 SPAARLAMP VERSUS GLOEILAMP
Hoofdvraag: Welke lamp is de beste keus voor wat betreft energieverbruik en lichtopbrengst?

Deelvragen:

1. Kloppen de opgegeven vermogens van de gloeilampen en de spaarlampen?

2. Heeft het opstarten van een spaarlamp een effect op het energieverbruik? Zo ja, hoe groot is dat effect?

3. Hoeveel maal goedkoper is het gebruik van een spaarlamp in vergelijking met een gloeilamp?

4. Geven de gloeilamp en de vergelijkbare spaarlamp inderdaad evenveel licht?

Consumenten vraag

[image: image1.png]5

.

'Gebruiken spaarlampen minder energie en zijn ze daarom minder slecht voor het milieu?"

In dit experiment worden de spaarlamp en de gloeilamp wat betreft energie​verbruik en lichtopbrengst met elkaar vergeleken. Welke lamp is de betere keus?

Inleiding

Om een bijdrage te leveren aan de energiebezuinigingen worden in veel huishoudens zogenoemde spaarlampen gebruikt. In aanschaf zijn deze lampen aanmerkelijk duurder dan gloeilampen. Het energieverbruik ligt echter veel lager en ze gaan veel langer mee. In eerste instantie lijkt het dan ook zo dat een spaarlamp in het gebruik zuiniger zal zijn dan een gloeilamp. Maar wanneer de spaarlamp gebruikt wordt op plaatsen waar het licht vaak aan en uit gaat, is dat nog maar de vraag.

Wanneer een spaarlamp ingeschakeld wordt moet deze eerst nog opstarten. Dat is te zien aan het eventjes knipperen van de lamp. Er wordt altijd beweerd dat dit opstarten veel energie kost. In het experiment zal het verbruik aan elektrische energie aan een spaarlamp vergeleken worden met dat van een gloeilamp. Bovendien onderzoeken we of het opstarten meer energie kost. Uiteindelijk kan dan bepaald worden wanneer het verstandig is om een spaarlamp te gebruiken en wanneer beter een gloeilamp gebruikt kan worden. Bovendien vergelijken we de lichtopbrengst van die gloeilampen en spaarlampen waarvan beweerd wordt dat ze evenveel licht geven.

Het opgenomen vermogen meten we met behulp van een kWh-meter. Door de benodigde tijd voor een aantal omwentelingen van de meter te meten kun je het energieverbruik berekenen.

De lichtopbrengst vergelijken we door de afstand tot een LDR (lichtgevoelige weerstand) te vergelijken.

Benodigdheden

Spaarlamp 14 W, gloeilamp 75 W

kWh-meter

Electronicabordje

Electronicadoosje

Digitale multimeter

stopwatch

fitting

Statiefmateriaal om een hoge opstelling te maken, onderaan wordt de pvc-pijp ingeklemd, daarboven moet de fitting worden ingeklemd

pvc-pijp 22 cm lang, binnendiameter ongeveer 4 cm

PROEF IA ENERGIEVERBRUIK BRANDENDE LAMP

Uitvoering

(
Sluit een lamp aan op de kWh-meter.

(
Schakel de lamp aan en zorg dat hij al minstens 30 seconden brandt.

(
Meet daarna de tijd nodig voor één omwenteling van de schijf van de kWh​meter.

(
Noteer de tijd in tabel 1 van het waarnemingenblad.

PROEF IB ENERGIEVERBRUIK OPSTARTENDE LAMP

Uitvoering

(
Schakel de lamp in, wacht 10 seconden en schakel de lamp dan weer uit.

Wacht weer 10 seconden en herhaal deze cyclus tot de schijf één omwenteling heeft gemaakt.

(
Meet de tijd nodig voor één omwenteling van de schijf. Noteer de tijd in tabel 1 op het waarnemingenblad.

(
Herhaal het bovenstaande voor de andere lamp.

(
Noteer deze gegevens in tabel 1 van het waarnemingenblad.

LAAT JE METINGEN AAN DE DOCENT ZIEN.

Opdrachten

1
Zoek op de kWh-rneter hoeveel omwentelingen overeenkomen met 1 kWh (C-waarde) Noteer het aan tal omwentelingen.

Aantal omwentelingen voor 1 kWh = ……………………………………:

2
Bereken voor iedere lamp het aantal omwentelingen per uur. Noteer het antwoord in tabel 1. Noteer daar ook een voorbeeldberekening voor de lamp van 75 W.

