

ARQUÍMEDES DE SIRACUSA (287 a.C.-212 a.C.)

Arquímedes fue un físico, ingeniero, inventor, astrónomo y matemático griego. Aunque se conocen pocos detalles de su vida, es considerado uno de los científicos más importantes de la Antigüedad clásica. En aquella época, Alejandría estaba considerada como el centro de investigación y estudio más importante del mundo conocido. Arquímedes se distinguió especialmente durante el sitio de Siracusa, en el que desarrolló armas para la defensa de la ciudad. Los testimonios describen su labor en la defensa de la ciudad como ingeniero, desarrollando piezas de artillería y otros artefactos capaces de mantener a raya al enemigo.

La mayor parte de la vida de Arquímedes transcurrió en Siracusa (actualmente Sicilia, Italia) y sus alrededores, y fue dedicada a la investigación y los experimentos. Muchos de sus instrumentos mecánicos surgieron de la necesidad de defender la ciudad de Siracusa del sitio llevado a cabo por el Imperio Romano. Entre la maquinaria de guerra destacan sus inventos de la catapulta y un sistema de espejos que incendiaba las embarcaciones enemigas al enfocarlas con los rayos del sol.

A diferencia de sus inventos, los escritos matemáticos de Arquímedes no fueron muy conocidos en la antigüedad. Su trabajo escrito solo se conoce a través de referencias hechas por otros autores. Durante su vida, Arquímedes difundió los resultados de su trabajo a través de la correspondencia que mantenía con los matemáticos de Alejandría.

La atracción propuesta consiste en lo que hoy conocemos como “Caja de Arquímedes”, también llamada *stomachion* o *loculus* de Arquímedes: es el rompecabezas más antiguo del que se tiene referencia escrita (del tipo *tangram*, es decir, un juego consistente en formar siluetas de figuras con una serie de piezas dadas, sin solaparlas). Se trata de 14 piezas que pueden ser ensambladas de distintas maneras para formar un cuadrado. En principio se creía que era sólo eso, un juego infantil, y no se explicaba por qué interesaba a un hombre como Arquímedes. Sin embargo, investigaciones posteriores lograron dar cuenta de que lo que Arquímedes estaba intentando determinar es de cuántas formas se puede armar el cuadrado, lo que representa un ejemplo temprano de un problema matemático de combinatoria. La teoría combinatoria estudia las agrupaciones que pueden ser formadas cuando se toman todos, o algunos, de los elementos de un conjunto finito. En el año 2003, Bill Cutler (Dr. en Matemática de la Universidad de Cornell) estudió este rompecabezas y logró encontrar 536 maneras de combinar las 14 piezas para formar un cuadrado.

El visitante encontrará en este espacio una mesa, sobre la cual se ubican tres cajas de Arquímedes, cuyas piezas pueden ser de acrílico o de madera. Los participantes pueden sacar las piezas para tratar de formar nuevamente el cuadrado (probando las múltiples posibilidades combinatorias que interesaban a Arquímedes), así como intentar combinar las piezas para producir nuevas formas, a modo de tangram.

NICOLÁS COPÉRNICO (1473-1543)

Fue un astrónomo y matemático del Renacimiento. También fue jurista, físico, clérigo católico romano, gobernador, líder militar, diplomático y economista. Junto con sus extensas responsabilidades, la astronomía figuraba como poco más que una distracción. La importancia de Copérnico no se reduce a su condición de primer formulador de una teoría heliocéntrica coherente: Copérnico fue, ante todo, el iniciador de la revolución científica que acompañó al Renacimiento europeo y que, pasando por Galileo, llevaría un siglo después, por obra de Newton, a la sistematización de la física y a un profundo cambio en las convicciones filosóficas y religiosas. Con toda justicia se ha llamado revolución copernicana a esta ruptura, de tanta trascendencia que alcanzó más allá del ámbito de la astronomía y la ciencia para marcar un hito en la historia de las ideas y de la cultura.

El paradigma anterior a la teoría de Copérnico postulaba un universo geocéntrico en el que la Tierra se encontraba estática en el centro del mismo, rodeada de esferas que giraban a su alrededor. Esta teoría (formulada por Aristóteles en el siglo IV a.C. y desarrollada a fondo años más tarde por Claudio Ptolomeo) recién se puso en cuestión unos mil setecientos años más tarde, cuando empezó a plantearse el modelo heliocéntrico como una alternativa consistente.

