

matter moves.

Incandescent gas resulting from the combustion of a mixture of gas and air; it produces heat and light.

SCIENCE & ENERGY

Jean-Claude Corbeil
Ariane Archambault

ACKNOWLEDGEMENTS

Our deepest gratitude to the individuals, institutions, companies, and businesses that have provided us with the latest technical documentation for use in preparing this dictionary.

Arcand, Denys (motion picture director); International Association of Marine Aids to Navigation and Lighthouse Authority; Canadian Payments Association (Charlie Clarke): Canadian Bankers Association (Lise Provost): Automobiles Citroën: Automobiles Peugeot: Bank of Canada (Lyse Brousseau); Royal Bank of Canada (Raymond Chouinard, Francine Morel, Carole Trottier); Barrett Xplore inc.; Bazarin, Christine; Library of Canadian Parliament (Information Services); Bibliothèque nationale du Québec (Jean-François Palomino); Bluechip Kennels (Olga Gagne); Bombardier Aerospace: Bridgestone-Firestone: Brother (Canada): Canadian National: Casavant Frères Itée: C.O.J.O. ATHENS 2004 (International Media Service); Centre Eaton de Montréal; Centre national du costume (Recherche et diffusion); Cetacean Society International (William R. Rossiter); Chagnon, Daniel (architect D.E.S. - M.E.Q.); Cohen et Rubin Architectes (Maggy Cohen); Commission scolaire de Montréal (École St-Henri); Hudson Bay Company (Nunzia lavarone, Ron Oyama); Corporation d'hébergement du Québec (Céline Drolet); National Theatre School of Canada (Library); Élevage Le Grand Saphir (Stéphane Ayotte); Atomic Energy of Canada; Eurocopter; Famous Players; Fédération bancaire française (Védi Hékiman); Fontaine, PierreHenry (biologist); Future Shop; Garaga; Groupe Jean Coutu; Hôpital du Sacré-Cœur de Montréal; Hôtel Inter-Continental; Hydro-Québec; I.P.I.Q. (Serge Bouchard); IGA Barcelo; International Entomological Society (Dr. Michael Geisthardt); Irisbus; Jérôme, Danielle (O.D.); La Poste (Colette Gouts); Le Groupe Canam Manac inc.; Lévesque, Georges (urgentologist); Lévesque, Robert (chief machinist); Manutan; Marriott SpringHill Suites; MATRA S.A.; Métro inc.; National Defence of Canada (Public Affairs); ministère de la Défense, République Française; ministère de la Justice du Québec (Service de la gestion immobilière - Carol Sirois); ministère de l'Éducation du Québec (Direction de l'équipement scolaire - Daniel Chagnon); Muse Productions (Annick Barbery); National Aeronautics and Space Administration; National Oceanic and Atmospheric Administration; Nikon Canada inc.; Normand, Denis (telecommunications consultant); Office de la langue française du Québec (Chantal Robinson): Paul Demers & Fils inc.; Phillips (France): Pratt & Whitney Canada inc.; Prévost Car inc.; Radio Shack Canada Itée; Réno-Dépôt inc.; Robitaille, Jean-François (Department of Biology, Laurentian University); Rocking T Ranch and Poultry Farm (Pete and Justine Theer); RONA inc.; Sears Canada inc.; Public Works and Government Services Canada: Translation Bureau; Correctional Service Canada: Société d'Entomologie Africaine (Alain Drumont): Société des musées québécois (Michel Perron): Société Radio-Canada; Sony du Canada Itée; Sûreté du Québec; Théâtre du Nouveau Monde; Transport Canada (Julie Poirier); Urgences-Santé (Éric Berry); Ville de Lonqueuil (Direction de la Police); Ville de Montréal (Service de la prévention des incendies); Vimont Lexus Toyota; Volvo Bus Corporation; Yamaha Motor Canada I td

Science & Energy was created and produced by

OA International

329 De la Commune West, 3rd Floor Montreal (Quebec) H2Y 2E1 Canada T 514.499.3000 F 514.499.3010

www.ga-international.com

© QA International 2009. All rights reserved.

No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval sytem, without permission in writing by QA International.

ISBN 978-2-7644-0881-0

Printed and bound in Singapore 10 9 8 7 6 5 4 3 2 1 12 11 10 09 **www.qa-international.com** Version 3 5 1

EDITORIAL STAFF

Editor: Jacques Fortin

Authors: Jean-Claude Corbeil and

Ariane Archambault

Editorial Director: François Fortin

Editor-in-Chief: Anne Rouleau

Graphic Designer: Anne Tremblay

PRODUCTION

Nathalie Fréchette

Josée Gagnon

TERMINOLOGICAL RESEARCH

Jean Beaumont

Catherine Briand

Nathalie Guillo

ENGLISH DEFINITIONS

Nancy Butchart

Rita Cloghesy

Tom Donovan

Diana Halfpenny

John Woolfrey

Kathe Roth

ILLUSTRATIONS

Artistic Direction: Jocelyn Gardner

Jean-Yves Ahern

Rielle Lévesque

Alain Lemire

Mélanie Boivin

Yan Bohler

Claude Thivierge

Pascal Bilodeau

Michel Rouleau

Anouk Noël

Carl Pelletier

Raymond Martin

CONTRIBUTIONS

QA International wishes to extend a special thank you to the following people for their contribution to this book:

Jean-Louis Martin, Marc Lalumière, Jacques Perrault, Stéphane Roy, Alice Comtois, Michel Blais, Christiane Beauregard, Mamadou Togola, Annie Maurice, Charles Campeau, Mivil Deschênes, Jonathan Jacques, Martin Lortie, Frédérick Simard, Yan Tremblay, Mathieu Blouin, Sébastien Dallaire, Hoang Khanh Le, Martin Desrosiers, Nicolas Oroc, François Escalmel, Danièle Lemay, Pierre Savoie, Benoît Bourdeau, Marie-Andrée Lemieux, Caroline Soucy, Yves Chabot, Anne-Marie Ouellette, Anne-Marie Villeneuve, Anne-Marie Brault, Nancy Lepage, Daniel Provost, François Vézina, Guylaine Houle, Daniel Beaulieu, Sophie Pellerin, Tony O'Riley, Mac Thien Nguyen Hoang, Serge D'Amico,

LAYOUT

Pascal Govette

Danielle Ouinty

Émilie Corriveau

Preliminary layout: Émilie Bellemare

Sonia Charette

DOCUMENTATION

Gilles Vézina

Kathleen Wynd

Stéphane Batigne

Sylvain Robichaud

Jessie Daigle

DATA MANAGEMENT

Programmer: Éric Gagnon

Josée Gagnon

REVISION

Veronica Schami

Jo Howard

Marie-Nicole Cimon

Liliane Michaud

PREPRESS

Karine Lévesque

François Hénault

Julien Brisebois Patrick Mercure

INTRODUCTION

EDITORIAL POLICY

The Visual Dictionary takes an inventory of the physical environment of a person who is part of today's technological age and who knows and uses a large number of specialized terms in a wide variety of fields.

Designed for the general public, it responds to the needs of anyone seeking the precise, correct terms for a wide range of personal or professional reasons: finding an unknown term, checking the meaning of a word, translation, advertising, teaching material. etc.

The target user has guided the choice of contents for *The Visual Dictionary*, which aims to bring together in 12 thematic books the technical terms required to express the contemporary world, in the specialized fields that shape our daily experience.

STRUCTURE

Each tome has three sections: the preliminary pages, including the table of contents; the body of the text (i.e. the detailed treatment of the theme); the index.

Information is presented moving from the most abstract to the most concrete: sub-theme, title, subtitle, illustration, terminology.

TERMINOLOGY

Each word in *The Visual Dictionary* has been carefully selected following examination of high-quality documentation, at the required level of specialization.

There may be cases where different terms are used to name the same item. In such instances, the word most frequently used by the most highly regarded authors has been chosen.

Words are usually referred to in the singular, even if the illustration shows a number of individual examples. The word designates the concept, not the actual illustration.

DEFINITIONS

Within the hierarchical format of *The Visual Dictionary*'s presentation, the definitions fit together like a Russian doll. For example, the information within the definition for the term *insect* at the top of the page does not have to be repeated for each of the insects illustrated. Instead, the text concentrates on defining the distinguishing characteristics of each insect (the *louse* is a parasite, the female *yellow jacket* stings, and so forth).

Since the definition leaves out what is obvious from the illustration, the illustrations and definitions complement one another.

The vast majority of the terms in the *Visual Dictionary* are defined. Terms are not defined when the illustration makes the meaning absolutely clear, or when the illustration suggests the usual meaning of the word (for example, the numerous *handles*).

METHODS OF CONSULTATION

Users may gain access to the contents of *The Visual Dictionary* in a variety of ways:

- From the TABLE OF CONTENTS at the end of the preliminary pages, the user can locate by title the section that is of interest.
- With the INDEX, the user can consult The Visual Dictionary from a word, so as to see what it corresponds to, or to verify accuracy by examining the illustration that depicts it.
- The most original aspect of *The Visual Dictionary* is the fact that the illustrations enable the user to find a word even if he or she only has a vague idea of what it is. The dictionary is unique in this feature, as consultation of any other dictionary requires the user first to know the word.

TITLE

Its definition is found below. If the title refers to information that continues over several pages, after the first page it is shown in a shaded tone with no definition.

DEFINITION

It explains the inherent qualities, function, or characteristics of the element depicted in the illustration.

TERM

Each term appears in the index with a reference to the pages on which it appears.

SUB-THEME

These are shown at the end of the preliminary pages along with their definitions. They are then repeated on each page of a section, but without the definition.

ILLUSTRATION

It is an integral part of the visual definition for each of the terms that refer to it.

NARROW LINES

These link the word to the item indicated. Where too many lines would make reading difficult, they have been replaced by color codes with captions or, in rare cases, by numbers.

CONTENTS

8 CHEMISTRY

- 8 Matter
- 12 Chemical elements
- 21 Laboratory equipment
- 24 Chemistry symbols

25 PHYSICS: MECHANICS

- 24 Lever
- 25 Gearing systems
- 26 Double pulley system

27 PHYSICS: ELECTRICITY AND MAGNETISM

- 27 Parallel electrical circuit
 - 28 Generators
 - 30 Dry cells
 - 32 Flectronics
 - 34 Magnetism

35 PHYSICS: OPTICS

- 35 Wave
- 36 Electromagnetic spectrum
- 37 Color synthesis
- 38 Vision
- 40 Lenses
- 41 Pulsed ruby laser
- 42 Prism binoculars
- 43 Magnifying glass and microscopes
- 48 Telescopic sight
- 50 Reflecting telescope
- 51 Refracting telescope

52 **MEASURING DEVICES**

- 52 Measure of temperature
- 55 Measure of time
- 60 Measure of weight
- 65 Measure of length
- 65 Measure of distance
- 66 Measure of thickness
- 68 Measure of angles

70 SCIENTIFIC SYMBOLS

- 70 International system of units
- 72 Mathematics
- 74 Biology
- 75 Geometry
- 76 Geometrical shapes

82 GEOTHERMAL AND FOSSIL ENERGY

- 82 Production of electricity from geothermal energy
- 84 Thermal energy
- 86 Coal mine
- 96 Oil

112 HYDROELECTRICITY

- 112 Hydroelectric complex
- 116 Generator unit
- 119 Examples of dams
- 124 Steps in production of electricity
- 126 Electricity transmission
- 130 Tidal power plant

134 NUCLEAR ENERGY

- 134 Production of electricity from nuclear energy
- 138 Fuel handling sequence
- 140 Fuel bundle
- 141 Nuclear reactor
- 142 Nuclear generating station
- 144 Carbon dioxide reactor
- 146 Heavy-water reactor
- 148 Pressurized-water reactor
- 150 Boiling-water reactor

152 **SOLAR ENERGY**

- 152 Solar cell
- 153 Flat-plate solar collector
- 154 Solar-cell system
- 156 Solar furnace
- 158 Production of electricity from solar energy
- 160 Solar house

163 WIND ENERGY

- 163 Windmill
- 165 Wind turbines and electricity production

169 **INDEX**

matter

Any substance that has mass, is composed of atoms and occupies space.

atom

Fundamental unit of matter having unique chemical properties; it is composed of a nucleus and an electron cloud. One atom is distinguished from another by the number of protons in its nucleus.

nucleus

Central part of the atom whose electric charge is positive; it is composed of protons and neutrons, around which electrons revolve.

neutron

Constituent particle of an atom's nucleus whose electric charge is neutral; it is composed of one u quark and two d quarks.

proton-

Constituent particle of an atom's nucleus whose electric charge is positive; it is composed of two u quarks and one d quark.

Constituent particle of an atom's nucleus

whose electric charge is positive; it is composed of two u quarks and one d quark.

proton

neutron

Constituent particle of an atom's nucleus whose electric charge is neutral; it is composed of one u quark and two d quarks.

d quark

The d quark (down) is one of six types of quarks (constituent particles of protons and neutrons) having a negative electric charge.

u guark

The u quark (up) is one of six types of quarks (constituent particles of the protons and neutrons) having a positive electric charge.

electron

Particle having a negative electric charge that revolves around the nucleus of the atom.

molecule

Matter composed of atoms that constitutes the smallest unit of a pure body that can exist in a free state (e.g., water and carbon dioxide).

atoms

All matter in the universe is composed of approximately 100 types of atoms.

chemical bond

Force that unites two atoms through the sharing of a common electron (covalent bond) or the transfer of electrons (ionic bond) to form a molecule.

states of matter

Matter exists in three fundamental states (solid, liquid and gaseous), which depend on the temperature and pressure to which the matter is subjected.

condensation

Change of a substance from a gaseous state to a liquid state; it results from cooling.

gas

to each other.

sublimation Change of a substance from a solid state directly whose only definable property is mass; its atoms are fully mobile with respect to a gaseous state without passing through the liquid state; it results from heating.

crystallization

Change of a substance from an amorphous state to a crystallized state; it results from cooling, which causes the atoms to become ordered.

Malleable and expandable matter

Change of a substance from a liquid state to a gaseous state; it results from heating.

evaporation

supercooling

The process of cooling a liquid below the point at which it normally freezes (solidifies); its atoms become unstable.

amorphous solid

Body that resembles a congealed

liquid whose atoms are not ordered.

condensation

Change of a substance from a gaseous state to a liquid state; it results from cooling.

