

A milestone in scientific learning

A comprehensive reference work

Packed with up-to-date information, *The Science Encyclopedia* explains the principles of science in a lively and exciting way.

The scope of subjects covered is immense – from atoms to lasers, from acids to speedometers, from marsupials to magnets. More than 280 major entries cover key subjects such as evolution and energy, polymers and pollution, while a further 1,900 subentries include biographies of great scientists and inventors, timecharts detailing landmarks in science, and factboxes on subjects of general scientific interest.

Organized for ease of use

The Science Encyclopedia has been designed to make science accessible. Clearly organized into 12 thematic sections, the book reflects the integration of science and technology into our everyday lives and forges links between different areas of science that rely on common principles. So, for example, entries on reflection, refraction, and electromagnetic spectrum are found together in the section on Sound and Light, while photosynthesis, genetics, and digestion are located in How Living Things Work.

Richly illustrated and easy to read

Over 2,500 full-colour photographs, detailed artworks, and informative maps and charts make *The Science Encyclopedia* an enticing reference book. Many of the photographs have been specially commissioned to demonstrate scientific processes or experiments, while the cutaway artworks explain the inner workings of a host of objects, from human cells to catalytic converters, from air conditioners to paper mills. These spectacular illustrations are brought to life by a lively and informative text compiled by an impressive team of authors, editors, and specialist consultants from a wide range of scientific disciplines.

A DORLING KINDERSLEY BOOK

Senior Editor Susan McKeever Senior Art Editor Martyn Foote

Editors

Caroline Beattie, Helen Dowling, Linda Martin, Mina Patria, Louise Pritchard, Jackie Wilson

Art Editors

Alexandra Brown, Wayne Holder, Marcus James, Rebecca Johns, Carole Orbell, Tina Robinson, Simon Yeomans, Dominic Zwemmer

Managing Editor Sophie Mitchell Managing Art Editor Miranda Kennedy
Picture Research Lorna Ainger, Caroline Brooke, Anne Lyons,
Catherine O'Rourke, Christine Rista
Production Louise Barratt, Ruth Cobb

Editorial consultants

Heather Couper BSc, FRAS, Hon. D. Litt Nigel Henbest BSc, MSc, FRAS

Contributors

David Burnie BSc; Karen Davies BSc PGCE; Dougal Dixon BSc PhD; David Glover BSc PhD; John Gribbin MSc PhD; Mary Gribbin BA; Ian Harrison BSc PhD MBA; Robin Kerrod FRAS; Peter Lafferty BSc MSc PGCE; Peter Riley BSc C. Biol PGCE; Carole Stott BA FRAS; Barbara Taylor BSc; Keith Wicks

Educational consultants

David Evans BSc, C. Biol, M. I. Biol Kimi Hosoume BA

History of science consultant Patricia Fara BSc, MSc

Natural history consultant Steve Parker BSc

First published in Great Britain in 1993 by Dorling Kindersley Limited 9 Henrietta Street, Covent Garden, London WC2E 8PS Reprinted twice with revisions 1994 Reprinted 1995, 1996 (twice)

> Revised edition 1997 4 6 8 10 9 7 5 3

Copyright • Dorling Kindersley Ltd., London

This edition published 1998 for Covent Garden Books

Visit us on the World Wide Web at http://www.dk.com

http://www.dk.com

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted by any means, electronic, photocopying, recording, or otherwise, without the prior permission of the copyright owner.

A CIP catalogue record for this book is available from the British Library

ISBN 1-85605-465-9

Colour reproduction by Colourscan, Singapore Printed and bound in Italy by A. Mondadori Editore, Verona

CONTENTS

8-9 HOW TO USE THIS BOOK

10 TIME CHARTS

- 10 Discovering Matter
- 11 Discovering Energy
- 12 Discovering Earth and Space
- 13 Discovering Living Things

14-15 HOW SCIENTISTS WORK

16 SAFETY CODE

17 MATTER

- 18 States of matter
- 20 Changes of state
- 22 Properties of matter
- 24 Atomic structure
- **26** Radioactivity
- 28 Bonding
- **30** Crystals
- 31 Elements
- 32 Periodic table
- 34 Alkali metals
- 35 Alkaline-earth metals
- **36** Transition metals
- 38 Poor metals
- 39 Semimetals
- **40** Carbon
- 41 Organic chemistry

42 Nitrogen

- 43 Phosphorus
- 44 Oxygen
- 45 Sulphur
- 46 Halogens
- 47 Hydrogen
- 48 Noble gases

REACTIONS

- **50** Kinetic theory
- 51 Behaviour of gases
- **52** Chemical reactions
- **53** Describing reactions
- **54** Reversible reactions
- 55 Rates of reaction
- **56** Catalysts
- 58 Compounds and mixtures
- **60** Solutions
- **61** Separating mixtures
- **62** Chemical analysis
- 64 Oxidation and reduction
- 66 Reactivity series
- **67** Electrolysis
- 68 Acids
- 70 Alkalis and bases
- **72** Measuring acidity
- 73 Salts
- 74 Chemistry of air
- 75 Chemistry of water
- **76** Chemistry of the body
- 78 Chemistry of food
- 80 Fermentation

81 MATERIALS

- 82 Chemical industry
- 83 Water industry
- 84 Iron and steel
- **86** Copper
- 87 Aluminium
- 88 Alloys
- 89 Sulphuric acid
- 90 Ammonia
- 91 Chemistry in farming
- 92 Food industry
- 94 Alkali industry
- 95 Soaps and detergents
- 96 Coal products
- 97 Gas products
- 98 Oil products
- 100 Polymers
- 102 Dyes and pigments
- 103 Cosmetics
- 104 Chemistry in medicine
- 106 Adhesives
- 107 Fibres
- 108 Paper
- 109 Ceramics
- 110 Glass
- 111 Material design
- 112 Industrial pollution

113 FORCES AND ENERGY

114 Forces

- 116 Combining forces
- 117 Balanced forces
- 118 Speed
- 119 Acceleration

120 Forces and motion

121 Friction

122 Gravity

123 Measuring forces

124 Turning forces

125 Circular motion

126 Vibrations

127 Pressure

128 Forces in fluids

129 Floating and sinking

130 Machines

132 Work and Energy

134 Energy sources

136 Nuclear energy

138 Energy conversion

140 Heat

142 Heat transfer

143 Engines

ELECTRICITY AND MAGNETISM

146 Static electricity

148 Current electricity

150 Cells and batteries

152 Circuits

154 Magnetism

156 Electromagnetism

158 Electric motors

159 Generators

160 Electricity supply

161 Electricity in the home

162 Telecommunications

164 Radio

166 Television

168 Electronic components

170 Integrated circuits

172 Calculators

173 Computers

175 Using computers

176 Robots

177 SOUND AND LIGHT

178 Sound

180 Measuring sound

181 Loudness

182 Making and hearing sound

184 Reflection and absorption

186 Musical sounds

188 Sound recording

189 Electronic sounds

190 Light

192 Electromagnetic spectrum

193 Sources of light

194 Reflection

196 Refraction

197 Lenses

198 Optical instruments

199 Lasers

200 Light and matter

201 Shadows

202 Colour

203 Colour subtraction

204 Vision

206 Photography

208 Cinema

209 EARTH

210 Formation of the Earth212 Structure of the Earth

214 Moving continents

216 Volcanoes

218 Mountain building

220 Earthquakes

221 Rocks and minerals

222 Igneous rocks

223 Sedimentary rocks

224 Metamorphic rocks

225 Fossils

226 Record in the rocks

228 Ice and glaciers

230 Weathering and erosion

232 Soils

233 Rivers

234 Seas and oceans

235 Waves, tides and currents

236 Shoreline

238 Coal

239 Oil and gas

240 Mapping the Earth

WEATHER

242 Sunshine

243 Seasons

244 Climates

246 Changing climates

248 Atmosphere

250 Air pressure

251 Temperature

252 Humidity

253 Fronts

254 Winds

256 Wind strength

257 Thunder and lightning

258 Hurricanes

259 Tornadoes

260 Clouds

262 Formation of clouds

263 Fog, mist, and smog

264 Rain

266 Snow

267 Hail

268 Frost, dew, and ice

269 Special effects

270 Forecasting

272 Weather watching

273 SPACE

274 Universe

275 Origin of the Universe

276 Galaxies

278 Stars

280 Life cycle of stars

282 Constellations

283 Solar system

284 Sun

286 Mercury and Venus

287 Earth

288 Moon

289 Mars

290 Jupiter

291 Saturn

292 Uranus

293 Neptune and Pluto

294 Asteroids

295 Comets and meteors

296 Study of astronomy

297 Telescopes on Earth

298 Telescopes in space

299 Rockets

300 Satellites

301 Space probes

302 Humans in space

304 Space stations

LIVING THINGS

306 What is life?

307 How life began

308 Evolution

309 How evolution works

310 Classifying living things

312 Viruses

313 Bacteria

314 Single-celled organisms

315 Fungi

316 Plants without flowers

317 Conifers

318 Flowering plants

320 Jellyfish, anemones, and corals

321 Worms

322 Arthropods

324 Molluscs

325 Starfish and sea squirts

326 Fish

328 Amphibians

330 Reptiles

332 Birds

334 Mammals

336 Primates

337 HOW LIVING THINGS WORK

338 Cells

340 Photosynthesis

341 Transport in plants

342 Nutrition

343 Feeding

344 Teeth and jaws

345 Digestion

346 Cellular respiration

347 Breathing

348 Blood

349 Circulation

350 Internal

environment

352 Skeletons

OF A OLL

354 Skin

355 Muscles

356 Movement358 Senses

360 Nerves

361 Brains

362 Growth and development

364 Genetics

366 Asexual reproduction

367 Sexual reproduction

368 Human reproduction

369 ECOLOGY

370 The biosphere

372 Cycles in the biosphere

374 People and planet

376 Wastes and recycling

377 Food chains and webs

378 Animal groups

379 Partnerships

380 Colour and camouflage

381 Migration and hibernation

382 Polar and Tundra lands

384 Mountains

385 Seashores

386 Oceans

388 Rivers and lakes

389 Wetlands

390 Deserts

392 Grasslands

394 Tropical rainforests

396 Temperate forests

397 Towns and cities

398 Wildlife in danger

400 Conservation

401-425 FACT FINDER SECTION

426-433 GLOSSARY

434-445 INDEX

446 ACKNOWLEDGMENTS

HOW TO USE THIS BOOK

These pages show you how to use The Dorling Kindersley Science Encyclopedia. The enyclopedia is divided into 12 thematic sections, such as Reactions and Living Things. Within each section are main entries on the subject, such as the

Chemistry of Food or Reptiles. To find an entry, look on the contents pages, where the heading of each page is listed, or turn to the index, which tells you which pages contain information on the subject you are looking up.

index lists all the subjects in The Science Encyclopedia, with the pages they appear on.

The 12-page index is at the back of The Science Encyclopedia. The anne dves 41 numbers refer to page numbers. animals The page number in normal biosphere cycles 372 type gives general references within The

brain 361 breathing 347 burrowing 393 carbon cycle 41 cells 337, 338 classification 310-11 421

Science Encyclopedia. The page number in **bold** type gives the main entry.

The page number in italic type gives pages in the Fact finder. climate and 142

Information in the encyclopedia

This page on Chemical Analysis is from the Reactions section.

The words and pictures describe subjects such as Chromatography

and Flame Tests in a clear and

exciting way.

Each main entry is either one or two pages long.

wand SCIENCE THEMES

TIME CHARTS

The

page subject under its thematic

contents

pages list each

is arranged in a thematic way. Each entry gives detailed information on one topic, making it ideal for project work. Reading other pages in the same section enables you to explore and understand the subject fully.

Atomic Structure tells you what atoms are made of

CHEMICAL ANALYSIS

There are four different time charts at the front of The Science Encyclopedia. Each one has a theme: Matter, Energy, Earth and Space, and Living Things. The time charts trace the development of different branches of science, from the earliest times to the present day.

Sources of Light explains why atoms give out light when heated - a method of identifying an element

ATOMIC STRUCTURE SOURCES OF LIGHT

DISCOVERING MATTER

Find out more

ATOMIC STRUCTURE P.24 COMPOUNDS AND MIXTURES P.58 SEPARATING MIXTURES P.61 SOURCES OF LIGHT P.193 GENETICS P.364 FACT FINDER P.404

FIND OUT MORE

There is a Find out more box in the bottom right-hand corner of each entry page. This box lists other pages in The Science Encyclopedia where you can find out more about your subject. For example, the Find out more box on the Chemical Analysis page lists six related entries and their page numbers.

> The Find out more box on Sources of Light leads you to four related entries: Noble Gases, Chemical Reactions, Electricity Supply, and Colour.

REACTIONS

KINETIC THEORY

MAIN ENTRIES

The information on each page is presented in a way that makes it easy to understand what is going on. Start reading at the introduction, move on to the sub-entries and then read the captions and annotations.

Introduction

Each main entry starts with an introduction that provides a clear explanation of the subject. After reading this, you should have a good idea of what the page is all about.

Sub-entry

A sub-entry is under the second-largest heading on the page. It examines aspects of the main entry in detail. For example, the sub-entries on Kinetic Theory are about diffusion and expansion, both important examples of kinetic theory.

Photographs

All the pages in The Science Encyclopedia have photographs. This photograph of bromine diffusion was specially taken in a studio, so that you can see exactly what really happens.

Special information boxes

On some pages, you will find information boxes, which highlight particular aspects of a main entry. This box tells you about Brownian motion, which can be explained by kinetic theory.

Entry heading

HAVE YOU EVER WONDERED why you can smell food cooking

The You EVER WONDERED why you can smell food cooking? The reason is that tiny gas molecules from hot food whirl through the air and some reach your nose. Although it is hard to believe, the atoms and molecules that make up everything we see are constantly moving. As the temperature rises, the particles move faster, and so they take up more space. This is the kinetic theory of matter. The word 'kinetic' means moving. Not all particles can move in the same way. In solids, the particles are closely packed together and can only move by vibrating or shaking. In liquids, the particles are still close, but they can move more freely. In a gas, the particles are widely spaced and move very fast.

This big heading at the top of the page describes a main entry.

Running head

This reminds you which section you are in. This entry on Kinetic Theory is in the Reactions section.

Maps

The maps in The Science Encyclopedia give at-a-glance geographical information. For example, this map appears on a page about mountain ecosystems. It shows where the main mountain ranges of the world are.

Date boxes

Many pages have a date box. These give landmarks of achievement in date order. This date box appears on a page called Optical Instruments. It gives the dates of when the most important telescopes were built.

IMPORTANT TELESCOPES

1789 William Herschel telescop England, 1.23 m (4 ft) diameter

1845 Lord Rosse telescope, Ireland, 1.83 m (6 ft) diameter.

1917 Mount Wilson telescope, California, USA, 2.54 m (8 ft) diameter.

1948 Hale Reflector, Palomar, California, USA, 5 m (16 ft) diameter.

1976 Mount Semirodriki telescope, CIS, 6 m (19.5 ft) diameter.

1992 Keck telescope, Hawaii, 10 m (33 ft) diameter.

Biographies

Many pages contain biographical details of notable scientists and inventors. Biographies tell you about the life of the scientist or inventor, when they lived, and what they did.

BROWNIAN MOTION

Captions and annotations Every illustration has a caption. They often have annotations (in italics) as well. These point out important details within an illustration or photograph.

Illustrations `

Most pages in The Science Encyclopedia contain clear, detailed illustrations that help you to understand scientific concepts.

EXPANSION

FACT FINDER

The Fact finder pages at the back of The Science Encyclopedia are packed with useful charts, facts, and figures on all the topics in the encyclopedia. These pages are from the Reactions section.

A chart shows you the reactivity series, and illustrates what happens to different metals when they are mixed with various substances.

The chemical equipment you might use in a science laboratory is illustrated and explained

ABBREVIATIONS

Some words are abbreviated (shortened) in The Science Encyclopedia. The following list explains what the abbreviations stand for:

°C = degrees Celsius

°F = degrees Fahrenheit

mm = millimetre

cm = centimetre

m = metre

km = kilometre

sq km = square kilometre

km/h = kilometres per hour

g = gram

kg = kilogram

l = litre

in = inch

ft = foot

vd = vardmph = miles per hour

oz = ounce

lb = pound

c. before a date = about B.C. = before Christ

A.D. = anno Domini, after the birth of Christ

The gas laws are clearly stated and illustrated.

The different laws for identifying gases are explained.

A table shows you what endings and prefixes of chemical names mean.

DISCOVERING MATTER

wound on to a reel.

DISCOVERING ENERGY

Early civilizations rely on wind and muscle power for travelling and building, and use wood for The Greek mathematician Archimedes establishes the principles of mechanics and invents many important devices.

For hundreds of years, ideas are dominated by the work of the Greek philosopher Aristotle.

> The Italian physicist and astronomer Galileo insists on using experiments and mathematics for exploring nature.

Archimedes' screw

1687

Isaac Newton publishes his theory of gravity, a single mathematical law describing the movement of distant planets as well as objects on Earth.

Apparatus to show Galileo's projectile experiment.

For many years, argument rages between supporters of Newton's idea that light consists of tiny particles and Dutch physicist Huygen's suggestion that light is made from waves.

1745

The invention of the Leyden jar, which can store static electricity, enables new electrical experiments to be carried out.

1760-70

1820-31

English scientist Michael Faraday

repelling magnetic

domestic and industrial electricity

The earliest steam engines replace horses for pumping water out of tin mines. Steam engines are later developed into locomotives.

In Italy, Alessandro Volta invents the battery, the first source of current electricity

Using advanced mathematical techniques and delicate experiments, French researchers establish the wave theory of light.

uses attracting and forces as a basis for the dynamo, crucial for supplying

Steam engines power the new factories and trains. making Britain the world's first industrialized nation.

> As machines become more important, physicists and engineers study the relationships between heat, power, and work.

> > 1945

1888

German physicist Heinrich Hertz creates radio waves in his laboratory, a discovery vital for science.

Public gas and electricity networks start to transform industry as well as people's daily Phonographs and moving films are invented: the entertainment industry is born

1915

German-born Albert Einstein revolutionizes our views of the Universe by introducing his general relativity theory

In 1919 Einstein proposes that light is bent by gravity. Light from a star is

ent by the Sun.

James Joule (1818-89) realizes that work produces heat

The world is shocked by the destructive power of the atomic bomb as two American

bombs fall on Japan.

Scientists about

learn more radioactivity as ney investigate the internal structure of the atomic nucleus.

called quantum mechanics explain that light is a stream of tiny photons that act as waves and particles.

New theories

New electricity generating stations harness nuclear energy for more peaceful purposes.

The powerful beams of light produced by lasers soon find many uses in physics, industry, and medicine

Travelling speeds increase as Americans land on the moon and Concorde completes its maiden flight in 1969

Laser beam

Ecologists become increasingly concerned about using safer sources of power which will not damage the environment.

Scientists continue to investigate whether all the galaxies in the Universe are ruled by the same laws of physics.

Studying the Universe's four forces, physicists successfully link the electromagnetic and weak nuclear forces

DISCOVERING EARTH AND SPACE

HOW SCIENTISTS WORK

Men and women leading very different lives and interested in a range of different topics describe themselves as scientists. The hospital technician examining blood samples, the mathematician thinking about the origins of the Universe, the

botanist collecting rare plant specimens, and the chemist developing a new type of food flavouring are all scientists who share a belief in studying the world to discover how it works and to find ways to improve our lives.

Surgeons carrying out plastic surgery

WHAT IS A SCIENTIST?

Modern scientists are professional men and women who earn their living by investigating the Universe around us and inventing new ways of using its resources. A few scientists become famous by making spectacular discoveries, but millions more make important contributions to scientific knowledge by their careful and patient work.

Louis Pasteur (1822-95), who discovered a vaccine for rabies.

THE RESEARCH TEAM

Modern scientific experiments are so complex that people often work in teams.

Helium-filled balloons like this carry instruments

into the air to collect

data on temperature,

at different heights.

pressure, and wind speed

THE REWARDS OF SCIENCE

Scientists value their work because it is personally satisfying, and because scientific advances can benefit society.

Nuclear bomb test in the Nevada Desert, U.S.A.

POSITIVE AND NEGATIVE
Our modern world depends on
telephones, electricity, cars, and countless
other scientific discoveries and inventions.
Millions of lives have been saved by drugs
such as penicillin and the smallpox
vaccine. But some people hold science
responsible for worldwide disasters
like the atomic bomb, pollution, and
the thinning of the ozone layer.

Nuclear plant in Sellafield, England

RESPONSIBILITY
Politicians, economists, scientists, and other social planners must jointly decide whether experiments such as setting up reactions in a nuclear reactor, or trying to correct a baby's inherited defects are going to harm or benefit society.

PERSONAL REWARDS

Many people choose science as a career because it offers them an exciting challenge. Making an outstanding scientific discovery can bring international fame, wealth, and important awards like the Nobel Prize.

Alfred Nobel (1833-96)

This scientist is calculating the photosynthetic rate in an oilseed rape field.

Scientist working on experiments in genetic engineering.

COMPUTERS
Scientific experiments often
use computers to work out
lengthy mathematical
calculations quickly and
accurately. They are also able
to store and organize vast
collections of data.

We usually picture scientists working in a laboratory, but many scientific studies need to be conducted outside. Ecology (the study of plants and animals in their habitat), meteorology (the study of the weather), and horticulture (the study of crop-growing) are all areas of science that require experimental work outside.

SCIENTIFIC EXPERIMENTS

Experiments are central to the success of science. By trying out what happens when they slightly alter the natural world, scientists can collect information that gives them ideas about how the world works. They can test and compare different theories to see which one is the most useful for describing the world's behaviour, and can develop effective new equipment, chemicals, and techniques.

OBSERVATION

Some important discoveries – such as the invention of electric batteries which originated in 18th-century experiments on frogs – are the result of scientists observing an unusual event and appreciating its significance.

Alessandro Volta with his early battery, 1799.

TESTING

New ideas must be tested to make sure that they work. Albert Einstein's relativity theory was tested during an eclipse of the Sun to see if the light from a distant star was curved – it was. Louis Pasteur tested his new rabies vaccine on a boy who had been bitten by a dog. Scientists also design experiments to show which of two competing theories is

better at explaining the world.

COLLECTING INFORMATION

Working like detectives, scientists must carefully gather together and share detailed information on everything in the world around them. Scientific theories are based on interpreting and explaining this enormous collection of data. Computerized systems have helped to make the gathering of information and its analysis more efficient.

Sparks jumped when lightning flowed along the kite string to which Franklin had attached a key.

DEMONSTRATION

world.

Experiments can be useful for convincing other people about a scientific theory. In a dangerous and dramatic experiment designed to demonstrate that lightning discharges are a form of electricity, Benjamin Franklin (1706–1790) flew a kite during a thunderstorm to draw electricity down from the sky.

SCIENTIFIC TECHNIQUES

All scientific work is carried out systematically and methodically. Scientists have developed various ways of dealing with different types of information.

CLASSIFICATION

Scientists classify objects to give nature some kind of order. Plants and animals are grouped into families. In the chemical world, the periodic table puts the elements into groups to show the relationships between them.

species.

transmission

microscope

electron

(TEM) is

studying

used

for

MEASUREMENT

Accurate measurement is crucial for modern science and engineering. Scientists must find ways of measuring enormous distances, such as those between stars, as carefully as measuring the size of tiny biological cells, and the tiny dimensions of atoms and molecules.

EQUIPMENT

Sophisticated apparatus enables scientists to peer into tiny atoms, distant galaxies, and the hidden secrets of living nature.

MODELS AND THEORIES

Just as globes are used as miniature models of the Earth, scientists develop theories, construct laws of nature, and build mathematical models to describe how the Universe works.

THEORIES

Scientists aim to produce theories which will not only successfully describe the information they have collected, but which will also explain how different events are related to each other, and that can predict the results of future experiments.

MATHEMATICAL MODELS Isaac Newton's

famous law of gravity is a mathematical model describing how the Universe is held together.

Isaac Newton (1643-1727)

Molecular computer graphic of DNA model showing the double helix structure.

PHYSICAL MODELS

The double helix is a physical model of DNA. It shows the structure of the chemical that lies at the heart of heredity.

SAFETY CODES

We all come across dangerous and poisonous substances in our everyday lives, but they are not always obvious. To help us identify them, safety

codes – a combination of pictures and words – are used as warning symbols. It is essential for your health and safety that you follow these.

Danger

Dust hazard

In the school laboratory Care must be taken when conducting

Care must be taken when conducting experiments in the school laboratory. Some laboratory chemicals are toxic. Heating others over a Bunsen burner can be dangerous if the correct procedures are not carried out. Many substances have very strong smells, and can cause unpleasant symptoms if inhaled.

MATTER

you are holding, to the chair that you are sitting on, to the water that you drink, is made up of matter. But matter is not just things that you can touch. It includes the air that you breathe. The planets in the Universe, living things such as insects, and non-living things such as rocks are also made of matter.

All matter is made of tiny particles called atoms, which are themselves made up of even smaller particles, called subatomic particles.

Chemistry involves studying what matter is made of, and how atoms join together to make different things.

EVERYTHING YOU CAN THINK of, from the book that

CREATION OF MATTER

Most scientists believe that all the matter in the Universe was created in an explosion called the Big Bang (left). Great heat and energy followed the explosion. Then, after just a few seconds, some bundles of the energy turned into tiny particles. The particles turned into the atoms that make up the Universe that we live in today.

ORIGINS OF CHEMISTRY

Hundreds of years ago, before anyone knew about atoms, people called alchemists tried to find out what things were made of. They tried to turn metals such as lead into gold. They also searched for a medicine that would give eternal life. They tried without success. Many alchemists were women. One name for alchemy, *opus mulierum*, is Latin for women's work.

This page is from a 14th-century Arab manuscript.

NON-LIVING MATTER
Most matter in the Universe
is non-living. This means
that it does not grow,
reproduce, or move
itself about. A good
example of non-living
matter is the rock that
makes up the Earth that
we live on.

FOUNDERS OF CHEMISTRY

The French chemist Antoine Lavoisier (1743-94) is thought of as the founder of chemistry. Antoine showed that burned substances are heavier than unburned substances. He concluded that this was because the burned substances gained a gas, oxygen. Marie Lavoisier (1758-1836) worked with her husband by translating scientific works and campaigning for acceptance of their ideas.

LIVING
MATTER
The Earth is home to
many living things,
including plants and animals of all
kinds. Although a butterfly seems
very different from a rock, they are
both made out of atoms. The
atoms just join up in a different
way to create something else.

PARTICLES OF MATTER

Scientists use a bubble chamber to identify subatomic particles. The bubble chamber contains liquid hydrogen near its boiling point. Subatomic particles travelling through the liquid cause it to boil, leaving trails of bubbles.

Although the particles are

Although the particles are invisible, the trails that they leave can be seen, and are different for each type of particle.

STATES OF MATTER

IMAGINE A MOUNTAIN, a lake, and the air around them. These three things represent the three states in which matter occurs. Mountains are made of rock, which is solid. A lake is made of water, which is liquid. And the air that we breathe is made of gas. Solids have a definite volume and shape, and these can be changed by exerting forces on them. Most solids are hard. Liquids have a fixed volume but no definite shape, and they can flow. Gases have no definite volume or shape, and they can also flow. And you can't see most gases. Because they can flow, liquids and gases are called fluids. The three states of matter behave the way they do because the particles that

THREE STATES
This picture of hot springs, at Waiotapu in New Zealand, shows the three states of matter, all

Zealand, shows the three states of matter, all together in one place. The rock is a solid, the water is a liquid, and the rising vapour is a gas.

Liquid

Next time you have a drink, notice what is happening inside your glass. The liquid takes on the shape of the glass. But if you spill it, the shape of the liquid changes. If you pour the liquid into a different container, the shape of the liquid changes, but the volume remains the same.

SOLID

A solid object, such as a book, has a definite shape that is not easy to change. This is because the particles of a solid are linked to one another by strong bonds into a firm structure.

GAS

make them up move in different ways.

A gas quickly fills any space it is put in because its particles move fast. This means that a gas has no shape or volume of its own, but takes the shape of its container. For example, this balloon is filled up with the gas helium. Objects can pass through a gas easily because its particles are far apart. We can walk through air and not feel a thing.

Particles in gases are far apart and move at high speed. They have little effect on one another.

PLASMA

There is a fourth state of matter, called plasma, but it is not often seen. It only exists at very high temperatures inside the Sun and other stars, or on Earth at low pressures. It consists of atoms split up by great heat or electricity. This ball contains a central electrode surrounded by gases at low pressure. Electricity discharges through the gas in long streaks of plasma, as the gas atoms are ripped apart by a high voltage on the electrode.

CHANGES OF STATE

IF YOU TRIED TO STIR hot cooking oil with a plastic spoon, the plastic would melt. Plastic is solid. This means that it will remain solid at temperatures and pressures normally found on Earth. But change the circumstances, and you can change the normal state of a substance. In the same way, if you put orange juice, normally a liquid, into a freezer, it will go solid. And if you breathe onto a cold windowpane, the water vapour in your breath (normally a gas) will condense into drops of liquid. If the Sun shines on them, the heat turns them back into a gas and they evaporate into the air again. Even the hardest rocks melt at the very high temperatures and pressures found underneath the Earth's crust. Most substances that we know will change state when the temperature or the pressure changes enough.

The safety valve allows excess steam to escape.

A weight ensures the pressure remains constant.

A seal round the lid enables the pressure to build up.

PRESSURE COOKING The temperature at which a

liquid boils (boiling point) depends on the pressure around it. When the pressure goes down, the boiling point goes down, because the molecules can escape as a gas more easily. When the pressure goes up, the boiling point goes up, because it is more difficult for the molecules to escape. In pressure cookers, the increased pressure raises the water's boiling point. At the higher temperature, the food cooks more quickly.

FROM SOLID TO GAS

If you heat a solid to a special temperature called the melting point, it will melt into liquid. If you heat it even more, it gets to a point when the liquid changes into a gas. This is the boiling point. At the boiling point, all the particles in a liquid get enough energy from the heat to break free from each other. Then bubbles of gas form in the liquid. Liquids are always slowly changing to gas, even below boiling point. This is called evaporation.

CONDENSATION

Cold glasses get little droplets of water on them because water vapour from the air turns back into water on the cold glass. Cold glass removes energy from particles

and so turns them

into liquid.

EVAPORATION
Why does wet ink
dry? Because the
water in it turns into
water vapour
and evaporates
into the air.
Some of the
water
particles

get enough energy to escape and form the gas. GAS

The particles in a liquid move faster and split up to become a gas. Or the particles in a gas slow down to become a liquid.

The particles in a solid move fast enough to escape as a gas. Or the particles in a gas slow down to become a solid

The particles in a solid vibrate faster and particles can move over one another to create a liquid. Or the bundles of particles in a liquid slow down to become a solid.

SUBLIMATION

Sometimes a solid turns straight into a gas. This is called sublimation. It is what happens with dry ice, used to make dramatic-looking clouds on stage in a theatre. Dry ice is really frozen carbon dioxide. It is called dry because it does not become liquid before turning into a gas.

SOLID

LIQUID

MELTING

Particles in a solid are packed tightly together. But when heated, they vibrate more and more until they can break free of fixed positions, and move freely over each other. The solid turns into a liquid. This is what happens when chocolate melts.

FREEZING

A dripping candle will soon freeze into a solid if you blow it out. This is because the particles, speeded up by the heat of the flame, slow down again and move closer together when the heat is removed. When they slow down enough, they get locked into position again, forming a solid.

The never-ending cycle between

essential to everything on Earth.

Liquid water evaporates and solid

snow sublimes into the air. Water

the different states of water is

vapour condenses into

droplets to form

clouds. Water

droplets fall

as rain or

snow.

back to Earth

STATES OF WATER

Water is unusual because it can be found in all three states of matter in everyday life. In solid form it is ice, in liquid form, water, and in gaseous form, water vapour. The properties of water in these three states are important to everything on Earth. For example, plants and animals need water regularly to survive.

Most solids are denser than their liquid form. But ice is less dense than water, and so floats on the top.

The water under the ice is warmer than the outside air, so the seal and other animals it feeds on can survive.

WATER VAPOUR
When the temperature is high, water
evaporates quickly. In the warm
tropical forests of South America
there is plenty of rain, and because
the temperature is high, water
evaporates all the time. The water
vapour in the air makes it very humid,
and means that special types of
plants, such as certain orchids,
can thrive. They take all the
moisture they need
straight from the
air, not from
the ground.

Pressure on the ice from the weight of the skater lowers the freezing point, which is why the ice melts

The seal gives out water vapour as it breathes.

STEAM POWER

When water boils, it turns into steam. Steam is water vapour that is hot. Being a gas, it takes up much more space than the liquid it came from. It is full of energy and can be used to drive heat engines such as the steam turbine. It enters the turbine at high temperature and pressure, and drives the turbine wheels round.

The blades are forced round, and this movement is used to generate other types of energy, such as electricity. Steam goes

turbine under

into the

pressure.

EXPANDING ICE Have you noticed how pipes often burst in freezing weather? This is because the water inside them expands as it freezes into a solid.

CHANGES WITH PRESSURE

Pressure can bring about a change of state. It is possible to ice skate because skates move over the ice on a thin layer of water. The weight of the skater is concentrated into the blade. This causes pressure under the blade which makes the ice melt as the skate moves over it.

The blade presses down on the ice.

The ice melts underneath the blade, allowing it to glide over the ice.

The ice makes the water re-freeze behind the skate.

Find out more

STATES OF MATTER P.18
SOLUTIONS P.60
CHEMISTRY OF WATER P.75
WATER INDUSTRY P.83
FORMATION OF
THE EARTH P.210
CYCLES IN THE BIOSPHERE P.372

PROPERTIES OF MATTER

A SAUCEPAN IS MADE OF STEEL and plastic for a very good reason. The handle is plastic because plastic is an insulator and it stops the handle getting too hot and burning your hand. The pan is steel because it is a conductor and lets the heat go through to the food. Insulation or conductivity is an example of a particular property of matter. Some properties, such as conductivity, can be measured. Others, such as the smell of an object, can only be described. Scientists measure the properties of many different an orange by its solvent of the state of the state

Scientists measure the properties of many different materials. They do this at room temperature and pressure so that they can make accurate comparisons between them.

You can describe an orange by its colour and shape, how it feels to the touch, how it smells, and how it tastes.

NEUTRON STAR

The metal osmium is the densest substance on Earth.

It is twice as dense as lead and over 22 times as dense as water. But the densest material in the Universe is found in neutron stars. A pinhead of that matter would have a mass of a million tonnes.

ad .

A pinhead of a neutron star

Neutron

Water has a relative density of 1 (about 1000 kgm⁻³). Liquids with a lower density float on the water and those with a higher density sink below it.

A hydrometer is used to measure the density of a liquid. It floats in a container full of the pure liquid, and the reading is taken at the top of the liquid. The hydrometer floats high up in a dense liquid, but lower in a less dense liquid.

DENSITY
Different materials
have a different mass
for the same volume.
The mass (usually in
kilograms, kg) of a
particular volume of a
material (usually a cubic
metre, m³) is its density (usually
given as kg per m³ or kgm⁻³).
Sometimes, densities are given as
relative densities, a comparison to the
density of liquid water.

Gases always bubble to the surface of a liquid because they have such a low density. Air has a relative density of only 0.0012.

Methylated spirits: relative density 0.8

Corn oil: relative density 0.9

Water: relative density 1

Mercury: relative density 13.6 as heavy as a piece of wax with a volume 13 times greater, and a piece of balsa wood with a volume 56 times greater.

The cube of lead is

density 11.3 (11,340 kgm⁻³)

cables in place.

density 0.9 (900 kgm⁻³)

A tower holds the

SENSING MATTER

In the everyday world, people do not usually describe objects in the same way as scientists do. We rely more on our senses than on measurements with instruments. But human senses are not consistent. They cannot measure how much something smells, or exactly what it tastes like, and one person may sense things in quite a different way from another.

WEIGHT, MASS, AND VOLUME

You can measure the amount of something in two ways: by its volume or by its mass. You buy petrol by its volume (in litres or gallons) – that is the amount of space it occupies. But you buy potatoes by mass (in kilograms or pounds) – that is a measure of the amount of matter in the bag of potatoes. The volume of something can be changed by compressing or heating it, but

the mass stays constant. When gravity pulls on an object, it creates a force called weight which depends on the mass of the object.

Balsa wood: density 0.2 (198 kgm-3)

STRENGTH

Most metals are strong when they are pulled, so they can be used to build structures such as this cable-stayed bridge. The road is held

by cables made of steel, which do not break when they are pulled by the downwards force of the road. The pillars that hold up the bridge are made of concrete because it is strong enough not to break up when it is squashed by the force of the bridge pushing it down.

PLASTICITY

If you press some materials, such as dough or putty, they change shape and stay that way. These materials are called plastic materials. There are different kinds of plasticity, called malleability and ductility. If a metal can be beaten into thin sheets without breaking, it is malleable. If it can be drawn into a fine wire, it is ductile.

This silversmith is making a bowl by beating out the silver into the right shape. This means that silver is malleable.

Copper and some other metals can be drawn into wire finer than a human hair. This means that copper is ductile.

If you press wax onto the end of a metal spoon and onto the end of a plastic spoon in hot water, the wax on the end of the metal spoon will start to melt first.

CONDUCTING HEAT

Metals conduct (pass on) heat well. They have high thermal (heat) conductivity because of their atomic structure. Materials such as plastics and wood have poor thermal conductivity, so they are good insulators. This makes them very useful for covering thermal conductors. This is why the handles of kitchen utensils and saucepans are usually plastic.

Water is a good thermal conductor. It transmits heat to the metal spoon.

A rubber balloon stretched out as far as possible

The balloon

has returned to its original shape after being stretched.

Some substances are more soluble than others. Chalk hardly dissolves in cold water. But sugar dissolves easily, even in cold water.

Chalk in cold water

Sugar in cold water

ELASTICITY

Rubber has an interesting property. When you pull it, it stretches. When you let go, it shrinks back to its original size. This property is called elasticity. Most materials, even metals, are elastic. Some materials have an elastic limit, which means that they do not return to the original shape and size if they are stretched too far.

CONDUCTING ELECTRICITY
Electricity can flow easily through metals, meaning
that metals can conduct electricity. This is because
metals have free-flowing electrons on their atoms.
Plastics, glass, wood, and most other solid materials,
except for carbon, are very poor conductors. They

are electrical insulators, which is why plastic is used to cover conductors such as the wire in a cable.

Copper wire

The plastic completely covers the copper wires.

BRITTLENESS

Rubber is elastic at normal temperatures. But this balloon was dipped in liquid nitrogen,

which has a temperature of –196°C (–385°F). The balloon became brittle and shattered into pieces when tapped with a hammer. Some substances, such as glass, are brittle at normal temperatures. Other substances, such as clay, are normally plastic, but are brittle after being baked in a kiln.

Chalk is not very soluble even in hot water. But sugar is much more soluble in hot water. The hotter the water, the more soluble sugar becomes.

Chalk in hot water

The boiling point: liquid turns into vapour, or vapour condenses into liquid. It is always higher than the melting point.

The melting (or freezing) point: solid melts into liquid, or liquid freezes into solid.

MELTING AND BOILING POINTS

Every pure substance has a constant melting point and boiling point at normal air pressure. But if the substance is not pure, the melting and boiling points change. Salt on snow lowers the melting point, so it melts to water, and the weather has to be much colder before it freezes again.

Find out more

ATOMIC STRUCTURE P. 24
TRANSITION METALS P.36
CARBON P.40
SOLUTIONS P.60
CHEMICAL ANALYSIS P.62
FLOATING AND SINKING P.129
CURRENT ELECTRICITY P.148
FACT FINDER P.402

SOLUBILITY

Many solids, liquids, and gases dissolve in water and other liquids to form a solution: they are soluble. Sugar dissolves in tea, and salt dissolves in water. The dissolving substances are called solutes, and the liquids that they dissolve in are called solvents. Water is often called the universal solvent because so many things dissolve in it. This property is vital to life. Water carries dissolved

substances around in blood and sap. Animals that live in water get their oxygen as the gas dissolved in water.

ATOMIC STRUCTURE

EVERY SINGLE THING you can see, hear, feel, smell, and taste is made from microscopic particles. These particles are called atoms, and it would take millions of them just to cover a full-stop. An atom is itself made up of even smaller particles. In the centre of each atom there is a nucleus made up of protons and neutrons. Particles called electrons whiz around this nucleus in different shells (layers). Protons and neutrons are much heavier than the electrons, so the nucleus makes up most of an atom's mass. Some substances, such as water, are made up of molecules. These consist of several kinds of atoms joined together in a group. Other substances, such as iron, have just one kind of atom.

MOLECULE PICTURE This photograph shows 28 carbon monoxide molecules. They have been cleverly arranged into the shape of a person. More than 20,000 of these "people" would be needed to cross the width of a human hair.

Carbon atom

sliced in half

The number of shells

an atom has depends

electrons it contains.

A bromine atom has 35

electrons in four shells.

Some atoms have as

many as seven shells.

on the number of

Six protons

Nucleus

Six neutrons

Six electrons

PROTONS, NEUTRONS, AND ELECTRONS

The nucleus of every atom contains two types of particle – protons and neutrons. The number of protons gives the atomic number. Protons have a positive electric charge, while neutrons have none. The electrons that spin around the nucleus, like planets orbiting the Sun, have a negative charge. But electrons are not solid balls, they are bundles of energy that move almost as fast as light. There are always the same number of electrons and protons in an atom.

CARBONATOM

This drawing shows a carbon atom sliced in half. The nucleus of a carbon atom is made up of six protons and six neutrons. The atom's six electrons are contained within two shells.

Carbon-14 has six protons and eight neutrons.

Protons, neutrons, and electrons are called subatomic particles.

000 000 0000

ISOTOPES

The commonest

carbon-12, has

six protons and

six neutrons in

its nucleus.

isotope of carbon,

All the atoms of an element have the same number of protons, but some

have different numbers of neutrons. All of these are called isotopes. An isotope of carbon, called carbon-12, has six protons and six neutrons in its nucleus. The nucleus of another isotope, carbon-14, has an extra two neutrons. It is radioactive. Radioactive isotopes are called radioisotopes.

The first shell of a carbon atom contains two electrons. The other four electrons are in the second shell.

JOHN DALTON

A Greek philosopher, Democritus (c.460-361 B.C.), put forward the idea that the Universe was made of tiny, indivisible particles he called atoms. His concept was discussed for hundreds of years. Then, in 1808, the English chemist John Dalton (1766-1844) suggested from his experimental

work that each chemical element is made up of identical atoms, and that elements are different because they are each made of different atoms. This became known as Dalton's atomic theory.

Even in atoms with many particles, most of the atom is empty space. HOW BIG IS AN ATOM?
Atoms are far tinier than anyone can imagine. It would take as many as 10 million of them side by side to measure one millimetre. Even though they are so small, atoms are mostly made

of space, because the electrons are so far from the nucleus. If the nucleus were the size of a tennis ball, the whole atom would be as big as the Empire State Building in New York.

ERNEST RUTHERFORD

The New Zealand-born physicist Ernest Rutherford (1871-1937)discovered in 1911 that atoms have a tiny, dense nucleus. Rutherford and his colleagues were shooting positively charged alpha particles at a very thin sheet of gold foil. Alpha particles consist of two protons and two neutrons and so have a positive charge. Most of the alpha particles went straight through, but some changed path and some even bounced back. This showed that the atom's positive charge is concentrated in a small nucleus, which was changing the paths of the alpha particles. Most of the atom is made up of empty space.

PARTICLE ACCELERATOR

Nucleus

Electron

In accelerators such as a synchrotron (right), beams of subatomic particles are sent round in circles by powerful electromagnets, and speeded up by pulses of electricity. When the particles are travelling fast enough, they are extracted and made to smash into each other. Scientists can then analyse the particles produced.

Neutron

SUBATOMIC PARTICLES

The protons, neutrons, and electrons that make up an atom are just three of more than 200 subatomic particles that are now known. Scientists are discovering new particles all the time. They use powerful machines called particle accelerators to smash atoms or subatomic particles together, at high speed, to make other subatomic particles. They give the particles weird and wonderful names such as kaon, upsilon, and charmed lambda.

SUBATOMIC PARTICLES 1897 J.J. Thomson (1856–1940) discovers the electron. 1909 Robert Millikan (1868– 1953) measures the negative charge on the electron. 1911 Ernest Rutherford (1871–

1911 Ernest Rutherford (1871–1937) discovers that atoms have a nucleus.

1913 Niels Bohr (1885–1962) discovers electron shells.

1932 James Chadwick (1891–1974) discovers the neutron.

1963 Murray Goll-Mann (born 1929) suggests the existence of quarks.

Particle tracks in a bubble chamber

PARTICLE TRACKS

Scientists often use electronic detectors to pick up the tracks of particles created by collisions in particle accelerators. A computer processes the information and displays the tracks on a screen. From the tracks, scientists can work out the mass and electric charge of the particles that made them. For example, the green spiral is the track of a low-energy electron.

INSIDE A NUCLEUS

We know that the nucleus of every atom contains protons and neutrons. And these in turn are made up of smaller particles, called quarks. The quarks are held together by other particles, aptly called gluons.

Find out more

RADIOACTIVITY P.26 BONDING P.28 ELEMENTS P.31 CARBON P.40 NUCLEAR ENERGY P.136 LIGHT P.190 FACT FINDER P.402

RADIOACTIVITY

RADIOACTIVITY

1896 Antoine Becquerel (1852-1908) discovers radioactivity.

1898 Marie Curie (1867-1934) and Pierre Curie (1859-1906) discover radium and polonium.

1934 Pavel Cherenkov (born 1904) discovers Cherenkov radiation.

1934 Irène Joliot-Curie (1897-1956), Marie and Pierre's daughter, and her husband, Frédéric (1900-1958), show that radioactivity can be produced artificially.

Proton

Alpha rays are

Alpha

Alpha

radiation

Three stages of beta radiation

radiation

Lead-214

olonium-214

 ${
m THE}$ RADIATION THAT IS USED in hospitals to treat disease is caused by atomic nuclei (plural of nucleus) breaking up. Most atoms have stable nuclei - meaning that the number of neutrons and protons stays the same. But some nuclei are unstable and can split up: they are radioactive. These unstable nuclei have a different number of neutrons from stable nuclei, and are called radioisotopes. When they break up, the nuclei give out radiation. This process is known as radioactive decay. The larger the number of subatomic particles in an atom, the more likely it is to be radioactive. Uranium, for example, has 238 subatomic particles and is highly radioactive.

> Fuel rods from a nuclear reactor

> > Cherenkov radiation

Radioactive materials are often stored in water. The water acts as a shield to absorb the radiation. As the particles travel through the water, they make it emit a bluish light. This is called Cherenkov radiation, after the Soviet physicist Pavel Cherenkov, who won a Nobel Prize for its discovery.

RADIATION GLOW

PENETRATING POWER

Three types of radiation are given out by radioisotopes: alpha, beta, and gamma. They are all dangerous to living things. They can pass into living tissue and damage it. If you are exposed to too much radiation, it can kill you. Alpha radiation is the least harmful. Its particles cannot even pass through a sheet of paper. Metal is needed to stop the beta particles. But only thick lead or concrete can stop the powerful gamma rays.

alpha

8

Beta radiation

Lead-206

Alpha radiation

Polonium-210

radiation

Uranium-238 is the MARIE CURIE most common isotope of

uranium. It has 238 particles in its nucleus. The number of nuclear particles goes down as radiation is given off in a series of steps. At each step, a new element is formed. The rate of this radioactive decay is called the half-life: the time it takes for half the atoms in a radioactive substance to decay. The half-life of uranium-238 is 4,500 million years, because it takes 4,500 million years for half the atoms in any amount

The French physicist Antoine Becquerel discovered the radioactivity of uranium when uranium salts unexpectedly clouded a photographic plate. Marie Curie and her husband Pierre Curie then investigated uranium. They found that its ore, pitchblende, was so radioactive that another radioactive element must be present. They found two, radium and polonium,

and Becquerel and the Curies shared the 1903 Nobel Prize for Physics for isolating radium. Marie Curie died of leukaemia, probably caused by exposure to so much radiation.

of uranium-238 to

decay radioactively.

USEFUL RADIATION

The radiation from radioactive materials can be deadly, so it always needs to be treated with care. But it can be put to good use. Heart pacemakers contain nuclear batteries, because they last so much longer than ordinary batteries. Cancers are detected and destroyed using radioactivity.

SMOKE ALARMS

Many smoke alarms have a weak radioactive source such as americium-241. Its rays split the atoms inside a chamber into ions, which makes them pass a slight electric current. If smoke enters this chamber, it disturbs the ions and reduces the current. A microchip senses this and triggers the alarm.

This sensing chamber contains a radioactive substance that is used to detect the presence of smoke.

Horn

Battery

Indicator light

GEIGER COUNTER

A Geiger counter detects and measures the intensity of radiation. It is named after Hans Geiger (1882–1945), the German physicist who perfected it. The detecting probe is filled with gas at low pressure. The radioactivity splits the gas into ions, which produce a pulse of electricity. The needle on the dial or the speed of the clicks produced indicate the amount of radioactivity.

Anode (positively charged wire)

Chernobyl

Cathode (negatively

charged cylinder)

RADIOACTIVE FALLOUT Nuclear power stations hold large quantities of radioactive material, which is usually quite safe. But one of the world's worst nuclear accidents was the explosion

at the Chernobyl nuclear reactor in the Úkraine in April 1986. Radioactive material thrown into the air eventually returned to the ground as fallout, contaminating large areas of Europe. This map shows the contamination ten days

after the explosion.

radiation by leaded alass walls.

The worker is

shielded from the

The hat and coat prevent radioactivity from clinging to clothes and hair

RADIOACTIVE SUBSTANCES Radioactive materials must be handled with care. In the nuclear industry the workers handle the materials through special gloves fitted into a cabinet. Sometimes people have to work outside a room with the deadly materials in it, so they use remotehandling instruments that mimic the

action of their own hands. All nuclear workers wear a special badge called a dosimeter, which records the amount of radiation they receive

over a certain period.

about 2,500 years old.

Animals and plants have a known proportion of a radioisotope of carbon, carbon-14, in their tissues. When they die they stop taking carbon in, and the amount of carbon-14 goes down at a known rate (the half-life). Using the half-life, the age of ancient organic materials can be found by measuring the amount of carbon-14 that is left. This wooden mummy label is

Hospitals use radiotherapy to treat patients suffering from cancer. In this machine, gamma rays from a cobalt radioisotope are being focused on a cancer to kill the cells and prevent the cancer spreading to other parts of the body. Gamma rays are also used to sterilize medical equipment.

RADIOISOTOPE LABELLING When certain radioisotopes are injected into the body, they collect in, or label, particular organs. This allows doctors to examine the organs more easily. The radiation that the isotopes give off may reveal damaged tissue. In this false-colour image of a human heart, the damaged tissue is the horseshoe shape on the right of the picture.

Find out more

ATOMIC STRUCTURE P.24 BONDING P.28 ELEMENTS P.31 HYDROGEN P.47 NUCLEAR ENERGY P.136 ELECTROMAGNETIC SPECTRUM P. 192 FACT FINDER P.402

BONDING

sodium atom to

Chlorine atom

the chlorine atom.

Sodium atom

COMMON SALT IS MADE OF sodium and chlorine atoms. These atoms aren't just mixed with each other, they are stuck together with a chemical "glue", known as a bond. All bonding involves the movement of electrons in the outermost shells of the atoms. But atoms use these electrons to bond in different ways. In salt, for example, atoms give away or take in electrons;

example, atoms give away or take in electrons; this forms what is called an ionic bond. In a compound such as water, atoms share their electrons; this forms what is called a covalent bond. And in metals, the electrons flow around all the atoms; this is called a metallic bond. Different atoms stuck together with different bonds make up the millions of different substances found on Earth.

IONIC BONDS

An ionic bond happens when an atom loses or gains one or more electrons from its outer shell. Each atom becomes electrically charged in the process, and is then called an ion. Ions are either cations or anions. The atom that has lost electrons is called the cation, and has a positive charge. The atom that has gained electrons is called the anion, and has a negative charge. These opposite electrical charges attract the ions to each other very strongly. So most ionic bonds are very difficult to break. Ionic compounds are usually solids, and will only melt at a very high temperature. When sodium and chlorine atoms form an ionic bond together, they become the ionic compound sodium chloride

(common salt).

The American chemist Linus Pauling was born in 1901. During the 1930s, he developed important theories of chemical bonding and

molecular structure. He calculated energies needed to make bonds and angles of bonds, and measured distances between atoms. For this work he was awarded the 1954 Nobel Prize for Chemistry. He was also awarded the 1962 Nobel Prize for Peace for his efforts to stop the testing of nuclear bombs.

structure, and the crystal a different shape.

COVALENT BONDS

A lot of atoms do not easily lose or gain electrons to form ionic bonds. Instead they share electrons between them. The electrons are shared in pairs called electron pairs. This type of bond is called a covalent bond. The smallest part of a compound with covalent bonds is called a molecule. The forces that attract the molecules to each other are quite weak. That is why so many covalent compounds are gases or liquids. They have low melting and boiling points because it does not take much energy to break the bonds between them.

COVALENT MOLECULES

This computer simulation shows the threedimensional structure of the carbon compound butane (bottled gas). Butane is a typical covalent compound. Because its molecules bond to each other with weak forces, called Van der Waals' forces, liquid butane easily becomes a gas.

METALLIC BONDS

In the atoms that make up a metal, the electrons in the outer shell are only loosely attached. These electrons float around in a common pool, or "sea" of electrons. This is metallic bonding. The sea of electrons can flow around easily. This explains why metals can conduct electricity so well. When heat or electricity is applied to one part of the metal, the electrons quickly carry it to all the other parts.

A false-colour image of a gold lattice. Each yellow dot represents a gold atom

> Crystalline gold nugget

he outer electrons of metal atoms can move freely from one to another.

A metal bulb filament glows as electricity passes through it.

DOUBLE BONDS

they attract

atoms do.

electrons in the

covalent bond more

strongly than the hydrogen

In covalent bonds, sometimes atoms share two pairs of electrons between them, instead of one. The oxygen that exists in the atmosphere consists of two atoms linked together by a double bond.