El libro *De revolutionibus orbium coelestium* ("Sobre las revoluciones de las esferas celestes"), de Copérnico, publicado en 1543, suele ser considerado como el punto inicial o fundador de la astronomía moderna, además de ser una pieza clave en lo que se llamó la Revolución Científica en la época del Renacimiento. Copérnico pasó cerca de veinticinco años trabajando en el desarrollo de su modelo heliocéntrico del universo. En aquella época resultó difícil que los científicos lo aceptaran, ya que suponía una auténtica revolución. El modelo heliocéntrico que Copérnico descubre es considerado una de las teorías más importantes en la historia de la ciencia occidental. Sus aportes en el campo de la astronomía fueron tan importantes que la revolución que originó lleva su nombre. La revolución copernicana significó el paso del tradicional sistema ptolemaico geocéntrico al innovador sistema copernicano heliocéntrico. Como consecuencia de esta revolución, se genera una crisis de la conciencia europea y se abre el camino para el siglo de las luces o de la Ilustración (siglo XVII). La transformación de la sociedad occidental de medieval en moderna significó una nueva consideración de la naturaleza desde un nuevo pensamiento científico, permitido por el uso de la razón humana sin intervención del principio de autoridad. Copérnico fue uno de los protagonistas de un verdadero cambio de paradigma que trascendería el ámbito de la astronomía y la ciencia para marcar un hito en la historia de las ideas y de la cultura.

Esta atracción propone una actividad lúdica para toda la familia, tomando como referencia el clásico juego de memoria "Memotest", transformando en este caso un juego de mesa en una "mesa-juego". La mesa contendrá 18 piezas cuadradas con una base de acrílico espejado y en la superficie una semiesfera de telgopor, representando (por duplicado) los ocho planetas de nuestro sistema solar (Mercurio, Venus, la Tierra, Marte, Júpiter, Saturno, Urano y Neptuno) y el sol. Los planetas estarán identificados por sus

Espacio Historia: VISIONES QUE CAMBIARON EL MUNDO

Ministerio de Ciencia, Tecnología e Innovación Productiva

Instructivo de atracciones para guías del espacio

características físicas y su nombre; las piezas de la mesa son giratorias y permiten a los visitantes jugar a encontrar y memorizar la ubicación de los nueve pares de elementos corpóreos que forman el sistema solar. El interés del juego reside en observar atentamente las piezas que se dan vuelta, reteniendo en la memoria el lugar que ocupan para poder formar los pares.

EL MICROSCOPIO

El microscopio es un instrumento que permite examinar objetos que son demasiado pequeños para ser observados a simple vista. Esta revolucionaria herramienta facilitó el trabajo de investigación científica en varias disciplinas, permitió al hombre tener evidencia precisa de un mundo más allá de lo visible y permitió grandes avances en la historia de la ciencia. Si bien el uso de lentes planos, convexos y biconvexos se remonta hasta 3000 años antes de Cristo, la invención del microscopio óptico data de fines del siglo XVI. Los avances tecnológicos en física fueron perfeccionándolo a través de los años, hasta que sus posibilidades de aumento llegaron al límite y en 1930 se construyó el primer microscopio electrónico, que emplea electrones para iluminar los objetos y permite observar imágenes con un mayor aumento y una mejor resolución que su antecesor.

Aunque la invención del microscopio continúa siendo motivo de debate entre algunos historiadores, la mayoría coincide en reconocer la construcción del primer microscopio óptico al holandés Zacharias Janssen, en 1590. Gracias a este invento, el hombre pudo estudiar y analizar desde bacterias y microbios (lo que dio impulso a la bacteriología) hasta las propiedades de nuestra propia sangre (por ejemplo, con el descubrimiento de los glóbulos blancos y rojos), lo que supuso un fuerte avance en el mundo de la medicina.

El microscopio es una de las herramientas que mejor ilustra el deseo por parte de los científicos de ver más allá de lo visible, de ampliar nuestro conocimiento e idea del mundo. Como si se tratara de una prolongación de nuestro sentido de la vista, el microscopio nos introduce en mundos desconocidos, invitándonos a explorar en lo profundo de las cosas que nos rodean y a conocer los microorganismos con los que convivimos.

La atracción consiste en una mesa que simula una clásica mesada de laboratorio, donde los visitantes podrán encontrar cuatro microscopios junto con una serie de sustancias y elementos cotidianos (por ejemplo: azúcar, papel de diario) que, colocados sobre vidrios portaobjetos, permitirán observar el mundo microscópico que los conforma. Se trata de microscopios didácticos que permiten aumentar los objetos desde 50 hasta 1200 veces.

