

2

**A FENY
BIOLOGIAI HATÁSAI**

A FÉNY BIOLÓGIAI HATÁSAI

DR. KUBA GELLÉRT

LEKTORÁLTA: SCHÜLLER FERENC

A NAPFÉNY

Az élő szervezetek létezésének forrása a napfény. Mai ismereteink szerint csak kevés magasabb rendű lény él csökkentett természetes fényviszonyok között. **Az emberi szervezetnek nélkülözhetetlenül szüksége van napfényre, mert biológiai evolúciója a napfény hatása alatt ment végbe.** Csak az utolsó században, a mesterséges fény felfedezésének és általános elterjedésének hatására változott a civilizált emberiség életritmus a szabad ég alatt eltöltött idő tekintetében. Ez a változás negatív hatást fejt ki az emberi szervezetre, mert ezekben a társadalmakban a lakosság döntő hányada az idő 80%-ában életét a természetes fénytől elzártan, épületekben tölti. Ez a jelenség - nagyon kevés kivétellel - annál inkább megvalósul, minél magasabb az emberek tevékenységi szintje. Minthogy az evolúciós évmilliók alatt a környezeti hatásokkal az emberi szervezet szimbiózisban élt, így a mindennapos napfényrel is, ezért a hirtelen bekövetkezett drasztikus változást, a napi természetes fénydózis megrövidülését szervezetünk negatív reakciók nélkül nem képes elviselni. Ha elfogadjuk, hogy az **emberi lét alapja a napfény** - s nincsen okunk ebben kételkedni - akkor ebből következik, hogy akár mennyiségileg, akár minőségileg **az elégtelen napfény ellátás az emberi betegségek forrása lehet.**

A fény gyógyító élettani hatását, a csak néhány évtizedre visszatekintő fotobiológiai tudomány felfedezései, elvitatathatlanul bizonyítják. Közismert, hogy a célnak helyesen megválasztott hullámhosszúságú fénynyaláb az addig akár gyógyíthatatlannak hitt betegségeket is maradéktalanul felszámolja. Mára a lézer fény a sebészet mindennapos és nélkülözhetetlen eszközévé vált. Az emberi test felületén megjelenő elváltozásokat sikerrel kezelik látható, vagy láthatatlan fény-nyalábokkal. Depressziós lelki állapot helyreállításához is ismert a fényterápia. Egyszerű betegségek házi kezelésére infra lámpák használatosak. Házi használatban gyakori az úgynevezett kvarc-lámpa alkalmazása is, amely, valójában főképpen láthatatlan ultraviola fényt kibocsátó eszköz a téli leburnulás elérésére, de főként egyes serkentő hormonok termelődésének fokozására. Hasonló célt szolgálnak a szoláriumok. Vízparti, de különösen magashegyi tartózkodás után, ahol az elvékonyodott légréteg következtében gazdagabb a napsugárzás rövid hullámhosszú sugarakban, a bőr kipirosodását leburnulás követi, jelezve a hullámhosszúságokban bekövetkező változások biológiai reakcióit. **Huzamos mesterséges fénynek kitett tartózkodás gyakran fáradékonyságot, káprázást, fejfájást, ingerlékenységet stb. okozhat** érzékenyebb, leginkább női szervezetekben. **Ilyen jelenség fokozattan előfordul kedvezőtlen hullámhossz-megoszlású fényforrások esetében.** Ezek a jelenségek bizonyítják, hogy az emberi szervezet különféleképpen reagál a sugárhatásokra, **mert szervezetünk reakciói hullámhossz függően működnek.**

Az épületekkel, zárt építészeti terekkel, vagy azok üvegezésével kapcsolatban helyes döntésekre, vagy következtetésekre, nem a divatirányzatokat követve, hanem csak akkor juthatunk, ha ismerjük a természetes fény hullámhosszak szerinti megoszlását, a hullámhosszakhoz tartozó energia hozamokat, a Nap fényének spektrális eloszlását, és az egyes hullámhosszakon érkező fény biológiai reakcióit..

A NAP SPEKTRUMA

A Naptól a Föld felszínére érkező napsugár hullámhossz szerinti eloszlása megváltozik, amíg a földet körülölelő gázburkon áthalad(1.sz.ábra).

1.sz. ábra AZ ELEKTROMÁGNESES SUGÁRZÁS SPEKTRUM. .

Az optikai sugárzásoknak csak egy kis része esik az emberi szem által észlelhető tartományba. A fény az emberi szem retinájának érzékelőit, az úgynevezett csapokat és pálcikákat ingerli, mely ingerek elektromos impulzusokként terjednek az idegekben, a látóidegen végighaladva keltenek világosságérzetet. Hogy az elektromágneses hullámok spektrumának éppen ezt a kis részét látjuk, valószínűleg a légkör sugárzáselnyelése miatt van így. Az elektromágneses hullámok jelentős részét ugyanis a légkör elnyeli, lásd 1.sz.ábrát, így azok nem érik el a Föld felszínét. Két „ablak” azonban nyílik a világűrre. Az egyik a **rádióhullámok tartománya**, a másik pedig a **látható fényé**. A látható fény tartományának sugarai – azaz ami végül az evolúció során láthatóvá lett – igen kis tárgyak felületéről is egyszerű szabályokat követve verődnek vissza és ráadásul az anyagtól függően általában igen jellegzetes visszaverődési színeképet produkálnak, így az élőlények, amelyek ezt érzékelni képesek jól hasznosítható képet kapnak a környezetükről.

A Nap fotoszférája által kibocsátott elektromágneses sugárzás spektrális energia eloszlása megközelítőleg egy 6000 K hőmérsékletű fekete test spektrumához hasonló.

A sugárzási energia maximuma 480 nm (nm = nanométer, a mm milliommód része) hullámhosszúság körül alakul ki, amely a látható fény tartományában a zölde-kék

2 sz. ábra

A FÉNY SZÍNKÉPE

színekben(2.sz. ábra) helyezkedik el. A fotoszféra felett elhelyezkedő ritkább gázburok az úgynevezett kromoszféra (A **kromoszféra a fotoszféra** felett elhelyezkedő kb. 10 ezer km vastag réteg. Amint a fotoszférából kifelé haladunk, folyamatosan csökken a hőmérséklet, és nemsokára eléri a 4500 K-es minimumot. Itt kezdődik a kromoszféra) Az eredetileg folytonos színeképből több ezer hullámhosszon sugarakat nyel el, különösen a rövidhullámú UV (ultra viola) tartományban. Ez az állapot naptevékenység nélküli körülmények között alakul ki. Fokozott naptevékenység idején a rövidhullámú sugárzásban növekszik az emisszió, így a 300 nm körüli tartományban a növekedés mintegy 1 %-os. A Napból érkező, a légkörön áthatoló sugárzást - éppen a rövidhullámú sugárzás hatására létrejövő magas légköri ózon (O₃) oxigén, az ionizálódó levegő molekulák olyan mértékben elnyelik, hogy talajközeli a 315 nm-nél rövidebb hullámhosszon érkező fotonok energiája nagymértékben gyengül, ennek következtében a **290 nm-nél rövidebb hullámhosszak már nem érik el a Föld felszínét.** A légkör határát elérő, úgynevezett extraterresztrikus (a Föld légkörén kívüli), majd azon áthatoló napsugarakat a légkör egyéb részecskéi, mint például a vízmolekulák, a különféle gázok, szennyező szilárd részecskék is elnyelik, vagy szétszórják, részben visszaverik a világűrbe. Ennek az a következménye, hogy az extraterresztrikus és a tengerszinti magasságot elérő, úgynevezett terresztrikus sugárzás színeképe, hullámhosszak szerinti eloszlása, különbözik egymástól mind spektrálisan, mind az energia tartalom tekintetében. Az extraterresztrikus nap-spektrum energiája, a légkör szűrőhatása következtében igen különböző mérési eredményeket adhat a földfelszínen mérve. **Egyes hullámhosszakon teljes mértékben hiányozhat a sugárzás.**

Az 5.sz. ábrán bemutatott, a **tengerszint magasságában mért** napsugárzás hullámhosszak szerinti megoszlását körvonalazó vonal, a teresztrikus eloszlás csak egy burkoló ábra, amely általános érvénnyel érzékelteti a hullámhosszakhoz tartozó energiataralmakat. A hullámhosszak szerinti eloszlásnak és a hullámhosszakhoz tartozó energia tartalomnak jelentős szerepe lesz a továbbiakban az egyes kérdések tárgyalásánál.

Szín	Hullámhossz	Frekvencia	Energia fotononként
Ibolya	380 – 420 nm	789 – 714 THz	3,26 – 2,95 eV
Kék	420 – 490 nm	714 – 612 THz	2,95 – 2,53 eV
Zöld	490 – 575 nm	612 – 522 THz	2,53 – 2,16 eV
Sárga	575 – 585 nm	522 – 513 THz	2,16 – 2,12 eV
Narancs	585 – 650 nm	513 – 462 THz	2,12 – 1,91 eV
Vörös	650 – 750 nm	462 – 400 THz	1,91 – 1,65 eV

3.sz. ábra A NAPPÉNY HULLÁMHOSSZ TARTOMÁNYAI ÉS SZÍNKÉPE
VALAMINT A FOTONOK ENERGIATARTALMA

(Fizikában eV, azaz elektron volt az energia egysége, THz : terahertz)

Az 3.sz. ábrán bemutatott, a Föld felszínét elérő teljes nap-spektrum három fő tartományra oszlik, a **szemmel nem érzékelhető 260-380 nm közötti ultraviola**, röviden **UV**, a **380-780 nm közötti a látható** és végül a **szemmel szintén nem érzékelhető 780-30 000 nm-ig azaz 30μ-ig terjedő infravörös**, röviden **IR** tartományra. A látható tartományon belül foglal helyet 380-720 nm hullámhosszak között a **FAR** (fotó-aktív radiáció), amely a növények klorofil termelését, fotoszintézisét szabályozza. Mind az UV, mind az IR tartomány további részterományokra oszlanak.

Az ultraviola sugárzáson belül **biológiai felosztás szerint "A", " B " és " C "** tartományt, a **fizikai felosztás szerint " közeli ", " közepes " és " távoli "** tartományokat különböztetnek meg. Az IR tartományok hullámhossz szerinti felosztását az 5.sz. ábra szemlélteti. Az UV sugárzás fentiek szerinti felosztását a 6.sz. ábra mutatja be, kinagyított formában. A részletes napspektrum felosztás bemutatásának jelentősége van a fény biológiai és hőhatásainak tárgyalásánál, a további témakörök részletes kifejtésénél, valamint majd az építészeti üvegek átbocsátó képességeinek ismertetésénél.