Double bond

Water has a high boiling point for a covalent

substance because the

bonds.

molecules are linked

by strong hydrogen

Single bond

Hydrogen atom

Oxygen atoms

HYDROGEN BONDS

Nitrogen has five electrons in its outer

shell and bonds with three hydrogen

atoms to make a stable octet

A molecule of water (H₂O) is made up of two hydrogen atoms linked to one oxygen atom by covalent bonds. As well as sticking together with Van der Waals' forces, water molecules are held together with hydrogen bonds. These occur Hydrogen bond when hydrogen atoms that are slightly positively charged are attracted to slightly negatively charged oxygen atoms. The oxygen atoms are slightly negative because

Slightly negative oxygen atom Slightly positive hydrogen atom

METAL STRUCTURE Metal atoms are arranged in rows that fit neatly together, held by a sea of electrons in a giant metallic lattice. The sea of electrons means that no atom is bonded to its neighbours, so the atoms can move around and still form strong bonds in a new position. This is why metals are easily bent and hammered.

Find out more

ATOMIC STRUCTURE P.24 CRYSTALS P30 PERIODIC TABLE P.32 CHEMICAL REACTIONS P.52 DESCRIBING REACTIONS P.53 COMPOUNDS AND MIXTURES P.58 CHEMISTRY OF WATER P.75 CURRENT ELECTRICITY P.148

CRYSTALS

IF YOU LOOK at sugar under a magnifying glass, you will see tiny, glassy cubes. These are sugar crystals. Gems such as rubies and sapphires are also crystals. Most solids, including metals, are made up of lots of crystals. Sometimes you cannot see them because they are too small or stuck together, but you can often see them in rocks. Crystals in rocks often have no definite shape because they are packed together. But when they grow freely in rock cavities, they form beautiful, regular shapes. There are seven main crystal shapes, or systems. These shapes reflect the arrangement of the atoms or ions that the crystal is made of, called the crystal lattice. Scientists investigate this lattice with X-rays.

CRYSTAL COLOUR

CLEAVAGE

(amethyst), the colour comes mainly from iron.

When crystals break, they

tend to cleave (split) along certain planes. The planes

are related to the basic crystal lattice. Mica, for example, cleaves into

thin sheets parallel to

the base of the crystal.

Some crystals, such as sulphur, are almost always the same colour. But quartz (silicon dioxide) comes in different colours. This is because it gets coloured by impurities. In its pure form, quartz is transparent and is called rock crystal. But it can be white (milky quartz), pink (rose quartz), or yellow (citrine). In this purple variety

LIQUID **CRYSTALS** The displays you see on digital watches and calculators consist of

transparent liquid crystal held between two sheets of glass in a certain pattern. When electricity is passed through the liquid crystal, it appears darker in the segments needed to show the right number, while the other segments stay transparent. This type of display is called a liquid crystal display (LCD).

PEGMATITE

The crystals in this rock, called pegmatite, are large because the rock cooled slowly. The crystal shapes are not regular because the crystals formed right next to each other, not in a free space.

Idocrase has tetragonal symmetry.

Gypsum has monoclinic symmetry.

Axinite has triclinic symmetry.

Quartz has trigonal symmetry.

MAKING CRYSTALS This pattern of different crystals was made from ammonium iron sulphate crystals (brown), cobalt chloride crystals (dark blue), and copper nitrate crystals (light blue). Crystals are easy to grow by hanging a string in water into which you have stirred a lot of sugar or bath crystals.

Topaz (right) has rhombic symmetry.

Galena (lead ore) has cubic symmetry

Emerald

hexagonal

symmetry.

has

CRYSTAL SYSTEMS

The seven basic systems of crystals are shown above. Perfectly shaped crystals are rare, but whatever the shape of the crystal, its symmetry can be measured. This helps scientists to identify it.

William Henry Bragg (1862-1942) and his son William Lawrence Bragg (1890-1971) were the first to study the structure of crystals using

X-rays. They won the Nobel Prize for Physics in 1915 for their work. If a beam of X-rays is passed through a crystal, it makes a pattern on a photographic plate. This pattern is called a crystallogram. It reveals the crystal's internal structure, which is the arrangement of the atoms. Each crystal has its own crystallogram.

WILLIAM BRAGG

X-ray crystallogram of a protein

Find out more

STATES OF MATTER P.18 BONDING P 98 SULPHUR P.45 SALTS P.73 CHEMISTRY OF WATER P.75 ROCKS AND MINERALS P.221 FACT FINDER P.402

ELEMENTS

ANCIENT ELEMENTS

During the 4th century B.C., ancient Greek philosophers such as Aristotle believed that all forms of matter were made up of just four elements, arranged in different proportions. These were fire, air, water, and earth. Bone, for example, was made up of four parts fire, two parts water, and two parts earth. This illustration, from a 17th-century German poem on alchemy, shows four characters symbolizing earth (*Terra*), water (*Aqua*), air (*Aer*), and fire (*Ignis*).

ELEMENTS IN PREHISTORY

Iron was one of the elements familiar to ancient people from about 1500 B.C. The Hittites, in what is now central Turkey, found that they could obtain it by heating iron ores and extracting the iron. Their knowledge then spread across Europe. This iron reaping hook is over 2,000 years old.

Iron blade fitted into handle made from antler.

AGE OF THE ELEMENTS

In 1669 a German man named Hennig Brand was probably the first to extract an element when he discovered phosphorus. But it was nearly a century later before others followed him and heated substances to extract the elements from their compounds. Others separated elements by electrolysis, which means passing electricity through a substance.

LINEAR ACCELERATOR

Nuclear physicists can create a new element by bombarding an existing element with high-speed particles in a linear accelerator. By adding to the number of protons in the nucleus, a new element is made. A GOLD BAR is made of atoms of one kind only, gold atoms, which means that gold is an element. Most things in the Universe consist of combinations of different elements, called compounds. Only a few elements can be found in the pure state, such as gold, copper, and silver. So far 112 elements have been discovered, of which 90 occur naturally on Earth. About ten of these were known before the 18th century, but most were discovered in the 18th and 19th centuries. It was then that chemists

seriously began to investigate chemical elements and compounds. Today, 22 artificial elements have been created that do not exist in nature. All are radioactive. Some only exist for a few

BIRTH OF THE ELEMENTS

millionths of a second.

The simplest element, hydrogen, was the first to form, shortly after the Big Bang, which created the Universe thousands of millions of years ago. It was followed by helium. All the elements that now make up the Earth were created in the heart of giant stars. The elements were scattered through space

when these stars exploded.

on x

Exploding

COMMON ELEMENTS

In the Universe as a whole, hydrogen and helium are by far the most common elements. They are the main elements in the stars, making up 98 per cent of their matter. In the Earth's crust, there is more oxygen than any other element, followed by silicon. Together they account for nearly three-quarters of the crust. Carbon, hydrogen, and oxygen are the most common

elements in the human body, because they make up the compounds in all the body cells.

Rarer elements Potassium Magnesium Sodium Calcium Iron Aluminium Silicon Oxygen

A 19th-century laboratory

ATOMS

All the atoms of an element have the same numbers of electrons in their shells and protons in the nucleus. This gives each element its unique chemistry.

Find out more

ATOMIC STRUCTURE P.24
RADIOACTIVITY P.26
PERIODIC TABLE P.32
COMPOUNDS AND
MIXTURES P.58
FACT FINDER P.402

PERIODIC TABLE

has four

shells.

shells

GROUPS AND PERIODS

How does the periodic table work? The 109 known elements are arranged in horizontal rows, called periods. The atomic number goes up as you move across. The periods start with an alkali metal on the left and end with a noble gas on the right. The atoms of the elements on the left, at the beginning of each period, have only one electron in their outer shell. By the end of the period the outer shell is filled with eight electrons. The vertical columns, called groups, each contain elements that have the same number of electrons in the outer shell. So they have the same valency and behave in a similar way chemically. Germanium

Group 14: carbon (C), silicon (Si), germanium (Ge), tin (Sn), lead (Pb)

Period 3: sodium (Na), magnesium (Mg), aluminium (Al), silicon (Si), phosphorus (P), sulphur (S), chlorine (CI), argon (Ar)

The number of electrons for

each element is the same

as the atomic number.

METALS AND NON-METALS Most of the chemical elements are metals. The non-metals are in a triangle on the right of the periodic table. Between the two Tin has five are the semimetals, which have some properties of metals and some of non-metals. There are several big differences between metals and non-metals. Metals are solid (the one exception is mercury, a liquid). They conduct heat and electricity well, and usually have high melting and boiling points. They form positive ions (cations) when they bond with other elements. Most non-metals are gases, with low melting and boiling points. They are not good conductors, except for carbon. They form negative ions (anions) when they bond with other elements.

Carbon has two

shells

DOWN A GROUP In some groups, such as Group 1, the alkali metals,

earth metals, and Group 18, the noble gases, the group relationship is very obvious: the elements are similar in appearance and reactivity (ability to bond). In other groups, such as Group 14, the chemical properties remain similar, but the elements change from a non-metal at the top to metals at the bottom. Carbon (C) is a non-metal, silicon (Si) and germanium (Ge) are both semimetals, and tin (Sn) and lead (Pb) are both metals.

6

50 Sn Tin 118.7

82 Ph Lead 207.2

Down a group, the number of shells increases by one with each element. An atom can have up to seven shells. The number of electrons in the outer shell is always the same as the other elements in the group.

Magnesium, from

Group 2, has 12

in its outer shell.

electrons, with two

Aluminium, from Group 13, has 13 electrons, with three in its outer

Lead has

six shells.

Silicon, from Group 14. has 14 electrons. with four in its outer shell

DECREASING SIZE

electrons closer to it.

The number of shells remains

the size of the atom decreases.

in the nucleus pull the extra

the same across a period, but as

the number of electrons increases,

This is because the extra protons

Group 15, has 15

electrons, with five

in its outer shell.

Sulphur, from Group 16, has 16

electrons with six

in its outer shell.

Chlorine, from Group 17, has 17 electrons, with seven in its outer shell.

Argon, from Group 18, has 18 electrons, with eight in its outer shell.

Sodium, from Group 1. has 11 electrons, with one in its outer shell.

12

Ma

Magnesium

11

Na

Sodium

23.0

of electrons increases by one with each element, and the chemical properties of the elements show a gradual change. In Period 3, the elements change from the metal sodium (Na), through the semimetal silicon (Si), to the non-metal Argon (Ar). The elements change from forming cations to

ACROSS A PERIOD

Going across the period, the number

forming anions. 13 14 15 16 18 Si P S Αl Ar Aluminium Silicon Phosphorus Sulphur Chlorine Argon 27.0 40.0

Find out more

ATOMIC STRUCTURE P.24 BONDING P.28 ELEMENTS P.31 ALKALI METALS P.34 SEMIMETALS P.39 NOBLE GASES P.48 REACTIVITY SERIES P.66 FACT FINDER P.402

ALKALI METALS

potassium (K), rubidium (Rb), caesium

(Cs), and radioactive francium (Fr)

THE SALT THAT YOU EAT on your food contains sodium, the most common element of Group 1 of the periodic table. All the members of this group are called the alkali metals, because they react with water to form alkaline solutions. Potassium, another member, is an ingredient in fertilizers, as potassium sulphate, or potassium nitrate (also called saltpetre). Doctors use compounds of lithium to treat manic depression, a mental illness. Also, lithium is mixed with aluminium to make a light but strong alloy (metal mixture) used in aeroplanes. All the alkali metals are a silvery-white colour. Their reactivity increases going down the group. All have one electron in their outer shells.

SOAPMAKING Sodium hydroxide and potassium hydroxide are boiled with fat to make hard soap and liquid soap. It is thought that soap was first

made by the Ancient Egyptians.

Sodium reacts so quickly with oxygen in the air that a cut surface tarnishes within minutes. Alkali metals are stored in oil to prevent this reaction.

Potassium reacts even faster than sodium with oxygen in the air.

SODIUM LAMPS Street lamps glow a vivid orange-yellow because they contain sodium vapour. The colour is produced when electricity passes through this vapour. Sodium compounds give a similar colour when

A piece of potassium metal reacts so vigorously with water that it zooms all over the surface, creating bubbles of gas. This gas is hydrogen, which burns with a pink-blue flame. The potassium and the water react to form potassium hydroxide, which makes an alkaline solution in water. When all the metal has reacted with the water, the water is warm because of the heat given out during the reaction. All the alkali metals react in a similar way with water. However, rubidium and

caesium explode as they touch it.

REACTION WITH WATER

CAESIUM ATOMIC CLOCK

Clocks keep time by "counting" some kind of rhythm, such as the swinging of a pendulum. Atomic clocks "count" the natural vibrations of caesium atoms. Scientists know that caesium atoms vibrate at 9,192,631,770 times per second, so fractions of a second can be measured very accurately using this clock. The vibrations are detected with the help of an electromagnetic field.

MAKING SODIUM

Sodium can be extracted from salt (sodium chloride), using a Down's cell. The salt is heated to 800°C (1760°F) to make it melt. Electricity travels through the molten salt, via two rods called a cathode and an anode, to make it separate into sodium and chlorine. This process is called electrolysis, and was first carried out by Humphry Davy (1778-1829).

Find out more

BONDING P.28 PERIODIC TABLE P.32 ELECTROLYSIS P.67 ALKALIS AND BASES P.70 CHEMISTRY IN FARMING P.91 ALKALI INDUSTRY P.94 ELECTROMAGNETISM P.156 FACT FINDER P.402

ALKALINE-EARTH METALS

Group 2: beryllium (Be), magnesium (Mg), calcium (Ca), strontium (Sr), barium (Ba), and radioactive radium (Ra)

CALCIUM, FOUND IN CHALK, milk, and your bones, is one of the most familiar elements in Group 2 of the periodic table. All these elements are called alkaline-earth metals because they react with water to produce alkaline solutions and their compounds occur widely in nature. For example, beryllium is found in the semi-precious gem beryl. Radium is the radioactive element discovered by Marie Curie. A radioisotope of strontium, strontium-90, is a dangerous part of nuclear fallout, but it is also used to treat skin cancers. In their pure form, alkaline-earth metals are silvery-white. They have a similar chemistry to the alkali metals, but they are less reactive. They all have two electrons in their outer shells.

BARIUM MEAL

In hospitals, some patients have a "barium meal", which contains barium sulphate, before they have an X-ray. The barium sulphate blocks X-rays and makes the digestive system show up on X-ray photographs. Doctors can then see if there is anything wrong.

VITAL MAGNESIUM

The green pigment chlorophyll is essential for plants to be able to make food. Chlorophyll contains magnesium compounds, which help capture the energy in sunlight. This energy is used in the food-making process called photosynthesis.

CHALKY FALLS

In hot springs, like Pammukale Falls in Turkey, warm water bubbles to the surface and cascades over the surrounding rocks. If it contains a lot of dissolved chalk (calcium carbonate), this will come out of solution as the water evaporates, and be deposited as chalky "icicles".

The vivid colours we see in fireworks are mainly produced by alkalineearth metals. Magnesium metal is used in some fireworks to produce a brilliant white light. Strontium compounds are used to produce crimsons, and barium compounds are used to produce greens.

FIREWORK COLOURS

LIGHTWEIGHT ALLOYS Magnesium is widely used in alloys for bicycle frames, which also contain such metals as aluminium and zinc. This makes them light but strong.

Find out more

Chlorophyll is the

green.

PERIODIC TABLE P.32 COMPOUNDS AND MIXTURES P.58 ALKALIS AND BASES P.70 PHOTOSYNTHESIS P.340 SKELETONS P.352 FACT FINDER P.402

parts of the body.

BONE CALCIUM

Calcium is a major ingredient of bone,

where it is present as calcium phosphate.

This makes bones hard, so that they can

give structure and protection to other

TRANSITION METALS

There are a lot of transition metals. Some are very well known, but some are very rare. The more familiar ones include iron (Fe), cobalt (Co), nickel (Ni), copper (Cu), zinc (Zn), silver (Ag), cadmium (Cd), tungsten (W), platinum (Pt), gold (Au), and mercury (Hg).

SPARK PLUG

The main body and lower electrode of a spark plug are made of iron. The central electrode is usually made of a copper alloy.

Suspension springs are made of steel with a high percentage of carbon in it, hardened and heat-treated to give increased strength.

Most engine blocks (containing the cylinders, containing the cylinders, where the fuel mixture is fired) are made of cast iron, which contains a high percentage of carbon and other impurities. It is cheap and resists shock well.

The generator, the part of a car which produces electricity, contains coils of fine copper wire. Elsewhere, perhaps as much as 100 m (110 yards) of copper wire connect the car's electrical components.

Green cabbage

Red blood

IRON, NICKEL, SILVER, AND GOLD are typical metals. They are shiny, hard, and strong. They have high melting points, and conduct heat and electricity well. In the periodic table these and most of the other typical metals form part of a central block of elements called the transition metals. Each of the elements is very similar to those near it in the table. As well as being typical metals, the transition elements have other things in common. Many have variable valencies, many are good catalysts, they form alloys with other metals, and many of their compounds are coloured.

TRANSITION METALS IN CARS

A car is a good example of something that is made of many transition metals. The body shell is made of mild steel, which is iron with a little carbon. The steel also

contains traces of manganese, to improve its quality and strength. Sometimes the steel shell is galvanized (coated with zinc), to protect the steel from rusting.

Car paints are often made using transition metal compounds. White paint may contain titanium dioxide, and red and yellow paints may contain cadmium sulphides.

The headlamp reflector is usually chromium plated.
Chromium provides the final hard shiny coating over base layers of nickel and copper.

The light bulb contains tungsten in the coiled filament. It retains its strength when white hot, and is long-lasting.

The bearings in the gear box are layered, with an inner lining of relatively soft bearing alloy containing metals such as copper, tin, and lead, and an outer shell of steel.

Valve springs, which control

the valves that regulate the

flow of fuel mixture, are

Stainless steel, which is iron\alloyed with chromium and nickel, is used for the trim in various places and sometimes for the exhaust system.

ZINC

Zinc is often used in batteries. In the type of battery you would use in a torch, the zinc makes up the casing.

In the pill-sized mercury battery, the zinc is inside.

An ordinary battery with the outside label stripped off to show the zinc casing.

This battery is the type you would find inside a

Iron, cobalt, and nickel are the only transition metals that can be made into strong magnets. Electromagnets have an iron core that becomes strongly magnetic when electricity is passed through surrounding coils. They are used to move waste iron in scrapyards. The electricity is switched on to pick up the iron, then switched off to drop it.

MAGNETIC METALS

IRON FOR LIFE

Compounds containing iron are essential to living things. In plants, iron compounds help to make chlorophyll, the green compound that produces food. In mammals iron is found in red blood cells in haemoglobin, which carries oxygen round the body.

The precious metal silver has been used to make jewellery for thousands of years. Today it is used most in the photographic industry. This is because the compounds it forms with chlorine, bromine, and iodine are sensitive to light. They are the active ingredients on a photographic film. The silver compounds change chemically when light hits them. This change is made visible during the developing process, which turns the light-affected compounds to pure silver. Tiny grains of silver make up the dark areas on a photographic negative.

PI ATINIIM

Like gold and silver, platinum is a precious metal, used to make jewellery. It is precious because it is rare and attractive. It also never corrodes or wears away. This is also why it is used to make electrodes and electronic circuits – they would not work erly if their circuit metal tarnished.

properly if their circuit metal tarnished. Platinum's main use in industry is as a catalyst, meaning it speeds up reactions such as the breakdown of oil products.

This small, square electrode is made of platinum. It is long-lasting and efficient because it does

not corrode.

NICKEL ALLOYS Silver-coloured coins are

made from cupronickel, an alloy of copper and nickel. Nickel is also used, along with two other

transition metals, iron and chromium, to make stainless steel. Nickel is a shiny metal that does not corrode or tarnish, and it gives these properties to its alloys. Another interesting nickel alloy, with iron, is Invar. This is used in precision measuring instruments because it scarcely expands or contracts at all when the temperature changes.

Each gold bar is numbered for security reasons.

pellets are

pure nickel.

Most elements are not found native (in a pure state) in the Earth's crust, but a few of the transition metals are. The most important of these include copper, silver, gold, and platinum. Gold has been the most prized metal of all for centuries. It is one of the most chemically unreactive elements there is. These gold bars are almost 100 per cent pure and will never lose their shine.

Once in place, this titanium hip joint will not react chemically with the tissues round it.

Coloured X-ray of a titanium hip joint in place.

GALILEO'S BATTERIES

The U.S. space probe *Galileo*, now in orbit around Jupiter, has nuclear batteries, called RTGs (radioisotope thermoelectric generators), which are powered by plutonium.

INNER TRANSITION SERIES

Part of the transition metals, the inner transition series consists of two periods on the periodic table. The lanthanides are in Period 6, so called because of their first element, lanthanum. The actinides are in Period 7 and are named after their first element, actinium. Within each of these groups, the elements behave in a similar way chemically. The lanthanides are so similar that chemists had difficulty telling them apart. And besides having similar properties, the actinides are all radioactive.

Uranium

Magnets in a loudspeaker help to transmit the sound. Samarium, one of the lanthanides, and cobalt make powerful magnets, and so smaller loudspeakers can be made using

REFINED URANIUM
The best-known
actinide, uranium,
is the fuel used in
nuclear reactors. It is
extracted from the
ore pitchblende. The
mining of this ore is
carefully controlled
because it is so valuable

TITANIUM

Titanium is a very strong, unreactive metal. This makes it useful for implants in the body, such as hip joints, and to repair or replace damaged bones.

Find out more

RADIOACTIVITY P.26
CATALYSTS P.56
IRON AND STEEL P.84
ALLOYS P.88
DYES AND PIGMENTS P.102
NUCLEAR ENERGY P.136
ELECTROMAGNETISM P.156
PHOTOGRAPHY P.206
FACT FINDER P.402

POOR METALS

Aluminium (AI), gallium (Ga), indium (In), thallium (TI), tin (Sn), lead (Pb), bismuth (Bi), and polonium (Po)

SOME METALS ARE QUITE SOFT AND WEAK, and melt easily. Although these are known as the poor metals, they are very useful. Tin and lead were two of the earliest metals used by people because they are easily extracted from their ores (minerals). They are especially useful in alloys. Bronze, a mixture of tin and copper, was the first alloy to be made, in about 3500 B.C. Pewter and solder are tin-lead alloys. Lead is one of the densest (heaviest) metals in common use. The Romans made drains out of lead, and their word for lead was *plumbum*, which is why we still call our drainage systems "plumbing". But lead is a serious health hazard because it gradually builds up in the body and is poisonous. Another poor metal, aluminium, is one of the least dense (lightest) of all metals.

The skin of an aeroplane is made of sheets of aluminium alloy riveted together. The aluminium quickly reacts with oxygen to form a protective coating of its own, so it does not need to be painted for protection as iron does.

The inside of an aeroplane wing is mostly empty, with a few "ribs" that hold the outer aluminium skin in place. This is to keep the aeroplane as light as possible.

HEAVY AS LEAD

Lead has a high density. For this reason it is a good barrier to radiation. This is put to use in the nuclear industry and hospital X-ray departments, where the

staff wear lead aprons.
These aprons are made by
baking a mixture of fine
lead powder and plastic to
make a flexible sheet. This is
then cut out to the right shape.

Lead shot can cause pollution in the wild. Birds that swallow it are gradually poisoned by it.

LEAD IN GLASS
The sparkle of crystal is the
result of adding lead oxide
to glass. The lead also
makes crystal softer. This
means that designs that will

glitter can be cut into it.

Find out more

ATOMIC STRUCTURE P.24
PERIODIC TABLE P.32
REACTIVITY SERIES P.66
ELECTROLYSIS P. 67
ALUMINIUM P.87
ALLOYS P.88
FACT FINDER P.402

ALUMINIUM ALLOYS

Aluminium is a soft

and weak metal. It is the metal used to make kitchen foil. But when aluminium is alloyed with metals such as copper, it becomes hard and as strong as steel. Aluminium alloys are used to build aeroplanes because of their combination of lightness and strength.

Aluminium is a good conductor of electricity. It is used for the transmission lines that carry mains electricity across the country on pylons. The lines have a core of steel to give them strength.

As the pure metal, tin is most used as a coating on steel, to make tinplate. The tin is applied by dipping or electrolysis. Ordinary tin cans are made of tinplate. Most drinks cans are made out

SEMIMETALS

Boron (B), silicon (Si), germanium (Ge), arsenic (As), antimony (Sb), selenium (Se), and tellurium (Te)

MOST OF THE CHEMICAL ELEMENTS have definite properties that identify them either as a metal or a non-metal. But a few elements have properties that place them in between. These are the semimetals, or semiconductors. For example, arsenic looks metallic, but it is a poor conductor of heat and electricity. Like a non-metal, it forms compounds with many metals. Several semimetals are used in alloys. Silicon forms part of steel, and antimony forms part of an alloy used to make ball bearings. But the most important use of semimetals is in electronics. They are used to make microchips and other electronic components (parts).

> These solar cells are cut from a cylinder of solid silicon.

SILICATES Silicon is the most plentiful solid element on

Earth. It is most commonly found in the form of complex compounds called silicates in clays and rocks. This crystal is a feldspar, a potassium aluminium silicate, one of the commonest minerals on Earth.

COMPACT DISC PLAYER

Music is recorded as pits on a compact disc, and these are "read" by a low-powered laser beam. The laser is a diode laser, made from a semiconductor compound called gallium arsenide. A diode is a device that has been doped to allow electricity to flow in one direction only. Diode lasers also transmit signals in fibreoptic telephone lines.

BORON AND SILICON

Glass is made from sand, which is one mineral form of silica or silicon dioxide. Quartz is another common silica mineral, often found as attractive crystals. Heatproof glass contains another semimetal, boron. The addition of the boron prevents the glass from expanding too much and cracking when it is heated. Borosilicate glass saucepans can be put straight onto a flame. Glassware in laboratories is also made of this type of glass.

SEMICONDUCTORS

Substances that conduct electricity only under certain circumstances are called semiconductors, and are very useful. Silicon and germanium are the most widely used semiconductors. Adding other elements to a semiconductor is called doping. There are two possible types of doped semiconductor, the p-type and the n-type. These are joined to form components such as diodes, transistors, and microchips which are essential to modern electronic circuits.

Find out more

Resistor

CRYSTALS P.30 PERIODIC TABLE P.32 GLASS P.110 MATERIAL DESIGN P.111 CURRENT ELECTRICITY P.148 ELECTRONIC COMPONENTS P.168 ROCKS AND MINERALS P.221 FACT FINDER P.402

CARBON

WITHOUT CARBON, no living thing could survive. We all have carbon in our bodies, and take it in when we eat our food every day. The carbon atom can bond with as many as four other atoms from other elements. as well as other carbon atoms, so there are hundreds of thousands of different carbon compounds. Carbon is a non-metal. In nature it occurs in its pure form as diamond and graphite. In compounds it occurs in carbonate rocks such as chalk, fossil fuels such as coal, and carbon dioxide in the air. When fuels burn, the carbon in them reacts with the oxygen in the air to form carbon dioxide. But too

much carbon dioxide in the air traps heat like the glass of a greenhouse. This is called the greenhouse effect.

FIZZY DRINKS The fizz in drinks is carbon dioxide. The gas dissolves in the liquid under pressure, and bubbles come out when the pressure is released.

DIFFERENT FORMS OF CARBON

At first sight, diamond and graphite seem to have nothing in common. Diamond is hard and clear and graphite is soft and grey. But they are both forms (allotropes) of carbon.

Carbon also makes up a large part of coal. When coal is heated out of contact with air, it turns to coke, a smokeless fuel. The charcoal used in barbeques is carbon made by partly burning wood or bones.

CARBON BUCKYBALLS In 1990 scientists discovered a third allotrope of carbon, besides diamond and graphite. Its molecular structure looks like a football or the domed roof of the stadium developed by American engineer Buckminster Fuller. This form of carbon was therefore named buckminsterfullerene. and one molecule is sometimes called a "buckyball".

CARBON FIBRES

hair, but are eight

times stronger

than steel.

Organic textile fibres are heated to make silky threads of pure carbon. These fibres are combined with other materials such as plastic to

make very strong and light composite materials. Carbon-fibre composites are useful for objects where lightness and strength are important, from tennis rackets to small aeroplanes Carbon fibres are much thinner Tennis than human rackets

made with a carbon-

fibre frame are much

lighter and stronger

than wooden ones.

In diamond, each carbon atom is attached to four other carbon atoms

hardest mineral known.

When you draw a line with a pencil, graphite is left as a mark because the sheets of carbon atoms are easily pulled apart.

atom is attached to only three other carbon atoms in flat sheets that are weakly attracted to each other.

Anthracite

the best coal,

is over 90 per

cent carbon

Clean water flows back into the tank.

> Activated charcoal traps dirt and impurities.

Find out more

PERIODIC TABLE P.32 ORGANIC CHEMISTRY P.41 IRON AND STEEL P.84 COAL PRODUCTS P.96 MATERIAL DESIGN P.111 CYCLES IN THE BIOSPHERE P.372 FACT FINDER P.402

When specially treated, or activated, charcoal has great powers of adsorption, meaning it attracts materials to its surface. It can remove poisonous gases or unpleasant odours from the air. It forms part of gas masks, spacecraft ventilation systems, and cooker hoods. It is also used to purify liquids, including the water in fish tanks. The water in the tank passes over the charcoal, which removes the dirt. The cleaned water then goes back into the tank.

Dirty water from the tank flows into the filter canister.

ORGANIC CHEMISTRY

CARBON IS SO IMPORTANT that there is a whole area of science that studies it. This is organic chemistry. It is called "organic" because it used to be the study of living organisms (living things consist of carbon compounds). But now it is the study of all compounds that contain carbon, except for "inorganics" such as carbonates and carbon dioxide. Carbon is different from all the other elements because it has a unique ability: it can form very stable bonds with itself. Because of this, there are long chains containing hundreds of thousands of carbon atoms.

Organic compounds can be divided into families such as proteins, fats, and sugars.

Carbon

dioxide

in air

LIVING **CHEMISTRY**

Carbon compounds hold the key to plant and animal life on Earth. Life is only possible because of the extremely complex and varied chemistry of carbon that goes on in all living cells.

CARBON CYCLE

Carbon circulates through the air, animals, plants, and the soil all the time. This is called the carbon cycle.

ORGANIC CHEMISTRY

1808 The Swedish chemist Jöns Berzelius (1779-1848) uses the term organic chemistry to refer to the chemistry of living things.

1828 The German chemist Friedrich Wöhler (1800-82). succeeds in recreating a natural carbon compound in his laboratory. The meaning of organic chemistry now changes to refer to the chemistry of most carbon compounds, not just the natural ones.

1865 The German chemist Friedrich Kekulé von Stradonitz (1829-96) thinks up the idea of a ring structure for benzene after dreaming about a snake biting its tail.

Organic compounds in animals turn into organic compounds and carbon dioxide as they breathe and decay

Organic compounds in plants and fuels release carbon dioxide during burning.

Organic compounds in plants change into other organic compounds and carbon dioxide as they decay.

> lants make sugars from the carbon dioxide in the air.

ISOMERS

Some carbon compounds contain the same atoms, but have different properties. This is because the atoms are arranged in a different way. Such compounds are called isomers. Butane and 2-methyl propane are isomers of each other. Bottled gas always contains some 2-methyl propane as well as butane. They are both made up of four carbon atoms and ten hydrogen atoms.

Animals

Animals get

organic

compounds

from eating

plants

POLYMER PLASTICS Molecules of carbon compounds such as ethene can combine to form huge chains that are typical of plastics. The single molecule is called a monomer, and the chain is called a polymer. Different plastics are made using different monomers.

2-methyl propane

OIL AND PLASTIC Car lubricating oil and plastic don't seem very alike. But they have something in common. They are both organic materials, and are produced from the same source, crude oil.

The benzene ring has six carbon atoms and six hydrogen atoms.

AROMATICS AND ALIPHATICS

Brightly coloured fabrics that

do not fade became

possible with aniline dyes.

Benzene is an organic liquid with a powerful aroma. Organic compounds that contain the benzene ring structure are called the aromatics. The aromatic compound aniline, also called aminobenzene, is the starting point for a whole range of vivid dyes, called the aniline dyes. Organic compounds that are made up of chains of carbon atoms, with no rings, are called aliphatics.

Find out more

CHEMISTRY OF AIR P.74 CHEMISTRY OF THE BODY P.76 OIL PRODUCTS P.98 POLYMERS P.100 DYES AND PIGMENTS P.102 MATERIAL DESIGN P.111 CYCLES IN THE BIOSPHERE P.372 FACT FINDER P.406

C₂H₄. This gives the total number of carbon and hydrogen atoms. Its structural formula is CH2=CH2, which shows that two hydrogens are attached to each carbon. The carbons are linked by a double bond.

> Molecules of ethene react to create a long chain linked by single

bonds. This makes the plastic polythene, with the formula (CH₂)_n. The "n" means that the unit of one carbon atom and two hydrogen atoms is repeated any number of times.

NITROGEN

Group 15: nitrogen (N), phosphorus (P), arsenic (As), antimony (Sb), and bismuth (Bi)

THERE IS AN ELEMENT that is vital to life, and forms almost 80 per cent of the air around us. This element is nitrogen. It is a colourless gas with no taste or smell, and it forms part of the proteins in every living cell. A constant cycle keeps nitrogen in our lives. Plants get nitrogen from the soil. Animals get nitrogen by eating plants or other animals. When plants and animals die, they rot and return nitrogen to the soil. Nitrogen is also in the Earth as minerals such as sodium nitrate. Like oxygen, nitrogen in the air is made up of molecules with two atoms, which have the symbol N₂. Nitrogen forms several compounds with oxygen. These include the gases that come out of car exhausts and damage the environment.

NITROGEN EXPLOSIVES

Explosives are unstable substances that release a huge volume of gases quickly. The gases expand very rapidly and this produces a devastating shock wave. Most chemical explosives contain nitrogen, including nitroglycerine and trinitrotoluene (TNT). Nitroglycerine is an oily liquid that is highly unstable. It is made safer by being mixed with a sort of clay to make dynamite. Explosives are used to make bombs.

Explosives can be used in a very controlled way to bring down a building without damaging others nearby.

NITROGEN FERTILIZERS
Farmers and gardeners apply
fertilizers containing nitrogen
to their soil, to put back the
nitrogen that plants take out.
In the past, rotted manure,
which is rich in nitrogen, was
used. Today, many people
prefer to use artificial fertilizers
such as nitrates and
ammonium sulphate.

CYCLE
There is a continuous exchange of nitrogen between the atmosphere, animals, and plants. This is called the nitrogen cycle.

NITROGEN

Nitrogen in animal proteins

UNREACTIVE NITROGEN

Nitrogen is unreactive, so it is used to exclude oxygen, which is very reactive, from a range of containers. Ethanol (ordinary alcohol) is likely to catch fire if it comes into contact with oxygen, so nitrogen is used to exclude it from the storage tanks. Crisp packets are filled with nitrogen. This excludes oxygen, which would react with fat in the

crisps and make them go stale.

ANAESTHETIC NITROGEN

Dinitrogen oxide is a sweet-smelling gas used as an anaesthetic. It is called "laughing gas" because it makes some patients laugh before and after they are unconscious. In the 19th century, demonstrations of the effects of laughing gas were given in private houses in London, England, just for fun. Later scientists realized how useful the gas could be as an anaesthetic.

LIQUID NITROGEN

Food is quick-frozen using liquid nitrogen. Foods such as cheesecakes are loaded onto a conveyor belt in a tunnel freezer (left). As they move along, they are first cooled by nitrogen gas, then sprayed with liquid nitrogen, which freezes them.

Find out more

BONDING P.28
PERIODIC TABLE P.32
CHEMISTRY OF AIR P.74
AMMONIA P.90
CHEMISTRY IN FARMING P.91
RAIN P.264
CYCLES IN THE BIOSPHERE P.372
FACT FINDER P.402

PHOSPHORUS

MINING PHOSPHORUS In the Earth, phosphorus occurs in apatite (calcium phosphate), which exists in several forms. The main deposits are in North Africa. Phosphate rock is used in huge quantities in the chemical industry to make fertilizers. The rock is treated with sulphuric acid to make superphosphate, a fertilizer that is easily

Group 15: nitrogen (N), phosphorus (P) arsenic (As), antimony (Sb), and bismuth (Bi)

HAVE YOU EVER WONDERED why cola has a sharp taste? The sharpness comes from phosphoric acid, a compound of phosphorus. In its common form, phosphorus is a yellowish, waxy, and slightly see-through solid. It glows in the dark, an effect called phosphorescence. Yellow phosphorus is so reactive that it must be kept under water to stop it reacting with oxygen and catching fire. Phosphorus is important in living things. Plants extract phosphorus from the soil. Animals get it from plants. In the Earth, phosphorus occurs mainly in mineral phosphates, most of which are made into fertilizers.

PHOSPHORUS AND LIGHT Red phosphorus is made by heating yellow phosphorus at high temperatures. It is then rolled into sheets. Red phosphorus is used in marine distress flares to create a very bright light. It is also an active ingredient in matches. A safety match will only strike on a surface containing red phosphorus. A strike-anywhere match has a phosphorus compound in the tip.

PHOSPHORUS ALLOTROPES

absorbed by plants.

There are three main forms (allotropes) of the element phosphorus. Pictured left are sticks and chunks of yellow phosphorus. But they are slowly changing into red phosphorus because it is much more stable. You can see the dark patches on the sticks. Black phosphorus, the most stable form, can be made by

Calcium phosphate is part of bones and teeth, but in nature it appears as crystals in a variety of colours and is called apatite.

PHOSPHORUS FOR LIFE

Bones and teeth are mainly made of calcium phosphate, which makes them hard. Phosphate groups form part of DNA (deoxyribonucleic acid) in the

nucleus of cells, which controls each cell. A phosphate called ATP (adenosine triphosphate) provides energy in the body. When it breaks down to ADP (adenosine diphosphate), energy is released for doing something energetic or for body functions such as making muscle protein.

PHOSPHATES

The washing powder or liquid used to wash clothes contains sodium tripolyphosphate. This softens the water. Phosphates from sewage, fertilizers, and detergents pollute rivers because it makes a lot of algae grow. These then use up the oxygen in the water. Organic phosphates are used as pesticides.

DISCOVERING PHOSPHORUS A German alchemist named Hennig Brand (17th century) extracted phosphorus from 50 buckets of urine. He boiled the urine down and heated it with sand. Brand chose the name phosphorus, which means light-bearer in Greek, because the element glows in the dark. Brand kept his method secret, but the Irish chemist Robert Boyle (1627-91) rediscovered phosphorus a few years later.

Find out more

PERIODIC TABLE P.32 ALKALINE-EARTH METALS P.35 NITROGEN P.42 CHEMISTRY OF THE BODY P.76 CHEMISTRY IN FARMING P.91 SOAPS AND DETERGENTS P.95 CELLS p.338 FACT FINDER P.402

OXYGEN

Group 16: oxygen (O), sulphur (S), selenium (Se), tellurium (Te), and polonium (Po)

THERE IS MORE OXYGEN on Earth than any other element. It is an invisible and odourless gas, and without it we would all die. We breathe it in all the time in air, where it is mixed with other gases. Oxygen is found in many things. In the oceans, it is dissolved in, and forms part of, water. In the rocks, it is found in most minerals. Ordinary oxygen is made up of molecules with two atoms, which have the symbol O₂. High in the atmosphere, a three-atom form called ozone is more common. A protective layer of ozone shields the Earth from dangerous radiation from space. Oxygen is very reactive. Burning, rusting, and respiration are just some of the chemical reactions that happen when substances combine with oxygen in the air.

The atmosphere has not always contained oxygen. But we know when it first arrived because it reacted with the iron in these rocks and turned them red. The rocks are about 2,000 million years old.

LIVING EARTH

The atmosphere contains about 21 per cent oxygen. When animals breathe, they take oxygen from the atmosphere. Plants put it back again as they make their food by photosynthesis. Fish and many other aquatic creatures breathe the oxygen that is dissolved in water.

special type of torch called an oxyacetylene torch, the gas acetylene is made to burn in pure oxygen to produce a temperature of over 3000°C (8600°F). This melts the steel underneath the flame and leaves a cut. Oxyacetylene torches are also used to weld steel. The two edges of the steel melt in the torch flame, and join up as they cool.

The fuel must contain a substance which combines with oxygen from the air.

Oxygen combines with carbon in the fuel to make carbon dioxide

BURNING The fire triangle shows what is needed to make a fire: heat, oxygen, and a fuel. If any one of these things is missing, the fire cannot start or will quickly go out. That is why covering a camp fire with sand or stones will make it go out. The sand or stones exclude oxygen, and so the fire cannot burn.

Joseph

DISCOVERING OXYGEN The English chemist Joseph Priestley (1733-1804) announced his discovery of oxygen in 1774, not knowing that the Swedish chemist Carl Scheele (1742–86) had found it first one or two years earlier. They proved that air is not one element. But neither quite realized what he had discovered. It was the French chemist Antoine Lavoisier (1743-94) who proved, in 1775, what oxygen is.

EMERGENCY OXYGEN Patients with breathing problems or those who are very ill are given extra oxygen. Their lungs do not have to work so hard, and so the patients recover more quickly.

RUST

Iron and steel left in the air and the wet soon become covered with an orange-brown deposit called rust. Rust is iron oxide, the result of a chemical reaction between iron, oxygen, and moisture.

Find out more

BONDING P.28 PERIODIC TABLE P.32 OXIDATION AND REDUCTION P.64 CHEMISTRY OF AIR P.74 CELLULAR RESPIRATION p.346 CYCLES IN THE BIOSPHERE P.372 FACT FINDER P.402

SULPHUR

Group 16: oxygen (O), sulphur (S), selenium (Se), tellurium (Te), and polonium (Po)

SULPHUR CRYSTALS

WITHOUT SULPHUR, substances such as paint and detergents could not exist. They are made by a process that uses sulphuric acid, a major industrial ingredient made from sulphur. Sulphur is a bright yellow solid. In the ground, sulphur minerals include sulphides such as galena (lead ore) and sulphates such as gypsum. Sulphur is one of the most reactive of all the elements. It reacts with oxygen to form sulphur dioxide. This gas is given off in huge amounts by coal-burning power stations because coal contains sulphur. This causes pollution in the air. Sulphur is used to vulcanize (harden) rubber. This makes rubber hard enough

PROTEIN SULPHUR

Sulphur is

forced out

Eggyolk contains sulphur, which moves out to the edge of the yolk to make a grey band if the egg is boiled for too long. Sulphur is a vital part of body-building proteins. When these break down, they produce hydrogen sulphide, a poisonous gas that smells of rotten eggs.

> Compressed air is forced down the pipe. It mixes with

the molten sulphur

Super-

and makes it

Yellow

sulphur

crystals.

It is only stable above

about 96°C (205°F).

Rhombic sulphur is made up of molecules with eight atoms. These molecules fit neatly together.

> The steam turns into very hot water and melts the sulphur.

> > The molten sulphur collects before being mixed with air.

the rocks in volcanic regions of the world. These are the rhombic shape. Volcanic vents (cracks) are a major source of sulphur in countries such as Sicily, Java, and the

Fine crystals of sulphur are found among

United States. The sulphur comes from gases in the Earth's interior.

> SULPHUR ON IO Jupiter's large moon, Io, is one

> > of the most colourful in the solar system. Its vivid yelloworange colour is caused by the flow of sulphur from erupting volcanoes. These were spotted by NASA's Voyager probes.

There are two main forms, or allotropes, of sulphur. The stable form at normal temperatures is the rhombic form. In both forms the sulphur atoms are arranged in rings of eight.

SULPHUR

Some bacteria use sulphur instead of oxygen for energy, so they can only live on dissolved sulphur compounds. In the United States they are being used to release pure copper, and other transition metals, from their compounds with sulphur.

EXTRA TING SULPHUR Sulphur can be extracted from underground deposits by the Frasch process. Three pipes are forced down into the sulphur deposit. Superheated steam is pumped down the outside pipe, which melts the sulphur. Compressed air is then sent down the central pipe. It forces frothy liquid sulphur up to the surface.

Find out more

CRYSTALS P.30 PERIODIC TABLE P.32 CHEMISTRY OF AIR P.74 SULPHURIC ACID P.89 GAS PRODUCTS P.97 INDUSTRIAL POLLUTION P.112 **RAIN P.264** FACT FINDER P.402

HALOGENS

Group 17: fluorine (F), chlorine (CI), bromine (Br), iodine (I), and radioactive astatine (At)

THE STRONG SMELL in swimming pools is caused by chlorine, one of the best-known elements in Group 17, the halogens. Chlorine also forms part of sodium chloride (common salt). Fluorides, compounds of fluorine, help prevent tooth decay, so they are added to toothpaste and tap water. Organic chlorine and fluorine compounds (CFCs) were once heavily used as pesticides, in refrigerators, aerosols, and packaging. But they are harmful to the environment, so alternative chemicals have been found for these jobs. All the silver halides (halogen compounds) are light-sensitive, so they are used to make photographic

film and paper. Silver bromide is the most commonly used. All the halogens are highly reactive. All have

seven electrons in their outer shells.

Chlorine can be extracted from concentrated brine (saltwater) using electrolysis. It is a strong bleach and disinfectant, killing harmful bacteria. For this reason it is used to treat water in swimming pools and at water supply plants. Chlorine is turned into a liquid for this purpose.

CHLORINE Chlorine is a yellowgreen, poisonous gas. Like all the halogens, it readily combines with hydrogen and water. Together they make hydrochloric acid, a very strong acid.

BROMINE SEAWEED IODINE Bromine is a dark red liquid that Traces of iodine occur in sea

in aerosol

gives off a choking and poisonous red-brown vapour. Bromine is one of only two liquids in the periodic table. As well as being used in photography, bromine compounds are used as mild sedatives.

Iodine is a purple-black solid that turns to gas very easily, giving off a purple vapour. Iodine compounds, known as iodides, are used in dyes and as industrial catalysts. Iodine dissolved in water is used as a test

for starch.

SLIPPERY PLASTIC

A fluorine compound, PTFE (polytetrafluoroethene), is used as the non-stick coating on pans because it is so slippery. Although it is a plastic, it is not affected by heat and is very unreactive. This makes it ideal for saucepans and ovenware.

> PTFE (also known as Teflon) works by actively repelling other chemicals. Even an egg cannot stick to a Teflon frying pan.

water and in seaweed. It is

levels and growth in young

mammals. People lacking

also important in the thyroid

gland, which controls energy

An ozone hole now regularly appears in winter in the Antarctic over the South Pole.

(chlorofluorocarbons), once used in aerosol cans, encourage the breakdown of ozone in the atmosphere. The ozone layer protects the Earth and living things from dangerous ultraviolet radiation in the Sun's rays. The ozone layer is so thin around the South Pole that it is often said that there is a hole

Find out more

BONDING P.28 PERIODIC TABLE P.32 OXYGEN P.44 ALKALI INDUSTRY P.94 INDUSTRIAL POLLUTION P.112 PHOTOGRAPHY P.206 CYCLES IN THE **BIOSPHERE P.372** FACT FINDER P.402

HYDROGEN

IMAGINE A WORLD without sunlight or heat. This is what would happen if there were no hydrogen. You cannot see, taste, or smell hydrogen, yet it is the most plentiful element in the Universe. It is a gas, with many uses. Much is made into ammonia, which is used to produce fertilizers and other chemicals. Hydrogenation (treatment with hydrogen) is used to harden vegetable oils and fats into margarine in the food industry. It also increases the amount of petrol produced from crude oil. All acids owe their acidity to hydrogen ions.

IN THE UNIVERSE

Hydrogen is present not only in the stars but in the clouds, or nebulae, that exist in the space between them.

IN THE SUN

Hydrogen makes the Sun shine. A huge amount of energy is given out when the nuclei of atoms of hydrogen join up, or fuse together, in the Sun's searingly hot interior. This process is called nuclear fusion. It is also used in the destructive hydrogen bomb.

SIMPLE STRUCTURE Hydrogen has the simplest atom there is, with one proton, which forms the nucleus, and one electron.

Electron

Proton

HENRY CAVENDISH

gas and showed that water is formed when it is

burned in air. This

is not, as had been

thought, a separate

was called hydrogen.

element. Later, the gas

proved that water

The English scientist Henry

Cavendish (1731-1810) found a gas he

called inflammable air. But he did not

identify it as the element hydrogen.

He investigated the properties of the

ON EARTH There is a lot of hydrogen on Earth because it forms part of water (H₉O). It is the commonest element, with carbon, in living things and fossil fuels.

FUEL OF THE FUTURE

Experimental cars that run on hydrogen have already been built. The fuel source is a hydrogen compound that is heated to release the hydrogen. The advantage of these cars is that they cause no pollution because hydrogen forms

Find out more

ATOMIC STRUCTURE P.24 PERIODIC TABLE P.32 OXIDATION AND REDUCTION P.64 MEASURING ACIDITY P.72 AMMONIA P.90 ENERGY SOURCES P. 134 NUCLEAR ENERGY P.136 SUN p.284 FACT FINDER P.402

BALLOONS AND AIRSHIPS

Hydrogen explosions were the cause of airship disasters in the 1930s, like that of the Hindenburg on 6 May 1937. Because it is so light, hydrogen should be ideal for filling balloons and airships. The drawback is that it easily bursts into flame, forming an explosive mixture with the oxygen in the air.

NOBLE GASES

PERIODIC TABLE

Group 18: helium (He), neon (Ne), argon (Ar), krypton (Kr), xenon (Xe), and radioactive radon (Rn)

BALLOONS THAT SOAR into the air when you let them go are filled with helium, one of the six gases that fill Group 18 of the periodic table. These are the noble gases, and they make up about one per cent of the air. Neon, used in brightly coloured neon lights, is another well-known noble gas. Radon is radioactive and is produced by the decay of radium. It makes up much of the background radiation that occurs in areas where there are granite rocks. Noble gases are also called the rare or inert gases because chemists have been able to make only a few compounds from them. They rarely react with anything because they are

so stable: their outer shells are totally filled with electrons.

Electron Outer shell

COMPLETE SHELLS

A neon atom has eight electrons in its outer shell. With these, the shell is complete. The atom does not need to lose or gain electrons by bonding with other atoms. All noble gases have a complete outer shell.

This is why they are so unreactive.

HELIUM

After hydrogen, helium is the lightest gas. It is lighter than air. That is why it is used to fill modern balloons and airships. It is safer than hydrogen because it does not burn. Only a faint trace of helium is present in the atmosphere. But some deposits of natural gas contain quite large amounts, and these are the main commercial source of the gas.

WILLIAM RAMSAY In 1894 Lord

In 1894, Lord Rayleigh (1842– 1919) and William Ramsay (1852–1916) discovered the noble gas argon. Helium had already

been found in the Sun, and in 1895 Ramsay found it existed on Earth. He went on to discover krypton, neon, and xenon in 1898. He prepared the last three by the distillation of liquid air. For this work he was awarded the 1904 Nobel Prize for Chemistry. In 1910, he discovered radon.

NEON LIGHTS

The colours of this neon rainbow are produced by passing electricity through the tubes, which contain a noble gas and other substances at low pressure. Each noble gas produces a different colour, and other substances are added for more colours. Helium gives a yellow light, neon gives a brilliant red-orange light, argon gives a blue light, and krypton gives a violet light.

NUCLEAR BY-PRODUCT
Several radioisotopes of
krypton are produced in the
nuclear fission of uranium,
including krypton-85. This
gas escapes from nuclear

A

gas escapes from nuclear power stations. During the Cold War, the United States was able to keep track of Soviet nuclear activity by measuring the amount of krypton-85 in the air.

Find out more

ATOMIC STRUCTURE P.24
RADIOACTIVITY P.26
PERIODIC TABLE P.32
CHEMISTRY OF AIR P.74
NUCLEAR ENERGY P.136
FACT FINDER P.402

GAS LIGHTS

Argon and xenon are used in electric lamps. Lamps filled with xenon produce an intense bluewhite light. Lighthouses often use xenon arclamps, in which the light is produced by an electric arc, a sort of continuous spark. Argon, mixed with nitrogen, is used in ordinary electric light bulbs. The inert mixture makes the whitehot tungsten filament inside a bulb last longer.

REACTIONS

A chemical in plants called chlorophyll uses sunlight to convert carbon dioxide and water into carbohydrates and oxygen.

EVERY MINUTE OF EVERY DAY, millions of chemical reactions are taking place around us. Some are natural processes, while others are the result of human activities. Inside our bodies, the food we eat is broken down in a complex series of reactions to provide us with energy. Plants are busy using the Sun's energy to convert carbon dioxide and water into carbohydrates and oxygen - a reaction called photosynthesis. Meanwhile, chemical reactions in the Earth's atmosphere constantly remove the Sun's harmful ultraviolet rays which would make life impossible. In the laboratory, scientists use chemical reactions in many different ways: to make new drugs, to prevent food rotting too quickly, to convert crude oil into petrol, or to provide many of the

materials that make our clothes and our homes.

Silver objects gradually become dull and blackened because hydrogen sulphide in the air reacts with the silver to produce a thin layer of silver sulphide.

> When we wash dishes, the detergent in the washing-up liquid breaks down any dirt and grease and helps them dissolve in the water.

> > Melting ice Iollies

The baked cake no longer resembles its ingredients of flour, eggs, butter, and sugar. They have been changed by a chemical reaction.

Baking a cake is an example of a chemical change. Once cooked, the cake does not taste like its ingredients any more – it is chemically different. Most chemical changes are permanent or irreversible - you cannot turn the baked cake back into flour, butter, eggs, and sugar. However, there are a few chemical changes which are reversible.

A melting ice lolly is an example of a physical change. The lollipop has not changed chemically - it may look different, but it still tastes the same. Physical changes are not permanent, they are reversible. The ice lolly can be made solid again by cooling it down in a freezer compartment.

FRANCIS BACON Francis Bacon (1561-1626) was a lawyer, experimenter, and great English political figure. In 1620, he wrote a book called New Method, in which he said that theories about how matter works were only useful if they were supported by experiments.

The Irish chemist Robert Boyle (1627-91) was one of the first modern chemists. In 1661, he published a famous book, The Sceptical Chymist, in which he said that ideas should always be tested by experiment to see if they are really true. While experimenting with

ROBERT BOYLE gases, he discovered a rule about how they behave, known as Boyle's law.

MODERN LABORATORY Many scientific laboratories contain a range of equipment that scientists use to carry out different experiments. For example, some scientists might study the reactions involved in making acid rain so they can develop ways to prevent it. Other scientists may use chemical reactions to make new materials or to find cures for diseases.

