
Turinys
Technika kasdienybeje

Telefonas 6
K o m p i u t e r i s 8
Fotografl ja i r fllmai 10
T e l e v l z i j a 12
M u z i k a a n k s c i a u i r s i a n d i e n 14
Apie m u z i k ^ 16
fdomu: e l e k t r o n i n i a i z a i s l a i 18
V i r t u v e s p r i e t a i s a i 2 0
Wami:^ apyvokos p r i e t a i s a i 2 2

S v i e s a i r e lektros i n s t a l i a c i j a 2 4
I S i ldjrmas i r v a n d u o 2 6
k P inigi^judej imas 2 8
m P a s i t i k r i n k z i n i a s ! 3 0

Sausumos ir vandens transportas

V a r i k l i a i i r v a r y t u v a i
Automobilio i s r a d i m a s

M o d e r n i automobUine t e c h n i k a
Zemes ukio i r statybos t e c h n i k a
D v i r a t i s , motocikLas, autobusas
Gelezinkel is anuomet
M o d e r n u s gelezinkelis
L a i v a i
P o v a n d e n i n i a i l a i v a i
f domu: eismo regul iavimo |.renginiai
P a s i t i k r i n k z i n i a s !

Aviacija ir kosmonautika

S k r a i d y m o p r a d z i a
L e k t u v a i s u propeler ia is i r s r a i g t a s p a r n i a i
Reakt3nn.mai l e k t u v a i
SpeciaJus l e k t u v a i
Oro uosto t e c h n i k a

R a k e t o s
Jdomu: s k r y d z i a i \|

D i r b t i n i a i p a l y d o v a i i r k o s m i n i a i zondai
^ S a t l a i i r k o s m i n e s stotys

K o s m o n a u t i k o s t e c h n i k a
Teleskopai

P a s i t i k r i n k z i n i a s !

3 2
3 4
3 6
3 8
4 0
4 2
4 4
4 6
4 8
50
5 2

5 4
5 6
58
6 0
6 2
6 4
6 6
6 8
70
7 2
74
76

Energija

Energijos formos
Energijos v i r s m a s
Branduoline energija
Degiosios iskasenos
Saules energija
Vandens energija
Vejo energija
Biodujos i r geotermine energi ja
Energijos k a u p i m a s
{domu: energijos taupjrmas i r atlieki:^ s a l i n i m a s
Pasitikrink z i n i a s !

Isradimai

Pirmyksciai zmonijos p a n k i a i
Laiko m a t a v i m a s i r l a i k r o d z i a i
L^siaj i r optiniai |renginia i
Kjiygi:̂ spauda
Pramones i s r a d i m a s
Mki medicines t e c h n i k a
:domu: k a r u s e l e i r a m e r i k i e t i s k i k a l n e l i a i
^obotai - m^stancios masinos
jiftal, eskalator ia i i r k i t i
3ionika: gamtos p a v y z d z i u
Jaugumo t e c h n i k a
domu: i n t e r n e t a s - perversm^, sukel^s i s r a d i m a s
^asitikrink z i n i a s !

lodykle
]kyTi\\k z i n ias ! " a t s a k y m a i

126
128

^ Kompiuteris
Tomas Vatsonas, 1940 me ta is buv^s biuro granges
gamintojo I B M valdybos p i r m i n i n k a s , kart^ , y r a
pasak^s , k a d pasa\ilio r in koj e y r a vietos t i k pen-
k i e m s k o m p i u t e r i a m s , o daj* m a z d a u g po 3 0 m e t ^
Digital Equipment Corporation pre z ide n ta s K e n a s
Olsonas kalbejo: „ N e r a jokios p r i e z a s t i e s , k a d k a s
n o r s noreti:^ t u r e t i kompiuter^ namuose." K a i p
kaj ' tais k l y s t a m a . . .

Konradas Cuze
Nuo 1936 inzinier ius Konradas Cuze
(1910-1995) kOre skaic iavimo masinas.
Kad jos galetu dirbti su dvejetainemis
s i s temomis , j i s sukure speciaLu mate-
matini metoda. Jo 1938 m. pagamintas
p i rmas i s kompiuter is Z1 dar turejo daug
mechanin iu detaliu, kurios trukde proce-
sui. Todel Z2 modelyje meclnanika buvo
pakeista e lekt romechan ika. Progra-
moms ir duomenims uzrasyti buvo
naudojamos senos kino juostos. 1941 m.
suku r ta s Z3 model is buvo p i rmas i s
programuojamas kompiuteris.

Konradas Cuze prie atkurto Z l Berlyno gamtos i r
technlkos muziejuje. Originalas dingo Antrojo

pasaulinio karo metais.