A légkör szűrő, energiát csökkentő hatására jellemző, hogy a talajszintre, közel tengerszinti magasságra érkező **napsugárzás energiataralma, a sugárzásra**

merőleges síkon, derült időben csak 900-800 W/m² értéket ér el. Ettől az értéktől eltérő energia hozamok, már csak nagyobb tengerszint fölötti magasság esetében várhatók, ahol a légkör vastagsága jelentős mértékben csökkent. Tájékoztatásul az alábbi táblázat (4.sz. táblázat) a napsugárzás spektrum tartományainak energia tartalmát szemlélteti a **légkör külső határán**. **A napállandó 1 361 watt**, amit a légkör határán, a sugárzásra merőleges, egy négyzetméter felületen, egy másodperc alatt áthaladó energia mennyiség, amely a napkitörésektől függően változik.

A táblázatból a későbbiek tárgyalásához fontos törvényszerűségek olvashatók le. A spektrális energia felosztás tanúsága szerint, a rövidhullámú **ultraviola (UV) sugárzás energia tartalma mindössze csak 7 %-ot tesz ki**. A **látható fény** és az ugyancsak szemmel nem érzékelhető **infravörös** (rövidítve IR, nemzetközi használatban :infrared) **sugárzás energia hányada megközelítőleg azonos**. Az UV sugárzás és látható fény energia tartalma gyakorlati használat szempontjából, kerekítve, a **teljes spektrum energia hozamának fele**, ezért egyszerűen az UV + látható, valamint az IR sugárzás energiahozamát az egyszerűség kedvéért azonosnak tekintjük.

HULLÁMHOSSZAK nm	SUGÁRZÁSI TARTOMÁNY	ENERGIATARTALOM W/m ² %
< 130 nincs adat	ionizáló UV	változékony,
130 - 190	ózonképzésben hatékony UV	0,035
190 - 210		0,234
210 - 290	UV "C"	10,94 7 %
290 - 315	UV "B"	14,44
315 - 380	UV "A"	68,65
380 - 720	FAR , fotoszintézisben aktív sugárzás látható fény	565,73 41 %
720 - 30 000	Infra vörös (IR) sugárzás	709,97 51 %
ÖSSZESEN		1370,0 100 %

4.sz. ábra A NAPENERGIA HULLÁMTARTOMÁNY SZERINTI ELOSZLÁSA A LÉGKÖR HATÁRÁN

5.sz.ábra

6.sz. ábra AZ UV SUGÁRZÁS BIOLÓGIAI ÉS FIZIKAI FELOSZTÁSA

A RÖVIDHULLÁMÚ IBOLYÁNTÚLI SUGÁRZÁS FELOSZTÁSA

AZ ULTRAVIOLA SUGÁRZÁS

A láthatatlan ultraviola sugárzás energia tartalma rendkívül csekély, csak 7 %-a a napállandónak (napállandó 1361 W, a napsugárzásnak az a része, amely eléri a légkör határát), s mégis ennek ellenére ezt az **arányt jelentősen meghaladó hatása van a Föld bioklimájára és az emberi szervezetre. Az UV sugárzás arányainak megváltozása beláthatatlan következményekkel jár az élő szervezetekre.** Ilyen változással fenyeget az emberi tevékenység. A fosszilis eredetű tüzelőanyag elégetése során a légkörbe juttatott széndioxid (CO₂) és metán (CH₄) üvegház hatása következtében, mert megakadályozzák az infra sugárzás kijutását, a Föld légköre fölmelegszik és drasztikus klímaváltozásokat okoz, melynek nyomán súlyos járványok keletkeznek (WMO jelentések).

A CO₂ a hőmérsékleti hatásokon és bonyolult légkörfizikai, kémiai reakciókon keresztül közvetve befolyásolja a légköri ózon és ezáltal az UV sugárzást is. **A másik fő negatív jelenség a** légkörbe juttatott klórfluorometánok (R-13, CFC-13, vagy Freon 13 egy nem gyúlékony, nem korrozív klór-fluor-karbon (CFC), hűtőgépekben használják hűtőanyagként) **az ózonréteg rombolásában nyilvánul meg.** Utóbbi következménye, hogy a talaj közelbe leérkező **legrövidebb és élettanilag a legaktívabb UV-B** sugárzási tartomány energiájában **az ózoncsökkenésben megközelítőleg kétszeres növekedést okoz, s ennek megfelelően azonos mértékű biológia következményeket indít el.** Tekintettel arra, hogy az **UV-B** sugárzás a bioklíma egyik legfontosabb tényezője, ezért kedvezőtlen változások állnak be a növények

növekedésében, terméshozamokban, a tengeri plankton és halállományban, az emberiség teljes ételmiszer ellátásában, a bőrrák előfordulásokban, a mikroorganizmusok összetételében. **Ezek a változások összességükben ma még előre nem jósolható további reakciókat is okozhatnak.**

Az **UV tartományban a fotonokra jellemző, hogy nagy energiával rendelkeznek**, s abszorpciójuk esetén **jelentős kémiai változásokat képesek előidézni, pl. fehérjékben kémiai kötéseket képesek megbontani.** Organikus anyagokra kifejtett hatásuk erre vezethető vissza..

Az anyagok által elnyelt fotonok energiája azokban sokféle hatást válthat ki. Az elsődleges hatás mindenekeelőtt az atomok és molekulák gerjesztésében nyilvánul meg. Nagy energiájú fotonok az atomok ionizációját idézik elő. Másodlagos hatások molekulák disszociációja, hőhatás, lumineszcencia stb. A disszociáció következtében **szabad vegyértékkel rendelkező igen aktív gyökök keletkezhetnek**, s ezek azután különféle kémiai folyamatokat indíthatnak el. A fény röviden vázolt hatásai biológiailag jelentős változásokat indíthatnak el, melyek főképpen a fotokémiai reakciók következményei az élő szervezetben. **A rövid hullámhosszon érkező fotonok jelentős fotokémiai hatást gyakorolnak a szerves anyagokra is. Ennek a következménye az UV sugárzásnak kitett anyagok gyors tönkremenetele is**, ha nem részesülnek kellő védelemben. Ezért **nem védhető meg a szabadba kitett faanyag** vastag védő pigment réteg nélkül, de hasonlóak a **gyors elöregedés okai a műanyagoknál, vagy akár a bitumenes alapanyagú útburkolatoknál is.**

Az UV sugárzásnak kifejtett hatása mindaddig jótékony, amíg a szokásos, vagy kismértékben megnövekedett dózisonak van kitéve az emberi szervezet, pl. magashegyi klímának, vagy mérsékelt napozásnak. Erős dózisok hatására káros élettani hatások keletkezhetnek. Az élő szervezet az **UV sugárzásban abszorbeáló molekulái az elnyelt fotonok hatására magasabb energia állapotba kerülnek és ebben az állapotban további élettani hatásokat váltanak ki.** Az UV sugárzás hatásait három fő megnyilvánulási csoportba sorolhatók:

1. DNS és fehérje károsító, azaz sejtkárosító hatás
2. Új biokémiai anyagok képzése és ezek élettani hatásai
3. Idegrendszeri reflexhatások az élő szervezetre

Nincsenek merev határok a káros és kedvező élettani hatások között, mert a **döntő tényező a sugárzás spektrális összetétele, intenzitása és időtartama**, amely a végeredményt előidéz. Kovácsné Dr. Pataki Márta, az Országos Meteorológiai Intézet kutatója által kidolgozott, az UV sugárzás hatásmechanizmusát bemutató összefoglaló, táblázatot szemlélteti a 7. sz. ábra.

AZ ULTRAVIOLA SUGÁRZÁS KÁROS ÉS HASZNOS BIOLÓGIAI HATÁSAI

UV C SEJTANYAGOK KÁROSODÁSA		-	+
	DNS ÉS FEHÉRJÉK KÁROSODÁSA	biológiai egyensúlyuk változása növényi kromoszóma károsodások bőrrák, hemolízis	mikroorganizmusok mutációi mikroorganizmusok pusztulása egyes vírusok és baktériumok pusztulása
UV B ÚJ ANYAGOK KELETKEZÉSE	MELANOGENEZIS		új pigmentek keletkezése, külön- böző képen pigmentálódott emberfajták kialakulása, a szervezet védekezése a túlzott UV sugárzás ellen, napozáskor lassú de tartós lebarnulás
	D3 VITAMIN KELETKEZÉSE FOTÓKÉMIAI REAKCIÓ		A SZERVEZET KEDVEZŐ ÁTHANGOLÓDÁSA a kalcium és foszfor felszívodá- sának biztosítása antirachitikus hatás lupus vulgaris gyógyulására kedvező hatás
	HISZTIDINBŐL HISZTAMIN KELETKEZÉSE	túlzott erythema: bőrkárosodások kötőhártya gyulladás bizonyos allergiás reakciók esetleges fokozás	a bőrerek kitágulása a szállított és a sejtek felé lea- dott oxigén mennyiség növeke- dése az anyagcsere élénkülése a vér adrenalin szintjének emel- kedése vérnyomás emelkedés a keringő vér volumene nő γ-globulin frakció nő a szervezet védekező képessé- ge fokozódik
IDEGREN- SZERI HATÁSOK	KÖZVETLEN REFLEX-HATÁSOK		a bőr receptor mezejének inger- lése kedvező élettani és pszicholó- giai visszahatások
UV A	A RÉGI PIGMENTEK FOTOÓXIDATÍV SÖTÉTEDÉSE		a szervezet védekezése az erős UV sugárzás ellen napozáskor gyors barnulás

7.sz. ábra

A TÁBLÁZAT ORVOSI KIFEJEZÉSEINEK ÉRTELMEZÉSE

ADRENALIN : mellékvese hormonja, zsigeri erek szűkülnek, vérnyomás emelkedik, szív működés gyorsul, bélmozgás csökken, aktivitás fokozódik

HEMOLÍZIS : a hemoglobin kioldódása a vörös vérszéltekből a sejhártya sérülés következtében

HISZTIDIN : létfontosságú aminosavak; nagy mennyiségben található a hemoglobin fehérje részben

HISZTAMIN : a vér fontos, fiziológiailag erős hatású anyaga, ereket tágítja, vérnyomás csökkenést okoz, a szervezetet kedvezően áthangoló élettani hatásokat kelt

LUPUS VULGARIS : bőrfarkas, tbc-s eredetű bőrbetegség

MELANOGENEZIS : pigmentáció

RACHITIS : mész és foszforcsere zavar a D vitamin hiánya miatt

γ-GLOBULIN : a szervezet által termelt ellenanyagok hordozói.

A **290 nm-nél rövidebb hullámhosszon érkező UV sugárzás** megnövekedése következtében a mikroorganizmusok jelenlegi biológiai egyensúlyában bekövetkező változások **beláthatatlan következményekkel járhatnak**. Az emberre nézve veszélyt jelent, hogy a megnövekedő rövidhullámú UV sugárzás nyomán szervezetünkben fokozottan keletkező biokémiai anyagok ingerhatása negatív reakciókat ébreszt. A lehetséges veszély egyik előhírnöke - ami koránt sem csak a nagy bőrfelületet napfénynek feltáró öltözködési szokásokkal magyarázható - a fokozott bőrrák megbetegedések évről-évre növekvő számban nyilvánul meg.