Baked cake

KINETIC THEORY

HAVE YOU EVER WONDERED why you can smell food cooking? The reason is that tiny gas molecules from hot food whirl through the air and some reach your nose. Although it is hard to believe, the atoms and molecules that make up everything we see are constantly moving. As the temperature rises, the particles move faster, and so they take up more space. This is the kinetic theory of matter. The word "kinetic" means moving. Not all particles can move in the same way. In solids, the particles are closely packed together and can only move by vibrating or shaking. In liquids, the

particles are still close, but they can move more freely. In a gas, the particles are widely spaced and move very fast.

Heat causes particles of solids to vibrate faster than usual. This explains why the Eiffel Tower in Paris expands by 7.5 cm (3 in)

everv summer.

DIFFUSION

bromine and air particles

Because the molecules in a gas are moving so fast, gases will spread out and take up as much space as possible. The way in which gas molecules spread out is called diffusion, and it is the reason why smells travel so quickly. For example, when bread is baking in the oven, the smell of cooking soon diffuses through the whole house.

Gas jar Water

Mixed water and permanganate particles

EXPANSION

If an object, like this thermometer, is heated, its particles start to move faster and take up extra space. It is said to expand. This is why railway lines include small gaps that the metal can expand into in hot weather. Liquids expand about ten times more than solids. Gases expand about 100 times more than liquids.

> Kinetic theory explains how a thermometer works. An increase in temperature causes the alcohol or mercury inside to expand and move up the scale.

DIFFUSION IN WATER If potassium permanganate

is put in water, its purple colour soon spreads out. This is because molecules of water are bumping and pushing the permanganate particles. In the same way, tea left in a teapot will eventually flavour and colour all of the water.

Potassium permanganate crystals

BROWNIAN MOTION

gas soon diffuses into this as well.

a gas jar, the gas molecules take up all of the

available space. If a second gas jar is added, the

Barrier

Air

Barrier

Bromine

BROMINE

DIFFUSION

When bromine is put into

In 1827, the Scottish botanist Robert Brown was surprised to see that some pollen grains in water were haphazardly bouncing about. The great scientist Albert Einstein explained this movement eighty years later by using the kinetic theory. The pollen grains are being constantly bombarded by tiny, unseen water molecules. This type of movement is now called

Magnified view of sweet pea pollen grains in wate

WATER BAGS

A solution of salt and sugar can cure children with severe sickness, but many of these children live in countries where clean water is not available. Special bags holding dry sugar and salt can help. If they are put into dirty water, water molecules, but not dirt, can diffuse through the tiny holes in the bag, making a sterile solution ready to drink.

Water molecules can diffuse through the holes.

LUDWIG BOLTZMANN

In the 1860s. the Austrian scientist Ludwig Boltzmann (1844-1906)developed the kinetic theory of gases. Sadly, unhappy about the strong opposition from other scientists to his kinetic theory, he committed suicide.

Find out more

STATES OF MATTER P.18 BEHAVIOUR OF GASES P.51 RATES OF REACTION P.55 **HEAT P.140** TRANSPORT IN PLANTS P.341 FACT FINDER P.404

BEHAVIOUR OF GASES

GAS PARTICLES MOVE around freely and very fast. This is why they can produce dramatic effects if their temperature, volume, or pressure are changed. For example, it may be dangerous to leave a spray can in a hot place. As they become hotter, the gas particles inside will move faster and so push harder against the sides of the can. They may even cause the can to explode. Heating the can has increased the pressure of the gas inside. Similar effects were observed in the 17th and 18th centuries by scientists. They devised laws that are still used to predict how a gas will behave.

Boyle's law explains why bubbles from a diver get bigger as they rise to the water surface.

BOYLE'S LAW

Narrow

openina

Have you noticed that bubbles of gas are smaller at the bottom and get bigger as they rise through a liquid? This is because there is more liquid pressing on the bubbles and making them smaller when they are at the bottom than when they are near the surface of the liquid. This is an example of Boyle's law in practice. It was discovered in 1662 by the Irish chemist Robert Boyle. The law states that, at constant temperature, the volume of a gas is inversely proportional to the pressure - if the pressure increases, the volume decreases.

a temperature of -196°C (-385°F)

CHARLES' LAW A balloon full of air

shrivels up when it is put in a container of

liquid nitrogen. The very low temperature causes the air molecules inside the balloon to slow down. As a result, there are fewer collisions with the walls of the balloon and the

Liquid nitrogen at

balloon shrinks. This relationship between the temperature and volume of a gas was discovered by the French scientist Jacques Charles in 1787. His law says that, at constant pressure, the volume of a gas is proportional to the temperature – if the temperature is halved, then the volume is halved too.

deflates in the cold liquid.

The balloon

REFRIGERATOR
Inside the pipes of a
refrigerator, a fluid called a
refrigerant continually flows

around. When it passes through a narrow opening, it rapidly expands to a gas. To become a gas, the liquid molecules must take in heat from their surroundings (the inside of the refrigerator), which become cold. The gas then flows to a compressor which forces it back to a liquid. This process gives out heat, which is why the back of a refrigerator feels warm.

Compressor

GAY-LUSSAC'S LAW
In 1808, the French chemist
Joseph Louis Gay-Lussac
found that when hydrogen
and oxygen react to make
water, two volumes of
hydrogen always react with
one of oxygen. He went on
to discover that when any
gases react together, the
volumes in which they do so
are in a ratio of simple whole
numbers. This is known as
Gay-Lussac's law.

HEAVY GASES

It is easy to think that as most gases are invisible, they weigh nothing. This is not true.

All gases have some mass as they are made of particles. If two balloons full of air are balanced and then one is burst, the mass of the air in the remaining

balloon pulls it down.

The balloon starts to expand as the gas molecules speed up in the warmer air.

AVOGADRO'S LAW

If a container is filled with chlorine and another identical one with oxygen, the two containers will contain the same number of molecules. This is true even though each chlorine molecule weighs twice as much as each oxygen molecule. This principle was discovered in 1811 by the Italian physicist Amedeo

Avogadro. His law says that equal volumes of gases at the same temperature and pressure contain the same number of molecules.

ine Oxygen

1000

Find out more

STATES OF MATTER P.18
CHANGES OF STATE P.20
KINETIC THEORY P.50
CHEMISTRY OF AIR P.74
PRESSURE P.127
FORCES IN FLUIDS P.128
HEAT P.141
FACT FINDER P.404

BICYCLE PUMP

A bicycle pump always feels warm when it is used. This is because the air molecules inside it are forced closer together and so they collide faster with the walls of the pump, which get hotter.

The wall of the pump becomes warm as faster molecules bump against it.

CHEMICAL REACTIONS

WHAT IS A CHEMICAL REACTION? It is simply breaking substances apart and making new ones from the pieces. Whenever a reaction takes place, new substances, the products, are made. These have very different properties from the original starting materials, the reactants. For these new substances to be made, atoms and molecules must be rearranged. This requires the breaking and making of chemical bonds. For a bond to break, energy is needed, while making a bond releases energy. Both occur in every chemical reaction. The energy can be in the form of heat, light, or electricity. Reactions that release heat are said to be

exothermic. Those in which heat is taken in are called endothermic.

Hydrogen Oxygen

atom

atom

Oxygen

Methane and oxygen react to make carbon dioxide and water. This diagram shows how the bonds between atoms break and rejoin.

EXOTHERMIC REACTIONS

When wood burns, its chemical energy is released in the form of heat. The reaction involves bond-breaking and bond-making, but the amount of heat given off by making bonds is greater than that absorbed by bonds breaking. As a result, heat is given off and the surroundings become hotter. This is an example of an exothermic reaction.

ENDOTHERMIC REACTIONS

Cold packs are used by athletes to cool down injuries. The cold pack uses a reaction to take heat from the athlete's body. The heat absorbed by bondbreaking is greater than that given out by bond-making. This is an example of an endothermic reaction.

ACTIVATION ENERGY

Most reactions need a certain amount of energy to start. This is why a match will not light until it is activated by striking it. A candle will not burn until a match is held to it. The amount of energy needed to get a reaction started is called the activation energy.

CHANGING BONDS

In every chemical reaction, bonds are broken so that new ones can be made. Methane.

molecules the main component of natural gas, has four hydrogen atoms bonded to one carbon. When burned, it reacts with oxygen in the air and all the bonds between the atoms are broken. New bonds form to make carbon dioxide and water. As these new bonds have less stored energy than the original ones, the reaction gives out energy as heat.

This electric ray (Hypnos monoptergium) uses a reaction that gives out energy as electricity. This is used by the ray to stun its prey

nitric acid, a component

of acid rain.

REACTIONS Some chemical others produce it. An can kill small fish with a 200-volt shock, through a Lightning causes a reaction between nitrogen and oxygen to make nitrogen dioxide. in the air. It causes nitrogen This dissolves in water and falls to Earth as

WITH ELECTRICITY reactions use electricity. electric ray, for example, reaction in its cells. Lightning is an electric spark. The energy it produces can cause reactions dioxide to be made from oxygen and nitrogen, and ozone from oxygen.

Carbon dioxide

Water

molecule

The magnesium in a sparkler reacts with oxygen in the air to form magnesium oxide. This reaction gives out energy as light.

A book cover fades because light is taken in by the dye molecules and destroys some of the chemical bonds.

REACTIONS WITH LIGHT

When a chemical reaction gives out or takes in energy, it may do so as light. A burning sparkler gives out an intense white light. Posters and clothes fade in strong sunlight because a reaction occurs when light is taken in. Sunlight also sets off a reaction in our skin to form the pigment melanin. This is how people tan.

Find out more

BONDING P.28 DESCRIBING REACTIONS P.53 RATES OF REACTION P.55 CATALYSTS P.56 ENERGY CONVERSION P.138 FACT FINDER P.404

DESCRIBING REACTIONS

chemist's equivalent of shorthand writing. They are used to describe chemicals and their reactions. The chemical formula of a compound (combination of elements) shows which atoms it contains and in what proportions. A chemical equation is used to describe a chemical reaction. Like a cookery

CHEMICAL FORMULAE and chemical equations are the

recipe, an equation gives a list of ingredients and the proportions in which they need to be mixed. It also shows what will be produced during the reaction. Chemical equations overcome problems of language. They are used by chemists to tell other scientists all over

the world about what they have seen during their experiments.

Solution of potassium

Solution of lead nitrate in water

→ lead iodide + potassium nitrate

The two clear

solutions are

mixed and a yellow solid,

lead iodide, is formed.

Carbon Calcium Oxygen

> **FORMULAE EVERYWHERE**

In ancient times, seven elements were known, each of which was depicted by a different planet. Around 1800, the English chemist John Dalton devised a set of picture

chemist Jöns Berzelius invented the system we now use where letters represent elements. These letters can be put together to show a compound's chemical formula.

symbols for the known elements. In 1811, Swedish

Every compound has a chemical name as well as a formula showing the elements it contains. For example, the chemical name of chalk is calcium

carbonate. Its chemical formula is CaCO3. This tells us that in chalk, for every atom of calcium (Ca), there will be one atom of carbon (C) and three atoms of oxygen (O).

This is an example of a double decomposition reaction in which two compounds in solution swap partners.

> Symbolic equation

molecules (and the number

of KNO3 molecules) must

Word

equation

be doubled.

potassium iodide + lead nitrate 2KI(aq) $Pb(NO_3)_2(aq)$

 $PbI_9(s)$ 2KNO₃(aq)

To make a balanced equation, the number of KI

Chemists use symbols that show what state the chemical is in. (s) means solid,

(I) means liquid, (g) means gas, and

(ag) means dissolved in water.

This 2 shows there are two nitrate groups joined to each lead atom.

LAW OF CONSERVATION OF MASS

MOLES

Because atoms and molecules are so tiny, chemists count them by mass. The mole is their counting unit. A mole of any substance contains 6 x 10²³ particles, but each substance has a different mass (its molecular or atomic mass). Using the mole to count particles is just the same as a banker counting coins by weighing them.

One mole of aluminium contains 6 x1023 atoms. It has a mass of 27 g. 6 x1023 is known as Avogadro's constant.

EQUATIONS

A reaction can be described in different ways. One way is to write an equation. This can be in words or with chemical formulae. If chemical formulae are used, the equation must balance; that is, it must have the same numbers of the same atoms on each side. Only a balanced equation can show the proportions in which the chemicals react together.

The number of chemical of 3. bonds an atom can make is called its valency. It is the number of electrons an atom gains, loses, or shares when it forms a bond. To form a compound, the total of the valencies of each element must

When the compound aluminium oxide (Al₂O₃) is made, 2 atoms of aluminium combine with 3 of oxygen.

add up to the same number.

Aluminium (AI) Oxygen (O) has a has a valency valency

When a chemical reaction occurs, nothing disappears, the atoms are just rearranged. An equation must therefore be balanced. The number of atoms on each side must be the same. This is the law of conservation of mass. It says that the total mass of the substances produced in a reaction equals the total mass of materials used.

Find out more

BONDING P.28 PERIODIC TABLE P.32 CHEMICAL REACTIONS P.52 COMPOUNDS AND MIXTURES P.58 FACT FINDER P.404

REVERSIBLE REACTIONS

IMAGINE TRYING TO MAKE a log of wood from its smoke and ashes. Most chemical reactions, like burning, only go in one direction. Once they have happened, they cannot be reversed. They are irreversible. But not all chemical reactions are like this. Sometimes it is possible to reverse the change that has occurred. For example, when an alkali such as washing soda is added to red cabbage juice, the juice turns green. If an acid, such as vinegar, is then added to this green juice, the juice is turned back to its red colour. Such reactions are reversible. Reversible reactions have a forward reaction (red juice to green juice) and a backward reaction (green juice to red juice). In fact, both reactions are happening at the same time, but depending on the conditions, one may be stronger than the other.

EQUILIBRIUM

In a reversible reaction, after a time it will look as if nothing is happening. In fact, both the forward and backward reactions are continuing, but at the same speed. This is chemical equilibrium. In the same way, if you are using a running machine, you will stay in the same position if you run at the same speed as the machine. If the machine speeds up, you will move backwards. To reach équilibrium again, you need to speed up too.

Nitrogen monoxide and oxygen

Nitrogen

dioxide

gas

Scientists

use this sign to show that

a reaction is reversible.

Nitrogen

and oxygen

gas

monoxide

NITROGEN DIOXIDE If brown nitrogen dioxide gas is heated, the colour becomes lighter and lighter until at 620°C (1148°F), the gas is totally colourless. This is because it has broken down into nitrogen monoxide and oxygen, both of which are colourless gases. On

cooling, the changes are reversed.

IRREVERSIBLE CHANGE water, and black carbon soot are produced. These cannot be turned

When paper burns, carbon dioxide gas, back to paper again because burning paper is an irreversible reaction.

CHEMICAL CLOCKS

Some reversible reactions do not settle down to an equilibrium. Once started, they continue to oscillate backwards and forwards. Sometimes this produces amazing colour changes. One moment a solution may be blue, and the next moment, red. Because these oscillations occur at regular intervals, these reactions have been called chemical clocks.

LE CHATELIER'S PRINCIPLE A change in temperature, pressure, or concentration during a reversible reaction will change the speed of either the forward or backward reaction. If cooled, for example, the reaction that gives out heat will speed up, so as to cancel out the effect of the cooling. Such effects are summed up in Le Chatelier's principle. This says that if a change is made to a reaction in equilibrium, the reaction will adjust itself to cancel out the effects of that change.

Nitrogen dioxide

The reaction is in eauilibrium. The forward and backward reactions are continuing at the same speed.

If more of the products are added, the backward reaction will speed up so as to use up the extra ingredients.

If more of the reactants are added, the forward reaction will speed up, so that the extra reactants are used up.

HENRI LE CHATELIER Born in Paris, Le Chatelier (1850-1936) worked for some years as a mining engineer before he took up a teaching post at the University of Paris. He is remembered for his theory, Le Chatelier's principle.

These photographs of two chemical clock reactions were taken at oneminute intervals. They show how waves of colour move through the reaction.

Find out more

CHANGES OF STATE P.20 NITROGEN P.42 OXYGEN P.44 CHEMICAL REACTIONS P.52 RATES OF REACTION P.55 MEASURING ACIDITY P.72 AMMONIA P.90

RATES OF REACTION

COAL EXPLOSION

A large piece of coal will not react with air unless we light it. A mixture of coal dust and air, however, can react rapidly and explosively, as in a coal mine explosion. This is because coal dust has a larger amount of surface that can react.

Lump of Coal dust coal particle

> Oxygen molecules can only reach the surface coal particles.

Oxygen molecule

In coal dust, there are many coal particles available to react with the oxygen molecules.

Ötze, a 5,000-yearold male body found in a glacier between Italy and Austria in 1991, was well preserved. His body would normally have been reduced to bones, but the low temperature slowed down his decomposition.

EFFECT OF TEMPERATURE

Most reactions go faster at higher temperatures. This is because the reacting particles have more energy and move faster. They are more likely to bump into one another with enough energy to cause a reaction. In the cold, all chemical reactions are slowed down. This is why a refrigerator is used to preserve food.

EFFECT OF LIGHT Biodegradable plastics will decompose more quickly in strong sunlight than in a kitchen cupboard. This is because some reactions are speeded up by light. Light gives the reacting molecules more

EXPLOSIONS OCCUR very quickly. Other reactions occur more slowly – a bicycle might take several years to rust. In our lives, we often want to alter the rate (speed) of a reaction. When we put milk into the refrigerator, we are slowing down the rate at which it turns sour. Chemists also want to control the rate of reactions. Industrial chemists want to speed up reactions to lower costs. Environmental

scientists want to slow down reactions that can damage the Earth. Many factors can affect the rate of a reaction. The important ones are temperature, pressure, concentration, light, and surface area.

the surface of the potato chips

which can react with the hot oil.

Potato is often cooked in a deep fat fryer. Big chunks take a while to cook, but thinly sliced pieces will cook in seconds as they have a larger surface area for their volume.

Material dipped in a concentrated solution of dye colours very quickly. The rate of reaction is fast.

Material dipped in a weak solution of dve colours slowly. The rate of reaction is slow

EFFECT OF CONCENTRATION

If you wanted to dye some material quickly, you could make the dye solution very concentrated. A concentrated solution has a lot of dye particles dissolved in it, so there are more particles to collide with the material and cause a reaction. A weak solution, on the other hand, contains only a few dye particles and would cause a slow rate of reaction. For the same reason, anything will burn very quickly in air with a high oxygen content.

COLLISION THEORY

For a chemical reaction to happen, the reacting particles must bang into, or collide, with each other with enough force or energy (the activation energy) to break bonds. This is collision theory. If the particles do not have this energy, they will just harmlessly bounce off one another. It is like stock car racing, where two cars need to bump into each other with a lot of force in order to cause damage.

If two particles meet, they may rebound with no reaction, but if they collide with enough force a chemical reaction will occur.

EFFECT OF PRESSURE

Particles in a gas are wide apart. But if the pressure is raised, they are brought closer together and are more likely to bump into and react with one another. In a machine called an autoclave, high pressure is used so that objects can be very quickly sterilized by steam.

Find out more

KINETIC THEORY P.50 CHEMICAL REACTIONS P.52 CATALYSTS P.56 SOLUTIONS P.60 CHEMICAL INDUSTRY P.82

CATALYSTS

Have you noticed the fizz that sugar makes when it is put into a fizzy drink? The sugar is acting as a catalyst for the dissolved carbon dioxide gas to come out of solution.

THE MAGICIANS of the chemical world, catalysts, can alter the speed of a reaction but are left unchanged once the reaction has finished. They work like an introduction agency, introducing the reactants to one another. Around 90 per cent of all chemicals are made using a catalyst. Artificial catalysts are used in the manufacture of petrol, plastics, fertilizers, medicines, and synthetic fibres for clothing. Enzymes are natural catalysts that control the way our bodies work. Usually, catalysts are used to speed up a reaction. But they can also be used to slow down a reaction, a process known as inhibition. For example, chemicals called antioxidants are added to food to prevent it rotting too quickly. The word catalyst was first used by the Swedish chemist Jöns Berzelius, and means "to break down".

REACTION PATH

To speed up a reaction, catalysts provide an easier pathway for the reaction to follow. Imagine a cycle race in which one team struggles over the top of the mountain, while the other team freewheels down a lower path. The path over the mountain is like the normal route for the reaction. The lower path is the route the catalyst provides.

This is a selection of different catalysts. They come in all shapes and sizes, but they must always have a large surface area.

METHANOL.

Methanol is a clear liquid that can be stored in a bottle for a hundred years without changing. But if it is passed over a heated zeolite catalyst, it immediately undergoes a chemical reaction and is

Methanol

Petrol

FUEL CELLS

Zeolites were

named after

Zeolite

structure

Even astronauts rely on catalysts. To send people into space, you need a power supply for the spacecraft, and a supply of water for the crew. The fuel cell provides both of these. It uses a metal catalyst, usually platinum, to convert hydrogen and oxygen into water. This reaction produces electricity. In this way, a fuel cell can provide all the energy a spacecraft needs, as well as all the water needed for drinking, washing, and rehydrating dried food.

Reacting molecule trapped in the pore of a zeolite

ZEOLITES

The zeolites are an amazing family of catalysts. These occur naturally in volcanic rocks, but they can be made artificially as well. They are usually made up of aluminium, silicon, and oxygen atoms joined together in a beautiful honeycomb structure which contains millions of holes or pores. During a reaction, the reacting molecules are trapped in these pores while they react with each

other. The size of the pores is very important, as only molecules of a particular size can enter and undergo a chemical reaction.

These holes control the size of the molecules

that can enter. By

altering the size

of the holes. chemists can create a zeolite suitable for a certain

> the Greek words for boiling stone because when they are heated, water is driven out of the millions of channels that they contain, leaving a very effective catalyst.

SURFACE AREA

Most catalysts work by bringing the reactants close together. They do this by forming a temporary bond with one or both of the reactants. So it is important for a catalyst to have a large surface area, as this is where the reaction takes place. For instance, a spoonful of a zeolite has the same surface area as two football pitches.

WILHELM OSTWALD

Born in Latvia, Wilhelm Ostwald (1853-1932) spent most of his life in Germany. He carried out research into catalysts at a time when the idea of a chemical that could drastically alter the speed of a reaction seemed ridiculous. Ostwald persevered and showed

the world how extremely useful catalysts can be by developing a process for converting ammonia into nitric acid. In 1909, he was awarded the

Nobel Prize for

Chemistry.

Exhaust

containing

monoxide, nitrogen

oxides, hydrocarbons,

convertor at one end.

and air enter the catalytic

gases

carbon

exhaust gases

ENZYMES Nature produces remarkable catalysts called enzymes, without which the thousands of reactions in the human body would be so slow that life could not go on. Enzymes in our bodies catalyze the breakdown of our food and help to make important chemicals such as proteins. Today, enzymes are even used in industry to make washing powder, medicines, and fruit juices. Cloudy fruit juices are made clear by enzymes Enzymes in washing powders help to break down stains.

Unlike other catalysts, an enzyme will only catalyze one type of reaction. Just as only the correct key will fit a lock, the reacting molecules must be exactly the right shape to fit the enzyme molecule.

CATALYTIC CONVERTOR

Some cars contain a catalyst called a catalytic convertor. This changes the toxic exhaust gases that would pollute the atmosphere into less harmful gases. It is made of a thin coating of two metals, platinum and rhodium, on a solid honeycomb support. Because lead can poison platinum and rhodium (it will stick to them and prevent any reactions from taking place), cars with catalytic convertors must use lead-free petrol.

> In the convertor, carbon monoxide and the hydrocarbons are converted into carbon dioxide and water. The nitrogen oxides are converted to nitrogen. These less harmful gases are released into the air.

form temporary bonds with the surface of the catalyst. This brings them into close contact Mineral wool Broken and allows the reactions to occur. soaked in paraffin oil Heat

LABORATORY CRACKING

Broken china can be used as a catalyst to break down paraffin oil. This is known as a cracking reaction. If mineral wool soaked in paraffin oil is put in a test-tube, and heated so that the oil passes over the china, the bonds in the large oil molecules are broken. Smaller, lighter gas molecules are made and can be collected.

Bubbles of gas forming. Small gas molecules have been made from large oil

molecules.

00

CATALYFIC CRACKING Molecules with very long chains of carbon atoms are more useful if they are heated and broken down into smaller pieces, but this process requires very high temperatures. By using a catalyst such as a zeolite, this splitting, or "cracking" process is made much easier and quicker. In this way, large crude oil molecules can be turned into smaller, more useful ones, such as those that make up petrol.

ENZYME WASHING POWDERS Biological washing powders contain enzyme catalysts that help to break down stains. Because enzymes are destroyed at high temperatures, biological washing powders are not effective in very hot water.

OZONE CATALYST

Chlorine from the decomposition of chlorofluorocarbons (CFCs) is the catalyst for the breakdown of ozone to oxygen in the upper atmosphere. As with all catalysts, the chlorine is left unchanged at the end of the reaction and so can go on to more ozone destruction. This is what is causing a hole in the ozone layer.

Find out more

CHEMICAL REACTIONS P.52 RATES OF REACTION P.55 COMPOUNDS AND MIXTURES P.58 CHEMISTRY OF THE BODY P.76 OIL PRODUCTS P.98 DIGESTION P.345

COMPOUNDS AND MIXTURES

ELEMENTS THAT EXIST on their own are rarely found in the natural world. Most substances are made up of two or more elements that bond in different ways to form compounds. In a compound, atoms of different elements bond in a chemical reaction. Once this reaction has taken place, it is very difficult to separate the different elements of the compound. Water is a good example of a compound. It is made up of two atoms of hydrogen combined with one of oxygen. Combining elements to form a compound is very different from just mixing them together. Mixtures are combinations of different elements or compounds. Sea water, for example, is a mixture of water with other compounds, such as salt. But unlike compounds, no chemical reaction takes place when the elements or compounds mix together. This means that it is usually possible to separate mixtures into their different parts.

BUILDING BLOCKS

Just as letters of the alphabet can be used in different combinations to make millions of words, the elements can be arranged to make countless different compounds. The elements are nature's building blocks. Like a handful of building bricks, they can be used to build many different chemical structures.

sulphur in a watch glass, you can still see the black iron specks in the yellow sulphur powder. IRON AND SULPHUR A mixture of iron and s

A mixture of iron and sulphur contains separate iron and sulphur atoms. If this mixture is heated, a chemical reaction occurs and a new compound, iron sulphide, is made. Iron sulphide contains iron and sulphur atoms joined together and has very different properties from the mixture.

Iron sulphide is a black shiny compound with different properties from those of its elements

The iron from the iron and sulphur mixture can be pulled away by a magnet. As the iron is in a mixture, it has kept its magnetic properties.

The iron from the iron sulphide cannot be pulled away by a magnet. As the iron is in a compound, it has not kept its magnetic properties.

PROPERTIES OF COMPOUNDS AND MIXTURES

A compound, such as iron sulphide, is very different from its elements,

but a mixture keeps the properties of the substances it contains. It is

Magnet difficult to separate a compound into its elements, but a mixture can be separated quite easily. A mixture of iron and sulphur, for example, can be separated by removing the iron with a magnet. A compound always contains the same proportions of its elements. Iron sulphide (FeS) always contains one part of iron to one part of sulphur.

The amounts of the different substances in a mixture can vary.

Iron sulphide

molecule

JOSEPH-LOUIS PROUST

French chemist Joseph-Louis
Proust (1754-1826) liked to analyse
the content of anything that came
within his reach. He discovered
that the proportions of elements
in any compound was always
the same. This went against the
thinking of respected scientists,
but Proust was proved right.
He had discovered the law
of constant composition.

LAW OF CONSTANT COMPOSITION

Salt (sodium chloride, NaCl) is a compound that is found in sea water, salt mines, or can be made in a laboratory. But it is always the same salt, containing one sodium atom to one chlorine atom. A pure compound always contains the same clements in the same proportions.

There are compounds and mixtures everywhere in this city scene from Florida, U.S.A.

Glass is a compound of silicon and oxygen.

Car bodies are made using mixtures of metals, called allovs.

Types of mixture Solids, liquids, and gases can all be mixed in different combinations. Liquid mixtures, for example, are found in several forms. Alcohol and water mix easily. They are miscible liquids. Immiscible liquids such as vinegar and oil separate into two parts. By adding a substance called an emulsifier, the oil droplets will float suspended in the vinegar to produce a mixture called an emulsion. Mayonnaise is an emulsion of oil in vinegar. The emulsifier used is egg yolk.

REACTIONS Incense smoke is a mixture of solid dust and the mixture of a solid and a gas. foam is a mixture of a liquid and a gas. Fizzy drinks have a gas, carbon dioxide, dissolved in

In salad dressing, oil floats on top of vinegar. These two liquids will not mix. They are immiscible.

Whisky is a mixture of two miscible liquids, alcohol and water, which is why it does not separate into two parts.

Hair gel is a mixture of a solid, fat, and water. The fat traps the water and stops it from moving around.

When flour is mixed into water, it stays suspended in the water. Flour and water form a suspension. A colloid is a suspension in which the suspended particles are very tiny.

ALLOYS

Objects such as spacecraft must be made of light yet strong material Pure metals are not tough enough and so mixtures of metals, called alloys, are used. Alloys are made by adding a small amount of one pure

In an alloy, atoms of one metal stop those of another from sliding

metal to another. As the atoms of the second metal are

> different in shape, they change the formation of the original metal. This makes it tougher and more difficult to bend.

This space shuttle is made of a titanium alloy.

necessary to do the opposite and break

down the larger molecules into smaller

ones. This is called decomposition. Chlorine is a poisonous

, green gas.

When sodium and chlorine combine, they make sodium chloride. or common salt.

DIFFERENT COMPOUNDS

Copper and oxygen can make two different compounds. Copper (I) oxide, a red-brown powder, has two parts of copper to one part of oxygen. Copper (II) oxide

has one part of copper to one part of oxygen and is grey-black.

Copper (I) oxide (Cu₂O)

MAKING A **COMPOUND**

Compounds are very different from the elements which make them. Common salt is a compound of

sodium and chlorine. Sodium is a metal that is stored in oil as it reacts dangerously with air or water. Chlorine, a reactive green gas, is poisonous in large quantities. When sodium and chlorine atoms join, they lose their dangerous and poisonous properties. They form a new compound, sodium chloride, which is the familiar salt that we use to flavour our food.

A sodium atom gives one electron to a chlorine atom so that each ends up with eight electrons in their outer shell.

atom

atom

Copper (II) oxide

MOVING ELECTRONS

Atoms are made of a nucleus with electrons moving around it in different levels or shells. An atom is generally most stable if it has eight electrons in its outer shell. If it has fewer than this, the atom is reactive and may be dangerous. When sodium and chlorine combine, electrons move places so that both sodium and chlorine each have a stable outer shell of electrons and the compound they make, salt, is stable and unreactive.

PURITY

In chemical terms, pure substances contain only one type of atom or molecule. Pure gold is made up of gold atoms and nothing else. Some drinks are described as "pure juice", which means that nothing artificial has been added to them. To a chemist, however, the juice is not a pure substance as it is a mixture of compounds like water and sugar. Mixtures are not pure, unlike compounds, which contain only one kind of molecule.

Although freshly squeezed orange juice contains no additives, a chemist would not call it pure as it is made of more than one kind of molecule.

24 carat 22 carat 18 carat

Only 24 carat gold is pure gold. Lower carats of gold are mixtures of gold with other, cheaper metals.

9 carat gold contains only 37% gold.

9 carat

Find out more

ATOMIC STRUCTURE P.24 BONDING P.28 **ELEMENTS P.31** CHEMICAL REACTIONS P.52 SOLUTIONS P.60 SEPARATING MIXTURES P.61 CHEMICAL ANALYSIS P.62 ALLOYS P.88 COSMETICS P.103

SOLUTIONS

A fizzy fruit drink is a solution of fruit juice,

sugar, and carbon dioxide.

SEA WATER LOOKS CLEAR, but it contains many substances, such as salt and oxygen, which have dissolved in the water and become invisible. It is an example of a solution, a special type of mixture in which different molecules are evenly mixed. Solutions are often made by dissolving a solid into a liquid, like when sugar is stirred into tea. Sugar is called the solute and tea is called the solvent. There are other kinds of solutions too. Gases, liquids, and solids can all be solutes or solvents. Concentrated solutions contain a large amount of solute in a solvent, while in dilute solutions there is only a little solute. Orange squash is a concentrated solution that is diluted by adding water.

Adhesive molecule

When glue dries, the solvent evaporates, leaving the reactive adhesive molecules to link up.

Tube of alue

ATTRACTING MOLECULES

A positively charged

ion is attracted to

the negative end

of a water

molecule.

Whether a substance will dissolve depends on how much the molecules of solute and solvent are attracted to each other. Water is a good solvent as it has a slight electric charge and can form weak bonds with other charged particles. Certain compounds, such as salt,

break down in water into two particles, one with a positive charge and one with a negative charge. These particles, called ions, can form weak bonds with the water molecules.

Water

molecule

Fish use the small amounts of oxygen dissolved in water to stay alive. Unlike solids, gases dissolved in liquids come out of solution when the liquid is heated. This is one reason why fish cannot survive in very warm water.

NON-LIQUID SOLUTIONS

Air is a solution of oxygen and other gases dissolved in nitrogen. Boats are made from alloys that are solid solutions of one metal dissolved in another metal.

DIFFERENT SOLVENTS

Some substances will not dissolve in water. Some types of glue, for example, have to be dissolved in another type of solvent called an organic solvent, such as acetone. When glue dries, the solvent evaporates, leaving behind the sticky solid that binds the surfaces together.

The air that deep-sea divers breathe dissolves in their blood to form a solution. If the diver surfaces too quickly, the air can come out of solution to form bubbles in the blood. This is a dangerous condition known as "the bends".

UNIVERSAL SOLVENT

Alchemists were early chemists. In the course of their experiments, they discovered ways to purify metals by dissolving them in solvents. The alchemists dedicated themselves to the search for a "universal solvent", a substance in which all things would dissolve. They never found it. If they had, what would they have kept it in?

INSOLUBLE SOLIDS

Dissolved

particles mix with

Substances that dissolve in water, such as salt, are said to be soluble in water. Insoluble substances, such as sand and oil, will not dissolve. This is because the water cannot overcome the forces holding the molecules of sand or oil together. These molecules prefer to stay bonded to each other, rather than separate and mix with the water molecules.

SATURATED SOLUTION

The Dead Sea between Israel and Jordan contains a massive amount of salt. The water evaporates in the hot Sun, leaving the same amount of salt but less water. There is no longer any room for all the dissolved salt, and it forms solid crystals. When solutions cannot hold any more solute, they are said to have become saturated.

Find out more

PROPERTIES OF MATTER P.22
BONDING P.28
ORGANIC CHEMISTRY P.41
COMPOUNDS AND
MIXTURES P.58
SEPARATING MIXTURES P.61
CHEMISTRY OF WATER P.75
ADHESIVES P.106

SEPARATING MIXTURES

DECANTING
To search for gold in rivers, huge pans were once used to scoop up a mixture of sand, gravel, and river water. The mixture was swirled around, and any heavy gold particles sank to the bottom. The unwanted muddy liquid could then be decanted (poured) off. Decanting separates two substances with different densities. As cream is less dense than milk, for example, it

WHEN YOU COOK RICE, you use a sieve to separate the rice from the water, a method known as filtration. Chemists use this and other familiar techniques to separate mixtures in a laboratory so that they can study one particular substance. The method they choose depends on the type of mixture and the different properties of the substances it contains. For example, since tea leaves do not dissolve in tea, you can use a strainer to filter them. If the tea leaves were fairly large, you might just leave them to settle before drinking the tea. This is another technique known as decanting.

DESICCATION

to be kept dry

To keep substances dry in the laboratory, chemists might put them in a desiccator. This sealed dish contains a solid, such as silica gel, that absorbs the moisture in the air. Packets of silica gel are often put inside camera cases so that moisture will not ruin the lens. Desiccation is simply a separating technique that removes water from a solid.

Silica gel

FILTRATION

Drying crops in the Sun

can easily be decanted off.

In a coffee maker, a filter is used to separate the ground beans from the liquid coffee. As the water runs over the grounds, the coffee dissolves in the liquid and passes through the tiny holes in the filter paper. The grounds are too large to pass through the filter, and so are left behind. To separate a mixture by filtration, the different parts of the mixture must be present in different-sized pieces.

As the tubes are spun, the heavy particles sink to the bottom.

CENTRIFUGING

DISTILLATION

Centrifuge

A centrifuge is like a spin-dryer. It separates mixtures of liquids and solids by spinning them around at high speed. Dense substances sink to the bottom, while the less dense substances rise to the top. Test tubes of blood are centrifuged to separate the heavier blood cells from liquid plasma.

EVAPORATION

Fruit such as grapes can be left outside to dry in the Sun. The heat turns the liquid water in grapes into water vapour which is lost to the air, leaving wrinkled sultanas. This process of removing a liquid by heat is known as evaporation. Drying your hair with a hair drier is another example of evaporation.

is boiled, the water comes off as steam. If this is then cooled, pure liquid water can be collected. This is a separating method called distillation that is used whenever the liquid part of a mixture is needed. The method can also be used if a mixture of liquids needs to be separated. This is fractional distillation. By heating the mixture, the liquid with the lowest boiling point will come off first. The liquid fraction with the highest boiling point will come off last. Cooling water out Cooling The heat turns a water in 4 pure liquid component of the mixture into a gas. When the gas is The mixture is heated in a flask. cooled, it turns to a liquid and is collected. Heat

If you were marooned on a desert island, how

would you obtain pure water to drink? If sea water

Find out more

CHANGES OF STATE P.20
PROPERTIES OF MATTER P.22
COMPOUNDS AND
MIXTURES P.58
SOLUTIONS P.60
CHEMICAL ANALYSIS P.62
OIL PRODUCTS P.98
CIRCULAR MOTION P.125

CHEMICAL ANALYSIS

Solution of known concentration

CHEMISTS OFTEN WORK like detectives. They look for clues to reveal the true identity of a substance. Food chemists carry out experiments to find whether food contains poisons or bacteria. Medical chemists examine fluids such as blood and urine for signs of disease in our bodies. Environmental chemists measure the health of the environment by testing samples of air, water, and soil, so that they can record levels of pollution. Scientists can use a wide range of techniques to analyse substances. Identifying the ingredients of a substance is called qualitative analysis. Finding out exactly how much of each ingredient it contains is called quantitative analysis.

GAS CHROMATOGRAPHY

To separate a mixture of gases, chemists sometimes use a technique called gas chromatography. The mixture is made to travel through a solid, and because some parts of the mixture are more strongly held by the solid than others, the mixture is separated into its components.

solution turns from colourless to pink when it has all reacted.

To find out the concentration of a solution, chemists use a method called titration. They make the solution react with a chemical whose concentration is known. When all of the solution has reacted, a colour change occurs. Its concentration can then be worked out by measuring how much of the chemical was used.

The blue dye stays near to the centre of the paper because it is more attracted to the paper than the other dyes.

The yellow dye travels on to the edge of the paper as it is more attracted to the water than the other dyes.

Scientists, like cooks, need weighing scales so that they can make accurate measurements of the substances they use in the laboratory. This is a type of quantitative analysis

FORENSIC SCIENCE

Every one except identical twins has a DNA fingerprint that is unique to them.

CHROMATOGRAPHY

Black ink may be a mixture of different dyes. When you put a drop onto filter paper and then add water, the blot spreads out into different coloured rings. Each separate ring contains a different dye. The dyes separate because some stick to the paper, and so remain near the centre, while others stay dissolved in the water and are taken farther out. This is a technique known as chromatography. Chemists often use chromatography to test a substance for purity, and doctors use it to analyse urine samples for traces of sugar (which would indicate diabetes).

genetic fingerprinting, which is similar to chromatography, is used to find out if a sample of blood or other body tissue, found at the scene of a crime, came from a particular person. Tiny fragments of genetic material (DNA) from the sample of tissue are separated according to their mass, using electricity. The resulting pattern, which looks like a supermarket bar code, is called a DNA fingerprint. It is compared with a suspect's own DNA fingerprint, to help solve the crime.

Forensic scientists use many tests to

solve crimes. One technique called

When fool's gold is dragged across a white tile, it leaves a black trail. Real gold leaves no mark.

Real gold or fool's gold? Fool's gold is a compound of iron and sulphur that looks like gold. To test a sample, chemists can weigh it (fool's gold is lighter), drop acid onto it (fool's

DESTRUCTIVE TESTING

gold will dissolve), or drag it across a white tile (fool's gold leaves a black streak). The acid test and the white tile test damage the sample. They are destructive testing methods. Nondestructive testing, such as weighing, leaves the sample intact.

FRANCIS ASTON

English chemist Francis William Aston (1877-1945) invented the mass spectrometer in 1919. Aston worked as assistant to J. J. Thomson at the Cavendish Laboratory, Cambridge University, where he studied positively charged rays. The invention of the mass spectrometer led Aston to discover many new isotopes. This work won him the Nobel Prize for Chemistry in 1922.

The sample is turned into

a gas, and its atoms are

converted into ions.

MASS SPECTROMETER

Although the masses of atoms are too small to be measured, they can be compared. A very accurate piece of equipment that does just this is the mass spectrometer. It separates the atoms in a sample according to their mass and shows the amounts of the different atoms that are present. It does this by turning the atoms into ions and deflecting them in a magnetic field. Heavier ions are deflected more than light ones. The ions are therefore separated and can be identified.

Detector

The stream of ions is speeded up by an electric field and then deflected (made to alter its direction) by a magnetic field.

lons with a small mass are deflected too far to be picked up by the detector. Ions with a large mass are not deflected enough.

Reading from mass spectrometer

Only one type of ion is: deflected by the right amount. By changing the strength of the magnetic field, different ions are recorded by the detector.

Atomic emission spectrum

The height of the peak gives the number of each ion present.

The bottom scale gives the mass of each ion.

ATOMIC EMISSION SPECTRUM The coloured light given out, or emitted, by an atom during a flame test is only part of the story. The atom actually emits a whole range of different lights when it is heated, but only some light is visible to us. The other frequencies

Sodium compounds burn with an orange flame.

Environmental chemist

testing the purity of a river

Lead compounds burn with a blue flame.

Copper compounds burn with a green-blue flame.

Barium compounds burn with a brown-green flame.

FLAME TESTS

When a metal compound is heated in a flame, it burns to give the flame a particular colour. This happens because the heat of the flame makes the electrons in the atom move

around, and as they do so they give off light. Different metals give different colours of light to the flame and so this colour identifies the metal. Copper compounds, for example, always give a green-blue colour to a flame. These characteristic colours of metal compounds are also responsible for the beautiful colours of fireworks.

Potassium compounds burn with a lilac flame.

Lithium compounds burn with a red flame.

WATER TESTING

Environmental scientists use chemical analysis to test the quality and safety of water. A river may be polluted with fertilizers, detergents, waste, sewage, or acid rain. A scientist can use titration methods, for example, to find out how much of a dissolved substance a sample of water contains.

After his death, chemists analysed hair samples from the French emperor Napoleon Bonaparte (1769-1821) and found traces of arsenic, a poison. Murder was suspected. But recently it was discovered that the colouring in his wallpaper contained high levels of arsenic. Dampness and mould may have turned it into a deadly gas.

Find out more

ATOMIC STRUCTURE P.24 COMPOUNDS AND MIXTURES P.58 SEPARATING MIXTURES P.61 SOURCES OF LIGHT P. 193 GENETICS P.364 FACT FINDER P.404

OXIDATION AND REDUCTION

IF YOU FELT COLD ON THE MOON, you would never be able to light a fire to keep warm. This is because burning is a reaction in which a substance combines with oxygen – an oxidation reaction – and there is no oxygen around the Moon. Many important, everyday chemical reactions involve oxidation. It occurs when substances burn, when metals rust, and even when we breathe. The food that we eat is converted into energy by combining with the oxygen that we breathe in. Substances that combine with oxygen or that lose hydrogen are said to be oxidized. The process where a substance loses oxygen or gains hydrogen is called reduction, and it always happens at the same time as oxidation: when one substance gains oxygen, another must give it up.

Oxygen

atom

Hydrogen

atom

it is giving oxygen to another molecule

This molecule is an oxidizing agent, as

REDUCTION

When a substance loses oxygen or gains hydrogen in a chemical reaction, it is reduced. This is caused by another substance removing oxygen or giving hydrogen. This other substance is known as a reducing agent. One example of this is the gas carbon monoxide given out by car exhausts. This will readily gobble up oxygen to form carbon dioxide.

This molecule has been reduced. It has gained a hydrogen atom.

This molecule is a reducing agent, as it is giving hydrogen to another molecule.

OXIDATION

When a substance gains oxygen or loses hydrogen in a chemical reaction, it is oxidized. Oxidizing agents are substances that give oxygen to, or accept hydrogen from, another substance. Familiar examples are the air and bleach – both have a high oxygen content.

This molecule has been oxidized. It has gained an oxygen atom.

RUSTING

If iron or steel are exposed to air and moisture, they will rust. Rusting is a destructive example of an oxidation reaction. The iron is oxidized to form iron oxide (rust). Once the top layer of metal has rusted, oxygen from the air can reach the inner layers. Rust will therefore quickly eat its way through the metal. Applying a coat of protective paint to a surface such as the hull of a ship prevents rust from forming, because the oxygen in the air cannot reach the iron.

OXIDES

When non-metals combine with oxygen, they form oxides which make acid solutions in water. Nitrogen oxide and sulphur dioxide, for example, are non-metal oxides produced by power stations. When these oxides dissolve in the moist air, they fall as acid rain, harming trees, lakes, and buildings. This is why power stations are now trying to control their emissions. Metals, on the other hand, combine with oxygen to form oxides which make alkaline solutions in water.

OXIDATION IN KILNS

Potters may put a glaze on their pots that contains a metal – iron, for example. When the pot is baked in a kiln containing a lot of oxygen, the iron is oxidized to one form of iron oxide, Fe₂O₃, which is red. If the pot is baked in a kiln containing only a little oxygen, another form of iron oxide, FeO, is formed, which is black.

PHLOGISTON THEORY

Watching flames leaping from wood inspired a German doctor, Georg Stahl (1660-1734). He suggested that everything that burned gave out a substance called phlogiston. Later, Antoine Lavoisier (1743-94), a French chemist, dismissed this theory. He proved that when something burns, it combines with oxygen from the air.

ELECTRON TRANSFER

During the oxidation and reduction processes, there is always a movement of electrons between the atoms.

Atoms that gain electrons are said to be reduced. Atoms that lose electrons are said to be oxidized. Nowadays, chemists call these processes oxidation and reduction, even when oxygen and hydrogen are not involved in the reaction.

This atom is being oxidized.

This atom is being reduced.

spark. The hot gases

force the piston down.

that are produced

MAKING MARGARINE The margarine that you spread on your bread is made from liquid vegetable oils, such as sunflower oil. To turn these liquids into solid fats, the oil is combined with hydrogen. This process is called hydrogenation and is an example of a reduction reaction. By controlling the amount of hydrogen added to the oils, the margarine can be made as soft or as hard as needed.

Liquid

Exhaust

Hydrogen

Carbon

Food can go bad by reacting with oxygen in the air. To prevent this, chemicals called

antioxidants are added to the food when it is made. It is these, rather than the food, which will react with the oxygen and so the food is kept fresh. Antioxidants are often found in fatty foods such as vegetable oils because fats are very quick to oxidize.

COMBUSTION

Petrol vapour

mixed together

and sucked into

and air are

the cylinder.

Combustion means burning. Inside an internal combustion engine of a car, petrol is burned to release the energy which the car needs to move. Like all burning reactions, this is an example of an oxidation reaction. Petrol combines with oxygen, and this reaction releases energy.

As the piston rises, the hot gases are pushed out of the cylinder and into the car exhaust. The cycle is then repeated over and over again.

combustion

engine

The movement of the piston in the cylinder provides the power to make the

car move.

Piston

We take in the oxygen given out by plants and use it to oxidize the food we eat. This reaction gives us energy.

Plants release

photosynthesis

oxygen by

FIRE-FIGHTING

To burn, a fire needs a fuel (the burning substance) and heat. Since burning is an oxidation reaction, a fire also needs a supply of oxygen to keep going and by taking this away, the fire can be stopped. This can be done either by smothering the flames with a blanket, or by covering them with foam or carbon dioxide from an extinguisher.

BREATHALYSER

Police officers often use an oxidation reaction to test for drunk drivers. When someone breathes into a breathalyser, any alcohol (ethanol) in their breath is oxidized to make ethanoic acid. This produces an electric current. The strength of the current shows the amount of alcohol present in the driver's breath.

Two life-giving reactions called

respiration and photosynthesis are oxidation and Plants reduce the reduction reactions. In carbon dioxide we respiration, the food breathe out to we eat is oxidized. This make foods releases the energy our and bodies need. Plants oxygen. use a reaction called photosynthesis to reduce carbon dioxide from the air to form sugars and starches.

RESPIRATION AND PHOTOSYNTHESIS

ATOMIC STRUCTURE P.24 OXYGEN P.44 HYDROGEN P.47 CHEMICAL REACTIONS P.52 CHEMISTRY OF AIR P.74 ENGINES P.143 PHOTOSYNTHESIS P.340 CELLULAR RESPIRATION P.346 FACT FINDER P.404

Find out more

Household bleaching fluids

BLEACHING

contain powerful oxidizing agents that oxidize the coloured substances in cloth and make them colourless. Modern bleaches contain hydrogen peroxide, H₂O₂. Its formula shows that it contains a lot of oxygen.

REACTIVITY SERIES

POTASSIUM IS SO REACTIVE that it is rarely found on its own. It is usually tightly bonded to other elements. Silver, on the other hand, is such a remarkably unreactive element that it can be safely used for cutlery, because it will not react with food. By comparing the way they react, a table of metals can be drawn up. This is called the reactivity series. The metals at the top of the series are the most reactive; the metals at the bottom are the least reactive. The series is used to predict what will happen when different metals react together. For example, if potassium and silver were competing to react with chlorine, potassium would win and potassium chloride would be formed. A metal will win any UNREACTIVE GOLD competition between it and another metal lower in the series.

Silver metal collecting

DISPLACEMENT

When copper is dropped into a solution of silver nitrate, the two metals compete for the nitrate ions. Because copper is higher in the reactivity series, it is able to "grab" the nitrate ions from the silver. The result is a blue solution of copper nitrate and needles of silver metal. This is called a displacement reaction, as the copper metal has displaced the silver from solution.

copper have swapped positions. If aluminum's oxide layer is removed, the exposed aluminum reacts violently with air.

ALUMINUM

Aluminum is an odd metal. It is high in the reactivity series, and yet aluminum saucepans are used to cook food. This is because it reacts with oxygen in the air to form a protective layer of aluminum oxide. But if this layer is broken down, for example, by rubbing aluminum foil with a chemical called mercury chloride, the exposed aluminum is extremely reactive.

Archaeologists frequently discover gold objects, such as jewelry or masks. These are often as good as new, even though they have been buried for thousands of years. Unlike most metals, which would have corroded, gold is an unreactive metal. This is why it is placed at the bottom of the reactivity series.

HISTORY OF METALS

Blue solution

nitrate forming

of copper

Silver nitrate

solution

Copper

The use of metals came late in history. Early people used only bones, stone, and wood. Since copper, silver, and gold are at the bottom of the reactivity series, they were easily found, and were the first metals ever used. By 2000 B.C., iron, a more reactive metal, could be extracted from its ores by heat. The Iron Age had begun. Aluminum is a common but very reactive metal that could not be extracted until the Iron tongs from 19th century. the Iron Age

THE SERIES Potassium This is the reactivity series. Sodium It shows the order of Calcium reactivity of different Magnesium metals. Those at the top, such Aluminum as sodium and potassium, react violently with air. Those at the bottom, such as silver and gold, are unaffected by air. Those in between, such as iron and zinc, react slowly. The way a metal is extracted from its ores (naturally occurring compounds) depends on its position in the reactivity series.

Sodium is high in the reactivity series, and it forms very stable compounds. Sodium metal has to be obtained from molten sodium chloride by the powerful but expensive method of electrolysis. Copper is lower down the reactivity series, so less Iron energy is needed to extract it. Lead Copper can be obtained by Copper just heating its ores. Mercury Gold, at the bottom Silver of the reactivity series, is

unreactive

and can be

in nature.

found uncombined

GALVANIZING

Objects made of steel, which is mostly iron, can be protected against rusting by a coating of a more reactive metal, usually zinc. This process is called galvanizing. Oxygen in the air will react with the zinc, rather than with the iron, even if the zinc layer is scratched. This is sometimes called sacrificial protection, since the zinc has been sacrificed to protect the iron.

Find out more

ALKALI METALS P.34 TRANSITION METALS P.36 SOLUTIONS P.60 ELECTROLYSIS P.67 IRON AND STEEL P.84 COPPER P.86 ALUMINUM P.87 FACT FINDER P.404

Zinc

Platinum

Gold

ELECTROLYSIS

BREAKING A COMPOUND APART using electricity is a process called electrolysis. For this to work, the compound has to conduct electricity – it must be molten or in solution, and it must contain electrically charged ions that are free

> to move. Two metal or carbon rods, (the electrodes), are placed in the substance to be split (the electrolyte). When a battery is connected, electricity flows through the liquid. The positive ions of the compound move to the negatively charged electrode (the cathode). The negative ions move to the positively charged electrode (the anode). The compound is split into two parts.

ELECTROREFINING

Electrolysis can be used to purify copper. This process is called electrorefining. Impure copper is the anode, a sheet of pure copper is the cathode, and the electrolyte is copper sulfate solution. When electricity is passed through the solution, pure copper is transferred from the impure to the pure sample. The impurities fall to the bottom of the solution.

aive up their extra electrons to form chlorine chemical reactions, chemical reactions are able to generate electricity. This happens in a battery Pure Copper sulfate copper

Hydrogen ion

Anode

At the

cathode,

positively

hydrogen gas.

charged hydrogen ions take

atoms, which join up to make

electrons to form hydrogen

Cathode

Potassium ion

atoms, which join up to make chlorine gas. solution metal Battery

HUMPHRY DAVY

ANODIZING

If electricity is passed through acid

the aluminum to form a protective

coating of aluminum oxide. This is

called anodizing. Colored foils are

made by dyeing this oxide layer.