Rigid body possessing mass, volume and a definite form; its atoms are linked to each other and are almost completely at rest.

freezing

Change of a substance from a liquid state to a solid state; it results from coolina.

liquid

Matter having a definite mass and volume but no shape; its atoms are relatively mobile in relation to each other.

meltina

Change of a substance from a solid state to a liquid state; it results from heating.

matter

nuclear fission

Process by which the atoms' nuclei become fragmented (e.g., in a nuclear reactor); neutrons are released and energy is produced in the form of heat.

produce more fission.

convection Heat transfer occurs in three ways that are Heat generation in a fluid that is caused by a variation in temperature resulting from the movement of molecules. Here, the related to molecular movement: conduction, convection and radiation.

conduction

Heat generation in a body (usually a solid) or between two bodies in contact; the molecules vibrate but no matter moves.

chemical elements

There are more than 110 chemical elements, most of which are naturally present in the universe. The others are created artificially in the laboratory.

table of elements

Table created by Dmitry Mendeleyev in 1869 that classifies the now approximately 110 known chemical elements such as oxygen, hydrogen, iron and lead. The elements are classified in order of their atomic weight and arranged into groups having similar properties.

hydrogenThis gas is the most abundant element in the universe and makes up part of the composition of water. It is used especially in petrochemistry and rocket engines.

								He
			5 B	6 C	7 N	8	9 F	Ne
			13 A l	Si	15 P	16 S	CI	Ar
28 Ni	Cu	Zn	Ga	Ge	As	Se	35 Br	36 Kr
Pd	Ag	Cd	49 In	Sn 50	Sb	⁵² Te	53 	54 Xe
⁷⁸ Pt	⁷⁹ Au	Hg	81 T	Pb	83 Bi	84 Po	85 At	Rn 86
110 Ds	Rg	Uub						

Eu	Gd Gd	65 Tb	Dy	67 Ho	68 Er	69 Tm	70 Yb	Lu
95 Am	96 Cm	97 Bk	98 Cf	99 Es	Fm	Md	102 No	103 Lr

alkali metals

Generally soft and silvery and very good conductors of heat and electricity; they are very reactant with nonmetals and break down in cold water

lithium

The lightest of all the metals is used especially in alloys for the aerospace industry, in household batteries and in medicine.

potassium

Very reactant light metal that is used especially in fertilizer and matches; its salts are used in medicine.

cesium

Rare metal that is used especially in photoelectric cells, atomic clocks, infrared lamps and treating certain cancers.

sodium

Metal that is used especially in streetlights, kitchen salt (sodium chloride) and the manufacture of glass and cosmetic products.

rubidium

Rb

Metal similar to potassium but much rarer that is used in the manufacture of photoelectric cells and special kinds of class and lasers.

francium

The heaviest of the alkali metals is very rare and radioactive and has a very short life span (about 22 minutes).

alkaline earth metals

Generally silvery and malleable and good conductors of heat and electricity; they react easily with nonmetals and water.

bervllium

Be Uncommon metal that is used especially in alloys for the aerospace industry and as a moderator in nuclear reactors.

calcium

Metal that is one of the most essential elements in bones and teeth; it is also a component of cement, plaster and some alloys.

barium

Relatively abundant metal that is used especially in lubricants, pyrotechnics (fireworks), paint and radiology.

magnesium

Metal necessary for the growth and metabolism of most living organisms; it is also a component of aluminum alloys.

strontium

Relatively rare metal that is used especially in pyrotechnics (fireworks), the manufacture of magnets and medicine.

radium

Extremely radioactive metal present in very low quantities in uranium ore; it is used mainly in medicine as a cancer treatment.

and thermal conductivity.

semi-metals (metalloids)

boron

silicon

Semimetal that is used especially as a neutron absorber in nuclear reactors, as a rocket fuel and in detergents.

Most common element on the planet after

of electronic devices because of its

semiconductor properties.

oxygen; it is used mostly in the manufacture

arsenic Toxic semimetal that is used especially in very low doses for therapeutic uses and in the manufacture of semiconductors.

antimony

Nonmetallic elements that are lusterless and solid; they possess a certain amount of electric

Semimetal that is used in several alloys (mostly with lead) and especially in making metal for printing type and semiconductors.

germanium

Rare semimetal that is used especially in the manufacture of electronic devices and Ge in optical equipment (camera and microscope lenses).

selenium

Se

Semimetal that is usually used in photoelectric cells and semiconductors; it is an indispensable trace element for organisms.

tellurium

Rare semimetal that is used especially in the manufacture of detonators, electric resistors, rubber, ceramics and glass.

other metals

These elements are not part of any other category of metal; they are sometimes called posttransition metals.

aluminum

Light metal that is used especially in aeronautics, cars, buildings, electric cables, kitchen utensils and packaging.

tin

Metal that is used especially as an anticorrosive for copper and steel and as a component in the preparation of bronze, welding and toothpaste.

bismuth

Relatively rare metal that is used especially in alloys and cosmetics and in medicine (treatments for gastric ulcers and diarrhea).

gallium

Rare metal that is used especially in hightemperature thermometers. electroluminescent diodes and television screens (the color green).

thallium

Metal that is used especially in infrared detectors and some kinds of glass.

polonium

Very rare radioactive metal that is used as fuel in nuclear reactors; it emits radiation that is much more powerful than that of uranium.

indium

Very rare metal that is used especially in race car engines and electronic devices, and as a coating for glass.

lead

Heavy toxic metal that is used to prevent corrosion, as a protection against radiation and in accumulator batteries, paint and glass.

chemical elements

non-metals

Nonmetallic elements that are lusterless and nonmalleable; they are mostly gases and solids and are usually poor conductors of heat and electricity.

chlorine

Abundant toxic gas that is used to whiten fabric and paper, disinfect water and manufacture various other products (solvents).

carbon

Element common in its pure state (diamond, graphite) or found in combination (air, coal, petroleum); it is present in animal and plant tissue.

fluorine

Gas that is used especially for enriching uranium and manufacturing antistick coatings; it is present in bones and teeth.

bromine

Very toxic liquid that is used mainly to manufacture teargas, dyes and disinfectants and in photography and medications.

nitrogen

Gas that constitutes about 78% of the Earth's atmosphere, present in all animal and vegetable tissue (proteins), and in fertilizer, ammonia and explosives.

phosphorus

Solid used especially in fertilizer (phosphates), matches and pyrotechnics (fireworks); it is also necessary for human beings.

iodine

Solid that is used especially in pharmaceuticals (revulsives, antiseptics), in photography and dyes; it is also essential for the human body.

oxygen

Gast that is the most abundant element on Earth and that comprises about 20% of the atmospheric air; it is used to breathe and in the manufacture of steel.

sulfur

Solid that is quite common in nature; it is used in car batteries, fertilizer, paint, explosives, pharmaceuticals and rubber.

astatine

Radioactive element that is extremely rare in nature; it is used in medicine to study the thyroid gland and to detect cancerous tumors.

noble gases

Family of chemical elements also called inert, as they are weakly reactant.

helium

The lightest of the noble gases is noncombustible and abundant in the stars; it is used especially in inflating aerostats (such as balloons and dirigibles).

argon

Most abundant of the noble gases; it is used especially in incandescent lamps and in welding (protective gas).

xenon

Rarest gas in the atmosphere; it is used mainly in discharge lamps, photoflash bulbs and lasers.

neon

Ne Ne

Noble gas that is used mainly in lighting (billboards, television tubes and fog lamps), but also as a liquid coolant.

krypton

Noble gas that is used in some incandescent lamps and in photography.

radon

Highly radioactive noble gas that is used mainly in medicine (destroying cancerous tumors) and in predicting earthquakes.

lanthanides (rare earth)

Very reactant elements found in the lanthanide series (monazite, xenotime); some are relatively abundant in the Earth's crust.

lanthanum

samarium

Rare radioactive metal that is used especially in optical glass, lasers, nuclear reactors (absorbing neutrons) and permanent magnets.

holmium

Very rare metal with limited applications; it is used in lasers and for coloring class.

cerium

The most common metal of the lanthanide group and the main constituent of flint alloys (misch metal).

europium

The most reactant metal of the lanthanide group; it is used especially in television screens (the color orange) and nuclear reactors (absorbing neutrons).

erhium

Metal that is used mainly in some alloys (especially with vanadium), lasers and infrared-absorbing glass, and as a colorant for glass and enamel.

praseodymium

Metal that is used especially in protective lenses, colorants for glass, flint alloys (misch metal) and permanent magnets.

gadolinium

Metal that is often alloyed with chromed steel; it is used especially in the manufacture of permanent magnets, magnetic heads and electronic components.

thulium

The rarest of the lanthanide group; it is used as a source of X-rays in portable radiology equipment and in the manufacture of ferrites (magnetic ceramics).

neodymium

One of the most reactant of rare metals; it is used mainly to manufacture lasers, eyeglasses and permanent-magnet alloys.

terbium

Rare metal that is used especially in lasers and semiconductors.

vtterbium

Metal that is used in the manufacture of stainless steel, in lasers and as a source of X-rays in portable radiology equipment.

promethium

Radioactive metal that is used mainly in specialized batteries and luminescent coatings for watches, and as a source of X-rays in medicine.

dysprosium

Very rare metal that is used especially in permanent magnets, lasers and nuclear reactors (absorbing neutrons).

lutetium

Very rare metal that is difficult to separate; it has no real industrial applications but can be used as a catalyst (cracking, hydrogenation).

chemical elements

transition metals

Usually less reactant than alkali metals and alkaline earth metals but very good electric and thermal conductors. Many of these metals form vital alloys.

scandium

Rare and very light metal that is employed in aerospace construction because of its high fusion point (about 2,700°F or 1,500°C).

cobalt

Strong metal that is used in alloys (cutting tools, magnets) and in radiotherapy; it also yields a blue pigment.

niobium

Rare metal that is used especially in alloys for jet aircraft, missiles, nuclear reactors, ointments and cutting tools.

titanium

Metal that is used in several alloys employed in the manufacture of precision items and as a coating for light aerospace parts.

nickel

Hard metal that resists corrosion; it is used in the manufacture of coins and cutlery, and as a protective coating for other metals (iron, copper).

molybdenum

Mo 42

Hard metal that is used in alloys (aircraft, missiles, nuclear reactors), electric lights and electronic tubes.

vanadium

Metal that is used mainly in alloys, to which it provides highly anticorrosive properties.

copper

Reddish-brown metal that is a very good conductor of heat and electricity; it is used mainly in the manufacture of electric wire and alloys (brass, bronze).

technetium

Radioactive metal (first element to have been produced artificially) that makes steel corrosion-free and is used in medical imaging.

chromium

Bright metal that is used as an anticorrosive coating and in the manufacture of hard and resistant alloys; it gives emeralds and rubies their color

zinc

Relatively abundant metal that is resistant to corrosion; it is used especially in the manufacture of alloys, tires, paint, ointments and perfume.

ruthenium

Rare metal that hardens platinum and palladium; it is used in the manufacture of electric contacts, spark plugs and jewelry.

manganese

Hard metal that is used mainly in the manufacture of specialty steels and household batteries; it is also an indispensable trace element for humans.

yttrium

Rare metal used in the manufacture of alloys, electronic components, lasers, television screens and in nuclear reactors.

rhodium

Rare metal that resists corrosion and hardens platinum and palladium; it is used especially in catalytic converters and jewelry.

iron

The most used metal in the world due to its variety of alloys (steel, cast iron); it helps move oxygen through the body.

zirconium

Metal that is used in alloys for the nuclear industry (protective sheathing, fuel rods) and in jewelry (imitation diamonds).

palladium

Rare and precious metal that is used especially in dentistry (dental prostheses), jewelry (white gold) and in catalytic converters.

silver

Precious metal that is the best conductor of heat and electricity; it is used especially in the manufacture of mirrors, jewelry and coins.

iridium

Rare metal that is often alloyed with platinum; it is used especially in electric contacts and jewelry.

bohrium

Artificial radioactive element that was first produced in laboratories in 1976: it is based on bismuth and chromium.

cadmium

Metal that is used especially as a protective covering for steel, in rechargeable batteries and in nuclear reactors (control rods).

platinum

Very rare metal used especially as a catalyst in chemistry (petrochemicals, vitamins), in jewelry and in precision equipment.

hassium

Hs

Artificial radioactive element that was first produced in laboratories in 1984; it is based on lead and iron.

hafnium

Rare metal that is used in the control rods of nuclear reactors, filaments for incandescent lamps and jet engines.

aold

Precious metal (nuggets, flakes) that is used as currency (ingots) and in iewelry, dentistry and electronics.

meitnerium

Artificial radioactive element that was first produced in laboratories in 1982: it is based on bismuth and iron

tantalum

Somewhat rare metal that is highly resistant to heat: it is used especially in nuclear reactors, missiles and capacitors.

mercury

Rare metal that is used in measuring instruments (thermometers. barometers) and in the electricity industry.

darmstadtium

Artificial radioactive element that was first produced in laboratories in 1994; it is based on nickel and lead

tunasten

Metal that is resistant to very high heat: it is used in filaments for incandescent lamps and cutting tools.

rutherfordium

Artificial radioactive element that was first produced in laboratories in the 1960s; it has applications only in scientific research.

roentaenium

Artificial radioactive element that was first produced in laboratories in 1994; it is based on bismuth and nickel

rhenium

Rare metal that is resistant to wear and corrosion; it is used especially in pen tips and incandescent filaments for ovens.

dubnium

Artificial radioactive element that was first produced in laboratories in the 1960s.

ununbium

Artificial radioactive element that was first produced in laboratories in 1996: it is based on lead and zinc.

osmium

Rare metal often alloyed with iridium and platinum; it is used in pen tips, bearings, compass needles and jewelry.

seaborgium Artificial radioactive element that was first produced in laboratories in 1974; it is based on californium and oxygen.

actinides

Radioactive elements that are abundant in nature (elements 89 to 92) or made artificially (elements 93 to 103). Most of them have no industrial applications.

actinium

Ac Metal that is present in small quantities in uranium ore; it is used mainly as a source of neutrons in nuclear reactors.

plutonium

Metal that is produced from uranium; it is used especially as fuel in nuclear reactors as well as in nuclear weapons.

einsteinium

Metal that was discovered in 1952 among the debris of the first thermonuclear explosion in the Pacific; it is used for scientific research only.

thorium

Natural metal that is used especially in alloys, photoelectric cells and uranium production.

americium

Metal that is produced from plutonium; it is used mainly in smoke detectors and in radiology.

fermium

Metal that was discovered at the same time as einsteinium; it is used for scientific research only.

protactinium

Pa Very rare metal that is present in uranium ore; it has few applications outside of scientific research.

curium

Metal that is produced in small amounts from plutonium; it is used especially in thermoelectric generators for spacecraft propulsion.

mendelevium

Metal that is produced from einsteinium; it is named in honor of the chemist Mendeleyev (who classified the elements).

uranium

Naturally abundant metal that is used mainly as fuel in nuclear reactors as well as in nuclear weapons.

berkelium

Bk

Metal that is produced in small amounts from americium; it is used for scientific research only.

nobelium

Metal that is produced from curium; it is named in honor of Alfred Nobel (inventor of dynamite and founder of the Nobel Prize).

neptunium

Rare metal that is produced from uranium; it is used in neutron-detection instruments.

californium

Metal produced from curium that is used especially in the treatment of cancer and in some measuring instruments such as humidistats.

