

Piotr Kaźmierczak

Instytut Transportu Samochodowego

MONTAŻ DODATKOWYCH LAMP NA POJAZDACH SAMOCHODOWYCH W ŚWIETLE PRAWA

W artykule omówiono kilka zagadnień związanych z możliwością wprowadzania zmian w fabrycznym zestawie urządzeń oświetleniowych pojazdu w odniesieniu do obowiązujących przepisów. Poruszono m.in. kwestie montażu dodatkowych świateł np. drogowych, przeciwmgłowych, jazdy dziennej oraz możliwości wprowadzania własnych modyfikacji świateł, stosowania zamienników źródeł światła oraz stosowania nalepek odblaskowych.

APPLICATION OF ADDITIONAL LAMPS ON VEHICLES ACCORDING TO NATIONAL REGULATIONS

This paper describes few problems connected with possibility of making changes in set of factory vehicle lighting equipment according to current law regulations. An issue concerning application of additional lights such as driving lights, fog lights, daytime running lights and possibility of making lamps modifications, use of other types of light sources as replacement part and retro-reflective stickers was also discussed.

Wstęp

Oświetlenie samochodowe jest jednym z niedocenianych elementów wyposażenia pojazdów, mającym duży wpływ na bezpieczeństwo ruchu drogowego. Pokutuje tutaj przekonanie „nie ważne jak, ważne, że świeci” albo „im więcej światła tym lepiej”. Tymczasem nie jest to takie proste i oczywiste. Każde urządzenie oświetleniowe zamontowane na pojeździe spełnia określoną funkcję (np. oświetlenie drogi w kierunku ruchu pojazdu w celu poprawy widoczności - światła mijania, drogowe, przeciwmgłowe lub lampa cofania; sygnalizacja obecności pojazdu na jezdni - światła pozycyjne, obrysowe, tylne przeciwmgłowe, cofania, urządzenia odblaskowe; sygnalizacja zmiany kierunku ruchu - światła kierunku jazdy, czy też zatrzymywania pojazdu - światła hamowania) i musi spełniać określone wymagania. Co więcej, każdy pojazd poruszający się po drogach publicznych powinien mieć określony zestaw urządzeń oświetleniowych zamontowany w ściśle określony sposób. Wielu kierowców pojazdów nie posiada odpowiedniej wiedzy w tym zakresie i bagatelizuje rolę oświetlenia samochodowego. Podejmują oni na własną rękę próby „ulepszania” świateł, stosowania różnego rodzaju zamienników, montowania dodatkowych urządzeń, często nieświadomie łamiąc obowiązujące przepisy. W niniejszej publikacji omówiono najczęściej spotykane problemy, uwzględniające także zapytania kierowców kierowane do Instytutu Transportu Samochodowego (ITS), w odniesieniu do przepisów prawa o ruchu drogowym.

Obowiązujące przepisy

Podczas podejmowania decyzji o kupnie fabrycznie nowego samochodu, zwykle nie zwraca się większej uwagi na jego podstawowe wyposażenie oświetleniowe. Bardziej liczą się inne parametry użytkowe, takie jak osiągi silnika, spalanie, bezpieczeństwo, komfort jazdy. Na szczęście, wraz z rozwojem motoryzacji, ten trend uległ już stopniowym zmianom. Do niedawna jedynym opcjonalnym wyposażeniem były światła przednie przeciwmgłowe. Podczas gdy obecnie możemy coraz częściej do naszego pojazdu dokupić np. światła do jazdy dziennej, światła zakrętowe, reflektory ze źródłem ksenonowym lub LED, czy też reflektory adaptacyjne (AFS). Mimo tego, potrzeba doposażenia pojazdu w dodatkowe światła najczęściej pojawia się dopiero podczas jego eksploatacji. Przed dokonaniem zmian użytkownik pojazdu powinien zapoznać się z obowiązującymi przepisami i możliwościami ingerencji w jego standardowe wyposażenie.