3
Bereken met behulp van de C-waarde de energie die de lampen in een uur omzetten. Noteer de antwoorden in tabel 1 op het waarnemingenblad. Noteer daar ook een voorbeeldberekening voor de lamp van 75 W.

4
Bereken hiermee het vermogen van de brandende lampen. Noteer je antwoord in tabel 1 op het waarnemingenblad.

5
Beantwoord vraag 2,3 en 4 ook voor de opstartende lampen. Noteer de antwoorden in tabel 1. Houdt er rekening mee dat je de tijd voor één omwenteling door twee moet delen.

6 In tabel 1 zijn ook de aanschafkosten en de levensduur van de lampen gegeven. Deze staan bij spaarlampen meestal op de verpakking.

Bereken de totale kosten van een gloeilamp en een spaarlamp voor de levensduur van de spaarlamp. Noteer de uitkomst in tabel 1 op het waarnemingenblad.

 Noteer daar ook hoe je dat uitrekent voor de gloeilamp.

LEVER DE ANTWOORDEN OP VRAAG 1 T/M 6 EN EEN KLADVERSIE VAN TABEL 1 IN TWEEVOUD IN.

PROEF 2 LICHTOPBRENGST

De lichtopbrengst kunnen we vergelijkenderwijs bepalen met een LDR in een stroomkring..

We nemen een gloeilamp en een spaarlamp waarvan beweerd wordt dat ze evenveel licht uitzenden.

Uitvoering

 Maak de volgende schakeling:

[image: image2.wmf] A

· Stel de gloeilamp van 75 W op 1,00 m van de LDR op. De afstand meet je van midden lamp tot LDR. Noteer de stroomsterkte door de LDR: …………………………

· Schakel de spaarlamp in.

· Zet de spaarlamp zo ver van de LDR af dat de stroommeter evenveel aangeeft als bij de gloeilamp.

· Noteer de afstand in tabel 2 op het waarnemingenblad.

Opdracht

De hoeveelheid licht die op een voorwerp valt is omgekeerd evenredig met de afstand van de lamp tot het voorwerp in het kwadraat. Dat betekent: als de afstand van de lamp tot de lichtmeter 4 x groter wordt, dan wordt de hoeveelheid licht op de lichtmeter 42 keer kleiner.

· Bereken met behulp van het bovenstaande de lichtopbrengst van de spaarlamp in lumen. Gebruik hierbij de waarde van de gloeilamp uit in tabel 2. Noteer je uitkomsten in tabel 2 op het waarnemingenblad.

Conclusies

· Geef antwoord op de deelvragen in het begin van dit practicum.

· Geef antwoord op de hoofdvraag in het begin van dit practicum.

…………………………………………………………………………………………

LEVER EEN KLADVERSIE VAN TABEL 2 EN JE CONCLUSIES IN TWEEVOUD IN.

Verslag:

Maak een verslag met daarin onderzoeksvraag, werkwijze, benodigdheden, metingen en uitwerking. Noteer onderaan de conclusies. TEKSTVERWERKER IS HIERBIJ VERPLICHT.

LEVER JE VERSLAG IN, UITERLIJK EEN WEEK NA HET PRACTICUM.

WAARNEMINGENBLAD 1 SPAARLAMP VERSUS GLOEILAMP

Voorbeeldberekening vraag 2:

Voorbeeldberekening vraag 3:

TABEL 1

	Lamp
	Tijd voor één omwen-teling in s
	Aantal omw/h
	Gebruikte energie per uur in kWh
	Berekend vermogen

in W
	Levens-duur in uur
	Aanschafkosten in guldens
	Totale kosten in guldens bij 6000 uur branden

	Gloeilamp 75 W
	
	
	
	
	
	
	

	Spaarlamp 14 W
	
	
	
	
	
	
	

	Startende gloeilamp 75 W
	
	
	
	
	
	
	

	Startende spaarlamp 14 W
	
	
	
	
	
	
	

Laat hieronder zien hoe je de totale kosten hebt berekend voor de gloeilamp voor 6000 branduren.

