**

**

**

**

**

Rusia URSS

Aproximación a la Historia de la Informática de la URSS
http://histinf.blogs.upv.es/2011/01/10/aproximacion-historia-info-urss/

**

Semen Korsakov

“Semen Nikolaevich Korsakov (Russian: Семён Николаевич Корсаков; Semyon Nikolayevich Korsakov) (January 14, 1787–December 1, 1853 OS) was a Russian government official, noted both as a homeopath and an inventor who was involved with an early version of information technology.

…The purpose of the devices was primarily to facilitate the search for information, stored in the form of punched cards or similar media (for example, wooden boards with perforations). Korsakov announced his new method in September 1832, and rather than seeking patents offered the machines for public use.

The punch card had been introduced in 1805, but until that time had been used solely in the textile industry to control looms. Korsakov was reputedly the first to use the cards for information storage.” (14,5,2010)

The linear homeoscope without movable parts (from a drawing by Korsakov)

http://en.wikipedia.org/wiki/Semen_Korsakov

**

Aleksandr Stepánovich Popov
Wikipedia, (20130221)

 “Aleksandr Stepánovich Popov (Алекса́ндр Степа́нович Попо́в). Físico ruso. Nació el 4 de marzo de 1859 en Turínskiye Rudnikí, hoy Krasnoturinsk, en los Urales. Estudió en la Universidad de San Petersburgo. Fue el inventor de la antena y con ella pudo hacer transmisiones de ondas electromagnéticas a distancia.

Desde 1890 continuó los experimentos de Hertz. Construyó su primer receptor de radio en 1894 y lo presentó ante la Sociedad Rusa de Física y Química el 7 de mayo de 1895, cuando transmitió señales entre un barco y tierra firme a cinco kilómetros de distancia.”

http://es.wikipedia.org/wiki/Aleksandr_Step%C3%A1novich_Popov

**

La primera computadora programable en la Europa continental fue creada por un equipo de científicos bajo la dirección de Segrey Alekseevich Lebedev del Institute of Electrotechnology en Kiev, Unión Soviética (ahora Ucrania). La computadora MESM (Small Electronic Calculating Machine (МЭСМ)) fue operacional en 1950. Tenía aproximadamente 6.000 tubos de vacío y consumía 25 kW. Podía realizar aproximadamente 3.000 operaciones por segundo. (15,5,2010)
http://es.wikipedia.org/wiki/Primera_generaci%C3%B3n_de_computadoras#ENIAC

**

Teletank

Shot-up TT-26 remotely-controlled tank (teletank) with TOZ-IV telematics equipment from 217th separate tank battalion of 30rd tank brigade. Two antenna leads on the turret roof and two-colour camouflage of the vehicle are visible. Karelian Isthmus, February 1940.

Teletanks were a series of wireless remotely controlled unmanned robotic tanks produced in the Soviet Union in the 1930s and early 1940s. They saw some use in combat during early World War II, referred to as the Winter War in Russia. A teletank is controlled by radio from a control tank at a distance of 500–1,500 meters, the two constituting a telemechanical group. Teletanks were used by the Soviet Red Army in the Winter War and fielded at least two teletank battalions at the beginning of the Great Patriotic War.

http://en.wikipedia.org/wiki/Teletank

Tt-26

El teletank Tt-26 es un tanque controlado remotamente, usado en combate para minimizar bajas humanas. El teletanque es controlado por radio desde un control a 0,5 a 1,5 km, constituyendo el grupo telemecánico.

El Teletanque fue usado por el Ejército Rojo Soviético en la Guerra del Invierno contra Alemania: Había al menos dos batallones de teletanques al comienzo de las hostilidades.

Estaba equipado con una ametralladorea DT, lanzallamas, lanzahumo, y a veces con una bomba de tiempo especial de entre 200 a 700 kg en una caja blindada, llevado por el tanque cerca del enemigo y sus fortificaciones, destruyendo búnkers hasta los cuatro niveles debajo de tierra.

Podían llevar armas químicas, pero que no llegaron a usarse en combate. Cada teletanque, dependiendo del modelo podía reconocer de 16 a 24 diferentes comandos. Los teletanques se construyeron en base a los tanques T-18, T-26, T-38, BT-5 BT-7.