Podstawowym dokumentem prawnym, regulującym w Polsce kwestie ruchu pojazdów na drogach publicznych, jest Prawo o Ruchu Drogowym [1] oraz przywołane w nim Rozporządzenie Ministra Infrastruktury w sprawie warunków technicznych pojazdów i zakresu ich niezbędnego wyposażenia [2], w którym, w załączniku nr 6, określono m.in. zestaw dopuszczalnego wyposażenia oświetleniowego pojazdów. Należy tutaj dodać, że krajowe wymagania powołują się na Regulaminy homologacyjne ONZ, które są załącznikami do „Porozumienia dotyczącego przyjęcia jednolitych wymagań technicznych dla pojazdów kołowych, wyposażenia i części, które mogą być stosowane w tych pojazdach, oraz wzajemnego uznawania homologacji udzielonych na podstawie tych wymagań”, sporządzonego w Genewie dnia 20 marca 1958 r. Istotą systemu homologacji międzynarodowej jest zapewnienie ujednoliconych wymagań technicznych, uzgodnionych pomiędzy sygnatariuszami porozumienia oraz ich wzajemnego uznawania. Organ administracji państwowej odpowiedzialny za udzielanie homologacji ma obowiązek zawiadomić wszystkich sygnatariuszy o każdej wydanej przez siebie homologacji.

Montaż dodatkowych lamp na pojazdach w świetle prawa

Ratyfikacja danego regulaminu jest równoznaczną z koniecznością dostosowania przepisów krajowych do jego wymagań oraz dopuszczeniem do obrotu na terenie kraju wyrobów posiadających homologacje wydane przez innych sygnatariuszy porozumienia. Przyjęcie jednolitych warunków wzajemnego uznawania homologacji urządzeń oświetlenia pojazdów powoduje, że sygnały świetlne emitowane przez pojazd są szybko i jednoznacznie interpretowane i ogólnie zrozumiałe przez uczestników ruchu drogowego, bez względu na kraj pochodzenia lub eksploatacji pojazdu. Dlatego urządzenia oświetleniowe pojazdów muszą spełniać wymagania homologacyjne określone w Regulaminach ONZ. Treść wszystkich regulaminów homologacyjnych jest dostępna na stronie www.unece.org.

Wg obowiązujących przepisów [1, 2, 3] na pojeździe dopuszczalne jest zainstalowanie m.in. następujących urządzeń:

- światła drogowe – 2 lub 4 sztuki,
- światła mijania – 2 sztuki,
- światła przednie przeciwmgłowe – 2 sztuki,
- światła tylne przeciwmgłowe – 1 lub 2 sztuki,
- światła cofania – 1 lub 2 sztuki,
- światła przednie pozycyjne – 2 sztuki,
- światła tylne pozycyjne – 2 sztuki,
- światła przednie kierunku jazdy – 2 sztuki,
- światła do jazdy dziennej – 2 sztuki,
- światła przednie lub tylne obrysowe – 2 lub 4 sztuki,
- urządzenia odblaskowe przednie – 2 sztuki barwy białej,
- urządzenia odblaskowe tylne – 2 sztuki barwy czerwonej,
- lampy zakrętowe – 2 sztuki,
- światła kierunku jazdy boczne – 2 sztuki.

Z powyższego wykazu wynika, że w pojeździe wyposażonym w podstawowy zestaw świateł, użytkownik może np. zainstalować dodatkowe 2 sztuki świateł drogowych oraz 2 sztuki świateł przednich przeciwmgłowych, jeżeli pojazd nie został w nie wyposażony fabrycznie, 2 sztuki świateł do jazdy dziennej oraz 2 sztuki świateł zakrętowych.

Podstawowym warunkiem, którego spełnienie umożliwia montaż ww. świateł jest ich homologacja wg odpowiedniego Regulaminu ONZ. Homologowana lampa ma odpowiednie oznakowanie (rys.1), które jest umieszczane w sposób czytelny i trwałe na kloszu, a w niektórych przypadkach także na korpusie lampy. Charakterystycznym składnikiem oznakowania jest okrąg z wpisaną dużą literą „E” i numer stanowiący wyróżnik kraju udzielającego homologacji (np. E20 dla Polski) oraz umieszczony w jego pobliżu, niepowtarzalny numer homologacji i symbole dodatkowe, określające przeznaczenie urządzenia (np. litery HR dla halogenowego światła drogowego, A dla światła przedniego pozycyjnego itp.).