A **légkörben bekövetkezett változások nyomán** nem csak a rövidhullámú UV sugárzás növekedését, hanem ennek a **tartománynak hosszabb hullámú intenzitás változásait is megfigyelték, nevezetesen a biológiai legaktívabb hullámhosszak csökkenését, akár teljes hiányát**. Elsősorban a szennyezett **városi levegő alsó rétegeiben** - az emberi bió-zónában - **kedvezőtlen bakteriális változásokat, a baktériumok növekedését és minőségi összetétel alakulásokat figyeltek meg**. A jelenlegi tendenciákat figyelembe véve, ezeket a negatív folyamatokat nem tekinthetjük elhanyagolhatónak a jövőre nézve.

Az ultraviola sugárzás spektrális eloszlásával kapcsolatos biológiai reakciók ábrázolása felvilágosítást nyújt arra nézve hogy, a különböző hullámhosszúságú sugárzások milyen mértékben játszanak közre az egyes biológiai hatások kialakulásában (8.sz. ábra). A grafikon vízszintes tengelyén a hullámhosszak, a függőlegesen a hatékonyság van jelölve. Az egyes hatásokat megjelenítő görbék - nem fontossági sorrendű - magyarázatát az álabbiak nyújtják.

A NAPSUGÁRZÁS BIOLOGIAI HATÁSGÖRBÉI

8. sz. ábra

8.sz. ábra

ÓZON keltő hatás (O₃) egy három oxigén atomból álló instabil molekula, neve a görög „ozein”=„rossz szagot árasztó” szóból származik, szúrós szagú, mérgező, kék színű gáz - az egészen rövid hullámhosszúságú tartományban helyezkedik el - a levegő oxigénjének ionizálása által - ózonmolekulák kialakulását hozza létre.

CONJUNCTIVITIS hatás, mely az emberi szem szöveteiben heveny gyulladásos tüneteket hoz létre (kötőhártya gyulladást, pl. ívfény hegesztésnél védő szemüveg használata nélkül). A grafikon tanúsága szerint ezen a hullámhosszon érkező sugárzás szerencsénkre csak igen kis mértékben lépi túl a 290 nm-es határt, azaz csak kis mértékben éri el a talajfelszínt.

ERYTHEMA: bőrpír a bőr gyulladásos pirossága, a bőr kipirosodását a besugárzás okozza. A tünet bizonyos késleltetéssel jelenik meg és a besugárzott dózistól függően az enyhe pirtól a súlyos égési tünetekig terjedhet. A legkisebb besugárzott energiát, amely látható bőrpírt okoz, küszöbdózisnak nevezik. Ennek átlagos értéke 297nm-es sugárzás esetén 40 mWs/cm², de egyénenként nagy mértékben különbözik.

PIGMENTKÉPZŐ hatásra a bőr mélyebb rétegeiben (néhány tized milliméterig) barna pigment szemcsék képződését idézik elő. Ezek a pigmentek **pajzsszerűen védik** a szervezetet az erythéma káros (carcinogén) hatásától, a sugárzás nagyobb szövetmélységekbe való behatolásától. Az **UV A (315-380 nm)** sugarak hatolnak legmélyebben a bőrbe, direkt pigmentképző hatásúak, barnulást hoznak létre. Gyorsítják viszont az öregedési folyamatokat. Intenzitásuk a napszaktól függ, az évszaktól kevésbé. Az **UV B (290-315 nm)** sugarak ezzel szemben csak fél milliméterre hatolnak a bőrbe, indirekt pigmentképzők, barnítanak ugyan, de nem tartósan. Viszont bőrpírt, gyulladást okoznak, rákkeltők.

Ha az erythémát nem követné a jótékony lebarnulás, akkor a szervezetben súlyos károsodás jönne létre. Ebből következik, hogy a gyors lebarnulás érdekében az erőteljes kivörösödés előidézése, amikor a szervezetnek nem jut ideje a védő pigmentek előállítására, akkor a szervezet valójában gyulladásos állapotba kerül és károsodik. A túlzásba vitt, erőteljes lebarnulást okozó napozás, vagy mesterséges besugárzás, a "kvarcolás" - még akkor is amikor az fokozatosan megy végbe - a **szervezetet megfosztja az UV sugárzás kedvező élettani hatásaitól !**

A színes bőrű embertípus ott alakult ki, ahol a sugárzás napi dózisa jelentősen nagyobb, mint a temperált égövön élőkénél. Az északi embertípus kimondottan fehér bőrű, kevésbé pigmentált, így nem csak a bőre, de a hajszíne is kevés pigmentet tartalmaz. Az alábbiakból kiderül, hogy a szervezet ezen az úton, a pigmentáció mértéke által biztosítja a szervezet számára nélkülözhetetlen, **a fény hatására keletkező hormonok és vitaminok termelődését.**

A pigmentált bőr, mint a szervezetnek a sugárterhelés elleni védekezése, **genetikusan jön létre.** A trópusokon, sivatagos, félsivatagos, magas napfénytartamú helyeken, de akár csak a Földközi tenger környéki népeknél a bőr és hajszín sötétbe hajló és a pigmentáció fokozódik, ha az egyenlítő felé haladunk. A csecsemők erős pigmentációval születnek, hogy a szervezet elkerülhesse az immunrendszert terhelő sugárhatást. A világos bőrszínűeknek nagy fényhozamú klíma alatti, vagy fordítva, a sötét bőrszínűeknek csökkent fényhozamú klíma alatti huzamos tartózkodása egészségügyileg **nem kockázatmentes.** Ez esetben a fényhozam alatt a közvetlen napfénytartamot, a napsugárzásnak való kitettséget kell érteni. A szervezet számára klimatikusan, ez esetben napfényhozam tekintetében szokatlan, vagy jelentősen eltérő égövi huzamos tartózkodás csak külön beavatkozás mellett mehet végbe súlyosabb egészségügyi károsodás nélkül. A fehérbőrűek számára a napvédelem egyszerűen megoldható a testfelület árnyékolásával, vagy csak kis testfelület feltárásával, de **a sötétbőrűeknek egyéb módon kell pótolniuk a szervezet által meg nem termelt létszükségletű hormonokat és vitaminokat!**

ANTIRACHITIKUS hatás. A RACHITIS összefoglaló neve a csontelégtelenségnek. Hazánkban **angolkór** néven ismert csontbetegség, amit a **D vitamin hiánya,** napfény elégtelenség következtében létrejött mész és foszforcsere zavara okoz. Ezekből az anyagokból, mint kalcium és foszfor, nem épül be a csontozatba kellő mennyiség és a hiány csontláguláshoz vezet. **A 260-310 nm hullámhosszúságú UV sugárzás a szervezetben D vitamin termelődését aktiválja és akadályozza a rachitis elnevezésű csontfejlődési tünetcsoport kialakulását, de egyben növekedés serkentő is.** Utóbbi hatást a napjainkban széles körben elterjedt szabadabb öltözködési szokásoknak tudja be a tudomány, mert nagyobb bőrfelület tárulkozik föl a közvetlen napsugárzásnak. Az utóbbi évtizedekben az ifjúság körében tapasztalt általános testmagasság növekedést, többek között ezzel a hatással is magyarázzák.

A D vitaminból a napi szükséglet 0,01 mg, de a túladagolás pl. 2,5 mg/ nap halált okoz. A lakosság körében az orvostudomány újabban jelentős D vitamin hiányt rögzített. Ennek oka, visszavezethető arra a jelenségre, hogy - nemzetközi adatok szerint - a civilizált társadalmakban, az **emberek életük 80-90 %-át természetes fénytől, főképpen direkt napsugárzástól**

elzárva éli le! Az orvosi körök médiában olvasható-hallható legújabb feltevése, hogy a gyakori szívelégtelenségi, valamint a daganatos tünetek jelentős hányada is a D vitaminhiányra vezethető vissza! Ezzel kapcsolatban, a **természetes fényel elégtelenül megvilágított építészeti terek okán, felmerül az építészet felelőssége.** Sajnálatosan, az alkotók körében tévesen, széles körben az a nézet uralkodik, hogy az épület csak az architektúrát hordozó műtárgy, s nem akar tudomást venni arról, hogy döntéseiknek döntő kihatása van az épületekben tartózkodók biofizikai állapotára.

Az **angolkór elnevezés** eredete valós történelmen alapul. Az Afrikából Angliába hurcolt néger rabszolgáknál alakult ki a csontlágulás annak következtében, hogy ezeknél az embereknél, az egykori hazai intenzitású napsugárzás hatására megteremtődött erős pigmentáció szűrő hatása olyan mértékű védelmet teremtett szervezetük számára, amely a ködös Albionban megakadályozta a kellő mennyiségű D vitamin termelődését a csökkentett intenzitású ultraviola sugárzás alatt. Mész és foszforcsera zavar következett be. Ugyanis a **légköri pára nagymértékben elnyeli, szétszórja a rövidhullámú sugárzást.**

Ennek a D vitamint termelő sugárzásnak (lásd 8.sz. ábrán az Antirachitisz kék színű hatásgörbét) jelentős hányada elérheti a talajfelszínt, azonban nem terjed már át az UV-A tartományba ezért, hatásával csak különösen páramentes, felhőtlen időjárás mellett számolhatunk.

GERMICID hatás, amely a mikroorganizmusok, baktériumok, gombák pusztulását okozza. A 8.sz.ábrán bemutatott grafikonon (drapp színű görbén) jól látható, hogy a hatásgörbének csak igen kis része esik a földfelszínre leérkező 290 nm-es hullámhossz határ fölé. A **nagy hatékonyságot** olyan **mesterséges fényforrással érik el**, amelynek spektruma jobban összpontosul a rövidebb hullámhosszak környékén, az UV-C tartományban. A bemutatott hatásgörbe különböző baktériumokra van áthangolva. A baktériumölő hatást, úgynevezett germicid lámpákkal előnyösen hasznosíthatják járványok megelőzésére olyan helyeken, ahol tömeges a jelenlét. A lámpákat a mennyezet felé fordítva szerelik föl, s a fénykévéen át keringő levegő a sugárzás megtisztítja a baktériumoktól.

Az alábbiakban bemutatunk példaként egy germicid lámpa típust és annak spektrumát, amelyek a 253,7 nm-en kívül 185 nm-en is sugároznak. Ez a sugárzás jelentős ózonmennyiséget termel a levegő oxigénjéből. Egyik előnye, hogy az ózon olyan helyekre is eljut, ahová a közvetlen UV fény nem ér el. Az ózon lámpák tipikus felhasználási területe a légtisztítás, uszoda és fürdők vizének kezelése, T.O.C. redukálás (Total Organic Compound vagyis: teljes szerves összetevők).