Asmeninis kompiuteris (AK
Nuo devintojo desimtmecio AK issikovojc
vieta darbo kabinetuose ir vaiku kamba
riuose. Siu dienu AK skaiciavimo pajegu-
mu daznai pralenkia pirmuosius didziuo-
s ius skaiciuotuvus. Pagrindines kons
trukcijos Liko nepakitusios ir iki siandien -
maitinimo salt in is tiekia reik iamos itam
pos srove. Svarbiaus ia konstrukcint
detale yra operacines s i stemos pLokste
kurioje imontuotas centrinis procesoriu;
ir mikroschemu rinkinys. Pastarosio;
atsako uz skaiciavimo operacijas. Specia
Li baterija nuoLat aprupina elektros srov(
m ik roschemas su BIOS s i s tema - progra
ma, kuri pazadina kompiuteri is miego
Veikiantis procesorius labai ikaista, tode
ves inamas ausinimo s istemomis. PLoks
teje yra visos i isore iseinancios jungtys
taip pat sk i rtos kLaviaturai ir pelei, garsia
kalbiams, papildomiems irenginiams
(kaip USB raktas) arba internetui. Taip
pat joje yra vietos, pavyzdziui, grafi- J
kos arba televizijos plokstems ir M
operatyviajai atminciai istatyti, ^
jungtys CD grotuvui ir standziajam
diskui.

Technika kasdienybeje

Nesiojamasis kompiuteris
irinternetinis kompiuteris
Nesiojamojo kompiuterio privalumas - jo
mobilumas, ji gaLi pasiimti visur. Akumu-
[iatorius uztikrina, kad tam tikra laika
kompiuteris veiks be elektros sroves is
tinkle. Visos konstrukcines nesiojamojo
kompiuterio detales pritaikytos nedide-
liam sroves vartojimui. Siandieniniai
prietaisai yra tokie pat galingi, kaip ir
stacionarus kompiuteriai. Stacionariam
naudojimui skirti Docking Stations
(daugiafunkciniai jkrovimo irenginiai),
prie kuriu galima prijungti monitoriu ir
jmontuoti nesiojamaji kompiuteri.
Internetiniai kompiuteriai [Netbool<] yra
dar mazesni ir lengvesni. Juose nebuna
CD-ROM bei DVD irenginio.

Suzinok daugiau
Didieji skaiciuotuvai ir superkompiuteris
Po Konrado Cuzes sukurto Z3 modelio visame pasaulyje vis greiciau ir

greiciau buvo kuriami nauji kompiuteriai. 1974 m. buvo pristatytas Cray 1.

kuris per sekunde atlikdavo 150 milijonu operaciju. 1986 m. sukurtas Cray 2

jau gebejo atlikti 1,5 milijardo operaciju ir issaugoti 120 000 masinrascio

puslapiu. Kadangi superkompiuteriu procesoriu skaiciavimo pajegumas vis

delto yra ribotas, paprastai naudojami lygiagretus skaiciavimo algoritmai,

kai ta patj uzdavinj vienu metu sprendzia daug procesoriu. Sie irengimai

naudojami sudetingu procesu skaiciavimams atlikti, pvz., klimato kaitai,

ugnikalniu issiverzimams apskaiciuoti.

Plokstes struktura
Procesoriaus
ventiliatorius

Vieta operatyvia­
jai atminciai

Jungtys standziajann disl<ui,
DVD/CD jrenginiams,
disl<eLiams

Baterija
mil<roschennoms
su BIOS s istema

Jungtys pa-
pildomoms
plokstems
(telefono, te ­
levizijos ir
pan j

Cloud Computing
Cloud Computing, ..debesu kompiuterija",
suprantama kaip paslaugos, kur ioms
pateikti reikal ingas tik interneto rysys.
„Debesi " sudaro programos, kuriu
nereikia idiegti i kompiuteri, Kitaip
tariant, tai IT paslaugu ranga, kai dalis ar
visos ne pagrindines veiklos paslaugos
nuomojamos is isoriniu tiekeju ir moka-
ma tik uz tiek, kiek konkreciu momentu
naudojama paslaugu ar resursu.

Maitinimo
bloko
jungtis

Vieta grafikos
plokstei

Per Sv. Kaledas 1883 m vokleci4 technikui Pauliui Nip
kovui (1860—1940) kilo ideja sukurti jrenginj vaizdui

-^"^ suskaidytl elementais, veliau pavadint^ jo vardu.

D a r 1891 buvo i s l e i s t a k n y g a Beitrage zum elektrl-
schen Fernsehen („Apie e l e k t r o n i n ^ televizi j £(,").
Nors i r t u r e t a keletas teclininii:^ prietaisi:^, s u k u r i a i s
eksperimentavo v i z i o n i e r i a i , tuo m e t u d a r nebuvo
televizijos. Taigi v o k i s k a s t e r m i n a s Fernsehen
egzistavo d a r pr ies a t s i r a n d a n t p a c i a m p r i e t a i s u i .
1900 m . rusi:^ t y r e j a s K o n s t a n t i n a s P e r s k i s erne
vaj?toti prancuziskc^, terming^, teievision.