Rys. 1. Przykład oznakowania homologacyjnego reflektora halogenowego klasy B, ze światłem mijania i drogowym HCR, światło drogowe o liczbie cechowania 30 (maksymalna światłość zawiera się pomiędzy 123625cd a 145125cd), dla ruchu obustronnego (↔), homologacja o nr 2493, udzielona w Holandii (E4), wg 00 serii poprawek regulaminu 112

Fig. 1. Example of approval marking of class B halogen headlamp with passing and driving light HCR, driving light has reference mark 30 (maximum luminous intensity is between 123625cd and 145125cd, for both traffic systems (↔), approval No. 2493, granted in Netherlands (E4), according to 00 series of amendments of regulation No. 112

Drugim warunkiem jest odpowiednie rozmieszczenie poszczególnych świateł na pojeździe, tj. w odpowiedniej odległości od krawędzi bocznych pojazdu i od powierzchni jezdni, w miejscach zapewniających odpowiednie obszary kątowe widoczności światła, co jest przedmiotem badań podczas homologacji rozmieszczenia urządzeń oświetleniowych na pojeździe, wykonywanej wg wymagań Regulaminu nr 48 ONZ [3]. Zgodnie z obowiązującymi przepisami na danym typie pojazdu producent może zainstalować jedynie te światła, których rozmieszczenie zostało zbadane podczas homologacji typu pojazdu, co jest zawarte w jego dokumentacji homologacyjnej w postaci wykazu urządzeń oraz ich ewentualnych zamienników. Podczas eksploatacji pojazdu użytkownik nie powinien samodzielnie dokonywać zmian w zestawie zainstalowanych świateł, poza czynnościami konserwacyjnymi, takimi jak czyszczenie klosza oraz wymiana uszkodzonych źródeł światła. Do poprawnego zamontowania danego światła niezbędna jest odpowiednia wiedza oraz dostęp do dokumentacji homologacyjnej lampy, w której określono jej pozycję montażu na pojeździe oraz tzw. powierzchnie widoczne świateł, mające decydujący wpływ na widoczność światła. Dlatego ewentualne czynności montażowe najlepiej jest powierzyć autoryzowanemu serwisowi danej marki pojazdu, który bierze wówczas odpowiedzialność za montaż lamp zgodny z przepisami i dokumentacją.

Montaż dodatkowych urządzeń oświetleniowych

W praktyce bardzo często dochodzi do sytuacji, gdy użytkownicy samodzielnie dokonują napraw pojazdu i domontowują dodatkowe lampy lub wymieniają uszkodzone lampy na nowe, zakupione np. w sklepie internetowym. Podczas zakupów lamp samochodowych należy zwrócić szczególną uwagę czy oferowany produkt posiada odpowiednie oznakowanie homologacyjne (rys. 1). Dla pewności można również poprosić

Montaż dodatkowych lamp na pojazdach w świetle prawa

sprzedawcę o kopie świadectw homologacji (rys. 2) dla poszczególnych świateł w lampie. Jeżeli z różnych powodów sprzedający nie chce nam ich udostępnić najbezpieczniej jest zaniechać zakupu. W skrajnych przypadkach samodzielny montaż niewłaściwego wyposażenia oświetleniowego na pojeździe Co simoże narazić użytkownika na sankcje prawne, a w przypadku kolizji może nawet działać na niekorzyść kierującego, ze względu na możliwość uznania pojazdu za niesprawny technicznie.

VCA Headquarters
1 The Regent Office Centre
Regent Road
Bristol BS1 6CC
United Kingdom

Switchboard: +44 (0) 1753 51511
Direct line: +44 (0) 1753 51512
Main Fax: +44 (0) 1753 41313
Email: enquiries@vca.gov.uk
Web: www.vca.gov.uk

REGULATION NO: 7.02

THE UNITED KINGDOM VEHICLE APPROVAL AUTHORITY Rev.100

E11 COMMUNICATION CONCERNING THE APPROVAL GRANTED OF A TYPE OF DEVICE PURSUANT TO REGULATION NO. 7.02*

Approval No: 0603 Extension: 1

9. Concise description⁽¹⁾:
By category of lamp: R-S1
For mounting either outside
Colour of light emitted: Red
Number and category of filament lamp(s): 12/24 volts 4/0.4w, 40 LED
Special supply voltage: Not applicable
Application of additional supply system: No
Geometrical conditions or installation and relating variations if any: Not applicable
Only for limited mounting height or equal to or less than 750mm above the ground: No

10. Position of the approval mark: On lens

11. Reason(s) for extension (if applicable): To cover a 12v option

12. Approval GRANTED

13. Place: BRISTOL

14. Date: 30 AUGUST 2006

15. Signature: *A. W. Stenning*
A. W. STENNING
Head of Product Certification

16. The list of documents deposited with the Administrative Service which has granted approval is annexed to this communication and may be obtained on request.