Además de teletanques había telecortadoras y teleaeroplanos en el Ejército Rojo.

http://es.wikipedia.org/wiki/Tt-26

**

Lunokhod programme

Lunokhod (Russian: Луноход, "Moonwalker") 1 and 2 were a pair of Soviet robotic lunar rovers which landed on the Moon in 1970 and 1973, respectively and planned to land in 1969 and 1977 also. They were in operation concurrently with the Zond and Luna series of Moon flyby, orbiter and landing missions. The Lunokhods were primarily started to design for a support the Soviet manned moon missions and then realised as automatic remote-controlled robots to explore the surface and return pictures. The Luna stations with Lunokhods aboard launched by Proton rockets. The moon lander part of Luna stations for Lunokhods complemented the ones for sample return missions. The Lunokhods were designed by Alexander Kemurdjian[1] at NPO Lavochkin. Not until 1997 with the Mars Pathfinder was another remote-controlled vehicle put on an extraterrestrial body.

http://en.wikipedia.org/wiki/Lunokhod_programme

Programa Lunojod

Los Lunojod (en ruso Луноход) 1 y 2 fueron dos astromóviles soviéticos no tripulados que alunizaron en 1970 y 1973, respectivamente. Estuvieron en funcionamiento junto con la serie de misiones de sobrevuelo Zond. El objetivo principal de las misiones era explorar la superficie y enviar imágenes. Esto complementó la serie de misiones Luna que eran misiones de orbitadores y retorno de muestras. Las misiones fueron diseñadas por Alexander Kemurdjian[1] en la empresa NPO Lavochkin. Hasta 1997, con la Mars Pathfinder, ningún otro vehículo a control remoto había sido puesto en un cuerpo extraterrestre. Además estos vehículos han sido, hasta el momento, los dos únicos laboratorios móviles automáticos que han explorado la Luna guiados por control remoto.

http://es.wikipedia.org/wiki/Lunokhod

**

**

**

Pueblos Árabes

**

MuslimHeritage

Chronology of major events in Muslim Heritage

This is a short and incomplete list of major developments made by Muslims during the 9th to 16th Centuries.

http://www.muslimheritage.com/timeline/chronology.cfm

**

A Review of Early Muslim Control Engineering

Professor Dr. Mohamed Mansour

During the period of Islamic-Arabic extraordinary activity in Science and Technology (9th-13th century), there are some recorded contributions to the area of Automatic Control mainly in the development of water clocks using float valve regulators, different level controls using float valves or combination of syphons and the development of On-Off control.

http://www.muslimheritage.com/topics/default.cfm?ArticleID=285

**

Book of Ingenious Devices

The Book of Ingenious Devices (Arabic: كتاب الحيل Kitab al-Hiyal) was a large illustrated work on mechanical devices, including automata, published in 850 by the three Persian brothers known as the Banu Musa (Ahmad, Muhammad and Hasan bin Musa ibn Shakir) working at the House of Wisdom (Bayt al-Hikma) in Baghdad, Iraq, under the Abbasid Caliphate.[1] The book described about one hundred devices and how to use them.[2]
http://en.wikipedia.org/wiki/Book_of_Ingenious_Devices

World's First Mechanical Musical Instrument

by Meam Wye on August 15, 2009

The first mechanical musical instrument (a musical instrument in which the sound is produced automatically or mechanically without a performer) was developed in the 9th century, Baghdad by Banu Musa Brothers. It was a hydropowered organ that played interchangeable cylinders automatically. This was the first automatic reproduction of music.

http://www.shininghistory.com/2009/08/worlds-first-mechanical-musical.html

Las primeras grabaciones sonoras

Michael Moyer, Revista Investigación y Ciencia, 417 - JUNIO 2011

En el siglo ix, unos sabios persas inventaron el primer instrumento mecánico conocido: un órgano que, movido por agua, reproducía la música impresa en un cilindro giratorio.

http://www.investigacionyciencia.es/03065540000690/Las_primeras_grabaciones_sonoras.htm

History of sound recording

The first devices for recording and reproducing sound were mechanical in nature and could not record arbitrary sounds such as the human voice. The automatic reproduction of music can be traced back as far as the 9th century, when the Banū Mūsā brothers invented "the earliest known mechanical musical instrument", in this case a hydropowered organ which played interchangeable cylinders automatically. According to Charles B. Fowler, this "cylinder with raised pins on the surface remained the basic device to produce and reproduce music mechanically until the second half of the nineteenth century."[1] The Banu Musa brothers also invented an automatic flute player which appears to have been the first programmable machine.[2] In 1206, Al-Jazari invented a programmable musical automaton featuring humanoid musicians and drummers which could be made to play different rhythms and drum patterns if the pegs were moved around.[3] According to Charles B. Fowler, the automata were a robot band which performed "more than fifty facial and body actions during each musical selection."[4]
http://en.wikipedia.org/wiki/History_of_sound_recording

**

Al-Jazari: The Mechanical Genius

Professor Salim T S Al-Hassani, Emeritus Professor at the University of Manchester and Chairman of The Foundation for Science, Technology and Civilisation (FSTC),

February 2001

“Al-Jazari was the most outstanding mechanical engineer of his time. His full name was Badi' al-Zaman Abu-'l-'Izz Ibn Isma'il Ibn al-Razzaz al-Jazari. He lived in Diyar-Bakir (in Turkey) during the 6th century H (late 12th century-early 13th century CE).”

http://muslimheritage.com/topics/default.cfm?ArticleID=188

Al-Jazari: 800 Years Later

http://www.muslimheritage.com/topics/default.cfm?ArticleID=851

"The Book of Knowledge of Ingenious Mechanical Devices" by al-Jazari (1206)

