w trzech różnych skalowaniach oferowanych przez program LMK 2000. Każde zdjęcie pomiarowe powinno posiadać skalę!


Luminancja pulpitu [cd/m²]


Analiza luminancji wskaźników

Do analizy zostały wybrane trzy wskaźniki:

- 1)Wskaźnik sztucznego horyzontu
- 2)Prędkościomierz
- 3)Wysokościomierz

Dla każdego ze wskaźników zostały wyznaczone przez program LMK 2000 wartości luminancji tła, wskaźnika (wskaźników), podziałek oraz wartości.

Dzięki temu możliwe było wyliczenie wartości kontrastu między tłem a odpowiednim elementem.

Otrzymane wyniki skonfrontowane zostały z normami wojskowymi polskimi, amerykańskimi oraz natowskimi.

Normy

W polskich normach, zagadnienie luminancji na pulpicie pilota znajdziemy w normie PN-V-82001 „*Wojskowe statki powietrzne – kabiny załogi lekkich samolotów transportowych, szkolno-treningowych i lekkich śmigłowców – ogólne wymagania ergonomiczne dotyczące systemów odwzorowania informacji*”.

Odpowiednie normy NATOwskie poruszające w/w temat:

- STANAG 3224 „*Aircraft interior and exterior lighting night vision goggle (NVG) and non-NVG compatible*”.
- STANAG 3705 „*Human engineering design criteria for controls and displays in aircrew position*”.

Normy amerykańskie MIL-STD są niemalże powieleniem norm STANAG. Różnice wynikają dopiero w wydaniach po roku 2000, kiedy to bardziej rozpowszechniony został system nocnej wizji (NVG) oraz większą uwagę zwrócono na wskaźniki na pulpicie pilota. Kokpit Orlika przeze mnie badany wykonany był nadal w systemie non-NVG.

Norma FAR-23, na podstawie której Orlik został zbudowany, nie zawiera żadnych dokładnych wskazań co do luminancji pulpitu pilota.

Wartości normatywne

STANAG 3224 jasno określa wartości kontrastu luminancji w jakich powinny się zawierać wszelkie wskaźniki na pulpicie pilota. Jest tu mowa o tzw. „passive displays” czyli wskaźnikach, które nie są aktywne w tworzeniu obrazu przekazywanego do pilota (w przeciwieństwie do wyświetlaczy LCD czy CRT).

„Kontrast luminancji powinien zawierać się w granicach od 3 do 20”.

Polska norma PN-V-82001 określa jedynie:

„Równomierność luminancji świetlnej wysyłanej informacji dla każdej barwy oświetlenia całej powierzchni wskaźnika powinna mieć stosunek 1:3”.

Wskaźnik sztucznego horyzontu

Jest lotniczym przyrządem żyroskopowym służącym do określenia orientacji przestrzennej statku powietrznego względem płaszczyzny horyzontu lokalnego (kąąt pochylenia i przechylenia). Sztuczny horyzont jest niezbędny do wykonywania lotów bez widoczności ziemi (loty w chmurach lub w nocy) ze względu na szybką utratę orientacji przestrzennej przez pilota.


Prędkościomierz

Jest to urządzenie określające prędkość statku powietrznego poprzez pomiar ciśnienia dynamicznego (ciśnienia strug powietrza napływającego na samolot). Dokonywane jest to poprzez odjęcie od wartości ciśnienia całkowitego, ciśnienia statycznego.

Prędkościomierz w Orliku składa się w istocie z dwóch tarcz oraz dwóch wskazówek umieszczonych w jednym wskaźniku:

- prędkości niskie od 0 do 300 km/h
- prędkości wysokie od 300 do 600 km/h

Maksymalna dopuszczalna prędkość operacyjna Orlika TC-I to 480 km/h.


Luminancja prędkościomierza[cd/m²]


Średnia luminancja tła = 0,01909 [cd/m²]
 Średnia luminancja wskazówki (wyższe prędkości) = 0,8933 [cd/m²]
 Średnia luminancja wskazówki (niższe prędkości) = 0,4414 [cd/m²]
 Średnia luminancja podziałki (wyższe prędkości) = 0,411907 [cd/m²]
 Średnia luminancja podziałki (niższe prędkości) = 0,244819 [cd/m²]
 Średnia luminancja wartości = 0,136698 [cd/m²]

Kontrast wskazówka (wyższe prędkości)-tło	46,79
Kontrast wskazówka (niższe prędkości)-tło	23,12
Kontrast podziałka (wyższe prędkości)-tło	21,58
Kontrast podziałka (niższe prędkości)-tło	12,82
Kontrast wartości-tło	7,16

Wysokościomierz

Jest to urządzenie wskazujące wysokość samolotu nad ziemią na podstawie pomiaru ciśnienia powietrza.

Wewnątrz znajduje się hermetyczna puszką reagująca swoim rozszerzaniem się bądź kurczeniem w czasie zmiany ciśnienia statycznego dostarczanego do kabiny. Wartość ciśnienia statycznego uzależniona jest od danej wysokości, na której znajduje się samolot.


Średnia luminancja tła = 0,0119 [cd/m²]

Średnia luminancja wskaźnika = 0,3561 [cd/m²]

Średnia luminancja podziałki = 0,057806 [cd/m²]

Średnia luminancja wartości = 0,02355 [cd/m²]

Kontrast wskaźnik-tło	29,92
Kontrast podziałka-tło	4,86
Kontrast wartości-tło	1,98

Wnioski

Jak widać pulpit pilota w samolocie PZL-130 Orlik TC-I nie spełnia podstawowych wymagań stawianych przez normy.

Chcąc aby maszyna ta była nie tylko wizytówką Polski podczas międzynarodowych przetargów ale także interesującą ofertą wobec zagranicznych konkurentów, pulpit powinien zostać zmodernizowany do standardów NATOwskich.

Pierwszym krokiem ku lepszej przyszłości Orlika byłaby wymiana wskaźników „made in USSR” na nowsze, choćby i te z lat 90, które spełniają normy zachodnie.

Również Polski Komitet Normalizacyjny mógłby rozszerzyć swoją bibliotekę norm o normy zachodnie by ułatwić pracę inżynierom konstruktorom.


Dziękuję za uwagę.