Science conversation
topics:

1. Earth Science (flares, solar winds, ...)

2. Meteorology (how weather works...)
3. Medical science (cloning, DNA, Genome project, cells, surgical advances)

4. Ur
5. Forensic science

6. Inventions (how they work) (CCD/CMOS)
7. Science vs. Religion

Ethics in science – GM Products, war, cloning

Environmental science (solar/air/water, photovoltaic techs), oil, BP, ..
Human body (human adaptability, body chemistry, efects of environment-cold, hot, illness, stress, alcohol, drugs; Senses – how they work, effects..; sixth sense; viruses sexual diseases;
Electorinics (Digital vs. analog; AC/DC; Class C amplifier

Genetic engineering; Genetic diseases; mutation

Apollo 13 –Space (technology, Mars rover; space travel;

science quiz

weird science (HAARP)

internet, networking

2010-09-15
green house efect – pristi tyden

co-orbital catellites

3753 Cruithne – 5km diametr - orbits the sun but follows Earth
2002A29 – 95 yrs ?

Mars – frozen water underground

titan (saturn) – can support life

amino acids in nebulae – (AA smallest parts in proteins; hydrogen , oxygen, nitrogen)

nebulae – dust between the stars (interstellar)

ions – charged particles

Louisiana – looses 78 sq km / yr

 --costal erosion, huricanes, subsidence (potapeni, natural move of earth twards the sea)

30kmph Earth moving around the sun
Green House Effect – presentation

caused by GH gasses –w/o them earth surface temp'd 33°C lower than its now

these are:

water vapor

carbon dioxide

atmospheric methane

nitrous oxide

ozone

chlorofluorocarbons

discovered by Joseph Fourier in 1824,

radiation of blackbody of earth is -19°C, avg. temp on surface is 15°C – makes difference 30°C – greenhouse effect
VIS from sun, absorbed, re-radiated via thermal radiation (long length 1)IR – some of it reflected back
the GH efect actually happens near surface (water vapor is opaque for thermal radiation)
sun spots, solar flares, solar wind

lightning
-study of lightings is fulminology

-atmospheric discharge of electricity accompanied by thunder

-bolt travels 36k kmph, temp=30k°C; 500MJ, 120kA (large ones)
-can be caused by vulcans, wild forest fires
-in cloud is ice important for lightning development, it separates the opposite charges

-first examination of lght was done by using Leyden's bottles – 1st capacitor
Tornado

Fujita scale – F1-F6 (F6 needs to be w/ some other tornado)

pressure graphs:

triangle – cold, semicircle – hot fronts

Anemometer – wind speed/force

Hygrometer – air pressure

2010-10-13
mixing ratio – ratio of water and air holding it (g/km – weight of water per weight of air)

dew point – temp the air must be cooled at const. pressure + water vapor for saturation to happened

2010-11-03

Radiology

x-ray used to view inside body
Radiologists utilize an array of imaging technologies (such as ultrasound, computed tomography (CT), nuclear medicine, positron emission tomography (PET) and magnetic resonance imaging (MRI)) to diagnose or treat diseases.
modalities used in diagnostic radiology: Projection (plain) radiography (radiographs after Röntgen, x-rays go thru patient's body to capture device, producing image of bones and more dense parts of body where absorbed), Fluoroscopy (radiocontrasts (BaSO4) used, for scanning motions and structures within body) Interventional radiology (wut?), CT scanning (computed tomography, tube, provides more accurate image, patient is exposed to more ion. rays than radiograph), ultrasound (no rays, high freq. sound used, highly dep. on skills of person performing the examination, for imaging soft tissues, unable to go thru air), MRI (Magnetic Resonance Imaging), Nuclear Medicine (radioactive tracer into body)
enduce

Gingivities – disease of base of teeth when the tissue bleeds abnormally and is quite sensitive

allergies – overreaction of body to some stuff, not a disease, lack of antibody
laser therapy – treating of parts of body by cutting/brushing them by laser of high energy (e.g. eyes)

toxicology – branch of science about intoxication of body

MCI – heart attack – the hearth stops functioning for...somewhat reason
2010-11-10
cloning types: molecular, cell, reproductive=asexual method w/o fertilization;

2 types of human cloning: theraputic (medical research) / reproductive (human clones)

radiology: ultrasound, radiography, fluoroscopy

addiction: physical / physiological

hypoxia: lack of oxygen in organism (hypoxic, transport, stagnant, histotoxic)

2010-12-01
Case Study: Fluoroscopy

is a technology for constructing integrated circuits.