A GERMICID LÁMPA HATÁSGÖRBÉJÉNEK ELHELYEZKEDÉSE A SZÍNKÉPBN

9.sz. ábra EGY GERMICID LÁMPA SPEKTRUMA

BILIRUBIN hatás az újszülöttek elégtelen májműködése következtében felhalmozódott bilirubin nevű vörösfesték fotokémiai lebontását teszi lehetővé. A bilirubin a vörösvértestek szétesése után a hemoglobinból származó zöldes barna festék. Újszülötteknél gyakori a sárgaság, amit különösen az újszülötteknél, fokozottan előidézhethet a máj tökéletlen működése. A természetes fény spektrumában a maximális bilirubin hatás 470 nm körül éri el csúcsteljesítményét, de a fotobiológiai tudományok használnak hyper bilirubin mesterséges fényterápiát, s ezeknek a

természetes fény spektrumában a maximális bilirubin hatás 470 nm körül éri el csúcsteljesítményét, de a fotobiológiai tudományok használnak hyper bilirubin mesterséges fényterápiát, s ezeknek a

lámpáknak a spektruma, jelentősen eltolódik az UV tartományba, mint a mellékelt ábra szemlélteti. Természeti népeknél a bilirubin probléma megoldódott azáltal, hogy a nők a szabadban végzett munkájukra, szülés után rövidesen magukkal vitték csecsemőiket.

KERATITIS hatás a szaruhártya szöveteinek elváltozását idézi elő. Az UV sugárzás a gyógyászati eljárások körében gyakran felhasznált eszköz. A sugárzás igen jó hatást gyakorol az egészséges szervezetre is, növeli a teljesítőképességet és az életkedvet, nyugtatja az idegrendszert. Mindannyiunk számára jól ismert a verőfényes szabadban tartózkodás kedvező lélektani, fizikai hatása, különösen hosszabb borús, napfény nélküli időszakok után.

A földfelszínre leérkező UV sugárzás jelentős mennyiségi változást szenved a légkörben jelen lévő mindenkor ózonmennyiség, valamint a sugárzásnak a légkörön át megtett út hossza következtében. Az elnyelődés a mi szempontunkból csupán az UV-B és UV-A tartományokban kíván figyelmet. Az ózon elnyelő hatása 290 nm -től a 315 nm-es szakaszig gyakorlatilag a nullára csökken. Az UV sugárzás változását az ennél hosszabb hullámhosszon, már nem az ózon, hanem a troposzféra, a földközeli úgynevezett felhőréteg aeroszol részecskéi idézik elő, minthogy ez a légréteg igen gazdag ezekben a részecskékben. A sugárzás csökkentése (extinkciója) a levegő molekulák és az aeroszol részecskék szórásából ered. Az elnyelődés másodlagos, mivel a légköri alap és nyomgázok, mint a nitrogén, oxigén, széndioxid és vízgőz a 290-380 nm közötti sugárzást gyakorlatilag nem nyelik el. Ezzel szemben a kisméretű légköri részecskék igen hatékonyak a szórásban. A talajfelszínre érkező UV-B és UV-A sugártartomány mennyiségi változásait szórt és direkt sugárzási összetevők, valamint a kettő összegét, a globál sugárzás változásait ezekben a tartományokban a 10 és 11.sz. ábrák mutatják be. A **talajfelszínre érkező sugárzás mennyisége %-os értékben a napmagasság függvénye**. A Nap égbolti magasságának növekedésével az UV sugárzás mennyisége meredeken nő.

Ennek természetes oka, hogy a horizont körüli napmagasság esetén a leghosszabb a fénynek a légkörben megtett útja. Az UV sugárzás szórt (diffúz) komponensének alakulásánál érdekes jelenség, hogy, csekély mennyiség észlelhető már a Nap horizont

fölé emelkedése esetén is, ami a szórt fénysugár természetéből adódik. A légkör szerepéből következik, hogy a csökkenés rohamosan növekszik a légköri szennyeződés fokozódásával. A magas napállások mellett az UV sugárzás csökkenése a fotokémiai szmog keletkezése idején a legnagyobb és a teljes UV tartományban 80%, az UV-B tartományban még ennél is nagyobb csökkenést okozhat.

10.sz.ábra

11.sz.ábra

AZ UV-B és UV-A ULLTRAVIOLA SUGÁRZÁS INTENZITÁSA A NAPMAGASSÁG FÜGGVÉNYE

A diagramok érdekes következtetések levonására alkalmasak. Az UV sugárzás a napszak leghatékonyabb időpontjában, a mi égövünk alatt hatvan fokos napmagasság mellett, tehát dél körüli időszakban jótékony hatást képes kifejteni a szabadban. Zárt építészeti terekben azonban, az üvegfelületre érkező fénysugárnak olyan nagy a beesési szöge, még déli tájolás esetében is, hogy a függőleges helyzetű ablakok üvegfelületeiről visszavert hányad jelentősen nagyobb, mint amennyi beléphetne a helyiségbe. Az is leolvasható a diagramokról, hogy a beesési szögek szempontjából a kora délelőtti, vagy kora délutáni, azaz a közepes napmagassági időpontok lennének a legalkalmasabbak. Feltéve, ha az építészeti üveg átocsátaná az Uv sugárzások nagyobb hányadát.

Az UV sugárzás átocsátása tekintetében az üvegezett nyílásoknak van egy kedvezőtlen tulajdonságuk. A használatos, főképpen szilícium dioxidot (SiO_2) tartalmazó táblaüveg az ultraviola sugárzásból gyakorlatilag igen csekély hányadot bocsát át (lásd 8.sz. ábrát). Az építőiparban szokványosan alkalmazott üvegféleségeknek, jobbra csak az UV-A tartományban van némi átteresztőképessége. Tehát **az ultraviola sugárzás biológiailag legaktívabb hatásai gyakorlatilag kívül rekednek az épületen.** A polikarbonát féleségek azok, melyek a rövid hullámhosszakon is nagy sugárzás-átocsátó képességgel rendelkeznek. Ezek az anyagféleségek egyenlőre még költségességük, kémiai instabilitásuk és mechanikai behatások elleni érzékenységük (karcolhatóság, éghetőség) miatt nem terjedtek el az ipari felhasználásban, csak különleges feladatok ellátására használják.

Az úgynevezett **kvarc-üveg**, a 99,5% tisztaságú, magas olvadásponttal rendelkező szilícium-oxid üveg oldhatná meg a feladatot, **amelynek** azonban **kizárólag csak rövid hullámhosszúságú tartományban van kiváló transzmissziós képessége**. Terápiás célokra készülő UV lámpák burájaként használatos a kvarcüveg, innen származik a kvarclámpa elnevezés is.

Az ultraviola sugárzás közismerten emlegetett és gyakran hivatkozott biológiailag jótékony hatása az **üvegezéssel zárt terekben lényegében nem érvényesül**, csak a szabadban. Ezek után felvetődik a kérdés a természetes fény beltéri használatával kapcsolatban, amely változó intenzitása és csak bizonyos napszaki előfordulása miatt nem tűnik versenyképesnek a jóval egyenletesebb és állandó fénysűrűségű mesterséges megvilágítással szemben. A következő fejezet igyekszik választ adni, az épületen belüli terek természetes megvilágításának indokoltsága tekintetében a mesterséges fény használatával szemben.

A SZEMEN ÁT BELÉPŐ FÉNY BIOLÓGIAI HATÁSAI

A természetes megvilágítás alkalmazása a biológiai hatások mellett energia megtakarítás szempontjából indokolt, annak ellenére, hogy ezen a módon nem lehet elég egyenletességet elérni. A fénysűrűség is jelentősen változó év, napszak szerint. További hátrányként említhető a bevilágító felületek létesítésének költségei, valamint ezeken a felületeken át lebonyolódó jelentős mértékű hőforgalom, mind a nem kívánt hőnyereség, mind a hőveszteség okán. Ezeket a fizikai folyamatokat, csak kiegészítő berendezéssel és jelentős költségek árán lehet szabályozni, feltéve, ha a tervező rendelkezik a naprakész ismeretekkel. A bevilágító felületek karbantartása, tisztítása is további költséget jelent. Mindezen hátrányok ellenére a **természetes megvilágításról nem lehet lemondani, mindenek előtt jelentős pszichés és fontos biológiai szerepe miatt.**

A fény az élet alapvető eleme csakúgy, mint a levegő, a víz vagy az étel. Az élőlények döntő többségének létezése teljes mértékben a napfénytől függ. Az emberek és állatok esetében **elsősorban a szemén át a szervezetbe belépő napfény játssza a fő szerepet, mert ez a fény uralja az anyagcserét és a hormontermelést.** A szemén át a szervezetbe lépő fény **optikai hányada** a látóidegek útján **csak a látás funkciót működteti**, de az úgynevezett **energiái hányad** számtalan életfontosságú folyamatot szabályoz. Ezzel szemben a **mesterséges fény jelentős mértékű negatív hatást gyakorol az évmilliók során biológiailag teljesen a természetes fényhez alkalmazkodott szervezetben.** A mesterséges fénynek száz évnél még nem sokkal több a történelmi múltja, hiszen Edison csak 1879-ben találta fel a szénzálalás izzólámpát. De a mesterséges fény spektrális összetevője meg sem közelíti a napfényét.

12.sz.ábra.

A mesterséges megvilágítás –számtalan alább részletezett okból adódóan – már csak azért sem helyettesítheti a természetes fényt, mert az ember biológiai órája, akár évezredek nagyságrendekkel is lassabban jár mint a technikai fejlődés és ezért képtelen a rohamos technikai változásokat követni.

A természetes fény az ember szervezetét számtalan úton és funkcionális módon befolyásolja. Legalább öt fő funkcionális rendszert lehet megemlíteni és valószínűleg számtalan mellékfunkciót. Ebből két fő funkció a bőrfelület besugárzása, a másik három a szemén át belépő fény. Bár ezek nagy valószínűséggel szoros kölcsönhatásban vannak egymással, de eddig, az egyes komponensek tudományos szétválasztására még nem került sor.

Az egyén egészségi állapotát befolyásoló biológiai hatás mellett, igen nagy valószínűséggel a **bőrfelületet érő ultraviola sugárzás D-vitamin termelő reakciója erőteljes hatással van az általános pszichológiai állapotára is. Az infravörös sugárzás, a szervezet metabolikus állapotát szabályozza** hypotaalmuson (agyhoz tartozó mandula méretű mirigye : köztiagyon) keresztül. A **szemet érő természetes fény szabályozza a szervezet belső elválasztású mirigyeit és a szimpatikus (vegetatív, vagy autonóm) idegrendszert.**

A magyar nyelv rendkívüli kifejező sajátosságát tükrözi, feltehetően évszázados tapasztalatokra alapozva jól ismert, egy a napsütéssel szorosan összefüggő, az érzelmi állapotot pontosan leíró kifejezés, hogy **derűs a hangulatom**, szokás mondani, amikor jó a kedvünk. És ellenkezőleg, ha nincsen jó kedvünk, **borús hangulatúnak** tituláljuk magunkat. De, mindenki saját maga tapasztalhatta, hogy mennyire növekszik pozitív pszichés állapotunk, jókedvünk, aktivitásunk nyáron, tavasszal verőfényes időben és ellenkezőleg, depresszióra hajlamosak vagyunk a novembertől kezdődő téli borús ködös, napfény nélküli évszakban. Mára a tudomány már felfedte, és a vérben mérhető mennyiségekkel kimutathatóan igazolta a fény hatására keletkező hormonok mennyiségét és minőségét, napi menetét és változásait, amely megerősíti a népi tapasztalatokat.