When electricity is passed

potassium chloride (KCl)

in water (H₉O), not only

is the potassium chloride

pulled apart, but also the

water. The potassium ions

positively charged, move to the

and hydrogen ions, both

MOVING IONS

through a solution of

with aluminum as the anode, oxygen

is formed at this anode and reacts with

Hydroxide ion

The English chemist Humphry Davy (1778-1829) is best known for his invention of the miner's safety lamp, but he was also one of the first to use electrolysis. He discovered sodium, potassium, calcium, and a number of

cathode but, because potassium "prefers" to

hydrogen gas is given off. Chloride ions and

move to the anode. The hydroxide ions stay

in solution, and only chlorine gas is given off.

stay as an ion, it stays in solution, and only

hydroxide ions, both negatively charged,

other metals because he was able to separate them from their compounds by electrolysis. Davy appointed an assistant called Michael Faraday in 1813, who continued Davy's work and went on to become a very famous scientist himself.

ELECTROPLATING Coating an object, like a key, with a thin layer of metal is a process called electroplating. The object is made the cathode. The anode is a pure piece of plating metal, such as copper. The electrolyte contains a compound of this metal (copper sulfate, for example). Metal ions move through the solution and coat the object. Tin cans are made by electroplating tin onto steel.

When electricity is passed through water (H₉O), hydrogen gas forms at the cathode and oxygen at the anode. Because water contains two hydrogen atoms for every oxygen atom, twice as much hydrogen as oxygen is produced.

The key must be rotated so that it gets an even plating.

Find out more

BONDING P.28 SOLUTIONS P.60 REACTIVITY SERIES P.66 COPPER P.86 CELLS AND BATTERIES P.150 FACT FINDER p.404

Scientists use the pH scale to describe the strength of acids and alkalis. It runs from 1 to 14. The more hydrogen ions it contains, the stronger it is, and the lower its pH. All acids have a pH of less than 7.

Acid half of the pH scale

A LEMON TASTES SOUR because it contains an acid called citric acid. In fact, the word acid means "sour" in Latin. Acids are everywhere. They are found in ants (methanoic acid), grapes (tartaric acid), fizzy drinks (carbonic acid), car batteries

(sulphuric acid), and even in our stomachs (hydrochloric acid). Strong acids such as sulphuric and nitric acids, which are used in laboratories, are very dangerous and will burn clothes or skin. Some weak acids, such as those found in fruits, are safe to eat. All acids contain hydrogen and dissolve in water to form positively charged hydrogen ions. It is these ions that give acids their special properties. The number of hydrogen ions an acid can form in water is a measure of its strength, known as its pH.

STRONG ACIDS

Some acids, such as nitric acid and sulphuric acid, are strong. Their molecules completely dissociate (split up) into hydrogen and other ions in water. The strength of an acid tells us how many of these split-off hydrogen ions are present in the solution. Just as you dilute orange squash with water, you can dilute strong acids with water, so there are fewer hydrogen ions in solution. This lowers their acidity (increasing the pH).

Negative ion hydrogen ion

Concentrated strong acid

7 (neutral)

WEAK ACIDS

HIGH pH

Citrus fruits such as

lemons and oranges contain citric acid. This is

a weak acid. It has a fairly

high pH, but still under 7.

Some acids, such as the citric acid found in oranges and lemons, are weak acids. When dissolved in water, only a very small number of their molecules will dissociate to form hydrogen ions. You can make concentrated or dilute solutions of a weak acid by either removing or adding water. A very concentrated solution of a

weak acid and a very dilute solution of a strong acid may well have the same pH.

Dilute weak acid

An acid called methanoic acid (formic acid) is produced naturally by both stinging ants and stinging nettles. Long ago, people made formic acid by boiling ants in a big pot. Today, it is made from other chemicals. It is used to preserve silage (crops stored for

animal fodder) and to make paper and textiles.

LEAD-ACID BATTERY

acid electrolyte

Strong acids make good electrolytes (liquids that conduct electricity). This is because in water they are almost completely split up into positive hydrogen ions and negative ions. These electrically charged ions can carry an electric current. Sulphuric acid is used as the electrolyte in the lead-acid batteries found in cars. Lead plates act as the electrodes. These batteries produce the energy to start the car.

A clam will die if falls below 6.

water falls below 5. falls below 4.5.

A brook trout will die the pH of its water die if the pH of its if the pH of its water

A wood frog will die if the pH of its water falls below 4.

ACID WATER Lakes and rivers can be polluted by acid rain. This increases the acidity, or lowers the pH of the water, and so may be harmful to fish and other aquatic life. Some animals are more sensitive to these pH changes than others. A clam, for example, cannot survive if the pH of its water falls below 6. Wood frogs, on the other hand, can survive in water with a pH as low as 4.

ACID ON METAL

You should never store vinegar in a metal bottle. It can create a slight fizzing of hydrogen gas. The hydrogen that all acids contain can be driven off when the acid meets a reactive metal. This is why acids are never kept in metal containers. When hydrochloric acid is poured on zinc (above), there is a fizzing of hydrogen gas. The zinc replaces the hydrogen in the acid to form zinc chloride.

ACID DISCOVERIES

11th century Arabic chemists find out how to make sulphuric, nitric, and hydrochloric acids.

1675 Irish chemist Robert Boyle wrongly suggests that acids contain special particles that squeeze into gaps in metals, breaking them apart.

1854 The writing of French chemist Auguste Laurent proves that all acids contain hydrogen.

1887 Swedish chemist Svante Arrhenius proposes that all acids contain hydrogen ions and these give acids their special properties.

The cork flies out of the bottle. It is pushed by the carbon dioxide gas created during the chemical reaction between the vinegar and the bicarbonate of soda.

WARNING SYMBOL

A compound called sodium ethanoate is left behind in the bottle. This is a salt.

> Although acids often look like water, strong acids are corrosive and cause severe burns. Because of this, the containers in which acids are transported carry a hazard warning sign. This has a code that identifies the acid and tells the fire brigade how to deal with a spillage.

ACID IN RAIN

A furious

Vinegar

of soda

mixed with

bicarbonate

Rainwater has always been slightly acidic, as carbon dioxide in the air dissolves in rain to form carbonic acid. But the acidity of rain has increased since the world became industrialized. This is because fossil fuels such as coal release sulphur dioxide and nitrogen dioxide when they are burned. These gases react with the water in clouds to form sulphuric acid and nitric acid. Acid rain threatens many buildings, especially those made of limestone. which is calcium carbonate. This is because acids easily break down carbonates into carbon dioxide gas.

Have you noticed that the pages in new books look very white, while those in older books have turned yellow? Paper contains tiny amounts of an acid. Over years and years, this acid very slowly starts to break down the cellulose fibres in the paper. This changes the colour of the paper from white to yellow. The reaction is speeded up by sunlight, and the paper may turn brown and become brittle.

ACID ON CARBONATE

If you add vinegar (ethanoic acid) to bicarbonate of soda (sodium hydrogen carbonate) in a corked bottle, a fizzy reaction occurs. The acid breaks down the carbonate to make carbon dioxide gas. So much gas is produced that it fills up the bottle, and then forces the cork out like a cannonball. Acids will always break down carbonates to form carbon dioxide. This reaction is used in cookery. Baking powder is a mixture of cream of tartar (a form of tartaric acid) and bicarbonate of soda. In water, they make carbon dioxide, which is the gas that makes cakes rise.

PICKLING Since acids are dangerous to living things, they can be used as preservatives to kill bacteria. Many foods, like onions and beetroot, are preserved by soaking in vinegar (ethanoic acid). This process is

called pickling. The acid kills any micro-organisms and so stops the food going bad. Pickling was widely used before the invention of refrigerators.

Find out more

BONDING P.28 Hydrogen p.47 SOLUTIONS P.60 ALKALIS AND BASES P.70 MEASURING ACIDITY P.72 SALTS P.73 SULPHURIC ACID P.89 CELLS AND BATTERIES P.150

ALKALIS AND BASES

WHEN YOU BRUSH YOUR TEETH with toothpaste, you are using a base to get rid of the acids that form in your mouth when foods break down. Bases are substances that can cancel out acidity. They are said to neutralize acids. Alkalis are bases that can dissolve in water. Bases and alkalis are all around us – in oven cleaners, polish, baking powder, indigestion tablets, common plants, saliva, and chalk. Like acids, some alkalis are very dangerous and can cause burns if splashed onto the skin. All alkalis dissolve in water to form hydroxide ions (OH⁻). These ions react with the hydrogen ions (H⁺) in acids to cancel out acidity. The number of hydroxide ions an alkali can make in water is a measure of its strength. This is measured on the pH scale.

SOAP Alkalis feel soapy when rubbed between the fingers. This is because they react with the oils

in our skin and start to dissolve them. Soap is made by boiling animal fats or vegetable oils with the strong alkali sodium hydroxide.

Negative zinc

Potassium

hydroxide

electrolyte

Positive

mercury

electrode

oxide

electrode

ALKALI FROM ASHES The word alkali is Arabic and means the "ashes of a

plant." Alkalis used to be made by burning wood and other plants – sodium carbonate from sea plants and potassium carbonate from land plants.

Alkalis are now made by electrolysis.

This is a type of alkaline battery you might find in a watch or a calculator.

ALKALI CONDUCTORS
Since alkalis break up in water to form ions, alkalis are

good conductors of electricity. In an alkaline battery, the strong alkali potassium hydroxide is used to conduct electricity between two electrodes.

WARNING SYMBOL
Concentrated solutions of alkali are corrosive and can cause severe burns.
Because of this, the containers in which they are

Because of this, the containers in which they are stored and transported always carry a hazard warning sign.

ALKALI ON METAL When a solution of

sodium hydroxide is poured onto some pieces of magnesium metal, there is a tremendous fizzing. This is hydrogen gas that has formed during the reaction. Magnesium hydroxide is left in the flask. This is the active ingredient in milk of magnesia, which people take to cure indigestion – it works by neutralizing excess acid

Sodium hydroxide mixed with magnesium pieces

in the stomach.

ALKALIS IN SPACE

Astronauts in the Apollo space missions used the alkali lithium hydroxide to neutralize the dangerous levels of carbon dioxide gas they were breathing out. This type of neutralization is also used to remove carbon dioxide from air-conditioned buildings.

MEASURING ACIDITY

HAVE YOU NOTICED how the colour of tea changes slightly when you add a slice of lemon? The tea is acting as an indicator, showing that the lemon has increased the acidity. Some coloured chemicals are used in the same way to show whether a solution is acid or alkaline. A measure of the acidity or alkalinity of a solution is called pH, short for "power of hydrogen". This is a scale that runs from 1 to 14. It is based on the number of hydrogen ions a solution contains. A pH of 1 shows the solution contains many hydrogen ions and is a strong acid. A pH of 14 indicates that the solution contains few hydrogen ions and is a strong alkali. Neutral solutions have a pH of 7.

SOIL ACIDITY

Gardeners of ten have to worry about the pH of their soil. Some plants will only grow in a certain pH range. Soils in chalk and limestone regions are usually alkaline (pH 7 to 7.5). Soils in sandstone, clay, moorland and peat areas are usually acidic (pH 6.5 to 7). Heather prefers to grow on acidic soils, and that is why it often covers open moorland.

Hydrangeas grown in alkali soil produce red flowers.

Hydrangeas grown in acid soil produce blue flowers.

NATURAL INDICATORS

Some plants are natural indicators. The colour of hydrangeas depends on whether the soil is acid or alkaline. Litmus is an indicator obtained from a plant called a lichen. Litmus paper is made by soaking paper in litmus solution. It turns red in acid and blue in alkali.

Alkalis turn litmus paper blue.

Acids turn litmus paper red.

There are many different indicators that can tell us the acidity or alkalinity of a solution. A very useful indicator is a mixture of dyes known as universal indicator. This gives a range of colour changes from red for pH 1 (very strong acid) to blue for pH 14 (very strong alkali). The dyes obtained from fruits and vegetables, such as pears, onions, and red cabbage, can also be used as indicators. They change colour as the pH changes. The juice of a red cabbage, for example, turns from red in strong acid, through to pink, purple,

LABORATORY **INDICATORS**

Phenolphthalein is

deep pink above

Scientists of ten use special laboratory indicators to help find when just enough acid has been added to neutralize all the alkali in a reaction. Two examples are methyl orange and phenolphthalein. These change colour at a precise pH.

Methyl orange is orange between pH 4 and 8.

> pH METER very accurate measure of the pH of a solution can be found by using a pH meter. It uses an electrode to measure the concentration of hydrogen ions in solution and displays the pH of the solution, either digitally or by a needle on a scale.

Contact lens solutions and injections have to be buffered so the pH of your body fluids is not altered

BUFFERS

Sometimes, we don't want the pH of a solution to change. In the body, for example, most reactions will only take place within a narrow range of pH. A change of just 0.5 in the pH of your blood could kill you. To prevent this from happening, the body produces substances (called buffers) that neutralize any changes in acidity or alkalinity and keep the pH of the blood constant. For the same reason, intravenous injections have to be carefully buffered.

Find out more

BONDING P.28 HYDROGEN P.47 REVERSIBLE REACTIONS P.54 SOLUTIONS P.60 CHEMICAL ANALYSIS P.62 ACIDS P.68 ALKALIS AND BASES P.70

Common salt is made up of sodium ions (Na+) and chloride ions (Cl⁻).

SALTS

All salts are made up of ions. It is because of these ions that salts are able to dissolve in water, and their solutions will conduct electricity. The strong ionic bond explains why salts usually have such high melting and boiling points.

HAVE YOU WONDERED why the sea is salty? Salts are naturally occurring compounds that are often soluble in water. Rivers dissolve salts from the earth and carry them down to the sea. The salt we put on food is just one type of salt. But there are many others. In fact, salts are very common and useful chemicals. Plaster of Paris, gunpowder, chalk, paint pigments, garden insecticide, and fertilizers are all examples of salts. They are compounds of a metal and a non-metal joined together by an ionic bond. A salt is made whenever an acid reacts with a metal or a base, and they usually form beautiful crystals.

> Tiny blue crystals of the salt, copper sulphate, start to appear once the

solution is heated.

Dilute

sulphuric acid

The next time you sweat, see how salty the sweat tastes. Every time you sweat, you lose salt from your body. Because salt is vital to the healthy running of the body, this can lead to dehydration and collapse. This is why doctors advise people to take salt tablets when they visit hot countries. This replaces the salt that is lost in sweat.

NERVES

Messages in your body are vital ions come from the salts you eat.

carried as electrical signals along nerve fibres. When there is a gap between two fibres, the signal is carried across by potassium and sodium ions in the cell fluid. These

Blue copper sulphate crystals

When the acid mixes with the black copper oxide, a

MAKING A SALT

Every time an acid and a base are mixed, a salt is made. If black

copper oxide (a base) is mixed with dilute sulphuric acid and heated, a blue solution is created. The base has neutralized the acid and a dissolved salt, copper sulphate, has been formed. The water from this solution can be boiled away, until the blue crystals of copper

sulphate slowly start to appear.

SALT FAMILIES

In a salt, the metal (copper) comes from the base (copper oxide) and the non-metal part (sulphate) comes from the acid (sulphuric acid). Each acid therefore has its own family of salts. Sulphuric acid makes sulphates, citric acid makes citrates, and so on. Each base also forms a family of salts. Copper oxide, for example, always makes copper salts.

COPPER SALT

Copper easily reacts with oxygen from the air to form a thin coating of copper oxide. Copper that has tarnished in this way can be cleaned with lemon juice. The acid in the lemon juice (citric acid) reacts with the copper oxide (a base) to form a salt (copper citrate) and water. This salt will dissolve in water, leaving the copper clean and shiny.

NATURAL SALTS Many ores and minerals are made of salts. These include limestone (calcium carbonate), gypsum (calcium sulphate), and fluorite (calcium fluoride). If they grow in the right conditions, all salts will form beautiful crystals.

Find out more

BONDING P.28 CRYSTALS P.30 COMPOUNDS AND MIXTURES P.58 SOLUTIONS P.60 ACIDS P.68 ALKALIS AND BASES P.70

CHEMISTRY OF AIR

THE INVISIBLE BUT VITAL AIR surrounds us all the time. It is a mixture of different gases, mainly nitrogen and oxygen. We are constantly changing the composition of the air around us – just by breathing, we are reducing the amount of oxygen it contains. The air in the atmosphere is like a protective shield. It filters out the Sun's harmful ultraviolet rays but allows the visible and infrared rays, on which we depend for light and heat, to pass through. The air in the atmosphere also acts like an insulating blanket, preventing extremes of temperature. Without it, the Earth would be like the Moon – boiling hot by day, and freezing cold at night.

Nitrogen makes up 78% of the air.

Oxygen makes up 21% of the air.

Argon makes up 0.9% of the air.

Gasolinedriven cars cannot be used on the moon.

Astronauts must use electric cars

Carbon dioxide makes up 0.03% of the air.

Air contains many different colorless

gases.

LIFE-GIVING AIR
All life depends on
air for its survival.
We use the oxygen
in air to convert food
into energy, and we
breathe out carbon
dioxide. Plants use
a reaction called

photosynthesis to convert the carbon dioxide from the air into foods, such as sugars, which they need to grow. Small amounts of other gases make up the remaining 0.07% of the air.

On Earth, a car continually takes in air. The oxygen in the air is needed to burn gasoline – the energy released in the reaction drives the car. It is easy to forget that we are surrounded by air. But without it, many of the things that we take for granted could not happen. For example, if you took a car to the Moon, it would not work because there is no air there. This is why astronoute house to use an electric strength.

astronauts have to use an electric car when they explore the Moon.

Oxygen boils at -361°F
(-183°C). It is used for scuba tanks.

Argor boils at

Argon boils at -367°F (-186°C). It makes an unreactive filling for light bulbs.

FRACTIONAL DISTILLATION OF AIR

Air contains some very useful gases. They can be separated by a process called fractional distillation. Air is made into a liquid by being cooled to a very low temperature. When it is left to warm up, the gases boil off the liquid at different times since they have different boiling points. The gases can therefore be collected separately.

DISCOVERIES

1754 Scottish doctor Joseph Black finds carbon dioxide in air.

1772 Scottish physician Daniel Rutherford finds nitrogen in air.

1774-79 Joseph Priestley (English) and Antoine Lavoisier (French) find oxygen in air.

1892-98 British scientists Sir William Ramsay and Lord Rayleigh find air contains inert gases.

AIR QUALITY

Human activities have caused changes in the composition of the air. For example, silver tarnishes because sulfur in the air reacts with it to form a layer of silver

sulphide. It wasn't necessary to clean silver until around 1600, when the levels of sulfur in the air began to rise. The biggest changes have occurred since the Industrial Revolution in the 19th century, when people began to burn carbon fuels on a large scale. Carbon dioxide makes up a larger part of air today than it ever did before. We must control the pollution of our air to protect life on Earth.

Nitrogen boils at -305°F (-196°C). It is used to make fertilizers, and nitric acid.

Find out more

NITROGEN p.42
OXYGEN p.44
NOBLE GASES p.48
BEHAVIOR OF GASES p.51
COMPOUNDS AND
MIXTURES p.58
OXIDATION AND
REDUCTION p.64
INDUSTRIAL POLLUTION p.112
ATMOSPHERE p.248

CHEMISTRY OF WATER

DON'T BE FOOLED BY WATER. What appears to be just a colorless, odorless, tasteless liquid is actually a chemical whose reactions with other substances are vital to life. Water is a compound of hydrogen and oxygen. Its chemical formula H₂O shows that each molecule of water contains two atoms of hydrogen and one atom of oxygen. Water is not only all around us, in rain, clouds, and the seas; it is inside us as well. Water carries nutrients to your cells, and waste products from your body. Water is very good at dissolving substances. Because of this, it is hardly ever found in its pure form. The water from a tap, for example, has been in contact with rocks, soil, and air before it reaches us and therefore contains many dissolved chemicals.

body is around 65% water by weight.

A tomato

contains

95% water.

Thin people may contain as much as 75% water; fat people may contain only 55% water.

> Water covers over 70% of the surface of the Earth.

WATER EVERYWHERE

Water is the most common chemical compound, and covers over 70 per cent of the Earth's surface. On average, the human body is about 65 per cent water. Some foods are almost totally water. A ripe tomato, for example, is 95 per cent water. In all these places, the water carries out important chemical functions.

Adding water to white copper sulfate crystals turns them blue.

WATER OF CRYSTALLIZATION Many compounds contain water molecules trapped in their crystals. This is the water of crystallization. It can be driven off by heating. If blue copper sulfate crystals are heated, they lose their water of crystallization and turn white. Adding water to these white crystals turns them blue again. Because only water can produce this color change, the process is used as a chemical test for water.

SOLID WATER

Unlike most other substances, water expands when it freezes. When water molecules join up to form ice, a hydrogen atom from one molecule joins to an oxygen atom from another. This creates a hexagon (six-sided) shape, with an empty space in the middle. This explains both why ice is less dense than water and why snowflakes are based on this hexagonal shape.

are more

Close-up of kettle scale

molecules of

water in just one drop than all the millions of stars we can see in the sky.

At room temperature, pure

water is a colorless liquid.

It boils at 212°F (100°C),

freezes at 32°F (0°C), and has a neutral pH of 7.

Certain dissolved chemicals make water "hard." Hard water does not easily form a lather with soap. Instead, a white precipitate, scum, is formed. There are two types of hardness in water. Calcium and magnesium hydrogen carbonates cause temporary hardness, which can be removed by boiling. This makes a solid (calcium carbonate) - the scale (hard build-up) found in kettles. Permanent hardness is caused by calcium and magnesium sulfates. These can be removed by passing the water through a water softener, which swaps the magnesium and calcium ions for sodium ions.

> WATER IN AIR On a humid day, the air contains a lot of water vapor. Humidity is a measure of the amount of water in the air. Dry air, such as that in a desert, contains very little water vapor.

> > require less water than most other plants.

Find out more

CHANGES OF STATE P.20 BONDING P.28 CRYSTALS P.30 SOLUTIONS P.60 WATER INDUSTRY P.83 HUMIDITY P.252 SNOW P.266

CHEMISTRY OF THE BODY

ENZYMES

Many chemical reactions in the body are speeded up by special catalysts called enzymes. Each enzyme helps with one particular reaction. They are cleverly able to distinguish between molecules that are very similar, so they will not speed up the wrong reaction. Enzymes are remarkably efficient and fastworking catalysts. Without them, our body reactions would be so slow that we would certainly die.

BODY ELEMENTS

Your body is made up of many different chemical elements. Oxygen, carbon, and hydrogen are found in the fats, proteins, and carbohydrates that make up most of the body tissues. Nitrogen is found in proteins, and bones contain calcium. Trace elements in the body include iron, sodium, potassium, copper, zinc, magnesium, phosphorus, iodine, chlorine, silicon, and sulphur. These elements, although present in only minute amounts, are essential for keeping the body healthy.

compound of protein and iron, which

combines with oxygen in the lungs

bright red colour and becomes

Other elements Phosphorus Calcium Nitrogen Hydrogen 10% Carbon 18% Oxygen 65%

LIVER

The liver is the body's chemical powerhouse. It produces a green liquid, bile, that aids digestion, and it keeps a store of glucose, vitamins, and minerals. Poisons from drugs and alcohol are also removed from the blood by the liver. The reactions that occur in the liver are mostly exothermic, which means they give out heat. This heat is spread around the body by the blood to keep us warm.

RESPIRATION

The energy contained in food is converted into energy we can use by a chemical reaction called respiration. This reaction is carried out in every single cell of our body and in nearly all living cells in the world. There are two kinds of respiration: aerobic and anaerobic. Aerobic respiration requires oxygen. It releases a great deal of energy.

The liver stores vitamins, regulates the amount of glucose in the blood, purifies the blood, and gets rid of excess protein.

Liver

Oxygen + glucose→ carbon dioxide + water + ENERGY

A burning nut gives out heat and light energy. This reaction is very similar to aerobic respiration. In both cases, food combines with oxygen to give energy. But inside your body, the energy is not suddenly released as a flame, it is released more gradually in chemical form.

Glucose from the liver is given to the blood.

Blood is busy travelling to every cell of your body. On its journey, it picks up glucose from the liver and oxygen from the lungs. These two chemicals are needed by every cell for a reaction called respiration. This releases all the energy our body

Solid

waste is

excreted.

Amazingly, the kidneys can filter all the body's blood in only five minutes. The dissolved waste, urine, flows into the bladder.

If you are running fast in a race, your muscles are using up oxygen faster than your lungs can take it in. The cells start to use anaerobic respiration to give you extra energy. This reaction does not require

ANAEROBIC RESPIRATION

oxygen but produces less energy than aerobic respiration does.

Glucose → lactic acid + energy

Lactic acid causes muscle ache and cramp. This is why athletes take deep breaths at the end of a race, to replace oxygen supplies and to get rid of the lactic acid.

Find out more

CATALYSTS P.56 CHEMISTRY OF FOOD P.78 DIGESTION P.345 CELLULAR RESPIRATION P.346 BLOOD P.348 INTERNAL ENVIRONMENT P.350

kidneys are in charge of the body's cleaning and waste disposal. Millions of small filters, called nephrons, remove poisons and waste substances from the blood.

CHEMISTRY OF FOOD

This is a molecule from the herb Carbon oregano. It has 10 atom carbon atoms, 14 hydrogen atoms, and 1 oxygen atom. Hydrogen Oxygen atom

THERE ARE MORE CHEMICALS in the food you eat than you would ever find in a laboratory. Many of the chemicals contained in food are vital to life. Groups of chemicals called proteins, carbohydrates, fiber, fats, vitamins, minerals, and water are all needed for a healthy diet. Other

> chemicals are responsible for the flavor, while still more may give the food color. Oil from an orange peel contains around 50 different

chemical compounds. Whenever food is cooked, reactions occur that change these chemicals. In fact, cooking and chemistry have a lot in common. Many of the processes used, such as heating, mixing, and filtering, are very similar.

CHEMICAL PIZZA

A pizza is really just a plate of chemicals, and most of them are good for you. The hundreds of different chemicals present have very complicated formulas. Just look at the complicated chemical above, which gives the herb oregano its flavor.

Fatis

present

Food scientists test a food for proteins by crushing up a sample with water. If dilute sodium hydroxide, followed by a few drops of copper sulfate solution, are added, the color will change from pale blue to pale purple if protein is present in the food.

Protein is not present

found in foods such as cheese, peanuts, and butter. A food sample can be tested for fat by shaking it in ethanol (a type of alcohol). Any fats in the food will dissolve, to give a clear solution. This is then poured into a tube of water. Because fats are insoluble in water, tiny droplets of fat will cloud the water, if fats are

The protein chains in a raw egg are neat spiraled chains.

Protein is present

PROTEINS

present in the food.

Life-building chemicals called proteins are found in foods such as eggs, meat, and nuts. They are made up of carbon, nitrogen, sulfur, oxygen, and hydrogen atoms.

Some protein molecules are joined together in long, spiraled chains. As you cook an egg, the protein molecules first unravel (called denaturation) and then tangle up together, forming a solid mesh. This is why the protein white of an egg becomes solid when cooked.

When the chains are unraveled, they become tangled with each other and form a solid mesh.

Why does chopping up an onion make you cry? Onions contain a number of unusual sulfur compounds. When the onion is cut, these react with oxygen in the air, to form strong-smelling chemicals that cause your eyes to water.

Scientists have recently discovered that some of the sulfur compounds may be useful for treating asthma.

MINERALS

The tiny amounts of inorganic substances we need in our diet are known as minerals. Water dissolves these minerals, containing the elements calcium, iron, potassium, and magnesium, out of the soil. They are then taken up through the roots of the plants growing in the soil. By eating these plants, we also eat the minerals they contain.

VITAMINS

VITAMIN C TEST

The vitamins are a mixed assortment of chemicals that are only needed by the body in small amounts. They are found in many foods, such as citrus fruits (vitamin C), green vegetables (vitamins A and K), carrots (vitamin A), wholewheat bread (vitamin B), and oily fish (vitamin D).

> Vitamin C is not present

LEMON PRESERVATIVE

One of the simplest sugars is glucose. Its chemical formula is C₆H₁₂O₆. Other simple sugars include lactose, which is found in milk, and fructose, which is found in fruits.

Freshly cut fruits, such as apples and bananas, soon become brown when they are exposed to the air. This is a reaction between chemicals in the fruit and oxygen, speeded up by an enzyme in the fruit. As enzymes are very sensitive to changes in acidity, the browning reaction is slowed down by adding an acid, such as lemon juice, to the freshly cut fruit.

Vitamin C is

There is a blue dye, called DCPIP, which vitamin C can turn colorless. If this change happens when a

it proves that the food contains vitamin C.

Sugar is not

present

Sugar is

present

sample of food (crushed in water) is added to the dye,

PRESERVING FOOD

Fresh foods, such as fish, soon go bad if they are left in the open air, because harmful microbes start to grow on them and inside them. But food can be preserved by killing the microbes or by slowing down their growth. There are a number of common methods for doing this. Freezing, salting, smoking, and pickling all slow down, or even stop, the microbes from multiplying. Heating or passing radiation through the food are the only ways to kill all the microbes.

smoked by holding them over a wood fire. The heat from the fire and the chemicals in the smoke slow down the rate at which microbes grow. Smoking also adds flavor and changes the texture of food.

STARCH TEST

Starch can be detected by crushing up a food sample with water and adding a few drops of iodine solution. If the food turns a blue-black color, it shows that the food contains starch.

Starch is not

Pasta, potatoes, and rice all contain starch.

Starch granules in water, magnified 60 times

Starch is present

SUGARS The sweetness of jams and cakes is due to a group of chemicals called sugars. These are compounds of carbon, hydrogen, and oxygen.

> Sugars are not confined to the kitchen any more. Industrial chemists have started to convert sugars into industrial chemicals, which are used to

make paints and detergents.

CARAMELIZING SUGAR

When sugar is heated the

sugar molecules start to

break down, giving off

water. If the heating is

caramelizes, becoming

dark brown and sticky. Caramel is used as a

Caramelized

coloring for vinegar,

gravies, and other

continued the sugar

STARCH

Starchy foods, such as bread, potatoes, rice, and pasta, are made up of sugar molecules joined together in long chains. Starch and sugar are sometimes called carbohydrates. The starch in flour is used to thicken sauces like gravy. When starch granules are heated in water, some water gets

inside them and forces the individual starch molecules inside the granules apart. This

> causes the granules to swell up until they burst, leaking the starch molecules into the surrounding liquid, and thickening the sauce.

FOOD POISONS

can cause nightmares.

foodstuffs.

Some foods naturally contain tiny amounts of poisons, which in very large doses can make us ill. Bananas contain a chemical that can produce hallucinations. Green potatoes contain a poison, solanine, which causes stomach ache. Cheeses can contain tyramine. a chemical related to the body hormone adrenaline. This affects our pulse rate and

A food can be tested for sugar by crushing it up with water and adding a special chemical called Benedict's solution. If an orangebrown precipitate forms when this mixture is heated, it shows that sugar is in the food.

Sugary

Find out more

ORGANIC CHEMISTRY P.41 CHEMICAL ANALYSIS P.62 CHEMISTRY OF THE BODY P.76 FERMENTATION P.80 FOOD INDUSTRY P.92 NUTRITION P.342 DIGESTION P.345

Magnified view of yeast cells

FERMENTATION

FOR THOUSANDS OF YEARS, fermentation has been used to make bread, beer, and wine. Today, it is used to make foods such as bread and yoghurt, alcoholic drinks such as wine, drugs such as penicillin, and chemicals such as methanol and citric acid. Fermentation is a chemical process. Tiny organisms called microbes grow by converting the sugars in foods, such as fruits and grain, into alcohol and carbon dioxide. Microbes can live almost anywhere. It is likely that fermentation was discovered by accident when fruits or grain were stored in containers. One safe and commonly used microbe is yeast. Not all microbes are safe to eat – many are harmful and poisonous.

Yeasts are tiny living organisms that are only visible through a microscope. Yeasts grow When water is on the skins of fruits, mixed with the such as grapes and flour and the apples, by feeding dough is on sugars. Each kneaded, some The gas given off yeast cell divides of the proteins travels through this rapidly as it feeds. in the flour tube to the limewater. combine to form a network of molecules The clear that is strong Airtight limewater and elastic stopper turns cloud v Yeast converts after mixing the sugar into with the gas. alcohol, which This proves is left in the Bubbles of the gas is flask, and gas forming carbon carbon dioxide. dioxide gas. Yeast mixed with warm water and sugar

MAKING BREAD
One of the ingredients of bread is yeast.
After the dough has been kneaded, it is
put in a warm place. The yeast respires
with oxygen by feeding on the sugars
and breaking them down into carbon
dioxide and water. These gases cause
the dough to rise. As you bake the
dough, the yeast is killed, and the
gases expand to give the bread a
spongy texture. If dough without yeast
is used, it will not rise. The bread it
makes is called unleavened bread.

FIRST FERMENTATION

The Ancient Egyptians were the first to make leavened bread 5,000 years ago. They used to keep a store of sour fermented dough (called sourdough) that was added to each mix to make the bread rise. Sourdough was probably discovered when yeast spores were blown onto dough that had been mixed and put to one side before baking.

YEAST

If a mixture of yeast, sugar, and warm water is left to stand, bubbles of gas appear as the yeast ferments. If this gas is bubbled through limewater (a solution of calcium hydroxide in water), it turns the limewater cloudy. This result proves that the gas is carbon dioxide – the cloudiness in the limewater is the insoluble compound calcium

carbonate suspended in the water. The yeast is

respiring without oxygen. This means it feeds on the sugar, converting it to carbon dioxide and alcohol, which is left in the flask.

Lactobacillus bulgaricus bacteria, magnified

ALCOHOL

Microbes will normally produce carbon dioxide and water by respiration (as in bread-making). However, if the microbes do not have a good supply of air, they make carbon dioxide and alcohol. This is why alcoholic drinks are made by carrying out the fermentation in sealed containers. When the solution contains around 14 per cent alcohol, the microbes become poisoned, and fermentation stops. This is why alcoholic drinks with more than 14 per cent alcohol cannot be made just by fermentation.

Yoghurt is made by adding certain bacteria (lactobacilli) to milk and allowing this to ferment without oxygen. The bacteria multiply and cause the milk to thicken. They reduce the sugar content by converting the milk sugar, lactose, into lactic acid. This is why natural yoghurt tastes sour.

BI.UE CHEESES
A special type of penicillin mould is added to blue cheese to give it its colour and taste. As the cheese matures, small holes are made in it with stainless steel needles to ensure that the mould has enough oxygen to grow.

Find out more

CHEMISTRY OF THE BODY P.76
CHEMISTRY OF FOOD P.78
SINGLE-CELLED
ORGANISMS P.314
FUNGI P.315
ASEXUAL REPRODUCTION P.366

MATERIALS

IMAGINE WHAT LIFE would be like if you wore concrete shoes and rode bicycles made of glass. These are just two of the many materials we use in our daily lives – but not for walking or cycling! Most of the materials around us have been changed from their natural state. The original materials come from substances in the ground, in water, or even in the air. Chemical processes change these raw materials into materials with special properties that we can use. For example, the materials in our clothes are made from fibres that are stretchy, soft, and strong. This makes our clothes comfortable and hard-wearing.

MATERIALS FOR TENNIS

All the materials used in a game of tennis are perfectly suited to their functions. Rackets are strong because they need to stop balls that are travelling very fast. Balls are made from materials that do not tear when they collide with the racket or the court. Tennis shoes and the court surface are both made of tough materials to withstand the wear and tear caused by players running all over the court.

TERRACOTTA

About 7,000 years ago, people found that if they heated clay it changed into a hard, brittle substance. By shaping the clay before baking, people could make bowls, cups, and urns to hold food and drink. They called this material terracotta, which means baked earth. This was one of the first manufactured materials.

The Hittites of Turkey discovered how to extract iron 3,500 years ago. The secret was to heat rock containing iron with burning charcoal. This

EXTRACTING IRON

Tennis balls

from rubber,

natural fibres.

nylon, and

are made

made the metal soft enough to hammer into weapons and tools.

Since 8000 B.C. people have been spinning natural fibres to make threads, and weaving or knitting them together to make cloth. In the late 18th century, Europeans invented machines that could spin and weave using steam power.

Sports shoes are made from leather or canvas, with rubber soles for flexibility.

fibres made from trees.

In the 1850s, Alexander Parkes, an English chemist, made the first plastic material. Today, plastics are made from the chemicals in oil. They are used to make toys, as well as many household products, such as bins and chairs.

CHEMICAL INDUSTRY

MATERIALS MADE IN THE CHEMICAL INDUSTRY are all around you; some are inside you, too. These materials range from the paint on cars to the food you eat. Each material is made in a factory called an industrial plant. Raw materials, such as minerals, oil, water, coal, and gas, enter the industrial plant, where chemical reactions take place. These reactions change the raw materials into useful materials like steel, iron, and gasoline.

The useful materials are then transported to be used by people all over the world. Industrial plants are very expensive to build and run. They are one of the largest industries in the world, and their aim is to make materials at prices people can afford.

IN THE PIPELINE Color-coded pipes transport cooling water, steam, liquid, and chemical gases around industrial plants.

the plant.

Raw materials must be stored near the plant.— located for raw materials, workers, and transport.

This industrial plant is conveniently

People in nearby towns are employed to work in the plant.

THE SITE

Cows eat pellets made from harmless waste food materials.

Some waste materials are recycled to make other products.

It is vital to have roads and rivers nearby to transport materials away quickly and efficiently.

SMALL-SCALE MODEL Before building an industrial plant, a small scale model is built in a laboratory. Chemicals are passed through glass apparatus to make each stage of the process easy to see and

glass apparatus to make each stage of the process easy to see and check. When the scientists are sure the chemical reactions and equipment work safely, this model is scaled up.

SCALING UP
When the small-scale
model is running well,
and ways have been
investigated to make the
material cheaply, the
equipment and
processes are scaled up
to make a full-size plant.

Boat to transport

An industrial plant needs raw materials, energy, and water. These must be close to the plant for it to work efficiently. Materials made in the plant must be cheaply transported away, and waste materials must be carefully disposed of. Some wastes are sold to make into other useful materials. This is recycling. Waste materials that cannot be

sold are made as harmless as possible before being released into the environment.

KEEPING SAFE

Chemical reactions can produce poisonous fumes, start fires, and cause explosions. Industrial workers are protected from such hazards by safety equipment and warning systems in the plant. Special protective clothing is provided in case of such emergencies.

Find out more

CHEMICAL REACTIONS P.52
WATER INDUSTRY P.83
INDUSTRIAL POLLUTION P.112
ENERGY SOURCES P.134
FACT FINDER P.406

WATER INDUSTRY

A PERSON CAN LIVE for about six days without water, but most industries would stop working immediately without it. Industry needs large amounts of water to make almost all the materials we use. Every day, the world's industries use on average four times as much water as people use in their homes. Rain is the main source of all this water, but before we use it, it must be cleaned. When rain hits the ground, it rushes into streams and rivers, or sinks into rock beneath the ground. On its journey, the water picks up small particles of rock, bacteria from the soil, and dissolved chemicals from almost everything it flows over.

In the chemical filter, aluminum sulfate

(alum) and calcium hydroxide (lime) are

DESALINATION

In places where there is little rain, such as the Middle East, people obtain water from the sea. The seawater is heated, at low pressure. Only the water evaporates and is condensed in collecting trays. The salt is left as a concentrated solution.

added. These form a sticky substance, where dirt particles aluminum hydroxide, which traps any are trapped. suspended particles in the water. survive the filters are killed in the contact tank by chlorine gas which is bubbled through the water PURIFYING WATER Not all industries need very pure water.

Some, such as power stations, can use the impure water straight from rivers or the sea.

Water is trapped behind a dam

in a reservoir.

HOW INDUSTRY USES WATER Industry uses large amounts of water. The water cools furnaces where chemical reactions release heat, provides the heat to start a chemical reaction, or generates steam to drive a pump or electrical generator. Used as a solvent, water dissolves many substances, making the diluted solution easier to handle. Finally, water cleans materials, equipment, and the workplace.

Lemonade Shower Steel Car

To stop bacteria reinfecting the water, low doses of chlorine are left in it when it is sent to our homes.

The water travels through

beds of sand and gravel,

Manufacturing a car involves a surprising amount of water.

WATER FACTS

To make a car requires 8,000 gallons (30,000 liters) of water. To make 1 ton of steel requires 1,125 gallons (4,500 liters) of water, but a shower will use only 9 gallons (35 liters). One liter of lemonade uses 2 gallons (8 liters) of water.

Rivers, lakes, and

underground

Water storage towers

Any bacteria that

for about an hour.

wells are nature's stores of water, but artificial reservoirs allow us to store large amounts of water near factories and homes. As the water leaves the reservoir, it passes through a screen to remove objects such as leaves and twigs. Filters made from chemicals, sand, and gravel remove smaller particles that could scour (wear away) the inside of water pipes, damage industrial equipment, or make drinking water cloudy. Bacteria or viruses, which may cause disease and death, are dealt with

by bubbling toxic gases, such as chlorine or ozone, through the water.

Find out more

CHANGES OF STATE P.20 SOLUTIONS P.60 SEPARATING MIXTURES P.61 CHEMISTRY OF WATER P.75 CHEMICAL INDUSTRY P.82 FACT FINDER P.406

Safety

valve

Raw materials

The dome of the Capitol, in Washington D.C., contains 4,000 tonnes of cast iron. The different parts were made by being cast in a mould.

IRON AND STEEL

WITHOUT IRON AND STEEL, what would we use for making cars, supporting tall buildings, or producing machines to make nearly every product there is? Iron is the cheapest and most important metal we use. Iron is extracted from a rocky material called iron ore, and most iron is then made into steel. Like many elements, iron is too reactive to exist on its own in the ground. Instead, it combines with other elements, especially oxygen, in ores. The chemical process for extracting a metal from its ore is called smelting. Iron ore is heated with limestone and coke, which is mostly made up of carbon. Coke and limestone remove the unwanted parts of the iron ore to leave almost pure iron, which still contains some carbon. Steel is made by removing more carbon and adding other metals.

Waste gases

hot-air blast.

Furnace

heatresistant bricks

lined with

are cleaned and

used to heat the

THE BLAST FURNACE

Iron is extracted from iron ore in blast furnaces. The biggest are 60 m (200 ft) high, produce 10,000 tonnes of iron a day, and work non-stop for 10 years. The furnace gets its name from the blast of hot air that heats up the raw materials. These are iron ore, limestone, and coke (a form of carbon). As carbon is more reactive than iron, it grabs the oxygen from the iron ore, leaving iron metal behind.

enter through two bell valves. The valves prevent Iron ore hot gases Limestone escaping. Coke, made by heating coal without air present

INSIDE THE BLAST FURNACE

The chemical reactions begin when hot air is blasted into the furnace. As the coke burns, the carbon in it gets enough energy to react with oxygen from the air to form first carbon dioxide and then carbon monoxide. The carbon monoxide takes oxygen atoms from the iron oxide to leave carbon dioxide and iron metal. Temperatures inside the furnace reach 1,900°C (3,500°F), melting the iron which sinks to the bottom.

IRON IN CLOSE-UP Cast iron can be made in a number of different forms. In the form shown here, magnified 200 times, tiny spheres of graphite (blue) make the cast iron hard but ductile.

SLAG Limestone is included in the furnace because it mixes and combines with sand, clay, and stones in the ore. They form a waste material, called slag, which floats on

top of the molten metal.

Outlet for

HENRY BESSEMER Steel is the most useful form of iron, but removing the carbon from the iron used to be an expensive process.

In 1856, a British inventor, Henry Bessemer (1813-1898), devised a cheap way of removing most of the carbon. Air was blown through the molten metal in a furnace called a converter. The oxygen in the air removed the carbon.

Bustle pipe around furnace delivers a blast of hot air. This gives the furnace its name.

> Ladle for carrying molten iron

Outlet for molten slag

IMPURITIES

Iron from a blast furnace is 90-95 per cent pure. The main impurity is carbon, absorbed from the coke in the blast furnace. Carbon makes the iron hard but not very strong. Most iron is converted into steel, a form of iron that contains less than 1.7 per cent of carbon.

COPPER

YOU MAY NOT BE ABLE TO SEE IT, but copper is all around you. The walls and ceilings of almost every room in your home contain copper wire leading to light fixtures and electric outlets. These wires carry the electricity

that provides light and power in our homes. In its natural form, copper occurs in the ground as copper ore, a mineral. But this ore contains only 0.5-1 percent of the metal. The rest is rock. The world produces 9.6 million tons of copper a year. This means that more than a billion tons of ore has to be removed from the ground and the pure copper extracted.

LEACHING

In some ores, the copper is combined with oxygen. In a process called leaching, sulfuric acid is sprayed over these copper oxide ores, dissolving the copper but not the rock. The copper and sulfuric acid form a solution of copper sulfate, which is purified by electrolysis.

CARRIE EVERSON

Ores contain a mixture of and worthless rock. An American schoolteacher, Carrie Everson, invented a way of separating the two and mixed it with oil and acid. This produced a froth

valuable metallic substances in 1886. She ground up ore in which the metallic substances floated, while the rocky materials sank.

EXTRACTING COPPER

positive electrode.

Most copper is extracted from a compound of iron, sulfur, and copper called sulfide ore. Hot air is blown into a furnace to separate the copper from the iron and sulfur. The iron and sulfur react with the oxygen to form iron oxide and sulfur dioxide, leaving molten copper metal. This copper, known as blister copper, is about 98 percent pure. A process called electrolysis is needed to separate the remaining impurities.

Pure copper collects at cathode the negative electrode Solution of copper sulfate and sulfuric acid Blister copper acts as anode – the

Impurities

collect as

slime

ELECTROLYSIS A slab of blister copper can be

Carrie Everson

transformed into pure copper by electrolysis. The slab is suspended in a solution of copper sulfate and sulfuric acid, where it acts as a positive electrode (anode). When electricity is passed through the solution, the copper in the anode is dissolved. The pure copper collects at the negative electrode (cathode),

and the impurities fall below.

> Micrograph of copper

USES OF COPPER

Outlet for

sulful

dioxide

Outlet for

iron-silicate

slag (waste)

and reacts

Silica is added

with iron oxide

The molten copper is cast

into flat slabs. Each slab

of blister copper is about 3 ft (1 m) across and

weighs 900 lb (400 kg).

Electric coils in motor

to make iron-

silicate slag.

Copper is a good conductor of heat and electricity. We use it to make cooking utensils and all sorts of pipes for carrying hot water, both in homes and in industry. We also use it to make different kinds of electrical devices.

such as lightning conductors and the electric coils in motors. Copper does not rust easily, so it lasts a very long time.

Copper ions move toward the cathode

> Atoms of copper stack together in a regular way as the metal forms to make crystals. The way the crystals interlock allows the metal to be easily pushed or pulled into shape.

Find out more

TRANSITION METALS P.36 REACTIVITY SERIES P.66 ELECTROLYSIS P.67 ALLOYS P.88 SULFURIC ACID P.89 FACT FINDER P.406

Chalcopyrite is a

contains copper, combined with

iron and sulfur.

Hot air

Outlet for

copper

sulfide ore - it

The Emperor of France, Napoleon III (1808-73), used aluminum plates to impress his most important guests. Today we use aluminum foil to wrap food because it is so inexpensive.

ALUMINUM

You've probably seen aluminum in the form of soft drink cans or thin sheets of foil., It is the most common metal on Earth. It occurs naturally in many different kinds of rock. But most of the aluminum we use is extracted from an ore called bauxite. Because aluminum easily combines with other elements, a great deal of energy is needed to separate it into its metallic (pure) form. Chemists discovered a cheap way of extracting aluminum in 1886. Before this, the metal was much more expensive than silver and gold.

CYCLE SUPPORT Aluminum is easy to work and shape. As a tubular frame, it provides a very lightweight support for the racing cyclist.

The major aluminum ore, bauxite, is formed over long periods by the weathering of rocks containing aluminum silicates (aluminum, silicon, and oxygen).

Aluminum is extracted from bauxite by the Bayer process and by electrolysis. In the Bayer process, bauxite is mixed with caustic soda and heated. This produces sugar like crystals of pure aluminum oxide. These are dissolved in molten sodium aluminum fluoride, called cryolite. Electrolysis is then used to split up the aluminum and oxygen.

Each cell (used for electrolysis) is up to 30 ft (9 m) long by 13 ft (4 m) wide. Carbon anodes hang in the molten cryolite.

Electric current passes through the liquid, driving the oxygen from the aluminum oxide to the anodes.

Molten aluminum collects at the carbon cathode, which lines the bottom and sides of the cell.

Sodium hydroxide is added to bauxite and pumped into a large tank called a digester.

Huge wheel

bauxite ore

Earth's crust.

The bauxite

into pieces.

ore is

crushed

extracts

from the

Heat and high pressure help sodium hydroxide digest (break down) bauxite. Aluminum oxide from the ore dissolves, forming a solution of sodium aluminate. A filter removes the insoluble impurities.

or do the mediane imparities.

COINCIDENTAL CHEMISTS
In 1886, two chemists independently discovered how to extract aluminum using electricity.
Their discovery reduced the price of aluminum to a fraction of the price of silver in four years.
The two chemists were Charles Martin Hall (1863-1914), a student at Oberlin College in Ohio, and P. L. T. Heroult (1863-1914), a young chemist working in France. By

C.M. Hall

P.L.T. Heroult

coincidence,
they were not
only the same
age when they
made their
discovery, but
also died within
eight months
of each other.

Filter

Digester

Heat drives water from crystals, to leave a fine powder

USING ALUMINUM

When the surface of aluminum reacts with oxygen in the air, a thick coating of aluminum oxide forms. This seals the metal from the air and stops it corroding. Aluminum is also durable, light, and a good conductor of electricity. So we use it to make parts for planes, cars, and trucks, and to make electric cables.

Find out more

Aluminum is

collected and

used to make

It can also be

many products.

easily recycled.

POOR METALS P.38 REACTIVITY SERIES P.66 ELECTROLYSIS P.67 ALLOYS P.88 FACT FINDER P.406

ALLOYS

IF YOU HAD BEEN A SOLDIER in Ancient Greece you would have had to stop in battle to straighten your bronze sword. But bronze was a great improvement on copper, which bends even more easily. Most pure metals are weak and soft. But two soft metals mixed together make a harder metal called an alloy. Bronze is an alloy of copper and tin. By changing the amounts and combinations of the metals, the properties of an alloy can be altered. Most alloys consist of two or more metals, but some contain a non-metal, such as carbon. The most widely used alloy of this type is steel.

THE FIRST ALLOY

About 6,000 years ago, people discovered that copper could be made harder if mixed with tin. This alloy is called bronze. It was so widely used for many years that this period of time became known as the Bronze Age.

HIGH TEMPERATURES A drill bit cuts its way through hard material, spinning thousands of times a minute. A tungsten carbide alloy, with a melting point of over 2,900°C (5,250°F), provides the hardness and strength to do this.

DENTAL ALLOY
You may have an alloy in your teeth. Dentists use amalgam – the alloy of mercury, silver, tin, zinc, and copper – to fill cavities. It forms a solid that can be shaped like putty to match the contours of the teeth before it hardens.

LOW TEMPERATURES Solder, an alloy of tin and lead, is perfect for joining metal parts together. It has a lower melting point than either of its pure metals, so it does not damage any of the parts. It creates a bridge between the two metal parts.

In a jet engine, metal discs hold the turbine blades in place. Discs are made from a superalloy of 11 elements including nickel and titanium.

ALLOYS IN AIRCRAFT

Jet aircraft need lightweight alloys for their bodies to make take off easier and to keep fuel consumption down. Their engines need special alloys designed to withstand very high temperatures. Rapidly spinning turbine blades at the front of the engine suck in air at temperatures of up to 600°C (1,100°F).

MAKING ALLOYS

Most alloys are made by melting metals and mixing them together. Care must be taken to make sure that one metal does not boil before the other melts. When making brass, for example, solid zinc is dropped into molten copper. If the zinc were heated to the same temperature as the copper, it would boil away into a vapour.

Metals in an alloy dissolve in each other. Their atoms mix freely and lock together to make strong crystals when they cool.

Find out more

Aluminium mixed with magnesium and

lightweight body that is

strong enough to stand

the impact of landing.

to high-speed winds and

copper provides a

BONDING P.28
ALKALI METALS P.34
TRANSITION METALS P.36
POOR METALS P.38
REACTIVITY SERIES P.66
FACT FINDER P.406

AMMONIA

RAW MATERIALS Hydrogen and nitrogen are the raw materials for ammonia. Hydrogen is made by reacting methane in natural gas with steam. Nitrogen is extracted from the air. Nitrogen IF YOU'VE EVER HAD a whiff of ammonia, you know how strong the smell is. In the 19th century, a weakened form of ammonia (a compound of nitrogen and hydrogen) was used in smelling salts to revive people who had fainted. A pure form of ammonia would have been dangerous. Today, ammonia is an important raw material for many chemical processes and products – especially fertilizer. Much of the 140 million tons of ammonia

produced each year is used to make fertilizers. These give plants the nitrogen they need to grow. In fact, it was the shortage of nitrogen fertilizers that led to the development of a process for manufacturing ammonia on a large scale. Modern ammonia plants make hundreds of tons of this

every day.

Carl Bosch

Hydrogen

Pure

hydrogen

Haber's apparatus for making ammonia

MAKING AMMONIA

Today, ammonia is still made in plants that have Bosch's basic design. The process is very complicated. It involves several stages, including purifying the nitrogen and hydrogen. The most important stage, though, is converting nitrogen and hydrogen to ammonia. Bosch did 6,500 experiments to find that the best catalyst for speeding up the reaction was iron.

Fertilizers

80%

FRITZ HABER AND CARL BOSCH

In 1908, the German chemist Fritz Haber (1868-1934) used this apparatus (left) to produce ammonia. Making nitrogen and hydrogen react together was not easy, but Haber calculated how to make the reaction work. Five years later, Carl Bosch (1874-1940) had scaled the experimental apparatus up to industrial size. Bosch, a German industrial chemist, had to design large pieces of equipment that would endure the high pressures and temperatures needed to make ammonia.

Less than one-third of the hydrogen Pure nitrogen and nitrogen is converted to ammonia. The uncombined gases are recycled until they form ammonia too. Catalyst chambei Compressor

When

the hot gases

Modern ammonia plants are huge. This equipment removes carbon dioxide from hydrogen - just one stage in preparing one of the raw materials from methane.

