


A TUDÁS

ENCIKLOPÉDIÁJA


Penguin
Random
House

A fordítás alapja:
Knowledge Encyclopedia
First published in Great Britain, London, 2013

Copyright © Dorling Kindersley Limited, 2013
A Penguin Random House Company

Fordította © dr. Dulai Alfréd PhD (A Föld), 2017.
© Gondos László (Történelem, Tudomány), 2017. © Lukács Katalin (Világűr), 2017.
© Miklovicz András (Tudomány), 2017. © dr. Pécsi Tibor (Az emberi test), 2017.
© Zölei Anikó (Természet), 2017

Szaklektorok:

dr. Hajnal Zoltán (Tudomány), Lőrinc László (Történelem),
dr. Merkl Ottó (Természet), prof. dr. Mika János DSc (A Föld, éghajlat),
dr. Papp Gábor (A Föld, Természet), Varga-Verebély Erika (Világűr)

Szerkesztette:

Gáspár Katalin (Történelem),
Rapajka Gabriella (Világűr, Természet, Az emberi test, Függelék),
Tulics Mónika (A Föld, Tudomány)

HVG Könyvek

Kiadóvezető: Budaházy Árpád
Felelős szerkesztők: Sára Bernadett, Szűcs Adrienn

ISBN 978-963-304-445-2

Minden jog fenntartva. Jelen könyvet vagy annak részleteit tilos reprodukálni,
adatrendszerben tárolni, bármely formában vagy eszközzel – elektronikus,
fényképes úton vagy más módon – a kiadó engedélye nélkül közölni.

Kiadja a HVG Kiadó Zrt., Budapest, 2017
Felelős kiadó: Szauer Péter


www.hvgkonyvek.hu

Nyomdai előkészítés: HVG Press Kft.
Felelős vezető: Tóth Péter

A WORLD OF IDEAS:
SEE ALL THERE IS TO KNOW

www.dk.com

Nyomás: TBB, Szlovákia

TARTALOM

VILÁGŪR


A VILÁGEGYETEM

Az ősrobbanás	10
Galaxisok	12
Csillagkeletkezés	14
Csillaghalál	16
A Nap	18
A Naprendszer	20
Belső bolygók	22
Külső bolygók	24
A Hold	26
	28

ŰRKUTATÁS

Csillagászat	30
Utazás a Holdra	32
Bolygókutatás	34
	36

A FÖLD

A FÖLD BOLYGÓ

- A Föld belsejében
- A Föld éghajlata

40
42
44

LEMEZTEKTONIKA

- A tektonikus Föld
- Vulkánok
- Földrengések

46
48
50
52

A FÖLD ERŐFORRÁSAI

- Kőzetek és ásványok

54
56

IDŐJÁRÁS

- Hurrikánok
- A vízciklus

58
60
62

A FELSZÍNT FORMÁLÓ ERŐK

- Barlangok
- Gleccserek

64
66
68

A FÖLD ÓCEÁNJAI

- Az óceáni aljzat

70
72


TERMÉSZET


AZ ÉLET KEZDETE

- Az élet idővonala
- A dinoszauruszok
- Tyrannosaurus rex
- A fossziliák kialakulása

76
78
80
82
84

AZ ÉLŐVILÁG

- A növények élete
- Zöldenergia

86
88
90

GERINCTELENEK

- Rovarok
- A lepke életciklusa

92
94
96

GERINCESEK

- Halak
- Fehér cápa
- Kételtűek
- A békák életciklusa
- Hüllők
- Krokodil
- Madarak
- A madarak repülése
- Emlősök
- Afrikai elefánt

98
100
102
104
106
108
110
112
114
116
118

A TÚLÉLÉS TITKA

- Élőhelyek
- Amerikai sivatag
- Amazóniai esőerdő
- Afrikai szavanna
- Korallzátony
- Az állatvilág építészei
- Ragadozó és zsákmány

120
122
124
126
128
130
132
134

AZ EMBERI TEST

AZ EMBERI TEST ALAPJAI

Építőelemek	140
A csontváz	142
Az izomerő	144
A bőr	146

AZ EMBERI TEST ÜZEMANYAGAI

A szájtól a gyomorig	150
A belek	152
A vér	154
A szív	156
Küzdelem a mikrobákkal	158
Vértisztítás	160
Levegőellátás	162

SZABÁLYOZÁS

Idegrendszer	166
Az agy	168
A látás	170
A fül belsejében	172
Ízlelés és szaglás	174
Szabályozó vegyületek	176