A fényfüggő vitális hormonok, mint **adrenalin, ACTH , kortizon és melatonin** termelődése és mennyisége vérünkben meghatározza mindenfajta, szellemi, fizika és nemi aktivitásunkat. Nem véletlenek a nagy lángoló nyári szerelemek, a napfény emlegetése a szerelmes dalokban. Közhelynek ismert a déli népek korai nemi érése, ahol tízéves lányok már szülnék, szemben az északiakkal, ahol közismerten alacsonynak emlegetik a nemi aktivitást.

A napfényes órák számának emelkedésével, avagy csökkenésével lehet összefüggésbe hozni az alkoholizálás mértékét is. Ahol csekély a napsütéses órák száma, ott az emberek szívesen fogyasztják az alkoholt, nem a szervezet felmelegítésére, mint ahogyan azt egyesek gondolják, hanem a napfényhiánya következtében elmaradt serkentő hormonok csekély termelődésének helyettesítésére.

A MELATONIN az alvási ciklust irányító hormon. Ellentétben a másik három aktivizáló hormonnal, a **melatonin** csak a fény hiányában, sötétségben keletkezik. Élénk álmokat eredményez, emiatt alvászavar ellen adják. Hat a test hőmérsékletére, és álmozságot okoz. Befolyásolja az immunrendszert is, bár ennek módja még nem ismert.

Antioxidáns ennek következtében **rákellenes hatása van**.

Mint hogy sötétben termelődik mind a nappali, mind az éjjeli állatok esetén, ezért a „sötétség hormonjáj”-nak is nevezik. A toboz mirigy választja ki. A melatonin termelődés éjjel 2 óra körül éri el a maximumát és nappal a minimumát. Az előállítást a hypothalamusz vezérli a fény/sötétség változásairól kapott információ alapján. Ez az információ a szemben, a retinában keletkezik. A melatonin kiválasztása az évszakok szerint változó fényviszonyokhoz is igazodik. Befolyásolja a szervezet energia-háztartását is.

A mesterséges fény feltalálója Edison, az izzószálas lámpa megalkotásával 1879-ben nem is hozott olyan nagy áldást az emberiségre, mint ahogyan azt valamikor gondolták, mert a civilizált országok lakossága mértéktelenül meghosszabbította ébrenlétét a mesterséges megvilágítás használatával, s ezáltal az évmillió év evolúciós motor üzemanyagát, a mindennapi szükséges napfénydózsist jelentősen csökkentette az építészeti terekben. Különösen a mesterséges fényt használó ipari üzemekben és egyéb munkahelyeken. Hiszen az UNESCO jelentése szerint napjaink 80-90 %-át a természetes fénytől elzárt terekben, többségében mesterséges megvilágítás mellett töltjük el!

Ezzel kapcsolatban többszörösen is felmerül az építészet felelőssége, egyrészt a kellő természetes fény hiánya okán, másrészt a mesterséges megvilágítás spektrális összetevőjével kapcsolatban. De a fotóbiológiai kutatások egyre inkább arra találnak bizonyítékokat, hogy a **mesterséges megvilágítással meghosszabbított ébrenlét következtében a csökkentett melatonin hormontermelés egészségügyi problémák forrásának is tekinthető. Úgy sejtik, hogy ha kevesebb a melatonin, több a mellrák!**

Az utóbbi évek kutatásai bizonyították, hogy a természetes fény igen sokféle hatást fejt ki szervezetünkre mindazon felül, amit általánosan ismerünk. Például közismert, hogy a fény biokémiai hatást gyakorol az állatokra és úgyszintén a növényekre (klorofiltermelődés, fotoszintézis útján). De egyre inkább nyilvánvalóvá válik, hogy **fény aktiválja az önálló központi idegrendszert. Számptalan kísérlettel igazolták, hogy a természetes fény befolyásolhatja a különböző folyamatokat úgymint a szívritmust, a vérnyomást, az agy elektromos hullámait és napi ritmusban szabályozza a belső mirigyek hormon termelését.** Mindezen felül a természetes fény pszichológiailag befolyásolja érzéseink, érzelmeink világát. Mindezen hatások alátámasztására számptalan bizonyító célzatú kísérletet folytattak.

Az emberi bőrt ért sugárzás hatása befolyásolja az általános aktivitásunkat. Ez a szabályozás automatikusan megy végbe, de részben függ a bőrben lévő hideg és fájdalomérző idegektől is. Kísérlet tanúsította, hogy már csekély hőkomfort elégtelenség mellett a megnövelt megvilágítottságnak negatív hatása volt a feladat elvégzésére, amelynél nem volt szerepe a vizuális koncentrálásnak.

A legszembetűnőbb megnyilvánulása a szemén át szervezetünkbe lépő fénynek a napi életritmusunk biokémiai-pszichológiai változásai. Nem csak a fény mennyiségének, hanem a spektrális összetételének - pl. évszakos változásban és a nappalok időtartam változásaiban - jelentős szerepe van a folyadékfogyasztásra, a testhőmérsékletre, a hormon kiválasztódására, az ovulációra (latin ovum, tojás szóból ered, magyarul peteérés, az érett petesejt kilökődése a petefészekből) és egyéb alapvető folyamatra.

Kísérletekkel bizonyították (F. Hollowich), hogy **a szemén át belépő fény két önálló utat követve az egyikén át a látási folyamatokat működteti, míg a másikon haladva a belső elválasztású mirigyek működését, az életfontosságú hormonok termelését szabályozza.** Arra nézve, hogy a szemén át belépő fény hormonális reakciókat indít el pl. az állatokban, több klasszikus kísérlet ismert.

Színét váltó hal.

Amikor a lepényhal fejét sötét háttér elé helyezték, úgy hogy csak a szeme látta ezt a

A HAL FEHÉR HÁTTÉR ELŐTT

A HAL FEKETE HÁTTÉR ELŐTT

háttérrel, de a teste világos háttér előtt helyezkedett el, a hal testszíne mégis sötétre váltott, holott ez a képessége éppen az álcázást szolgálta. És ellenkezőleg, amikor szeme csak világosat látott, de teste sötét háttér előtt volt a hal színe világosra váltott. **Ezzel bizonyították, hogy a szemén át belépő fény hormonális folyamatokat indít el** (F. Hollwich).

Béka-kísérlet. Az előzőhöz hasonló színváltozásra készítettek egy békafajt is. Azonban amikor a béka szemhéját becsukták, tehát a szemét eltakarták, a színváltozás megszűnt. Abból a célból, hogy kiderítsék, vajon a fény útja a szervezetben, amely a színváltozást idézi elő azonos-e a látást

működtető idegpályával további kísérletet is elvégeztek a békával. Második lépésben megszüntették a béka látóközpontját, majd a vakságát ellenőrizték és megállapították, hogy a béka teljesen vak. Ezek után, amikor a békát - most már nyitott szemmel, de vakon - sötét háttér elé helyezték, a béka újra váltotta a színét. **Ezt a kísérletet tekintik bizonyítéknak arra nézve, hogy a szemén át a szervezetbe belépő fény útja nem azonos, hanem kettévál, az egyik a retináról a látóközpontba jut, és a látás folyamatát szolgálja, a másik út minden kétséget kizáróan a hipofízisbe (agyalapi mirigybe) vezet** (F. Hollwich) Ez a belső elválasztású mirigy az, amely kiválasztja azt a sajátos hormont amely a színváltozást előidézi. A további kísérlet bizonyította, hogy amikor a hipofízist eltávolították, azután a színváltás már többé nem következett be. Majd amikor egy hipofízis kivonatot a békába fecskendeztek, azután a színváltás ismét bekövetkezett. **Ebből a kísérletből arra következtetnek, hogy a szembe belépő fény két pályát követ. Az egyik a látás funkcióját működteti és a fénynek ezt a hányadát "optikai hányadnak", a másikat, amely a hormonális rendszert ösztönzi, "energiái hányadnak" nevezték el.**

Kacsa kísérlet.

A fény különböző hullámhosszúságának hatását fiatal kacsák fejlődésén tanulmányozták (F. Hollwich). A kísérleti csoport ellenőrzésére az egyiket normális fényviszonyok között tartották, a másiknál a kacsák **jobb szemét hat héten keresztül, napi öt órán át monokromatikus** (azonos de kísérletenként változó hullámhosszúságú) fényvel világították meg. Ha a hullámhossz 632 nm(narancs sz.) volt, akkor a gácsérek (hím kacsák) heréi hatszorosra nőttek. Azoknál a kísérleti kacsáknál, melyeket 707 nm-es hullámhosszú vörös fényvel világítottak meg a heréjük növekedése tizenhatszorossá vált a kontrol állatokhoz képest. A rövidebb hullámhosszúságú sugárzás alkalmazásánál, mint például a 546 nm-es zöld, vagy 436 nm-es zöldeskék félynél nem tapasztaltak semmilyen méretváltozást.

A GÁCSÉREK HERÉINEK NÖVEKEDÉS VÁLTOZÁSAI AZ EGYIK SZEMÜK HULLÁMHOSSZTÓL FÜGGŐ MEGVILÁGÍTÁSA SZERINT

Kísérlet vak emberekkel. Különös célú kísérlet sorozattal tanulmányozták vak embereken a szemén át belépő fény hiányát a **kortizon** termeléssel kapcsolatban.

Kortizon a gerincesek mellékvese kérgében termelődő szteroid hormon. A kortizon, néhány más hormonnal együtt ún. **stressz hormon**. Veszély esetén a mellékvesekéreg fokozott mennyiségben választ ki olyan stressz-hormonokat, mint az **adrenalin**, a **noradrenalin** és a **kortizon**, mert ezek arra szolgálnak, hogy ellássák a szervezetet a várható testi megterhelés menedzseléséhez szükséges cukorral és zsírral. Ilyen esetekben a szervezet a túlélés érdekében mindent háttérbe szorít.

Optic chiasma: x-alaku átkelő, pituitary gland: agyalapi mirigy. A hipotalamusz szabályozza az autonóm idegrendszert, valamint a hormonok által a agyalapi mirigy. A hipotalamusz szabályozza számos alapvető biológiai eljárások, beleértve a testhőmérsékletet, a vérnyomást, a szomjúság, az éhség és az alvás-ébrenlét ciklust. CRH: Corticotropin Releasing Hormone.