III

lawrencium

Metal that is produced from californium; it is used for scientific research only.

These materials are highly varied: measurement instruments, various containers, heat sources, experimentation materials and mounting hardware.

Erlenmever flask

Graduated cone-shaped container that is used very frequently in laboratories; it can have a stopper and is used especially for mixing and measuring liquids.

beaker

Graduated container with a spout; it is used to create reactions (precipitation, electrolysis) and to measure approximate amounts of liquid.

bottle

Container of various sizes and shapes and usually with a straight neck for holding liquids.

wash bottle

Flexible container that is squeezed lightly to squirt a liquid; it is used especially for cleaning equipment (test tubes, pipettes).

round-bottom flask

Spherical container used mainly for boiling liquids.

graduated cylinder

Graduated tube with a spout that is used especially for measuring small amounts of liquid with precision.

straight stopcock burette

Long graduated tube for measuring liquids with high precision; it is fitted with a valve for manually regulating the flow.

serological pipette

Fine tube that is open at both ends; it is used to transfer very precise quantities of liquids from one container to another.

Petri dish

Flat transparent box for culturing microorganisms; it has a cover to protect them from contamination.

test tube

Cylindrical tube used to conduct various chemical experiments on small quantities (normally, it is not filled above one-third).

chemistry symbols

Symbols that simplify the writing of the elements, formulas and chemical reactions.

Symbol that indicates a surplus of electrons in an atom, which means the atom has a negative electric charge. The chlorine atom, for example, forms a negative ion that is denoted as CI-.

reversible reaction

Chemical reaction that can occur in both directions; the products obtained (direct reaction) react between them to change back into the original reactants (inverse reaction).

positive charge

Symbol that indicates a loss of electrons in an atom, which means the atom has a positive electric charge. The sodium atom, for example, forms a positive ion that is denoted as Na+.

A chemical reaction corresponds to the conversion of reactants in products and is obtained by the loss of one of the reactants. The arrow indicates the direction in which this irreversible reaction occurs.

lever

System consisting of a bar pivoting on a fulcrum to lift a load. The amount of effort required is related to the position of the pivot and the length of the bar.

Mechanisms consisting of toothed parts that mesh to transmit the rotational motion of the shafts they are a part of.

spur gear

movement to it.

Most common gearing system linking two parallel shafts that changes the speed and force of a rotation; it is used especially in automobile transmissions.

worm gear

One-way gearing system (only the screw can drive the wheel) for slowing down the speed of rotation between two perpendicular axles; it is used especially in the automobile industry (Torsen differential).

bevel gear

Gearing system linking two shafts at right angles that changes the direction of rotation; it is used especially in car jacks.

double pulley system

System consisting of two pulleys with a rope running around them to lift a load. Using two or more pulleys reduces the amount of effort needed.

PHYSICS: ELECTRICITY AND MAGNETISM

parallel electrical circuit

It is divided into independent branches, through which the current flows with partial intensity (in a series circuit, all the elements receive the same intensity).

PHYSICS: ELECTRICITY AND MAGNETISM

generators

Devices that convert mechanical energy (here, a shaft's rotational motion) into electric energy by moving a coil inside a magnet (electromagnetic induction).

alternator

Generator of alternating current that is used especially in the automobile industry (powering electrical devices) and in power houses.

Conductive wire on the armature; the rotor moves in front of it to produce an alternating current.

armature core

Fixed cylinder with a winding; the rotor turns within it to produce the electric current.

claw-pole rotor

Moving cylindrical part made up of a field winding between two pole shoes; it creates the rotating magnetic field required to operate the alternator.

fan wheel

Device with blades that circulates air to cool the alternator.

brushes

Conductive parts that rub against the collector rings and transmit the current produced by the alternator to an outside circuit.

collector rings

Insulated conductor collars that are connected to the coil of the field; they gather the induced alternating electric current.

field winding

Conductive wire on the cylinder rotor; when exposed to an excitation current, it creates a magnetic field.

frame

Metal casing that houses the magnetic field.

drive pulley

Mechanical unit integrated with the shaft; it is rotated by a belt that is connected to an engine.

shaft

Rod that is rotated by the pulley, which in turn causes the claw-pole rotor to rotate

PHYSICS: ELECTRICITY AND MAGNETISM

dry cells

Devices that transform chemical energy into electric energy (direct current); they usually cannot be recharged and the electrolyte is fixed in place.

carbon-zinc cell

Battery that produces 1.5 V (also called Leclanché); its use is very widespread (pocket calculators, portable radios, alarm clocks).

alkaline manganese-zinc cell

High-performance battery that produces 1.5 V and has a longer life span than the carbon-zinc cell; it is used in devices such as flashlights, portable CD players and camera flash units.

Lower metal cover; the negative terminal is located at its center.

When a chemical reaction occurs, the electrons move from the negative terminal toward the positive terminal, thus creating an electric current.

PHYSICS: ELECTRICITY AND MAGNETISM

electronics

The scientific study of the behavior of the electron and its applications, such as computers, medicine and automation.

printed circuit board

Usually plastic insulated card with holes containing electronic components; the circuit is printed on its surface.

packaged integrated circuit

Integrated circuits are used especially in microprocessors, stereo equipment, calculators, watches and electronic games.

magnetism

Action exerted by magnets and magnetic fields and phenomena. Magnetism can be characterized by the forces of attraction and repulsion between two masses.

Oscillation caused by a disturbance; as it propagates through a medium (mechanical waves) or a vacuum (electromagnetic waves), it carries energy.

PHYSICS: OPTICS

electromagnetic spectrum

Electromagnetic waves that are classified in ascending order of energy (frequency); they propagate at the speed of light (300,000 km/s).

Technique of generating color by combining light rays or subtracting them to obtain a colored image.

additive color synthesis

The superimposition of primary colors (blue, green and red) is used especially in electronic screens (television, computer, video) to obtain intermediate

subtractive color synthesis

The absorption of certain light rays (blue, green, red) by colored filters (yellow, magenta, cyan) is used in industries such as photography, film production and printing to obtain intermediate tints.

vision

Ability to perceive shapes, distances, motion and colors; it is related to light rays and varies depending on the degree of sensitivity of the eye.

normal vision

The image of an object is formed on the retina after passing through the lens, which, depending on the distance of the object, expands or contracts to give a sharp image.

vision defects

Images do not form on the retina, thus resulting in blurry vision; such defects are corrected by eyeglasses, contact lenses or even surgery.

mvopia

The image of a distant object is formed in front of the retina due to a defect in the light rays' convergence. This makes distant objects hard to see.

focus

Point where light rays converge to form an image; the brain interprets the retina's upside-down image as right-side-up.

concave lens

Corrects myopia by causing light rays emanating from an object to diverge and project an image onto the focus of the retinal

focus

Point where light rays converge to form an image; the brain interprets the retina's upsidedown image as right-side-up.

convex lens

Corrects hyperopia by causing light rays emanating from an object to converge and project an image onto the focus of the retina.

The image of an object is formed behind the retina due to a defect in the light rays' convergence as they pass through the lens. This makes near objects hard to see.

focus

Point where light rays converge to form an image; the brain interprets the retina's upsidedown image as right-side-up.

toric lens

Has various powers depending on the rays' axes of convergence; it is used to offset the visual distortion caused by the cornea.

astigmatism

Usually caused by a curvature of the cornea, it is manifested by blurred vision when viewing both near and far objects, depending on various axes.

lenses

Transparent pieces of material (usually glass) that cause light rays to converge or diverge to form a sharp image (eyeglasses, microscopes, telescopes, cameras).

converging lenses

Thicker in the center than on the edges: they cause parallel light rays emanating from an object to converge onto the same point.

hiconvex lens

convex lens Lens with one side bulging outward; the greater the bulge, the more the light rays converge.

positive meniscus

Lens where the concave side (curving inward) is less pronounced than the convex side (bulging outward).

plano-convex lens

Lens with one flat side and one convex side (bulging outward).

diverging lenses

Thicker on the edges than in the center; they cause parallel light rays emanating from an object to diverge.

concave lens

Lens with one side curving inward; the greater the curvature, the more the light rays diverge.

plano-concave lens Lens with one flat side and one concave side (curving inward).

biconcave lens Lens with both sides curving inward.

negative meniscus

Lens where the concave side (curving inward) is more pronounced than the convex side (bulging outward).

pulsed ruby laser

Device that produces a thin and very intense colored light beam; its various applications include fiber optics, manufacturing and surgery.

PHYSICS: OPTICS

prism binoculars

Optical instrument made up of two identical telescopes, one for each eye; it magnifies both near and distant objects.

magnifying glass and microscopes

Optical instruments used to magnify the image of a near object; they range in strength from low (magnifying glass) to strong (microscope).

PHYSICS: OPTICS

magnifying glass and microscopes

binocular microscope

Its two eyepieces allow both eyes to be fully applied; this provides a degree of depth to the image and prevents evestrain.

limb top

Upper part of the arm that supports the ---revolving nosepiece.

objective Lens system that captures the light from the observed object and makes it----converge to form an enlarged inverted image.

Springlike metal blade that keeps the ----glass slide on the stage.

glass slide --

Fine glass plate on which the object to be studied is placed.

revolving nosepiece

Rotating plate to which objectives of different powers are fixed to allow them---to be used in succession during a

field lens adjustment

Device with a variable-diameter opening that adjusts the amount of light illuminating the object.

condenser adjustment knob --

Screw that centers the condenser's light beam in the field of vision by moving it along a horizontal plane.

Electric device that produces a light beam to illuminate the object under

Support that stabilizes the microscope.

eyepiece

System of lenses that acts as a magnifier: the eve looks through it tosee an enlarged image of the image produced by the objective.

draw tube -

One of two cylindrical tubes that house the eyepieces; it is often made up of two converging lenses.

Intel date

condenser

Optical system that usually has two lenses to concentrate the light emitted from the lamp onto the object under

study.

Metal casing that houses the microscope's two eyepieces and through which light rays pass.

arm

Vertical part of the microscope that supports the components (draw tube, -- stage) and contains the focusing mechanisms.

mechanical stage

Adjustable part with two guiding screws that moves an object from right to left and from front to back on the stage.

stage

Metal plate with an opening in the middle; the glass slide and the components keeping it in place are placed on it.

coarse adjustment knob

 Medium-precision focusing device for adjusting the distance between the objective and the object under study.

fine adjustment knob

- High-precision focusing device for adjusting the distance between the objective and the object under study.

condenser height adjustment

Screw for raising and lowering the condenser.

mechanical stage control

Device for raising and lowering the mechanical stage.

magnifying glass and microscopes

cross section of an electron microscope

Electron microscope: it uses an electron beam (as opposed to light) to provide magnification that is markedly superior to that of an optical microscope.

electron aun

Device that usually consists of a tungsten filament that is heated to produce an intense electron beam, which illuminates the specimen.

vacuum manifold

Conduit connected to a pump that creates enough of a vacuum in the microscope that it can function.

condenser

System of magnetic lenses (electromagnets producing a magnetic field when excited by an electric current) that concentrates the beam onto the specimen under study. ---

aperture changer

Device that adjusts the diaphragm opening in order to change the diameter of the beam.

aperture diaphragm

Device with an opening whose diameter can be changed to narrow or widen the diameter of the electron beam

stage

Adjustable metal plate (stage) on which the specimen is mounted in order to study

electron beam

Set of negatively charged particles that propagate toward the specimen.

electron beam positioning

- Control that positions the electron beam along the optical axis so that it reaches the specimen.

beam diameter reduction

-- The two lenses of the condenser cause the divergent electron beam emitted by the gun to converge.

focusing lenses

System of magnetic lenses (electromagnets) that concentrate the electron beam on one spot on the specimen.

visual transmission

The electron beam explores the surface of the specimen, which in turn emits electrons to form a point-by-point image on the screen.

vacuum chamber

Part of the microscope in which pressure can be reduced so that the electrons can move.

magnifying glass and microscopes

magnifying glass

Converging lens that magnifies the image of an object.

telescopic sight

Optical instrument mounted on a rifle or a measuring device to increase accuracy.

objective lens Lens that captures the light from the observed object and causes it to converge to form a magnified inverted image.

Cylindrical body of the telescopic sight that houses the optical system and through which the light travels.

PHYSICS: OPTICS

reflecting telescope

Optical instrument that uses an objective mirror to observe celestial bodies.

azimuth fine adjustment
Fine-tuning device that serves to position the telescope horizontally.

refracting telescope

Optical instrument that uses an objective lens to observe celestial bodies.

measure of temperature

Temperature: physical quantity corresponding to the level of heat or cold, which is measured by means of a thermometer.

clinical thermometer

More precise than the alcohol thermometer, it is used to take the temperature of the human body; it is graduated from 94°F to 108°F.

measure of temperature

digital thermometer

Thermometer that indicates the temperature in digits on a liquid crystal display screen.

himetallic thermometer

Thermometer that uses the difference in expansion of two metals (usually iron and brass) to measure temperatures between 30°C or 86°F and 300°C or 375F°; it is used especially in industry.

bimetallic helix

Band made by welding together two metals with different coefficients of expansion: it curves as the temperature changes.