ÉLETCIKLUS

Egy új élet	180
Élet az anyaméhben	182
Növekedés	184
Gének és DNS	186


TUDOMÁNY


AZ ANYAG

Atomok és molekulák	192
Atomzúda	194
Szilárd anyagok, folyadékok és gázok	196
Az elemek	198
Kémiai reakciók	200
Az anyag világa	202

ERŐK

Newton törvényei	206
Motorok	208
Egyszerű gépek	210
Merülés	212
Mágnesség	214
Gravitáció	216
Repülés	218

ENERGIA

Elektromágneses spektrum	222
Jelek a világűrben	224
A fény	226
Távcsövek	228
A hang	230
A hő	232
Elektromosság	234
Elektromos hálózat	236
Radioaktivitás	238

ELEKTRONIKA

Digitális világ	242
Robotika	244

TÖRTÉNELEM

AZ ŐSKORI ÉS AZ ÓKORI VILÁG

- Az első emberek
- Az első állandó települések
- A korai birodalmak
- Az ókori Egyiptom
- A fáraók
- Az ókori Hellász
- Az ókori Athén
- A Római Birodalom
- A római társadalom

A KÖZÉPKOR VILÁGA

- Viking portyázók
- Várak
- Keresztes háborúk
- Világvallások
- Az Oszmán Birodalom
- A Selyemút
- Szamuráj harcosok

A FELFEDEZÉSEK KORA

- Az Amerikába vezető út
- Az ősi Amerika
- A reneszánsz
- Shakespeare színháza

248	A császári Kína	294
250	India uralkodói	296
252		
254	A MODERN VILÁG	298
256	Rabszolgakereskedelem	300
258	A felvilágosodás	302
260	Az amerikai függetlenségi háború	304
262	A francia forradalom	306
264	Az ipari forradalom	308
266	A gőzkorszak	310
	Az amerikai polgárháború	312
268	Az I. világháború	314
270	Lövészárok-hadviselés	316
272	A II. világháború	318
274	Modern hadviselés	320
276	A hidegháború	322
278	Az 1960-as évek	324
280	A 21. század	326
282		

284	FÜGGELÉK	328
286	FOGALOMTÁR	346
288	NÉV- ÉS TÁRGYMUTATÓ	350
290	KÖSZÖNETNYILVÁNÍTÁS	359
292		


VILÁGŰR

Az éjszakai égbolt sötétjét fürkészsve az univerzum, azaz a világegyetem mérhetetlen mélységeibe nyerünk betekintést. Beláthatatlan és elképzelhetetlen távlatokban bolygók, csillagok és galaxisok tömkelege vesz körül bennünket.


Üstökös

Naprendszerünk külső területeiről érkező jeges objektum. A Naphoz közeledve felmelegszik, majd hosszú, porból és gázokból álló csóvát növeszt.


Hold

Bolygók körül keringő mellékbody. Földünknek csupán egyetlen holdja van, míg a Jupiternek 67 – köztük az Io (lásd fent).


Törpebody

Az aszteroidáknál nagyobb, a nagybolygónál kisebb, gömbszerű égitest. A leghíresebb törpebody a Plútó (lásd fent).


Bolygó

Gömbszerű, csillaga körül keringő égitest, amely pályája mentén kisöpörte a kőzet- és portörmelékét.


Csillag

Óriási, világító gázgömb – pl. a Nap –, amely fényét saját nukleáris energiájának köszönheti. Mérete, hőmérséklete és színe sokféle lehet.


Csillagköd

Porból és gázokból álló csillagközi felhők. A csillagködök egy része haldokló csillagok maradványa, más része születő csillagok bölcsője.

VAN OTT VALAKI?

Az egyik legizgalmasabb kérdés, hogy máshol is kialakult-e élet a világegyetemben, vagy teljesen egyedül vagyunk. Ha létrejött, intelligensek-e azok a lények? Tudósok földön kívüli jelek után kutatva figyelik és hallgatják a világűr. Saját létezésünkről is hírt adtunk: üzenetet sugároztunk az űrbe.

SETI

A földön kívüli intelligencia után kutató SETI munkatársai hatalmas rádióteleszkópok segítségével vizsgálják a világűr idegen civilizációk rádiójeleit keresve. A projekt 1960 óta működik, ám a téves riasztásokon kívül mindeddig nem sikerült meggyőző bizonyítékot találni az idegenek létezésére.