Islamic Automation: A reading of Al-Jazari´s The Book of Knowledge of ingenioous Mechanical Devices (1206)

Prof. Gunalan Nadarajan
http://www.muslimheritage.com/uploads/Automation_Robotics_in_Muslim%20Heritage.pdf

Automation and Robotics in Muslim Heritage: The Cultural Roots of al-Jazari's Mechanical Systems

This short article introduces the full paper by Prof. Gunalan Nadarajan,

“In his essay, Prof. Gunalan Nadarajan, Associate Dean of Research and Graduate Studies in the College of Arts and Architecture at Penn State University, draws on the work of al-Jazari, the famous 13th century Islamic scholar, engineer and scientist. He specifically reviews al-Jazari's Book of Knowledge of Ingenious Devices as a means to develop an alternative history for robotic arts. He argues in particular that the various machines developed and conceptualized by al-Jazari reflect not only an alternative perspective on automation, which were radically different from those developed in the West, but they also present a range of new possibilities for contemporary explorations in robotics art.”

http://www.muslimheritage.com/topics/default.cfm?ArticleID=803

**

**

**

España

La radio fue inventada por un militar español, Julio Cervera Baviera
Posted on 19 abril, 2010 by mirdig
Un profesor de la Universidad de Navarra halla dos patentes europeas que atribuyen el invento a Julio Cervera, comandante de Castellón

El inventor de la radio ... el militar castellonense Julio Cervera Baviera. Así lo asegura el profesor honorífico de la Universidad de Navarra Ángel Faus, quien tras siete años de investigación ha desafiado las tesis de muchos especialistas europeos al hallar recientemente los originales de dos patentes inéditas de Cervera en Inglaterra y Alemania. Patentes que se suman a las ya obtenidas anteriormente en España por el comandante de Ingenieros a partir de 1900 y que hacen referencia a sistemas de transmisión inalámbrica.

“La patente alemana fue inscrita en el registro de Berlín en 1900, después de que Julio Cervera Baviera presentara en Madrid su primera solicitud de patente sobre telegrafía sin hilos. Más tarde pidió otra en Inglaterra, ...

Fue el comandante Cervera, que colaboró con el propio Marconi y su ayudante George Kemp en 1899, quien resolvió las dificultades de la telefonía sin hilos y obtuvo sus primeras patentes antes de que terminara ese año. ...

El trabajo de Ángel Faus nace, entre otros aspectos, del propio testimonio de Julio Cervera “quien en 1902 declaró ante el notario madrileño Antonio Turón y Boscá, en el acto de constitución de la Sociedad Anónima Española de Telegrafía y Telefonía sin Hilos, haber sacado patentes en Inglaterra, Bélgica y Alemania”. ...

http://mirdig.wordpress.com/2010/04/19/la-radio-fue-inventada-por-un-militar-espanol-julio-cervera-baviera/

**

Telecontrol

El Telekino o Telekine
En 1903 Torres Quevedo presentó el Telekino en la Academia de Ciencias de París, acompañado de una memoria y haciendo una demostración experimental. En ese mismo años obtuvo la patente en Francia, España (Un sistema denominado "Telekine" para gobernar a distancia un movimiento mecánico, patentes 31918 de 10/6/1903 y 33041 de 9/12/1903), Gran Bretaña y Estados Unidos. El Telekino consistía en un autómata que ejecutaba órdenes transmitidas mediante ondas hertzianas. Fue el primer aparato de radiodirección del mundo, pionero en el campo del mando a distancia.

http://www.torresquevedo.org/LTQ10/index.php?title=Telecontrol

**

Historia de los Videojuegos Españoles
http://histinf.blogs.upv.es/2011/01/09/historia-de-los-videojuegos-espanoles/

**

Emporio científico é histórico de organografía musical antigua española (1901)
Author: Pedrell, Felipe, 1841-1922
Publisher: Barcelona J. Gili
Digitizing sponsor: Boston Library Consortium Member Libraries
Book contributor: Wellesley College Library
Collection: Wellesley_College_Library; blc; americana
http://www.archive.org/details/emporiocientfi00pedr

http://www.archive.org/download/emporiocientfi00pedr/emporiocientfi00pedr.pdf

http://www.archive.org/stream/emporiocientfi00pedr/emporiocientfi00pedr_djvu.txt

**

Máquinas enigma utilizadas en la Guerra Civil Española
por U-530 » 24 Mar 2012, 13:54

La Conexión Española que ayudó a descifrar los códigos nazis

Las máquinas alemanas, que servían para enviar mensajes cifrados, fueron descubiertas recientemente en España y ayudan a completar un capítulo hasta ahora inconcluso de la historia británica de descifrado de códigos, que marcó el camino de logros cruciales para el Reino Unido en la Segunda Guerra Mundial. Cuando la Guerra Civil española comenzó en 1936, tanto la Alemania de Adolf Hitler como la Italia de Mussolini enviaron tropas para ayudar a los nacionalistas que servían a Franco. Pero, con la dispersión del conflicto por todo el país, se necesitaban mecanismos de comunicación seguras para conectar a la Legión Cóndor alemana, las fuerzas italianas y las tropas españolas franquistas. Como resultado, Alemania entregó a España un conjunto de máquinas Enigma de uso comercial.