EAFO73743

1. Trade name or mark of the device: Rubbolite

2. Manufacturer's name for the type of device: Model 810/01/00

3. Manufacturer's name and address:
FL
Barrows Road
Harlow
Essex
CM19 5FA
United Kingdom

4. If applicable, name and address of the manufacturer's representative: Not applicable

5. Submitted for approval on: As before and 20 June 2006

6. Technical service responsible for conducting approval tests: BSI Product Services

7. Date of report issued by that service: As before and 11 August 2006

8. Number of report issued by that service: As before and 247/4828758

⁽¹⁾ Distinguishing number of the country which has granted/extended/refused/withdrawn approval (see approval provisions in the Regulation)
⁽²⁾ Strike out what does not apply
⁽³⁾ For lamps with non-replaceable light sources indicate the number and the total wattage of the light sources

An executive agency of the Department for Transport

Rys. 2. Przykład świadectwa homologacji wydanego w Wielkiej Brytanii
Fig. 2. Example of communication of approval granted in Great Britain

Najczęstszym przykładem niewłaściwego montażu urządzeń oświetleniowych są samochody ciężarowe „bogato ozdobione” wieloma światłami pozycyjnymi i urządzeniami odblaskowymi. Kierowcy chcą w ten sposób uatrakcyjnić swój pojazd, „poprawić” jego widoczność, łamiąc obowiązujące przepisy, a często powodując również oślepianie kierowców jadących z przeciwka. Z przodu lub z tyłu pojazdu mogą znajdować się maksymalnie dwa światła pozycyjne i dwa lub cztery światła obrysowe.

Prawo o ruchu drogowym nie dopuszcza także stosowania na pojazdach dodatkowych naklejek wykonanych z materiałów odblaskowych. Samoprzylepne folie odblaskowe mogą być stosowane tylko na:

- tablicach rejestracyjnych pojazdów (Dz. U. nr 186 poz. 1321),
- tablicach wyróżniających pojazdy długie i ciężkie (Regulamin nr 70 ONZ),
- tablicach wyróżniających pojazdy wolnobieżne (Regulamin nr 69 ONZ),
- pojazdach ciężarowych jako oznakowanie konturowe (Regulamin nr 104 ONZ, oznakowanie odblaskowe konturowe stosuje się do pojazdu ciężarowego

zarejestrowanego po raz pierwszy na terytorium Rzeczypospolitej Polskiej po dniu 10 października 2009 r.),

- pojazdach wykonujących czynności służbowe na drodze np. policja, pogotowie itp. (Dz.U. nr 32 poz.262).

Stosowanie na pojazdach dodatkowego oznakowania w postaci reklamy lub grafiki wykonanych z materiałów odblaskowych jest niedopuszczalne, za wyjątkiem sytuacji umieszczenia ich wewnątrz oznakowania konturowego na boku pojazdu ciężarowego. Reklama taka nie może zmniejszać efektywności działania oznakowania konturowego. Ponadto, nie może zawierać więcej niż 15 znaków lub liter, a ich wysokość powinna mieścić się w granicach 300 mm ÷ 1000 mm. Treść reklamy powinna być zredagowana tak, aby nie zawierała długich zwrotów, takich jak adres lub numer telefonu, a pole całej powierzchni odblaskowej nie może przekraczać 2 m².

Na pojazdach osobowych można umieścić naklejkę z reklamą firmy pod warunkiem, że nie jest ona wykonana z materiałów odblaskowych i nie ogranicza widoczności kierującemu pojazdem.