El objetivo de esta experiencia es poner a los visitantes en contacto con este sorprendente invento que ha permitido enormes avances científicos y que ha sido de gran utilidad, sobre todo en los campos de la ciencia donde la estructura y la organización microscópica es importante, incorporándose con éxito a investigaciones dentro del área de la química, la física, la geología y en el campo de la biología. En la actualidad, los microscopios se utilizan en laboratorios de histología y anatomía patológica, donde la microscopía permite determinadas aplicaciones diagnósticas como el diagnóstico de certeza del cáncer, numerosas estructuras cristalinas, pigmentos, lípidos, proteínas, depósitos óseos, entre otras. Pero este instrumento se usa también en hospitales, y tiene aplicaciones para la industria farmacéutica, la industria biológica y la industria alimenticia, entre otras.

GALILEO GALILEI (1564-1642)

Físico y astrónomo italiano. Sus estudios sobre la caída de los cuerpos y la trayectoria de los proyectiles sentaron las bases sobre las que Newton fundaría la física clásica; en astronomía, la invención del telescopio le permitió acumular pruebas en apoyo del modelo heliocéntrico de Copérnico. Pero más allá de sus aportaciones concretas, que lo definen como un eslabón fundamental en la revolución científica europea de los siglos XVI y XVII, la relevancia histórica de Galileo reside sobre todo en la introducción del método científico experimental, y también en su condición de símbolo: pese a su desenlace, el proceso inquisitorial al que fue sometido por defender el heliocentrismo ha pasado a representar el triunfo definitivo de la ciencia y la razón sobre el oscurantismo cultural y religioso de la Edad Media.

Esta atracción se propone descubrir uno de los grandes aportes de Galileo: la universalidad de la caída libre. Este principio enuncia que “todos los cuerpos, sin importar su naturaleza, forma o tamaño caen de igual manera en el vacío”.

Galileo Galilei empezó a dejar caer objetos desde la altura: balas de cañón, balas de mosquetón, oro, plata y madera. Posiblemente esperaba en un principio que los objetos más pesados cayeran más rápido, tal como lo postulaba Aristóteles. Pero no fue así. Todos tocaban tierra al mismo tiempo, y de esta manera hizo un gran descubrimiento: la gravedad acelera a todos los objetos del mismo modo, independientemente de su masa o composición. Sin embargo, las diferencias en la velocidad de caída de algunos objetos, como el papel o una pluma, se deben a su forma, que se resiste al flujo del aire, no a su masa. Si no hay resistencia en el aire (por ejemplo, en el vacío) una pluma es capaz de caer al mismo tiempo que un objeto de gran peso.

Aristóteles había establecido que cuanto más pesado era un cuerpo, más rápidamente caía. Esa afirmación parecía razonable. Está claro que la Tierra lo atrae con más fuerza; de otro modo no sería más pesado. El problema es que los objetos ligeros son frenados por la resistencia del aire; no deben, por tanto, considerarse sólo relativamente pesados. Si se observa la caída de dos pelotas de distinto peso, la resistencia del aire es insignificante en ambos casos.

En 1589 Galileo emprendió una serie de meticulosas pruebas con caída de cuerpos. Estos caían con demasiada rapidez como para facilitar la medición de la velocidad de caída, en especial porque aún no había manera adecuada de medir períodos breves de tiempo. Hoy en día esto se conoce como la "Universalidad de la Caída Libre" o "Principio de Equivalencia", y es una de las bases de la física moderna.

La atracción propuesta consiste en dos escaleras enfrentadas, con 3 escalones cada una. Al costado de cada una de estas escaleras se encuentran dos cajones conteniendo distintas pelotas (de fútbol, rugby, polo, tenis, golf, handball, hockey, ping pong y basquet). Los visitantes podrán participar de a dos, eligiendo de cada cajón una pelota diferente (por ejemplo, a un lado, una pelota de ping pong y al otro una de basquet), y subiendo cada uno a una de las escaleras, a la altura deseada (ambos participantes deben estar ubicados

Espacio Historia: VISIONES QUE CAMBIARON EL MUNDO

Ministerio de Ciencia, Tecnología e Innovación Productiva

Instructivo de atracciones para guías del espacio

a la misma altura). La experiencia consiste en arrojar al mismo tiempo las dos pelotas, para comprobar el postulado de Galileo, y verificar que ambas tocan el suelo en el mismo momento.