> The hot gases are pushed through a 65 ft (20 m) tall catalyst chamber.

Cooling chamber

The gases are cooled until ammonia liquefies and can be drained off.

USING AMMONIA Ammonia has many uses apart from fertilizers. Large quantities of ammonia are converted into nitric acid. The acid is used to make nylon, explosives, varnishes, lacquers, and rocket propellants. Urea, made from ammonia and carbon

dioxide, is used as a food supplement for farm animals and in plastics.

Nvlon

Nitric acid Other uses

greater than the air touch the catalyst around you and heated (pellets of iron), they are drawn to 850°F (450°C). together and react to form ammonia.

gases

are squeezed

by a pressure 250 times

ACID TO FERTILIZER Farmers use ammonium salts

as a fertilizer. These are made by mixing ammonia gas with hot nitric acid and then spraying the solution into the top of a tower. The droplets fall into a rising current of cold air and form pellets.

Find out more

BONDING P.28 NITROGEN P.42 HYDROGEN P.47 CATALYSTS P.56 FACT FINDER P.406

CHEMISTRY IN FARMING

CHEMICAL FOOD
In addition to their natural food, farm animals eat pellets of chemicals. These contain extra nitrogen to help build strength and speed up growth.

EVERY DAY THE HUMAN POPULATION increases by about 200,000 people. Soon there will be more than six billion mouths to feed. In order to provide enough food, farmers will need the help of the chemical industry. This industry produces fertilizers that contain minerals for plants. Without minerals, plant growth is poor, and food production is low. Some chemicals control the ripening of fruit, so it doesn't go bad before you eat it. Chemical food supplements for farm animals help them grow faster and avoid disease. But many people are

concerned about the amount of chemicals we use to produce food. Too much fertilizer leads to water pollution, and some pesticides kill harmless plants and animals and are dangerous to people's health.

INSECT KILLERS

Insecticides kill in three different ways. If an insect touches contact insecticides, eats stomach poisons, or breathes in fumigants (poison gas), it

Insects eat their way through crops of corn.

ORGANIC FARMING The crops

and livestock on an organic farm do not receive any synthetic chemicals Seaweed in fertilizers and food supplements. Organic farmers treat the soil with manure, to provide minerals for the crops. Every year, they grow a different crop in each field, so that all the plants can benefit from the range of minerals in the manure. This also disrupts the lives of pests and keeps their numbers low. Organic farm animals get supplements from natural chemicals found in seaweed.

Fungus can destroy a whole crop of wheat. —

Weeds deprive other plants of space and food.

FUNGUS KILLERS
Fungicides are
organic chemicals
that may contain
zinc or manganese.
Farmers spray them
on crops or put them
in the soil. This stops
the fungus from
spreading and destroying
the whole crop.

WEEDKILLERS

Herbicides kill weeds in a variety of ways. Some interfere with photosynthesis and stop the weed from making food. Others work by poisoning the growing cells at the tips of the roots and shoots.

CHEMICALS TO GROW CROPS

Fertilizers provide the range of minerals that plants need. Each mineral helps the plant to grow in a different way. To test the effects of a fertilizer, farmers grow two groups of plants and give fertilizer to one group. Then they compare the two groups at the end of the growing period.

PEST KILLERS

Any living thing that disrupts the growth of crops or livestock is a pest. It may be a weed competing with crop plants for space, water, and minerals. It could also be a fungus sending out its feeding threads to destroy plant tissue, or an insect eating its way through leaves, fruits, and roots. Farmers reduce the number of pests by using pesticides – chemicals designed to stop one or more lifegiving reactions in a pest's body.

Find out more

Alkali metals p.34 Nitrogen p.42 Phosphorus p.43 Alkalis and Bases p.70 Fact finder p.406

FOOD INDUSTRY

FREEZE THEN DRY Astronauts rely on freeze-dried food. In the freeze-drying process, the food is frozen, and then the water is removed. You can keep freeze-dried food at room temperatures because bacteria cannot live without water.

MOST OF THE FOOD in your last meal was probably harvested on a farm many weeks ago, but it still tasted good. The food industry processes much of our food with chemicals so that it remains edible and safe, and looks attractive, for a long time. Without these chemicals, microbes (bacteria and fungi) would get to your food before you had a chance to eat it. Microbes produce compounds that taste and look unpleasant, and may be toxic. Food processing began thousands

of years ago to help people keep food through the lean winter months. Today, food processing allows food from other parts of the world to be transported

to our local shops so that we can enjoy a great variety of things to eat all through the year.

IN THE CAN

Walk into any supermarket and you'll see lots of canned food. Canning is the most popular way of preserving food. Fresh foods are first boiled for a short time, to destroy their enzymes, and then put in cans and heated to kill bacteria. Finally, the cans are sealed to prevent air bringing oxygen and bacteria to the food again.

QUICK FREEZING

Bacteria cannot feed and breed if the food is frozen. In fluidized freezing, small items of food, such as peas, pass over a blast of cold air (-34°C or -29°F) on a conveyor belt. The air makes the peas rise and move freely over one another like particles in a fluid. The peas freeze in minutes.

The milk is heated to pasteurize it.

Boiling kills bacteria, but also

pasteurization process, liquids such

as milk are heated to 70°C (160°F)

for 15 seconds and then cooled

quickly. The flavour is preserved

destroys nutrients. In the

From MILK TO CHEESE Milk is a watery solution of protein, sugar, vitamins, and minerals, with fat droplets to make the milk white. But it also contains bacteria that feed, breed, and make the milk sour in a few days. Our ancestors discovered that they could preserve the nutrients in milk by turning it into cheese. Today, there are many varieties of cheese, but most of them share the basic stages of production.

> Salt is added to the curds, and they are pressed to remove any remaining whey. The curds are shaped into moulds and stored on cool shelves and left to ripen into cheese.

The milk is warmed and

rennet, which comes

contains an enzyme

is added. Rennet

called rennin that

makes part of the milk thicken into

solid lumps.

from calves' stomachs.

ADDITIVES

It does not take long to collect the foods shown here for a snack. Snacks should only be eaten occasionally because of the high level of fats and sugar they contain. They also contain chemicals called additives. The food industry uses additives to stop food from going bad before we eat it. Additives also keep food looking attractive and tasting good. There are hundreds of different additives, some natural and some synthetic.

EMULSIFIERS

Normally fat and water quickly separate. But emulsifiers, such as lecithin from egg yolk, keep them in place in yoghurt, chocolate, and ice cream.

FOOD PROCESSING

4000 B.C. Salt and chemicals in smoke are used to preserve food.

3000 B.C. Yeast is used to make alcoholic drinks by fermentation.

A.D. 200 Bacteria is used to make yoghurt by fermentation.

1804 Nicolas-François Appert (1752-1841) discovers a way of preserving food in sealed containers. Canning industry is developed from his discovery.

1860s Louis Pasteur (1822-95) invents a way of killing harmful microbes in wine and beer

1920s Clarence Birdseye (1886-1956) develops a method for quick-freezing food.

Tiny yeast cells

energy electrons.

IRRADIATION

Food irradiation uses radiation or high energy electron beams to preserve food. The radiation or electrons pass into the food, killing harmful microbes. But in fruits and vegetables, irradiation slows ripening and stops further growth. The technique also alters the molecules of the food itself. and can destroy vitamins and other nutrients. Because of this, and because of fears about levels

of radioactivity in treated food, irradiation remains a controversial technique.

Scan horn keeps the electron beam in a small area of the processing plant. The scan

chamber

ANTIOXIDANTS

In the food chamber, food passes through the electron beam at two different heights and distances to make sure that it is completely irradiated. receive the permitted

HELPFUL MICROBES

Grape juice in these vats is being turned into wine by the action of millions of tiny yeast cells. This fungus has been used for thousands of years in making alcoholic drinks and bread. Today, the use of microbes to make materials for us is called biotechnology. Microbes can make useful materials from unlikely substances. Some microbes can turn methanol, made from natural gas and waste products from the papermaking industry, into food for farm animals.

Find out more

The conveyor belt

moves food at the

correct speed to

dose of radiation

RADIOACTIVITY P.26 OXIDATION AND REDUCTION P.64 CHEMISTRY OF FOOD P.78 FERMENTATION P.80 FACT FINDER P.406

ALKALI INDUSTRY

Sodium hydroxide is made by passing electricity

THE SALT WE SPRINKLE on our food can also be used to make the soap that we rub on our skin. Salt, also known as sodium chloride, can be made into two different alkalis: sodium hydroxide and sodium carbonate. These are used to make many products. Of all the alkalis produced in the industry, these two are the most important. Each year, chemical plants throughout the world produce about 35 million tons of each alkali. Sodium hydroxide is made by passing a current of electricity through a salt solution called brine. This also produces chlorine, which is why the alkali

Hydrogen ions collect at the

cathode and escape from

industry is also known as the chlor-alkali industry. Sodium carbonate can be made from brine

> The strength of the sodium hydroxide

can be increased by

evaporating some of

the water contained in the solution.

and carbon dioxide.

through brine in these cells.

SODIUM HYDROXIDE Salt dissolved in water consists of four different ions (particles): sodium, chloride, hydrogen, and hydroxide. During electrolysis, a current of electricity draws the negative ions (chloride and hydroxide) to the anode, and the positive ions (sodium and hydrogen) to the cathode. When separated from the chloride, sodium reacts with the water, to form sodium hydroxide.

Waste gas

Ammonia

and brine

the cell as hydrogen gas. chlorine gas, which leaves the solution. Solution of sodium A partition stops hydroxide Anode chlorine from in water reaching the Making sodium hydroxide Cathode chemicals and reacting with it. Glass **USING SODIUIM** containers Carbon dioxide

Chloride ions form

39% Artificial 30% fibers 16% 5% Paper Soaps making Neutralization

USING SODIUM HYDROXIDE Alkalis are well known for

neutralizing acids. But in industry,

sodium hydroxide has many other

Miscellaneous

Carbon dioxide

rises up through tower and

Carbon dioxide

crystals is recycled.

released from

dissolves

separates crystals Ammonia is extracted and recycled.

from the solution.

Rotary filter

SODIUM CARBONATE

Brine will absorb carbon dioxide to form sodium carbonate. In the Solvav process, carbon dioxide is dissolved in brine saturated with ammonia. This produces crystals of sodium hydrogen carbonate and ammonium hydroxide solution. The crystals are then heated to form sodium carbonate.

CARBONATE 50% You've probably seen this alkali in the form Float glass of bath crystals or and other detergent. But it is also glass used in making a wide range of products from ceramics and textiles to 10% photographs and leather goods. Sodium 15% 25% carbonate Detergents

Steam pipes heat the crystals to drive off carbon dioxide and

TRONA ORE In parts of the United States and Africa, trona ore provides a source of sodium carbonate. Trona ore is sodium hydrogen carbonate, easily refined without using

the Solvay process.

Chemicals

uses, including making bleaches, drugs, dyes, and oil products, as well as processing foods, metals, and rubber.

Find out more

BONDING P.28 ALKALI METALS P.34 HALOGENS P.46 ELECTROLYSIS P.67 ALKALIS AND BASES P.70 FACT FINDER P.406

SOAPS AND DETERGENTS

DIFFERENT CLEANERS

Cleaners help us in many different ways. Soap coats your skin in grease-removing molecules. Shampoo has extra chemicals that make the lather stay in place on your hair while attacking the grease. Floor cleaner has chemicals called builders that clear away gritty dirt, while dishwashing liquid has other chemicals to clear away greasy scraps of food.

Water Sodium hydroxide At high pressure, fats and oils react with hot water to form fatty acids and glycerol. When boiled, sodium hydroxide reacts with fatty acids to produce soap.

Soap curd

Brine dissolves the glycerine. The soap, which is insoluble in the salt solution. rises to the surface of the vat as a curd.

> Brine and glycerine

IMAGINE HOW DIRTY you would be without soap. Water can dissolve many dirty substances, but it cannot dissolve grease. Certain salts of sodium, known as soap, can break up the grease so that the water can wash it away. Soap is made by reacting sodium hydroxide with animal and vegetable fats or oils. Some kinds of water, however, contain chemicals that react with the soap to form a white insoluble powder, called scum. Detergents copy the action of soap without making scum. To make detergents, chemicals from crude oil are reacted with sulfuric acid.

Detergent molecules in water Water-loving heads Grease-loving Lumps of grease on a dirty surface The tails of the

> detergent molecules surround the grease and then sink into it. The waterloving heads stay on the outside

CLEANING FABRICS

The fibers of a cotton shirt are covered with grease (left). But when you wash the shirt, the soap and detergent molecules attack and remove the grease clinging to the fibers (right).

Sulfur replaces

water-loving head

forming a scum.

carbon in the

of detergent

The vat spins at a high speed, to separate the soap from the brine and glycerol. These drain away, leaving pure soap behind.

When you mop a floor, the soap or detergent works as hard as you do. Soap and detergent molecules have a head that is attracted to water and a tail that is attracted to grease. When you mix soap or detergent with water, the water-loving heads dissolve, while the grease-loving tails attach themselves to grease and lift it away from any surface.

MOLECULE HEADS Hard water contains calcium or magnesium atoms. These replace the sodium atom in the water-loving head of soap molecules, forming a powdery scum.

Water

molecules

detergent

molecules

water and washed away.

attract water-

loving heads. Grease and

are lifted into the

To make soaps, fats or oils are heated to break them up into fatty acids and glycerol. The fatty acids will react with an alkali, such as sodium hydroxide, to produce soap. Brine removes the glycerol from the soap. Before the soap is made into blocks, flakes, or powders, chemicals are added to kill germs, give color and scent, and soften water. Manufacturing a bar of soap from raw materials takes just 15 minutes.

WHAT'S IN A DETERGENT?

Most detergents contain enzymes to break down the molecules in sweat and bloodstains. Dves, called brighteners, make clothes look brighter. Builders stop dirt from settling back on cleaned clothes, soften the water, and keep the acidity constant for all the chemical reactions.

Detergent

Find out more PHOSPHORUS P.43

COMPOUNDS AND MIXTURES P.58 SOLUTIONS P.60 ALKALIS AND BASES P.70 CHEMISTRY OF WATER P.75 FACT FINDER P.406

COAL PRODUCTS

COAL IN THE MAKING Swamp plants used the Sun's energy, and chemicals in their surroundings to make chemical energy in their cells. When the plants died, their remains turned into coal.

FROM COAL TO COKE

When coal is heated to a temperature between 900° – $1,300^{\circ}$ C ($1,650^{\circ}$ – $2,400^{\circ}$ F) in ovens, without any air, a mixture of gases and liquids escape from it. These are separated into coal gas, a watery solution of ammonia called ammoniacal liquor, and coal tar. The solid left behind is called coke. It contains more than 80 per cent carbon.

COAL TAR CHEMICALS Coal tar contains several useful chemicals. These are separated by distillation, because each has a different boiling point. Chemicals with high boiling points include pitch and creosote.

Those with lower boiling points include benzene and carbolic acid.

Spraying fruit trees with pesticides made from coal tar

USEFUL MOLECULES The molecules in coal tar form the raw materials for making hundreds of new chemicals. By adding other chemicals to these molecules, thousands of useful products can be made. Creosote in its unrefined state is a wood preservative. If the different molecules in it are separated, they can be used for making pesticides and drugs.

Coal gas

Hydrogen

Coal tar

Coal gas contains hydrogen, methane, and carbon monoxide. It was first used for lighting in 1792. In the 19th century, coal gas provided energy for both lighting and cooking in many towns.

Ammonia gas is dissolved in sulphuric acid where it reacts to form crystals of ammonium sulphate. Until 1913, these crystals were the main source of fertilizers.

> A range of cokes are made by heating different kinds of coal at either a low or high temperature. The cokes produced provide fuel for heating in homes and industries.

Ammonia

liquid

Coke

Carbon Benzene is a ring compound of hydrogen and carbon atoms.

Burning

coal

Coal tar soap

Early dyes made from aniline - one of the compounds in coal tar.

COLOURS AND KILLERS

In the 1850s, chemists made the first synthetic dyes from coal tar chemicals. They were brighter than most natural dyes, and did not fade in light or easily wash out of fabrics. When carbolic acid (a coal tar chemical) was discovered to have antiseptic properties, it was added to soap to kill germs.

Find out more

CARBON P.40 Ammonia p.90 GAS PRODUCTS P.97 OIL PRODUCTS P.98 Dyes and pigments p.102 FACT FINDER P.406

GAS PRODUCTS

MIX OF GASES There are four main gases in natural gas. The proportions vary, but a typical ratio is 80 per cent methane, 7 per cent ethane, 6 per cent propane, and 2.5 per cent butane.

Ethane

THE FLAME BURNING on a gas cooker marks the end of a long journey for a chemical called methane. The trip began millions of years ago, when the remains of tiny marine plants and animals formed natural gas that became trapped in rock. Most of this gas is methane, but there are many other chemicals in it too. In the 1930s, natural gas was cleaned of any impurities, and we began to use it as a fuel. Chemists soon discovered that these impurities could be used as raw materials in other industrial plants. Methane itself is also used as a raw material to produce hundreds of

different products, from fertilizers

to detergents. It can even be used to make protein.

Methane is piped directly to towns to provide fuel

Ships transport

countries.

liquid methane to different

When ethane is heated, it loses

two hydrogen atoms and

turns into a molecule

useful raw material.

of ethene. The double bond between the carbon atoms makes ethene much more reactive than ethane. So ethene is a very

A mixture of gases and liquids is piped from the rig to the separation plant.

The pressure is reduced so that the heavier hydrocarbons become liquid.

In the extraction plant, methane is separated from other gases and any remaining liquids.

Liquids are trapped at the bottom of the "slug catcher".

GAS SEPARATION

Impurities are removed from natural gas in a variety of ways. When the pressure is reduced, some of the heavier hydrocarbons become liquid and separate from the gas. Alcohol removes water, while special chemicals absorb sulphur and carbon dioxide from the gas.

In this column, heat drives ethane to the top to be piped away. Other gases and liquids pass to the next

Propane is piped away after heat drives it to the top.

Butane is

liquid and

turned into a

drives butane to the top. The remaining liquid, natural gasoline, is piped away from the bottom.

USEFUL IMPURITIES The chemicals removed as natural gas is purified have their uses too. Sulphur provides the raw material for making sulphuric acid. Hydrogen is used to make ammonia. And the uses of helium, a very light and unreactive gas, include filling balloons and controlling the pressure of rocket fuel.

Natural gasoline is used to make diesel fuel

> Propage is turned into a liquid and piped to a storage tank.

LIQUID GASES Butane and

propane are pressurized to form a liquid. When the pressure is released, the liquid becomes a gas once more. Camping cookers, lanterns, and cigarette lighters rely on these liquefied gases.

Freezer

Ethane is piped

plant for further

to a chemical

processing

piped to a PLASTICS storage tank The world's chemical industry produces about 40 million tonnes of ethene from natural gas and oil every vear. Ethene reacts easily with other chemicals, or

even with itself, to form a range of plastic materials.

Find out more

CARBON P.40 BEHAVIOUR OF GASES P.51 SEPARATING MIXTURES P.61 COAL PRODUCTS P.96 OIL PRODUCTS P.98 OIL AND GAS P.239 FACT FINDER P.406

Plastic ducks and ski boots are just two of the many plastic products formed from ethene.

OIL PRODUCTS

Heavy, or long chain, hydrocarbons are black, thick, and waxy.

or short chain, poarbons are pale

Light, or short chain, hydrocarbons are pale and thin.

CRUDE OILS

Oil contains a mixture of hydrocarbons, each with a different number of carbon atoms in its chain. The proportion of hydrocarbons in oil varies from one place to another. Middle East oil has more long molecules, which makes the oil thick. North Sea oil has fewer long molecules and is thinner.

GASOLINE

Between 70° and 160° F $(20^{\circ}-70^{\circ}$ C), a thin, runny liquid runs out. This is called gasoline. The

hydrocarbons in gasoline have between five and ten carbon atoms. Gasoline is mostly used as automobile fuel, but it also acts as a raw material for making plastics or chemicals such as detergents.

KEROSENE

A light oily liquid called kerosene condenses at temperatures between 320° and 480°F (160°-250°C). Kerosene,

with between 10 and 16 carbon atoms, is made into aviation fuel for burning in jet engines. Paraffin is used for heating and lighting, and in solvents for paints.

The crude oil is heated in a furnace to about 750°F (400°C) and passes as gases into the fractional distillation column.

FRACTIONAL DISTILLATION

When crude oil is heated to a certain temperature, the hydrocarbons in it turn into different gases. Each gas condenses back into

a liquid at a different temperature. In this way, oil can be separated into various parts, or fractions. The separating process is

called fractional distillation. Hot crude oil is fed in near the base of the column. The heaviest hydrocarbons condense at once and fall into the level below. The other hydrocarbons, still gases, rise through the column until they cool off enough to condense back into a

liquid (at a temperature just below their boiling point). They are then piped away for processing.

OIL DOES NOT JUST PROVIDE the power to turn the wheels of a car, it covers the roads they run on, too. Crude oil is a sticky, dark liquid that occurs naturally under the ground or sea and has a pungent smell. Most of the substances found in crude oil are hydrocarbons: compounds of hydrogen and carbon atoms joined together in chains. They formed more than 200 million years ago as the remains of marine plants and animals decayed. Early in this

century, chemists discovered that they could separate the different hydrocarbons in oil by heating them. Chemists now make thousands of products from crude oil.

REFINERY GASES

At 68° F (20° C), only four hydrocarbons remain as gases. These are methane, ethane, propane, and butane. Some methane and ethane is used as a fuel to heat the oil for fractionating, but most is used for making chemicals. Propane and butane are bottled as fuel for portable gas stoves and lights.

NAPHTHA

This yellow liquid condenses at temperatures between 160° – 320° F (70° – 160° C). With 8–12

carbon atoms, naphtha can be made into automobile fuel, plastics, and chemicals for drugs, pesticides, and fertilizers. It is also used as a solvent for processing rubber or extracting oil from seeds.

GAS OIL

At this level, which is kept at 480°-660°F (250°-350°C), gas oil condenses. It has between 14 and 20 carbon atoms. Gas oil is used to make diesel fuel and central heating oil. It also makes asphalt softer and easier to spread.

Gases pass up the column through bubble caps. If the temperature is cool enough, the gas condenses on the cap and runs off as a liquid.

All hydrocarbons with more than 20

carbon atoms condense as soon as they enter the column. The mixture of heavy hydrocarbons is separated by heating to produce lubricating oil, petroleum jelly, candle wax, and bitumen.

A 16-carbon hydrocarbon is sent to the catalytic cracker to be broken into a mixture of lighter hydrocarbons. After cracking, the mixture passes to a fractionating column to be separated.

INSIDE THE CRACKER

The hydrocarbons, heated by steam, pass over the hot catalyst of powdered alumina-silica gel. The catalyst provides a huge surface on which the hydrocarbons break up into smaller, more useful, hydrocarbons.

fragment of

olyethylene

The catalyst becomes dirty as tar and coke form on it during cracking.

> Propylene, three carbon atoms, used for plastics

Heptane, seven carbon atoms, used for gasoline

Powdered catalyst mixes with the hydrocarbon in steam.

ETHYLENE'S MANY USES

After cracking, the compounds are separated by fractionation. One of them, ethylene, is so reactive that it can easily join with many chemicals, and even other ethylene molecules, to be converted into a wide range of useful liquids and solids.

Polyethylene

PLASTICS

ethylene under

groups of between

long-chain molecules of polyethylene. Polystyrene, used as

packaging, is made by mixing benzene

with ethylene. One use of polystyrene is

chlorine make polyvinyl chloride (PVC).

to make safe toys for children. Ethylene and

1,000 and 10,000 molecules join to make

pressure, and

toys.

Heat

Bromine is added after cracking. Water is added after cracking Dibromoethane

Ethanol

Ethylene and water combine to produce ethanol, a solvent used for manufacturing many paints, cosmetics, perfumes, soaps, and dyes. Adding oxygen to ethanol produces acetic acid, used in making synthetic fibers.

Ethylene

Ethylene reacts with

water to provide a

solvent for paints and perfumes.

ATOMIC STRUCTURE P.24 BONDING P.28 CRYSTALS P.30 ROCKS AND MINERALS P.221 FACT FINDER P.406

Adding bromine to ethylene produces dibromoethane, which is used as an octane booster for motor fuels. It prevents gas from igniting too quickly in the engine and causing "knocking," which reduces the engine's performance.

Table tennis balls are still made from celluloid

POLYMERS

the monomer that makes PVC. The double bond makes it very reactive.

This is chloroethene,

IS THAT A POLYMER GROWING out of your head? The fibres that make up your hair are made of long, strong, flexible molecules. They are polymers – long, winding chains made up of thousands of smaller molecules, called monomers, linked together. Polymers are common and useful molecules. Natural polymers not only make up hair, but

CELLULOID

By changing the ingredients of Parkesine, an American chemist, John Hyatt, made celluloid. This was used for making spectacle frames and photographic film, but other plastics have now replaced it.

Chlorine atom

One of the bonds from the double bond

breaks in half. One half bonds with

the chain. The other half will link

with the next chloroethene

molecule that

made into a wide range of polymers. They can be designed for particular Hydrogen jobs.

ADDITION

Have you heard of PVC? This is short for polyvinyl chloride, more properly called polychloroethene.

You can tell from its name that the monomer that makes PVC is vinyl chloride, although this is now called chloroethene. In

PVC, the monomers are linked up by a

method called addition polymerization. This just means that one molecule is tacked onto the end of another one. Given the right conditions, thousands of chloroethene molecules will link up in this way to make one huge molecule of PVC.

Carbon

atom

THERMOPLASTIC

The way that polymer chains are arranged affects the way a plastic behaves when it is heated. In a thermoplastic, the chains are arranged side by side, with no links between them. When heated, the chains slide over each other, and the plastic melts. It sets again when the temperature falls

monomers that make nylon approach each other A reaction

The two

occurs, and

some atoms of

hydrogen and

oxygen split

Greek words. "Poly" means many, "mer" means part, and "mono" means one. PLASTIC PELLETS Most plastics are produced in the

The words polymer and monomer come from

form of granules or pellets. Polystyrene granules are white, polyethene granules are transparent. When these pellets are melted, they can be coloured and made into

atoms join to make a water molecule.

The released

CONDENSATION

Another method of making a polymer is by condensation. With this method, a small molecule is thrown out when the monomers join up. Nylon, a polymer used to make clothing, is made in this way. It is made from the linking of two monomers. Every time one monomer joins onto the chain, a molecule of water is released.

The carbon atoms join up The chain is

protected in a case made from a thermoset

THERMOSET

Polymers such as melamine and silicone are thermosets. Their polymer chains are linked together to form a strong network. When heated, the chains cannot move, and so the plastic does not melt.

whatever object is required.

BAKELITE

telephones,

and plugs.

During an experiment, American chemist Leo Baekeland (1863-1944) found a sticky mess in the bottom of his apparatus. On heating, this softened and then set into a hard solid. He improved its properties to make a tough, resistant plastic that could be moulded into different shapes. He called it Bakelite. It was used to make cameras,

101

could make Kevlar aramid

fibre. Its threads are stronger

than steel, yet very light. It is

used to build spacecraft and

bullet-proof vests.

into bales, cleaned, and then

shredded into chips that can be

used again. Biodegradable plastic

bottles are made from a polymer

of a sugar, glucose. Microbes on a

rubbish tip will break them down

into carbon dioxide and water.

CARBON P.40

ORGANIC CHEMISTRY P.41

CHEMICAL REACTIONS P.52

OIL PRODUCTS P.98

FIBRES P.107

FACT FINDER P.406

It took 9,000 whelk shells to make just one gram of purple dye for a Roman Emperor's toga.

DYES AND PIGMENTS

react chemically with it. They are used to make paints and printing inks and for

coloring plastics.

Metal salts are

solution This

heated.

solution is then

mixed with water,

to form a mordant

The cuttlefish is not a fish, but a mollusk, related to the octopus. Its ink contains a natural pigment.

> The pigments in this ink are made from organic chemicals.

NATURAL OR SYNTHETIC There are thousands of different dyes. Natural dyes are made from plants such as indigo, or

shellfish such as the murex whelk. Synthetic dyes are made by adding sulfur or chlorine to the colorless chemicals made by distilling petroleum or coal tar.

Shell of the

murex whelk

The fabric is soaked in the mordant solution

The mordant clings onto the fibers by chemical bonds.

> The fabric is immersed in a solution of mordant dye.

PIGMENTS The cuttlefish escapes from its predators by squirting a cloud of black ink into their path. The pigment in this ink was used to give photographs a brown tint in the 19th century. Today, however, most pigments are made from organic chemicals that give bright colors and do not fade too quickly.

> A chemical bond forms between the mordant and dye that holds the

dye to the fabric.

WILLIAM PERKIN

While trying to make synthetic quinine, William Perkin (1838-1907) accidentally discovered the first synthetic dve. He extracted a purple substance from the mixture he was working on and found it could dve silk. He called it mauve. Perkin went on to build a dyeworks. This was

the start of the dye industry.

DYE FAMILIES

D

Dyes work because their molecules join onto the material they are dyeing. Different families of dves are suitable for different materials. Direct dyes work best on fabrics that are only washed occasionally, such as curtains. Vat dyes are ideal for fabrics that need frequent washes. Mordant dyes will not color a fabric

on their own. In the mordant dyeing process, an extra chemical (a metal compound) fixes the dye molecules to the fabric.

The dye will hold fast, which means it will not fade when the fabric is washed.

PAINTS

All paints contain a pigment to give them color. But they also need a chemical called a binder to hold the pigment in place and a solvent so the paint can flow easily. Some paints have water as their solvent. Some gloss paints, however, have a turpentine

solvent. This is why they have such a strong smell.

Find out more

BONDING P.28 ORGANIC CHEMISTRY P.41 SOLUTIONS P.60 COAL PRODUCTS P.96 COSMETICS P.103 FACT FINDER P.406

1. Pigment particles give the paint its color. Each particle in this powder may be as small as

a millionth of a centimeter across.

DRYING PAINT

When a surface is painted and left to dry, the solvent in the paint evaporates into the air. This leaves the binder and the pigment close together. They react to form a tough weather-resistant film. Paint may also contain a white pigment. This scatters light back to our eyes, so we can clearly see the paint color.

2. The pigment is mixed with the binder so that the particles can spread out evenly.

Water based paint

based paint Emulsion paint

paint flows into tiny cavities on and is trapped.

4. As the paint dries, the solvent evaporates, bringing the chemicals and pigments in the paint closer together

5. The binder holds the pigment particles in place.

COSMETICS

AS LONG AGO as 5000 B.C., the ancient Egyptians used cosmetics to change their looks. Their cosmetics were made from ground-up minerals. The cosmetics we use today are made from a mixture of chemicals. Many of these come from the petroleum industry. They are mixed with plants, oils, waxes, talcs, clays, and various metal compounds. When a new cosmetic is made, great care is taken to make sure the chemicals it contains do not harm

> the skin. There are tighter controls on makeup such as lipsticks, as these may accidentally get into the mouth. In the past, the chemicals were tested on animals, but today more companies are finding new ways to test the chemicals.

> > Eyebrow shadow and pencil make the eyebrows more striking.

This eye shadow contains turquoise pigments to coat he upper eyelid.

> Black eyeliner on the eyelids make the eyes stand out.

Mascara contains a black pigment to emphasizes the eyelashes.

Blusher contains brown and pink pigments to color the cheeks.

Lip pencil marks the outline of the lip, and the lipstick contains pigments that color the lips to complement skin and hair color. ANCIENT TRADITIONS

For many years, people have colored their skins with substances from plants, animals, clays, and minerals. The reasons for doing this have ranged from showing the rank of a person in society, to preparation for a special ceremony. Today, the people of New Guinea still keep these ancient traditions alive.

As nails are a fairly tough part of the body, nail polish contains chemicals that cannot be used elsewhere. It consists of a pigment in an organic solvent such as acetone

ANCIENT COSMETICS Fashionable Egyptian women

wore kohl to blacken their hair,

eye-shadow. Kohl is made from

naturally occurring lead sulfide, called galena. Malachite is made

from ground copper carbonate.

Loose powder, made of white pigments, gives the skin a smooth surface.

Liquid cream holds

other cosmetics to the skin.

BEFORE AND AFTER

have forces

that stop

mixing

with oil.

them from

Emulsifying

molecules link the oil and

oil-in-water emulsion.

water together. This forms an

between them

Cosmetics were applied to one-half of this model's face to

show how they can change a

person's appearance. The first step

was to apply the foundation cream, to

help keep the makeup in place. Next,

a mixture of peach, yellow, and white

powders was applied to the skin. These

vessels close to the surface of the skin.

cover marks on the skin, such as blueness

below the eyes or redness caused by blood

eyebrows, and eyelashes. They also used malachite powder as

> attracted by he water-liking end of the emulsifying molecule. **EMULSIONS**

Water

Cosmetics are often made from oil and water. These do not mix, but by adding an emulsifying agent such as soap, a creamy substance called an emulsion can be made. Liquid paraffin and petroleum jelly from

petroleum, castor oil from beans, and lanolin from wool grease make up the oily part of an emulsion.

WHAT ARE COSMETICS MADE OF? Every cosmetic contains a mix of chemicals. Nail polish has at least 11 chemicals. It usually contains resin, plasticizer, solvents, and pigments. Foundation cream contains up to 23 chemicals. It is an oil-in-water emulsion that contains a complex

mixture of acids and alcohols.

Find out more

COMPOUNDS AND MIXTURES P.58 SOLUTIONS P.60 SOAPS AND DETERGENTS P.95 COAL PRODUCTS P.96 DYES AND PIGMENTS P.102 FACT FINDER P.406

CHEMISTRY IN MEDICINE

DEVELOPING A DRUG A new drug is made to treat a specific illness. Up to 30 chemicals may be selected for the first set of drug tests. These may have been made from chemicals in plants, or chemicals from the laboratory. The chemicals are tested for poisonous effects. For example, they may break down to form harmful substances. The tests take three years and only very few chemicals will pass them.

HOW DRUGS WORK

Every cell of your body has receptors on its surface. Some drugs are thought to work by their interaction with these receptors. Adrenaline is a chemical your body produces. It makes your heart beat faster in times of stress. A drug called salbutamol relaxes lung muscles by joining adrenaline on the receptors of lung muscle cells. But another drug called propranolol blocks off receptors on heart muscle cells. This prevents adrenaline from reaching the receptors. In this way, it prevents a heart from beating dangerously fast.

NATURAL DRUGS

The Greek doctor Hippocrates used willow bark as long ago as 400 B.C. to relieve the pain of his patients. But it also caused stomach irritation. The bark contains a chemical called salicylic acid. In 1893, a German chemist, Felix Hoffman, made a very similar chemical from coal tar, which had fewer side-effects. This drug is now known as aspirin. Over 100,000 million aspirin tablets are taken every year throughout the world.

TRACKING THE DRUG

The chemicals that pass the first drug tests are carefully tested on healthy humans to investigate any side-effects they may give. Samples of each chemical are made slightly radioactive, so that their movement through the body can be tracked with an instrument called a Geiger counter.

Message that chemical sends to celli

This drug is helping the body chemical. It is reinforcing the message sent to the cell.

Message that chemical sends to cell.

This drug is blocking the body chemical. It prevents the message from being

PAUL EHRLICH

The German doctor Paul Ehrlich (1854-1915) sought a "magic bullet" which would kill disease-giving bacteria, but would leave

years ago, the people of Ancient

Mesopotamia used 250 different plants and 120 minerals to treat ailments. Many of these were still used in the 19th century, when the chemicals from plants

were put into tablets. But some of these

gave people a second illness, called a

side-effect. Today, scientists are able to make chemicals similar to the natural

ones. By altering the molecules slightly,

they can prevent side-effects.

human cells undamaged. He thought that dyes that could stain bacteria but not other cells might be a good starting point. The first synthetic drug he discovered was the

dye trypan red for treating sleeping sickness. Ehrlich later found that a very similar chemical. salvarsan, could cure syphilis.

DRUG TEST

After eight years of testing, one drug is selected. One group of patients is given tablets that contain the drug. A second group is given placebos (inactive drugs). The effectiveness of the drug can be assessed by comparing these two groups.

our

nervous system

sends

messages

injured part of our

body to our brain.

used to stop these

Anaesthetic drugs are

messages and numb pain.

from the

Organisms called bacteria cause diseases such as tonsillitis. They can be killed by chemicals called antibiotics. Early antibiotics, such as one called penicillin, were all made from moulds and fungi. Today, most are created from other chemicals. There are two main ways in which antibiotics work. One type prevents the bacteria from making its cell walls. Another type interferes with the chemical activities in the cells of bacteria.

Viruses cannot be killed by antibiotics. Antiviral drugs must be used.

Micro-organisms called viruses cause diseases such as chicken-pox and colds. Because they inhabit body cells, it is difficult to create drugs that kill them, yet do not harm the person. Antiviral drugs work by blocking the chemicals the virus needs to reproduce. AIDS is caused by

a very tough virus. It may take many years before a drug can control it.

BODY CHEMICALS

A healthy body makes many different chemicals that control the action of the different body systems. Some illnesses occur because the body produces too much or too little of one of these chemicals. Many drugs are chemicals designed to treat a particular illness. They work with the appropriate body chemical to bring the system back under control.

In an asthma attack, tiny muscles in the lungs squeeze the airways, making it difficult to breathe. When the drug salbutamol is inhaled, the muscles relax, and breathing becomes easier.

Extreme anxiety is sometimes eased with drugs. Chemicals called diazepam and nitrazepam work with chemicals in the brain. These drugs can be addictive.

Chicken-pox is a disease caused by a virus.

High stress causes the body to release too much of the chemical adrenaline. This makes the heart beat faster, leading to high blood pressure. Drugs called beta-blockers stop adrenaline from reaching the heart muscles.

ANTISEPTICS

Wounds can become infected with harmful bacteria if an antiseptic is not applied to kill them. Antiseptics are able to kill bacteria in many ways. The alcohol rubbed onto your skin by a doctor before an injection kills bacteria by breaking up the protein that makes up their cells.

Stress can make the stomach produce large quantities of acid, which can result in an ulcer. Anti-acid tablets can reduce the acidity. Special drugs called H2 blockers can stop the production of the acid.

> White blood cells are made by cell division in the lymphatic system. If they do not divide correctly, cancer cells develop which produce a disease called leukaemia. This can be controlled by cytotoxic drugs that interfere with the way the cancer cells divide and grow.

FIGHTING DISEASE

1796 English doctor Edward Jenner performs first vaccination against smallpox.

1867 English scientist Joseph Lister discovers first widely used antiseptic - carbolic acid.

1928 Scottish scientist Alexander Fleming discovers that penicillium kills bacteria. This leads to further developments on the antibiotic by Florey and Chain.

1932 German chemist Gerhard Domagk develops first synthetic drug to kill bacteria (sulfa drug).

1941 Australian doctor Howard Florey and German doctor Ernst Chain develop penicillin.

Body chemicals are controlled by glands, such as the pancreas. One chemical called insulin is used to keep a store of sugar in the liver In a disease called diabetes, not enough insulin is produced. Extra insulin must be injected.

A disease called arthritis occurs when the tissues in a joint become inflamed and painful. Anti-inflammatory drugs such as aspirin block off the body chemical that makes the joint swell.

Find out more

CHEMISTRY OF THE BODY P.76 VIRUSES P.312 BACTERIA P.313 PRIMATES P.336 CELLS P.338 INTERNAL ENVIRONMENT P.350 FACT FINDER P.406

106

The sticky strip on a reusable label contains thousands of

tiny adhesive bubbles. A few bubbles burst each time it is

stuck to a surface, making it removable and reusable.

REUSABLE LABELS

catalyst are kept in separate

tubes and mixed together

not melt when heated.

when needed. The mixture

quickly forms a bond that will

SEPARATING MIXTURES P.61

POLYMERS P.100

FACT FINDER P.406

A wide range of petrochemicals are made into pellets and spun into fibers. Making nylon Chemicals from oil are the raw materials for nylon. Woolisa loosely packed fiber, which makes this material a good insulator The liquid forced through tiny holes in the Raw Molten/ spinneret, a liquid dispenser, emerges as polymer materials molten fibers of equal thickness. are heated is forced to make through molten The yarn is wound polymer. spinneret. onto the The fibers The fibers solidify in a cooling bath.

FIBERS

WHEN YOU GET DRESSED, you cover your body in clothes made of fibers. Natural fibers come from the seeds of a plant or from the fur of an animal. Other fibers are artificial. For example, nylon is made from chemicals found in oil. The first clothes were just animal skins. Then, five thousand years ago, people began to use natural fibers to make strong fabrics. They spun (twisted) cotton and wool fibers to make threads of yarn. The first process of interlocking the yarn into a fabric was weaving. This is still a major fabric-making process today. Later, the knitting process developed, producing warm, flexible

> clothes. During the 19th century, people became more aware of how natural fibers were formed, and soon chemicals were being used to make fibers too.

NATURAL AND SYNTHETIC FIBERS

Closely woven fabric

passing through it.

The silicone

coats the fabric.

resin bath

prevents rain drops from

The original fibers used for clothing, such as wool, cotton, and silk, came from plants and animals. Today people also use chemicals, known as petrochemicals, to make synthetic fibers. These include polyester, acrylic, and nylon, which are cheaper and stronger than natural materials.

Polyester fibers are long-lasting. They are not very stretchy, but they do keep their shape well.

MAKING NYLON

Nylon was the first synthetic material to be made entirely of chemicals. Nylon pellets are heated to 500°F (260°C) to form a molten polymer solution. This is forced through the spinneret: a process known as extrusion. As the polymer comes out of the tiny holes into the cool atmosphere, they begin to form solid threads of nylon. These are treated in a special cooling bath, spun into a long yarn, and wound onto the reel.

hreads of rayon travel around otating wheels to form the yarn.

CHARDONNET

The French chemist Count Hilaire Chardonnet (1839-1924) treated cotton fibers with chemicals and alcohol, then forced them through a spinneret. The alcohol evaporated, leaving shiny fibers that appeared to give out rays of light. These new fibers were called rayon or "Chardonnet silk" and became very popular at the beginning of the 20th century.

The fabric is heated to help the resin spread and cover all the fibers.

Nylon fibers are

strong and flexible.

WATERPROOFING Fibers in water-repellant clothes are coated in silicone resin. The fabric is passed through the resin with the aid of rollers. Heat is then applied to it to help the resin coat the fabric evenly. The resin prevents the fabric from absorbing water, making it an ideal material for raincoats and tents.

Find out more

CHANGES OF STATE P.20 BONDING P.28 SOLUTIONS P.60 POLYMERS P.100 DYES AND PIGMENTS P.102 FACT FINDER P.406

RAYON MANUFACTURE

Rayon is a synthetic fiber made from cellulose in wood pulp. It is a reconstituted fiber because the original raw ingredient, cellulose, is broken down and then reformed. This creates a superior form of the orginal material: it is stronger and easier to dye. There are different types of rayon. The most important is called viscose.

PAPER

EARLY PAPER
Making paper from
wood began in
China in about A.D.
105 using the fibres
from the mulberry
tree. But the idea is
thought to have
come from
someone watching
wasps building
their nests from
tiny wood chips.

Making paper

The trees are cut into loas and transported

to paper mills by road

and rail, or by floating the logs down a river.

Most paper comes from forests of softwood trees such as spruce and pine.

Each log is broken

down into chips about

2 cm (0.8 in) long and

0.5 cm (0.2 in) thick.

NEARLY ONE THIRD OF THE EARTH is covered in trees. Many of these trees supply us with paper. The lines you can see in a piece of wood are called the grain. They are made by thousands of tiny fibres that the tree produces as it grows. The tree uses these fibres to carry water through its trunk and to support the weight of its branches. In the paper-making industry the fibres are separated, then joined together in a criss-cross pattern to make thin sheets like the one these words are printed on. Try tearing a sheet of

paper – you will see tiny fibres that have been stuck together to make it. By replanting trees to replace those chopped down for paper, this supply of raw material should not

run out.

Paper is sent back to the paper making machine for recycling.

MAKING PAPER

Paper is made in a factory called a paper mill. Wood is broken into small pieces to help chemicals to attack it and release the fibres. The lignin, which gives the fibres their strength, is dissolved in hot chemical liquids. Then chemicals are added to the fibres to make the paper smooth, strong, and opaque. Sizing, made from rosin or wax, is added to make the paper water-resistant.

Rollers remove excess water and compress the paper.

The wood finally emerges as a roll of paper.

of the paper.

Stacks of rollers

smooth the surface

Wood chips from spruce are heated with acid, and wood chips from hardwoods and pine are heated with alkalis to release the fibres.

Wood chips are cooked into pulp

Fibres are mixed with fillers, sizing, pigments, and dyes into a smooth pulp.

Water is removed from the liquid pulp by suction, and by pressing the paper between rollers.

RECYCLING PAPER

The number of trees, and the amount of chemicals and energy used in paper-making can be reduced by collecting newspapers from homes, notepaper from offices, and cardboard from factories. The fibres these contain are reused to make more paper products.

Tissue fibres are lifted by a knife as they roll off the machine to give tissue its soft texture.

Card is made by a similar process to paper.

Paper is sent back for

Types of paper vary because of the fibres they contain, the chemicals added, and the way the pulp is treated on the paper-making machine. There are two kinds of wood fibre. The first are cheap, ground wood fibres. The second are more expensive, chemically prepared fibres.

PAPER PRODUCTS

Find out more

CARBON P.40
ACIDS P.68
POLYMERS P.100
DYES AND PIGMENTS P.102
FIBRES P.107
FACT FINDER P.406

Pulp is

drained on

wire mesh

A felt belt

soaks up any

remaining water

in the paper

POTTER'S CLAY Pottery clay is a mixture of two clays. Kaolin (china clay) gives pottery its smooth texture. Ball clay gives the pottery its strength.

USING CERAMICS

Ceramics are the hard, brittle substances made by firing clay. Clay has been used to make pottery for thousands of years. It was originally baked in an open oven, but it is now heated in a kiln or furnace until it hardens. New ceramics are being developed for use in car and aircraft engines. These last longer and are able to withstand very high temperatures.

Making cement

Clay, chalk, and water are the raw materials for cement.

> Raw materials are mixed to form a slurry.

Cement setting process

A mixture of sand and gravel

Cement is added to the sand and aravel.

SETTING CEMENT Calcium silicate and aluminate form crystals when mixed with water. In concrete, the crystals grow in the spaces between the sand and gravel. As the crystals grow, they surround the sand and gravel forming strong bonds to

hold the cement together.

The concrete sets as the crystals bind the sand and aravel together.

Water is added. transforming cement

particles into

crystals.

The rotary kiln is up to 182 metres (600 feet) long and heats the clay mixture.

Lumps of

(clinkers) are

cement

CERAMICS

YOU ARE SURROUNDED by ceramics. Many of the objects you handle every day are made out of a ceramic material. Ceramics have a range of uses from making the walls of your home, insulating cables on overhead power lines, to mending broken teeth. Ceramics are divided into two groups. In the first group are materials that are moulded into their shape before being heated. Pottery and bricks are examples of this first group. The second group consists of materials that are shaped after being treated by heat. These include glass and cement.

The shiny glazes on Strong, weather-resistant bricks are ideal building

materials.

The porous clay of a plant pot lets water evaporate from the

soil and keeps the plant roots cool

clay beads are also made out of clay.

Water molecules in wet clay

clay loses its water, forming a tighter, stronger structure.

Glass is a hard,

material made

transparent

from metal

silicates. It is

shaped from a

molten state.

INSIDE A KILN

Moist pottery clay is moulded and then placed in a kiln until it hardens. Reactions take place in the clay in which chemicals separate and then join together again to form stronger substances.

Fired

Cement holds pieces of rock together in a concrete mixture.

a tile is easy to clean.

Gypsum is added to the clinkers.

> Clinkers are ground with gypsum to stop the cement setting too quickly.

Crockery holds your drink because it is watertight.

The end product: powdered cement

Find out more

CHANGES OF STATE P.20 BONDING P.28 ORGANIC CHEMISTRY P.41 MATERIALS P.81 DYES AND PIGMENTS P.102 FIBRES P.107

Cement is also a ceramic. During the cement-making process, calcium oxide forms from the chalk as the slurry is heated. This joins with silicon and aluminium in the clay to form calcium silicate and aluminate. The clinkers are ground up with gypsum to stop the cement setting too quickly for the builders to use.

MATERIAL DESIGN

replaced by plastic, and two panes of glass are often used to

stop heat escaping. People are always looking for new materials to make life easier and cheaper. This search may involve using an old material in a new way, joining different materials together, or experimenting with chemicals to make a completely new material. Every new material or new

combination of materials must be thoroughly

tested to check whether it

can stand up to the

IMAGINE WHAT YOUR HOME would look like if everything were made out of just one material, such as steel. A wide range of materials need to be used in the home. A window frame is made from wood for strength, while the window glass lets in light, but keeps out rain. Today, the wood may be

GLASS-REINFORCED PLASTICS
If glass fibers are embedded in
plastic, they reinforce it and give it
extra strength. This glass-reinforced
plastic, known as fiberglass, is used
to build boats. It is an example of a
composite material, in
which the properties of
two common materials
are combined.

The body of the satellite is made from a core of a plastic or metal honeycomb structure. Strong adhesives join this on either side to thin sheets of plastic, reinforced with carbon fibers.

The covering plastic is stuck to this side of the adhesive film.

Film of adhesive

Metal or plastic honeycomb

core

SATELLITE MATERIAL

If you need to send something into the harsh conditions of space, it must be built out of a

material much more resilient than wood or metal. Satellites are made from specially

developed materials. These are light enough to be launched but can withstand the stresses and strains produced when the satellite is put into orbit.

SEEING STARS

Enormous telescopes are needed to explore the vastness of space. The light they collect must be reflected from a huge mirror, to make an image that astronomers can see. The mirror is made from glass mixed with ceramics. This gives a material that is strong, so it does not break under its own weight, and does not change shape as the

temperature changes.

LIFE-SAVING MATERIALS
Many damaged or diseased
body parts can be replaced by
synthetic materials. Metal alloys
are used to make skull plates.
Artificial hip joints are made
from a combination of metal
alloys and plastics. Blood vessels
are made from fibers of fabrics.
Today, even artificial hearts are
made from a combination of
plastic and aluminum.

satellites can hurtle into space. Here, they can transmit signals to a precise point on Earth.

antennae work like mirrors,

focusing any signals that reach

them. In this way,

they receive

and transmit

signals from Earth.

Antenna

Because of composite materials, these large

HEAT-RESISTANT MATERIALS

Extra-tough materials called cermets can withstand incredible heat. They are made by mixing metal and ceramic particles. Cermets are shaped into jet turbine blades and rocket nozzles, both of which get extremely hot in use. More than 30,000 cermet tiles protect the space shuttle from the frictional heat produced as it re-enters the Earth's atmosphere.

Find out more

PROPERTIES OF MATTER P.22
ALLOYS P.88
FIBERS P.107
PAPER P.108
CERAMICS P.109
GLASS P.110
FACT FINDER P.406

INDUSTRIAL POLLUTION

To po en abo sm be ou the

COVERING EYESORES

Quarries near towns can be filled in with rubbish. This is stored on polyethene sheets to control the drainage of water. The methane produced by the decaying rubbish is collected in pipes and used as a fuel. When the quarry is full, the rubbish is covered with soil and appropriate plants to create new habitats for animals.

Solid particles in smoke can be removed in chimneys by an electrostatic filter.
The particles collect on the chimney

THE PRICE WE PAY for using so many different types of material is pollution. This occurs when we release substances into the environment which harm living things as well as structures. Up until about 200 years ago, there was very little pollution. The population was smaller and people used mostly natural materials. Their wastes could be broken down by microbes in the soil. Today, some of our machines, factories, and power stations disfigure the environment. Some of our wastes do not break

Many of the substances

in waste water can be used as raw materials

for other industrial

processes

the environment. Some of our wastes do not break up but pollute the land, the water, and the air. Industry is now trying to limit the pollution

it creates.

OZONE LAYER
Chemicals called CFCs in aerosols and
refrigerants destroy ozone when they
escape into the atmosphere. These are
now being replaced with carbon
dioxide, and with hydrocarbons that
do not destroy ozone.

The amount of sulphur dioxide in smoke can be reduced by using fuel which has had sulphur removed from it or by spraying the smoke with water before it leaves the chimney.

takes many forms. Raw

materials are extracted

from the ground, destroying

vegetation and animal habitats, and leaving enormous holes. Unwanted solid wastes can form

MAKING POLLUTION Industrial pollution

Using lead-free petrol reduces the amount of lead pollution in the environment.

heaps the size of small hills. The smoke from factory chimneys produces acids in the clouds and mixes with exhaust gases from road traffic to produce smog over cities. The water released from factories can contain wastes that kill aquatic life. Oil slicks may be created when ships are involved in accidents.

RECYCLING MATERIALS

Fewer raw materials need to be used if materials are recycled. This conserves raw materials for the future, reduces pollution, and saves energy. Using recycled materials to make aluminium cans, for example, would give a 95 per cent saving in energy and a 95 per cent fall in pollution.

CONSERVING HEAT
If heat is wasted, more
fuel has to be burned to
replace it. This causes
extra pollution. The
loss of heat energy from
a building or factory
can be revealed by an
infrared photograph.
The regions losing the
most heat, hot spots,
show up as white. They
can be treated with
extra insulation to stop
the heat escaping.

False colour image showing the heat lost from an office block

Find out more

SULPHUR P.45 CATALYSTS P.56 CHEMISTRY OF AIR P.74 CHEMICAL INDUSTRY P.82 BIOSPHERE P.370 FACT FINDER P.406

FORCES AND ENERGY

ENERGY MAKES THINGS HAPPEN, from a bolt of lightning to tying a shoelace. Nothing could live or move without energy. Animals use energy to walk and run; plants use energy to grow. Winds use energy when they blow; waves use energy when they roll across the ocean. And when a car moves, it is using energy stored in its fuel. But none of these things would happen if there were no forces at work. Whenever energy is used, forces are involved.

Forces are needed to start things
moving, to change the way they
move, and to stop them from
moving. Forces are also
responsible for breaking
things and for holding
things together. Without
forces and energy,
nothing would happen
in the Universe.