A **kortizon** a szénhidrát, a fehérje és a zsírsav cseréjére hat, a vércukor szintet emeli, fokozza a fehérje bontást. Ez olyan hormon, amely **életfontosságú, és minden aktivitásunk alapja**. Stresszes állapotban a kortizon szint a vérben megnő. Részt vesz a szervezet megterhelése elleni védekezésben. Fokozza a kimerült szervezet fertőzésekkel szembeni védekezését, ezért jó hatást gyakorol az elhúzódó, súlyos fertőző betegségek gyógyításában. **Termelődése szorosan összefügg a szemén át belépő fény mennyiségével és minőségével, vagyis a spektrális összetétellel.**

Az **ACTH** (adrenokortikotrop hormon), a hypophysis elülső lebenyének egyik hormona, mely a mellékvesekéreg kortizon szintézisét serkenti. Az **ACTH** termelés és a kortizon szint között negatív feed back mechanizmus működik.

Egyértelműen sikerült kimutatni, hogy a kortizon tartalom a vérben jelentősen különbözött a vakoknál és a látóknál. Vakok esetében a kortizon szint megkülönböztethetően alacsonyabb. A vakok között a kortizon szint aszerint is megkülönböztethető, hogy a fényjelenséget érzékeli e, avagy teljesen vak-e. Az utóbbiaknál világosan látható, hogy a kortizon szint náluk a legalacsonyabb.

A kortizont a látáson felül a hipofízis hormona, az ACTH is gerjeszti. Tanulmányozták mind a kortizon, mind az ACTH termelődését olyan vak embereken, akiknek ideiglenes vakságát hályog okozta. Megvizsgálták a hályog miatt vakká vált emberekben ezeknek a hormonoknak a szintjét, s úgy találták, hogy a teljesen vakok és a hályog miatt vakok között lényegében nem mutatkozott különbség a hormonszintben. Operáció előtt újra ellenőrizték a hormon szintet, majd a hályog eltávolítása után, megállapítható volt, hogy a látását visszanyerteknél a hormonszint a normálisan látók hormonszintjére emelkedett. **Ez is bizonyítékul szolgál, hogy a szemén át belépő fénynek hormontermelést szabályozó szerepe van.**

AZ EMBERI ÉRÉS ÉS A NAPFÉNY ÖSSZEFÜGGÉSE.

Régóta kutatják az emberi érést meghatározó külső-belső tényezőket, melyek sokasága igen nehézé teszi a fő okok kiválasztását. Közhelyként ismert, hogy a déli népek leányai korábban, az északon élők később érnek, de ennek pontos magyarázatát egy hazánkban lefolytatott kísérlet eredményeinek megszületéséig még adatokkal soha nem támasztották alá.

Az emberi érettség tényét számtalan szempont szerint lehetne besorolni. Az érés folyamatának megállapítására szakkörökben a leányok serdülésének, azaz az első vérzés (menarche) beállásának időpontját veszik alapul, ugyanis erre az időpontra a lányok nagyon jól emlékeznek.

A számos közismert, az érést befolyásoló tényezők közül, mint városi, falusi életmód, lakásviszonyok, táplálkozási szokások, szociális helyzet, gyermekek száma, életmód, testi fejlettség, öltözködési szokások, meteorológiai viszonyok stb., stb. Egy hazai több évre, 16 településre kiterjedt és nagyszámú (50 000) leánygyermeket vizsgált a kutatás, amely erre a kérdésre igyekezett választ keresni. A nagyszámú tényező közül magas szintű korrelációt (kölcsonös összefüggést), nagy meglepetésre, szinte egyik vizsgált tényezőhöz kapcsolódóan sem találtak, kivéve csak az időjárás! Ezen belül is, az időjárás komponensek közül **a napsütéses órák száma mutatta a legmagasabb szintű, 99 %-os összefüggést !**

Adatszerűen, a kutatás számunkra legfőbb eredményét az alábbiak közlik. Amíg Szombathelyen a napsütéses órák száma 1745 ó/év és a leányok átlagos érési kora (a menarche médián) 13,48 év volt, addig Gyomán a napsütéses órák száma 2076 ó/év,

a lányok közepes érése 12,79 év elérésekor következett be. **Tehát sikerült bizonyítani**, hogy egy ilyen kis kiterjedésű országban is, amelynek területe csak két földrajzi szélességet fed le, és a szélső adatokat nyújtó helyiségek **napsütéses órák száma között csak mindössze 331 óra különbség mutatkozik**, ez a különbség **0,69 év**, azaz nyolc hónapos különbséget hoz létre az emberi érés folyamatában. Ez a kutatás is - mind a megelőző példák is - egyértelműen **bizonyítja, hogy a fénynek döntő szerepe van a szervezetünk működésének szabályozásában. MINDENEK ELŐTT A MINŐSÉGI ÉS MENNYISÉGI HORMONTERMELÉSBEN.**

A MESTERSÉGES FÉNY

Mesterséges fény hormonális reakciója az emberben.

A mesterséges fényt a természetes fény teljes értékű helyettesítésének tekintik. Edison által 1879-ben felfedezett fémszálas izzólámpa használatának általános elterjedése óta lehetővé vált, hogy mindazon tevékenységeket folytathassuk természetes fény nélkül is az épületekben, amelyeket korábban csak természetes megvilágítás mellett végezhattünk el, azaz meghosszabbíthassuk a munkanapot. A látszólagos "siker" ellenére, a kutatók hamar kiderítették, hogy megdöbbentő számú embernél - különösen gyerekeknél - a fény hatására fáradtság és fokozott idegesség lépett fel, ha ablaktalan helyiségben huzamosabb ideig dolgoztak. Kísérletet végeztek a mesterséges fénynek az aktivitás hormonjára, a kortizonra gyakorolt hatásával kapcsolatban. A kísérlet során önkéntes kísérleti alanyokon **megvizsgálták** 3200 lux megvilágítás mellett **a hideg-fehér fénycső hatását a kortizon és ACTH termelés tekintetében** (13.sz. ábra). Megállapították, hogy **hideg fehér fényű erőteljes fénycsöves megvilágítás megnöveli a kortizon és ACTH termelődést**. Azt tapasztalták, hogy viszonylag egy rövid ideig tartó, mintegy kéthetes ilyen **megvilágítás hatására stresszes állapotú kortizon és ACTH szint jön létre a kísérleti alanyokban**. A kísérlet során sikerült bebizonyítani, hogy a kísérleti alanyoknál egy kéthetes szabadban való tartózkodás viszont, **természetes megvilágítás mellett, a hormonszint visszaáll a természetes állapot szintjére**.

13.sz.ábra A TERMÉSZETES ÉS MESTERSÉGE FÉNY SPEKTRÁLIS KÜLÖNBSÉGE

Vizsgálatnak vetették alá a mesterséges megvilágítás spektrális összetételének hatását a hormontermeléssel kapcsolatban. Olyan fénycsövet használtak, amelynek hullámhossz szerinti megoszlása a természetes fény spektrumot modellezte. Úgy

találták, hogy azonos megvilágítási szint mellett, a stresszes állapotot előidéző hideg-fehér fényt kibocsátó fénycsövek (13. sz. ábra) hatása igen jelentősen csökkenthető volt a napfényt utánozó fénycsövekkel (14.sz. ábra). Következésképpen, minthogy a megvilágítási szint mindkét esetben azonos volt, az emberek hormonelválasztására gyakorolt különböző hatás a fényforrások spektrális összetevőinek tulajdonítható. Összefoglalva kijelenthető, hogy a spektrális összetétel döntő szerepet kap a hormonkiválasztásban.

14.sz.ábra A KORTIZON ÉS ACTH HORMONSZINT VÁLTOZÁS KÉTHETES HIDEGFÉNYŰ FÉNYCSÖVES ÉS TERMÉSZETES MEGVILÁGÍTÁS HATÁSÁRA

Végkövetkeztetésként állíthatjuk, hogy minél jobban eltér a mesterséges megvilágítás spektruma a természetes fénytől, annál jobban megzavarttá válik biológiailag a szervezet hormonális rendszere. Az emberekben, akár csak rövididejű kedvezőtlen spektrumú megvilágítás által keltett hormonális zavar is képes kedvezőtlenül befolyásolni az általános komfort érzetet és a hatékonyságot.

CMH (kerámia-fémhalogén)

15. sz. ábra A KERÁMIA FÉMHALOGÉN LÁMPA ÉS A TERMÉSZETES FÉNY SPEKTRUMAINAK ÖSSZEHASONLÍTÁSA

Dr. Fritz Hollwich (professor a Muenster Egyetem Szemészeti Tanszékén) megokolta mentális és fizikai túlmozgásos, hiperaktív gyerekek magatartását, akik minden nap hat órát töltenek a 3500-3200 lux fényerejű mesterséges megvilágítás alatt. **Hangsúlyozza az olyan megvilágítás szükségességét, amely a legközelebb van a természetes fényhez.**

Hollwich azt a következtetést vonja le, hogy a **teljes spektrumú fluoreszkáló fénycsöves világítás** kevesebb stresszt okozó ACTH és Kortizon hormont gerjeszt, mint a **széles körben használt hideg-fehérfényű fényforrások** (15.sz. ábra). Más szóval, az egészség szempontjából a teljes spektrumú fénycsöveket (23. sz. ábra) az emberek és állatok belső kiválasztású mirigyei sokkal jobban eltűrik, mint a hidegfényű fehér fénycsöveket.

A fénycsövek általában jelentős spektrális eltérést mutatnak a természetes fénytől (lásd 16-25.sz.ábrákat). A legtöbb, úgymond energiatakarékos fényforrás különösen **szegény a hosszú hullámú sugarakban, s ennek hatására a vérben magas kortizon szint jön létre, aminek stresszes állapot kialakulása a következménye.** Téli hónapokban, amikor jelentős időt töltünk mesterséges megvilágítás alatt, valamint a fényszegény körülmények hatására, kedvezőtlen egészségi körülmények alakulhatnak ki az iskolákban, irodákban és munkahelyeken. Következésképpen a **mesterséges megvilágítás spektrális összetevőit mindenkor úgy kell megválasztani, hogy az a lehető legjobban megközelítse a természetes fény spektrumát.** Sok esetben a **megvilágítási szint, a fény sűrűség, megfelelő lehet az adott munka elvégzéshez,**

de ennek mindenkor csak egy másodlagos követelménynek kell lennie. Az elsődleges követelmény a fény minősége, amely mindenekelőtt meghatározó az emberi szervezeti egészségi állapotát illetően.

Számos megfigyelést végeztek embereken a melanoma (anyajegy) fejlődéssel kapcsolatban, s **úgy találták, hogy a fluoreszkáló fénynek kitett nőknél kétszer gyakoribbá vált a rosszindulatba fordulása ezeknek a sejtszaporulatoknak.** Úgy találták, hogy a kockázat növekedett a besugárzás időtartamának növekedésével. Valamint tapasztalat szerint az előfordulások gyakorisága magasabb volt a nők esetében, akik kimondottan irodai munkát végeztek, szemben azokkal, akik bár belső térben tartózkodtak, de nem irodai környezetben.