Outer covering that encloses and protects the device's mechanism.

Time: physical quantity corresponding to a phenomenon or an event that is measured with devices such as watches and stopwatches.

stopwatch

Instrument that precisely measures time in minutes, seconds and fractions of seconds

1/10 second hand

Metal needle that indicates the 10 equal divisions of a second on the dial.

mechanical watch

Set of geared wheels that reduce the force transmitted by a spiral spring to cause the watch's hands to rotate.

fourth wheel Wheel that transmits energy to the third wheel. third wheel Very hard stone (formerly a ruby, today a rock crystal) that resists wear; Wheel that receives energy from the fourth wheel and drives the rotation axle of a wheel rests on it. the center wheel. escape wheel Last wheel of the gear train with special teeth that causes the watch to operate regularly winder and continuously; it controls the movement Part that rewinds the mechanism, consisting of the other wheels. of a series of wheels. hairspring Flat spiral spring that causes the wheels Small lever that is engaged between of a watch to move over a certain period the ratchet-wheel teeth and prevents it of time. from rotating counter to its normal direction.

center wheelWheel that is connected to the hands and causes them to rotate on the dial.

ratchet wheel
Toothed wheel having only one
direction of rotation; it is kept in place
by the click.

digital watch

The time is read from letters and numbers that appear on a clear background.

Graduated face over which the hands move to indicate the time.

strap

Leather, fabric, plastic or metal bracelet with a clasp; it is used to hold a watch on the wrist.

liquid crystal display

Crystal that illuminates when submitted to light and displays the shapes of letters and numbers.

dial

crowi

Knob with sprockets that is connected to the winder; it is used to manually wind the watch and set its time.

measure of time

grandfather clock

Clock with a pendulum that is operated by weights and housed in a tall (usually over 2 m high) straight body, which stands upright on the floor.

body

Usually wooden box that houses and protects the clock's mechanism.

hour hand

Metal needle that points at the 24 hours of a day on the dial.

dial-

Graduated face over which the hands move to indicate the time

pediment

Set of decorative moldings that surmount the clock.

Moon dial

Face divided into 29 1/2 days that is represented by a moon whose movement indicates the phases of the Moon; first quarter. full moon, last quarter, new moon.

minute hand

-Metal needle that points at the 60 minutes of an hour on the dial.

weight

Heavy body that hangs from the main wheel; its descent provides the necessary energy for the clock's mechanism.

pendulum -

Unit whose regular swinging motion controls the workings of the clock's mechanism.

Series of interlaced rings to which weights are attached.

plinth

Base that supports the clock and makes itstable.

measure of weight

Mass: physical quantity that characterizes an amount of matter (mass) that is measured by means of a scale.

Roberval's balance

Commonly used scale that operates on the same principle as the beam balance; the pans are stabilized by a shank and rest on the beam.

dial

Graduated surface with a pointer in front that indicates the point of equilibrium for the two pans.

pointer

Metal needle that indicates the point of equilibrium on the dial when the beam is level.

steelyard

Scale used for weighing loads that has a beam with arms of different lengths; the shorter arm supports the pan and the longer arm supports the weights that slide to attain a balance.

notch that slide to attain a balance. Groove in which a sliding weight catches so that a precise reading on the graduated scale can be taken. sliding weight magnetic damping system pan hook Sliding part that is moved along the Device made up of magnets that reduce the beams' Curved part from which the pan is beams until a balance between the two oscillations when the weights are moved to provide hung by means of rods. masses is attained. a quick reading of the mass. vernier rear beam Small graduated dial that slides along Rigid metal bar along which the sliding the beams and provides a very precise weight slides to provide a relatively precise reading of the mass. reading of the mass. graduated scale The divisions of equal length marked on the scale's beam that constitute the units of measurement. front beam Rigid metal bar along which the sliding weight slides to provide a very precise reading of the mass. base

pan

Flat rigid stand on which the body to be weighed is placed.

Support that provides stability to the

scale.

weight

electronic scale

Commercial scale that weighs and calculates the price of a quantity of merchandise and displays these elements

analytical balanceUsed especially in the laboratory for glass case taking very precise weight Glass box that protects the pan from air currents and dust that might cause a false door access measurements. Sliding doors that provide easy access to the inside of the glass case. reading of the weight. 4,4956 9 **pan** Flat rigid support on which the specimen is placed. leveling screw Screw for adjusting the level of the

balance's base.

measure of weight

Length: the longer dimension of an object as opposed to its width.

measure of distance

Distance: interval separating two points in space.

measure of thickness

Thickness: dimension corresponding to the distance between two surfaces of the same body.

vernier caliper

Precision instrument for measuring the thickness and diameter of mechanical parts.

micrometer caliper

Instrument that measures the thickness or the diameter of relatively small parts; it produces finer results than a vernier caliper.

the pressure on the object being measured is sufficient.

measure of angles

Angle: figure formed by two intersecting lines or planes; it is measured in degrees.

base plate

Plate to which the leveling head is attached by means of three leveling screws.

protractor

Graduated semicircular instrument for measuring and drawing angles.

SCIENTIFIC SYMBOLS

international system of units

Decimal system established by the 11th General Conference on Weights and Measures (GCWM) in 1960 and used by many countries.

measurement of electric potential difference

measurement of frequency

Volt

Difference in potential between two points of a conductor carrying a constant current of 1 ampere when the power between these points is 1 watt.

measurement of electric charge

Hz

Frequency of a periodic phenomenon whose period is 1 second.

coulomb

Amount of electricity carried in 1 second by a current of 1 ampere.

measurement of energy

measurement of power

measurement of force

J

ioule

Amount of energy released by the force of 1 newton acting through a distance of 1 meter

illeasureilleilt of power

W

watt

Energy transfer of 1 joule during 1 second.

IV

newton

Force required to impart an acceleration of 1 m/s² to a body having a mass of 1 kg.

measurement of electric resistance

measurement of electric current

ohm

Electrical resistance between two points of a conductor carrying a current of 1 ampere when the difference in potential between them is 1 volt.

A

amper

Constant current of 1 joule per second in a conductor.

measurement of length

measurement of mass

measurement of Celsius temperature

meter

Distance traveled by light in a vacuum in 1/299,792,458 of a second.

kilogram

Mass of a platinum prototype that was accepted as the international reference in 1889; it is stored at the International Bureau of Weights and Measures.

degree Celsius

Division into 100 parts of the difference between the freezing point of water (0°C) and its boiling point (100°C) at standard atmospheric pressure.

measurement of thermodynamic temperature

measurement of amount of substance

K

kolvin

Zero degrees Kelvin is equal to minus 273 16°C

measurement of pressure

mo

molo

Quantity of matter equal to the number of atoms in 0.012 kg of carbon 12.

Pa

pascal

Uniform pressure exerted on a flat surface of 1 m² with a force of 1 newton.

measurement of radioactivity

measurement of luminous intensity

Bq

becauere

Radioactivity of a substance in which one atom disintegrates per second.

cd

candela

Unit of light intensity equivalent to a radiant intensity of 1/683 watts per steradian (solid angle).

SCIENTIFIC SYMBOLS

mathematics

The science that uses deductive reasoning to study the properties of abstract entities such as numbers, space and functions and the relations between them.

Sign denoting that a number is to be subtracted from another; the result is a difference.

plus/positive

Sign denoting that a number is to be added to another; the result is a sum.

multiplied by

Sign denoting that a number is to be multiplied by another; the result is a product.

divided by

Sign denoting a number (dividend) is to be divided by another (divisor); the result is a quotient.

equals

Sign denoting the result of an operation.

is not equal to

Sign denoting that the result of an operation is not close to the same value as the one on the right.

is approximately equal to

Sign denoting that the result of an operation is close to the same value as the one on the right.

is equivalent to

Sign denoting that the value on the left is the same magnitude as the one on the right.

is identical with

Binary sign denoting that the result of the operation noted on the left has the same value as the operation noted on the right.

is not identical with

Binary sign denoting that the result of the operation noted on the left does not have the same value as the operation noted on the right.

empty set

Sign denoting that a set contains no elements.

union of two sets

Binary sign denoting that a set is composed of the sum of the elements of two sets.

intersection of two sets

Binary sign denoting that two sets M and N have elements in common.

is included in/is a subset of

Binary sign denoting that a set A on the left is part of the set B on the right.

plus or minus

Sign denoting that the number that follows denotes an order of magnitude.

is less than or equal to

Sign denoting that the result of an operation is equal to or of smaller magnitude than the number that follows.

is greater than

Sign denoting that the value on the left is of greater magnitude than the number that follows.

is greater than or equal to

Sign denoting that the result of an operation is equal to or of greater magnitude than the number that follows

is less than

Sign denoting that the value on the left is of smaller magnitude than the number that follows.

percent

Sign denoting that the number preceding it is a fraction of 100.

is an element of

Binary sign denoting that the element on the left is included in the set on the right.

is not an element of

Binary sign denoting that the element on the left is not included in the set on the right.

sun

Sign indicating that several values are to be added together (their sum).

square root of

Sign denoting that, when a number is multiplied by itself, the result is the number that appears below the bar.

fraction

Sign denoting that the number on the left of the slash (numerator) is one part of the number on the right of the slash (denominator).

infinity

Symbol denoting that a value has no upper limit.

integral

Result of the integral calculation used especially to determine an area and to resolve a differential equation.

factorial

Product of all positive whole numbers less than and equal to a given number. For example, the factorial of 4 is: 4! = 1x2x3x4 = 24.

mathematics

Roman numerals

Uppercase letters that represented numbers in ancient Rome; they are still seen today in uses such as clock and watch dials and pagination.

five hundred Letter whose value is 500 units.

biology

The scientific study of living organisms (humans, animals and plants) from the point of view of their structure and how they function and reproduce.

male

Symbol denoting that a being has male reproductive organs.

4-----

Symbol denoting that a being has female reproductive organs.

blood factor positive

one thousand

Letter whose value is 1,000 units.

Individuals are Rh positive when their red blood cells carry an Rh molecule (antigen); the Rh factor is positive in about 85% of the population.

blood factor negative

Individuals not carrying the Rh molecule (antigen) are Rh negative; the Rh factor plays an important role in pregnancy (the parents' factors must be compatible).

death

Symbol placed before a date denoting a person's year of death.

hirth

Symbol placed before a date denoting a person's year of birth.

Mathematical discipline that studies the relations between points, straight lines, curves, surfaces and volumes.

0

dearee

Symbol placed in superscript after a number to denote the opening of an angle or the length of an arc, or in front of an uppercase letter to identify a scale of measurement.

minute

Symbol placed in superscript after a number that denotes degrees in sixtieths of a measure.

•

second

Symbol placed in superscript after a number that denotes degrees in sixtieths of a minute. π

n

Constant that represents the ratio of a circle's circumference to its diameter; its value is approximately 3.1416.

perpendicular

Symbol denoting that a straight line meets another at a right angle.

is parallel to

Symbol denoting that two straight lines remain at a constant distance from one another.

is not parallel to

Symbol denoting that two straight lines do not remain at a constant distance from one other.

I

right angle

Angle formed by two lines or two perpendicular planes that measures 90°.

\

obtuse angle

Angle between 90° and 180°.

acute angle

Angle that is smaller than a right angle (less than 90°).

geometrical shapes

Drawings that represent various geometric forms such as straight lines, circles and polygons.

examples of angles

Angle: figure formed by two intersecting lines or planes; it is measured in degrees.

plane surfaces

Set of points on a plane that describes an area of

parts of a circle

Circle: closed plane curve; all its points are the same distance from a fixed point (center).

geometrical shapes

polygons

Geometric plane figures with several sides and a number of equal angles.

triangle

Three-sided polygon; triangles are scalene (no side is equal to any other) isosceles (two sides equal) or equilateral (all sides equal).

square

Equilateral rectangle with four right angles.

rectangle

Quadrilateral whose opposite sides are equal in length; the sides meet at right angles.

rhombus

 $\label{thm:continuous} \mbox{Equilateral parallelogram}.$

trapezoid

Quadrilateral with two sides (bases) that are parallel. It is isosceles when it has two sides that are not parallel and equal, and rectangle when two of its sides form a right angle.

parallelogram

Trapezoid whose opposite sides are parallel and of equal length; the sides do not meet at right angles.

quadrilateral

Any plane figure with four sides and four angles.

regular pentagonPolygon with five (penta = five) sides and equal angles.

regular hexagonPolygon with six (hexa = six) sides and equal angles.

regular heptagon Polygon with seven (hepta = seven) sides and equal angles.

regular octagonPolygon with eight (octo = eight) sides and equal angles.

regular nonagon Polygon with nine (nona = nine) sides and equal angles.

regular decagon Polygon with 10 (deca = ten) sides and equal angles.

regular hendecagon Polygon with 11 (hendeca = eleven) sides and equal angles.

regular dodecagonPolygon with 12 (dodeca = twelve) sides and equal angles.

geometrical shapes

solids

Geometric shapes in three dimensions that are delimited by surfaces.

torus

Volume or solid generated by the rotation of a circle at an equal distance from its center of rotation.

helix

Volume or solid of spiral shape that turns toward the left at a constant

hemisphere

Half sphere cut along its diameter.

sphereVolume with all the points on its surface the same distance from its center; the solid thus delimited is a round ball.

Volume or solid with six square sides of equal area and six equal edges; it has eight vertices.

cone

Volume or solid generated by the rotation of a straight line (generatrix) along a circular line (directrix) from a fixed point (vertex).

pyramidVolume or solid generated by straight lines (edges) connecting the angles of a polygon (base) to the vertex and whose sides form triangles.

cylinder

Volume or solid generated by the rotation of a straight line (generatrix) moving along a curved line (directrix).

parallelepipedVolume or solid with six sides (parallelograms) that are parallel in pairs.

regular octahedron Volume or solid with eight triangular sides of equal area; it has six vertices and 12 edges.

production of electricity from geothermal energy

Hot water contained in the ground near a volcano, geyser or thermal source is piped to the surface by drilling to extract steam and produce electricity.

production of electricity from geothermal energy

thermal energy

Energy that is produced by turning water into steam through the burning of fuel (e.g., petroleum and coal) or through nuclear reaction.

production of electricity from thermal energy

The heat that is given off by burning combustible fuels in the thermal power plant converts water into steam; the steam turns a turbo-alternator unit to produce electricity.