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

WAARNEMINGENBLAD 2 SPAARLAMP VERSUS GLOEILAMP

TABEL 2

	Lamp
	Afstand (m)
	Lichtopbrengst in lumen (op 1 m afstand)

	Gloeilamp 75 W
	1,00
	860

	Spaarlamp 14 W
	
	

Conclusies:

1
…………………………………………………………………………………..

…………….……………………………………………………………………..

2
…………………………………………………………………………………..

…………….……………………………………………………………………..

3
…………………………………………………………………………………..

…………….……………………………………………………………………..

4
…………………………………………………………………………………..

…………….……………………………………………………………………..

Hoofdvraag: ……………………………………………………………………………..

…………….……………………………………………………………………..

…………………………………………………………………………………..

…………….……………………………………………………………………..

Bron: Bewerking van experiment 4 (J. Verbunt) uit de publicatie “Natuurkunde” uit de reeks Consumentenproeven in de klas.

 SPAARLAMP VERSUS GLOEILAMP docent/toa
Het experiment is bruikbaar in klas 3,4 havo/vwo en mogelijk ook in 4 mavo.

examenprogramma havo/vwo

Algemeen.

(
In probleemstellingen relevante gegevens kunnen ordenen.

Informatie kunnen selecteren die voor de oplossing van een probleem nodig is.

Verschillende apparaten met dezelfde functie kunnen vergelijken op energiegebruik.

(
Afwegingen kunnen maken op basis van een beperkte hoeveelheid fysische gegevens.

(
In staat zijn te rapporteren over een uitgevoerde proef.

Elektriciteit en magnetisme.

(
Elektrische energie en vermogen. Contextbegrip: gloeilamp, kWh-meter.

(
Elektrische weerstand/geleiding in halfgeleiders. Contextbegrip: LDR.

De leerlingen doen een vergelijkend Onderzoek. De begrippen energie, vermogen en lichtopbrengst zijn bekend. Ze moeten werken met de kWh-meter, die waarschijnlijk onbekend voor ze is.

Uit de resultaten moeten ze door berekening conclusies trekken.

De leerlingen hoeven geen absolute lichtsterkten te meten, maar slechts sterkten te vergelijken. De kwadratenwet wordt gebruikt om op een eenvoudige manier zo'n vergelijking te kunnen maken.

Benodigdheden

Spaarlamp 14 W, gloeilamp 75 W

kWh-meter

Electronicabordje

Electronicadoosje

Digitale multimeter

stopwatch

fitting

Statiefmateriaal om een hoge opstelling te maken, onderaan wordt de pvc-pijp ingeklemd, daarboven moet de fitting worden ingeklemd

pvc-pijp 18 cm lang, binnendiameter ongeveer 4 cm

Voor de veelzijdigheid kunnen nog andere lampen gebruikt worden. Bijvoorbeeld spaarlampen met elektronische starters of PL-lampen.

Uitvoering

De kWh-meter meet het energieverbruik. Als je de meter goed bekijkt, kun je uitvinden hoeveel omwentelingen van de schijf overeenkomen met l kWh. Hieruit is te berekenen met welke hoeveelheid energie één omwenteling overeenkomt. Door de tijd van één omwenteling te meten, kun je het vermogen bepalen van de lamp die op de kWh-meter is aangesloten.

Resultaten

Het berekende vermogen komt met een afwijking van enkele procenten overeen met het opgegeven vermogen. Bij normaal branden verbruikt een spaarlamp, zoals verwacht, aanzienlijk minder energie dan een gloeilamp. Het opstarten van een spaarlamp is echter een klein beetje duurder. Spaarlampen met een elektronische starter zijn wat dat betreft voordeliger dan spaarlampen met een normale starter.

Om spaar- en gloeilampen onderling te kunnen vergelijken, is het noodzakelijk om lampen te vergelijken die een gelijke lichtopbrengst hebben. Het heeft geen zin om spaar- en gloeilampen met een zelfde wattage vergelijken, want in dat geval geeft de spaarlamp meer licht. Gebruik voor een juiste vergelijking de gegevens op de verpakking van de spaarlamp.

Conclusies

Uit de metingen blijkt dat het opstarten van een spaarlamp inderdaad meer energie kost, maar dit is slecht l0 %.