Nipkovo diskas
Nipkovo i s rad imas buvo metal in i s d i skas su
i sgreztomis apsk r i t ima i s (vaizdo Linijomis) isdes-
tytomis sky lutemis . Sky lutes buvo isdestytos
viena nuo kitos Lygiais ir tokiais atstumais, kad
vienu metu tik per viena skylute matytusi norima;
vaizdas. Taip uzteko tik vieno disko apsisukimo,
kad butu uzf iksuotas v i sas vaizdas. Pro skyLes
praejus ia sv iesa buvo gal ima registruoti fotode-
tektor iumi, o a t s i radus ius e lektros s ignalus
perduoti laidais. K i tame rysio linijos gale diskas
kartu su neonine lempa is e lektros impulsu vel
atkurdavo vaizda.

Nipkovo diskas padeda vaizd^ suskaidyti \
svlesius bei tamsius signalus i r vel j j atkurti.

Technika kasdienybeje

Elektronu
saltinis

Fluorescuojantis
taskas

aitinanti
ampa fl

Vertikalus Elektronu
nukreipimas pluostelis

7

Anodo itampa
Horizontalus

Anodas nukreipimas Vakuumas

Ekranas

Katodiniu spinduliu vamzdis
kineskopas)

Felevizija patogi tapo tik pradejus naudoti e lekt rovakuumi -
lius vamzdel ius. J u o s isrado vokieciu f iz ikas K a r l a s Ferd i -
landas B raunas (1850—1918), tode l j ie da r vad i nam i
Brauno vamzdel ia is . S iandien katodiniu spinduliu vannzdis
- tai vakuumine kolba, kurioje elektronu pluostel is gali
Duti e lektromagnetiskai nukreiptas vert ika l ia i ir hor izonta-
.iai. Spindulys s uku r i amas s i au ra jame vamzdzio gale -
<atode, prie kurio prijungta auks ta itampa. Sufokusuotas
elektronu pluostel is veikia k i tame kolbos gale esantj
[luorescuojanti ekrana ir sukur ia vaizda. Kad vaizdas butu
jeresnis, pries f luorescuojantj ek rana jtaisyta sky leta
a l i u m i n i n e pertvara, per kur ia praeina elektronu spindulys.

Spalvotosios
televizijos vaizdu
prieminnas ir
perdavimas

Plokstieji ekranai
Plokst iej i ekrana i yra naujaus ias i s radimas. Skystuju
kr i s ta lu ekranuose kr i s ta la i , gaudami tam tikra
e lektros itampa, keicia sv iesos v i rpes ius. Ek rana s
sudarytas is daugybes miniatiur iniu lastel iu, kurios
nepr ik lausomai viena nuo kitos gali keisti sviesos
intensyvuma.

P lazmin ia i ekrana i sudaryti is daugybes duju
pripildytu sv iec ianciu lastel iu, patalpintu tarp dvieju
st iklo ploksciu. Trys las te les v isada sudaro vaizdo
e lementa. Atkurdamos spalvas laste les sviecia viena
is tr iju spalvu - raudonai, melynai arba zal iai.

Plazminio ekrano pjQvis

Priekinis st ik las

Izoliavimas

Karscio izoliavimas

Pertvara su skylutemis

Anodu laidai

Katodu laidai

Stiklinis cokolis

Nukreipiamoji
plokstuma

Nukreipiamosios
rites

Priemimo
objektas

Televizijos kamera skirsto spalvas j raudona, melyna ir zalia.

Nukreipiamosios
rites

Fluorescuojantis
sluoksnis

U = jtampa
R = raudona
Z = zalia
M = melyna

5palvotoji televizija
spalvotosios televizijos kameros
;pecialiomis p r i zmemis sk i r s to
5viesa i raudona, zal ia ir melyna
spalvas. Trys vaizda pr i imantys
/amzdziai, tur intys at i t inkamos
;palvos f i ltra, pavercia sv iesa
jlektros s ignalais. I seinantys
iignalai nuskaitomi i r v i e n a s po kito
Derduodami kaip vaizdo s ignalai.
D i ta ip ats i radus ius t r i s sk irt ingu
spalvu vaizdus imtuvas atkur ia kaip
«todu spindul ius kineskopo ekrane
r vel is ju sudelioja buvusi vaizda.

Suzinok daugiau
HDTV
HDTV (High Definition Television] vadinama raiskioji televizija. Cia kalbama

apie didele raiska, t.y. apie vaizda formuojanciu eiluciu, vaizdo atkurimo ir jo

pakartojimo daznio norma. Kiekvienas televizijos vaizdas susideda is atskiru

eiluciu. Vaizdas sukuriamas arba vienu metu suzadinant visus vaizdo

elementus, arba pakaitom - pirmiausia nelyginius, po to lyginius. Akis

sujungia abu gimstancius vaizdus i viena. Vaizdo pakartojimo daznio norma

nurodo, kaip daznai per sekunde vaizdas rasomas elektronu spinduliu.