USING THE WIND Windsurfing involves the use of trees and energy. Windsurfers use their own energy to control the

ENERGY FROM THE SUN
The Sun provides most of our
energy in the form of sunlight.
More energy reaches Earth from
the Sun in an hour than all of us
use in a year. Plants like these
sunflowers need the Sun's energy
to grow. They store some of it in
chemical form. An animal that eats
a plant uses this stored energy.

IN SPACE

Forces
and energy
act on a huge
scale in space.
The stars shine
because they are
producing energy in
the form of heat and
light. The atmosphere
of a star is kept in place by
the force of gravity – the
same force that pulls objects
towards the Earth.

NIGHT LIGHTS

Electricity is a form of energy. It can be generated in large power stations and transmitted long distances by cable to homes, offices, and factories. A flick of a switch easily changes it into heat and light energy, and mechanical power.

SUBATOMIC FORCES

Tiny particles are influenced by forces just as large objects are. The forces that act inside the nucleus, or centre, of an atom are the strongest of all forces. Their energy is released in a nuclear bomb explosion.

Windsurfing involves the use of forces and energy. Windsurfers use their own energy to control the board and leap over the waves. The wind's energy creates the force that blows them along. But if there is too much force in one direction, the board will overturn. Windsurfers must therefore exert a force against the wind so that they can balance and keep the sail upright.

Forces act on particles that can be seen only under a microscope.

FORCES IN BUILDINGS

Buildings must be made to withstand large forces or they would fall down. The roof of the terminal at Jeddah airport in Saudi Arabia is made of fibreglass, which is even stronger than steel. Forces stretch the roof into an unusual shape.

FORCES

Forces acting in

THERE ARE FORCES all around us. A force is a push or a pull. It is something that acts on an object. The wind exerts a force when it blows; gravity is a force that pulls everything down towards the centre of the Earth and gives objects their weight. Animals and machines make forces too. When a grasshopper leaps from a leaf, its legs exert a small force on the leaf. Machines are used to produce large forces. A jet engine can produce a force that is millions of times larger than the force produced by a leaping grasshopper.

An aeroplane in flight has four forces acting on it. The engine produces a forward force called thrust, the wings produce an upward force called lift, and the force of gravity pulls the aircraft downwards. A force called drag, caused as the aircraft pushes against the air, slows it down.

FORCES IN FLIGHT

Forces

can stop a

moving object or make it slow down.

Forces can make an object sink or float in a liquid.

Forces acting in pairs can make an object turn or spin.

EFFECTS OF FORCES

Forces can make a moving object bounce.

If a force pushes or pulls something, there are four main things that could happen. A stationary object might start to move, the speed of a moving object might change, the direction of a moving object might change, or the shape or size of an object might change. The greater the force, the greater the effect it has.

FORCE FIELDS

The region in which a force can be felt is called a force field. The strength of a force field is greatest close to its source, such as a magnet. Iron filings scattered on a piece of paper on top of a magnet will gather along the lines of force in the magnet's force field. The lines show how the force field spreads out around the magnet.

FORCES OF NATURE Some weather conditions create strong forces. A tornado, a whirling spiral of wind, can cause a huge amount of damage. Large tornadoes toss anything in their path cars, buildings, trees - high into the air and then smash them down hundreds of metres away. The most destructive tornado on record occurred in the United States, in 1925. Hundreds of people were killed as it left a 300 m-(980 ft-) wide trail of demolished buildings, uprooted trees, and overturned cars.

COMBINING FORCES

RESULTANT

To find the resultant of several forces, the direction of the forces must be taken into account as well as their size.

When two forces act at an angle to each other, the resultant lies between them.

MANY OBJECTS ARE ACTED ON by more than one force. For example, a yacht's weight pulls it down but the water produces an equal upward force, which stops the boat sinking. The wind blows on the sails to push the yacht through the water, but the water pushes back on the hull and slows the boat down. The overall result of two or more forces acting on an object is called the resultant force. The

the same effect as the two forces combined.

Forces are what are called vector

quantities. A vector quantity has a

resultant of two forces is a single force, which has

direction and a size.

Two teams of Ancient Egyptian workers hauling a block of stone produce two forces at an angle to each other.

PARALLELOGRAM OF FORCES

When two forces act on an object in different directions, with an angle between them, the resultant can be found by drawing a parallelogram. Sides A and B represent the size and direction of the forces; sides C and D are drawn parallel to A and

are drawn parallel to A and
B; then the line E indicates
the size and direction of
the resultant.

resultant.

When two magnets exert equal and opposite forces on steel ball bearings, the bearings stay still and do not move towards either magnet.

FORCES IN SAILING

Sailors can make their boats go in any direction, no matter which way the wind is blowing. This is because two forces combine to produce a resultant that drives the boat in the required direction: the force on the sails, which depends upon the direction of the wind and the position of the sails; and the force produced by the keel, which stops the boat being blown sideways.

WEIGHTLIFTING

If two forces acting on an object in opposite directions are different sizes, the resultant will be in the direction of the larger force. A weightlifter strains to give an upward force to a bar. But the weight of the bar pulls it down. The upward force created by the weightlifter has to be larger than the downwards pull if he is to lift the bar higher. If the weight of the bar is the larger force, the bar will fall back to the ground.

EQUAL AND OPPOSITE FORCES

The resultant causes the block to be dragged forwards.

If two forces pull an object in opposite directions, the size of the resultant can be found by subtracting one force from the other. If the forces are equal, they balance each other. The resultant will be zero and the object will not move.

Find out more

FORCES P.114
FORCES IN FLUIDS P.128
FLOATING AND SINKING P.129
MAGNETISM P.154
FACT FINDER P.408

When forces pull in the same direction, the resultant can be found by adding the forces together. Two train engines pulling together in the same direction.

PULLING

TOGETHER

Two train engines pulling together in the same direction combine their forces. The resultant force is double the force of a single engine.

BALANCED FORCES

IF NOTHING HAPPENS when a force acts on an object, it means that the force must be balanced by another force. For example, during a tug-of-war, the teams may both heave away but have no effect - the rope stays in the same position. This is because the teams are equally strong and are pulling in opposite directions with the same force. The forces cancel each other out and produce a zero resultant. The object is said to be in equilibrium. If you sit on a chair, you are pushing down on the chair with your weight. If the chair does not collapse, then it must be pushing upwards with a force equal to your weight.

Arch bridge

TUG OF WAR TENT When a tent has been put up properly with guy ropes pulled tight all the way round, the tent should not fall over. The ropes along one side of the tent pull in the opposite direction to the ropes on the other side and the pulls balance each other.

If three forces are in equilibrium, a scale drawing of the forces forms a triangle. The sides of the triangle show the size and direction of the forces: the directions must all be clockwise or anticlockwise.

If one rope breaks, the balance is upset

and the tent will

collapse.

that they support their own weight and the weight of heavy traffic without collapsing. These downward forces must therefore be balanced by upward forces. The simplest bridge is the beam

Bridges need to be built so

In a simple

bridge, the

weight is

supported

tthrough upward

forces produced by the supports.

BUILDING BRIDGES

bridge. It is supported at each end. In an arch bridge, the curve of the bridge structure transfers the weight to the supports at each end. In a suspension bridge, the weight is supported by upward forces from the cables as well as the towers.

The towers pull some of the weight sideways as well as supporting it vertically.

Weight pushing down is supported by upward forces.

STRONG TRIANGLE

The triangle is the strongest shape to build with. It is the only shape that does not twist and collapse when under pressure. Many buildings and bridges are based on triangle shapes. The triangle sections in this radar dome allow the dome to be made of fibreglass which, unlike concrete, is transparent to radio waves.

CARRYING A LOAD

To carry a log, an elephant must lift it straight up with its trunk with an upward force exactly equal to the log's downward force, or weight. Two opposite forces cancel each other out if they are equal and in line.

FORCES IN BUILDINGS

Suspension bridge

Architects design buildings so that the forces on the walls and foundations are in equilibrium, otherwise the buildings would collapse. Many cathedrals have flying buttresses - structures that reach out from the outer walls and down to the ground. They help the walls to support the huge weight of the roof. The buttresses of Le Mans Cathedral in France are more complex than most!

Find out more

MATERIAL DESIGN P.111 FORCES P.114 FORCES AND MOTION P.120 GRAVITY P.122 TURNING FORCES P.124 RADIO P.164

SPEED

WHEN WE SAY that a car is travelling at 50 km (31 miles) per hour we mean that the car will take one hour to travel 50 km (31 miles). This is true only if the car keeps going at a constant speed – the same speed all the time. During a real journey, a car will slow down sometimes and go faster at other times. It is therefore useful to calculate the average speed. If you travelled 200 km (124 miles) in two hours, your average speed would be 100 km (62 miles) per hour – distance travelled divided by time taken. In science, speed has no particular direction. It is known as a scalar quantity. Speed in a particular direction is called velocity. Velocity is a vector quantity.

Jet aircraft - 3,529 km/h (2,192 mph)

Fastest high-speed train -515 km/h (320 mph)

Thrust 2 - holder of the land speed record - 1,019 km/h (633 mph).

DIFFERENT SPEEDS Light travels so fast - at 300,000 km per second

(186,000 miles per second) - it is difficult to imagine it. A sloth, an animal from South America, moves so slowly - at about 2 m (7 ft) per minute - it is difficult to actually see it moving. Here is a selection of things that move at different speeds

Sports car -325 km/h (202 mph)

FINISHING TIME

As athletes finish a race, they pass in front of a photo finish camera. The camera takes a picture of them against a computerised clock accurate to onethousandth of a second. The developed picture shows who won the race and in what time. It is a picture of a small area taken over a period of time - the time it takes for all the

Racing powerboat

166 km/h (103 mph)

competitors to finish.

THE SPEEDOMETER

A speedometer in a car shows instantaneous speed

- the speed at which the

is driven by a cable that is

connected to the shaft that

car is travelling at any instant. The speedometer

'drives the wheels.

RELATIVE SPEED

Two moving objects have a relative speed - the speed at which one seems to move when seen from the other. Two cars racing at the same speed have a relative speed of zero.

Spring turns the

Pointer

Dial

pointer back

when the car

slows

Cable rotates with the wheel shaft at road

Magnet rotates with the cable.

> Drag cup, rotated slowly by the magnet, turns the pointer.

Bird in level flight -90 km/h (56 mph)

96 km/h (60 mph)

> Human 36 km/h (22 mph)

Rabbit -40 km/h (25 mph)

ALBERT EINSTEIN

Born in Germany. Albert Einstein (1879-1955) was one of the greatest scientists of all time. He developed the theory of relativity.

He became Professor of Physics at the University of Berlin, and received the Nobel Prize for Physics in 1921. Einstein left Germany in 1933 and settled in the United States. He developed the special and the general theory of relativity - the basis for our ideas about the universe.

THEORY OF RELATIVITY

In 1905, Einstein published his theory of relativity, which described how time seems to run slowly on something moving at near light-speed, and nothing can move faster than light. A clock on a train moving at near light-speed would seem, to a person outside, to be running slow. Einstein also discovered that matter can be converted into energy. This is the source of energy in an atomic explosion and a nuclear reactor.

Find out more

COMBINING FORCES P.116 ACCELERATION p.119 NUCLEAR ENERGY P.136 LIGHT P.190 PHOTOGRAPHY P.206 LIFE CYCLE OF STARS P.280 MOVEMENT P.356

ACCELERATION

WHEN A CAR CHANGES SPEED it is said to be accelerating. When you are travelling in a car, you can feel if the car accelerates suddenly – you get "left behind". The car accelerates when the driver puts a foot on the accelerator. The further the pedal is pushed down, the more the car accelerates. Acceleration is a measure of how quickly velocity increases. If velocity decreases, it is a negative acceleration called deceleration. Acceleration and deceleration happen when an unbalanced force acts on an object.

STOPPING DISTANCES

Motor vehicles need to be able to accelerate and decelerate quickly to be safe. Good brakes are particularly necessary. The faster a car is going, and the heavier it is, the more difficult it is to stop. The shortest stopping distances for an average car in an emergency stop are shown here. Thinking distance is how far the vehicle travels before the driver reacts and uses the brakes. Braking distance is how far it travels while it slows. At 118 km/h (70 mph), the total shortest stopping distance is longer than a football pitch!

USING ACCELERATION

Pilots of modern aeroplanes have an autopilot to help them fly the plane. It contains an accelerometer, which senses if the plane's velocity – vertically or horizontally – has changed. If the plane accelerates in one direction, part of the accelerometer moves in the opposite direction – a bit like a ball on a saucer. A computer detects the movement and puts the plane back on course.

TERMINAL VELOCITY A falling object, such as a skydiver, accelerates as it falls. Earth's gravity accelerates all falling objects downwards at the same rate - 9.8 m (32.2 ft) per second, per second. (They get faster by 9.8 m [32.2 ft] per second, every second.) But an object cannot really fall freely. Friction between it and the air, called air resistance, acts against the gravity. Air resistance increases as the object falls faster, and when it equals the force of gravity, the object stops accelerating and falls at a steady speed. This is called terminal velocity.

An open parachute increases the air resistance which then equals gravity at a much slower speed.

Terminal

velocity for a

(118 mph).

skydiver falling in a flat position is about 190 km/h

The ball rolls

forwards

when the

saucer is

accelerated

backwards.

DRAG RACING

Acceleration is calculated by dividing the increase in velocity by the time taken to reach that velocity. It is measured in units such as kilometres per hour per second. For example, in a drag race. a car can accelerate from 0 to 476 km (296 miles) per hour in 4.88 seconds (97.5 km [60.6 miles] per hour per second). The

driver has to use a parachute to make the car decelerate and stop before it reaches the end of the track!

At the top of the bounce, the velocity of the ball is zero.

The ball bounces ____ less high each time because it gradually loses energy.

BOUNCING BALL

A bouncing ball accelerates as it falls and decelerates as it rises. On the way down, the ball goes further each tenth of a second; on the way up, it goes less far each tenth of a second. At the maximum height of each bounce, the ball is stationary for an instant.

FRICTION P.121 GRAVITY P.122 MEASURING FORCES P.123 WORK AND ENERGY P.132 ROCKETS P.299

FORCES AND MOTION

THE AIR When you throw a ball, it moves in two ways at the

same time: forwards at a constant speed and downwards due to gravity. The resultant path it takes is caused by a combination of the

ONCE AN OBJECT IS MOVING, it will keep moving until a force halts it. This is proved by spacecraft. They will travel for ever through space at a constant speed until a force acts on them. It has taken people more than 2,000 years to understand this. The Ancient Greek thinker Aristotle thought that an object could only move if pushed by a force, and the movement stopped when the force was removed. But this did not explain why a ball continued to fly through the air after it had left a thrower's hand. A better

theory was put forward in the 16th century by Italian experimenter Galileo. He recognized that no force was needed to keep an object moving, only to start, stop, or accelerate it. In 1687, Englishman Isaac Newton built upon Galileo's work. He put forward three laws of motion.

The frog will stay The frog's leg still unless an unbalanced force acts on it

muscles exert a force that pushes the frog into the air.

A bobsleigh team has to push

hard to make the bob start to

nove. And they have to keep pushing to make it move

faster. This tendency of the

bobsleigh to resist having

All objects have inertia and the more mass they have, the greater their inertia.

its state of motion changed is called inertia.

> The force which lifts the frog into the air is accompanied by an equal and opposite reaction force which drives the lily leaf backwards

NEWTON'S FIRST LAW A frog leaping from a lily pad illustrates Newton's Laws of Motion well. Newton's first law states that if an object is not being pushed or pulled by a force, it will either stay still or move in a straight line at a constant speed.

NEWTON'S SECOND LAW Newton's second law states that when a force acts on an object the object will start to move, speed up, slow down, or change direction. The greater the force, the greater the change of movement.

ISAAC NEWTON

One of the greatest scientists of all time, Isaac Newton (1642-1727) was born in Lincolnshire. England. He was sent to study at Cambridge University in 1661. But during the years 1665-6, Newton returned home because Cambridge was struck by the Plague. It was then that he made his most important

discoveries. He formulated his laws of motion and invented a kind of mathematics, called calculus, to express them. He explained how gravity keeps the planets in orbit around the Sun. Newton was honoured by being buried in Westminster Abbey in London, England.

MOMENTUM

A moving object has momentum - it will keep on moving until a force stops it. When you catch a ball, you must exert a force on it to remove its momentum and stop it moving. But when your hand and the ball collide, the ball will exert a force on your hand so the momentum of your hand will change.

The momentum gained by your hand is equal to the momentum lost by the ball. The greater the mass and velocity of an object, the larger its momentum.

NEWTON'S THIRD LAW The third law states that if you push or pull an object, it will push or pull you to an equal extent. As Newton put it, "to every action there is an equal and opposite reaction".

The best way to catch a ball is to recoil with it so that the collision lasts longer and the force is less.

Find out more

FORCES P.114 ACCELERATION P.119 GRAVITY P.122 ENGINES P.143 JUPITER P.290 SOLAR SYSTEM P.283 AMPHIBIANS P.328

FRICTION

IT IS HARD TO DRAG A HEAVY WEIGHT along a rough surface. This is because there is a force called friction, which slows down the movement of objects sliding over each other. Friction occurs because no surface is perfectly smooth. This means that when any two surfaces press together, the rough pieces, however tiny, catch on each other. The rougher the surfaces, the more friction there is. If there were no friction, it would be easy to drag large weights. But if there were no friction, everything would keep sliding. You would not be able to walk as your shoes would not grip the ground; you would not be able to pick anything up because you would have no grip between your

The helmet is as streamlined as possible.

fingers and the object. Friction causes wear and tear which is why even metal wears down.

Handlebars are covered with

friction between them and the hands for better grip.

rough material to increase

The rider crouches low to make a streamlined shape which allows the air to slip past more easily.

Brake pads press against the rim of the

the wheel

wheel and friction slows

AIR RESISTANCE When an object moves through air, the air molecules bump against it causing friction. This friction is called air resistance and it becomes greater the faster the object is moving. Friction makes things hot, so when a meteor hurtles through the Earth's atmosphere it becomes so hot it begins to break up.

FRICTION EVERYWHERE

There are many places on a bicycle where friction acts. In some places, such as between the brake pads and the wheels, it is important to have friction. In other parts, such as the gears, you want as little friction as possible.

Pedals have a rough surface to increase friction and stop the cyclist's feet from slipping off.

Cogs, chain, and gears are lubricated with oil to reduce friction. Tyres grip the road with friction.
They have a pattern of grooves called the tread which allows water to escape from under the wheels. Otherwise, any water on the road would act as a lubricant and reduce the friction and the grip.

Oil flows into the "valleys" in the rough surfaces.

STREAMLINING IN NATURE Objects experience friction moving through water too. This is called drag. A bird diving for a fish puts its wings back to make a streamlined shape. And most fish are streamlined so they can move through the water easily.

CHRISTOPHER COCKERELL

A British engineer, Christopher Cockerell (born 1910) invented the hovercraft in 1955. He thought up the idea of using a strong downward jet of air to push a boat up and away from the water, letting it move without friction. When Cockerell told the British

government of his invention, they were so impressed that they placed the invention on the Top Secret list! He was eventually given permission to manufacture the new boat. The first large hovercraft was launched in 1969.

Air is drawn in and forced under the hovercraft.

A "skirt" of flexible material around the hull stops air leaking out. The hovercraft rides on this cushion of air which reduces friction between it and the water.

Propellers drive the craft forwards.

REDUCING FRICTION

Friction can cause machine parts to wear out, but it can be reduced by using ball bearings lubricated, or coated, with oil. The ball bearings work because they roll rather than drag across each other.

Find out more

ACCELERATION p.119
MEASURING FORCES p.123
MACHINES p.130
ENGINES p.143
COMETS AND METEORS p.295

GRAVITY

WHEN YOU DROP SOMETHING, it falls to the ground. The force that makes it do this is the Earth's gravity. Gravity is a force that pulls objects together. It is not just the Earth that has gravity. The Moon has gravity too. And the Sun's gravity attracts the Earth and planets and holds them in their orbits. The force of gravitational attraction between two objects depends upon the distance between them - the greater the distance, the smaller the force pulling them together. It also depends upon the masses of the objects – the greater the mass of the objects, the greater the

force of gravity.

MASS AND WEIGHT

Mass is not the same as weight. Mass is the amount of material in an object; weight is the force exerted on an object's mass by gravity. On the Moon, a pile of strawberries would weigh one-sixth as much as it does on Earth but the mass would be the same. This is because the Moon's surface gravity is one-sixth as strong as the Earth's.

CENTRE OF GRAVITY

The point at which the effect of gravity on an object seems to be concentrated is called the centre of gravity. It is the point where the whole weight of the object seems to act. An object can be balanced if it is supported directly in line with its centre of gravity. But balancing is easiest if the object has a low centre of gravity.

1. Hang the object and the

plumbline together from the

same point. Draw a line

Plumbline

Hang the object and a plumbline together so that they

can both swing freely. When they are still, the centre of

somewhere on the plumbline. Draw a line to show where

gravity will be directly below the point of suspension

the plumbline falls. Repeat this from a different point and the centre of gravity will be where the two lines cross.

FINDING THE CENTRE OF GRAVITY

It is easy to find the centre of gravity of a flat object such as this kite.

where the plumbline falls.

point of a needle. It is balancing because the heavy forks hanging underneath have put the weight of the whole object, and the centre of gravity, lower down, directly under its support.

Jumping on the Moon

This cork is supported on the

Centre of aravity

2. Hang the object and plumbline from another

point on the object and

again mark where the

plumbline falls.

Gravity on the Moon is less than that on the Earth because the Moon is much smaller and has less mass than the Earth. On the Moon, falling objects accelerate downwards at one-sixth the rate they do on the Earth, and a person

Moon as on the Earth.

can jump six times as high on the

THE MOON'S GRAVITY

Jumping on the Earth

BOOMERANG

Some objects, such as a boomerang, have their centre of gravity outside their body. Because of its shape, a boomerang cannot be balanced by supporting it at one point on its flat side. Edge-on, it will balance when supported at the point of the V.

TIDES

Gravity causes the tides. The ocean on the side of the Earth nearest the Moon is pulled outwards by the Moon's gravity, creating a high tide. It is high tide on the far side of the Earth at the same time because the Earth is pulled towards the Moon more than the water on that side. The Sun has a small effect on tides. When Moon and Sun are in line, their gravity combines to produce a high spring tide.

MEASURING FORCES P.123 TURNING FORCES P.124 CIRCULAR MOTION P.125 Waves, tides, and currents P.235 SOLAR SYSTEM P.283 ROCKETS P.299

The weight of this apple is slightly less than 1 newton. 14 16 -- 18 18

MEASURING FORCES

THE SIZE OF A FORCE is usually expressed in units called newtons, named after Sir Isaac Newton. On Earth, a mass of 1 kg (2.2 lb) weighs almost 10 newtons - 9.8 newtons to be exact. A spring balance is often used to measure a force because springs are elastic – they stretch. The inventor Robert Hooke discovered that the amount an elastic body stretches out of shape is in direct proportion to the force acting on it. This is known as Hooke's law. As long as the force is not too large, stretching the spring past its limit of elasticity, the spring will go back to its original length when the force is removed.

Cavendish measured how much the beam moved to calculate the gravity between the halls

MEASURING GRAVITY

Englishman Henry Cavendish (1731-1810) used this apparatus to calculate the Earth's mass. He hung two lead balls from the ends of a beam which turned horizontally. The balls were attracted by gravity to two larger lead balls nearby. As the small balls moved, they turned the beam. Cavendish calculated the gravity between the balls and, from that, the mass of the Earth.

The newtonmeter

It is helpful when imagining a newton to know that I newton is about the force needed to lift a small apple. Forces up to about 100 newtons can be measured using a newtonmeter. As the spring inside is stretched, a marker moves down a scale along the side of the meter and indicates the size of the stretching force – in this case the weight of an apple.

COMPARING FORCES

Lifting a ball requires a force of about 4 newtons. A kick applies a force of about 10 newtons to the ball.

> Compare this with the force of a jet engine -100,000 newtons. On a small scale, an insect jumping into the air uses a force of about 0.001 newtons.

ROBERT HOOKE

English inventor Robert Hooke (1635-1702) is best remembered for discovering how elastic objects

stretch. He was a skilled instrument-maker and helped improve scientific instruments such as microscopes, telescopes, and barometers. He designed a telegraph system and a watch regulated by a vibrating spring, rather than a pendulum. In 1665, he published a book containing drawings of insects seen through the microscope.

The rough surface of sand paper produces greater friction than a smooth surface. Painted wood A larger weight is needed to pull the

MEASURING FRICTION

You can measure the drag produced by friction at home. Attach an iron mass to a block of wood with string and hang it over the edge of a table. See how much weight you need to make the wood move along different surfaces. Friction depends on the surfaces rubbing together and the weight of the sliding block. The area of the surfaces in contact does not matter.

Find out more

PROPERTIES OF MATTER P.22 FRICTION P.121 GRAVITY P. 122 VIBRATIONS P.126

block along the

sand paper

TURNING FORCES

WHEN YOU TURN THE HANDLEBARS of your bicycle, you pull on one side and push on the other. This pair of forces is an example of a couple, or pair of turning forces. The point around which an object

make an object turn if it acts some distance away from a fixed fulcrum. When you open a door, you apply a single force to the door handle and the door turns as it swings open. The door hinge is the fulcrum around which the door turns. The turning effect of a force depends upon the size of the force and how far away from the fulcrum the force is acting. The further away the force, the

MAXIMUM FORCE

In some countries, cattle are used to turn a wheel to raise water. They are harnessed to the end of a pole attached to the wheel. As they walk round, they turn the wheel. It is easier for them if the pole is as long as possible to make their turning force greater.

BALANCING THE FORCES When an object is in equilibrium, or balanced, the turning force on one side of the fulcrum is equal to the turning force on the other side. A

side of the fulcrum is equal to the turning force on the other side. A cyclist in trial riding uses this principle when he stops a plank from seesawing down over a log before he is ready.

Centre of

gravity

A tall bottle almost full of water is unstable because it has a high centre of gravity. The centre of gravity does not stay above the bottle's base when the bottle is tipped, so producing a turning force that topples it.

STABILITY

An object is said to be in stable equilibrium if, when pushed slightly, its centre of gravity is still lying above its base. Gravity pulls the object back to its original position. If an object falls over when pushed slightly, it is in unstable equilibrium. Its centre of gravity is no longer above its base and gravity pulls the object further. An object is in neutral equilibrium if it remains in its new position when pushed slightly.

A bottle containing a small amount of water is stable as it has a low centre of gravity. The centre of gravity remains above the base of the bottle when it is tipped slightly, producing a turning force that returns the bottle to its original position.

WEIGHING SCALES

The Ancient Romans used turning forces to weigh things on a steelyard. Steelyards are still used today. You may get weighed on a steelyard at the doctor's. While you stand on the scales, a bob is moved along a bar until the bar balances. Your weight can then be read from a scale on the bar where the balancing weight stops.

VEHICLE TESTING

Tall vehicles are made safer by putting their wheels wide apart and their engines low down. This keeps their centre of gravity low. This bus is being tested to see how far it will tip before it topples over.

Find out more

FORCES AND MOTION P.120 GRAVITY P.122 MEASURING FORCES P.123 MACHINES P.130

CIRCULAR MOTION

WHEELS, SPINNING TOPS, propellers, and roundabouts all go round in circles. They are really changing direction all the time. Each part of the spinning object is trying to move forwards in a straight line, but a force is pulling them in towards the centre of the circle. This force is called centripetal force. It continually changes the direction of a turning object so that it goes round in a circle and not in a straight line. When an animal, running at speed, makes a tight turn, its feet push into the ground. The ground pushes back and this provides a centripetal force. If the animal was running on ice and could not grip the ground, there would be no centripetal force and the animal would find it extremely difficult to make the turn!

A toy car racing round a loop-theloop track does not fall off, even when it is upside-down. A force appears to be pushing it upwards. This is sometimes called centrifugal force. But centrifugal force is really inertia trying to make the car go straight on.

> As the bowl spins, the water rises up the walls.

CLIMBING WATER

If a bowl of water is spun quickly round and round, the water tries to fly out in a straight line. A force is needed to stop it. This is provided by the walls of the bowl. The faster the bowl spins, the more the water moves outwards. A spin dryer uses this effect to remove

water from clothes. The water moves towards the walls of the drum, and if it finds one of the holes it flies straight through.

SPINNING GYROSCOPE
Spinning objects have inertia, just as objects moving in a straight line have. They resist having their direction of movement changed. A gyroscope is a device that contains a spinning wheel. If the wheel is spinning fast enough, it resists gravity and it is then very difficult to push the gyroscope over. Electrically driven gyroscopes are used in navigation systems on aeroplanes and ships.

The water is level when the bowl is not spinning.

WEIGHTLESSNESS IN ORBIT

A space shuttle is held in orbit around the Earth because the Earth's gravity provides a centripetal force, which makes it move in a circle rather than fly off into space. Astronauts inside the shuttle are affected by gravity to the same extent. They feel weightless because they are continuously falling. But they are moving forwards at such a speed that they are carried "over the horizon" in a circular path that never gets any nearer the ground.

the bowl round.

The faster the thrower spins, the further the hammer will fly when he lets go.

HAMMER THROW A hammer thrower spins the hammer round as fast as he can before releasing it. The centripetal force needed to keep it spinning round is the pull on the wire. When the thrower lets go of the hammer, he removes the centripetal force and the hammer's inertia makes it fly off in a straight line.

Find out more

FORCES AND MOTION P.120 FRICTION P.121 GRAVITY P.122 ROCKETS P.299

VIBRATIONS

IF YOU HANG A MASS from a piece of string, and push the mass to one side, it will swing from side to side in a regular way. These back and forth movements are called oscillations, or vibrations. The number of times an object vibrates in one second is called the frequency. Everything has a natural frequency. If you force an object to vibrate at its natural frequency, the oscillations get larger. In 1940, the wind made the Tacoma Narrows bridge in Washington State, United States, vibrate at a rate that matched its natural frequency. The vibrations became so violent that the bridge collapsed. But vibrations can also be useful. Pneumatic drills use vibrations to break up materials, and clocks measure time by counting regular vibrations.

EARTHQUAKE VIBRATIONS Vibrations caused by an earthquake can make buildings collapse. This special effects photo symbolizes an earthquake in San Francisco, United States. San Francisco lies on the San Andreas

fault, one of the world's great fault lines. A fault line is where earthquakes are likely to happen. Cresi Trough

PENDULUM

The size of the

movement or

vibration is called the

amplitude. The time

taken for one

vibration is called the

period.

The swing of a pendulum is a vibration. The time taken for one swing depends only upon the length of the pendulum, provided the swings are small. The weight of the bob on the end does not matter. Italian experimenter Galileo suggested that a clock could be regulated by a pendulum. In a pendulum clock, the pendulum swings and turns a wheel at a regular rate. The wheel turns the hands of the clock.

WAVES

Vibrations cause waves. Some waves are obvious, as on the sea and on the surface of a pond. But some waves are not so easy to see, for example sound waves, which are caused by something vibrating. Waves can be transverse or longitudinal.

WATER WAVES Ripples on a pond or waves on the sea are transverse waves. As the wave passes, water particles vibrate up and down at right angles to the direction of the wave.

SOUND WAVES

When a musical instrument such as the cymbals vibrate. they cause sound waves in the air. In a sound wave, air particles vibrate back and forth in the same direction as the wave is travelling. They are longitudinal waves.

PIEZOELECTRICITY

Quartz has a special property - an electric charge changes its size. Because of this piezoelectric effect, a suitable electric current makes a crystal vibrate at a precise frequency. In a quartz watch, current from a battery makes a micro-thin slice of quartz crystal vibrate 32,768 times each second. A microchip reduces this rate to produce a signal once a second. This signal controls the motor

Find out more

CRYSTALS P.30 SOUND P.178 MEASURING SOUND P.180 EARTHQUAKES P.220 WAVES, TIDES, AND CURRENTS P.235

that turns the hands or activates the digital display.

PRESSURE

WHY DO CAMELS have large, flat feet? Why does a pin have a sharp point? The reason is because if you spread a force over a large area, the pressure of the force will be reduced. And by concentrating a force into a small area the pressure will be greater. A camel does not sink into the sand because its weight is spread over a large area. But when you push a drawing pin into a notice board, the sharp point goes into the board easily because the force of your thumb is concentrated into a tiny area.

Pressure is measured by the force acting on a single unit of area.

SPREADING THE LOAD The jacana bird of South America has exceedingly long toes and claws. Its weight is

therefore spread over a large area and it can walk on the floating lily pads without sinking.

SINKING IN
A watering can does
not sink into soil because
its weight is spread over its
base. But a trowel is easy to
push into soil as its
weight is concentrated
into the thin edge. A
sharp knife cuts easily
for the same reason:
the force on the knife is
concentrated into a
small area along the

cutting edge.

Air pressure is measured with a barometer. The mercury barometer was invented by Italian Evangelista Torricelli (1608-47) in 1643. He

discovered that the height of mercury in a tube placed upside-down in a cup of mercury varies as air pressure changes. Torricelli learnt from Galileo and eventually succeeded him as court mathematician to the Grand Duke of Tuscany. A unit of pressure, the torr, is named after him. One torr is the pressure that supports 1mm (0.04 in) of mercury in a barometer.

20,000 m (66,000 ft) high

Air pressure at 20,000 m (66,000 ft) is less than one-tenth that at sea level

Airliners fly at a height where air pressure is less than pressure inside the body. It would be impossible for the body to take in air, so the inside of airliners is pressurized.

On mountain tops, the air is thin so climbers usually use breathing apparatus to give them more oxygen. Air pressure is half that at sea level.

At sea level, air pressure is roughly equal to the weight of a cow sitting on a large dinner plate.

People cannot dive deeper than about 120 m (400 ft) as the water pressure would crush them.

Submarines can dive deep under water. They have thick hulls to withstand the great water pressure.

At a depth of 10,000 m (33,000 ft) under the ocean, the pressure of water is equivalent to seven elephants balanced on a small dinner plate!

10,000 m (33,000 ft) deep

UNDER PRESSURE

Liquids and gases, both called fluids, exert pressure on objects. Air exerts pressure on you. If it were not for the fact that the fluids inside your body exert as much pressure as the air outside, the pressure of air at ground level would crush you! Air pressure decreases the higher up you go as there is less and less air.

PRESSURE IN LIQUIDS
The pressure in liquids acts in all directions. The water squirts through the holes in the side of this container because of horizontal pressure.

Find out more

BEHAVIOUR OF GASES P.51 FORCES IN FLUIDS P.128 ATMOSPHERE P.248 AIR PRESSURE P.250

FORCES IN FLUIDS

BIRD WINGS
A bird gets most of its lift by flapping its wings which push the air downwards producing an upward reaction force. However, when the bird is just gliding, the wing itself produces some lift because of its shape.

AEROFOIL.
The wing of an aeroplane is curved on top and nearly flat underneath. This special shape is called an aerofoil; it rises when air, which is a fluid, flows around it. This is because air flowing over the top of an aerofoil-shaped wing travels faster than air passing underneath. According to Bernoulli's Principle, this means that the pressure under the wing is greater than the pressure over the wing, creating lift. The faster the air flow, the greater the lift. This is why an aircraft must

be travelling very fast to take off.

Soapy bubbles can be stretched into strange shapes because soap weakens the surface tension of water.

TENSION
A liquid behaves as if its surface was covered by an invisible stretched skin. This effect is called surface tension. It is caused by forces between molecules pulling those molecules at the surface inwards. A bubble is normally a sphere because surface tension pulls it into this shape.

SURFACE

Molecules of water creep up the sides of the tube. CAPILLARY ACTION
If a liquid is at the bottom
of a very narrow tube, it
may move up the tube.
This is known as
capillary action. It will
happen if the force of
attraction between
the liquid molecules
and the molecules of
the tube is stronger
than the attraction
between the liquid

molecules themselves.

BLAISE PASCAL Frenchman Blaise

Pascal (1623-62)
was a brilliant
mathematician and
religious thinker. He
made the first successful
calculating machine at the age of
22. In 1646, he made a mercury
barometer and later used it to
measure air pressure. While
studying liquids, he discovered the
principle named after him. Pascal's
Principle states that, in a liquid or
gas, pressure applied to one point is
transmitted equally to all parts of
the fluid. Pascal's name is given to a

unit of pressure. One pascal (Pa) is 1 newton per square metre.

COHESION AND ADHESION

The surface, or meniscus, of water in a tube is curved upwards but that of mercury is curved downwards. This is because the particles of mercury are strongly attracted to each other; they have strong cohesion (and a high surface tension). Cohesion is a force between particles of the same type. The water particles are more attracted to the glass particles of the tube. This force between two different materials is called adhesion. It is the reason why raindrops stick to a windowpane.

Find out more

PROPERTIES OF MATTER P.22
BONDING P.28
SOAPS AND DETERGENTS P.95
ADHESIVES P.106
PRESSURE P.127
CALCULATORS P.172
AIR PRESSURE P.250
FACT FINDER P.408

FLOATING AND SINKING

WHY DOES AN OBJECT seem to get lighter as you lower it into water? It is because the water pushes against it, supporting some of its weight. This supporting force is called the upthrust. Upthrust is equal to the weight of fluid an object displaces, or pushes away. This is Archimedes' Principle. An object will float if the upthrust is equal to its weight. It will sink if its weight is greater than the upthrust. Whether something floats, depends on its density - a measure of how packed together its matter is. A wax candle floats on water because it has a low density and displaces enough water to provide a large upthrust. A stone is denser than water and sinks: the displaced water does not equal its weight. The stone pushes away with more force than that of the water pushing up.

A peach floats in water because the weight of water it displaces is equal to its own weight. This means that the force of the upthrust exactly equals the force of the peach's weight pushing down.

When a submarine is on the surface, its ballast tanks are full of air which keeps it afloat.

To dive, water is pumped into the ballast tanks, making the submarine heavier.

> To rise, air is pumped into the ballast tanks, making the submarine lighter.

ARCHIMEDES

It is said that

Archimedes, a Greek inventor who lived in the third century B.C., discovered his Principle after noticing that his bath overflowed when he got into it. He ran through the streets naked, shouting "Eureka!" ("I've got it!"). With his principle, he helped to prove that the King's goldsmith had tried to cheat him by putting silver into a gold crown. Archimedes made discoveries in hydrostatics (science of stationary

Cork Oil Swim bladder Plastic block

GOING UP

balloons rise in air because

helium is less

dense than air. The

weight of air

the balloons

displace is

than their

Propellers drive the

submarine forwards.

Inside a submarine there

are containers called ballast tanks

ballast tanks, the submarine can

sink. This is because with its

ballast tanks full of water, the

submarine has a higher

density than water.

If these are full of air, the submarine will

float. Even though it is made of steel, the average density of the submarine is less than

that of water. By pumping water into the

SUBMARINES

greater

weight.

Helium

Some fish have a swim bladder like the ballast tanks of a submarine. Air can enter this bladder either via the fish's mouth, or from the bloodstream. This enables the fish to rise in the water.

Grape

HIGHER OR LOWER?

Oil floats on water because it is less dense than water. Water floats on syrup because it is less dense than syrup. A cork is less dense than all three liquids, and so floats on the surface of the oil. A plastic block has a density lower than water but higher than oil. This means it sinks through the oil, but floats on the water. A grape has a higher density than oil or water, but lower than syrup. So the grape floats on the syrup.

Find out more

(science of machines).

fluids), geometry, and mechanics

PROPERTIES OF MATTER P.22 FORCES IN FLUIDS P.128 MACHINES P.130 FISH P.326 FACT FINDER P.408

MACHINES

NOT ALL MACHINES are large and noisy. Many are small and they are used to do simple jobs. But whatever their size, all machines make a particular job easier to

do. Some machines can change a small movement into a large one; some can change a small force into a large one; others can change the direction or position of a force, and apply it where it is most needed. The smaller the effort force, the greater distance it must move. This is called the Principle of the Machine. Unfortunately all machines are less than 100 per cent efficient. Some of the effort put in is not used to do the job in hand, but to

overcome friction between parts.

MAGNIFYING **MOVEMENT** When a rowing eight use their oars to move the boat, they are using machines that magnify movement. They move the inner end of the oars a small distance but the other end of the oars moves a larger distance, pulling the boat swiftly through the water.

carries grain to

the grain tank.

trains, levers, moving belts, and hydraulic pipe systems. The result is a useful tool that combines the two

COMPLEX MACHINES

combines the two parts of harvesting – cutting the crop and separating the grain – hence its name.

Auger unloads the grain.

Conveyor carries the stalks up to the threshing cylinder.

Auger carries corn to conveyor.

Reel feeds corn to cutting bar.

Cutter bar slices the stalks.

MAGNIFYING FORCE

Archimedes, the Ancient Greek inventor, said, "Give me a lever long enough, and I could move the world". In theory, this statement is true because a lever magnifies force. For example, a claw-hammer, a type of lever, can be used to remove a nail from a piece of wood.

If you pull gently down on the handle of the hammer, the claw at the other end will exert a large force on the nail.

INSIDE A PIANO

A pianist needs to play notes quickly to produce good music. Each key in a piano is linked to a complex system of levers that magnify movement. The pianist has to use only a small finger movement to make the hammer hit the piano wire strongly, and sound a note.

ROUND AND ROUND It is easier to walk up a p

It is easier to walk up a mountain by taking the winding road than to try to walk straight up the side. The winding road is acting as a simple machine. It decreases the effort you use to reach the top of the mountain, but increases the distance you must move.

SIMPLE MACHINES

Slopes, wedges, screws, levers, wheels and axles, pulleys, and gears are all called simple machines. They can make a job easier to do because they allow a small force, the effort, to overcome a larger force, the load. Machines that increase force are said to give a mechanical advantage. Mechanical advantage can be calculated by dividing the load by the effort. In machines that are used to increase movement, the advantage, called the velocity ratio, is calculated by dividing the distance the load moves by the

WEDGE

The blade of an axe is a wedge – a machine that magnifies force. When the axe is swung into the wood, the force of the swing is transferred to the blade. The blade moves forwards through the wood, and forces it to split apart. The wood moves a smaller distance than the blade but with more force.

distance the effort moves.

PULLEY

A pulley is useful for lifting things up vertically. It is simply a piece of rope wound round a wheel. One end of the rope is attached to the load, and force is applied at the other end to lift the load. A pulley magnifies force when more than one wheel is used. One wheel is attached to the load and the others to a support, such as a beam.

GEARS, AND WHEEL AND AXLE

A rotary egg whisk contains two kinds of machine: gears, and wheels and axles. Gears are toothed wheels that are interlocked in pairs. They can magnify speed or force. Usually, one wheel is larger than the other. A wheel and axle magnifies force because the wheel is larger than the axle. The axle turns in a smaller circle but with greater force.

Load Effort Fulcrum Fulcrum

Pliers are a class 1 lever – a force magnifier.

Nutcrackers are a class 2 lever – a force magnifier.

Tongs are a class 3 lever – a distance magnifier.

LEVER

A lever is a rod or bar that turns about a point called the fulcrum, or pivot, to move a load. There are three kinds of lever, with different arrangements of load, effort, and fulcrum. Some levers magnify force, others magnify movement. For a lever to be a force magnifier, the effort must be applied further away from the fulcrum than the load. There are examples of levers in your body. For example, your arm is a class three lever. Your elbow is the fulcrum, the muscles in your arm provide the effort, and your hand is the load.

INCLINED PLANE

It is easier to push something up a slope, or inclined plane, than to lift it straight up. Removers use a ramp to load heavy items into a van. They have to move things further than they would if they lifted them vertically, but they need to use

The thread of a screw is like a slope wrapped round a cylinder.

SCREW

The thread of a screw is really an inclined plane. A screw can produce a mechanical advantage because it turns around a greater distance than it movés forwards. This means that it moves forwards with a greater force than is used to turn it. Water is sometimes lifted, for example from a river to irrigate a field, with a device called an Archimedes' screw. Each time the screw turns, it lifts water a little bit higher up inside a tube.

Find out more

FORCES AND MOTION P.120 TURNING FORCES P.124 FLOATING AND SINKING P.129 MUSICAL SOUNDS P.186 SKELETONS P.352 FACT FINDER P.408 WORK AND ENERGY

When an apple that weighs 1 newton is lifted vertically by 1 m (3.3 ft), a joule of work is done. TO A SCIENTIST, work is done only when a force moves something. If you lift a heavy object, you do work because you exert a force which moves that object. Work cannot be done without energy. Energy is the ability to do work. When work is done, energy is used, or converted from one form to another. You get your energy from your food; it is called chemical energy. Some machines get their energy in chemical form – from fuels such as petrol or gas. And there are other forms of energy: heat, light, sound, nuclear, and electrical energy. To understand how and why things move we need to know what kind of energy they have, and how much.

MEASURING WORK
When a fork-lift truck lifts crates, it is working to overcome the force of gravity. The heavier the crates, and the further the truck lifts them, the more work is done.

NATURAL ENERGY
A dung beetle uses energy stored in its muscles to do work – in this case, to push a ball of dung up a slope. The heavier the ball is, and the higher it is pushed, the more work the beetle does, and the more energy it uses.

JOULES
The joule is used as the unit for work as well as energy. One joule is the work done when a force of I newton moves something a

FOOD ENERGY

You would not be able to stay alive without the energy you get from food. But it can be just as bad for you to take in too much energy as too little. Different kinds of food contain different amounts of energy. For example, you would have to eat about 1 kg (2.2 lb) fresh tomatoes to get as much energy as you would from just 24 g (0.8 oz) milk chocolate.

JAMES JOULE

distance of 1 m (3.3 ft) in the

direction of the force.

Englishman James Joule (1818-89) was one of the first to realize that work produces heat and that heat is a form of energy. He rotated paddles in a container of water and the water became warmer. The more work that was done to turn the paddles, the hotter the water became. Joule realized that work was changing movement energy into heat energy. Joule loved experimenting. He once found that the water at the base of a waterfall was hotter than the water at the top, proving that the energy of the falling water was being converted into heat.

Types of energy

A moving object has energy, called kinetic energy. The energy of a moving car could demolish a brick wall. Where there are forces, there is also stored energy, called potential energy because it has the potential to turn into kinetic energy. Chemical energy is a form of stored energy. It is stored in

the chemical make-up of some substances such as plants, oil, coal, and batteries. The most versatile form of energy is electricity. It can be easily converted into other forms of energy: light, sound, and heat.

A portable television has chemical energy stored in its battery. This is released when an electric current flows through the television to produce heat, light, and sound.

JAMES WATT

Scottish engineer James Watt (1736-1819) became Mathematical Instrument Maker at the University of Glasgow when he was 20. While repairing a model steam engine, he realized how the engine could be improved by having two cylinders. He made a full-scale improved appring which was much more

improved by having two cylinders.

He made a full-scale improved engine which was much more powerful and economical than earlier engines. His engines were soon used in factories and mines all over the country and were exported to Europe and North America.

It takes two children to lift the weight as quickly as the man.

energy stored in its muscles. It uses some of this energy to climb up a tree. As it climbs, it increases its gravitational potential energy – the potential to fall off! When it falls, the kitten will have kinetic energy.

A kitten has chemical

Power is the rate at which work is done, or how quickly one form of energy is changed to another. A man is more powerful than a child. He can lift a load quickly, but children can only lift it slowly. The unit of power is the watt which equals 1 joule per second.

KINETIC ENERGY

Windmills were originally used to drive a machine such as a millstone. When the sails turned, they moved the millstone converting the kinetic energy of the wind into the movement of the millstone. The amount of kinetic energy that a moving object has increases with the mass and speed of the object. If the mass of a moving object is doubled, its kinetic energy is doubled. If the speed doubles, the kinetic energy increases four times.

When the lid of the box is lifted, the jack-in-the-box has kinetic energy as it jumps up.

POTENTIAL ENERGY

Potential energy is the energy that a body has because of its position or because of the state it is in. For example, a jack-in-the-box has potential energy when it is squashed into its box. Types of potential energy are: gravitational potential energy (of a raised object), elastic potential energy (of a stretched or squashed elastic material), electrical potential energy (of an object near an electric charge), and magnetic potential energy (of a piece of iron near a magnet).

Find out more

ENERGY SOURCES P.134
HEAT P.140
ENGINES P.143
ELECTRICITY SUPPLY P.160
SOUND AND LIGHT P.177
FACT FINDER P.408

ENERGY SOURCES

THE AMOUNT OF ENERGY that the Earth gets Photovoltaic from the Sun is huge. Sunshine falling on the roads in the United States in one year contains twice as much energy as all the coal and oil used in a year worldwide. The Sun's energy shows in different ways - as wind and waves, for example, as well

Silicon doped (made impure) with phosphorus which produces free electrons.

Silicon doped with boron, which makes "holes" where electrons are missing

Solar panel

When sunlight falls on the cell, electrons are driven from one layer to the other creating an electric current.

as direct solar energy. The only forms of energy that do not come originally from the Sun are nuclear energy, the chemical energy in electric batteries, tidal energy, and geothermal energy. Some energy sources are known as renewable energy since they will not run out. Other energy sources, such as oil and coal, are non-renewable -

they will run out eventually.

BIOMASS ENERGY Energy derived from plants, such as burning wood, is called biomass energy. Almost half the world's population uses some form of biomass energy for cooking, heating, and lighting. This man in India is using biogas for cooking. This gas is a mixture of methane and carbon dioxide produced from rotting waste or animal droppings.

SUNLIGHT INTO ENERGY

The Sun is an important non-polluting and renewable energy source. The Sun's energy can be converted into electricity inside photovoltaic (solar) cells. Photovoltaic cells are found in solar-powered calculators, radio beacons and telephone links in remote areas, space satellites, and navigation buoys on the oceans.

A wind turbine usually has a propellertype rotor mounted on a tall tower.

WIND POWER

Windmills have been used to grind corn and pump water since ancient times. Today, wind turbines are designed to generate electricity. A wind farm at San Gorgonia Pass in California has 4,000 windmills supplying electricity to the nearby Coachella Valley. The world's largest wind generator is in Hawaii. The windmill has two 50 m- (164 ft-) long blades on top of a tower, 20 storeys high.

> HOT ROCKS Some rocks in the Earth's crust are as hot as 1,000 °C (1,800 °F), making the Earth a vast storehouse of heat energy, called geothermal energy. Some of this energy makes its way naturally to the surface as hot water springs or steam geysers. Sometimes water has to be pumped down into the

Earth to be heated and then

returned to the surface. About 20 countries use geothermal energy for heating or for generating electricity.

TIDAL POWER

The world's first large tidal power station was built across the estuary at La Rance in Brittany, France. It can produce 240 million watts of power – enough for a city of 300,000 people. As the tide falls, water is kept at high tide level inside the barrage. When the difference in water levels is about 3 m (10 ft), water is allowed to flow out of the barrage to the sea, flowing through 24 huge turbines which drive electricity generators. As the tide rises again, water is allowed to flow through the barrage to

A road runs along

the top to allow

traffic to cross

ENERGY SOURCES

40 vears.

c. 100 Romans use coal as fuel.

c. 650 Windmills in use in Persia.

1859 First oil well drilled in Pennsylvania, United States.

1880 First electricity generating station built in London, England

1891 First hydroelectric power demonstrated, in Germany.

1951 First nuclear electricity generated, in United States.

1960 First solar thermal power plant built, in Turkmenistan, former Soviet Union.

1968 First tidal power station opened in France.

ENERGY IN THE HOME

In one year, an average house uses five times the energy used by all the runners in the London or Boston marathon. The main source of energy in homes is electricity, but coal, oil, gas, and wood are also used. A modern home may heat water with a solar heater - a glass-fronted box with black-painted pipes inside. Black absorbs the Sun's heat so that water flowing through the pipes is heated up.

250 years.

FOSSIL FUELS

Coal, natural gas, and oil are called fossil fuels because they are the remains of long-dead plants and animals. They are convenient, powerpacked fuels, but when they are burned, they release carbon dioxide into the atmosphere, contributing to global warming. They are also limited and are being used up quickly. At the present rate of consumption, the world's total reserves of fossil fuels will run out in about 250 years.

Find out more

NUCLEAR ENERGY P.136 ENGINES P.143 CELLS AND BATTERIES P.150 ELECTRICITY SUPPLY P.160 METAMORPHIC ROCKS P.224 WAVES, TIDES, AND CURRENTS P.235 ATMOSPHERE P.248 CYCLES IN THE BIOSPHERE P.372 PEOPLE AND PLANET P.374 FACT FINDER P.408

NUCLEAR ENERGY

Normally, nothing can penetrate an atom's nucleus because it is surrounded by circling electrons. But a highspeed neutron can blast through to be absorbed by the nucleus. If the nucleus is unstable, it will split into two parts. This is nuclear fission. Two or three neutrons are produced, which can go on to blast more nuclei, setting up a chain reaction.

THE ATOM contains a huge amount of energy - nuclear energy. This is due to the strong forces that exist between particles in the nucleus of an atom. Nuclear reactions happen naturally: they power the Sun. Humans have tried to harness nuclear energy, but have only managed to obtain it Energy from certain atoms, such as those of uranium, plutonium. and deuterium (a type of hydrogen). One kilogram (2.2 lb) of -deuterium can produce as much energy as three million kilograms (6.6 million lb) of coal. There are two basic processes for releasing nuclear energy: nuclear fission, when the nucleus of an atom splits, and nuclear fusion, when the nuclei of two or more atoms fuse, or join together.

RADIATION These workers are preparing to replace a fuel rod in the reactor core. The core is under 10.5 m (35 ft) of water to protect the workers from the radiation produced. The blue glow is due to the fact that energetic charged particles travel faster through water than light.

Pellet of uranium or uranium dioxide

Fuel rods are made of several pellets.

A nuclear reactor has a core containing rods of uranium (fuel rods). Among these are boron rods (control rods) which can absorb neutrons and control the rate of reaction. As nuclear fission occurs, heat is produced which is used to convert water into steam. The steam is used to generate electricity.

The fuel rods are

embedded in a

In the reactor core, there are about 90,000

The core is

surrounded by a

shield to absorb

thick concrete

core to carry away the

The steam is piped to turbines which are linked to electricity generators.

MASS INTO ENERGY

heat produced by

nuclear fission

When a nuclear reaction occurs, the mass of the products is less than the starting mass. Some mass has vanished. Albert Einstein showed that this disappearing mass is converted to energy. When a mass, m, disappears, energy, E, is

released. $E=mc^2$, where c is the speed of light. As c is a very large number, a tiny loss of mass produces a huge amount of energy. Just 1 kg (2.2 lb) of matter could produce as much energy as a major earthquake, which can cause great damage, as shown here in Mexico City in 1985.