Tussen spaarlampen onderling is er verschil. De spaarlampen met een elektronische starter zijn zuiniger in het gebruik en 'starten' ook sneller.

N.B.

Voor het berekenen van de totale kosten van gloei en spaarlampen kan de volgende tabel van nut zijn:

 Tabel 4 uit 1993

In deze tabel zijn niet meegenomen de kosten van armaturen en transformators.

WAARNEMINGENBLAD SPAARLAMP VERSUS GLOEILAMP DOCENT/TOA

Eerste controle: Tijdmetingen tabel 1

Tweede controle: Tabel 1

Derde controle: Tabel 2 + conclusies.

Voorbeeldberekening vraag 2: aantal omw/uur = 3600/tijd voor 1 omwenteling

Voorbeeldberekening vraag 3: aantal omwentelingen per uur gedeeld door C-waarde (600)

TABEL 1

	Lamp
	Tijd voor één omwen-teling in s
	Aantal omw/h
	Gebruikte energie per uur in kWh
	Berekend vermogen

in W
	Levens-duur in uur
	Aanschafkosten in guldens
	Totale kosten in guldens bij 6000 uur branden

	Gloeilamp 75 W
	81
	44,44
	0,0741
	74,1
	1000
	0,95
	116,85

	Spaarlamp 14 W
	410
	8,78
	0,0146
	14,6
	6000
	13,95
	35,85

	Startende gloeilamp 75 W
	74
	48,64
	0,0811
	81,1
	1000
	0,95
	127,35

	Startende spaarlamp 14 W
	370
	9,73
	0,0162
	16,2
	6000
	13,95
	38,25

Laat hieronder zien hoe je de totale kosten hebt berekend voor de gloeilamp voor 6000 branduren.

B.v. kosten 1 kWh = 0,25

energiekosten 0,0741 x 6000 x 0,25 = 111,15

aanschafkosten = 6 x 0,95 = 5,70

totale kosten 116,85

TABEL 2: lamp uit(= invloed rest verlichting) 0,07 mA gloeilamp op 1 m 0,45 mA

	Lamp
	Afstand (m)
	Lichtopbrengst in lumen (op 1 meter afstand)

	Gloeilamp 75 W
	1,00
	860

	Spaarlamp 14 W
	0,50
	215

Conclusies:

Nee, het scheelt een klein beetje.

Ja, bij de 14 W lamp scheelt dat 16,2 –14,6 = 1,6 W

116,85/35,85 = 3,3 keer.

Nee, de spaarlamp geeft veel minder licht.

Hoofdvraag: voor wat energieverbruik betreft is de spaarlamp de beste keus. De spaarlamp geeft echter veel minder licht dan dat erop staat. Ik heb in de berekening hierboven nog geen rekening gehouden met de rest verlichting. Verder wordt de verlichting anders gemeten dan in de originele proef.

Bron: Bewerking van experiment 4 (J. Verbunt) uit de publicatie “Natuurkunde” uit de reeks Consumentenproeven in de klas.

UIT: CONSUMENTENPROEVEN IN DE KLAS

Natuurkunde

Eindredactie:

Miek Scheffers‑Sap (KPC)

Toon de Valk (KPC)

Eeke Wervers (Consumentenbond)

Sylvia Nanning (Consumentenbond)

's‑Hertogenbosch, KPC, 1994

WOORD VOORAF

De reeks Consumentenproeven in de klas bevat drie publikaties. Er is een uitgave voor scheikunde, voor natuurkunde en voor biologie. Aan de hand van deze publikaties kunnen leerlingen kennis maken met de praktijk van vergelijkend warenonderzoek. Centraal staan produkten uit het dagelijks leven, zoals w.c.‑papier, zonnebrillen, wasmiddelen en snijbloemen. De proeven zetten de leerlingen aan tot toepassing van de leerstof bij de beantwoording van concrete vragen: welk w.c.‑papier is goed en goedkoop; welke zonnebril laat de minste schadelijke straling door; welk wasmiddel lost eiwitvlekken het beste op; met welk snijbloemenvoedsel houd je de bloemen het langst goed?

Door de koppeling van vakinhouden aan alledaagse thema's passen de proeven bij uitstek bij de recente ontwikkelingen rond de 'vermaatschappelijking' en het contextgericht zijn van leerinhouden. Welke leerinhouden/kerndoelen bij de verschillende proeven aan de orde komen, ziet u in het overzicht op pagina 3 en 4.