Egyéb kutatások, azt állapították meg, hogy **a fluoreszkáló fény a MHz tartományban rádióhullámokat bocsát ki** és a 0,1 – 100 MHz tartományban az izomerőt csökkenti. Egyéb kutatások során olyan tapasztalatokat szereztek, hogy a **hideg fehér fluoreszkáló világítás stresszt okozhat és csökkenti a tanulási képességet.** Azt is megállapították, hogy az ilyen világítás **gyerekeknél összeköthető a figyelemhiánnyal, fáradtsággal, hiperaktivitással és ingerlékenységgel.** Ezeket a jelenségeket jelentős mértékben sikerült csökkenteni, ha (RF) rádiófrekvenciás árnyékolással ellátott, teljes spektrumú világításra cserélték a hideg fehér fluoreszkáló világítást. Olyan megállapításokat is tettek, hogy **ha teljes spektrumú világítást használtak, akkor a szisztolés vérnyomás gyerekeknél átlagosan 20 ponttal csökkent** és jelentős javulás állt be a magatartás, de különösen az agresszivitás tekintetében. Amikor viszont a hideg fehérfény világító testeket visszahelyezték, akkor visszaállt a 20 ponttal magasabb vérnyomás és az agresszív magatartás

A Kompakt, Fluoreszkáló Világítással (KFV) kapcsolatosan tapasztalt elkeserítő egészségügyi és társadalmi problémákat az alábbi felsorolás foglalja össze (Dr Magda Havas).

Agresszió	Fogszuvasodás	Fejfájás
Amyotrophic lateral	Szédülés	Hyperaktivitás
Sclerosis	Fény érzékenység	Bőrszárazság
Figyelemzavar	Dislexia	Irritálhatóság
Autizmus	Asimmetria	Tanulási nehézségek
Krónikus kimerültség	Excéma	Elektromos hyperérzékenység
Rák	Epilepszia	Csökkent koncentrációképesség
Lupusz	Szemirritáció	Csökkent izomerő
Összefüggés	Szem megerőltetés	Diabétesz
Fáradtság	Hányinger, émelygés	

A FLUORESZKÁLÓ VILÁGÍTÁS ÉRTÉKELÉSE.

A természetes fény spektrumától jelentős mértékben különböző spektrumú **kompakt világítás fényforrásai az emberi szervezet hormontermelésben zavarokat okoznak**. De milyen egyéb gondok adódnak a fluoreszkáló fényforrások használatából?

A kormányzatok az energiatakarékosság érdekében, azaz a környezet szennyezés csökkentése céljából kényszerítik a felhasználókat az úgynevezett kompakt fluoreszkáló fényforrások használatára, izzószálas fényforrások helyett. A kompakt fluoreszkáló megvilágítás (complet fluorescent light :CFL) ugyanis ötször gazdaságosabban hasznosítja az elektromos energiát, mint az izzószálas fényforrások. Élettartamuk is sokszorosan hosszabb, mint elődeiké. Ennek tudható be, hogy a kormányzatok mára a **világ nagy részén az izzószálas lámpatestek gyártását be is tiltották, hogy csökkentsék az emberiség negatív ökológikus lábnyomát!**

Azonban ennek a váltásnak következményei vannak.

Professzor Ran Hui professzor (Hong Kong Electrical Engineering) szerint téves a koncepció, hogy az energiatakarékosság egyenlő a környezetbarátsággal. Ugyanis a kompakt fényforrások átlagos élettartama kilenc hónap, de nem több egy évnél (8760 óra). A két követelménynek, az energia takarékoságnak és a fényforrás élettartamának egyenrangúnak kellene lennie. Ezek az energiatakarékos világító testek, még a legjobb esetben is, akár 10 000 óra élettartamuk után a **szemétkébe kerülnek, miáltal millió évekre környezetszennyezést okoznak!** A tervezett élettartamuk azért nem valósul meg, mert a 105°C hőfokra tervezett, magasan hőérzékeny KOMPAKT fényforrások elektronikája, a valóságban legalább 130°C-on működnek. Minden 10°C emelkedés az élettartamban 50 %-os rövidülést jelent!

KOMPAKT
FLUORESZKÁLÓ
LÁMPA (KFL)

Már maga az elektromos áram döntő többsége is fosszilis energiahordozók elégetéséből származik, úgy, hogy a kompakt világítótestek használata még higany szennyezés többletével is jár. Különösen, ha nincs kellően megoldva ezeknek a fényforrásoknak a újrahasznosítása. Amelyre Európa szerte alig akad hibátlan példa. Ugyanis ezek többsége a szemeteskukában fejezi be életét! Nem is beszélve a azokról, amelyek véletlen törést szenvednek, amikor is kibocsátják toxikus anyagaikat és gázaikat, ami az esemény közvetlen környezetében is súlyos maradandó szennyezést okoz, szennyezi a belső tér légállapotát, és ami a helyi vizek mérgező szennyeződéséhez is vezet. Ezeknek a fényforrásoknak a gyártása is bonyolult, több értékes anyagot igényel, mint az izzószálas lámpák, s természetesen a gyártásuk is több energiát fogyaszt.

Amikor felnyitunk egy KFL (kompakt fluoreszkáló) fényforrást, ott egy elektronikus hálózat látható. A nyomtatott áramkörön egy égésgátló réteg található - PBDE-ből (Polybrominated diphenyl ethers), amely súlyosan környezet szennyező, s ezen felül van még 3-5 mg higany is a lámpatestben. A higany mennyiség egészségkárosító határértéke legfeljebb csak néhány mikrogramm. De egy milligramm egyenlő 1000 mikrógramm. A KFL egy összetett gyártmány, amely egészében eldobásra kerül. Nem lehet újrahasznosítani a használt áramköröket. Erről senki nem akar tudni.

Félrevezető feltevések vannak a szemétteltelepekről, lerakó helyekről. Amikor a szemetes autó kiviszi és lerakja a szállítmányát, a kerekek máris összeroppantják a szemétkbe dobott világító testeket, amely azt jelenti, hogy a higany már is az egész városban szét lesz terítve. A városvezetés állíthatja, hogy kezelni tudja a higany szennyezést, de mielőtt ezt elvégezhetnék, a higanygőz már régen szétterjedt. Még ha kezelni tudnák is a higanyt, az égésvédő bevonatnak 100 éves élettartama van. Így mi időbombát telepítünk unokáinknak. Nem beszélve arról, hogy a lakosság még messze nem olyan környezet tudatos, hogy KFL lámpákat sérülés, eltörés nélkül szelektíven gyűjtené.

A fluorszkáló megvilágítás azáltal jön létre, hogy egy argon gázzal és higanygőzzel töltött csövön áramot vezetnek át. Ez láthatatlan ultraviola sugárzást kelt, amely hosszabb hullámhosszú fluoreszkáló fényt gerjeszt a cső belsejére felhordott foszfort égetve. Ez önmagában is egy szennyező folyamat.

ÁLLATKÍSÉRLETEK-KARCINÓMA KIFEJLŐDÉS ÉS ÉLETTARTAM

Fokozott fluoreszkáló megvilágítás és a rákveszély

Kétéves kísérleti kutatást végeztek (S.L. GABBY), hogy megállapítsák a különféle megvilágítás mellett, (C3H típusú laboratóriumi) egereken, melyek különösen hajlamosak a rákosodásra (hímek és nőtények 98%-ában rendszerint mellrák fejlődik ki). A következő eredmények születtek:

A FÉNY FAJTÁJA	EGEREK SZÁMA	TÜNET A KÍSÉRLETI ÁLLATON	MEGJEGYZÉS
A. Rózsaszín fluoreszkáló fény	30 pár	29 nőtényben rák fejlődött ki, a másik elpusztult májában	A nőtények egy hónappal korábban meghaltak mint azok, amelyek a B. csoportban 1-2-t ellettek, a 6-15 helyett
B. Fluoreszkáló napfény- fehér	30 pár	24 a 30-nőtényből rákot kapott, a másik kettő májprobléma miatt elpusztult	A nőtények két hónappal hosszabban szaporodtak, mint az A csoportbeliek és nagyobb volt az alomszám, mint az A csoportban
C. Természetes fény az alsóablakokon át	8 párat használtak ellenőrzésre	Rákosodás három hónappal később jelentkezett	2 pár rákmentes volt a kísérleti eredmények rögzítése idején

További kísérletet végzett J.N. Ott, aki azonos típusú 2000 egeret használt, abból a célból, hogy igazolja a fény minősége és a rákosodás okozta halálozás közötti összefüggést. A kísérlet eredményeit az alábbi táblázat szemlélteti.

A fény fajtája	A C3 típusú egér átlagos életkora
Fluoreszkáló rózsaszín	7,5 hónap
Fluoreszkáló nappali fehér	8,2 hónap
Teljes spektrumú műanyag üvegezés	15,6 hónap
Természetes szabadtéri fény	16,1 hónap

Mint látható, ezeknek az állatoknak a várható élettartama jelentősen rövidebb lett a fluoreszkáló fény hatására, mint azoké, amelyeket a szabadban, természetes fény alatt tartottak. Állatkísérleteknél tapasztalták, ha a hörcsögöket 15 héten át hideg fehér fluoreszkáló fényvel világították meg, miközben szuvasodást okozó táplálékkal etették, akkor a kísérleti alanyoknál ötször gyorsabban alakult ki fogszuvasodás, mint azoknál a kontrol állatoknál, amelyek azonos táplálékot kaptak, de teljes spektrumú fénynek voltak kitéve. A szuvasodás ugyanakkor a hideg fehér fény alatt élő hörcsögöknél tízszer nagyobb mértékű volt, mint a kontrol állatoknál.

KUTATÓK JAVASLATAI

Az elektroszmog ellen árnyékolat, teljes spektrumú fényforrás lenne ideális, amely sok előnnyel rendelkezik, szemben az egyéb fluoreszkálókkal. Sajnos azonban úgy tűnik, ezek általában még nem elérhetőek. A kutatók javasolják, hogy elővigyázatosság céljából a gyártóknak elektroszmogmentes, árnyékolat világító testeket kellene gyártani és ólom szalagot, vagy hasonló védelmet kell alkalmazni, hogy védelmet nyújtsanak a katódok lágy röntgen sugárzásának kibocsátása ellen. Ez csekély költséggel megoldható, s egy másodlagos védelemnek tekinthető.