Arecibói üzenet

1974-ben a Puerto Ricó-i Arecibo rádióteleszkóp segítségével tudósok üzenetet sugároztak az M13 csillaghalmoz felé. Az üzenet (lásd jobbra) szimbólumokkal utal az emberre, a 10-es számrendszerre, a DNS-molekulára és a Naprendszerre, ám az idegenekkel való kapcsolatteremtés komoly kísérlete helyett sokkal inkább szenzációkeltés volt. Az üzenet 25 000 év alatt ér célba, a válasz visszaérkezése pedig újabb 25 000 évig tartana.


Pioneer-táblák

A Pioneer-10 és Pioneer-11 űrszondák 1973 és 1974 között meglátogatták a Jupitert és a Saturnuszt, majd a Naprendszer peremvidéke felé indultak, fedélzetükön egy-egy aranyozott táblával, amelyekre az emberiségről szóló üzeneteket vésték.


Tejútrendszer

A Tejútrendszer egy 200 milliárd csillagból felépülő galaxis. Alakja két összeragasztott tükörtojásra emlékeztet, ahol a központi dudort egy laposabb korong veszi körül. Átmérője 100 000 fényév, legnagyobb vastagsága pedig 2000 fényév.


Lokális galaxiscsoport

Tejútrendszerünk csupán egyike a megfigyelhető világegyetem 7 billió galaxisának. A galaxisok a gravitációs erő hatására kisebb csoportokba, halmazokba tömörülnek. A Tejútrendszer a Lokális Galaxiscsoport nevű halmaz tagja, amelynek átmérője kb. 10 milliárd fényév.


Szuperhalmaz

A galaxiscsoportok is nagyobb egységekbe: szuperhalmazokba tömörülnek. A megfigyelhető univerzum milliárdnyi ilyen szuperhalmazt tartalmaz, amelyek között üres teret, ún. üregeket találunk. Mi a Virgo szuperhalmazhoz tartozunk.


Világegyetem

A szuperhalmazok hatalmas hálót alkotnak az univerzumban. A köztük lévő hézagokban nem találunk galaxisokat. Mivel a világegyetem egy részét látjuk csak, valódi méretével nem vagyunk tisztában.

Az űsrobbanás

A világegyetem kb. 14 milliárd évvel ezelőtt, számunkra ismeretlen okból, a semmiből jött létre. Kezdetben kisebb volt, mint egy atom, majd az űsrobbanásnak nevezett esemény során, egyetlen másodperc alatt, billió kilométer nagyságúra tágult.

Az idő is az univerzum születésekor jött létre, így a kérdés, hogy „Mi volt előtte?“, nem értelmezhető. Ekkor keletkezett maga a tér is, az űsrobbanást tehát nem az anyag térbe való robbanásaként kell elképzelni, hanem a tér tágulásaként.

Az univerzum eleinte tisztán energiát tartalmazott. Ennek egy része a másodperc billiomod része alatt anyaggá: szubatomi (atomnál kisebb) részecskékké alakult. Közel 400 000 évnek kellett eltelnie, hogy a szubatomi részecskék lehűlve atomokká álljanak össze, majd újabb 300 millió évnek, hogy kialakuljanak az első csillagok, bolygók és galaxisok. Az űsrobbanás indította tágulás a mai napig tart, és egyes elméletek szerint soha nem ér véget.

A világegyetem szingularitásként, egy végtelen sűrűségű, kiterjedés nélküli pontként kezdődött.


A táguló világegyetem

A lenti illusztráció nem a világegyetem tényleges alakját mutatja – mivel azt nem ismerjük –, de segítségével képet kaphatunk az űsrobbanás óta zajló változásokról és tágulásról. A távoli galaxisok óriási sebességgel távolodnak tőlünk, ami szintén a tágulást bizonyítja. Ha visszapörgetjük az időt, a tágulás kezdete egy 13,8 milliárd évvel ezelőtti időpontra: az űsrobbanásra vezethető vissza.

2 Az atomnál billiószor kisebb univerzum egy másodperc törtrésze alatt város méretűvé dagadt, ezt követően azonban a tágulás sebessége lecsökkent.

3 Az újszülött univerzumban lévő energia anyaggá: részecskék és antirészecskék „levesévé” alakult. Ezek egymást megsemmisítve újból energiává váltak, míg egy részük anyag maradt. A megmaradt részecskék később atomokká, csillagokká és galaxisokká álltak össze.