Device that pulverizes the coal carried by the conveyor belt into relatively fine fragments.

pulverizer

Device that pulverizes coal into a very fine powder so that it burns more easily in the steam generator.

steam generator

Device that uses the heat produced from burning coal to convert water into steam; the steam powers the turbo-alternator unit.

stack

Pipe through which gases produced by burning coal are discharged; these gases are first partially cleaned to reduce pollution.

cooling tower

Device that cools the heated water in the condenser through contact with the air; a small amount of water evaporates and the rest is reinjected into the condenser.

voltage increase

At the outlet end of the power plant, the transformer increases the voltage; this reduces energy losses during transmission over long distances.

high-tension electricity transmission

Using high-voltage lines to transmit electricity over long distances reduces the strength of the current and, as a result, energy losses.

voltage decrease

The transformer reduces the voltage in order to increase the strength of the current; this allows a greater number of consumers to be served.

transmission to consumers Electricity is carried to areas of

consumption over low-voltage distribution lines.

coal-fired thermal power plant

Plant that produces electricity from thermal energy by burning coal.

condense

Circuit that cools the steam from the turbine and condenses it into water, which is reintroduced into the steam generator.

turbo-alternator unit

Device with a turbine that transmits the water's mechanical energy to the alternator's rotor to make it turn to produce electricity.

coal mine

The underground or open-pit facilities that are set up around a coal deposit in order to extract it.

open-pit mine

Type of mining that is used for shallow deposits; coal or ore is extracted by digging a succession of benches from the surface of the ground downward.

bench

The levels of a quarry that are arranged like steps of a staircase and from which coal or ore is extracted.

face

Vertical surface created by dynamiting a - deposit to extract its ore.

crater

Depression that forms the bottom of the quarry; it is a result of the extraction of deposits.

haulage road

Access road leading to the quarry; it isused to haul coal to the treatment plant.

overburden

The land that covers the deposit.

Part of the ground that covers the ore beds; it is removed to reach the deposit.

bench height Vertical distance between the horizontal planes of two benches.

ore

Solid fossil fuel that is black and contains a large amount of carbon.

ramp

Roadway between two benches; it is inclined so that motorized vehicles can remove the ore extracted from the various levels.

coal mine

strip mine

Type of mining that is used especially for large shallow deposits; coal or ore is extracted by digging a trench in the ground surface.

conveyor

Materials-handling device that consists of a conveyor belt (sturdy belt on rollers) that is used to transport coal extracted from the mine.

dump

Pile that is made up of residue from mining operations.

root

Geologic stratum that covers the ore seam; it is of morerecent formation than the ore.

trench

Lengthwise excavation that is made down to the top of the ore layer in order to extract its coal.

face

Part of the quarry that is being excavated and from which ore is progressively extracted.

bucket wheel excavator

Earthmover that consists of a wheel fitted with buckets (scoops); it is used to dig into rock to extract materials, which are then dumped onto a

mechanical shovel

Earthmover that consists of a movable cab with an articulated arm fitted with a bucket (scoop); it is used for digging and handling loads.

belt loader

Movable materials-handling device that is fitted with an inclined conveyor belt; it is used mainly to raise loads.

bulldozer

Excavation machine for pushing materials; it is made up of a crawler tractor, a blade and often a ripper.

overburden

Part of the ground that covers the ore beds; it is removed to reach the deposit.

coal mine

jackleg drill

Percussive tool that is powered by compressed air; it is used to bore holes into hard rock. The air leg makes the job easier for the drill operator.

coal mine

pithead

The surface facilities needed for underground mining (including extraction machinery, storage areas and offices).

loading bunker
Reservoir where processed coal is stored before being loaded onto freight cars to be transported by rail to the power plant.

headframe

Opening at the top of the shaft that connects the aboveground facilities (including ventilation fans and hoists) to the underground areas being mined.

miners' changing-room

Area with sanitary facilities (showers, toilets) where miners can go mainly to change their clothes.

conveyor

Materials-handling device that consists of a conveyor belt (sturdy belt on rollers); it is used to carry coal to the treatment plant.

winding tower

Building that houses the shaft's hoisting equipment (including motors and hoisting cables); it provides communication between the surface and the mine galleries.

hoist room

Area that houses the hoist (cylinder) on which the hoisting cables are wound; it controls movement of the elevators and skip hoists in the shaft.

treatment plant

Place where all processing activities (including crushing and washing) are carried out to prepare the coal for market.

rail track

The tracks formed of two parallel rails on which trains travel to transport coal.

maritime transport

Means of transport that uses barges to transport coal over water.

coal mine

oil

Flammable, relatively viscous oily liquid that is used as an energy source; it is made up of various hydrocarbons resulting from the decomposition of plant life over millions of year.

surface prospecting

Searching for potential oil deposits by studying the structure of the subsoil using a seismograph.

seismographic recording

A recording made using an apparatus called a seismograph; the analysis of its shock wave echoes detects the presence of rock layers that might contain pockets of petroleum or gas.

Assemblage of porous rocks that contain recoverable oil reserves, which are produced from marine or land deposits.

The shock wave spreads and sends back an echo, which varies with the density and depth of the layers of subsoil; with this information, the composition of the subsoil can be determined.

offshore prospecting

Vibrations from an exploding charge in the sea are used to locate oil deposits; prospecting offshore is more difficult than on land.

seismographic recording

A recording made using an apparatus called a seismograph; the analysis of its shock wave echoes detects the presence of rock layers that might contain pockets of petroleum or gas.

The shock wave spreads and sends back an echo, which varies with the density and depth of the layers of subsoil; with this information, the composition of the subsoil can be determined.

Quantity of explosives (substances capable of discharging high-temperature gases over a very short time period) that produce shock waves when defonated

Assemblage of porous rocks that contain recoverable oil reserves, which are produced from marine or land deposits.

oil

All the drilling machinery and devices that are used to excavate and extract oil from the ground.

derrick

Metal structure erected over an oil well; tools for drilling through rock are raised and lowered through it.

swiv

mud injection hose

Flexible hose that introduces the drilling mud into the swivel.

Piece attached to the lifting hook and the kelly; it is used to introduce mud into the drill pipe to cool and lubricate the bit.

drilling drawworks

Device that consists of a cylinder on which hoisting cables are wound; it is used to lower the drill pipes and bit into the well and to lift them out.

substructure

Metal infrastructure that supports the derrick, engines and auxiliary equipment.

vibrating mudscreen

Perforated vibrating tray that is used to filter mud as it exits the well to remove debris and recycle the mud.

drill pipe

Hollow steel rods that are joined together according to the depth of the excavation; their rotation activates the bit.

drill collar

Heavy steel tube immediately above the bit that applies - a certain weight to the bit to help it cut into the rock.

bit

Rotating drill bit with toothed steel or diamond wheels; it bores into rock to break it up and drill a hole.

Mixture of gaseous hydrocarbons (mainly methane) that are found in underground deposits, which sometimes also contain crude oil; it is used mainly as a fuel.

oil ·

Flammable, relatively viscous oily liquid that is used as an energy source; it is made up of various hydrocarbons resulting from the decomposition of plant life over millions of year.

rotary system

Drilling device in which a kelly is attached to a rotary table; with the help of powerful motors, it transmits the rotative movement to the kellys.

kelly

Special square rod that is screwed to the top of the drill pipes and driven by the rotary table.

rotary table

Circular table that is moved by powerful motors; it transmits its rotative movement to the drill pipes by means of the kelly.

- Device converting the combustion of fuel and air into mechanical energy.

mud pump

Device that circulates the mud in the drilling rig.

mud pit

-- Basin that contains mud (a mixture of water, clay and chemical products) used mainly to cool and lubricate the bit and to remove debris.

anticline

-Geologic stratum that results from the convex folding of rock formations; large pools of oil often accumulate in it.

impervious rock

Layer of impermeable rock that covers and protects the oil deposit; it prevents hydrocarbons from migrating into other rocks.

separation and treatment of hydrocarbons are mainly done here.

oil

refinery products

Refining of crude oil yields hundreds of useful products.

petrochemicals

Chemical products derived from petroleum-based products; they are found in fertilizers, detergents, plastics and other products.

jet fuel

Aviation fuel used to power jet engines.

gasoline

Motor fuel that is used mainly by the automotive industry to power internal combustion engines.

keroseni

Fuel used for lighting and heating.

stove oil

Fuel used mainly in home furnaces.

diesel oil

Fuel used mainly by the transportation industry to power diesel engines.

heating oil

Fuel used in home heating systems and industrial installations requiring little energy.

bunker oil

Fuel used in high-powered heating systems and electric power plants; it is also used to power large diesel engines.

greases

Pasty substances made of mineral oil and soap; they are used by industry to lubricate mechanical parts.

lubricating oils

Viscous substances that are used mainly to reduce friction between two moving surfaces.

paraffins

Water-insoluble substances that have various uses; these include candle making, packaging and pharmaceutical products.

asphalt

Mixture of bitumen and other substances that is used mainly to pave roads.

offshore drilling

There are various types of underwater oil drilling installations; the one used depends on the location of the deposit and the depth of the

emergency support vessel

Floating structure equipped with specialized equipment; it is used for rescue operations on drilling rigs.

drill shipShip for drilling for oil in deep water (3,300 ft and more); it is more mobile but less stable than a semisubmersible or jack-up platform.

fixed platform

Structure that is mainly used at moderate depths (up to 1,300 ft); it rests on the seabed on pillars buried deep in the sea floor.

semisubmersible platform

crude-oil pipeline

Continuous underground, aboveground or underwater oil pipeline that can be thousands of miles long (the Trans-Siberian pipeline is 3,800 mi long).

derrick

Metal structure erected over an oil well; tools for drilling through rock are raised and lowered through it. -

offshore well

Hole dug in the sea floor to extract oil deposits; equipment such as the Christmas tree rests on the seabed.

Group of devices at the head of the producing well that regulate the flow of oil being extracted from the deposit.

buffer tank

Large container that stores crude oil temporarily before it is pumped back into the --

central pumping station

Powerful pumping station that maintains the pressure required to move the oil alongthe pipeline to the next pumping station.

aboveground pipeline

Oil pipeline that rests on aboveground supports to protect it from frozen ground (e.g., the Alaska pipeline).

terminal -

Facility located at the end of the pipeline that includes equipment such as tanks and pumps; it receives the crude oil before it is refined.

refinery

Plant in which crude oil is refined (separated and scrubbed) to obtain a broad range of finished products (including motor fuel and oils).

production platform

Facility used to extract underwater oil deposits; the separation and treatment of hydrocarbons are mainly done here.

submarine pipeline

Pipeline installed on the seabed that carries oil extracted from an underwater deposit to shore.

pumping station

Installation located at regular intervals along the pipeline that is fitted with motorized pumps; it ensures that the oil flows inside the pipeline.

tank farm

All the facilities (such as tanks and pumps) that store large quantities of crude oil to be sent later to the refinery.

pipelineThe steel piping that carries oil from one treatment facility to another.

intermediate booster station

Booster station that reinforces the action of the central station and maintains the flow of oil in the pipeline network.

tanks

Large covered cylindrical containers that are usually made of steel; liquid or gaseous oil products are stored here between the time they are refined and sold.

fixed-roof tank

Fixed roof that keeps the tank sealed tightly; it is used to store heavy products such as diesel fuel, kerosene and asphalt.

spray nozzle Device that sprays water onto the roof of the tank to cool it when the breather valve temperature rises.

Movable part that regulates the internal pressure of the tank; pressure fluctuates during emptying and filling and with the temperature.

tank gauge float

Element that floats on the surface of the stored liquid; it measures its level.

automatic tank gauge

Device used to measure the level of the liquid in the tank; the tank gauge float's movement is transmitted to a magnet, which moves the hands on a dial.

main inlet

Large pipe through which liquids are introduced into the tank.

secondary inlet

Small pipe through which liquids are introduced into the tank.

bund wall

Cement wall around the tank that protects the environment in the event of accidental leakage.

Round opening in the tank that is covered with a plate; workers can pass through it.

lagging Material that covers the wall of the tank to keep it watertight and prevent corrosion. splash plate Gutter used to collect water draining from the roof. spiral staircase Staircase whose stairs wind around the wall of the tank to the roof. manometer Device that measures the pressure of the product inside the tank. manhole Round opening in the tank that is covered with a plate; workers can pass through it. drain valve Device for emptying the liquid from the tank. concrete drain Small concrete trench used to drain off the product in the event of a spill or when the tank is emptied.

floating-roof tank

Tank whose floating roof rests directly on the surface of the liquid to minimize the evaporation of hydrocarbons; it is used to store the most volatile products.

manhole

Round opening in the tank that is covered with a plate; workers can

hydroelectric complex

The reservoir structures and installations that use water power to produce electricity.

spillway

Channel that discharges excess water from the reservoir during flooding to avoid submerging the dam.

spillway gate

Movable vertical panel; it is opened to allow the reservoir's overflow to pass through.

crest of spillway

Cement crest over which the reservoir's overflowdischarges when the spillway gates are opened.

training wall-

Wall that separates the spillway chutes; it is used to direct the water flow.

spillway chute

Inclined surface along which discharged water flows out.

diversion tunnel -

Underground conduit that diverts water during construction.

log chute

Structure that allows floating wood to travel from upstream to downstream of the dam.

top of dam

Upper part of the dam; it rises above the water level of the reservoir by several yards.

reservoir

Basin formed by the construction of a dam; it holds back a very large volume of water so that the flow rate can be controlled.

headbay

Part of the reservoir immediately in front of the dam where the current originates.

gantry crane

-- Hoisting device in the form of a bridge; it moves along rails.

dam

Barrier built across a watercourse in order to build up a supply of water for use as an energy source.

penstock

Channel that carries water under pressure to the power plant's turbines.

bushina

Device that allows the conductor to pass through the wall of the transformer and separates it from the latter.

control room

Area that contains the various control and monitoring devices required for the production of electricity.

afterbay

Area of the watercourse where water is discharged after passing through the turbines.

power plant

Plant that uses an energy source, here water, and converts it into electricity.

machine hall

Area that houses the generator units used to produce electricity.

hydroelectric complex

cross section of a hydroelectric power plant

Hydroelectric power plant: plant that produces electricity from energy generated by flowing water.

penstock

Channel that carries water under pressure to the power plant's turbines.

generator unit

Device with a turbine that transmits the water's mechanical energy to the generator's rotor to make it turn to produce electricity.