Od pewnego czasu, po wprowadzeniu obowiązku jazdy z włączonymi światłami przez cały rok, sporo wątpliwości budzi możliwość montażu światła do jazdy dziennej. Według zapisów Prawa o Ruchu Drogowym [1]: „Kierujący pojazdem jest obowiązany używać światła mijania podczas jazdy w warunkach normalnej przejrzystości powietrza”. „W czasie od świtu do zmierzchu w warunkach normalnej przejrzystości powietrza, zamiast światła mijania, kierujący pojazdem może używać światła do jazdy dziennej.” Intencją zmian w przepisach było poprawienie bezpieczeństwa ruchu drogowego, ze względu na lepszą widoczność pojazdu z włączonymi światłami. Konsekwencją ciągłego używania światła mijania i załączanych wraz z nimi światła pozycyjnych, są nieco wyższe koszty eksploatacji pojazdu związane z większym zużyciem energii oraz potrzebą częstszej wymiany żarówek. Innym doskonałym rozwiązaniem jest zastosowanie energooszczędnych światła do jazdy dziennej. Ich zadaniem jest sygnalizacja obecności pojazdu na jezdni w czasie od świtu do zmierzchu w warunkach normalnej przejrzystości powietrza. Oznacza to, że gdy w ciągu dnia wystąpią warunki ograniczonej widoczności np. podczas mgły, opadów deszczu lub śniegu, należy włączać światła mijania, o czym niestety zapomina wielu kierowców. Światła do jazdy dziennej charakteryzują się szerokim rozsyłem strumienia świetlnego (rys. 4). Pojedyncze światło pobiera moc około kilkunastu watów. Według wymagań homologacyjnych [4] światłość wypromieniowana w kierunku osi odniesienia powinna wynosić od 400 cd do 1200 cd, a w pozostałych kierunkach zmniejszać się o odpowiednie wartości względne (rys. 3).

Z kolei zadaniem światła mijania jest oświetlenie jezdni i pobocza przed pojazdem przy jednoczesnym ograniczeniu olśnienia kierowców nadjeżdżających z przeciwka, w czasie od zmierzchu do świtu oraz w warunkach ograniczonej przejrzystości powietrza. Warunkiem uzyskania odpowiedniego rozsyłu strumienia świetlnego jest wytworzenie wyraźnej granicy światła i cienia (rys. 6) oraz odpowiednie ustawienie lampy na pojeździe. W zależności od kategorii zastosowanej żarówki, pojedyncze światło mijania pobiera moc rzędu kilkudziesięciu wat. Według wymagań homologacyjnych [5] natężenie oświetlenia w odległości 25 m od pojazdu, w punkcie odpowiadającym statystycznemu położeniu oczu kierowcy nadjeżdżającego z przeciwka (tzw. punkt B50L), nie powinno przekraczać 0,4 lx, a w obszarze powyżej granicy światła i cienia (tzw. obszar III) nie powinno przekraczać 0,7 lx. Wartości te odpowiadają światłości wypromieniowanej w kierunku oczu kierowcy na poziomie 250 cd, a w obszarze powyżej granicy światła i cienia 440 cd.


Rys. 3. Rozkład punktów pomiarowych światła do jazdy dziennej, z wartościami wyrażonymi w procentach wartości światłości wymaganej

Fig. 3. Measurement points for daytime running lights, with percentage values of required luminous intensity

Zatem porównując stosowanie obydwu rodzajów świateł w porze dziennej, światła do jazdy dziennej charakteryzuje mniejszy o rząd wielkości pobór mocy niż w światłach mijania, a wytwarzają one podobne lub nawet większe wartości światłości emitowanej w obszarze występowania oczu innych uczestników ruchu drogowego, co powoduje poprawę widoczności pojazdu, przy mniejszym poborze energii.

Wątpliwości interpretacyjne budzi też przepis mówiący, iż nie jest wymagane, w pojazdach zarejestrowanych po 31.12.2009, włączanie świateł pozycyjnych razem ze światłami do jazdy dziennej. Zostało to przedstawione w tabeli w załączniku nr 6 [2] (wiersz 18, kolumna 14) przednie, boczne (jeżeli występują) i tylne światła pozycyjne, światła obrysowe (jeżeli występują) oraz oświetlenie tablicy rejestracyjnej nie włączają się, jeżeli włączone są światła do jazdy dziennej." Natomiast w pojazdach zarejestrowanych do dnia 31.12.2009 dopuszcza się stosowanie takiego połączenia elektrycznego świateł, przy którym światła do jazdy dziennej nie mogą być włączone jeśli nie są jednocześnie włączone tylne światła pozycyjne. Co wcale nie oznacza, że nie można w tych pojazdach dokonać zmian w instalacji, tak aby działały tylko światła do jazdy dziennej. Podobnie, gdy pojazdy zarejestrowane przed 31.12.2009 r. lub po tej dacie, dopiero zostaną wyposażone w światła do jazdy dziennej, należy je zamontować tak, aby światła pozycyjne nie włączały się. Zniesienie wymogu jednoczesnego włączenia świateł do jazdy dziennej i pozycyjnych było podyktowane dostosowaniem przepisów do wymagań Regulaminu nr 48 ONZ oraz faktem słabej widoczności świateł pozycyjnych w ciągu dnia.