Presentar esta actividad tiene por objetivo acercar la obra de Galileo y su relevancia simbólica y científica. Su forma de acercarse a la ciencia era innovadora, en una época llena de supersticiones. Empleando las matemáticas para resolver los problemas de la física y el análisis geométrico y numérico para explicar el funcionamiento del mundo, puso los cimientos para el método de investigación moderno.

ISAAC NEWTON (1642-1727)

Fue físico, filósofo, teólogo, inventor, alquimista y matemático. Es autor de los “Philosophiæ naturalis principia mathematica” (1687), que es considerado por muchos como el libro más importante de la historia de la ciencia. La obra de Newton representa la culminación de la revolución científica iniciada un siglo antes por Copérnico. En sus “Principios matemáticos de la filosofía natural” estableció las tres leyes fundamentales del movimiento y dedujo de ellas la cuarta ley o ley de gravitación universal, que explicaba con total exactitud las órbitas de los planetas, logrando así la unificación de la mecánica terrestre y celeste. Conocidas como leyes del movimiento de Newton, son tres principios a partir de los cuales se explican la mayor parte de los problemas planteados por la mecánica, en particular aquellos relativos al movimiento de los cuerpos, que revolucionaron los conceptos básicos de la física y el movimiento de los cuerpos en el universo. Las tres leyes de Newton del movimiento iluminaron por 200 años el conocimiento científico y no fueron objetadas hasta que Albert Einstein desarrolló la teoría de la relatividad en 1905.

Esta atracción se propone explorar la primera de las leyes del movimiento enunciadas por Newton, que se conoce como Primera Ley de Newton o Ley de Inercia: “todo cuerpo permanecerá en su estado de reposo o movimiento uniforme y rectilíneo a no ser que sea obligado por fuerzas externas a cambiar su estado”. La ley de inercia indica que si la fuerza neta sobre un objeto es cero, si el objeto está en reposo, permanecerá en reposo, y si está en movimiento permanecerá en movimiento, en línea recta y con velocidad constante. Un ejemplo de esto puede encontrarse en el movimiento de los meteoritos y asteroides, que vagan por el espacio en línea recta a velocidad constante, siempre que no se encuentren cercanos a un cuerpo celeste que los desvíe de su trayectoria rectilínea. La tendencia de un cuerpo a resistir un cambio en su movimiento se llama inercia.

Se propone a los visitantes experimentar sobre la ley de inercia a partir de una mesa donde encontrarán contenedores de acrílico transparente de distintos tamaños, cada uno de ellos conteniendo una larga tira de bolitas de diferentes colores (de unos 15 metros de largo aproximadamente), que ha sido previamente dispuesta prolijamente (sin estar enredada) dentro de los mismos. Ambos extremos de la cuerda de bolitas deben estar marcados con una cinta. La experiencia consiste en que cada persona elija un contenedor y lo levante con una mano, y con la otra tire de la punta de esa cadena con un movimiento muy rápido. Instantáneamente, la cuerda empezará a salir del contenedor a toda velocidad, y a medida que la velocidad aumenta la tira de bolitas pasará cada vez más por arriba del borde del contenedor, provocando a la vista un efecto similar a un chorro de agua que sale de una fuente. Este movimiento inicial (la fuerza hacia arriba) se mantiene hasta que las bolitas tocan la mesa. Las tiras de bolitas también pueden estar dispuestas sobre la mesa, sin estar enredadas; del mismo modo con un movimiento rápido el visitante tira de una de las puntas hacia adelante, y las bolitas comenzarán a desplazarse a gran velocidad en la dirección en la que se realizó el tirón, hasta detenerse en contacto con el suelo.

Espacio Historia: VISIONES QUE CAMBIARON EL MUNDO

Ministerio de Ciencia, Tecnología e Innovación Productiva

Instructivo de atracciones para guías del espacio

El tirón inicial que cada visitante realiza para iniciar el movimiento de las bolitas es todo lo que se necesita para que la energía potencial (almacenada) en las mismas se transforme en energía cinética (la energía del movimiento). A medida que la cadena aumenta la velocidad, las perlas “levantan vuelo” por encima del borde del frasco, debido a la inercia del movimiento rápido. Newton estableció que un objeto continúa moviéndose en la misma dirección (en el caso de los contenedores, la tira de bolitas se mueve inicialmente hacia arriba) hasta que una fuerza externa actúa sobre él (en este caso, la gravedad, que fuerza a que el movimiento hacia arriba produzca un “arco” y las bolitas empiecen a descender).