El Reino Unido, por su parte, había obtenido en Alemania su primera máquina Enigma en 1927, simplemente comprando la versión comercial existente. La máquina fue analizada y se escribió un informe de diagnóstico para explicar su funcionamiento. Una figura crucial para intentar entender la máquina fue Dilly Knox, un experto que trabajaba en el descifrado de códigos desde la Primera Guerra Mundial. Knox estaba fascinado por la máquina y empezó a estudiar maneras para poder descifrar, en teoría, un mensaje interceptado. Practicó escribiendo sus propios mensajes, encriptándolos e intentando descifrarlos de nuevo. Pero no había ocasión de interceptar un mensaje real, dado que las señales militares alemanas eran inaudibles en el Reino Unido. Sin embargo, las señales producidas por las máquinas enviadas a España en 1936 eran lo suficientemente audibles para poder ser interceptadas y Knox empezó a trabajar en ello.

"Tener tráfico real fue un regalo del cielo para él", explica Tony, historiador de la GCHQ que pide que sólo utilicemos su nombre de pila. A los seis o siete meses de tener en sus manos el primer código real para descifrar, Knox había logrado desentrañarlo. Fue el primer descifrado de un mensaje Enigma y ocurrió en abril de 1937.

http://www.lasegundaguerra.com/viewtopic.php?f=49&t=11198

**

**

**

Israel

Computer Science and Technology in Israel, 1950–1980

Eli Shamir

The Rutherford Journal, Volume 3, 2010

The New Zealand Journal for the History and Philosophy of Science and Technology

http://www.rutherfordjournal.org/article030111.html

**

**

**

Australia

An Unlikely History of Australian Computing: the Reign of the Totalisator

Lindsay Barrett and Matthew Connell

The Rutherford Journal, Volume 2, 2006-2007

The New Zealand Journal for the History and Philosophy of Science and Technology

http://www.rutherfordjournal.org/article020105.html

The First Automatic Totalisator

Bob Doran

 The Rutherford Journal, Volume 2, 2006-2007

The New Zealand Journal for the History and Philosophy of Science and Technology

A Large-scale, Parallel, Mechanical Calculator

The world’s first parallel automatic totalisator machine was set operating at the Auckland Racing Club grounds at Ellerslie for the Easter meeting in 1913. Although it was an astoundingly large and complex machine it worked well and fulfilled the purpose for which it was designed. In one sense the machine was at the end of an era as it was entirely mechanical, not making use of electricity at all. However, it was also the first of what turned out to be a line of development that continued profitably throughout the century until replaced by modern computers in the 1970s. Here we will describe the machine—what it was trying to do and how it worked.

http://www.rutherfordjournal.org/article020109.html

**

Jevons and the Logic ‘Piano’

Lindsay Barrett and Matthew Connell

The Rutherford Journal, Volume 1, 2005-2006

The New Zealand Journal for the History and Philosophy of Science and Technology

William Stanley Jevons in Sydney

In October 1854 William Stanley Jevons arrived in Sydney from London. One hundred and fifty years later, on October 28, 2004, Sydney’s Powerhouse Museum opened an exhibition on Jevons’ life and work in Australia.

William Stanley Jevons was born in Liverpool, in England. He studied chemistry in London, and then traveled to New South Wales at the age of 19 to work as an assayer at the Sydney Mint. The Gold Rush was transforming the colony, and his job was to assess the quality and purity of the precious metal pouring into Sydney from the diggings further west. This work put him in a unique position, at the intersection of geology, chemistry, economics and industry.

Wanting to document as many aspects of life in Australia as he could, Jevons also took up photography, producing a comprehensive photographic record of the physical and urban landscape of Sydney. He even took his camera equipment to the goldfields. After five years in Australia Jevons returned to England to continue his formal education and eventually obtained a position teaching economics—a subject he’d studied in detail whilst in Sydney—at Owens College in Manchester. Later he became Professor of Economics at University College, London.

The Powerhouse Museum’s Jevons exhibition includes a substantial collection of his photographs, most of which have never previously been shown. This collection, produced at a time when photography was in its infancy, includes extensive views of Sydney, the Macquarie Street Mint, Middle Harbour, Double Bay and Bondi, the goldfields near Braidwood, as well as some of the earliest interior photographs of work practice and domestic life taken in Australia.

…..