Device that supplies electric current to the rotor's electromagnets.

generator

Machine that consists of a rotor and a stator; it produces an electric current.

stator

Stationary part of the generator that consists of a coil of copper conductors, which collects the electric current produced by the rotor.

shaft

Cylindrical part that communicates the movement of the turbine's runner to the generator's rotor.

gate operating ring

Movable device that controls the opening and closing of the wicket -gates.

stay vane blade

Fixed panel that receives pressurized water from the spiral case and directs it over the wicket gates.

stay ring

Set of two rings linked together by the stay vanes.

runner blade

Stationary curved plate on the turbine's runner; it receives the thrust of the water to turn the runner.

bottom ring

Circular part under the wicket gates that holds them in place.

draft tube liner

Covering that is usually made of steel; it protects the draft tube from erosion.

generator unit

runners

Movable parts of the turbine that transmit the movement of the water to the shaft to which they are attached to turn the rotor.

Francis runner

Most common type of runner that is suited to average heights of water (usually between 100 and 1,000 ft).

blade

Stationary curved plate on the turbine's runner; it receives the thrust of the water to turn the runner.

ring -

Circular part that supports the wicket gates.

Kaplan runner

Type of runner that is suited to low heights of water (usually between 30 and 200 ft) and variable flow rates.

Part of the runner that holds the shaft;
 the runner blades are attached to it.

Movable part that is fixed to the hub of the runner; it turns through the action of water power on it.

Pelton runner

Type of runner that is suited to high water sources (usually over 1,000 ft) and low flow rates.

hub cover

Cover for the lower cone-shaped part of the hub.

bucket

Small bucket that is attached to the turbine's runner; water enters it to turn the wheel.

coupling bolt

Element made up of a nut and a bolt that attaches the runner to the shaft plate to transmit its movement to the runner.

bucket ring

Disk housing all the turbine buckets that activates the runner.

examples of dams

There are masonry dams, concrete dams and embankment dams; the choice depends on criteria such as the nature of the ground, the shape of the valley and the materials available.

buttress dam

Used mainly in wide valleys, it consists of an impermeable wall, which is shored up by a series of buttresses to transmit the thrust of the water to the foundation.

cross section of a buttress dam

examples of dams

embankment dam

Formed of mounds of earth or rocks, it is used mainly when the subsoil does not allow for construction of a concrete dam.

clay core

Central portion of the dam that is usually made of compact clay to make it watertight.

top of dam

Upper part of the dam; it rises above the water level of the reservoir by several yards.

Granular material that is inserted between

the core and the shoulder; it filters particles

carried by the water flow to prevent erosion.

wave wall cross section of an embankment dam Small wall located at the top of the upstream shoulder that, protects the dam against waves. reservoir Basin formed by the construction of a dam: it holds back a very large volume of water so that the flow rate can be controlled pitching Laver of rock or concrete blocks that covers the upstream shoulder to prevent erosion. upstream toe Area where the upstream shoulder and the foundation of the dam meet. upstream blanket-Impermeable layer that consists of compact clay: it rests on the bottom of the dam to prevent infiltration. upstream shoulder cut-off trench sand

connected to the core; it contains

and infiltration under the dam

impermeable materials to limit leakage

Soil embankment located on the reservoir side: its mass Area of the foundation of the dam that is

provides stability to the dam.

120

Natural terrain (such as rock, sand or clay) on which the dam is built.

examples of dams

arch dam

Its curvature allows most of the water's thrust to be transmitted to the usually narrow valley slopes supporting it.

cross section of an arch dam

examples of dams

gravity dam

reservoir

Basin formed by the construction of a dam; it holds back a very large volume of water so that the flow rate can be

cut-off trench

Watertight structure that extends the foundations of the dam into the ground; it limits leakage and infiltration under the dam.

afterbay

Area of the watercourse where water is discharged after passing through the turbines.

steps in production of electricity

In a hydroelectric power plant, water is turned into electricity, which is carried to consumers along a transportation and distribution network.

electricity transmission

Electricity is carried by overhead and underground lines; due to high cost, underground lines are used mainly in cities.

overhead connection

that connect a subscriber's electric system

medium-tension distribution line

Overhead line that distributes electricity at a voltage between 750 and 50,000 V; its conductors are located at the top of electricity poles.

brace

Slanted part that connects the pole to the crossarm to hold it in place horizontally.

fuse holder

Electric junction point where the fuse is attached and on which it articulates so the fuse can fall over.

fuse

Protection device for the electric circuit; it falls from the fuse holder to cut the current in the event of a surge.

electricity transmission

pvlon

Metal beam that supports the electric conductors along the overhead transportation lines.

overhead ground wire

Conductor that is connected to the ground and attached above the bundles of the overhead lines to protect them from lightning.

crossarm

Horizontal element that protrudes on each side of the pylon; it supports the bundles by means of suspension insulator strings.

pylon top

Upper portion of the pylon where the insulator strings and bundles are attached.

suspension insulator string /

Insulators that are assembled in a vertical or oblique chain; the overhead line conductors hang from it.

bundle

Conductor cables that are kept a constant distance apart by spacers; they are used to transport current.

panel

Part of the pylon between two horizontal members.

horizontal member -

Horizontal bar that connects the main legs to strengthen them.

main leg

The main tower legs of the pylon body; they support mainly vertical weights.

pylon body

--- Part of the pylon support between the top and the foot.

pylon foot

Lower part of the pylon that is usually underground; the legs are anchored to it.

network connection

Set of equipment and conductors allowing a customer's electric installation to be connected to the public grid.

electricity meter

Device measuring the consumption of electricity by a dwelling.

electric circuits of a dwelling.

main switch

Mechanism allowing a dwelling's current to be cut off.

tidal power plant

Plant that harnesses tidal power (the motion of the rising and falling tides) to produce electric power.

bank

Strip of land bordering the sea.

gate

Movable vertical panel that controls the rate of flow of the water between the sea and the basin

operating dam

-Structure with gates that control the basin level in relation to the level of the sea.

inactive dike

Part of the dam made up mainly of rocky material; it is built between the plant and the operating dam to separate the basin from the sea.

basin

Area in which water is stored at high tide; the basin empties out through the penstocks at low tide.

NUCLEAR ENERGY

production of electricity from nuclear energy

A nuclear fission chain reaction is started and controlled inside the reactor to produce electricity.

coolant

Liquid or gas (including heavy water and carbon dioxide) that circulates inside the reactor; it harnesses and transports the heat released during fission of the fuel.

moderator

Substance (ordinary water, heavy water, graphite) that slows the fast-moving neutrons emitted during fission to increase the probability of new collisions.

fuel

Matter placed in the core of the reactor that contains heavy atoms (uranium, plutonium); energy is extracted from it by fission.

containment building

Concrete building used to collect the radioactive steam from the reactor in the event of an accident.

dousing water tank

Vat that contains water to cool the radioactive steam in the reactor in the event of an accident; this prevents a rise in pressure.

sprinklers

Devices that release water to condense radioactive steam.

turbine shaft turns generator

The rotational movement of the turbine is transmitted to the generator's rotor.

steam pressure drives turbine

Steam from the steam generator turns the turbine runner, which is connected to the generator.

water is pumped back into the steam generator

After passing through the turbine, water produced by the condensation of the steam returns to the steam generator.

condensation of steam into water

At the turbine outlet, the steam cools and condenses into water.

water cools the used steam

Cooling of the steam from the turbine is done with river or lake water.

increases the voltage; this reduces energy losses during transmission over long distances.

NUCLEAR ENERGY

fuel handling sequence

Uranium is made into pellets, which are pressed into fuel bundles to be used in the reactor and then stored in cooling bays.

reactor building to the service building

for storage.

fuel bundle

Fuel pencils that are grouped in parallel for introduction into the reactor.

Tightly sealed area where fission of the fuel is carried out in a controlled manner to release heat.

Small quantity of fuel that consists of powder pressed into a sheathing tube and then inserted into the metal cladding of the pencil.

Tube that holds the fuel bundles and circulates the coolant at a preset pressure.

reactor vessel

The core of the nuclear reactor consists of tubular spaces where fission is produced and the coolant and moderator circulate.

nuclear generating station

Plant that produces electricity from thermal energy generated by the fission of fuel atoms in a reactor.

spent fuel storage bay

Water-filled basin where the spent fuel is stored for several years before it can be disposed of safely.

reactor building

Concrete structure surrounding the reactor vessel; it is a protective barrier against radioactivity.

dousing water tank

Vat that contains water to cool the radioactive steam in the reactor in the event of an accident; this prevents a rise in pressure.

steam generator

Apparatus that turns water into steam, which in turn activates the turbine.

heat transport pump

Apparatus that circulates the coolant fluid between the reactor and the steam generator.

reactor building airlock

Secure area where equipment and personnel can pass safely through the reactor building.

feeder header

Large-diameter pipe that collects the coolant fluid at the reactor inlet and outlet.

control room

Area that houses the personnel and equipment used to operate and monitor the power station.

reactor

Tightly sealed area where fission of the fuel is carried out in a controlled manner to release heat.

calandria

Safety containment wall that separates the reactor from the rest of the building.

fueling machine

Remote-controlled cylinder used to load and unload the reactor.

NUCLEAR ENERGY

carbon dioxide reactor

Developed for the most part in Great Britain and France, it was replaced by the pressurized water reactor, which performs better and is less expensive.

fuel: natural uranium

Natural uranium: fuel extracted from mines; it consists of a mixture of three uranium isotopes (uranium-234, -235 and -238).

moderator: graphite

Moderator: medium that slows the speed of the neutrons to maintain a continuous chain reaction.

coolant: carbon dioxide

Carbon dioxide: gas that is heavier than air and is produced by burning graphite.

NUCLEAR ENERGY

heavy-water reactor

The advantage of this type of reactor is that it does not require fuel enrichment; it is used mainly in Canada, Argentina and India.

NUCLEAR ENERGY

pressurized-water reactor

The most common type of reactor in the world; water from the coolant is kept under heavy pressure to prevent it from vaporizing.

concrete shielding

Concrete structure that holds back radioactive products in the event of an accident.

fuel: enriched uranium

Enriched uranium: uranium produced by treating natural uranium to increase the quantity of fissionable isotopes (uranium-253) contained in it.

steam generator

Device that uses heat from the coolant to turn water into steam to activate the turbine.

Steam from the generator is carried to the turbine and generator to produce electricity.

Natural water: water found in its natural state.

Piping carries water from the condenser to the steam generator, where it is turned into steam.

coolant: pressurized water

Pressurized water: natural water kept under a preset pressure to prevent it from boiling.

NUCLEAR ENERGY

boiling-water reactor

In this second most common reactor, boiling occurs directly in the reactor core; it is used mainly in the United States, Sweden and Japan.

fuel: enriched uranium

Enriched uranium: uranium produced by treating natural uranium to increase the quantity of fissionable isotopes (uranium-253) contained in it.

moderator: natural water

Natural water: water found in its natural state.

coolant: boiling water

Boiling water: natural water that boils and vaporizes on contact with the heat released by the fuel.

solar cell

Device used to convert solar energy directly into electric energy (photovoltaic effect).

152

Device that collects solar radiation and heats a coolant, which in turn will be used in residential settings to heat water or the home.

solar-cell system

Unit that is usually made up of 36 solar cells, each of which produces a voltage of 0.5 V; it is used to power lowvoltage devices.

solar furnace

Plant that concentrates solar radiation to reach very high temperatures (over 5,400°F) as part of a research effort to develop experimental materials (including astronautic materials and ceramics).

the top of the tower.

neighboring mirrors.

solar radiation

All the electromagnetic waves emitted by the Sun.

solar ray reflected

Solar rays that reach the heliostats are sent to the parabolic mirror.

target area

Point where solar rays reflected by the parabolic mirror converge.

furnace

-Reaching temperatures of over 5,400°F, it is mainly used to process and develop materials.

parabolic mirror

Curved mirror that concentrates the Sun's rays toward one point in the furnace (the target area).

tower

Structure atop which the furnace is placed to collect luminous energy; it usually reaches a height of 65 ft.

SOLAR ENERGY

production of electricity from solar energy

Heating the coolant directly with solar rays turns water into steam, which then turns the turbo-alternator to produce electricity.

hot coolant

The coolant extracts heat from the boiler and carries it to the steam generator and turbine.

cold coolant

After releasing its heat to the steam generator, the cold coolant returns to the boiler.

turbo-alternator

Device that uses steam to convert the mechanical force generated by the rotation of the turbine into electricity.

electricity transmission network

Electricity is carried over vast distances by a network of cables that extends from the power plant to consumers.

transformer

Device used to alter the electric voltage; the voltage is increased at the plant outlet in order to carry the current over long distances.

pump

Device that ensures that the cold coolant liquid flows to the boiler.

steam generator

Device that uses heat to convert water into steam to activate the turboalternator.

condenser

Circuit that cools the steam from the turbine and condenses it into water, which is reintroduced into the steam generator.

Solar energy can be used to heat and supply hot water to a home.

Trombe wall

Solar collector with double glazing on a wall that faces south: it is used to distribute heat in a room

Air heated by solar radiation is introduced into the room

shutter

Flap gate used to control the entry of heat into the home.

double glazing

Each of two glass plates placed in front of the concrete wall; they allow solar radiation to penetrate and retain the heat.

warm air

by convection.

solar radiation

All the electromagnetic waves emitted by the Sun.

Space between the wall and the glazing in which air flows; as air heats up on contact with the wall, it rises naturally in this space.

concrete wall

Masonry structure that is about 15 in thick; it Fresh air enters the home at the base of has a black surface to absorb heat from the Sun to heat the air.

cold air

the air gap and is heated on contact with the wall.

absorbing surface

Black wall that catches solar radiation and converts it into heat.