El objetivo de la actividad es familiarizar a los visitantes con la obra de Isaac Newton, un pensador y científico cuyos aportes fueron transformadores en cada una de las áreas en las que estudió y se desarrolló. Su obra se considera la culminación de la revolución científica de los siglos XVI y XVII, en la que se transformaron las visiones antiguas y medievales sobre la naturaleza y se sentaron las bases de la ciencia moderna. Por otra parte, de forma muy concreta y accesible para todo el público se propone experimentar sobre el concepto de inercia, para entender cómo una visión transformadora permite explicar los fenómenos físicos que nos rodean en nuestra vida cotidiana.

DANIEL BERNOULLI

Nacido en el año 1700 en Suiza, Bernoulli fue un matemático, estadístico, físico y médico, proveniente de una familia célebre en el mundo de las ciencias y particularmente en las matemáticas. Se destacó no sólo en matemática pura, sino también en las llamadas aplicadas, principalmente estadística y probabilidad. Hizo importantes contribuciones en hidrodinámica y elasticidad. Si bien sus estudios sobre la hidrodinámica le dieron un lugar dentro de la historia de las matemáticas mixtas, Bernoulli fue también se dedicó a las matemáticas puras, dejando grandes aportes a la teoría de las ecuaciones diferenciales, el cálculo de probabilidades y la sumación de series infinitas. Falleció a los 82 años, habiendo ganado 10 premios de la Academia de Ciencias de París y habiendo sido nombrado miembro de la Royal Society en 1750.

Bernoulli explicó muchos fenómenos que ocurren en los fluidos (como el aire y el agua), partiendo de la idea que conservan la energía. Su formulación de lo que conocemos como “teorema de Bernoulli” relaciona la velocidad de un fluido con su presión, asumiendo que la energía es constante y es el producto de la velocidad por la presión (o sea que el aumento de una variable impacta inversamente sobre la otra). Este efecto tiene muchas aplicaciones prácticas; entre las más importantes está la aeronáutica. El principio de Bernoulli permite comprender, en parte, por qué vuelan los aviones, a partir de lo que conocemos como efecto de sustentación.

La experiencia propuesta se basa en este principio. En dinámica de fluidos, este fenómeno, también denominado ecuación o teorema de Bernoulli, describe el comportamiento de un fluido moviéndose a lo largo de una corriente de agua. Fue expuesto en su obra “Hidrodinámica” (1738) y expresa que en un fluido ideal (sin viscosidad ni rozamiento) en régimen de circulación por un conducto cerrado, la energía que posee el fluido permanece constante a lo largo de su recorrido.

La energía de un fluido en cualquier momento consta de tres componentes:

Cinética: es la energía debida a la velocidad que posea el fluido.

Potencial gravitacional: es la energía debido a la altitud que un fluido posea.

Energía de flujo: es la energía que un fluido contiene debido a la presión que posee.

Bernoulli determinó que la energía de un fluido es proporcional al producto de la velocidad y la presión, es decir que si la velocidad aumenta, la presión disminuye, y viceversa.

La atracción consiste en una mesa en cuya superficie se observan un serie de orificios, sobre cada uno de los cuales se ubica una pelotita de ping pong. Los visitantes encontrarán en la mesa la misma cantidad de pulsadores que de pelotitas: al presionarlos, una corriente de aire saldrá por los orificios, provocando un efecto de “suspensión” en el aire de la pelotita. En esta experiencia, la pelota "levita" por el simple hecho de que la fuerza que ejerce el aire es mayor que la de la gravedad añadida al peso del objeto, ya que las pelotas utilizadas son más livianas. Si los participantes intentaran sacar la pelota del chorro de aire, podrían sentir una fuerza que la atrae hacia adentro. También podrán

Espacio Historia: VISIONES QUE CAMBIARON EL MUNDO

Ministerio de Ciencia, Tecnología e Innovación Productiva

Instructivo de atracciones para guías del espacio

sentir que la corriente de aire es desviada por la pelota. La corriente de aire se acelera a medida que fluye alrededor de la pelota. Esto es debido a que el centro de la bola sobresale más en la corriente de aire de la parte superior o inferior. El principio de Bernoulli establece que cuando el aire se acelera, cae su presión. La diferencia de presión entre el aire en calma y el aire en movimiento empuja la bola de nuevo en el centro de la corriente de aire.