The Logic ‘Piano’

Perhaps the most exciting artefact to be included in the exhibition is Jevons’ original logic machine, or ‘Logic Piano’. With this device—on loan from the Museum of the History of Science at Oxford—the Exhibition provides a rare opportunity for Australian audiences to view this extraordinary 19th century proto-computer..

http://www.rutherfordjournal.org/article010103.html

**

**

**

Japon

**

Karakuri ningyō
Karakuri ningyō (からくり人形?) are mechanized puppets or automata from Japan from the 17th century to 19th century. The word karakuri means a "mechanical device to tease, trick, or take a person by surprise". It implies hidden magic, or an element of mystery. In Japanese ningyō is written as two separate characters, meaning person and shape. It may be translated as puppet, but also by doll or effigy.[1] The dolls' gestures provided a form of entertainment.

http://en.wikipedia.org/wiki/Karakuri_ningy%C5%8D

Karakuri

Karakuri es un tipo de autómata hecho de madera, que tuvo su mayor apogeo en el Japón de los siglos XVIII y XIX. Tienen especial trascendencia debido a su complejidad. Eran llamados “karakuri”, que se podría traducir como “aparatos mecánicos para producir la sorpresa en una persona”. Se distinguían tres tipos de figuras:

Las “Butai Karakuri” usados en el teatro.

Las “Zashiki Karakuri” más pequeñas y con las que se jugaba en las habitaciones.

Las “Dashi Karakuri” que se utilizaban en las festividades religiosas.

Su mayor tarea era la representación de mitos y leyendas tradicionales a través de sus movimientos, aunque existían de todo tipo como algunos que servían el té o lanzaban flechas con un arco.

Actualmente se conserva, entre muchos de ellos, un karakuri de 160 años de antigüedad, creado por el fundador de Toyota. Este karakuri es capaz de escribir hasta cuatro caracteres distintos.

Karakuri japonés.

http://es.wikipedia.org/wiki/Karakuri

karakuri

“Japan’s love of robots lies in the history of the ‘Karakuri Ningyo’. Until now there has been little interest from outside Japan regarding the Karakuri Ningyo craft, and its influence on technology and the arts.

The word 'Karakuri' means a mechanical device to tease, trick, or take a person by surprise. It implies hidden magic, or an element of mystery. In Japanese ‘Ningyo’ is written as two separate characters, meaning person and shape. It loosely translates as puppet, but can also be seen in the context of doll or even effigy. (LAW 1997, p 18)

LAW, J. M., 1997. Puppets of Nostalgia. Princeton: Princeton University Press”

http://www.karakuri.info/

Karakuri Origins

“Clockwork mechanisms from China helped begin the Japanese Karakuri tradition.The South Pointing Chariot dates back to 2600 BC. The chariot consisted of an iconic figure that always pointed south, regardless of the direction it was heading. It was considered to be a pioneering navigation device used by the Chinese to explore and travel through the Gobi desert. The addition of drums, which would sound with each revolution of the wheels, meant they could also measure distances.”

http://www.karakuri.info/origins/index.html

Karakuri Masters

“The three most famous Karakuri mechanical puppet makers were HOSOKAWA Hanzo Yorinao, who wrote the 'Karakuri - An Illustrated Anthology' and was also involved in the Kansei Astronomy Reforms; TANAKA Hisashige from Kurume, who after making the 'archer puppet' and the '10,000 year perpetual clock', became the founder of the Toshiba Corporation; and OHNO Benikichi from Kaga, whose activities encompassed not only mechanical puppets but also mathematics and medicine.”

http://www.karakuri.info/master/

Karakuri Robots

“Japan is the world's leading robot producing country. The Japanese vision of the 21st century is one of "co-existence with robots". To the Japanese, robots are not just industrial tools, household appliances or toys. They are a part of their culture, treasured as forms of entertainment and art. (KUSAHARA 1998)

KUSAHARA, M., 1998. It's Not Just a Game - Virtual Life and Traditional Culture in Japan. Conscious Reframed 98.”

http://www.karakuri.info/robots/index.html

**

Den Fujita: From the Japanese Transistor Radio Export Business to Makudonaldo

William Aspray

 The Rutherford Journal, Volume 2, 2006-2007

The New Zealand Journal for the History and Philosophy of Science and Technology

The emergence of Japan as a technological power in the postwar period is closely associated with the portable transistor radio. Companies such as SONY and Toshiba made their fortunes exporting radios and other consumer electronics, particularly to America. But not all Japanese manufacturers of transistor radios fared so well; indeed, the vast majority were small companies that went bankrupt at this enterprise. This paper gives a new perspective on Japanese technology and business practice in the postwar era by tracing the career of a remarkable Japanese entrepreneur named Den Fujita.

http://www.rutherfordjournal.org/article020110.html

**

The Fifth Generation: Artificial Intelligence and Japan's Computer Challenge to the World

by Edward A. Feigenbaum (Author), Pamela McCorduck (Author), Addison-Wesley, 1983

http://www.amazon.com/Fifth-Generation-Artificial-Intelligence-Challenge/dp/0201115190

La Quinta Generación,.

