EXAMEN FINAL

ERGONOMÍA VISUAL

(14 Junio 2005)

Nombre:
[image: image1.emf]1 1

2 2

3 3

4 4

5 0

Apellidos:
TEORÍA

1. Diferencias y semejanzas entre fotoablación, fotocoagulación y fotodisrupción por acción láser en el globo ocular.
2. Explica el principio de emisión luminosa de una lámpara fluorescente de baja presión.
3. A partir de la definición de luminaria, describe las formas básicas de control de la luz.
4. ¿Cuáles son los métodos de localización de cuerpos extraños intraoculares?
5. Explica cómo afecta la iluminación ambiental o de velo en la reducción del contraste.
6. Explica las principales causas y los síntomas más habituales de la fatiga ocular por uso continuado de pantallas de visualización de datos (PVDs).
PROBLEMAS

1. Se dispone de 2 luminarias simétricas dispuestas como se indica en el esquema adjunto en una habitación de 5x4 m a 3 m de altura del suelo. Calcula la iluminación total en el suelo, sobre el centro de la habitación, a partir de la curva polar de las luminarias y el efecto indirecto de las paredes del entorno. Considera que el flujo luminoso de cada lámpara es  = 1500 lm, y que las paredes, el techo y el suelo, tienen un factor de reflexión  = 0.7,  = 0.7 y  = 0.2, respectivamente.

[image: image11.wmf]local

del

media

ia

reflectanc

:

local

del

s

superficie

las

de

suma

:

1

1

1

1

V

H

å

å

å

=

=

=

×

r

=

r

=

r

-

r

×

F

=

=

=

n

i

i

n

i

i

i

m

n

i

i

T

m

m

T

LAMP

IND

IND

IND

S

S

S

S

S

E

E

E

[image: image2.png]cdf1000 Im

2. El próximo día 3 de octubre de 2005 será visible desde nuestra región un eclipse solar anular. La empresa Winter Óptica (http://www.ibereclipse.com) distribuye gafas especiales Zeiss, cuyo precio es desorbitado para la economía de un estudiante. Por eso, varios estudiantes de óptica intentan buscar otras alternativas como filtros protectores. Han encontrado dos posibles candidatos: 1() y 2(). Teniendo en cuenta que el grado de protección debe ser N = 12, o sea que V debe ser inferior 0.00001, calcula los grados de transmisión y de protección de los dos filtros bajo luz diurna D65 y evalúa qué se puede hacer para visualizar el eclipse solar con los dos filtros que se tiene a mano:

	nm
	400
	420
	440
	460
	480
	500
	520
	540
	560
	580
	600
	620
	640
	660
	680
	700

	
	0.001
	0.018
	0.059
	0.087
	0.008
	0.038
	0.019
	0.022
	0.077
	0.091
	0.037
	0.036
	0.012
	0.009
	0.001
	0.001

	
	0.001
	0.008
	0.009
	0.017
	0.018
	0.018
	0.009
	0.002
	0.007
	0.009
	0.007
	0.006
	0.006
	0.009
	0.001
	0.001

	V()
	0.001
	0.004
	0.023
	0.060
	0.139
	0.323
	0.710
	0.954
	0.995
	0.870
	0.631
	0.381
	0.175
	0.061
	0.017
	0.004

	D65
	0.827
	0.934
	1.049
	1.178
	1.159
	1.093
	1.048
	1.044
	1.000
	0.956
	0.900
	0.877
	0.837
	0.802
	0.783
	0.716

FORMULARIO

[image: image3.png]

[image: image4.wmf](

)

(

)

(

)

(

)

(

)

å

å

l

D

l

l

l

D

l

l

t

l

=

F

F

=

t

÷

÷

ø

ö

ç

ç

è

æ

t

÷

ø

ö

ç

è

æ

+

=

nm

780

nm

380

nm

780

nm

380

TOTAL

TOTAL

V

V

incidente

do

 transmiti

con

,

1

log

3

7

1

V

F

V

F

N

e

e

[image: image5.wmf]1000

gráfica

lámpara

real

I

I

F

=

[image: image6.wmf](

)

i

i

n

i

i

i

i

i

h

C

I

E

a

º

g

g

g

=

å

=

,

cos

,

1

3

2

H

[image: image7.wmf]local

del

media

ia

reflectanc

:

local

del

s

superficie

las

de

suma

:

1

1

1

1

V

H

å

å

å

=

=

=

×

r

=

r

=

r

-

r

×

F

=

=

=

n

i

i

n

i

i

i

m

n

i

i

T

m

m

T

LAMP

IND

IND

IND

S

S

S

S

S

E

E

E

D() = - log () densidad óptica

Superposición de filtros: () = ()·() , D1+2() = D1() + D2()
Duración : 3 horas

Las 6 cuestiones teóricas valen 1 pto. cada una. Los 2 problemas valen 2 ptos. cada uno. NO SOBREPASAR NUNCA EL ESPACIO DEJADO PARA CADA CUESTIÓN, SEA TEÓRICA O UN PROBLEMA.

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image8.wmf](

)

(

)

(

)

(

)

(

)

å

å

l

D

l

l

l

D

l

l

t

l

=

F

F

=

t

÷

÷

ø

ö

ç

ç

è

æ

t

÷

ø

ö

ç

è

æ

+

=

nm

780

nm

380

nm

780

nm

380

TOTAL

TOTAL

V

V

incidente

do

 transmiti

con

,

1

log

3

7

1

V

F

V

F

N

e

e

[image: image9.wmf](

)

i

i

n

i

i

i

i

i

h

C

I

E

a

º

g

g

g

=

å

=

,

cos

,

1

3

2

H

[image: image10.wmf]1000

gráfica

lámpara

real

I

I

F

=

_1116177119.unknown

_1116177914.unknown

_1116178375.unknown

_1116177667.unknown

_1116175713.unknown

