Historija, razvoj i važne ličnosti elektrotehnike


Werner von Siemens


Thomas Alva Edison
Počeci elektrotehnike mogu se sa sigurnošću tražiti u fizici, iz koje se najkasnije za vrijeme Thomas Alva Edisona i Werner von Siemensa razvila u samostalnu disciplinu.

Početak su činila sva otkića vezana za elektricitet. 1752. godine Benjamin Franklin pronalazi gromobran i objavljuje svoje djelo Experiments and Observations on Electricity (1751-53).

1792. godine Luigi Galvani izvodi svoj eksperiment sa žabljim batakom. Potaknut tim eksperimentom, Alessandro Volta pravi 1800. godine takozvani voltni električni stub (prva baterija). 1820-te Hans Christian Ørsted vrši pokušaje pomjeranja magnetne igle uz pomoć električne struje. André Marie Ampère je ovaj eksperiment proširio i 1820. godine dokazao djelovanje jednog provodnika na drugi ako njime teče struja. Ampère definiše pojmove električni napon i električna struja kao i pravac strujnog toka.

[image: image2.png]


James Clerk Maxwell
Michael Faraday daje veliki doprinos na području električnih i magnetskih polja. Faraday-evo saznanje bilo je osnova za rad Jamesa Clerk Maxwella. On je upotpunio teoriju elektromagnetizma (elektrodinamike) i matematički je formulirao.


Luigi Galvani
Vrhunac njegovog rada bio je 1864. godine kada je objavio Maksvelovu jednačinu – osnovu elektrotehničke teorije. Ta jednačina je predvidjela egzistenciju elektromagnetskih talasa koje je poslije Heinrich Rudolf Hertz eksperimentalno i dokazao. Time je udaren temelj radio prenosa.


Philipp Reis pronalazi 1860-te na institutu Garnier (Friedrichsdorf, Njemačka) telefon i time električni prenos govora na daljinu. Međutim njegov pronalazak ne nailazi na veliki interes tako da tek 1876. godine Alexander Graham Bell (SAD) uspijeva da konstruiše prvi privredno i komercijalno uspješan telefonski uređaj.


Erasmus Kittler
Počeci u oblasti "jake struje" pripadaju Werner von Siemens-u koji 1866. godine otkriva dinamo-električni princip i konstruiše prvi električni generator. Od tada je po prvi put moguće producirati velike količine električne energije.


Nikola Tesla
Thomas Alva Edison pronalazi 1879. godine prvu sijalicu i time električno svjetlo. Upotreba elektriciteta ulazi u svakodnevni život i širi se velikom brzinom.

U isto vrijeme Nikola Tesla i Michail von Dolivo-Dobrowolsky (pioniri "dvosmjerne struje") svojim pronalascima stvaraju osnove današnje elektrodistribucije.

Erasmums Kittler osniva 1883. godine prvi fakultet elektrotehnike na tehničkom univezitetu u Darmstadtu. Fakultet je trajao četiri godine i bivao zavšen sa titulom "inžinjer elektrotehnike". Drugi univerziteti slijede 1885. i 1886. godine i to University College London (Engleska) i University of Missouri (SAD).


Heinrich Hertz
Heinrich Rudolf Hertz uspijeva 1884-te eksperimentalno da dokaže Maksvelovu jednačinu. On otkriva postojanje elektromagnetskih talasa i od tada važi kao osnivač telekomunikacija.

Guglielmo Marconi je prvi kojem uspijeva radio prenos na daljini od 3 kilometra (1896. godine). Na temelju njegovog rada, 1900-te počinje komercijalni rad prvih radio stanica i prodaja prvih radio prijemnika.


Guglielmo Marconi
1905-te John A. Fleming pronalazi prvu diodu, a 1906-te Robert von Lieben i Lee De Forest (nezavisno jedan od drugog) pronalaze prvu triodu. Time daju veliki impuls razvoju radio tehnike.

John Logie Baird pravi 1926. godine sa jednostavnim sredstvima i na osnovi Nipkowe ploče prvi mehanički televizijski prijemnik. Prvi televizor u boji dolazi 1928-me godine. Iste godine uspijeva i prvi transatlantski televizijski prenos između Londona i New Yorka. 1931. godine je to otkriće već zastarjelo. Razlog je prvi električni televizor koji konstruiše Manfred von Ardenne uz pomoć katodne cijevi.

Konrad Zuse predstavlja 1942. godine prvi računar pod imenom Z3. 1946-te slijedi ENIAC (Electronic Numerical Integrator and Computer) konstruiran od John Presper Eckert i John Mauchly. Time počinje prva faza računarskog doba. Prvi računari omogućavaju inžinjerima i naučnicima razvitak sasvim novih tehnologija. Rani primjeri tog razvoja su sigurno projekat Apollo i let na mjesec (NASA).

William B. Shockley, John Bardeen i Walter Brattain (Bell Laboratories, SAD) pronalaze 1947. godine prvi tranzistor i time otvaraju nove mogućnosti u elektrotehnici. Pronalazak tranzistora i poluprovodnika je omogućilo konstrukciju kompaktnih uređaja. Sljedeći značajan korak u pravcu mikrointegracije je bio pronalazak integralnih krugova i s time konstrukcija prvih procesora.

1958. godine G.C. Devol i J. Engelberger pronalaze i grade prvi industrijski robot. Takav robot se prvi put počinje koristiti 1960. godine u firmi General Motors. Industrijski roboti su danas u različitim industrijskim granama važne komponente automatike.

Marcian Edward Hoff (poznat kao Ted Hoff) konstruiše 1968. u firmi Intel prvi mikroprocesor. To je i početak personalnih računara. Prvi mikroprocesor (Intel 4004, 4 bit) ide u produkciju 1969-te. Ali tek Intel 8080 (8 bit) iz 1973. godine omogućava proizvodnju prvog personalnog računara (Altair 8800).

Firma Philips pronalazi 1978-te prvi CD (Compact Disc) za memorisanje digitalnih informacija. Kao rezultat kooperacije između firmi Sony i Philips 1982. godine nastaje prvi audio CD a 1985 prvi CD-ROM.

1996-te godine firma Honda prezentuje prvi humanoidni robot (P2). Prvi prototip humanoidnog robota potiče još iz 1976. godine od japanskog univerziteta Waseda. Od P2 robota potiče aktuelni hondin android Asimo. Pored mnogih električnih i elektrotehničkih komponenti, humanoidni roboti sadrže i veliki broj mehaničkih dijelova. Takva kombinacija između elektrotehnike i mehanike naziva se mehatronika.