Edward Feigenbaum y Pamela Mccorduck., Planeta, México

Guzmán A. Tutorial de computadoras de quinta generación. (1985) Reporte Técnico AM 28, Departamento de Ingeniería Eléctrica, CINVESTAV I. P. N.

http://www.cic.ipn.mx/aguzman/papers/CIC2000564.htm

El ordenador de quinta generación

Publicado por Brigantinus, El cajón de Watson, domingo 2 de noviembre de 2008

http://elcajondewatson.blogspot.com/2008/11/el-ordenador-de-quinta-generacin.html

**

**

**

China

**

Relojes Chinos

RELLOTGES XINESOS

http://www.eduardfarre.com/xina/xina1.html

Loewe, Michael (2000): Los conceptos cíclico y lineal del tiempo en China. en

Lippincott, Kristen: El tiempo a través del tiempo. Barcelona, Ed. Grijalbo, p. 76-79
Relojes de Sol en China (China's Sundials)

http://relojesdesol.info/gallery2/main.php/gallery/otros/cn/

Luz del este, luz del oeste. La medida del tiempo en la antigua China.

EDUARD FARRÉ OLIVÉ, Arte y Hora n. 154H36, Nov-Dic 2003, p. 17-25

http://www.eduardfarre.com/pdf/EFarre_China.pdf

l6 Relojes chinos

http://www.eduardfarre.com/pdf/EFarre_RChinos.pdf

“Su Song(1020–1101 ... su trabajo más notable fue la construcción de un reloj astronómico hidráulico, con una esfera armilar en su superficie, que había sido erigido en la capital de Kaifeng en el año 1088.[15] Para la torre de ese reloj, empleó un mecanismo de escape que sólo dos siglos más tarde sería aplicado a los relojes de todo el continente europeo.[16] [17] Además, el reloj se destacó por ser la primera edificación en todo el mundo en utilizar una transmisión por cadena de circuito continuo, tal y como se describe en el tratado horológico de Su Song, redactado en 1092.[18]” (Wikipedia 2011v15)

http://es.wikipedia.org/wiki/Tecnolog%C3%ADa_de_la_Dinast%C3%ADa_Song

**

Títeres del museo de Cajas Musicales, Shangay

Museo de Cajas Musicales

CCTV Español > Noticiario > Portada >
2012-09-20 16:34 BJT

http://espanol.cntv.cn/program/Noticiario/20120920/105674.shtml

**

Wang Xuan

"the Father of Chinese Language Laser Typesetting".”

Fue el creador de la impresión láser en China

Wang Xuan

“Wang Xuan (Chinese: 王选; February 5, 1937 - February 13, 2006), born in Wuxi, Jiangsu, China, innovator of the Chinese printing industry, was an academician at both the Chinese Academy of Sciences and the Chinese Academy of Engineering. He is a well-known computer application specialist, who was awarded the State Preeminent Science and Technology Award in 2001 by President of the People's Republic of China Jiang Zemin in Beijing. Started in 2000, this highest degee prize of science and technology in China, has only been awarded to 9 scientists by 2006. He was also the vice-president of the CPPCC.

He had graduated from the Department of Mathematics and Mechanics at Peking University in 1958 and devoted himself to computer science education and research ever since.

Wang was mainly involved in research into computer processing of words, graphics and images. Since 1975, he had been in charge of the research and development of laser typesetting systems in the Chinese language and of electronic publishing systems. Surpassing Japan's second-generation optical designation and the third-generation CRT designation, the fourth-generation laser typesetting system he invented has not yet come onto the market in other countries. Thus he is dubbed the "the Father of Chinese Language Laser Typesetting".” (Wikipedia January 24, 2010)

http://en.wikipedia.org/wiki/Wang_Xuan

Wang Xuan, Innovator of Chinese Printing Industry

http://www.china.org.cn/english/NM-e/26655.htm

**

**

Alemania

Robot Goliath alemán

Se trata del (Sd.Kfz.302/303a/303b) Sd. Kfz Sonder Kraftfärthzeug (vehículos para usos especiales), más conocidos como Goliath. Los primeros prototipos datan de 1940, siendo el primer modelo el 302 fabricado por la Borgward. Su función era destruir Búnkers, otras fortificaciones e inclusive blindados. Era hiloguiado, con una carga explosiva de ente 50 y 60 Kg., impulsado por dos motores eléctricos alimentados por dos baterías, con una velocidad máxima de 10 Km/h, un alcance de 1,5 Km por carretera y 800m a campo traviesa, su peso total era de unos 370 kg.. Entre Abril de 1942 y Enero de 1944 se produjo una cantidad de 2650 unidades.

http://historia.mforos.com/681966/7495621-robot-goliath-aleman/

Goliath tracked mine

The Goliath remote-controlled tracked mine.

The Goliath tracked mine (complete name: Leichter Ladungsträger Goliath (Sd.Kfz. 302/303a/303b)) was a remote controlled German-engineered demolition vehicle, also known as the beetle tank to Allies. Employed by the Wehrmacht during World War II, this caterpillar-tracked vehicle was approximately four feet long, two wide, and one tall. It carried 75–100 kg (165–220 lb) of high explosives and was intended to be used for multiple purposes, such as destroying tanks, disrupting dense infantry formations, and demolition of buildings and bridges.

http://en.wikipedia.org/wiki/Goliath_tracked_mine

**

Karl Steinbuch.