De publikaties zijn gebaseerd op inzendingen voor de onderwijswedstrijd die de Consumentenbond in 1993 organiseerde ter gelegenheid van zijn 40‑jarig jubileum. De opdracht voor de inzenders hield in dat zij een ontwerp moesten maken voor een 'consumentenproef' die bruikbaar is in het voortgezet onderwijs bij de vakken scheikunde, natuurkunde of biologie. De inzendingen zijn beoordeeld op praktische uitvoerbaarheid, veiligheid en originaliteit. Doorslaggevend was de mate waarin de proef consumenteninformatie oplevert. Een deskundige jury met vertegenwoordigers uit het onderwijsveld en de Consumentenbond heeft alle inzendingen beoordeeld (zie het juryrapport achterin deze uitgave). De jury heeft de winnaars aangewezen en de proeven voor deze uitgaven geselecteerd.

De geselecteerde inzendingen zijn uitgewerkt tot proeven die direct bruikbaar zijn in de klas. De publikaties bevatten kopieerbare leerlingenbladen waarop ruimte is uitgespaard voor de antwoorden en uitwerkingen. Op docentenbladen wordt een nadere toelichting op de proef gegeven, met antwoorden op de vragen uit de leerlingentekst en met literatuurverwijzingen.

We houden ons van harte aanbevolen voor uw reactie.

KPC

Consumentenbond

OVERZICHT PROEVEN NATUURKUNDE MET TYPERING PROEF EN VERWIJZING NAAR ONDERWERPEN

Nr
Titel/typering
Klas
Onderwerp

1
KWALITEIT VAN W.C.‑PAPIER
1‑3
Kennis verzamelen,

Onderzocht wordt sterkte van

gemotiveerd standpunt

droog en vochtig papier, scheur‑

innemen, bewust

gemak, zachtheid en prijs van een

consumentengedrag.

velletje w.c.‑papier.

2
HOEVEEL LICHT HOUDT
3‑5
Informatie selecteren,

EEN ZONNEBRIL TEGEN?

gegevens verzamelen en

Onderzocht wordt hoeveel licht

verwerken, experimenten

door een zonnebril tegengehouden

voorbereiden/uitvoeren/

wordt, en of de prijs overeenkomt

verwerken.

met de kwaliteit.

Elektriciteit: wet van

Ohm, LDR.

3
HOE ZUINIG IS EEN
3‑4
Experimenten voor​

DIMMER?

bereiden/uitvoeren/

Onderzocht wordt of een dimmer

verwerken. Meten met

energiebesparend werkt.

kWh‑meter. Berekening

energiekosten. Werking

LDR.

4
SPAARLAMP VERSUS
3-4
Informatie selecteren,

GLOEILAMP

gegevens verzamelen en

Onderzocht wordt of en wanneer

verwerken, experimenten

een spaarlamp voordeliger is dan

voorbereiden/uitvoeren/

een gloeilamp.

vetwerken.

Elektriciteit: vermogen,

kWh‑meter, wet van Ohm,

LDR. Berekening energie​

kosten.

5
KOKEN: OP GAS OF
Ba‑
Informatie selecteren,

ELEKTRISCH?
sis‑

gegevens verzamelen en

Onderzocht wordt welke manier
vor‑
verwerken, experimenten

van verhitten voordeliger is.
ming
voorbereiden/uitvoeren/

verwerken.

Energie: kWh‑meter,

berekening energiekosten.

Titel/typering
Klas
Onderwerp

6
TEST: FIETSVERLICHTING
Ba‑
Informatie selecteren,

Onderzocht wordt hoe het gesteld
sis‑
gegevens verzamelen en

is met de achterlichten van de
vor‑
verwerken, experimenten

fietsen op school.
ming
voorbereiden/uitvoeren/

verwerken.

Materialen in constructies,

context: roesten van ijzer.

7
HET SUIKERGEHALTE VAN
4
Informatie selecteren,

COLA

gegevens verzamelen en

Onderzocht wordt hoeveel suiker

verwerken, experimenten

er in cola zit. Ook wordt cola‑light

voorbereiden/uitvoeren/

bekeken.

verwerken.

Massa en dichtheid.