LA BATERÍA

En el año 1800, Alessandro Volta inventó la primera batería o generador electroquímico capaz de producir una corriente eléctrica mantenida en el tiempo, y por ello fue conocida como pila voltaica. La pila voltaica consistía en pares de discos de cobre y zinc apilados uno encima del otro (de ahí el nombre de “pila”), separados por una capa de tela o de cartón impregnado en salmuera (el electrolito). La pila voltaica producía una corriente continua y estable, y perdía poca carga con el tiempo cuando no se la utilizaba. Hoy en día la batería se ha convertido en un elemento imprescindible para nuestra vida cotidiana, en el uso de teléfonos celulares, computadoras, tablets, etc.

Hacia fines del siglo XVIII no se conocía prácticamente nada acerca de la electricidad. Uno de los escasos campos posibles de estudio era el de la electricidad animal, que atraía con mucho interés. Consistía en hacer pasar corrientes eléctricas a través de tejidos animales, por lo general patas de rana. Un científico italiano, Galvani, había conectado una varilla de cobre al nervio de una pata de rana y una varilla de otro metal (hierro) al músculo. Cuando se ponían en contacto los extremos de ambos trozos de metal, el músculo se contraía del mismo modo que cuando se le hacía pasar una descarga eléctrica. Galvani pensaba que, de alguna manera misteriosa, la contracción del músculo generaba electricidad. Alessandro Volta, en cambio, se dio cuenta de que nervio y músculo no estaban sino respondiendo a un shock eléctrico. Lo realmente importante era que dos metales distintos habían entrado en contacto por un extremo, mientras que por el otro estaban separados por una solución conductora (el fluido débilmente electrolítico de la pata de la rana). Esta idea condujo a lo que conocemos como pila voltaica o pila de Volta, que se componía de discos de cobre y zinc, formando un par, separados de otro par por discos de franela embebidos en salmuera o ácido. A pesar de que la carga era débil, el aparato demostró ser un manantial de continua acción eléctrica, aparentemente de capacidad inextinguible.

La propuesta de esta atracción es armar un modelo de batería en la que un circuito alimentado a partir de limones nos permita encender una pequeña lámpara de led. Las baterías constan de dos metales diferentes en suspensión en una solución ácida. El cobre (una moneda) y el zinc (un clavo) funcionan bien como los metales, y el contenido de ácido cítrico del limón proporcionará la solución ácida. El clavo de zinc y la moneda de cobre se llaman electrodos. El jugo de limón se llama electrolito. Todas las baterías tienen dos polos, un “+” y un “-”. La corriente eléctrica es un flujo de partículas atómicas llamadas electrones. Ciertos materiales, llamados conductores, permiten que los electrones fluyan a través de ellos. La mayoría de los metales (cobre, hierro) son buenos conductores de la electricidad. Los electrones fluirán desde el “-” electrodo de una batería, a través de un conductor, hacia el electrodo “+” de una batería. Para la atracción se propone entonces una mesa sobre la cual el visitante encontrará cuatro “estaciones”, sobre cada una de las cuales se coloca el circuito de limones: a partir de una moneda de cobre y un clavo de zinc, y un conector, se forma el circuito que permitirá al visitante unir los dos extremos del conector y verificar que esta batería de limones genera suficiente corriente continua como para encender una pequeña lámpara de led.

Espacio Historia: VISIONES QUE CAMBIARON EL MUNDO

Ministerio de Ciencia, Tecnología e Innovación Productiva

Instructivo de atracciones para guías del espacio

La pila voltaica es la base de una gran cantidad de aparatos electrónicos. Todos aquellos que cuentan con una batería en su interior, se basan en el modelo y los experimentos realizados por Alessandro Volta durante los siglos XVIII y XIX. Estos son solo algunos ejemplos: smartphones, computadoras portátiles, controles remotos, baterías de automóvil, entre tantos otros. Además de su trascendencia en la creación de productos, la invención de la primera pila voltaica permitió ahondar en el estudio de la electricidad, que por aquel entonces seguía siendo un mundo relativamente desconocido y con mucho potencial por delante.