Wikipedia, (14/viii/2010)

“Dr. Karl W. Steinberg (Steinbuch) (15 de junio de 1917 Bad Cannstatt Stuttgart (Alemania) - 4 de junio de 2005 Ettlingen (Alemania)) fue un científico informático e ingeniero eléctrico. Está considerado como uno de los padres de la ciencia de la computación alemana. Fue un pionero en el uso de las llamadas redes neuronales artificiales gracias a su Learnmatrix. Como Konrad Zuse (que desarrolló un programa de funcionamiento controlado por la informática máquina c.1936), Steinbuch ha sido en gran parte desconocido fuera de Alemania, pero es una celebridad de la informática en su tierra natal. Implicado también con el ámbito político y social, Steinberg escribió sobre las implicaciones sociales de los medios de comunicación modernos, ya que para él eran muchas y muy importantes.”
http://es.wikipedia.org/wiki/Karl_Steinberg

**

**

Inglaterra

Mobile Land Mine

The Mobile Land Mine (originally named Beetle) was a British World War 2 remote controlled tracked explosive device. [1] It was wire guided and powered by two electric motors. [1]
The Mobile Land Mine was designed by Metropolitan-Vickers 1940. [1] Among other trials a Mobile Land Mine was waterproofed and equipped with floats allowing it to be used against landing craft. [1]
The design was not a success and only 50 were built. [1]
http://en.wikipedia.org/wiki/Mobile_Land_Mine

**

**

Francia

Fonoautogramas, los primeros archivos sonoros de la historia.

El 26 de Enero de 1857, Édouard-León Scott de Martinville de París depositó un documento escrito a mano de siete páginas en la Academia de las Ciencias del Instituto de Francia. Tomó la forma de un “sobre sellado” o de “carta sellada” usado tradicionalmente para asegurar a los miembros la toma preliminar de algún descubrimiento significativo, aún no listo para la publicación. La carta sellada de Martinville se titulaba “Principios de la Fono autografía”.

http://tejiendoelmundo.wordpress.com/2009/12/04/fonoautogramas-los-primeros-archivos-sonoros-de-la-historia/

**
Phalibois
“Jean-Marie Phalibois was born in Paris on October 29, 1835. Originally in the cardboard industry, he can first be found in the commercial directories in 1863.

In 1874, the society specialized in a special kind of mechanical table.

The society also produced many " mechanical scenes " on base, with fugures, monkeys, tightrope walkers and conjurors.”

http://www.francoisjunod.com/automates/nineteenth/phalibois_uk.htm

**
Reloj de bolsillo

Reloj de bolsillo.

“Reloj de bolsillo o reloj de faltriquera se denomina al que por su pequeño tamaño se puede llevar en un bolsillo y, por lo general, posee una cadenilla. Los relojes de bolsillo están en desuso, pues han sido sustituidos por el reloj de pulsera.

Se inventaron en Francia a mediados del siglo XV, poco después de aplicarse a la relojería el muelle espiral. Al principio tenían forma cilíndrica, variando mucho y con raros caprichos, y desde el comienzo del siglo XVI se construyeron en Núremberg con profusión y en forma ovoidea, de donde deriva el nombre de huevos de Núremberg,”

http://es.wikipedia.org/wiki/Reloj_de_bolsillo

**
El reloj Atmos usa diferencias de temperatura para obtener la energía que necesita para funcionar.
The History Of The Atmos Clock

"Living On Air"

The History of the Legendary Atmos Clock:

In the late 1920s Jean-Leon Reutter, a young Paris engineer, experimented with a clock that needed no direct mechanical or electrical intervention to keep it wound, in short a clock powered only by Perpetual Motion...

His new clock design included a special device that would power his clock independently, using a substance that would react to the most sensitive changes in temperature and atmospheric conditions…

The result of Reutters achievement was an ingenious new clock unlike any other, past or present. A timepiece that could run independently and continuously and so incredibly sensitive, that it could be rewound by the slightest fluctuations in the atmosphere, or by the slightest changes in temperature, hence the name: "Atmos Clock"...