Światła do jazdy dziennej, tak jak pozostałe światła samochodowe, muszą posiadać homologację europejską (muszą spełniać wymagania Regulaminu nr 87 ONZ), oraz muszą być oznakowane symbolem RL. Wymagany jest montaż 2 sztuk lamp, z przodu pojazdu, jedna lampa w pobliżu prawego, druga w pobliżu lewego boku nadwozia, na wysokości

50 mm÷1500 mm (mierząc od podłoża do krawędzi powierzchni świetlnej lampy). Odległość lampy od krawędzi bocznej pojazdu powinna wynosić nie więcej niż 400 mm, a odległość między lampami nie mniej niż 600 mm (przy czym, odległość ta może być zmniejszona do 400 mm, gdy całkowita szerokość pojazdu jest mniejsza niż 1300mm).

Należy także wyjaśnić, że wprowadzony niedawno przepisami obowiązek montażu świateł do jazdy dziennej w nowych pojazdach, dotyczy jedynie nowych typów pojazdów zgłaszanych do homologacji, po dacie wejścia w życie tych przepisów. Zatem fabrycznie nowe pojazdy, homologowane przed datą wejścia w życie tych przepisów, sprzedawane obecnie w salonach samochodowych nie muszą być w te światła wyposażone.

Modyfikacje konstrukcji świateł

Niektórzy użytkownicy nie chcąc ponosić kosztów zakupu dodatkowych świateł do jazdy dziennej próbują adaptować inne światła np. światła mijania lub drogowe. Najczęstszym przypadkiem jest zastosowanie układu obniżającego napięcie zasilania żarówki lub szeregowo połączenie dwóch świateł. Niestety wykorzystanie np. świateł drogowych, jako świateł do jazdy dziennej, nie jest możliwe z następujących powodów:

- w pojazdach można stosować tylko lampy homologowane na zgodność z odpowiednim regulaminem; w tej sytuacji światła drogowe (homologowane wg wymagań Regulaminu nr 112) nie mają homologacji wg wymagań Regulaminu nr 87, obowiązującego dla świateł do jazdy dziennej,


Rys. 4. Przykład rozkładu natężenia oświetlenia homologowanego światła do jazdy dziennej na ekranie pomiarowym umieszczonym w odległości 3 m, z zaznaczonymi punktami pomiarowymi i wartościami wyrażonymi w procentach wartości wymaganej

Fig. 4. Example of illuminance distribution of approved daytime running light on measuring screen placed at distance of 3 m, with measurement points and percentage values of required luminous intensity


Rys. 5. Przykład rozkładu natężenia oświetlenia homologowanego światła drogowego na ekranie pomiarowym umieszczonym w odległości 3 m, z zaznaczonymi punktami pomiarowymi dla światła do jazdy dziennej i wartościami wyrażonymi w procentach wartości wymaganej

Fig. 5. Example of illuminance distribution of approved driving light on measuring screen placed at distance of 3 m, with measurement points for daytime running lights and percentage values of required luminous intensity

- typowe światło drogowie zwykle nie spełnia wymagań dla światła do jazdy dziennej (rys. 4, 5), głównie ze względu na inny kształt rozsyłu strumienia świetlnego (światło drogowie świeci w sposób skupiony, a światło do jazdy dziennej w sposób rozproszony); co prawda, napięcie zasilania żarówki światła drogowego można obniżyć o tyle, aby nie przekroczyć maksimum światłości dopuszczalnej dla światła do jazdy dziennej, ale wówczas zwykle światło nie spełnia wymagań dotyczących światłości w innych kierunkach obserwacji; ponadto, obniżenie napięcia zasilania żarówki powoduje zmianę barwy światła (w kierunku barwy czerwonej) i wówczas nie są spełnione wymagania dla białej barwy światła do jazdy dziennej.

Bezczelowe są również próby uzyskania przez użytkownika pojazdu opinii lub ekspertyzy o spełnieniu ww. wymagań na lampę przerobioną lub wykonaną we własnym zakresie, gdyż jedyną akceptowaną drogą jest wystąpienie o homologację lampy wg Regulaminu nr 87, a o to może ubiegać się jedynie producent (produkcja seryjna) lub jego upoważniony przedstawiciel.