Machine that converts wind energy into mechanical energy; it was used in the past to mill grain and pump water.

tower mill

The tower mill appeared later than the post mill; it consists of a usually circular, stationary body and a roof that rotates with the help of a fantail.

Wooden arm to which the sail frame is

Orientation device that is attached to the cap, allowing it to rotate to keep the sails in the direction of the wind.

Cloth attached to a sail that collects.

Structure that supports the cap; it

houses all the machinery for milling

Level for accessing the inside of the

mill; grain is usually stored at its base.

wind energy; a large sail cloth is used for weak winds and a small sail cloth

stock

attached.

fantail

sail cloth

tower

grain.

for strong winds.

windshaft Cylindrical part on which the sails turn; it transmits the movement of the rotor frame to the windmill machinery. All the sailbars forming the outline of the sail. Movable upper part of the tower that sailbar contains the rotor; it turns to position Elongated piece of wood that forms a the sails facing the wind. sail. Wooden structure that is attached to the stock: the force of the wind turns it to drive the rotor. hemlath Thick wooden sailbar on the side of the frame that keeps the narrower sailbars inside the sail.

gallery

mill floor.

Passageway used to move around the

164

WIND ENERGY

wind turbines and electricity production

Wind turbine: machine that harnesses energy from the wind and converts it into mechanical energy to activate
the alternator

vertical-axis wind turbine

Wind turbine whose axis is perpendicular to the wind.

WIND ENERGY

wind turbines and electricity production

horizontal-axis wind turbine

The most common type of wind turbine; its axis positions itself in the direction of the wind.

blade

-- Aerodynamic part that is attached to the hub; the force of the wind causes it to rotate to drive the rotor.

nacelle

Metal structure that encloses and protects the main mechanical elements of the wind turbine (including the gearbox and the alternator).

ub

Part of the rotor to which the blades are attached; it turns the lowspeed shaft.

tower

-- Tower that reaches 260 ft in height; it supports the nacelle and rotor and houses the electric cables.

nacelle cross-section

wind turbines and electricity production

production of electricity from wind energy

Wind farms contain a group of wind turbines, which are driven by the wind; they produce electricity and carry it along the transmission and distribution networks to which they are connected.

Before integrating the electricity into the home network, the voltage is progressively decreased to 240 V.

Increase in voltage: transformers carry highvoltage electricity produced by the alternator to reduce loss during transport.

second voltage increase

ENGLISH INDEX

1/10 second hand 55

A

aboveground pipeline 106 absorbing plate 153 absorbing surface 162 accept machine 138 access gallery 115 access shaft 132 actinides 20 actinium 20 acute angle 75, 76 additive color synthesis 37 adjustment for horizontalcircle image 68 adjustment for vertical-circle image 68 administrative building 130 aerodynamic brake 165 afterbay 113, 115, 122, 123 air gap 162 air hose 90 air leg 90 alcohol bulb 52 alcohol column 52 alidade 68 alidade level 69 alkali metals 14 alkaline earth metals 14 alkaline manganese-zinc cell 31 alternator 29, 167 altitude clamp 50, 51 altitude fine adjustment 50, 51 aluminum 15 americium 20 amorphous solid 9 amount of substance. measurement 71 ampere 70 amplitude 35 analog watch 57 analytical balance 63 anchor wires 100 anemometer 167 angles, examples 76 angles, measure 68 anode 30, 31 anticline 99 antimony 15 antireflection coating 152 anvil 67 aperture changer 46 aperture diaphragm 46 arch dam 122 arch dam, cross section 122

argon 16

arm 43, 45
armature 28
armature core 29
armature winding 29
arsenic 15
asphalt 103
astatine 16
astigmatism 39
atom 8
atomic number 12
atoms 8
attraction 34
automatic tank gauge 108
azimuth clamp 50, 51
azimuth fine adjustment 50,
51

В

hank 131

ball bearing 167

hank of heliostats 156, 158 har 24 barium 14 base 22, 43, 44, 60, 61, 165 base plate 69 hasin 131 basin side 133 bathroom scale 64 battery 27, 155 beaker 21 beam 60 beam balance 60 beam diameter reduction 46 bearing pad 140 becauerel 71 belt loader 84, 89 bench 86 bench height 87 berkelium 20 berm 121 beryllium 14 bevel gear 25 bevel square 69 biconcave lens 40 biconvex lens 40 bimetallic helix 54 bimetallic thermometer 54 binocular microscope 44 biology 74 hirth 74 hismuth 15 bit 90. 98 black 37 blade 118, 165, 166 blasting charge 97 blood factor negative 74 blood factor positive 74 blower 145

blue 37

body 42, 58 body tube 45 bohrium 19 boiler 158 boiling-water reactor 150 boron 15 bottle 21 bottom cap 30, 31 bottom deck 111 bottom ring 117 bottom road 95 brace 127 branch 27 breather valve 108 bridge 42 bromine 16 brush 28 brushes 29 bucket 118 bucket ring 118 bucket wheel excavator 89 buffer tank 106 bulb 27 bulb unit 132 bulldozer 89 bund wall 108 bundle 128 bunker oil 103 busbar 114 bushing 113, 115, 126 huttress 119 huttress dam 119 buttress dam, cross section 119 C

cadmium 19 calandria 143 calcium 14 californium 20 candela 71 canned failed fuel 139 cantilever 122 cap 164 capacitor 32 capillary tube 53 carbon 16 carbon dioxide gas coolant carbon dioxide reactor 144 carbon rod 30 carbon-zinc cell 30 case 54, 55, 65 casing first string 102 cathode 30, 31 cells 27 Celsius 71 Celsius scale 52

Celsius temperature. measurement 71 center 77 center wheel 56, 59 central column 165 central focusing wheel 42 central pumping station 106 ceramic capacitor 32 cerium 17 cesium 14 chain 58 chain reaction 10 chemical bond 8 chemical elements 12 chemistry 8 chemistry symbols 24 chlorine 16 Christmas tree 101, 102, 106 chromium 18 chuck 91 chute 94 circle, parts 77 circuit breaker 114 circulating pump 160, 161 circumference 77 clamp/holder 22 clamping block 66 clamping screws 66 claw-pole rotor 29 clay core 120 click 56, 59 clinical thermometer 53 clip 65 clock mechanism 59 coal mine 86 coal storage yard 84 coal-fired thermal power plant coarse adjustment knob 45 cobalt 18 coil 28 cold air 162 cold coolant 135, 159 cold heavy water 147 collector rings 29 color synthesis 37 column of mercury 53 commutator 28 concave lens 39, 40 concrete drain 109 concrete shielding 144, 146, 149, 151 concrete wall 162 condensation 9 condensation of steam into water 136

condensation pool 150

condenser 43, 44, 46, 82, 85, 142, 159 condenser adjustment knob condenser height adjustment condenser water outlet 142 conduction 11 cone 91 confined aquifer 82 connection pin 33 connection point 129 constriction 53 containment building 134, 141 control lever 91 control panel 47 control rod 145, 146, 148, control room 113, 143 control visual display 47 convection 11 convection current 11 converging lenses 40 convex lens 39, 40, 48 conveyor 84, 88, 93 coolant 134, 158 coolant inlet 153 coolant outlet 153 coolant: boiling water 151 coolant: carbon dioxide 145 coolant: pressurized heavy water 146 coolant: pressurized water cooling cylinder 41 cooling tower 83, 85 copper 18 cornea 38 coulomb 70 coupling bolt 118 crane 101 crater 86 crest 35 crest of spillway 112 cross cut 94 cross section of a buttress dam 119 cross section of a gravity dam cross section of a hydroelectric power plant 114 cross section of a power plant 132 cross section of an arch dam

122

cross section of an electron microscope 46 cross section of an embankment dam 120 crossarm 127, 128 crown 57 crude-oil pipeline 106 crusher 84 crystallization 9 cube 80 curium 20 cut-off trench 120, 123 cyan 37 cylinder 81

d quark 8 dam 113 darmstadtium 19 data record system 47 death 74 decagon 79 deck 95 declination setting scale 50, 51 degree 75 degree Celsius 71 depolarizing mix 30 derrick 98, 100, 106 dial 54, 57, 58, 60 diameter 77 diesel oil 103 digital display 64 digital thermometer 54 digital watch 57 diode 155 direction of electron flow 27. discharge bay 138 displacement 35 display 62 distance traveled 65 distance, measure 65 distribution panel 129 diverging lenses 40 diversion tunnel 112 divided by 72 dodecagon 79 door access 63 double glazing 162 double pulley system 26 dousing water tank 134, 143 dovetail 49 downstream face 123 downstream shoulder 121 downstream toe 121 draft tube 115, 116 draft tube liner 117 drain valve 109, 110 drainage blanket 121 drainage laver 121 draw tube 44 drift 94 drill collar 98 drill pipe 98

drill rod 90 drill ship 104 drilling drawworks 98 drilling rig 98 drive pulley 29 drum 59 dry cells 30 dry well 150 dual-in-line package 33 dubnium 19 dump 88, 92 dynamo 28 dysprosium 17

E

effort 24, 26 einsteinium 20 electric charge, measurement electric current, measurement electric potential difference, measurement 70 electric resistance. measurement 70 electrical circuit, parallel 27 electricity 27 electricity meter 129 electricity transmission 126, electricity transmission network 159 electrolytic capacitors 32 electrolytic separator 30 electromagnetic spectrum 36 electron 8 electron beam 46 electron beam positioning 46 electron collector 31 electron flow, direction 27, 31 electron gun 46, 47 electron microscope elements 17 electron microscope, cross section 46 electronic scale 62 electronics 32 elements, table 12 elevation adjustment 49 elevator 94, 138 embankment dam 120 embankment dam, cross section 120 emergency support vessel 104 empty set 72 end cap 140 end plate 140 energy 8 energy integration to the transmission network 125, energy release 10 energy transmission at the generator voltage 124 energy, measurement 70

engine 99 equals 72 equipment lock 139 erbium 17 erecting lenses 49 Erlenmeyer flask 21 escape wheel 56, 59 europium 17 evaporation 9 examples of angles 76 examples of dams 119 exciter 117 exhaust port 91 expansion chamber 53 expansion tank 160 eyepiece 42, 43, 44, 49, 50,

F

face 86, 88, 94 factorial 73 Fahrenheit scale 52 failed fuel bay 139 failed fuel canning 138 fan wheel 28, 29 fantail 164 feeder header 143 feedwater 144, 147, 149, 151 female 74 fermium 20 field electromagnet 28 field lens 49 field lens adjustment 44 field line 34 field winding 29 fifty 74 filling inlet 111 filter 161 finderscope 50, 51 fine adjustment knob 45 fine adjustment wheel 66 finely threaded screw 67 first voltage increase 168 fission of uranium fuel 135 fission products 10 fissionable nucleus 10 five 7/1 five hundred 74 fixed iaw 66 fixed platform 105 fixed-roof tank 108 flame 11 flare 101 flash tube 41 flat-plate solar collector 153 flexible hose 91 flexible hose connection 91 floating roof 110 floating-roof tank 110 floor 164 flow bean 102 flow tube 153 fluorine 16 focus 38, 39 focusing knob 50, 51

fork 59 foundation 119 foundation blockage 119 foundation of dam 121 fourth wheel 56 fraction 73 frame 28, 29, 67, 153, 154, 164 Francis runner 118 francium 14 freezing 9 frequency, measurement 70 front beam 61 fuel 134, 146 fuel bundle 140, 141 fuel handling sequence 138 fuel pellet 140, 141 fuel: enriched uranium 149. fuel: natural uranium 145. fueling machine 138, 143, 144, 147 fulcrum 24 fully reflecting mirror 41 function keys 62 furnace 157 fuse 127, 155 fuse cutout 127 fuse holder 127

focusing lenses 46

force, measurement 70

focusing ring 42

gadolinium 17 gallery 164 gallium 15 gamma rays 36 gantry crane 113, 114, 115 gas 9, 98 gas burner 22 gas lift module 101 gases, noble 16 gasoline 103 gate 114, 115, 131 gate operating ring 117 gear tooth 25 gearing systems 25 generator 82, 117, 142 generator unit 115, 116 generators 28 geometrical shapes 76 geometry 75 geothermal and fossil energy geothermal energy 82 geothermal field 82

germanium 15 glass 153, 154 glass case 63 glass slide 43, 44 gnomon 57 gold 19 graduated cylinder 23 graduated scale 61, 64 grandfather clock 58 gravity dam 123 gravity dam, cross section 123 greases 103 green 37 ground 111 ground surface 87 ground wire 129 guy wire 165