The technological concept of the Gas filled Atmos Bellows is a remarkable one: Inside a sealed capsule, a mixture of gas and liquid expands as the temperature rises and contracts as it falls, moving the capsule back and forth like a tiny unseen accordion. This motion is used to constantly wind the mainspring thus enabling the clock to run and keep perfect time. A small temperature variation of just one degree is sufficient for over two day's operation. Such variation occurs naturally in normal room temperature and thus without any additional sources of energy, the Atmos clock will continue to run if left untouched, "forever". Hence the term: "Living On Air".”

http://www.atmosclocks.com/history.html

**

**

Suiza

Jaeger-LeCoultre
“Jaeger-LeCoultre es una casa relojera suiza, perteneciente al conglomerado Richemont[3] . Posee más de 215 patentes y 1.000 calibres diferentes[4] . Tiene su sede en Le Sentier, Cantón de Vaud, Suiza.Jaeger-LeCoultre es una manufactura relojera, dado que muchos de sus relojes cuentan con mecanismos de factura propia. "La Casa Grande" es actualmente uno de los fabricante de relojes más famosos del mundo y un fijo en la historia de la relojería.” (Wikipedia 2011v02)

http://es.wikipedia.org/wiki/Jaeger-LeCoultre

**

**

Grecia

Plinto de Ptolomeo, plincton de Ptolomeo, zócalo de Ptolomeo

¿Qué es el Zócalo de Ptolomeo?

El zócalo de Ptolomeo, llamado así en honor del astrónomo griego, o plincton, es un instrumento que sirve, entre otras cosas, para medir la altura del Sol. También se puede medir el acimut solar. Con datos de altura y/o acimut hallados se puede calcular el mediodía solar.

Está formado por un cuadrante de madera u otro material, y un clavo que hace las veces de gnomón, produciendo una sombra a lo largo del cuadrante cuando el Sol ilumina el instrumento. Después se lee en el cuadrante la medida directa de la altura del Sol.

http://www.telefonica.net/web2/paquivecina/taller/zocalodeptolomeo/quees.htm

**

Ctesibio

"padre de la pneumática". Inventó el órgano acuático (hýdraulis) 270 a.C.

Ctesibio
De Wikipedia, la enciclopedia libre (20120105)

“Ctesibio (en griego Κτησίβιος Ktêsíbios) (trabajó 285 a. C.–222 a. C.) fue un inventor y matemático griego de Alejandría (siglo III a. C.). Sus contribuciones a la investigación de los fenómenos naturales, así como de la geometría son sólo inferiores a los de Arquímedes. Escribió el primer tratado científico acerca del aire comprimido, empleando para su elaboración bombas neumáticas e incluso cañones. Estas investigaciones, junto con los ensayos de elasticidad del aire Pneumatica, le han concedido la fama de ser "padre de la pneumática".

Ctesibio fue probablemente una de las principales cabezas del Museo de Alejandría en la época de Ptolomeo I Sóter y de su sucesor Ptolomeo II Filadelfo (Incio de la Dinastía Ptolemaica). Se sabe muy poco acerca de su vida y obra. Se dice (posiblemente Diógenes Laercio) que Ctesibio fue el primero en la antigüedad en ofrecer un servicio de peluquería. Durante este periodo de su vida como barbero inventó un espejo ajustable mediante una palanca de contrapeso. Sus otras invenciones caen dentro del terreno de la hidráulica: un órgano acuático (hýdraulis), considerado como el precursor del moderno instrumento musical, y un reloj de agua denominado clepsidra. La clepsidra tenía mayor precisión que cualquiera de los relojes inventados hasta que el físico holandés Christiaan Huygens empleó un péndulo para regular la maquinaria del reloj (siglo XVII). El principio del sifón fue atribuido a él.”
http://es.wikipedia.org/wiki/Ctesibio

GRECIA V: CTESIBIO

Antiquitas , viernes 4 de junio de 2010

AUTÓMATAS, Ingenios mecánicos, artefactos curiosos y apechusques varios...

 “Se cree que Ctesibio vivió hacia el siglo III a.C. y que Herón y Vitrubio fueron sus discípulos, aunque no está del todo aclarado. Lo que sí está bien claro es que dejo tras de sí una inmensa cantidad de ingenios.

A los griegos les gustaban mucho los relojes de agua egipcios, por ello los mejoraron para que no sólo marcaran el discurrir del tiempo, sino verdaderamente la hora. Ctesibio añadió una boya flotante con una estatuilla que al subir de nivel, iba marcando la hora que era. Además, el torno donde estaban señaladas las horas se iba girando según el día y época del año, ya que en verano, los días son más largos.

.........

A Ctesibio también le gustaba la música, por esto perfeccionó y desarrolló el hydraulis, apoyándose en estudios egipcios, un órgano hidráulico”
http://historiautomatas.blogspot.com/2010/06/grecia-v-ctesibio.html

Hydraulis
De Wikipedia, la enciclopedia libre (20120105)

El hydraulis u órgano hidráulico.

“El órgano hidráulico o hydraulis (también llamado hydraulus, hydraulos e hidraula) es un antiguo instrumento musical de viento, que funcionaba con un sistema de receptáculos llenos de agua para mantener constante la presión del aire. Fue el primer instrumento de teclado [cita requerida] y el predecesor del actual órgano neumático. El intérprete que lo tañía se denominaba hydraulés.

El hydraulis fue inventado en Grecia en el siglo III a. C. por (según la tradición) Ctesibio, un inventor que ideó diversos aparatos que funcionaban con agua y aire.”

http://es.wikipedia.org/wiki/Hydraulis

**

**

**

**

**