NUCLEAR WASTE

Up to 97 per cent of the fuel in a nuclear reactor can be recycled into fresh fuel and re-used.

However, the remaining 3 per cent is highly radioactive and therefore dangerous. Nuclear waste remains radioactive

even after 25,000 years, so must be disposed of carefully. It can be stored as a concentrated liquid in stainless-steel tanks that are surrounded in

concrete. The most dangerous nuclear waste can be turned into glass blocks and stored in deep underground mines.

NUCLEAR WEAPONS

An atomic bomb uses uncontrolled nuclear fission. If a certain amount of uranium-235 or plutonium-239 is brought together, it will explode. A hydrogen bomb uses nuclear fusion. It is an atomic bomb surrounded by deuterium. When the atomic bomb explodes, the high temperature produced makes the deuterium nuclei fuse. This photo shows the city of Hiroshima in Japan after an atomic bomb was dropped on it in 1945.

HARNESSING FUSION

As yet, fusion is not a practical way to obtain energy on Earth. Most fusion research uses a machine called a tokamak. This holds a doughnut-shaped vessel containing the gas to be fused, called a plasma. The plasma must be heated to a temperature of millions of degrees before fusion occurs. No container could cope with such heat, so magnetic fields are used to keep the hot plasma away from the vessel walls.

NUCLEAR ENERGY

1905 German physicist Albert Einstein shows that mass can be converted into energy.

1919 New Zealander Ernest Rutherford changes the nucleus of a nitrogen atom into an oxygen nucleus.

1939 German scientists Otto Hahn and Fritz Strassman announce the discovery of nuclear fission.

1942 First nuclear reactor built by Italian Enrico Fermi in a squash court at the University of Chicago, United States.

1951 First nuclear electricity made by an experimental breeder reactor at Idaho, United States.

1956 The first commercial nuclear power station starts up at Calder Hall, England.

1986 An explosion in a reactor at Chernobyl, Russia, releases clouds of radioactive material, which spread as far as Sweden.

1991 First controlled nuclear fusion in JET (Joint European Torus), at Oxford, England.

LISE MEITNER

Austrian-born Lise Meitner (1878-1968) worked in Berlin from 1907 with a German physicist, Otto Hahn. In 1938, she had to flee from the Nazis and went to Sweden. A few months later, Hahn told her of some puzzling results he and another German, Fritz

Strassman, had found in an experiment. Meitner realized that Hahn had split the uranium nucleus. This was the discovery of nuclear fission. When Hahn reported the discovery, he gave little credit to Meitner for her insight. In 1944, Hahn was given the Nobel Prize for the discovery but Meitner did not share the prize she rightly deserved.

FUSION ACCELERATOR

Other efforts to produce controlled nuclear fusion are carried out in machines called particle beam accelerators. The most powerful one is in Albuquerque, United States. This directs a 100-trillionwatt pulse of electricity towards a pea-sized pellet of deuterium gas. The accelerator sits in a tank of water. As the beam is fired, electric sparks cross the surface. The gas is heated to millions of degrees for a few billionths of a second – not enough to start a fusion reaction, but research is continuing.

stick, or fuse together. In the

nuclei are fusing to form helium

nuclei. In the process, some mass

is lost and converted to energy.

Sun, for example, hydrogen

Find out more

ATOMIC STRUCTURE P.24
RADIOACTIVITY P.26
SPEED P.118
ENERGY SOURCES P.134
ENERGY CONVERSION P.138
CURRENT ELECTRICITY P.148
MAGNETISM P.154
STARS P.278
FACT FINDER P.408

ENERGY CONVERSION

WHEN LIGHTNING STRIKES, electrical energy is spectacularly converted into light, sound, and heat energy. This is just one example of energy changing from one form to another. Energy conversions are continually happening around us. When you press a light switch, electrical energy is converted into light and heat energy. A glow-worm converts the chemical energy from its food into light energy and, if it needs to move, into movement energy. Energy is converted whenever work is done. When you lift something heavy, chemical energy in your muscles is converted into the potential energy of the raised object. The more work that is done, the more energy that is converted.

Inside the Sun, nuclear eneray is converted to heat and light energy

The green leaves of this carrot convert light energy from the Sun into the chemical energy of sugar by a process called photosynthesis.

energy it contains is transferred to your body. It is used for activities, such as breathing and moving. Winding up an alarm clock changes this chemical energy to elastic potential energy in the spring.

If you eat a carrot, the chemical

ENERGY CHANGES A drawn bow has elastic potential energy. The bow is like a compressed spring. When the bow is released, the potential energy changes to kinetic energy of the moving arrow. When the arrow hits the target, we hear a "thud"; its kinetic energy has changed into sound energy, and a little heat energy. This Egyptian wall painting shows the pharaoh Rameses II.

In an alarm clock, the potential energy of the wound spring is converted to movement energy of its hands and sound energy of its ticks. The clock keeps working until the

spring is unwound and has lost its potential energy.

Did you realize that your alarm clock is really powered by the Sun? Energy is seldom changed directly from its starting form to its final form. It usually goes through a chain of energy conversions.

The Sun's energy makes food grow. By eating this food, we create a store of chemical energy inside us. Among other things, we can use this energy to wind up an alarm clock. This gives the clock potential energy, which it is able to change into movement and sound energy.

When the rocket is shooting upwards, it has kinetic and potential energy, as well as chemical energy. As it gets higher, the rocket gains more potential energy. But its store of chemical energy gets lower as the fuel is burned.

The remainder of the rocket's

chemical energy is released as

light and sound energy as

it explodes in the air.

EXPLOSIVE ENERGY

Explosives are very powerful stores of chemical energy. They need not contain any more energy than other substances, but they must be able to release it very quickly. Fireworks contain explosives. When a rocket firework, for example, is lit, it soars into the air and explodes in a colourful display. The chemical energy of the explosive has been converted into kinetic, heat, sound, and light energy.

When a firework rocket is on the ground, it has a large amount of chemical energy but no potential energy. When ignited, a stream of hot gas shoots downwards and this pushes the rocket up.

LORD KELVIN

The British physicist William Thomson (1824-1907) was born in Belfast, Northern Ireland. He entered Glasgow University when he was just ten years old and became a professor at the age of 22. He helped to found the new science of thermodynamics, establishing clear relationships between heat, work, and energy. He also invented the absolute temperature scale - the Kelvin scale - and made

important discoveries about electricity and magnetism. His title became Lord Kelvin after he was honoured by Queen Victoria.

CONSERVATION OF ENERGY

Energy can be neither created nor destroyed; it can only be converted into other forms. When energy is converted, some waste heat is always produced, but if we take this into account, the total amount of energy is unchanged. This is called the Principle of Conservation of Energy. The principle is illustrated by a toy called Newton's cradle. Little energy is lost as sound or heat, so the balls at either end will keep swinging for some time.

USEFUL ENERGY

A steam train produces waste heat from its funnel. It would be hard to use this heat energy to power anything else. Waste heat is not useful energy; it is low-quality energy. Electricity, on the other hand, is useful; it is high-quality energy. Whenever energy changes form, some high-quality energy is lost. This means the amount of useful energy in the Universe is always decreasing.

Dry-cell batteries, such as those used in a torch, waste only 10 per cent of the energy they contain.

A light bulb in an electric lamp wastes 95 per cent of the energy it consumes.

ENERGYEFFICIENCY

When we use a form of energy to do work, some of the energy does not go where we want it to go; it is wasted, usually as heat. For example, a light bulb converts only about 5 per cent of the energy that it consumes into light; the rest is converted into waste heat. The efficiency of the light bulb is said to be 5 per cent. No energy converter can ever be 100 per cent efficient.

A perpetual motion machine proposed in 1834. The weight of the balls moving along the arms was supposed to keep the wheel turning.

PERPETUAL MOTION

Many people have tried to design machines that will go on working forever without an energy source – a perpetual motion machine. This is an impossible dream; all real machines need a continuous source of energy. Not only this, but they always need more energy than they can give out.

SAVING ENERGY

We must conserve high-quality energy sources, such as electricity, coal, natural gas, and oil as they are in short supply. Using a microwave oven is one way of saving energy because a microwave oven uses less energy than a conventional oven to cook food. A well-insulated house needs less fuel to heat it, and a machine that is kept in good condition is able to work at its maximum efficiency.

A conventional stove uses valuable energy to heat the saucepan.

does not waste energy in heating the plate; it just heats the food.

Find out more

CHEMICAL REACTIONS P.52
WORK AND ENERGY P.132
ENERGY SOURCES P.134
NUCLEAR ENERGY P.136
HEAT P.140
CURRENT ELECTRICITY P.148
THUNDER AND LIGHTNING P.257
FACT FINDER P.408

HEAT

HOW HOT IS IT TODAY? To answer this question exactly, you need a thermometer, a device which measures temperature. All thermometers are marked with a scale using two fixed points: the temperature at which pure ice melts, and the temperature at which pure water boils, at normal atmospheric pressure. There are three temperature scales: Celsius, Fahrenheit, and the absolute or Kelvin scale. On the Celsius scale, the temperature of melting ice is 0°C, and the temperature of boiling water is 100°C. On the Fahrenheit scale, the temperature of melting ice is 32°F and boiling water is 212°F. The Kelvin scale starts at the lowest possible temperature theoretically achievable,

called absolute zero. It has degrees
the same size as the Celsius scale.

NATURAL THERMOMETERS Crocuses are natural thermometers. The flowers open and close as the temperature rises and falls. They are very accurate, reacting to temperature differences of as little as 0.5°C (0.9°F).

HEAT AND TEMPERATURE

There is a difference between heat and temperature.
Temperature is a measure of how fast the molecules in an object are moving. Heat is the energy that the object has because its molecules are moving. There is more heat in an iceberg than in a cup of boiling water, even though the water has a higher temperature. This is because the iceberg, although colder, is much larger.

Anders Celsius

GABRIEL FAHRENHEIT AND ANDERS CELSIUS

The Fahrenheit thermometer was invented by Gabriel Daniel Fahrenheit (1686-1736). He was a German physicist who settled in Amsterdam,

Holland, where he worked as an instrument maker. Anders Celsius (1701-44) invented the Celsius scale. He realized the value of using a thermometer with 100 degrees between the freezing and boiling points of water. He was a professor of astronomy at Uppsala, Sweden. His favourite subject was the aurora borealis, a display of lights seen in the sky around the North Pole.

MEASURING HIGH TEMPERATURES

A pyrometer is used to measure very high temperatures such as those of lava flowing from a volcano or the inside of a glass-making furnace. The word "pyrometer" means fire measurer. Things glow a different colour according to how hot they are. A pyrometer contains an electric filament and compares the colour of an object with the colour of the filament. An electric current heats the filament until its colour matches the glowing object. The temperature is then found by measuring the electric current.

PRESS-ON THERMOMETER

Liquid crystals have molecules arranged in rows like those in a crystal but they flow like a liquid. Some change colour according to temperature and are used in strip thermometers to take the temperature of small children and babies. Heat rearranges the molecules making it easy for light to pass through the liquid. A different colour then glows according to the temperature of the child.

EXPANSION METER

This expansion experiment shows how a thick wire expands when heated. Candles heat the wire at one end, and as the wire expands it rolls a knitting needle which turns a pointer across a dial.

regulator

and the strip has to bend.

Electric current to heater

PAIN RELIEF

This athlete is being treated with a pain-relief spray. The spray contains a substance which evaporates (turns to vapour) very quickly. The latent heat needed for it to evaporate is taken from the athlete's hand. The hand cools and the pain is reduced. Sweating makes you cooler in the same way. As the sweat evaporates, it absorbs heat from your body.

AIR CONDITIONER

An air conditioner works by evaporation. A liquid called a refrigerant is allowed to evaporate to form a gas inside cooling pipes. The evaporating liquid absorbs heat from air inside the building. The gas is then compressed and turned back into a liquid. This process, which takes place outside the building, releases the heat absorbed from the

UNEQUAL EXPANSION

Metals expand at different rates and this fact is used to make a thermostat work. A thermostat keeps temperature at a steady level. It contains a bi-metallic strip – a strip made of two different metals, often brass and iron. In a heating thermostat, the bi-metallic strip bends as it gets hotter and breaks an electrical contact when the room has reached the required temperature.

Find out more

CHANGES OF STATE P.20 KINETIC THEORY P.50 BEHAVIOUR OF GASES P. 51 COLOUR P.202 VOLCANOES P.216 FACT FINDER P.408

HEAT TRANSFER

IF YOU STAND NEAR A FIRE, heat enters your body from your surroundings. If you are outside on a freezing day, heat escapes from your body into the cold air around you. Heat always travels from something hot to something cold, or from a hot part of something to a cold part. There are three ways that heat can travel: by convection, conduction, or radiation. Convection is how heat travels in moving currents through liquids and gases. Conduction is how heat travels through solids. When one part of a substance is heated, its molecules start to vibrate more violently. They

knock against their neighbours and pass their energy on. Radiation is how heat travels through empty space by electromagnetic waves. This is how heat gets to the Earth from the Sun.

RADIATION

All objects emit heat radiation, also called infrared radiation. The hotter the object, the more radiation it emits. Infrared radiation travels at the same speed as light, but has a longer

wavelength. Like light waves, infrared radiation is reflected by shiny surfaces and absorbed by dark surfaces. We cannot see infrared rays but cameras with special film can take infrared photographs called thermographs. Different colours indicate different amounts of heat radiating out. The hottest bit shows as white.

Cavity wall filled with foam

polystyrene

CONVECTION

When the land gets hot, it heats the air above it. The heated air rises because it expands and becomes less dense. Cooler air falls down to take its place. A continuous current of rising and falling air, called a convection current, is set up. Gliders and birds use convection currents called thermals to lift them up in the air.

RIGHT FOR THE CLIMATE

Many animals have shapes and colours to suit the climate in which they live. The fennec fox lives in the North African desert. During the day, the fox's pale fur does not absorb much heat radiation and its huge ears transfer heat to the air by convection. At night, when it is cold, the fox's fur traps air, which stops too much heat escaping from its body by conduction.

Plastic - a poor conductor

conductor

Wood - a poor conductor

> conductors do not feel cold when you touch them because they do not take the heat from your hand auicklv.

Poor

CONDUCTION

Different materials conduct heat by different amounts. Metals are the best conductors. Saucepans

are made of metal so that they heat up quickly. Saucepan handles are made of wood or plastic which are poor conductors. Water is a poor conductor; cork and fibreglass are poor conductors because they are mainly air, and gases are the worst conductors of all.

Find out more

HEAT P.140 ELECTROMAGNETIC SPECTRUM P.192WINDS P.254 FORMATION OF CLOUDS P.262 DESERTS P.390 FACT FINDER P.408

Vacuum

VACUUM FLASK

The vacuum flask was invented by Scottish scientist James Dewar (1842-1923). It keeps hot drinks hot, or cold drinks cold, by stopping the transfer of heat. The flask consists of a glass bottle with double walls. A vacuum between the walls stops conduction and convection. Radiation is prevented by silvering

the walls. The stopper is made of a good insulator such as cork or hollow plastic.

ENGINES

Distributor feeds highvoltage electricity to the spark plugs.

Channels for cooling water.

Clutch disconnects the engine when changing gear.

Crankshaft turns the wheels, via the clutch and gearbox. It is connected to the camshaft so that the valves open at the correct times.

Valves let fuel into

THE ROCKET is the most powerful engine. It can lift a heavy spacecraft off the ground and send it into space. Aircraft, cars, boats, motorcycles, and many other machines are driven by a petrol or diesel engine. Without engines, we would have to rely on our own strength and the strength of animals for transport and industry. Every engine converts energy from some sort of fuel into movement. They work on the principle that a hot gas expands. Fuel is burnt to heat gas and the expansion of the gas is harnessed to drive the machine. Some engines have pistons which move back and forth inside cylinders. They are called reciprocating engines. Other engines do not have pistons.

Cylinder Piston

Transfer port

1. Piston rises, sucking

1. Induction -Piston descends. sucking in fuel and air through the open inlet valve

and connecting rods

drive the crankshaft.

Camshaft controls

2. Compression -Piston ascends. compressing the fuel mixture. Both valves are closed.

3. Power - Spark plug ignites the mixture. The exploding fuel forces piston down.

Spark plug

4. Exhaust - Piston ascends, forcing the burnt fuel out through the open exhaust valve

2. Piston descends, pushing new fuel into the cylinder through the transfer port. The burnt fuel is pushed out through the exhaust port.

TWO-STROKE ENGINE

Motor cycles have two-stroke engines. These engines are small and powerful but they are noisy. They have no valves. Instead there are openings, called ports, in the side of the cylinder. The moving piston opens and closes the ports.

A car engine is called an internal combustion engine because the fuel is burnt inside a cylinder ("combustion" meaning burning). Most cars have a four-stroke engine. They produce their power with four movements, or strokes, of the piston. Engines have between four and eight cylinders which move in sequence to produce a continuous output of power.

STEAM ENGINE

Because the fuel is burned outside the cylinder, in a furnace, a steam engine is called an external combustion engine. Hot gases produced by burning coal flow through a boiler and heat water, making steam. The steam is heated, until it is at high pressure and temperature, and fed to the cylinder. There it expands, forcing the piston along. In a locomotive, the moving piston turns the wheels.

GEORGE STEPHENSON

The first successful steam locomotive was built by British engineer George Stephenson (1781-1848). He began his career caring for the engines and pumps in the mines near Newcastle, England. In 1825, he set up a locomotive factory where he designed and built the first locomotive to pull a passenger train, on the world's first public railway between Darlington and Stockton. Stephenson's most famous locomotive was called the Rocket. In 1829, it won a competition, reaching a speed of 46 km/h (29 mph). It was then used on the Liverpool to Manchester line.

FORCES AND ENERGY

Rocket speeds forwards

backwards.

gases shooting out

Liquid

in reaction to the

ENGINE DEVELOPMENT

1712 Thomas Newcomen builds the first steam engine to use a cylinder and piston.

1765 James Watt builds a steam engine six times as powerful as the Newcomen engine.

1800 Richard Trevithick builds the first high-pressure steam engine.

1860 Etienne Lenoir designs the first internal combustion engine, using coal gas and air as fuel.

1877 Nikolaus Otto develops the four-stroke engine.

1883 Gottlieb Daimler builds the first petrol engine.

1884 Charles Parsons builds the first steam turbine to generate electricity.

1926 Robert Goddard launches the first liquid-fuel-propelled rocket.

1930 Frank Whittle patents the jet engine.

Air sucked

in by

fan.

Some

air bypasses

the main part of the engine.

JET ENGINE

Most modern high-speed

aircraft are powered by a jet engine.

Fans at the front of a jet engine spin and suck air

flowing through, giving the engine extra thrust.

into the engine. Inside, more fans compress the air and force it at high pressure into the combustion chamber. Here, burning liquid

fuel heats the air, which expands and rushes towards the tail of the

engine. As the air streams out, it spins a turbine which drives the fans at

the front. In a turbofan engine, shown here, some air flows through a

duct around the main part of the engine. This means there is more air

spinning

Oxidizer ROCKET The simplest kind of engine is the rocket. It burns fuel in a combustion chamber. The hot gases produced expand and stream out from a nozzle at the bottom, thrusting the rocket upwards at great speed. Some spacecraft are launched using solid-fuel booster rockets which are like huge firework rockets. Other rockets use a liquid fuel, such as kerosene, which is burnt with another liquid called an oxidizer. The Space Shuttle has three liquidfuelled rocket engines. Together, they burn 98 tonnes of fuel in a

Stationary blades are fixed to the inner wall to direct the steam on to the blades of each wheel at exactly the right angle.

Steam in

STEAM TURBINE
In its simplest form, a turbine is a wheel with blades mounted on an axle. It can be driven by gas, steam, or water. Steam turbines are used in power stations. Steam is driven at high pressure against the blades to turn the turbine which is connected to the electricity generator. Multi-stage turbines are most efficient, taking nearly all the energy from the steam.

Steam out

FRANK WHITTLE

The central

Combustion

chamber

Pump

Hot air and exhaust stream out over a

turbine.

Valves

blades, where the

are smaller than

those at the ends.

pressure is highest,

English test pilot and engineer Frank Whittle (1907-1996) invented the jet engine in 1929. He tried to persuade the British A

Hot gases

to persuade the British Air Ministry that his engine would work, but his ideas were rejected. He set up his own company to make the new engine and, by 1937, the first engine had been built and tested on the ground. In 1941, an experimental aircraft with a Whittle engine made its first flight.

Fans called compressors

air and push it into the

increase the pressure of the

combustion chamber

JET PROPULSION
This toy car uses jet propulsion to speed along the floor.
A balloon is attached to the car and filled with air. When

Combustion chamber

a valve is opened, air rushes out backwards through the neck of the balloon, thrusting the car forwards.

Find out more

BEHAVIOUR OF GASES P.51 FORCES AND MOTION P.120 WORK AND ENERGY P.132 ENERGY SOURCES P.134 ELECTRIC MOTORS P.158 ROCKETS P.299

ELECTRICITY AND MAGNETISM

ALMOST ANYWHERE YOU GO, you will find electricity at work, and often magnetism too. Electricity and magnetism have completely changed our lives. Generators use magnetism to produce electricity from motion, so that light and heat are available at the flick of a switch. Electric motors use magnetism to change electricity into motion, so that machines can do tedious work for us, such as washing clothes. Other motorized machines, such as electric drills, help us to carry out tasks quickly and with little effort. Electronics (the use of components, or parts,

for controlling electricity in various ways) allows us to use electricity and magnetism in many ways, as in radio, radar, and computers.

Versatile energy

Electricity is easily generated, transmitted to where it is needed. and converted into other forms of energy. In an office, for example, a fan changes electricity into motion, and a bulb changes electricity into light. A telephone changes electricity into sounds, and also changes sounds into electricity. And a computer changes a steady supply of electricity into pulses to carry out its tasks.

LODESTONE Found in the Earth, lodestone is a mineral that is naturally magnetized. It is a form of the mineral magnetite. Iron filings near it become magnetized and stick to it. Some early sailors used a piece of lodestone, suspended from a string, as a magnetic compass.

Since electric light bulbs were first used in the late 1800s. they have been made much more reliable and efficient.

Electricity helps to make our surroundings more comfortable. The motor in an electric fan makes the blades turn round to send out a stream of air

A modern

telephone does more than let us talk to people. Its electronic memory can store different numbers so that we can call them by pressing a single button.

Today's cheap pocket calculator would have amazed scientists in the early 1950s. Then, a whole room full of valves and other bulky components would have been necessary to make a calculator.

ANCIENT ELECTRICITY Around 600 B.C., an Ancient Greek philosopher (thinker) called Thales of Miletus found that when he rubbed a

piece of amber with a cloth, feathers and other light objects stuck to it. We now know that the amber had become electrically charged by friction. The word "electricity" comes from the Greek for amber - elektron.

1970s, most people had never seen a computer. Now computers are almost everywhere. The principles of computing were set out more than 150 years ago, but electronic computers could only be made for everyone to buy when the complex circuits could be made small enough.

Until the mid-

ELECTRONICS THAT CARE

People who are very ill often need constant attention in hospital. Instead of a nurse sitting at the bedside, electronic equipment monitors

(constantly checks) their condition. If, for

example, a patient's breathing or heartbeat

changes, the equipment sounds an alarm to

tell nurses and doctors that they are needed.

"ELECTRICS" AND "NON-ELECTRICS" William Gilbert (1544-1603) did outstanding work in magnetism and electricity. He showed that the Earth must be like a magnet to affect compasses. He recognized the difference between electrical insulators and conductors, and called them "electrics" and "non-electrics".

Now that the nature of magnetism is understood, powerful magnets of various shapes can be made from steel. The best magnets are made from steel alloys (metal mixtures) specially designed to keep their magnetism.

> Steel pins can be temporarily magnetized, which allows them to be picked up with a magnet.

STATIC ELECTRICITY

A balloon can stick THE CRACKLING NOISE you sometimes hear when you pull your jumper off over your head one an opposite happens because of static electricity. If it's dark, you can see flashes of light as well. Static electricity is electricity that doesn't move. The crackles and flashes are the static electricity suddenly flowing away; this is discharging. You sometimes get an electric shock from touching a doorknob, because the static electricity that builds up in your body suddenly flows from your hand to the doorknob. Lightning is static electricity suddenly discharging between clouds or between clouds and the ground. Static electricity builds up with friction, when two different materials rub together.

INDUCTION You can use a plastic spoon to make a stream of water from the tap flow sideways by rubbing the spoon on your clothes. Negative charges on the spoon repel negative charges in the water to the far side and attract positive charges in the near side. The spoon induces these charged regions in the water, so the effect is called electrostatic

induction.

The charges

were built up

on the spoon

by friction.

ELECTROSTATIC

CHARGING BY FRICTION

All objects are made of atoms. Each atom has equal numbers of electrons and protons. Electrons have a negative charge; protons have a positive charge. These charges balance each other exactly to make objects neutral (uncharged). But friction, like rubbing a balloon on your jumper, makes electrons rub off from your jumper onto the balloon. This charges the balloon with static electricity. It now has more electrons than protons, so it is negatively charged. And your jumper, with more protons than electrons, is positively charged.

A balloon that has been charged by friction will attract small pieces of paper. Like charges repel each other, so the negative charges on the balloon force away the negative charges in the paper. The parts of the paper closest to the balloon become positively charged. They stick to the negatively charged balloon because opposite charges attract.

Gold leaves

A comb, negatively charged by passing it through hair, repels negative charges to the leaves, making them deflect (alter their direction).

ELECTROSCOPE

The gold-leaf electroscope is an instrument that can show whether or not an object is charged. If you bring a charged object near the metal plate at the top, the gold leaves are both given the same charge by induction. Since like charges repel each other, the hinged leaves spread apart. Gold leaves are extremely thin and light. They are used to make the electroscope very sensitive.

These two balloons

have been charged

by being rubbed on a jumper.

> Two charged balloons hang side by side on threads attached to the same point. They repel each other because they are both negatively charged. If they were both neutral, they would hang next to each other.

1. Toner is attracted to invisible charges on the drum

2. Toner image transfers to charged paper

PHOTOCOPIER

Many photocopiers work by using static electricity. An image of the original forms on the large drum inside the machine as invisible positive charges. These attract particles of fine black powder, the toner, producing a visible image on the drum. The toner is then transferred to electrically charged paper as it passes round the drum. Heated rollers melt the toner, so that it sticks to the paper and forms a permanent image.

GIANT SPARKS

A fork of lightning flashing across the sky is a giant spark leaping between the ground and a cloud. As well as giving out a very bright light, lightning is very hot. The air around it heats up and therefore expands so quickly that it explodes, causing thunder.

BENJAMIN FRANKLIN

American statesman, author, printer, and inventor Benjamin Franklin (1706-90) showed that lightning is caused by electricity

by carrying out a very dangerous experiment. In 1752, he flew a kite in a thunderstorm. Electricity passed down the damp string to a key at the other end. When he put a finger near the key, a spark jumped between them. Franklin concluded that electricity in clouds caused the spark and that lightning is a kind of spark too. In 1753, he announced his invention of the lightning conductor.

CAPACITORS

Devices called capacitors are used to store an electric charge in electronic equipment such as televisions and computers. For example, electricity supplied as brief pulses is stored in a capacitor so that a steady current can be given out from it. Inside some capacitors, metal foil plates are separated by thin plastic, all rolled up and sealed.

The negative charge on the underside of a cloud induces a positive charge on the surface of the ground below.

Rubber

stopper

Glass jar

HOW LIGHTNING STRIKES If the charges in the cloud are strong enough, they force a path to the ground through the air and discharge as a lightning flash. Tall buildings, trees, and people on open ground are prime targets for lightning because they provide a convenient path for the discharge.

Inner foil

Outer foil

LEYDEN JAR

Early experimenters sometimes stored electricity in a device called a Leyden jar. It was named after the Dutch city where the jar was first used, in 1745. One form consists of a glass jar with a coating of tin foil inside and outside. A metal rod connects to the inner foil. An electric charge can be stored on the tin foil plates. This Leyden jar was an early form of capacitor.

CHARGES

WITHIN A CLOUD

clouds, swirling ice

charged with static

the cloud becomes

becomes negatively

as a flash of

the cloud to

lightning inside

balance out the

charges once more.

The top of the

lower end is

to the ground.

lightning conductor is pointed, and the

connected by wire

particles become

LIGHTNING CONDUCTOR Most tall buildings have a metal rod called a lightning conductor on the roof. A wire connects the rod to the ground. The negative charges on the underside of the cloud attract positive charges from the ground. A stream of these positive charges flows up to the cloud, where they cancel out some of the negative charges. This may prevent lightning from striking, but if lightning does strike, the electricity flows harmlessly through the rod and wire.

Find out more

ATOMIC STRUCTURE P.25 CURRENT ELECTRICITY P.148 ELECTRONIC COMPONENTS P.168 THUNDER AND LIGHTNING P.257

CURRENT ELECTRICITY

ALMOST EVERYWHERE WE GO we can see current electricity at work. Bulbs change electricity into light, electric heaters change electricity into heat, and electric motors change electricity into motion. Electricity is a form of energy, and it has so many uses because it is easily changed into other forms of energy. Electricity is also very easy to use because it can flow along wires to wherever we need it. We call this flow an electric current. The flow is measured in units called amperes or amps. Most electric currents consist of a stream of electrons, but some currents consist of other kinds of charged particles, called ions.

A microphone converts

sounds into electric signals

and sends them to the amplifiers.

Speakers convert electric signals received from the amplifiers back into sound.

Lights convert

electricity into light.

FREE ELECTRONS Electricity can flow through a metal, such as copper, because the met

through a metal, such as copper, because the metal contains electrons that are free to move from one atom to another.

The pick-up of the electric guitar changes string vibrations into electric signals and sends them to the amplifier.

The TV camera / converts pictures into electric signals.

ELECTRICITY IN ACTION
At a pop concert, electrical equipment produces spectacular lighting effects and loud sounds.
People a long way from the stage can watch the musicians on the huge screens around the stadium.

The video screen

converts electric signals received from the

cameras into pictures.

ROUND AND ROUND

Using marbles, you can demonstrate how an electric current flows. If you push a circle of touching marbles, they all move at once. The one at the other end moves as soon as you touch the first marble. A battery forces electrons along wires in a similar way to make an electric current flow.

In an insulator, all the electrons stay

CONDUCTORS AND INSULATORS

Copper wires in electrical cables are

called conductors because they conduct an electric current, which means that they allow it to pass through them. Around the copper wires is plastic, which does not conduct electricity because it has no free electrons. It is called an insulator. It prevents electricity flowing where it is not wanted.

People used to think electricity flowed around a circuit from a battery's positive terminal to its negative one. Many useful rules were worked out using this idea, so current is still shown like this. This is called conventional

current. In fact, electrons flow from the negative terminal to the positive one.

The bare overhead cables are supported using insulators.

with their own atoms, so

electricity cannot flow through it.

OVERHEAD SUPPLIES

Some electric trains pick up electricity using arms that slide along cables above the track. These cables must be bare (uninsulated), so that the arms can make electrical contact with them. Current flows to the motor that drives the train. The overhead cables have to be supported using insulators. This prevents electricity from being wasted or dangerous. Conductors and insulators are used together to make electricity safe and efficient.

CHARLES AUGUSTIN COULOMB
Coulomb (1736-1806) was a French
physicist, inventor, and engineer. His
most important work involved
friction, magnetism, and electricity.
He devised sensitive instruments for
measuring the forces between
magnets and between electric
charges. The unit for measuring an
amount, or charge, of electricity is
named after him. One coulomb
(symbol C) is the amount of electricity
that flows past any point when a current
of one amp flows for one second.

A vacuum helps to keep the temperature down. Liquid nitrogen runs round the three conductors.

Liquid nitrogen runs through the copper tube to keep the temperature of the wires at 77 K (-196° C, -321° F), the temperature at which the ceramic

of a special

in silver.

ceramic covered

Outer coating and steel pipe protect all the wires inside.

SUPERCONDUCTING CABLES

A material that conducts electricity well has little resistance to the flow of current. In certain metals, such as tin and lead, and some ceramics, the resistance becomes almost zero when they are cooled to a very low temperature. In other words, they become superconductors (almost perfect conductors). Superconductors would be ideal as electricity supply cables, as they would waste hardly any power. But they need to be kept cool with liquid nitrogen or liquid helium, and this is expensive to install and run. Experiments are being done to find superconductors that work at higher temperatures.

ALEX MÜLLER

The main problem with superconductors is that they have to be kept at close to absolute zero. This is the lowest possible temperature, 0 K (-273°C, -460°F). But Swiss physicist Alex

But Swiss physicist Alex Müller (born 1927), helped by Georg Bednorz (born 1950), found that a copper oxide ceramic material containing barium and lanthanum can superconduct at 35 K (–238°C, –396°F). They won the Nobel Prize for Physics in 1987. By 1988, others had made a ceramic material superconduct at 123 K (–150°C, –238°F). But no one has yet made a superconductor that works at room temperature.

PURE SILICON

In pure silicon, there are four electrons for each of the silicon atoms. The charges of the electrons balance out four positive charges in each nucleus, so silicon is neutral.

Atom

P-TYPE SEMICONDUCTOR
Boron has only three electrons per
atom. So if small amounts of boron are
added to silicon, this leaves holes,
which makes the material positive, and
gives a p-type semiconductor.

N-TYPE SEMICONDUCTOR Arsenic and phosphorus have five electrons per atom. So adding a trace of either to silicon introduces free electrons. This gives an n-type semiconductor.

SEMICONDUCTORS

Materials that do not conduct electricity very well

are called semiconductors or semimetals. They are used to control current in electronic equipment. Silicon is the most common semiconductor. It is doped (made impure) with tiny amounts of arsenic, phosphorus, or boron to alter its electrical properties and make n-type (negative) or p-type (positive) semiconductors. In n-type semiconductors, electrons carry the current, and in p-type semiconductors holes carry the current. Semiconductors are used to make electronic devices such as silicon chips for computers.

Ions, which are positively charged, are attracted to the metal, which is negatively charged.

A crystal of

pure silicon

ELECTROPLATING

These printed circuit boards have been dipped into a solution of copper sulphate. Electricity is run through the solution and the circuit boards. The boards form the anode in the circuit, so the copper ions are attracted to them and become attached to the board to make the copper tracks.

A current can flow through a solution not as electrons, but as charged particles called ions. Electroplating is a way of covering an object with a layer of metal using electricity. The object to be coated is connected to the negative side of the electricity supply, which makes it the negative electrode. It attracts positively charged ions (for example silver, copper, or zinc ions) and therefore becomes coated (electroplated) with silver, copper, or zinc.

Find out more

PROPERTIES OF MATTER P.22
ATOMIC STRUCTURE P.24
SEMIMETALS P.39
ELECTROLYSIS P.67
CELLS AND BATTERIES P.150
ELECTRONIC
COMPONENTS P.168
FACT FINDER P.410

CELLS AND BATTERIES

HOW MANY BATTERY-OPERATED devices are there in your home? Radios, torches, toys, clocks, and watches are a few of the more common items that use batteries. Batteries come in many shapes and sizes. Some are little bigger than a pill, while others are too heavy for a person to lift. But most batteries have one thing in common: they store chemical energy and change it to electrical energy. A cell is the basic unit that produces electricity, and a battery has two or more cells. But we often use the word battery when talking about a single cell too, like a dry cell. The pill-sized battery in a watch is a cell. Cells act like pumps to force electrons to flow along conductors.

Actual size

INSIDE A CELL

A typical cell has three main parts. There is a negative electrode, a positive electrode, and between these is a chemical, or a mixture of chemicals, called the electrolyte. This is a moist paste or a liquid that conducts electricity because the chemicals in it split into charged groups of atoms called ions. Chemical reactions in the cell cause electrons to flow out of the negative electrode, through the device being powered and back via the positive electrode.

MERCURY OXIDE CELL Many electronic watches run on a single mercury oxide cell. This type provides a steady 1.35-volt supply over a long period.

Actual size

NICKEL CADMIUM CELL

Unlike common cells. nickel cadmium cells can be recharged when they have run down. This makes running a battery-powered toy much cheaper.

INSIDE A DRY CELL

The most common kind of cell is called a dry cell. It works like the cell invented by French engineer Georges Leclanché in 1865. His cell had a liquid electrolyte, but in the modern version the electrolyte is a moist paste. The electrolyte is the ammonium chloride paste. The powdered carbon and manganese (IV) oxide prevent hydrogen from forming on the carbon rod, which would stop the cell from working normally.

Electricity flows through

the bulb and

makes it glow

DRYCELLS

Ordinary dry cells are used in most torch batteries. Common dry cells use ammonium chloride as the electrolyte. Cells needed to supply heavier currents use zinc chloride. Alkaline cells, which last longer and can supply even heavier currents, use the alkali potassium hydroxide.

ELECTROMOTIVE FORCE

The electrical force of a cell or battery is called its electromotive force (e.m.f.). This force, which makes electrons flow around a circuit, is measured in units called volts (symbol V). Each kind of cell has a particular e.m.f. A dry cell, for example, has an e.m.f. of 1.5 volts.

ALESSANDRO VOLTA

An Italian count called Alessandro Volta (1745-1827) invented the first battery. Each cell had a copper disc and a zinc disc for the electrodes. Between them was a piece of cloth soaked in salt solution. This was the electrolyte. Each cell had a small e.m.f. But Volta found that a pile of these cells gave a large e.m.f. This, the first true

battery, is known as Volta's pile, or a Voltaic pile. The volt, the unit for electromotive force, is named after him.

CELL SIZE

Most electric torches take two or more dry cells. As in Volta's pile, the cells are connected in series, or one after the other. This increases the total e.m.f. For example, two 1.5-volt cells in series have a total e.m.f. of 3 volts. A larger e.m.f. can force a larger current around a circuit. Large, powerful torches may take four or more cells. The size of a cell itself has no effect on its e.m.f. The chemicals in the cell determine its e.m.f. But large cells last longer than small cells of the same basic type.

two torches because the batteries in each torch produce an

These

both use a

3-volt bulb

e.m.f. of

3 volts.

LEMON CELL. You can make a simple cell by pushing objects made of two different metals into a lemon. The metals are the electrodes of the cell. The lemon juice, which is a weak acid, is the electrolyte. A piece of zinc and a piece of copper wire work well as electrodes. The e.m.f. produced lights up an

LED (light-emitting diode).

All animals have a bit of electricity in their nerves and muscles. Some animals, such as the electric eel (Electrophorus elect icus) from South America, can produce a powerful blast of electricity, which they use to kill their prey. The organ that produces electricity takes up most of the eel's body, and is made of special muscles. Electricity is built up in the organ by the movement of ions, and then timed to

discharge all at once to produce a voltage high enough to stun fish swimming nearby. In some electric eels this voltage can reach 650 volts - enough to stun a person.

SOLAR CELLS

Unlike ordinary cells, solar cells do not use chemical energy. Instead, they change light energy into electricity. Solar cells are also known as photovoltaic (light-voltage) cells. Small solar cells power some pocket calculators. In some places, such as Antarctica, where there is no mains electricity supply, big panels containing many solar cells are sometimes used instead. Most solar cells are devices called silicon diodes.

When light hits the area where the two types of semiconductor ioin, electrons flow through the cell as an electric current.

P-type semiconductor

ELECTRIC CAR

This car has a battery for use in towns and a petrol engine to keep the battery powered up for longer journeys. Some prototype electric cars run

on batteries only, but the batteries tend to be large and not last long enough.

The batteries are recharged overnight on mains electricity, making the most of a time when few people are using electricity. The great advantage of batterypowered cars is that they produce much less air pollution

than those that use petrol or diesel engines. So they are an important way of dealing with pollution problems.

Sulphuric acid

Lead

plate

dioxide

plate

Electricity is produced in the reactions between the plates and the sulphuric acid.

CAR BATTERY

Most cars have a 12-volt battery containing six 2-volt lead-acid cells. Each cell consists of a lead plate, a lead dioxide plate, and sulphuric acid. Unlike dry cells, lead-acid cells can be recharged with electricity after use. So the battery does not have to be replaced unless it becomes faulty. Cells that cannot be recharged are called primary cells; cells that can be recharged are called secondary cells. The leadacid battery powers the car's electrical system. It is recharged by a device in a car called the alternator.

Find out more

BONDING P.28 TRANSITION METALS P.36 SEMIMETALS P.39 ELECTROLYSIS P.67 **ENERGY SOURCES P.134** GENERATORS P.159 LIGHT P.190 MUSCLES P.355 FACT FINDER P.410

CIRCUITS

SWITCH ON A TORCH: you have just completed a simple circuit. Electricity flows from the battery, through the switch and the bulb, and back to the battery. A circuit is the path electricity takes as it flows. All the parts of a simple circuit must conduct electricity and must be connected to each other. There are two main types of circuit: series and parallel. The torch is an example of a series circuit, where all the components are connected one after another. Parallel circuits have batteries or other components connected across one another. In both series and parallel circuits, voltages, resistances, or currents passing through can be calculated by using a formula called Ohm's law.

PRACTICAL CIRCUIT

In this circuit, three 4.5-volt batteries connected in series provide a 13.5-volt supply. If a fault causes too much current to flow, the fuse will blow and cut off the supply from the batteries. One of the multimeters is used as an ammeter to measure the current flowing through a single bulb. The other multimeter is used as a voltmeter to measure the voltage across another bulb.

The voltmeter is a moving coil meter with a high-value resistor in series. The resistor prevents the voltmeter from taking a large current and changing the circuit conditions.

The ammeter is a moving coil meter with a low-value resistor in parallel. The ammeter hardly reduces the current in the circuit when it is connected in series.

Three 4.5-volt Fuseholder contains a cartridge batteries connected fuse. A spare fuse is shown at the in series give an side. The metal in the fuse melts e.m.f. of 13.5 volts. if a fault causes a large increase in the current flowing. Multimeter switched to 250milliamp range and connected in series with this branch of the circuit shows that the current flowing is 165 mA. Switch controls current flow through entire circuit. Bulb Crocodile clip Resistor causes Switch controls voltage drop of 7.5 current flowing volts, so that remaining through this branch voltage (6 volts) is of the circuit. correct for the bulb in this part of the circuit. Connection Multimeter switched point to 10-volt range shows that the voltage across the bulb is 5 volts. Switch controls current flowing through this branch of the circuit. Parallel-connected pairs of seriesconnected bulbs. All bulbs are

GEORG SIMON OHM

Ohm's law is named after the German physicist Georg Simon Ohm (1787-1854). The symbols used in Ohm's law are V for volts, R for resistance, measured in ohms (Ω), and I for the current, measured in amps. Ohm's law is used to calculate each of the above in electrical circuits. The form V=IR is used to work out the voltage; I=V/R is used to calculate the current; and R=V/I the resistance.

connected bulbs. All bulbs are identical, so the current flowing through each bulb is the same.

CIRCUIT DIAGRAM

The components in a circuit are shown using a particular symbol for each one. This is so that the components and the connections can be shown in a very clear way. In this diagram, some of the wires have been rearranged to make the diagram simpler, but this would not affect the way the circuit works.

MAGNETISM

A MAGNET IS NOT STICKY, and yet objects made of iron or steel cling to it. A magnet is surrounded by an invisible field of force (its magnetic field) that affects certain materials nearby. All magnets have a south pole and a north pole; north poles are always attracted to south poles. When you think of a magnet, you probably picture a permanent magnet (one that keeps its magnetic power). But an ordinary piece of iron becomes magnetized when it is near a magnet, gaining a north and south pole. The first use of magnetism was in the magnetic compass. Today, magnetism is used in many other ways.

EARTH'S MAGNETISM

The region around any magnet, where its magnetism can be detected, is called a magnetic field. The Earth has a magnetic field, just as if a permanent bar magnet is inside it. The field is caused by the iron core at the centre of the Earth.

MAGNETIC COMPASS

A pivoted magnet will line itself up in a north-south direction, because of the Earth's magnetic field. This effect is used in the magnetic compass. But navigators must allow for the fact that a compass will point to the Earth's magnetic north, which is not quite the same as the geographical north.

POLES

Magnets show both attractive and repulsive forces. Every magnet has a north and a south pole, named according to which geographic Pole of the Earth they are attracted towards; opposite poles attract and like poles repel. A north pole of a compass points north because the Northern Hemisphere has a south magnetic pole. Iron filings can reveal attractive and repulsive forces between magnets.

bar magnet always arrange themselves into the same kind of pattern. They make the magnetic field around the magnet show up. The lines show the direction in which a compass needle would point when placed near the magnet. The Earth's magnetic field has little effect on the compass, because it is so close to the bar magnet.

Each individual iron filing

the big magnet's field.

has been turned into a tiny magnet. They align with

The Earth's magnetic poles attract charged particles emitted by the Sun. When these particles strike gas particles in the atmosphere, coloured light is radiated. In the Northern Hemisphere, the display of light, seen here in Alaska, U.S.A., is called aurora borealis, meaning "northern dawn".

It is also called the northern lights.

SOLAR PROMINENCE
Using special telescopes,
astronomers can photograph
glowing streams of hydrogen
gas hundreds of thousands of
kilometres above the Sun's
surface. These are called
prominences. The gas
contains moving charged
particles, which are affected by
the Sun's powerful magnetism.
The enormous prominence
shown here is being held up
by magnetic forces.

Stroking steel with a bar magnet magnetizes the steel. The magnet pulls the domains in the same direction.

REFRIGERATOR MAGNET

A refrigerator magnet can hold a piece of paper to a fridge door, showing that magnetism can act through a non-magnetic solid. The fridge door acts like a keeper when a toy magnet clings to it. A magnetic circuit is set up between the refrigerator and the magnet; this preserves the magnetism of the magnet.

Striking a magnet with a hammer shakes up the domains. Their like poles push apart and the steel loses its magnetism.

Information is stored on a disk as magnetic pulses that

represent 1 (on) or 0 (off).

DISKS Computers store data on plastic disks that have a coating that can be magnetized. As in a tape recorder, the material to be recorded is in the form of electrical signals. The disk is spun, and a recording head passes over its surface. This head changes the electrical signals into magnetic

> Electromagnetic read/write head, under computer control, moves to an unused part of the disk for writing (recording) information, or to a previously written section that is to be read (retrieved) from the disk.

TRANSITION METALS P.36 **ELECTROMAGNETISM P.156** ELECTRIC MOTORS P.158 GENERATORS P. 159 STRUCTURE OF THE EARTH P.212 SUN P.284 FACT FINDER P.410

sound signals on the tape. **BURGLAR ALARM**

A permanent magnet is mounted on the door, and a reed switch is mounted on the frame. When the door is closed, the magnet makes the two upper magnetic iron strips cling together. When the door is opened, the magnet moves away and the centre strip springs back. It touches the nonmagnetic contact below, completing the circuit and activating the alarm.

Reed switch with iron reed, unconnected Find out more iron contact (top),

makes iron reed stick to unconnected iron contact when door is closed.

and non-magnetic

contact (bottom).

The hard disk drive unit

ELECTROMAGNETISM

MANY THINGS AROUND YOU, such as electric bells, motors, and loudspeakers, use electricity to make magnetism. An electric current will always produce a magnetic field. Magnetism made in this way is called electromagnetism; a magnet created in this way is called an electromagnet. Permanent magnets do not need electricity, so why would anyone want to use a magnet that works only when a current passes through it? In fact, electromagnets can do many things that permanent magnets cannot. You can switch an electromagnet on and off, so that it works only when you want it to. Also, changing the strength of the current alters the strength of the magnetism. This effect is

Every electric current produces a magnetic field. If the current is moving away from you, the direction of the field is clockwise.

When a current flows through a coil (wire wound round and round), the magnetic field produced is like that of a bar magnet.

FIELD AROUND A WIRE

Around a wire carrying an electric current is a magnetic field. It can be detected using iron filings or a magnetic compass.

FIELD AROUND A COIL

The magnetic fields around the wires combine to form a stronger field. Like a bar magnet, the coil has a north pole and a south pole.

The amount of current passing through the electromagnets is automatically adjusted to keep the train hovering at the right height.

MAGNETIC LEVITATION

Magnetic levitation (maglev) trains give a very smooth and quiet ride. These do not run on rails but "float" above them by using electromagnetism. A current passes through electromagnets in the track and on the train. The magnetism produced lifts the train upwards.

DOOR LATCH

You can unlatch your front door from elsewhere using an electromagnetic door latch. This has a coil called a solenoid. Pressing a switch inside the house makes a current flow through the solenoid. The magnetism produced pulls an iron latch into the solenoid so that a caller can open

the door. A spring returns the latch afterwards.

DOORBELL

One use of electromagnetism is in an electric doorbell. When a visitor rings, a current flows through the electromagnet. An iron bar linked to a hammer is attracted by the magnetic field, and the bell is struck. The circuit is now broken, the magnet is switched off, and the iron bar springs back. The whole process repeats rapidly to make a continuous ringing sound.

Hammer

Iron bar

Solenoid which becomes magnetic when the current flows

Bell

HANS CHRISTIAN OERSTED

In 1820, Danish physics professor Hans Christian Oersted (1777-1851) was doing experiments with some electrical

equipment. He saw that when he passed a strong electric current through a wire, a nearby compass needle deflected so that it no longer pointed to the north. Oersted realized the electric current was producing magnetism, and that this disturbed the needle. He had discovered electromagnetism.

ELECTROMAGNET

Winding an electromagnet around an iron core increases the strength of the magnetic field produced. For example, if many turns of copper wire are wound around an iron nail, a strong electromagnet is made. The copper wire must be insulated so that the current cannot bypass any turns. When connected to a torch battery, this electromagnet will pick up small iron and steel objects.

> While a battery is connected to the coil, the nail becomes magnetized and can pick up steel paper clips and drawing pins.

the cone send sound signals

EYE SURGERY

A surgeon may use an electromagnet to remove a steel splinter from a person's eye. Once the electromagnet is in the right place, a current is passed through it. The powerful magnetism pulls the metal from the eye.

> The vibrations of through the air.

> > pointer to move.

VENDING MACHINE

A coil of fine.

copper wire

wound on an

insulated

iron nail

As well as electricity making magnetism, magnetism can make electricity too. This is used by vending machines to recognize coins. The coin passes through a magnetic field. This sets up an electric current in the coin, called an eddy current. This in turn produces a magnetic field which slows the coin down.

Genuine coins are slowed by just the right amount to fall into the next part of the machine. Other coins fall into a reject chute.

> Some coins of the wrong metal slow down too much and fall into reject chute.

Coins of correct metal slow just enough to pass over the reject chute into the next part of the coinchecking mechanism.

Non-metallic objects are not slowed down, so they hit the upper plate and fall into reject chute.

This electromagnet produces a highfrequency magnetic field

Coins inserted into

machine

This vending machine uses electromagnetism to recognize the right coins.

Powerful permanent

magnet

LOUDSPEAKER

A loudspeaker changes electrical signals into sound waves. The signals pass through a coil which is wound around the neck of a paper cone. This coil acts as an electromagnet. Nearby is a strong permanent magnet. When the current flows one way, the magnetic forces push the electromagnet and the cone outwards. When the current flows the other way, the cone is pulled inwards. The vibrations of the cone form sound waves.

CAR FUEL GAUGE

Electromagnetism can tell car drivers how much petrol they have left. An electromagnet sits inside a permanent magnet. A current flows through the electromagnet, which then turns towards the permanent magnet. The amount it turns depends on the strength of the current. Inside the petrol tank, a float moves a variable

resistor to control the current flowing through the fuel meter. When the fuel level is high, a high current flows, causing a large deflection of the pointer.

the setting of a Battery variable resistor

South pole Permanent magnet The current magnetizes the coil, causing the

METAL DETECTOR

In an airport, you may have to walk though a metal detecting arch on your way to the plane. Inside the arch are large coils of wire carrying an electric current. If a person goes through the arch with a gun concealed in their pocket, the metal in the gun alters the electromagnetism produced by the

coils. This change can be detected and an alarm will sound.

Find out more

CURRENT ELECTRICITY P.148 MAGNETISM P.154 SOUND P.178 FACT FINDER P.410

The thuMb gives the direction of Motion of the wire.

ELECTRIC MOTORS

LEFT-HAND RULE You can work out which way a wire carrying a current will move through a magnetic field by using a rule called Fleming's left-hand rule. Hold your left hand as shown, with the two fingers and thumb all at right angles to each other.

MANY OF THE MACHINES that we use every day are powered by an electric motor. Such a motor changes electricity into movement. It makes use of the fact that a wire carrying a current produces a magnetic field and so will feel a force in another magnetic field. This force can produce movement. Electric motors are convenient sources of power because they are clean, fairly quiet, and very versatile. Washing machines, food mixers, video recorders, and record players have electric motors that make them work. Cars use electric motors to start up and to operate windscreen wipers. But few cars run on electric motors because batteries of a reasonable size cannot store enough energy to power a modern car for long journeys.

Permanent Direction magnet of current (north pole) Commutator Battery 1. Current flows through the coil, and the field of the

Direction

of rotation

permanent magnet forces the right side of the coil down and the left side up, in accordance with Fleming's left-hand rule.

2. The coil continues turning towards the vertical, and its inertia will carry it beyond this position.

JOSEPH HENRY American physicist Joseph Henry (1797-1878) made many important discoveries about electromagnetism. He improved the design of electromagnets, and in 1829 he built the first useful electric motor. This used electromagnets to make a pivoted beam

SIMPLE MOTOR

In a simple electric motor, direct current is fed into a coil by carbon rods called brushes. The coil sits between the north and south poles of a permanent magnet. The magnetic fields of the coil and the permanent magnet interact, forcing the coil to turn. To keep up the rotation, the current is reversed every half-turn by an attachment called a commutator. The continuous turning motion of the coil drives the motor.

3. On passing the vertical, the commutator reverses the connections to the brushes and, therefore, also reverses the current in the coil. So the side that was moving up now moves down.

4. The coil continues spinning, and here its inertia is about to carry it past the

vertical position again. The resultant reversal of current each half turn causes the coil to spin continuously.

Wheels of model locomotive pick up electricity supply from the rails.

MODEL TRAIN

An electric motor drives this model locomotive. It picks up electricity from the tracks through its wheels. Wires connect the wheels to the metal strips which touch the motor's commutator. A control unit can vary the voltage supplied to the tracks. The higher the voltage, the stronger the magnetic field made by the coils in the motor. This means the motor turns faster, so the locomotive speeds up.