1 Az univerzum a semmiből keletkezett. Kezdetben tisztán energiát tartalmazott, illetve végtelenül sűrű és felfoghatatlanul forró volt: 10 milliárd billió billió Celsius-fokos.

Kialakul
a Naprendszer.

- 4 1 mikromásodperces korában az univerzum 100 milliárd km átmérőjű volt. A fennmaradt részecskék protonokká és neutronokká (az atommagok építőköveivé) álltak össze benne, amelyek a hatalmas forráság miatt hosszú ideig nem tudtak atomokká egyesülni. A részecskék tengerén – mint egy sűrű ködön – a fény még nem volt képes áthatolni.
- 5 379 000 év alatt az univerzum eléggé lehűlt ahhoz, hogy felépülhessenek az atomok. Az űrt hidrogén- és héliumgáz töltötte ki. Ebben a közegben a fény már könnyen terjedt: az univerzum „átlátszóvá” vált.
- 6 Félmillió évvel az ősrobbanás után az anyag nagyjából egyenletesen töltötte ki az univerzumot. Az apró egyenetlenségek azonban elegendőek voltak ahhoz, hogy a gravitáció az anyagot csomókba húzza össze.

- 7 A 300 millió éves univerzumban megszülettek az első csillagok. Az óriási gázfelhők saját gravitációjuk hatására sűrűsödni, forrósodni kezdtek, és nukleáris reakciók indultak meg bennük. Így fénylettek fel az első csillagok.
- 8 500 millió évnél már az első galaxisok – a gravitáció által összetartott óriási csillagfelhők – is megformálódtak.
- 9 Az 5 milliárd éves univerzumban a galaxishalmazok hatalmas szálak mentén rendeződtek el, közöttük óriási üregekkel, amelyek mérete a tér tágulásával együtt nőtt. 8 milliárd évesen az univerzum tágulásának üteme gyorsulni kezdett.
- 10 9 milliárd évnél alakult ki Naprendszerünk. 20 milliárd évnél Napunk felfúvódik és a Földet is elpusztítja.
- 11 Az univerzum valószínűleg örökké tágulni fog, így lassan mindenhol kihűl és elsötétül.

Az ősrobbanás-elmélet kialakulása

Az ősrobbanás első bizonyítéka az 1929-ben felfedezett távoli galaxisok vöröseltolódása volt. A tőlünk távolodó objektumok fénye megváltozik: a fénycsillagok megnyúlnak, hullámhosszuk megnő, és a spektrum vörös vége felé tolódik. A messzebb lévő galaxisok gyorsabban távolodnak tőlünk, ez pedig azt jelenti, hogy az egész univerzum tágul.


Az ősrobbanás maradványa

Az 1960-as években újabb bizonyítékot találtak az ősrobbanásra. Csillagászok enyhe mikrohullámú sugárzást rögzítettek az égbolt minden irányából. Ez a mikrohullámú háttérsugárzás a hatalmas energiájú ősrobbanás maradványa.

A TELJES ÉGBOLT
MIKROHULLÁMÚ
TÉRKÉPE


A kémiai elemek átalakulása

Az első pár százmillió évben az univerzum szinte csak hidrogénből és héliumból állt. Ezek a legegyszerűbb kémiai elemek. A csillagok megjelenése, majd haldoklása közben magjukban új elemek alakultak ki. A testünket is alkotó, bonyolultabb elemek tehát mind-mind haldokló csillagok szívében születtek.


A Nagy Visszapattanás elmélete

Talán sosem fogjuk biztosan tudni, mi okozta az ősrobbanást. Néhány tudós szerint ősrobbanások egész sorozata ment végbe, amelyek után az univerzum újra meg újra kitágult és összezsugorodott. A Nagy Visszapattanás elmélete szerint tehát a folyamat ismétlődik.


Galaxisok

Napunk egy óriási, örvénylő csillagvároshoz, a Tejútrendszerhez tartozik. A csillagok csoportosulásait galaxisoknak nevezzük, amelyek mérete – ahogy a Tejútrendszeré is – elképzelhetetlen.

A galaxisok mérete és alakja igen változatos. Néhányan spirálkarokkal rendelkeznek, mások elliptikusak vagy formátlan felhőkre emlékeztetnek. Csillagaik száma pár milliótól a billióig terjedhet.