ALBERT EINSTEIN (1879-1955)

Es considerado como el científico más conocido y popular del siglo XX. Interesado por los fenómenos naturales, empezó a estudiar física a los 16 años y profundizó en las teorías de James Maxwell e Isaac Newton, quienes habían revolucionado la física con sus descubrimientos. Durante más de doscientos años, el universo se había explicado por las leyes de Newton y todo el orden científico se organizaba alrededor de ese paradigma, sus causas y sus efectos. Sin embargo, a pesar de que las ecuaciones de Newton eran ciertas, Einstein descubre que no son universales. Se cuenta como anécdota que en sus escritos pide perdón a Newton por contrariarlo. Al profundizar en esas contradicciones Einstein dio en la clave y terminó formulando una teoría revolucionaria: la teoría de la relatividad.

¿Por qué gira la tierra alrededor del sol? Isaac Newton decía que era porque una fuerza casi mágica llamada gravedad la atraía hacia el astro. Sin embargo, a comienzos del siglo XX Albert Einstein explicó que la órbita de la Tierra se debe a que el sol distorsiona el espacio alrededor de ella, “empujándola” hacia el astro. Para él, no se trataba de una fuerza en sí (la gravedad, como decía Newton), sino de geometría. El espacio-tiempo es para Einstein como una tela: los planetas y las estrellas hacen presión sobre ella, provocando una concavidad, una deformación del “espacio-tiempo”, y es esta deformación lo que atrae a los cuerpos entre ellos. En esto consiste la nueva teoría de la gravedad que revolucionó la física.

La atracción se propone permitir a los visitantes experimentar y comprender visualmente la concepción de la gravedad que Einstein formuló en su teoría; esta experiencia consiste en una estructura similar a una mesa circular de 1 metro de diámetro, cuya superficie se encuentra cubierta por una tela de lycra negra tensada. Esta tela simula el espacio gravitacional alrededor del sol que Einstein describió en su teoría. Al apoyar un objeto en esta tela, se producirá una concavidad. Cuando más pesado sea ese objeto, más profunda será la concavidad. Para poder dar cuenta de la teoría de Einstein, se colocará una esfera de unos 8 cm de diámetro en el centro de la tela, ocupando el lugar del sol. Esta esfera produce una concavidad; los visitantes podrán disponer de otras esferas de menor tamaño, que simulen la Tierra o los demás planetas, y ponerlos “en órbita”, haciéndolos girar en torno a esa esfera (el sol) que se ha colocado previamente.

La superficie de la atracción tiene la misma forma que el espacio gravitacional alrededor del sol. Es como un embudo que va cada vez más profundo y a su alrededor se forman órbitas, como sucede con los planetas alrededor del sol. Pueden ser órbitas circulares o elípticas, en cuyo caso la velocidad varía cuando pasa cerca del centro (van más rápido cuando están más cerca). También se puede ver cómo se producen colisiones.

La importancia de las investigaciones de Albert Einstein reside en que su teoría constituye el puntapié inicial para la física moderna, puesto que implica un nuevo cambio de paradigma que permite superar las carencias de una física clásica que, hacia fines del siglo XIX, ya no podía dar explicación a múltiples fenómenos físicos relevantes.

LA ESTRUCTURA DEL ADN

El ADN (sigla con la que se denomina al Ácido Desoxirribonucleico) es conocido como la molécula de la herencia. El ADN proporciona lo que se llama el genotipo: la característica de cada individuo, de cada especie, de cada variedad biológica. Conocer el ADN permite saber la propensión a ciertas enfermedades genéticas, descubrir datos de migración poblacional, datos de filiación. Como la mayoría de los descubrimientos de la ciencia moderna, no se puede asignar este descubrimiento a una única persona o restringirlo a un único momento. El descubrimiento del ADN llevó casi 100 años e involucró a más de 10 personas. James Watson y Francis Crick, en la Universidad de Cambridge, publicaron su estructura en 1953, en un artículo de la revista Nature. El trabajo de Watson y Crick se menciona a veces como el artículo más importante en la ciencia biológica de la historia. No solo porque se devela un misterio, la naturaleza del material hereditario, sino porque la elegancia del modelo revela el funcionamiento del ADN, su maquinaria de expresión y replicación. Se abre con él un nuevo período en la ciencia, el de la biología molecular. Ya en el siglo 21, los avances en la tecnología del ADN, específicamente en los métodos de secuenciación, han conducido al conocimiento de toda la información genética de una variedad de organismos humanos, animales y vegetales. Así se lograron enormes avances en disciplinas tan diversas como la biomedicina, paleontología, agricultura, medicina forense, entre otras.