A LED

A fluoreszkáló világító testek használatát egy átmeneti állapotnak kell tekinteni, amíg a LED (light emitting diode: fényt kibocsátó dióda) világítást nem tökéletesítik, amelyek szemben a fluoreszkáló fényforrásokkal, **nem generálnak elektromágneses impulzusokat**. Különös előnyük, hogy ezek máris hatékonyabbak, mint a fluoreszkáló fényforrások. Jelenlegi problémájuk a színükkel van. A leghatékonyabb fehér színűeknek ugyanis egy erőteljes kékes árnyalata van. Ezek spektruma javítható foszforadagolással, azonban ez által, dramatikusan csökken a hatékonyságuk. Ezen azáltal lehet segíteni, hogy a különböző színűekből egy nagy sorozatot használnak egyszerre, miáltal jobban meg lehet közelíteni a természetes fény spektrumát (lásd 21. sz. ábrát). Remény szerint a kutatások oda fognak vezetni, hogy egyre jobban alkalmassá válnak az emberi tartózkodásra szolgáló terek megvilágítására. (Andrew Goldsworthy PhD)

VÉGKÖVETKEZTETÉSEK

A BIOSZOLÁR ÉPÍTÉS ZET TÉZISEI

1. A huzamos emberi tartózkodásra használt zárt építészeti terekben a szabadtéri megvilágítást minél jobban megközelítő napfény viszonyokat kell teremteni, azaz maximális benapozottságot kell létesíteni.

KÖVETKEZÉSKÉPPEN :

2. a helyiségeket az ésszerűség határán belül maximális nagyságú természetes fényt beocsátó felületekkel kell ellátni.

MERT:

3. az emberi szervezet **hormonháztartását és számos fiziológiai folyamatát a természetes fény szabályozza**, melynek napi dózisához a szervezet az evolúciós évmilliók alatt alkalmazkodott, s ezért napfényhiány esetén a csökkenéssel arányos zavarok lépnek föl a szervezet működésében,

UGYANIS:

4. **a szervezet hormontermelése spektrum függő**: minél jobban eltér a fény spektruma a természetes fény spektrumától, annál jobban megzavarttá válik a hormontermelés.

ENNEK OKÁN:

5. **a szükséges fény-dózis mesterséges fénnel nem pótolható**, mivel a világítás technika – napjainkban még – egyrészt elsősorban a megvilágítás erősségére és nem a spektrális összetevőkre összpontosítja tevékenységét, másrészt még **nincsenek olyan fényforrások, melyek spektruma megfelelne a természetes fény spektrumának**.

A FENTIEKBŐL EREDŐEN:

6. **a természetes fényt optikailag moduláló, szűrő**, az építészetben széles körben elterjedt **üvegféleségek alkalmatlanok** huzamos emberi tartózkodásra használt helyiségek megvilágítására, **mert biológiaiilag káros hatást fejtenek ki a helyiségekben tartózkodókra**.

VÉGEZETÜL:

7. Az épületek nyílásai által passzívan felfogott besugárzott napenergiát komplex műszaki megoldással hasznosítani kell a fosszilis eredetű energiák csökkentése érdekében és a naphő okozta túlmelegedés ellen szelektíven működő naphő védelmet kell létesíteni. A természetes megvilágításra vonatkozó építészeti előírásokat, a legújabb kutatások eredményeinek tükrében sürgősen felül kell vizsgálni és újakra kell cserélni.

Szakirodalom:

1. Tarján Imre : Fizika Orvosok és Biológusok Számára
1971. Budapest, Medicina
2. Kovácsné dr. Pataki Márta: Ultraviola Napsugárzás és Hatásai.
Az Országos Meteorológiai Szolgálat Kisebb Kiadványai. 50.szám
1981. Budapest
3. Lantos-Máté : A Gyakorlati Világítástechnika Alapjai.
Budapesti Műszaki Egyetem Továbbképző Intézete előadás sorozatából, 5075.
1978. Budapest
4. F. Hollowich: The Effect Of Natural Light Via The Eye On Hormonal And Metabolic
Balance Of Animal And Man. Proceedings of the symposium on
DAYLIGHT. Physical, Psychological and Architectural Aspects . General
National Committee of the CIE (Comission Internationale De L'eclairage)1980.
Berlin Klinische Monatsblatter fur Augenheilkunde. 171(1) :98-104, 1977 Ju
5. Rikard Müller : Non-Visual Effects Of Daylight. Proceedings of the symposium on
DAYLIGHT. Physical, Psychological and Architectural Aspects. General National
Committee of the CIE (Comission Internationale De L'eclairage)ó 1980. Berlin
6. Farkas Gyula dr : A Menarchekor és a Települések Nagysága.
Antropológiai Közlöny 23. 63-69 .1979.
Akadémiai Kiadó, Budapest
7. Farkas Gyula dr : Akceleráció, Szexuális Nevelés és Felvilágosítás.
Pszichológiai Tanulmányok.
Magyar Tudományos Akadémia Pszichológiai Bizottságának 1957. évi XIV.
kötetéből.
8. Farkas Gyula dr. : The Median of Menarche in Hungary and its Relation to
Meteorological Data.
Sonderabdruck aus Ärztliche Jugendkunde. Bd 70. Heft 4. 1979. Johann
BC. Medicina Könyvkiadó. 1985. Budapest.
10. Andrew Goldsworthy Dr. Barth / Verlag / Leipzig.
11. S.L. Gabby (1961), *Observations on the effects of artificial light on the health and
development of mice.*
12. J.N. Ott (1973), Health and Light: The Extraordinary Study That Shows How Light
Affects Your Health And Emotional Well-being, Ariel Press, USA, ISBN 0-
89804-098-1.
13. Dr. Magda Havas : Health Concerns associated with Energy Efficient Lighting and
their Electroming and Electromingmagnetic Emission

14. V. Beral, S. Evans, H. Shaw & G. Milton (1982), 'Malignant melanoma and exposure to fluorescent lighting at work', *The Lancet*, 7 August 1982, pp. 290-293.
15. Russell M. Jaffe, M.D., Ph.D, U.S.P.H.S., Senior Staff Physician at the U.S. National Institutes of Health in 1978,
16. M. Painter (1976), 'Fluorescent lights and hyperactivity in children: An experiment', *Academic Therapy*, Vol. 12, pp. 181-184, ISSN: 0001-396X.
17. H. Wohlfarth és S.C. Wohlfarth (1982), 'The Effect of Color Psychodynamic Environmental Modification Upon Psychophysiological and Behavioral Reactions of Severely Handicapped Children', *The International Journal of Biosocial Research*, 3, No. 1, pp. 10-38
18. I.M. Sharon, R.P. Feller, és S.W. Burney, 'The Effects of Lights of Different Spectra on Caries Incidence in the Golden Hamster', *Archives of Oral Biology* 16, no. 12 (1971): pp.1427-1431
19. F. Hollwich és B. Dieckhues (1980), 'The Effect of Natural and Artificial Light Via the Eye on the Hormonal and Metabolic Balance of Animal and Man', *Ophthalmologia* 180, No.4, pp. 188-197
20. F. Hollwich és B. Dieckhues (1980), 'The Effect of Natural and Artificial Light Via the Eye on the Hormonal and Metabolic Balance of Animal and Man', *Ophthalmologia* 180, No.4, pp. 188-197
21. Internet Wikipedia

MELLÉKLETEK

MOTTÓ :

AZ EMBERBEN A HORMONTERMELŐDÉS OLYAN MÉRTEKBE VÁLÍK MEGZAVARTTÁ, AMILYEN MÉRTEKBE A MESTERSÉGES FÉNY SPEKTRUMA ELTÉR A TERMÉSZETES FÉNY SPEKTRUMÁTÓL

KÖSZÖNETET MONDOK SZÍVES KÖZREMŰKÖDŐ SEGÍTSÉGÜKÉRT, A FÉNYFORRÁSOK RENDELKEZÉSRE BOCSÁTOTT SPEKTRUMAIÉRT

Kátay Miklós Úrnak

Világítástechnikai projektmérnök **SYSCO-LUX KFT. TUNGSRAM**

Molnár Károly Zsolt Úrnak

Budai Egyetem Tanárának, Mikroelektronikai. Technológiai Intézet

Nagy János Úrnak

Világítástechnikai Társaság elnöke,

PROLUX Világítástechnikai Kft **OSRAM**

CMH (kerámia-fémhalogén)

16.sz. ábra A KERÁMIA FÉMHALOGÉN LÁMPA ÉS A TERMÉSZETES FÉNY SPEKTRUMÁNAK ÖSSZEHASONLÍTÁSA

KERÁMIA FÉMHALOGÉN LÁMPA

Halogén izzólámpa

17.sz.ábra A HALOGÉN IZZÓ ÉS A TERMÉSZETES FÉNY SPEKTRUMÁNAK ÖSSZEHOSONLÍTÁSA

HALOGÉN IZZÓK KÉPEI

Infralámpa

18. sz ábra AZ INFRALÁMPA ÉS A TERMÉSZETES FÉNY SPEKTRUMÁNAK ÖSSZEHOSONLÍTÁSA

INFRALÁMPÁK

Kompakt fánycső 2700 K

19. sz. ábra A KOMPAKT 2700 K FÉNYCSŐ ÉS A TERMÉSZETES FÉNY SPEKTRUMÁNAK ÖSSZEHA-SONLÍTÁSA

KOMPAKT FÉNYCSŐ 2700 K KÉP

Kompakt fénycső 6500 K

20 SPEKTRUMÁNAK ÖSSZEHAISONLÍTÁSA

KOMPAKT FÉNYCSŐ 6500 K KÉPE

21. sz. ábra A LED 3700 K FÉNYFORRÁS ÉS A TERMÉSZETES FÉNY SPEKTRUMÁNAK ÖSSZEHAJONLÍTÁSA

Nagynyomású nátrium

22.sz. ábra NAGYNYOMÁSÚ NÁTRIUMTÖLTÉSŰ LÁMPA ÉS A TERMÉSZETES FÉNY SPEKTRUMÁNAK ÖSSZEHAONLÍTÁSA

NAGYNYOMÁSÚ NÁTRIUMGŐZ LÁMPÁK

A

23. sz.ábra A „TELJES” SPEKTRUMÚ ENERGIATAKARÉKOS LÁMPA ÉS A TERMÉSZETES FÉNY SPEKTRUMÁNAK ÖSSZEHOSONLÍTÁSA

24.sz. ábra A KOMPAKT HALOGÉN METÁL M5 - A HALOGÉNA ÉS AZ INFRAVÖRÖS LÁMPÁK SPEKTRUMAINAK ÖSSZEHOSONLÍTÁSA A TERMÉSZETES FÉNY SPEKTRUMÁVAL.

KOMPAKT HALOGÉN
METÁL 5 IZZÓ

HALOGÉN IZZÓ

INFRAVÖRÖS LÁMPA

25. sz. ébra AZ IZZÓSZÁLAS LÁMPA ÉS A TERMÉSZETES FÉNY SPEKTRUMÁNAK
ÖSSZEHASONLÍTÁSA

IZZÓSZÁLAS LÁMPA KÉPE

BUDAPEST 20013

VÉGE