Bár sűrű csillagfelhőnek látszanak, nagyobb részüket mégis üres tér tölti ki. Ha homokszemekkel modelleznénk a galaxis csillagait, a Naphoz legközelebbi 6 km-nyire, a legtávolabbi 130 000 km-nyire kerülne. A galaxisok csillagai annak középpontja körül keringenek, és a gravitáció tartja össze őket. A legtöbb galaxis középpontjában egy szupermasszív fekete lyuk található. Ez a kozmikus lefolyó gravitációs erejének köszönhetően lassan elnyeli a környezetében keringő csillagokat, amelyek örökre eltűnnek.


1 Galaktikus centrum

Infravörös távcsővel készült felvétel a Tejútrendszer központi vidékéről. A csillagok és gázfelhők alkotta rengetegben valahol egy szupermasszív fekete lyuk rejlik.


2 Naprendszer

Naprendszerünk az Orion-kar nevű kisebb spirálkarban helyezkedik el. A galaxis középpontját 200 km/s-os sebességgel 200 millió év alatt kerüljük meg.


3 Rák-köd

A por- és gázködök a Tejútrendszer minden részén, de elsősorban a spirálkarokban fordulnak elő. A Rák-köd egy haldokló csillag felrobbanása után maradt vissza.


4 Gömbhalmaz

A Tejútrendszer csillagainak kis része nem a galaxis fősíkjában található. A gömbhalmazok idősebb csillagokból álló szoros csillagcsoportok, amelyek főleg a fősík alatt vagy felett, az ún. halóban helyezkednek el.

A Tejútrendszer

Kívülről nézve Tejútrendszerünk egy hatalmas, kivilágított éjszakai városra emlékeztetne. Galaxisunk 200 milliárd csillagának zöme a központi dudorban található, amely körül ívesen két fő és néhány kisebb spirálkar helyezkedik el. A Tejútrendszer vélhetően küllős spirálgalaxis (lásd az ábrát), csakhogy a Földről belülről nézve mindez nem látható. Az éjszakai égbolton csupán egy ködös fénysávként érzékeljük.

A TEJÚTRENDSZER FELÜLNÉZETBŐL


A TEJÚTRENDSZER OLDALNÉZETBŐL

Spirálkarok a galaxis korongjában

Orion-kar
Naprendszerünk ebben a kisebb spirálkarban helyezkedik el. Az éjszakai égbolton látott csillagok nagy része is ide tartozik.


Perseus-kar

A Tejútrendszer egyik fő spirálkarja. A kar csillagait mi is láthatjuk, ha az éjszakai égen a Perseusz csillagkép felé tekintünk.

A körök a galaxis középpontjától való távolságot jelölik.

A GALAXIS KORONGJÁNAK KERESZTMETSZETE

A spirálkaroknál elhelyezkedő galaxisdudor

Központi küllő

Gázfelhő

Sötét porsáv

Scutum-Centaurus-kar

A fő spirálkarok egyike. Aktív csillagkeletkezési régió figyelhető meg ott, ahol a központi küllőhöz csatlakozik.

Központi dudor

4 Gömbhalmaz

A galaxisok alakja

A csillagászok néhány fő típusba sorolják a galaxisokat a Földről megfigyelhető alakjuk alapján.


Spirál

A központból felcsavarodott spirálkarok indulnak kifelé.


Küllős spirál

A spirálkarok nem a középpontból, hanem az egyenes küllő végeiből indulnak ki.


Elliptikus

A galaxisok több mint fele egyszerű gömb alakú.


Irreguláris

A szabálytalan alakú galaxisok összefoglaló neve.

A spirálkarok kialakulása

A csillagok évmilliók keringési idővel haladnak a galaxis középpontja körül. Egyes elméletek szerint spirálkarok ott alakulnak ki, ahol az egyenetlenül elhelyezkedő csillagok keringésük során összetorlódnak – ahogy a közlekedési dugóban az autók.


Ha a csillagok egyenletes távolságban, koncentrikus pályákon mozognának, nem lennének spirálkarok.

A spirálkarok az egyenetlenül elhelyezkedő csillagok pályáinak torlódásából alakulnak ki.


Galaxisok ütközése

A galaxisok időnként összeütköznek és szétszakítják egymást. Ilyenkor nem az egyes csillagok ütköznek, csupán a gázfelhők, a gravitáció pedig új galaxist hoz létre.


A Tejútrendszer vége

4 milliárd éven belül a Tejútrendszer és a közeli Androméda-galaxis összeolvad. A képen az esemény művészi ábrázolása látszik.