Este espacio propone una doble atracción; por un lado, una instalación central que presenta de forma artística la cadena de doble hélice que forma la estructura del ADN. Por otro lado, se propone una experiencia participativa que invita a los visitantes a poner manos a la obra: se repartirán hojas impresas con un modelo de la cadena de doble hélice de ADN, para que cada persona pueda realizar y llevarse su propia estructura de ADN en forma de origami. Junto con el impreso plegable se repartirán instrucciones (también impresas), para que los visitantes puedan dirigirse hacia el sector de mesas y sillas y realizar el origami. También podrán encontrar un video explicativo en la pantalla que forma parte del espacio.

La estructura de doble hélice del ADN que se forma es como una escalera “retorcida”: los “pasos” de esa escalera son los pares de bases que componen el ADN: citosina (identificada con la letra C), guanina (identificada con la letra G), adenina (identificada con la letra A) y timina (identificada con la letra T), dos de ellas en cada escalón (A con T, C con G). Con cada “peldaño”, esta escalera de ADN se tuerce 36 grados, por lo tanto con los diez los peldaños de la escalera se logra un giro de 360 grados.

El objetivo de la atracción es acercar al visitante a una temática compleja como lo es la biología molecular, mediante una actividad que requiere concentración y dedicación; por otro lado, se busca transmitir la importancia del trabajo en colaboración, del esfuerzo en equipo que es parte esencial de la tarea científica: el descubrimiento de la función y propiedades del ADN llevó casi cien años e involucró a un gran número de científicos. Podemos decir que es una visión del mundo nacida del esfuerzo colectivo, de una cadena de visionarios.

LA COMPUTADORA

Una computadora es, básicamente, una máquina que procesa datos. Las computadoras de hoy tienen un campo de desarrollo enorme que provoca avances sin precedentes y a un ritmo vertiginoso en distintas ramas de la ciencia, la industria, la educación, la comunicación y el entretenimiento. En sus diversas formas, y sobre todo a partir de la incorporación de internet, las computadoras dieron comienzo a una nueva era: el mundo dejó de ser analógico y mecánico para convertirse en digital. Los historiadores suelen comparar su impacto económico, social y científico a los provocados por la Revolución Agrícola, primero, e Industrial, después. A partir de la mitad del siglo XX, el mundo experimenta radicales cambios gracias a la computación y a las tecnologías de la comunicación.

Desde el punto de vista funcional, una computadora es una máquina que posee, al menos, una unidad central de procesamiento, una memoria principal y algún periférico o dispositivo de entrada y otro de salida. La computadora recibe datos, los procesa y emite la información resultante, la que luego puede ser interpretada, almacenada, transmitida a otra máquina o dispositivo o sencillamente impresa. Es, básicamente, una máquina que procesa datos.

Hasta principios del siglo XIX parecía imposible que pudiera existir una suerte de cerebro artificial que interpretara y procesara datos de manera automática e ininterrumpida a partir de un código de programación proporcionando resultados exactos. Si bien la capacidad de nuestro cerebro es infinitamente superior a la más elaborada de las computadoras, lo cierto es que el razonamiento humano está sujeto al error: el invento de la computadora posibilitó la resolución de aquellos cálculos que dada su complejidad implicaban operaciones extensas y dificultosas. En términos informáticos un error indica algún defecto o falla en el sistema, en el caso del ser humano el error es más frecuente porque nuestro estado emocional interviene en el acto de percepción.

La atracción consiste en que los visitantes puedan interactuar con el clásico juego “Simon”. Se trata de un juego creado en 1978, con forma de disco; en una de las caras del Simon se pueden ver cuatro cuadrantes, cada uno con un color: verde, rojo, azul y amarillo. El juego, de forma aleatoria, va iluminando los cuadrantes de colores, y a la vez que se ilumina, cada cuadrante emite un sonido propio. Los jugadores deberán ir introduciendo (replicando) la secuencia mostrada en el orden correcto, ayudándose de su memoria visual y sonora. Si lo consiguen, el Simon responderá con una secuencia más larga, y así sucesivamente. Si fallan, deberán volver a empezar.

Este juego es una computadora muy básica que pone a prueba nuestra memoria y concentración, y también es un claro ejemplo de cómo nuestro cerebro puede recibir estímulos y convertirlos instantáneamente en datos; esta actividad permite reconocer las limitaciones del cerebro humano a la hora de procesar secuencias aleatorias de manera continua. El objetivo de la atracción es, entonces, poner al visitante en contacto con un ejemplo sencillo de procesamiento de datos, a partir de una experiencia lúdica que desafía la atención y la memoria de sus participantes.