Oczywiście obecnie istnieją już rozwiązania konstrukcyjne umożliwiające wykonanie zintegrowanych światła drogowych oraz do jazdy dziennej, lecz jest to wówczas potwierdzone odpowiednią homologacją i oznakowaniem na lampie.

Podobna sytuacja ma miejsce w przypadku prób przerabiania reflektorów z żarówką halogenową, w celu dostosowania ich do montażu źródeł wyładowczych tzw. ksenonowych. Reflektor samochodowy jest precyzyjnym układem optycznym zaprojektowanym do współpracy tylko z daną kategorią źródła o określonej budowie. Żarnik żarówki zwykle ma postać skrętki w kształcie walca, natomiast jaźnik lampy wyładowczej ma kształt kulisty. Zainstalowanie w reflektorze źródła o innej geometrii elementu emitującego światło skutkuje zmianą rozsyłu strumienia świetlnego lampy (rozmycie lub przesunięcie granicy światła i cienia, które nie zawsze da się zniwelować regulacją reflektora), co powoduje niedostateczne oświetlenie drogi albo, w najgorszym przypadku, oślepienie kierowców nadjeżdżających z przeciwka (rys. 6 i 7).


Rys. 6. Rozkład natężenia oświetlenia światła mijania reflektora VW Jetta z homologowaną żarówką halogenową H7 na ekranie pomiarowym umieszczonym w odległości 25m
Fig. 6. Illuminance distribution of passing light of VW Jetta headlamp equipped with H7 halogen filament lamp on measuring screen placed at distance of 25m


Rys. 7. Rozkład natężenia oświetlenia światła mijania reflektora VW Jetta z „niehomologowanym zestawem ksenonowym H7” na ekranie pomiarowym umieszczonym w odległości 25m
Fig. 7. Illuminance distribution of passing light of VW Jetta headlamp equipped with “non approved xenon kit, on measuring screen placed at distance of 25m

Nie spełniony jest wówczas także wymóg montażu wraz z lampami wyładowczymi układu samopoziomowania oraz układu czyszczenia klosza. Montowanie na pojeździe lamp własnej produkcji lub homologowanych lamp poddanych własnym modyfikacjom

(np. dostosowaniu oprawki źródła halogenowego do montażu źródła ksenonowego) jest niezgodne z przepisami prawa o ruchu drogowym.

Analogicznie, niedopuszczalne jest również stosowanie w lampach sygnałowych tzw. zamienników diodowych (pakiet źródeł LED zamontowany na standardowym trzonku żarówki) zamiast dedykowanych żarówek. Stosowanie takich źródeł światła jest niezgodne z prawem, ponieważ ich konstrukcja jest niezgodna z przepisami [6]. Źródła żarowe charakteryzują się w przybliżeniu równomiernym rozsyłem strumienia świetlnego w przestrzeni, natomiast źródła LED zwykle charakteryzują się rozsyłem ukierunkowanym. Układy optyczne lamp sygnałowych są projektowane dla określonej kategorii żarówki i tylko wtedy spełniają wymagania homologacyjne. Zainstalowanie hybrydy LED w standardowej lampie sygnalizacyjnej będzie skutkowało zmianą (najczęściej pogorszeniem) czytelności i widoczności emitowanego sygnału.

LITERATURA:

- [1] Prawo o ruchu drogowym (Dz.U. nr 108 poz. 908 z dnia 20 czerwca 1997)
- [2] Rozporządzenie Ministra Infrastruktury z dnia 31 grudnia 2002 r. w sprawie warunków technicznych pojazdów oraz zakresu ich niezbędnego wyposażenia (Dz. U. nr 32 poz. 262 z dnia 26 lutego 2003 r.)
- [3] ECE Regulation No. 48, Uniform provisions concerning the approval of vehicles with regard to the installation of lighting and light-signaling devices
- [4] Regulation No 87 UN ECE „Uniform provisions concerning the approval of daytime running lights for use in approved lamp units on power-driven vehicles and of their trailers”
- [5] Regulation No 112 UN ECE “Uniform provisions concerning the approval of motor vehicle headlamps emitting an asymmetrical passing beam or a driving beam or both and equipped with filament lamps and/or light-emitting diode (LED) modules”
- [6] ECE Regulation No. 37, Uniform provisions concerning the approval of filament lamps for use in approved lamp units on power-driven vehicles and of their trailers