н

hafnium 19

hairspring 56

hammer drill 90

haulage road 86

head of water 124

headframe 93, 94

handle 48, 91

hassium 19

headbay 113

heat exchanger 144, 160, heat production 135 heat transfer 11 heat transport pump 143 heating oil 103 heavy-water reactor 146 heliostats 158 helipad 100 helium 16 helix 80 hemisphere 80 hemlath 164 hendecagon 79 heptagon 79 hertz 70 hexagon 79 high-pressure steam inlet 142 high-speed shaft 167 high-tension electricity transmission 83, 85, 125, 168 hill 156 hinge 42 hoist room 93 holder 22 holmium 17 hook 64 horizontal clamp 68 horizontal member 128 horizontal-axis wind turbine 166, 168 hot coolant 135, 159 hot line connector 127 hour hand 58, 59 hub 118, 166 hub cover 118 hull column 101 hydraulic turbine 116 hydroelectric complex 112 hydroelectric power plant, cross section 114 hydroelectricity 112 hydrogen 13 hyperopia 39

illumination mirror 69 impervious rock 99 inactive dike 131 incandescent lamp 155 incident neutron 10 indium 15 infinity 73 infrared radiation 36 injection well 83 insulation 153 insulator 126, 127 integral 73 integrated circuit 33 intermediate booster station 107 international system of units 70 intersection of two sets 72 iodine 16 iridium 19 iron 18 is an element of 73 is approximately equal to 72 is equivalent to 72 is greater than 73 is greater than or equal to 73 is identical with 72 is included in/is a subset of 72 is less than 73 is less than or equal to 73 is not an element of 73 is not equal to 72 is not identical with 72 is not parallel to 75 is parallel to 75

jack-up platform 105 iacket 30 iackleg drill 90 jet fuel 103 jewel 56 ioule 70

Kaplan runner 118 kelly 99 kelvin 71 kerosene 103 kilogram 71 krypton 16

laboratory equipment 21 ladder 111 lagging 109 lamp 44 landing 95 lanthanides 17 lanthanum 17 laser beam 41 lawrencium 20 lead 15 length, measure 65 length, measurement 71

lens 38 lens system 42 lenses 40 level 95 leveling head 68 leveling head level 68 leveling head locking knob 68 leveling screw 63, 69 lever 24 lid 33 lifeboat 101 light ray 38 lightning arrester 115, 127 lightning rod 167 limb top 44 liquid 9.11 liquid crystal display 57 liquid nitrogen tank 47 lithium 14 load 24 26 loading area 138 loading bunker 92 lock 130 lock nut 67 log chute 112 low-pressure steam inlet 142 low-speed shaft 167 low-tension distribution line 126, 129 lower confining bed 83 lubricating oils 103 lubricator 91 luminous intensity. measurement 71 lutetium 17

machine hall 113, 115 magenta 37 magma chamber 83 magnesium 14 magnet 34 magnetic damping system 61 magnetic field 34 magnetism 27, 34 magnifying glass 43, 48 main fan 92 main inlet 108 main leg 128 main scale 66 main scope tube 48 main steam header 142 main switch 129 main tube 50, 51 main wheel 59 maintenance shop 92 male 74 manganese 18 manganese mix 31 manhole 109, 110 manifold 101 manometer 109 manway 94 maritime transport 93 mass, measurement 71 master gate valve 102

mathematics 72 matter 8 mean position 35 measure of angles 68 measure of distance 65 measure of length 65 measure of temperature 52 measure of thickness 66 measure of time 55 measure of weight 60 measurement of amount of substance 71 measurement of Celsius temperature 71 measurement of electric charge 70 measurement of electric current 70 measurement of electric potential difference 70 measurement of electric resistance 70 measurement of energy 70 measurement of force 70 measurement of frequency 70 measurement of length 71 measurement of luminous intensity 71 measurement of mass 71 measurement of power 70 measurement of pressure 71 measurement of radioactivity 71 measurement of thermodynamic temperature 71 measuring devices 52 mechanical shovel 89 mechanical stage 45 mechanical stage control 45 mechanical watch 56 mechanics 25 medium-tension distribution line 127, 129 meitnerium 19 melting 9 mendelevium 20

mercury 19

mercury bulb 53 metallic contact grid 152

metals, alkali 14

metals, alkaline earth 14

metals, transition 18

micrometer caliper 67

micrometer screw 68

microscope, binocular 44

miners' changing-room 93

minute hand 55, 58, 59

microscope 43

microscopes 43

minus/negative 72

microwaves 36

minute 75

mirror 43

metalloids 15

meter 71

moderator 134 moderator tank 147 moderator: graphite 145 moderator: heavy water 146 moderator: natural water 149. mole 71 molecule 8 molybdenum 18 Moon dial 58 mud injection hose 98 mud pit 99 mud pump 99 multiplied by 72 myopia 39

N

nacelle 166 167 nacelle, cross-section 167 negative charge 24 negative contact 152, 154 negative meniscus 40 negative region 152 negative terminal 27, 30 neodymium 17 neon 16 neptunium 20 network connection 129 neutral line 34 neutron 8 new fuel storage room 139 newton 70 nickel 18 niobium 18 nitrogen 16 nobelium 20 noble gases 16 node 27 non-metals 16 nonagon 79 normal vision 38 north pole 34 notch 61 nuclear energy 134 nuclear energy, production of electricity 134 nuclear fission 10 nuclear fuel handling sequence 138 nuclear generating station nuclear reactor 141 nucleus 8 nucleus splitting 10 numeric keyboard 62

object 38 objective 43, 44 objective lens 42, 48 obtuse angle 75, 76 offshore drilling 104 offshore prospecting 97 offshore well 106 ohm 70 oil 96, 98 oil processing area 100 oil/gas separator 101

oiler 90 one 74 one hundred 74 one thousand 74 open-pit mine 86 operating dam 131 operating floor 132 optical sight 68 optics 35 ore 87 ore pass 95 osmium 19 overburden 87, 89 overhead connection 126 overhead ground wire 128 oxygen 16

packaged integrated circuit 32.33 palladium 18 pallet 59 pan 60, 61, 63 pan hook 61 panel 95, 128 parabolic mirror 157 paraffins 103 parallel electrical circuit 27 parallelepiped 81 parallelogram 78 partially reflecting mirror 41 parts of a circle 77 pascal 71 pediment 58 pedometer 65 Pelton runner 118 pencil 140 pendulum 58 pendulum bob 59 pendulum rod 59 penstock 113, 114, 133 pentagon 79 percent 73 peripheral joint 122 perpendicular 75 Petri dish 23 petrochemicals 103 petroleum trap 96, 97 phosphorus 16 photographic chamber 47 photon 41 physics 35 pi 75 pier 104 pillar 94 pinion 59

pipeline 102, 107

plane surfaces 77

plano-concave lens 40

plano-convex lens 40

pitching 120

pithead 92

pivot 24

plastic film capacitor 32 platform 62 platinum 19 plinth 58 plus or minus 73 plus/positive 72 plutonium 20 pneumatic hammer 91 pointer 54, 60, 64 polonium 15 polygons 78 pontoon 100 pool 161 Porro prism 42 port 138 positive charge 24 positive contact 152, 154 positive meniscus 40 positive region 152 positive terminal 27, 30 positive/negative junction 152 post 163 post mill 163 potassium 14 power plant 113, 130 power plant, cross section power source 27 power, measurement 70 praseodymium 17 pressure gauge 102 pressure tube 140, 141 pressure, measurement 71 pressurized heavy water 147 pressurized-water reactor 148 pressurizer 147, 148 printed circuit 32 printed circuit board 32 printout 62 prism binoculars 42 product code 62 production of electricity by the generator 124, 137 production of electricity from geothermal energy 82 production of electricity from nuclear energy 134 production of electricity from solar energy 158 production of electricity from thermal energy 84 production of electricity from wind energy 168 production of electricity, steps production platform 100, 107 production well 82 production/export riser system 100 promethium 17 propagation 35

protactinium 20 proton 8 protractor 69 pulley 26 pulsed ruby laser 41 pulverizer 85 pulvino 122 pump 147, 148, 150, 159 pumping station 107 pylon 128 pylon body 128 pylon foot 128 pylon top 128 pyramid 81 Q

quadrant 77 quadrilateral 78 quark 8

rack and pinion gear 25

R

radiation 11 radio mast 101 radio waves 36 radioactive nuclei 10 radioactivity, measurement 71 radium 14 radius 77 radon 16 rail track 93 ramp 87 rare earth 17 ratchet knob 67 ratchet wheel 56, 59 reaction direction 24 reactor 135, 138, 143 reactor building 141, 143 reactor building airlock 143 reactor core 145, 148, 150 reactor tank 150 reactor vessel 141 reactor, carbon dioxide 144 reactor, heavy-water 146 rear beam 61 reception bay 139 rectangle 78 red 37 reentrant angle 76 refinery 106 refinery products 103 reflecting cylinder 41 reflecting surface 156 reflecting telescope 50 refracting telescope 51 regular decagon 79 regular dodecagon 79 regular hendecagon 79 regular heptagon 79 regular hexagon 79 regular nonagon 79 regular octagon 79 regular octahedron 81

regular pentagon 79 reheater 142 repulsion 34 reservoir 113, 114, 119, 120, 122, 123 reset button 55, 65 resistors 32 retainer 91 reticle 49 retina 38 reversible reaction 24 revolving nosepiece 43, 44 rhenium 19 rhodium 18 rhombus 78 right angle 75, 76 right ascension setting scale ring 55, 64, 118 Roberval's balance 60 rod 22 roentgenium 19 Roman numerals 74 roof 88 room 94 rope 26 rotary system 99 rotary table 99 rotation of the turbine 124 rotor 116, 163, 165 round-bottom flask 21 rubidium 14 ruby cylinder 41 ruler 65, 66 runner 116 runner blade 117, 118, 132 runners 118 ruthenium 18 rutherfordium 19

S safety tank 147 safety valve 135 sail 164 sail cloth 164 sailbar 164 samarium 17 sand 120 scale 53 65 scandium 18 science 8 scientific symbols 70 screen 114 scroll case 115 sea 130 sea side 132 seaborgium 19 sealing material 31 sealing plug 30, 31 sealing ring 111

second 75

second hand 55

second voltage increase 168 secondary inlet 108 sector 77 seismographic recording 96, selenium 15 semi-metals 15 semicircle 77 semisubmersible platform separator 31, 82, 142 serological pipette 23 service building 139 service pipe 160 shadow 57 shaft 25, 28, 29, 54, 117 shell 110 shock wave 96, 97 shunt 27 shutter 162 silencer 91 silicon 15 silver 19 skip 95 sliding jaw 66 sliding weight 61 sodium 14 soil 122 solar cell 152, 154 solar collector 153, 161 solar energy 152 solar energy, production of electricity 158 solar furnace 156 solar house 160 solar radiation 152, 153, 154, 157, 158, 162 solar ray reflected 157, 158 solar-cell panel 154 solar-cell system 154 solid 9, 11 solids 80 south pole 34 spacer 140 specimen chamber 47 specimen positioning control 47 spectrometer 47 speed-increasing gearbox 167 spent fuel discharge bay 142 spent fuel port 138 spent fuel storage bay 139. 141, 143 sphere 80 spillway 112

spillway chute 112

spillway gate 112

spindle 59, 67

spiral case 116

spiral staircase 109

splash plate 109

spray nozzle 108

spring balance 64 sprinklers 134 spur gear 25 square 78 square root of 73 stack 85 stage 43, 45, 46 stage clip 43, 44 stairs 111 stand 22 start button 55 states of matter 9 stator 117 stay ring 117 stav vane blade 117 steam 82 steam generator 85, 143, 147, 149, 159 steam outlet 144, 147, 149, steam pressure drives turbine 136 steel casing 31 steelyard 61 stem 53 step setting 65 stens 163 steps in production of electricity 124 stock 164 stop button 55 stopwatch 55 storage tank 160 storage tray 139 stove oil 103 straight stopcock burette 23 strap 57 strip mine 88 strontium 14 strut 165 sublimation 9 submarine pipeline 107 substation 130 substructure 98 subtractive color synthesis 37 sulfur 16 sum 73 sump 95 sundial 57 supercooling 9 supply of water 124 supply point 126 surface prospecting 96 suspension insulator string 128 suspension spring 59 switch 27 swivel 98 symbol 12 system of units 70

т

tin 15

table of elements 12 tail pole 163 tailrace 115 tank farm 107 tank gauge float 108 tanks 108 tantalum 19 target area 157 technetium 18 telescope 69 telescopic sight 48 tellurium 15 temperature, measure 52 ten 74 terbium 17 terminal 106 126 terminal box 154 test tube 23 thallium 15 theodolite 68 thermal energy 84 thermodynamic temperature, measurement 71 thermometer 52, 111 thickness, measure 66 thimble 67 third wheel 56, 59 thorium 20 throttle valve 91 thrust bearing 116 thulium 17 tidal power plant 130

tool 91 toothed wheel 25 top cap 30 top deck 111 top of dam 112, 120, 123, 133 top road 95 toric lens 39 torus 80 total 62 tower 157, 158, 164, 166 tower mill 164 training wall 112 transfer canal 138 transfer of heat to water 135 transformation of mechanical work into electricity 124 transformer 114, 126, 142, 159 transition metals 18 transmission to consumers 85, 125, 168 trapezoid 78 traveling crane 115 treatment plant 93 trench 88 triangle 78 tripod 51 Trombe wall 161, 162 trough 35 tubing 102 tubing head 102 tubing valve 102 tubular member 100

titanium 18

tungsten 19 turbine 82, 142 turbine headcover 116 turbine runner 132 turbine shaft turns generator 136 turbo-alternator 159 turbo-alternator unit 85 turbe 49

U

u quark 8
ultraviolet radiation 36
underground mine 94
union of two sets 72
unit price 62
ununbium 19
upper confining bed 82
upstream blanket 120
upstream face 123
upstream shoulder 120
upstream toe 120
uranium 20

V

vacuum chamber 46
vacuum manifold 46
vacuum system console 47
vanadium 18
vapor 11
ventilation 160
vernier 61, 66
vernier caliper 66
vernier scale 66
vertical shaft 94

vertical-axis wind turbine 165 vibrating mudscreen 98 visible light 36 vision 38 vision defects 39 visual transmission 46 volt 70 voltage decrease 85, 125, 168 voltage increase 83, 85, 124,

w

warm air 162 wash bottle 21 washer 30 water 83 water cools the used steam 136 water hose 90 water intake 114 water is pumped back into the steam generator 136 water separator 90 water turns into steam 135 water under pressure 124 water-heater tank 160 water-steam mix 82 watt 70 wave 35 wave wall 120 wavelength 35 weighing platform 64 weight 58, 59, 60, 62 weight, measure 60

weight-driven clock mechanism 59 wet well 151 white 37 wicket gate 116 wind energy 163 wind turbine, horizontal-axis wind turbines 165 wind vane 167 winder 56 winding adjustment 49 winding mechanism 59 winding shaft 95 winding tower 93, 95 windmill 163 windshaft 164 winze 94 wire 33 worm gear 25

Х

X-rays 36 xenon 16

Y

yellow 37 ytterbium 17 yttrium 18

Z

zinc 18 zinc can 30 zinc-electrolyte mix 31 zirconium 18

SCIENCE & ENERGY

Adapted from the famous *Visual Dictionary*, an international bestseller with more than 8 million copies sold, this new series of thematic and ultracompact books provides readers with a multitude of words and concepts that are encountered in everyday life.

All the subjects are explained with highly realistic illustrations, accompanied by terminology and concise definitions produced by an experienced group of professionals.

The Visual Dictionary of Science and Energy takes the reader into a fascinating journey through pure science (chemistry, physics, mathematics) and the main sources of energy: geothermal and fossil energy, hydroelectricity, nuclear energy, solar energy and wind energy.

Convenient and affordable, this book is the perfect tool to discover the exciting world of science and energy!