Low-voltage direct current supply to the rails

Permanent magnet produces the magnetic field in which the coils rotate.

Metal strips (brushes)

connect the electricity

the commutator of the motor.

The coils, wound on

iron cores, act as

to the commutator

electromagnets. They are connected

f the motor.

supply from the rails to

The commutator picks up electricity from the brushes. The commutator makes the coils carry on turning in the right direction.

MULTIPOLE MOTORS

rock up

and down.

In a simple motor, the turning force on a coil carrying a current is greatest when the windings are in line with the magnetic field, and weakest when the windings are at right angles to the field. Most electric motors have several coils to give a smoother turning force. Current is supplied to the coils by a commutator with many sections.

Find out more

FORCES AND MOTION P.120 ENGINES P.143 CURRENT ELECTRICITY P.148 ELECTROMAGNETISM P.156 FACT FINDER P.410

GENERATORS

EVERY DAY, WE USE ELECTRICITY made by powerful machines called generators. These work in the opposite way to electric motors; they turn movement into electricity. The principle they work on is called electromagnetic induction: electricity is produced in a wire when it moves in a magnetic field, or when a nearby magnetic field moves or changes in strength. Large generators are used in power stations to produce

the mains supply that we take for granted in our homes. The movement is given by steam, moving water, or wind. Small generators called dynamos are used on bicycles to power the lights.

BICYCLE DYNAMO

One type of bicycle dynamo has a small wheel touching the rear tyre of the bike. When the bike moves, the wheel turns; this movement makes a permanent magnet spin near a coil that is wound on an iron core. The wires in the coil experience a changing magnetic field from the spinning magnet, so electricity is generated in them. This effect is called electromagnetic induction - a voltage is induced in the coil.

ALTERNATOR

A generator that produces alternating current is called an alternator. In this simple version, a coil of wire is spun between the poles of a permanent magnet. This creates a current in the wire that is carried to the lamp by carbon

rods called brushes. The current through the coil and bulb continually alternates (changes direction); the current through the bulb is alternating too. Direct current is produced in pulses

Alternating current is produced in

that flow in one direction only.

waves that flow first in one direction, then in the opposite direction.

MICHAEL FARADAY

Michael Faraday (1791-1867)

was the son of an English blacksmith. He started work as a bookbinder. Inspired by the science books he bound, he took up physics and went on to make many discoveries. In 1821, he found that electricity could produce rotary

motion; today's electric motors are based on this. In 1831, he showed that relative movement between a magnet and a coil of wire could induce electricity in the coil – an idea that gave birth to modern generators.

The First finger shows the direction of the magnetic Field.

The seCond finger gives the direction the Current will flow.

Permanent magnet

(south pole)

RIGHT-HAND RULE

North

Commutator

A rule called Fleming's right-hand rule can show the direction in which current will flow in a wire when the wire moves in a magnetic field. Hold your right-hand thumb, first finger, and second finger at right-angles to one another.

DIRECT CURRENT GENERATOR In this direct current generator, a coil of wire is turned between the poles of a permanent magnet. The direction of the current in the coil reverses every half-

turn, because each side of the coil alternately passes up and down through the magnetic field. But the current that passes through the bulb flows in one direction only, because the commutator changes the connections every half turn.

A microphone generates electric signals from sounds. In a moving coil microphone, sound waves strike a diaphragm and vibrate a coil which is positioned between the poles of a permanent magnet. The voltage induced in the coil varies in strength and frequency in the same way as the sound waves.

Find out more

NUCLEAR ENERGY P.136 ENGINES P.143 **ELECTROMAGNETISM P.156** MAKING AND HEARING SOUND P.182 ELECTROMAGNETIC SPECTRUM P.192

ELECTRICITY SUPPLY

HOW CAN THE WALL SOCKETS in your home supply you with electricity? Because they are connected to power stations. In a power station, a turbine is driven by steam power (or water or wind power). The turbine then drives an electricity generator. So the generator converts kinetic energy (the movement of the turbine) into electrical energy. Most generators produce an alternating supply of electricity and are called alternators. Alternating current (a.c.) is more convenient than direct current (d.c.) because it can be changed to a higher or lower voltage by a device called a transformer. So the different voltages needed can be supplied to factories, offices, stores, and homes.

POWER PYLONS The cheapest way to run cables across the country is to suspend them from towers called pylons. Insulators between the cables and the supports prevent the current from leaking away through the pylons. In towns, the cables are usually underground.

For heavy industry, the voltage is reduced from 132,000 volts to 33,000 volts.

At the power station, steam turns a turbine linked to an electricity generator. The output of the generator is at 22,000 volts a.c.

A step-up transformer changes the generator output of 22,000 volts to 400,000 volts for feeding the grid system.

The grid system carries the 400,000-volt supply around the country.

At a substation the voltage is reduced from 400.000 volts to 132,000 volts for local distribution

For these electric railway lines, 132,000 volts are reduced to 25 000 volts.

> For use in homes, shops, and offices, the voltage is reduced from 11,000 volts to 240 volts.

The voltage is reduced from 11,000 volts to 415 volts for use by small workshops.

For light industries, the voltage is reduced from 33,000 volts to 11,000 volts.

POWER SUPPLY

Power stations send electricity through long cables to homes, offices, shops, railways, farms, and factories. The same power can be sent at low voltage and high current, or at high voltage and low current. Resistance in the cables causes some power to be wasted as heat, but much less power is wasted at low current. So the electricity from a power station is supplied at a high voltage, so that the current, and power losses, are reduced. Transformers reduce the voltage in stages to provide the supplies required by various consumers.

NIKOLA TESLA

In 1887, the American inventor Nikola Tesla (1856-1943) patented a generating and distribution system that transmitted alternating current. It won over his former boss Thomas Edison's direct current system.

The two men were to have been awarded a joint Nobel Prize in 1912. But Tesla refused to have anything to do with Edison, and neither man received the prize.

Primary

Secondary Primary A step-down

transformer has fewer coils in the secondary

Secondary secondary

A step-up transformer has more coils in the

TRANSFORMERS

The high voltages from power cables need to be converted into levels that we can use in our homes. Transformers do this job. A simple transformer consists of two coils wound onto the same iron core. When an alternating voltage is applied to one coil (called the primary coil), it produces a changing magnetic field in the core. This induces an alternating voltage in the other coil (called the secondary coil).

Find out more

POOR METALS P.38 WORK AND ENERGY P.132 ENERGY SOURCES P.134 CELLS AND BATTERIES P.150 GENERATORS P.159 FACT FINDER P.410

ELECTRICITY IN THE HOME

WITH ELECTRICITY READILY AVAILABLE at the flick of a switch, it is easy to forget how much we depend on it. The electricity supply runs our homes. This electricity has travelled from far-away power stations. When there is a power failure, we realize how many devices in the home depend on this supply. The lights go out, and suddenly you have to search for candles. The television no longer works – you have to listen to a battery-operated radio instead. Electric heaters, cookers, dishwashers, washing machines, dryers, and many other appliances can no longer be used.

LIGHT BULB Most electric light bulbs have a thin tungsten wire

called a filament, mounted in a sealed glass bulb. When a current flows through, the filament glows white hot. The wire takes some time to burn out because most of the oxygen (needed for burning) has been removed from the bulb.

DOMESTIC CIRCUITS

The electricity supply coming into our homes first passes through main fuses. It then reaches a meter that measures how much electricity we use. A consumer unit is connected to the other side of the meter. This contains fuses or circuit breakers to protect the house circuits.

The consumer unit contains fuses or circuit breakers that feed various circuits in the house. Units designed to take fuses only are called fuse boxes.

The electricity metermeasures how much energy the consumer uses.

The incoming 110or 220--240-volt mains supply first passes through heavy-duty fuses.

All the ceiling lights

Various appliances are plugged into the wall sockets.

> **PLUGS AND** SOCKETS

Electrical appliances need to be connected to the electricity supply. This is usually done via plugs on the appliance which fit into sockets leading to the supply. Different countries use different wiring colour codes.

The simplest mains supply systems use two wires, and therefore need only two-pin

plugs and sockets. Many mains supply systems have a third wire, the earth wire. It is connected to a metal rod in

the ground, and ensures that

Some plugs have a fuse. If an appliance takes too much current, the fuse in the plug blows, rather than a fuse or a circuit breaker in the consumer unit. So power is still available at all the other sockets.

POWER AND ENERGY

Power, the rate of using energy, is measured in watts. When electricity flows through a resistor, the power equals the voltage multiplied by the current. A 240-volt cooker ring, taking a current of 4 amps, has a power of 960 watts. We can work out the total energy consumed by multiplying the power by the time that the ring is on; in two hours, the ring consumes $2 \times 960 = 1920$ watt-hours, or 1.92 kilowatt-hours (kWh) of electricity.

Electricity can accidentally cause a fire by heating a wire so much that it becomes red hot. This usually happens when a fault causes too much current to flow. To prevent this from happening, domestic circuits are protected by devices called fuses and circuit breakers. Both cut off the current if it increases to a dangerous level.

A circuit breaker is an electromagnetic switch that cuts off the current when it becomes too high.

A fuse is an enclosed length of wire that forms the weakest link in a circuit. It bums out safely to cut off the current when this becomes too high. Fuses are available to withstand various currents.

Find out more

WORK AND ENERGY P.132 CURRENT ELECTRICITY P.148 CELLS AND BATTERIES P.150 CIRCUITS P.152 SOURCES OF LIGHT P.193 FACT FINDER P.410

TELECOMMUNICATIONS

Morse key TELEGRAPHIC RECEIVER In the 1830s, Samuel Morse invented a printer to record messages sent on his electric telegraph. A strip of plain paper moved slowly through the machine. Each pulse of current received made an electromagnet move an inked wheel, so that the dots and dashes of the Morse code were printed on the paper strip. Operators used a switch called a Morse key to send signals. Pressing the key allowed electricity to flow, which activated the inker (or a clicker) at the other end. Messages were received as they were being sent.

thousands of miles away is only possible because of electricity. Electronic equipment converts sounds and pictures into electricity, which then travels with lightning speed to somewhere else to be changed back into sounds and pictures by other electrically powered equipment. A huge amount of information, from fax messages to telephone conversations, travels back and forth through telephone lines. Information can also be transmitted as light in fibreoptic cables or as radio waves, which are sent up to a satellite high up in space to be retransmitted to a receiving dish. Computers and other electronic machines can communicate with each other via telephone lines. All these forms of communication need three things: a transmitter to send out the information, something to carry the signals, and a receiver to convert signals back into a form that we can understand.

THE WONDER OF TALKING to someone who is

Morse code is sent as a combination of dots, dashes, and spaces that represent numbers and letters of the alphabet. Here the numbers 4 and 2 have been printed out.

Four dots and a dash represent 4.

VIDEOPHONE Telephones that allow callers to see each other are called videophones. Few telephone networks can transmit information fast enough to carry a video signal as well as a voice signal. For this reason,

videophones are still uncommon in most countries.

A liquid crystal display (LCD) screen allows callers to see each other

Two dots and three dashes represent 2.

MICROPHONE

TELEPHONE

When you dial or push buttons on a telephone, a series of dialling signals is sent out. These signals make automatic equipment connect your call. The bell or bleeper at the other end then sounds. When you speak, the microphone in the handset turns your speech into electrical signals, which are sent to the person at the other end of the line. Their receiver turns the incoming speech signals back into sounds.

Diaphragm

DIALLING

Dialling signals are either simple electrical pulses or mixtures of tones (musical notes). Electronic equipment at telephone exchanges counts the pulses or recognizes the tones so that it can make the right connections.

Electromagnet

When you dial one digit of a number, switches in the dial send pulses along the line.

Some push-button phones send out mixtures of tones. A different combination is sent by each button. You can hear these when you press each button.

RECEIVER The receiver in the handset turns the incoming electrical signal into sound. The signal passes through an electromagnet, which attracts a thin iron disc called a diaphragm. As the strength of the signal varies, so the pull on the disc varies, and this makes it vibrate. The vibrations pass through the air as sound waves, which you hear as speech.

Carbon aranules

Many telephones have a carbon microphone, also called a transmitter, which converts what you say into electric signals. Inside, there is a capsule containing granules of carbon. When you speak, the sound waves vibrate a plastic diaphragm. This pushes on the granules. Every time they are pushed together, their resistance decreases. So a current passed through them varies in the

same way as the sounds causing the vibrations. This varying current forms the sound signal that travels to the receiver in another phone.

ALEXANDER GRAHAM BELL

In 1876, Scottish-born American inventor and teacher Alexander Graham Bell (1847-1922) invented the telephone. Bell gave music lessons, taught deaf people how to speak, and studied how sounds are emitted by vibrating objects. He invented a form of electric telegraph that sent signals

as musical notes made by vibrating reeds. This idea led Bell to devise a way of sending and receiving the frequencies present in the human voice. The result was the telephone.

SATELLITES Calls sent via communications satellites, which are in orbit around the Earth, are transmitted by radio from huge dish-shaped aerials on the ground. The satellite, powered by solar cells, beams the signals back to an aerial in another part

of the world.

COMMUNICATIONS LINKS

When you make a call, the dialling pulses Communications pass along wires to your local telephone exchange. Equipment there recognizes the codes in the pulses. For a local call, the local exchange connects you. For a different area, you are connected with the exchange in that area. Equipment there then makes the connection to the number you want. International calls are sent through international exchanges. The whole system of connecting links is called a network.

Have you noticed a slight delay when talking to someone on an overseas call? This can be because the call is going via a satellite. Radio signals take a little time to travel to and from the satellite.

satellite

Sending and This dish receives radio waves receiving dish from the satellite and sends the information on to the exchange.

Local exchange

The wires from your telephone at home go, with similar wires from other homes, to the local exchange.

Local exchange

A satellite telecommunications station has a large dish-shaped aerial pointing at the satellite. Electronic equipment connected to the aerial amplifies the signals transmitted and received. Such stations are connected to local telephone exchanges.

> Sending and receiving satellite communications dish

> > International

exchange

Exchanges covering different areas are linked together, by cables, microwave links, or satellite systems. Such links enable people in one area to contact people in other areas.

Microwave transmitting and receiving aerials are placed on tall towers or buildings and carefully lined up with each other.

International

exchange

Microwave links use radio waves called microwaves to carry telephone and other signals. Microwaves travel in

a straight line from a dishshaped transmitting aerial to a similar receiving aerial.

Fax machines use the telephone network to send written or printed material. The sending machine changes the images on the document into a

code of electrical signals and sends them down the telephone line. The receiving machine uses these to reproduce the original document.

Microwave communications tower

A local exchange connects local calls, and routes other calls to other

Local

exchange

PORTABLE TELEPHONES

People driving along can talk to each other using portable telephones with built-in radio transmitters and receivers. A low-power transmitter in the

telephone connects the call to permanent receiving equipment installed in the area, called a cell. From there, the call is connected into the telephone network. A local transmitter sends incoming signals to a radio receiver in the telephone. The whole system is called a cellular network.

Find out more

CELLS AND BATTERIES P.150 COMPUTERS p.173 SOUND AND LIGHT P.177 REFRACTION P.196 SATELLITES P.300 FACT FINDER P.410

Cellular communications

exchange

Wavelength is longer at low frequencies. It can be measured from one peak to another.

RADIO

Wavelength is shorter at high frequencies.

Long wave (low frequency)

Medium wave

VHF (very high frequency)

UHF (ultra-high frequency,

WHEN YOU LISTEN TO THE RADIO, your set picks out the station you want from thousands that reach it. Radio signals travel as invisible waves through the air, other materials, and even empty space. Radio waves, like light waves, move at about 300,000 km (186,000 miles) per second. The main use of radio waves is for carrying sounds and pictures for broadcasting and for private communications. News that once would have taken months to reach distant parts of the world now gets there in less than a second by means of radio waves bounced from communications satellites in space. Radio waves are produced

by a circuit carrying an electric current that rapidly oscillates (reverses its direction of flow). Radio waves are sent out most efficiently by putting the transmitting aerial on high ground, which is why many transmitters are on hills.

GUGLIELMO MARCONI

The first person to give a practical demonstration of radio was Sir Oliver Lodge. In 1894, he sent Morse code messages a distance of 55 m (180 ft). At about the same time, an Italian engineer called Guglielmo Marconi

(1874-1937) managed to transmit a message over two kilometres (1.25 miles). In 1896, Marconi came to England where he established radio as an important and practical means of communication.

The carrier starts off with constant amplitude and constant frequency.

The sound signal varies in amplitude and frequency.

(modulated), shown by the changing size of the wave.

Capacitor

MODULATION

Making radio waves carry sounds (or other signals) is called modulation. The sound signal makes a steady radio signal, called the carrier, vary in some way. In amplitude modulation (AM), the amplitude (strength) of the carrier changes. In frequency modulation (FM), the frequency of the carrier changes. FM transmissions suffer less from crackles and other interference.

Valve

Coil and variable capacitor form tuned circuit to select

Variable capacitor

Wire aerial changes all

received radio waves

into electrical signals.

Farth wire attached to pipe

The crystal diode and the capacitor detect the sound component of the transmitted signal.

AMPLIFICATION

Some early radio sets had valves to amplify (strengthen) the received signals. Later, sets became much smaller when transistors replaced valves.

Transistors

CRYSTAL SET

In the 1920s, many people listened to radio broadcasts using crystal sets. A common type of crystal set had a crystal of galena (lead sulphide) and a pointed wire contact (called the cat's whisker). Together these acted as a diode, which was used in the set's detector circuit. The detector extracted the sound component from the transmitted radio signal.

RADIO

An FM radio signal. Here, the frequency

of the radio waves is varied (modulated).

1863 James Clerk Maxwell suggests a mathematical description of electromagnetic

1888 Heinrich Hertz sends and receives radio waves in his laboratory.

1896 Guglielmo Marconi patents the first practical wireless telegraphy system.

1901 The first telegraph signal is sent across the Atlantic.

1906 Reginald Fessenden makes the first radio broadcast. This astonishes wireless telegraph operators, who hear music instead of the usual Morse code.

RADIO TRANSMITTER

In a radio transmitter, a circuit called an oscillator generates a rapidly alternating voltage called the carrier signal. This passes into another circuit called the modulator. The sound signal from the radio studio is fed into the modulator too. In the FM transmitter shown here, the sound signal modulates (varies) the frequency of the carrier signal. An amplifier strengthens the modulated carrier signal. The strengthened signal is then radiated as radio waves from a transmitting aerial.

The transmitting aerial radiates the signal from the transmitter as radio waves.

RADIO RECEIVER

The aerial of a radio set receives radio waves from many transmitters. It changes the radio waves it picks up into tiny electrical signals. These go to tuning and amplifying circuits. Here, the signal from the required station is picked out and strengthened. Then a circuit called a detector separates the sound signal from the carrier. The strength of the sound signal is adjusted using the volume control. The sound signal then goes to an output stage. This amplifies the signal so that

it is strong enough to work a loudspeaker. The loudspeaker changes the signal back

into sounds, like those in the radio studio.

SOUND SIGNALS

In a radio studio, a microphone turns the sound of the voice into an electric signal. Other equipment forms

sound signals when tapes and records are played. These signals can be mixed together. The combined signal goes to the transmitter.

CONTROL DESK

MIXER

Sound signal

MODULATOR

OSCILLATOR

strengthens the modulated carrier before it goes to the aerial.

The frequency of the carrier is modulated by the sound signal.

The frequency of

the carrier signal is

about 100 million

waves per second

(100 megahertz).

The volume control is a variable resistor. It adjusts the level of the sound signal.

The output amplifier sends a strong current through the loudspeaker to reproduce the sound.

Loudspeaker

WALKIE-TALKIES

Portable transmitter-receivers called walkie-talkies are used on building sites so that people on the ground can easily talk to construction workers at the top of the building. They are also used by police all over the world to help them fight crime.

THE IONOSPHERE

From 50 to 400 km (30 to 250 miles) above the Earth is a region of the atmosphere called the ionosphere. It contains ions and free electrons, which make it reflect some radio waves. This is essential for transmitting lowfrequency radio waves over long distances.

Relatively high-frequency signals pass through the ionosphere, so they are used to beam signals via communications satellites thousands of kilometres above the Earth. These frequencies are also used for shortdistance overland transmissions

Short waves are reflected off the top of the ionosphere.

Relatively low-frequency (long wavelength) signals from transmitters can reach distant places by repeated reflections between the ionosphere and the ground.

A communications satellite receives radio signals from one place on the Earth and retransmits them to another area. Transatlantic transmissions are

> Some radio waves simply travel through the air without

Find out more

needing to be reflected.

GENERATORS P.159 ELECTRONIC COMPONENTS P.168 ELECTROMAGNETIC SPECTRUM P.192 TELESCOPES ON EARTH P.297

TELEVISION

TELEVISION AFFECTS all our lives. We learn about places we shall never visit, we see important events as they take place; some programmes we watch purely for entertainment. Television became popular in the 1950s, but ideas for sending pictures over long distances date back to the 19th century. Thanks mainly to inventions such as valves, transistors, and the cathode-ray tube, we now have high-quality television systems. In many countries, television pictures and sound are transmitted nationally using UHF (ultra-high frequency) radio waves or electrical signals through cables. Television is also transmitted internationally via satellites. Closed-circuit television is used for security in banks and other buildings; the pictures travel straight from the camera to the screen.

LIVE TELEVISION

When a programme is broadcast live, a television

camera changes light from the scene into electric signals. These are transmitted by radio and changed back into pictures by the television set.

TELEVISION STUDIO

Picture signals from the cameras and sound signals from the microphones go to a control room overlooking the studio. There, all the pictures are shown on screens. The programme director decides which picture to use and when to change to another shot.

The light enters the camera through the first lens.

Special mirrors split the light into three colours.

Red, blue, and green light

TELEVISION CAMERA

In one type of colour television camera, light from the scene passes through special mirrors that split the light into its primary colour components – red, green, and blue.

Images in these colours are formed on three camera tubes. The tubes scan the images, line by line. Each tube then puts out an electric signal that varies with the brightness along each line of the image.

fall on separate tubes.

An amplifier strengthens the modulated carrier signal. The strengthened signal is mixed with another carrier, which is frequency modulated with the sound signal.

Transmitter

The vision signal amplitude modulates the carrier signal.

MODULATOR

AMPLIFIER

A device called an oscillator generates a carrier signal, as in a radio transmitter.

OSCILLATOR

FILM AND TAPE

A cinema film is run through a telecine machine, which forms electric signals from the sounds and pictures recorded on the film. Programmes recorded on tape played back on a videotape machine.

are played back on a videotape machine. The sound and vision signals from many sources go to the presentation suite. This is a control room with an adjoining announcers' studio.

Here, signals from live and recorded sources are selected and controlled. The pictures are displayed on screens called monitors. From the presentation suite, the sound signal, and a single vision signal containing all the colour information, are sent to the television transmitter. The vision signal also contains timing information called synchronizing pulses. These enable the receiver to reconstruct the picture correctly.

according to the brightness of the colour components in the original scene. Each electron gun produces one colour - red, green, or blue.

PICTURE SIGNAL The television aerial picks up the signal radiated by the transmitter and changes it into an electric signal. This passes down a cable to the receiver.

These electromagnets guide the path of the electron beam across the screen.

Vertical scanning signal applied to the left and right electromagnets.

Circuits separate the three colour signals. These control the strengths of the three electron beams.

A tuner selects the station. Other circuits separate and strengthen the vision, synchronizing (sync), and sound signals.

INTERLACED SCANNING Each second, 25 or 30 complete pictures are displayed. All the odd lines and all the even lines are shown alternately, making 50 or

60 images per second. Increasing

the image rate like this reduces flicker.

Horizontal scanning signal applied to the top and bottom electromagnets.

SCANNING

Synchronizing signals are fed to the scanning

determine the movement

of the electron beams

circuits. These

over the screen

In a television receiver, beams of electrons are moved rapidly across the screen by pairs of electromagnets called line and field deflection coils. Changing currents through the coils produce changing magnetic fields. These fields deflect the beams of electrons across and down the screen.

Find out more

ATOMIC STRUCTURE P.24 RADIO P.164 ELECTROMAGNETIC SPECTRUM P.192 COLOUR P.202 CINEMA P.208

Phosphors cover the television screen. These glow red, green, or blue when struck by an electron beam. Some colour tubes have a perforated plate called a shadow mask just behind the screen. The holes in the mask ensure that each beam strikes only one kind of phosphor. So each beam forms an image of one colour.

Shadow

mask

ELECTRONIC COMPONENTS

In a triode valve, the electrodes are in a glass tube that has had the air removed from it.

The cathode, heated by a glowing wire filament, sends out electrons.

The negative charge on the grid controls the flow of electrons to the anode.

The anode attracts electrons because it is positively charged and electrons are negatively charged.

TRIODE VALVE

Loudspeaker

A component called a triode valve amplifies (strengthens) electric signals. It consists of a

tape recorders were the first popular electronic devices to become change electric signals in some way. These parts include resistors, capacitors, transistors, and diodes. Today, many electronic electronic circuits that can tell us the time anywhere in the world. Electronic components in some cameras set the correct exposure and automatically focus the lens.

Battery contact

Transforme

ELECTRONICS AFFECTS OUR LIVES more than any other branch of technology. Radio and television sets, record players, and available. They use parts called electronic components to control or components have been miniaturized (made tiny) so more and more devices can use them. Some watches, for example, contain complex

cathode and an anode with a wire grid between them. When a small signal is fed to the grid, the charge on the grid alters, which causes large changes in the electron flow to the anode. The signal to the anode is therefore an amplified version of the signal on the grid. Valves have been replaced in radios by transistors, which means that much smaller radios, called transistor radios, can be made.

PORTABLE RADIO

A modern portable radio contains many different electronic components to carry out many different jobs. The aerial picks up the signals from the radio stations. You can select the station you want using a tuning circuit consisting of a coil and a variable capacitor. Components called transistors amplify these signals. The volume is controlled by a variable resistor that adjusts the level of sound signals fed to the final amplifier and the loudspeaker.

Variable capacitor (tuning control)

Light-emitting

diode (LED)

Waveband selector switch (MW/VHF)

Ferrite aerial rod (for medium waves)

Transistors are used to amplify the signals picked up by the aerial.

Printed circuit board

Telescopic aerial (for Very High Frequencies)

Diodes are used to change the alternating signals into pulses of direct current. This enables the sound signal to be re-formed.

Headphone socket

The capacitor changes pulses of direct current from the detector into a smooth sound signal by keeping hold of the charge between pulses.

Resistors are used to control the amount of current in the circuit. A resistor with a high resistance value passes a relatively small current.

RECEPTION

Variable resistor (volume

control) with on/off switch

The signals sent out by an AM radio transmitter are radio waves that vary in amplitude. The aerial of a radio receiver changes all received radio waves into matching electrical signals. A tuning circuit then selects the signal required.

DETECTION

The signal selected by the tuning circuit passes to a diode. This changes the waves into pulses of electricity, which charge a capacitor. As it retains most of the charge between pulses, the signal across the capacitor is like the original sound signal.

Shape of sound signal "carried" by the radio waves

Electrical copy of amplitudemodulated radio waves

VARIABLE CAPACITOR

When you tune into a station on a radio, you may use a device called a variable capacitor. This has one or more sets of fixed plates and movable plates that can cross over without touching. The capacitance (ability to store charge) is greatest when the plates are fully crossed over each other. Changing the capacitance makes the radio select different frequency signals.

Signal pulses passed by diode

> Signal across capacitor

MODERN COMPONENTS

Since the 1950s, many electronic components have been made much smaller, and new ones have been developed. They are now so small that miniature equipment is becoming more and more common. Tiny components called transistors, resistors, diodes, and capacitors are found in many common electronic gadgets. New technology has also produced more reliable components. For example, light-emitting diodes (LEDs) are often used instead of indicator bulbs because they hardly ever go wrong.

Lightdependent resistor

On the front of this night-light is a resistor that is sensitive to light. Its resistance increases when it gets dark. Electronic circuits detect this change and let the current through to switch the light on at night.

RESISTORS

The amount of current flowing in a circuit can be controlled by resistors: a resistor with a high resistance will only let a relatively small current flow. Variable resistors, made from carbon or wire, have a sliding contact so that the resistance can be varied. Light-dependent resistors (LDRs) decrease in resistance with more light. Most thermistors decrease in resistance when their temperature rises.

The circuit in a flash unit includes a capacitor that can hold an electric charge. When this charge is released to a special tube, a bright flash is produced.

CAPACITORS

Capacitors are devices that can store an electric charge and release it when needed. They are made from two layers of metal separated by a layer of non-conducting material, such as plastic. Special capacitors, called electrolytic capacitors, are made by depositing a layer of insulating material on to aluminium plates by electrolysis. Different value capacitors hold different amounts of charge when the same voltage is passed across their plates.

AMPLIFIER

An amplifier contains a circuit that makes a small electric signal bigger. Transistors feed the amplified (stronger) signal to the loudspeaker.

WHAT'S IN A TRANSISTOR This transistor is made of a layer of p-type semiconductor

sandwiched between two layers of n-type semiconductor. The middle layer is the base of the transistor and the outer layers are the emitter and the collector.

TRANSISTORS

Transistors are components that amplify electric current. They can also switch current on and off. Transistors vary in the frequency range of signals they can handle. Most transistors consume just a few milliamps from a supply of 12 volts or less. Transistors handling high power become hot and may have finned metal devices called heat sinks to help radiate the heat.

HOW A TRANSISTOR WORKS

A small change in the current flowing into the base causes a larger change in the current flowing through the collector. So when a small signal is applied to the base, a larger signal appears at the collector. Strengthening a signal in this way is called amplification.

DIODES

Diodes will only let the current in an electronic circuit pass in one direction. This means they can change alternating current into pulses of direct current. Some diodes are designed to cope with weak currents; others can handle very high currents. Other diodes, called light-emitting diodes (LEDs), give off light.

passes through. LEDs hardly ever

fail, and are used instead of bulbs.

LIGHT-EMITTING DIODES

Light-emitting diodes (I.EDs) are used in some calculators for the numbers or as indicators on electronic panels. Columns of I.EDs form the sound level indicators on some amplifiers. As the sound levels increase, more I.EDs in a column light up.

Find out more

ELECTROLYSIS P.67
CURRENT ELECTRICITY P. 148
CIRCUITS P.152
RADIO P.164
INTEGRATED CIRCUITS P.170
CALCULATORS P.172
FACT FINDER P.410

INTEGRATED CIRCUITS

INSIDE AN ELECTRONIC GAME, one tiny part controls everything that the game can do: move characters around the screen, keep a record of the score, bleep when you win or lose. The tiny part is an integrated circuit (also called a silicon chip), which is a complete circuit in miniature; it is a few millimetres square. All the necessary electronic components are on the chip, and there are thousands of them on the one tiny slice of silicon. Integrated (all-in-one) circuits

perform the same kinds of tasks as circuits made from separate electronic components. Chips are cheap to make, and are very reliable, so they have made electronic equipment cheaper, more efficient, and smaller.

CIRCUITS IN MINIATURE
Many integrated circuits
are formed at the same
time on a silicon wafer,
which is a slice from a
crystal of pure silicon. After
manufacture, each
individual circuit is tested
electronically. Those that
pass all the tests are
mounted in protective
plastic or ceramic capsules.

Polysilicon

Silicon dioxide

a conductor, aluminium.

transistor electrode

The silicon wafer is a p-type semiconductor.

ELECTRONIC TOY
Hand-held electronic games are dedicated electronic computers, which means that they are programmed and used to do one thing only. This game displays a space scene on the screen and allows players to fire at the enemy spacecraft.

DESIGNING A CIRCUIT
Before an integrated circuit can be made, a large plan of the whole circuit is drawn and checked for accuracy. As integrated circuits are built up in layers, a plan for each layer is then designed and drawn up. A chip-sized version, called a mask, is made from these plans.

MAKING CHIPS
The components in a chip are made by laying p-type and n-type semiconductors and other materials on the silicon base, using masks as guides. Heat and chemicals are used to shape the materials. The different combinations produce different components, such as transistors, diodes, resistors, and low-value

components, such as transistors, diodes, resistors, and low-value capacitors. These are three of the many stages involved in producing just one component on the chip, in this case a special type of transistor with an insulated central electrode.

INSIDE A CHIP
This is part of the surface of a silicon chip (integrated circuit), magnified 40 times. Connections to other circuits are made through fine wires welded to pads around the edge of the chip.

layer for insulation CIRCUIT BOARD

Silicon dioxide

Some simple devices have one main chip and few other components. But more complex equipment, like a computer, may have many chips mounted on a printed circuit board, which has the connections between chips and other components "printed" on in copper.

P-type silicon

The connections to electrodes are made of

This is a transistor, just onethousandth of a millimetre wide.

Silicon dioxide

CHIP IN A CAPSULE A "chip" seen on a circuit board

is actually a capsule that protects a chip inside. Connections from the chip to the circuit board are made with fine gold wires connected to the metal pins that stick out of the capsule.

These are soldered to the circuit board or plugged into sockets.

Logic gates work with digital signals - usually the presence or absence of a small positive voltage. Truth tables show what happens when logic signals are applied to logic gates. In a truth table, the presence of a signal is written as 1, and no signal is written as 0.

Analogue to digital

Specially designed integrated circuits are used to convert analogue signals, like a sound signal, to a digital form to be stored on a CD, for example. This gives a much better quality of sound because it doesn't get distorted when you amplify it, and it doesn't pick up noises like hiss from wear on a record. On reception or replay, digital signals are changed back into analogue form. Analogue signals are electrical copies of sound, vision, or other signals, so they vary continuously. Digital signals consist of simple pulses that are either on or off.

output when a signal is applied to one input AND to the other input.

The analogue signal is Electric signal created Loudnessmeasured and converted by a sound wave 255 into digital pulses at many points along the curve. 200 128 64 32 16 8 4 2

A digital signal is in binary form, which means that it is a sequence of on (1) and off (0).

0

The value of 200 is converted into the digital number 11001000, which represents 128 + 64 + 8.

0

output when a signal is applied to

Input A Input B

0

0

1

0

1

0

one input OR to the other input

OR to both.

Input

Output

a signal is NOT applied to its input. It gives no output signal when an input signal is present. A NOT gate is sometimes Output

called an inverter. Input

Output

0

1

1

Output Input 1 0 1 0

MEASURING THE SIGNAL

To change an analogue signal into a digital one, an integrated circuit measures the strength of the analogue signal thousands of times each second. It then changes these measurements into the right pattern of digital signals.

Find out more

ELECTRONIC COMPONENTS p.168 CALCULATORS P.172 SOUND RECORDING P 188 FACT FINDER P.410

0

CALCULATORS

A MODERN ELECTRONIC CALCULATOR is a miracle of miniaturization, and it has more computing power than a room full of early electronic computing equipment. An electronic calculator is a computer that does calculations only. These calculations are done so quickly that the result appears almost as soon as you press the last key. Calculators have the basic functions of add, subtract, multiply, and divide; they can also have function keys that carry out complex calculations automatically. Some calculators can be programmed by the user to carry out specific calculations.

DIFFERENCE ENGINE This early calculator was the first one designed by Charles Babbage. It had more than 2000 moving parts.

POCKET CALCULATOR

display)

CPU (with

CALCULATOR CHIE

calculators have just

one chip containing all the

complex circuits needed to

Modern pocket

memory)

This pocket calculator has an extra memory to store numbers needed later while other calculations are carried out. The calculator can also work out square roots of numbers. NUMBER COMPUTER

Some people use their fingers to help when counting and doing calculations. This is why our system of counting and numbering is based on tens. This decimal counting system uses the ten digits 0 to 9.

Printed circuit board

Green insulating coating

Input

(keypad)

protects copper tracks which

connect circuit components.

CHARLES BABBAGE

In the early 1830s, an English mathematician called Charles Babbage (1792-1871) designed a mechanical calculator called the Analytical Engine. It would have a

store, or memory, to hold numbers. An arithmetic unit would do calculations according to instructions from a control unit. Instructions (programs) were to be fed into the machine in code, as patterns of holes on punched cards. In other words it would have been programmable (unlike his Difference Engines); modern computers still operate

on these basic ideas. Babbage devoted many years and much of his fortune to this machine, but it was never completed.

KEYPAD

Switch contacts

buttons on keypad

connect when

are pressed.

Switches behind the keypad close briefly when you press the keys for numbers and instructions (such as +, -, \div , or =). Electronic circuits detect what you key in and store it in binary form. Then other circuits carry out the calculations.

BINARY SYSTEM

The decimal number 25, for example, is 11001 in binary. This represents 1 x 16, plus 1 x 8, plus 0 x 4, plus 0 x 2, plus 1 x 1. This may seem complicated to us, but it is very easy for a calculator to represent, store, and recognize each 0 or 1 as the absence or presence of an electrical voltage. The binary number calculated is automatically converted into the decimal number shown on the display.

Find out more

HOW SCIENTISTS WORK P.14
CELLS AND BATTERIES P.150
ELECTRONIC
COMPONENTS P.168
INTEGRATED CIRCUITS P.170
COMPUTERS P.173
FACT FINDER P.410

carry out the calculations. Inside the chip, a central processing unit (CPU) controls operations and uses an electronic memory to store numbers used in calculations and the results that are displayed.

COMPUTERS

COMPUTERS CAN HELP YOU write letters, draw pictures, play games, do calculations very quickly, and carry out many other tasks. For example, it would take hours to calculate and write down the 12 times table up to 3,000 times 12. But a computer can do this and produce a neatly printed and error-free table in minutes. Computers handle text by storing codes representing letters of the alphabet, spaces, and punctuation marks. Using a computer to write and edit text is called word processing. Computers also allow you to produce graphics (lines and pictures) without ever touching a pencil or paper. And in desk-top publishing, words and pictures are combined using a computer to produce newspapers, books, and magazines. With a suitable program (set of instructions) and hardware (computer equipment), you can do all these things and more besides.

HOME COMPUTER

A typical home computer system has input devices to put programs and data (information) into the computer. Electronic circuits inside the computer carry out the work and send the results to output devices. Programs on magnetic tapes or disks are fed into the computer by playing them on a suitable unit. Many home computers now include special multimedia facilities including built-in microphones and speakers.

A keyboard is used for

The screen shows what the computer is doing. Messages on the screen can tell you what to do next or warn you of problems.

> When the mouse is moved, a ball underneath rotates This movement, changed into electronic signals, makes a marker move over the screen.

entering data and commands

INPUT DEVICES

General-purpose computers have a keyboard. This has all the letters and numbers of a typewriter, plus a few extra keys. The keyboard is used to feed words and numbers into the computer. It is also used to type in commands, and to move objects around the screen when playing games. But other input devices are sometimes more useful. A joystick is better for controlling moving objects when playing games. A mouse may be moved around the desk to make a marker move on the screen. A mouse can also be used to draw a picture, but a graphics tablet is easier to use for this. Musical notes may be fed in from the "typewriter" keyboard, but it is easier to use a specially designed music keyboard.

computer draw matching lines on the screen.

To play some computer games, you use joysticks to steer vehicles around the screen.

STORAGE

The large amounts of information and instructions that computers handle have to be stored. The instructions that make up programs are usually stored as pulses on magnetic tapes or disks. These instructions are fed into the computer and stored there temporarily in memory chips. Other chips in the computer are used to store information permanently. Work done on the computer is often stored on magnetic tapes or disks.

One CD ROM (compact disc read-only memory) can store a lot of information, such as the contents of several books.

Floppy disks are used to save and transfer information.

MINIATURE COMPUTER

A laptop or notebook computer enables people to work while travelling. Some store the work in a memory that is continually powered, while others have a disk unit for storage.

The graphics /sound card changes data into images that can be seen on the screen and sounds that can be heard.

Modem means modulatordemodulator. Modems change computer signals so that they can be sent along telephone wires between computers.

Many printers form letters and pictures using combinations of dots.

OUTPUT DEVICES

You can usually see what a computer is doing by looking at its monitor (screen). And you can usually obtain a permanent record, called a printout or hard copy, by sending the information in the computer to a printer. Sometimes the output of a computer is fed via a telephone line to another computer using a device called a modem. Computers can also interpret our instructions to make robots move as we want.

MONITOR

The monitor, also called a VDU (visual display

connect it to the computer. Computer monitors

causing eye-strain. Some computers have a

monitor permanently attached.

unit), is often a separate unit with a cable to

are designed to give a high-quality picture so that words can be read from the screen without

the main electronic units and fitted with sockets this box, but sockets are usually provided for connecting other disk drives.

These red switches are under the keys on a keyboard.

KEYBOARD

The keyboard is simply lots of push-button switches marked with letters and other characters. What happens when you press a particular key depends on how the computer is programmed. For example, pressing the key may make a letter of the alphabet appear on the screen, or a character in an adventure game may move around.

COMPUTERS

1642 Blaise Pascal (1623-62) builds a mechanical calculating machine.

1805 Joseph Jacquard (1752-1834) builds an automatic loom. The patterns are controlled by punched cards. Cards are later used in computers.

1833 Charles Babbage designs the first general-purpose programmable computer, the Analytical Engine.

1890 Herman Hollerith (1860-1929) uses a punched-card system to make the United States census calculations hundreds of times faster.

1946 Engineers in the United States build the first electronic digital computer.

1951 The same team build the first mass-produced computer, UNIVAC I. Micrograph of an integrated circuit

Many computers have a built-in hard (rigid) magnetic disk drive to store programs and data. Most hard disks cannot be removed from the machine.

Floppy disks, in protective plastic cases, and hard disk cartridges can be removed from the computer.

MEMORIES Chips called the ROM (read-only memory) store information permanently Floppy disk needed by the computer. Other Cartridge chips make up the RAM (randomaccess memory). The ROM is like a book: the computer gets information from it, but does not add to it. The RAM is

like a notebook: the computer puts information in it and can use the information and alter it. But information in RAM is lost when the machine is switched off. Disks are also storage devices. Floppy disks are useful for transferring information between machines.

Manhaman

ECONOMY

MONITORING

Some cheap computers have a modulator to make the signals from the computer similar to those that carry television programmes. This allows the signals to be tuned in and displayed on an ordinary television set. But the picture quality is not as good as that of a monitor designed for use with computers, and words may be hard to read.

> Output on screen or printer

Input via

Hard disk

kevboard

RAM chip

The central processing unit (CPU) is the computer's centre of operations. It consists of large numbers of electronic circuits, all contained in a single chip called a microprocessor. The CPU takes in data from the keyboard, the ROM,

and the RAM. It can also send data to be stored in the RAM, and send data to the monitor (and other output devices).

ROM chip

CPU

Find out more

HOW SCIENTISTS WORK P.14 MAGNETISM P. 154 TELEVISION P.166 INTEGRATED CIRCUITS P.170 CALCULATORS P.172 USING COMPUTERS P.175 FACT FINDER P.410

USING COMPUTERS

MOST HOME COMPUTERS have several programs so they can be used in different ways, for games as well as word processing, for example. But many computers are dedicated machines. They do just one thing and look quite different. For example, a bank's cash-dispensing machine uses computer technology to check people's accounts and allow them to withdraw money. The machine at

the bank is a computer terminal that is connected to the bank's central computer, where details of all accounts are stored. Dedicated computers are also used to control industrial processes and transport systems, and simulate real-life situations

(like flying a plane) for research and training.

SIMULATION

Pilots can become experts at flying complex modern aeroplanes before ever getting into a real one. The trainee pilots are trained on computercontrolled machines called simulators. The computer makes the simulator react just like an aeroplane would: the simulator moves around, and the controls even give realistic readings of things like height and how much fuel is left in each tank.

This car design is being tested for wind resistance using a CRAY supercomputer.

Computer-aided design (CAD) is a way of designing things using computer graphics. Information is fed into the computer, which "constructs" the object on the screen. Different operating conditions are fed in too, and the design is tested. This helps to identify parts of the design that are not good enough so they can then be improved.

ALAN TURING

The British mathematician Alan Turing (1912-54) was a major contributor to theories used in modern computing. He helped to develop the electronic device and the ideas used to decode German secret messages during World War II (1939-45). He was the first to suggest that computers could be "intelligent".

To be transmitted,

is divided into tiny

packets of data.

the e-mail message

The Internet is an international network of computers, modems, and telephone lines. Computers connected through the Internet can send messages to, access information from, and run programs on other computers in the network. Most traffic on the Internet is electronic mail (e-mail). This is a cheap and speedy way to send messages across the world.

VIRTUAL REALITY

Trainee pilots feel all the forces that give

them the feeling of flying a real aeroplane

because controls in the cockpit move huge

pistons that tilt the simulator.

THE INTERNET

"REAL" WINDOWS

Computer graphics are used

to create realistic views in the "windows" of a flight

simulator. These change

just like real views in a real aeroplane would. This is very important,

to give the trainee pilots a proper sense of

an aeroplane.

what it feels like to fly

Virtual reality is a way of going into a world completely created by a computer. The computer creates 3-D images and stereo sound in a special helmet connected to a hand-held unit. Any move you make with the hand unit is transmitted to the headset, so that you appear to be interacting with the events happening on the screen.

Find out more

HOW SCIENTISTS WORK P.14 COMPUTERS P.173 ROBOTS P.176 ELECTRONIC SOUNDS P.189

ROBOTS

MOST ROBOTS YOU SEE in films look a bit like humans. They can walk and talk and, like humans, will tackle almost any problem that occurs. In real life, most robots work in factories, but they don't look at all like us. The most common kind of robot has one arm and no legs, and does just one job. Robots used in industry are controlled by computers and obey instructions stored in an electronic memory. One way of

recording the required movement is for a skilled human worker to carry out a task first. The movements involved are stored as electronic signals so that the computer can make the robot copy them precisely. Different kinds of robots do other jobs, such as moving goods around factories, and exploring other planets.

Closed-circuit

television

camera

Arm

ROBOTS IN FICTION The robots from the film Star Wars are human-like: C3PO can communicate in three million ways, and R2D2 can repair spaceships. Real robots will never need to be so versatile, but some can already do simple translations and others can do repairs.

Grab

FEEDBACK

The grippers on a robot arm could crush fragile objects when picking them up. So pressure sensors are provided to detect when the grippers have a firm hold. The sensors feed an electric signal back to a control circuit, which then stops any further pressure being applied.

Case under

Bomb disposal experts can check safely for bombs, thanks to this mobile robot. Closed-circuit television cameras on the robot send back pictures to the controller. He or she uses the pictures to check objects suspected of being bombs. The robot also has floodlights for getting clear pictures at night. The remote-controlled grab on the end of the arm is used to pick up a suspicious object.

BOMB DISPOSAL

Aerial for communication with controller

moving over rough ground

Tracks for

Floodlight

MARS MISSION

Vikings landed on Mars in 1976! These Vikings were two robot landing craft, sent by American scientists to search for life on Mars. The machines scooped up soil and tested it for the presence of living organisms in a specially built biological laboratory. No life was found, but there could be life elsewhere on this red planet, and it could be in a different form - Viking looked only for life based on organic chemistry, as it is on Earth.

INDUSTRIAL ROBOTS

Robots like this weld together metal parts to make cars. Other robots spray the car bodies with paint. Unlike humans, robots never get fed up with doing the same work every day. They can also work for much longer without stopping.

Find out more

CARBON P.40 COMPUTERS P.173 MARS P.289 SPACE PROBES P.301

SOUND AND LIGHT

THE SOUNDS AND SIGHTS of the world are carried to us by energy in the form of sound and light. In some ways, sound and light are very similar. The energy of both is carried from one place to another by waves. The energy of sunlight warms the Earth, tans fair skin, and makes plants grow. The energy of the sonic boom - the bang made by a jet breaking the sound barrier – can shake buildings and shatter windows. In other ways, sound and light are different. Sound can only travel through matter - through gases such as the air, through liquids, and through solids. Light can travel through a vacuum. We see light from the stars that has been travelling for thousands of years before reaching our eyes.

Image is artificially coloured.

SOUND PICTURES

Cameras collect light to create images on film and on television screens. Sound can produce images too. This image of a foetus inside the womb was made with sound echoes. The echoes are made when very high-pitched sound waves ultrasonic waves - travel through the mother's body. These are recorded and used to build up a computer image of the unborn baby.

SILENT JAR

The Ancient Greek philosopher Aristotle believed that both sound and light travelled through the air like waves in the sea. He also believed that neither could travel through a vacuum. But it was not until the 17th century that scientists were able to create a vacuum to test Aristotle's theory. One experiment was by the Irish scientist Robert Boyle in 1658.

He slowly pumped air out of a glass jar containing a ticking watch. The sound of the ticking disappeared completely as the jar was emptied. Boyle concluded that sounds are carried by air to our ears.

Aristotle had been right about sound.

Robert Boyle

This spray of optical fibres is made up of 2,000 individual strands.

COMMUNICATIONS

Both sound and light enable us to communicate. We use our voices to talk, and need light to see each other. Telephone systems convert the sounds of voices into electrical signals that are transmitted by cable and satellite to every part of the world. Modern communications networks use optical fibres to carry information. Pulses of light carry telephone calls, television pictures, and computer data along cables made from fine glass fibres.

The sound of the ticking watch became fainter as air was pumped out of the jar.

QUIET SPACE

There is no air in space, so there are no sounds there. Astronauts talk to each other using radios because, unlike sound waves, radio waves can travel through space. Astronauts are able to see each other because light, like radio waves, can travel through a vacuum.

THUNDER

AND LIGHTNING

A lightning strike releases huge

energy. The crash and flash of the

storm can be heard and seen from a

great distance. We see the lightning

before we hear the thunder because

light travels nearly a million times

within millionths of a second of it

happening, but may not hear the

thunder until several seconds later.

faster than sound. We see the flash

amounts of sound and light

SOUND

Rarefaction

 $\overline{\mathrm{W}}$ E LIVE IN A WORLD full of sounds. Some occur naturally: thunder, ocean waves breaking on the shore, the wind in the trees. Others are made for a purpose: birds sing to attract a mate, bats squeak to locate their prey, people speak to communicate. Some sounds are just noise - annoying sounds that pollute the

environment: the roar of traffic, aircraft, and factory machines. All sounds are caused by vibrations - the rapid motion of particles of matter colliding with each other and passing on energy as a travelling pulse or wave. You can feel sound vibrations. Place your fingertips against your throat when you speak, or gently touch a bicycle bell as it rings.

Direction of wave

VIBRATIONS

A gong vibrates when it is struck - it flexes backwards and forwards rapidly. The vibrating gong pushes to and fro on the air molecules around it, making the air pressure rise and fall. These pressure changes are passed on by collisions between air molecules and a sound wave travels away from the gong. The parts of the wave where the air pressure is increased (air molecules are bunched up) are called compressions. The parts where the pressure is decreased (air molecules are spaced out) are called rarefactions.

Move end of spring up and down to send a transverse wave along the spring.

the spring.

Direction of wave

Sound travels faster in water and loses its energy less rapidly than in air, so underwater sounds travel further before dying away. Whales and dolphins use underwater sounds to communicate and to navigate. Some whales "sing" songs that carry for hundreds of kilometres through the oceans.

${ m T}$ ransverse and longitudinal When you throw a stone into water, waves spread out from the splash and move across the water. The surface seems to vibrate up and down at right angles to the wave direction. This kind of wave is called a longitudinal wave. You can send both longitudinal and transverse waves along a coiled spring.

Earthquakes and explosions generate seismic waves - sound waves that travel through the ground. The vibrations made by these waves are recorded on a seismograph. By studying these waves, seismologists can sometimes predict earthquakes, and can also learn about the interior of the Earth.

SEISMIC WAVES

seismometer screen.

WAVES OF ENERGY

A travelling wave carries energy from one place to another. For example a water wave passing a buoy makes it bob up and down energetically. But the vibrating particles do not themselves travel along the wave. They just move to and fro about the same spot - like the buoy on the water's surface.

Vibrations produced by the quake or explosion are recorded on the

Buoy falls as the wave or energy passes on.

The speed of sound in air changes with the temperature. At 0°C (32°F), it is 331 m (1086 ft) per second. At 40°C (104°F), it is 354 m (1161 ft) per second.

TAPPING MESSAGES Workers building the Channel Tunnel linking the United Kingdom to Europe sent messages by tapping on pipes. Sound travels farther and faster in metal than in air.

at 6000 m

SPEED OF SOUND

In 1708, William Derham (1657-1735) became one of the first people to establish the speed of sound accurately. He stood on top of Upminster Church in Essex, England and watched as a cannon was fired 19 kilometres (12 miles) away. He timed the interval between the cannon flash and the boom, taking an average of several measurements to allow for changes in wind direction. His result was close to the modern value of 343 metres (1130 ft) per second at a temperature of 20°C (68°F).

Sound travels through water at 1500 m (5000ft) per second.

DIFFERENT SPEEDS

Sound travels more quickly through solids and liquids than through gases. Solids and liquids are "stiffer" than gases because the molecules are closer together. They spring back into shape more readily when they are compressed, passing on sound pulses more quickly. Sound travels nearly five times faster in water than in air, and almost 20 times faster in steel.

Sound waves spread ahead of a jet flying at less than the speed of sound so you hear it approaching.

SHOCK WAVES

Supersonic jets fly faster than the speed of sound, so you cannot hear them coming towards you - the jet passes you before the sound arrives. But when the sound catches up, it

arrives suddenly as a shock wave that produces a sonic boom.

Sound waves pile up in front of a jet travelling at the speed of sound. They form a large shock wave.

More than fifty years before the first supersonic flights, Austrian physicist Ernst Mach (1838-1916) described how shock waves are formed. Today, Mach numbers are used to give aircraft speeds in terms of the speed of sound. An aircraft flying at the speed of sound is flying at Mach 1. Mach 2 is twice the speed of sound. All passenger aircraft, except Concorde, are subsonic; they fly below Mach 1. Concorde is supersonic; it flies at Mach 2.

WHIP CRACK The loud crack a whip makes may well be because the tip of the whip moves faster than the speed of sound; generating a shock wave.

When the iet breaks the sound barrier, it leaves a shock wave behind it. This shock wave produces a sonic boom as it passes over the ground.

Find out more

STATES OF MATTER P.18 PROPERTIES OF MATTER P.22 BONDING P.28 VIBRATIONS P.126 EARTHQUAKES P.220

MEASURING SOUND

SOUNDS CAN BE LOUD OR QUIET, high-pitched like a whistle or low-pitched like a car engine. Some sounds are pleasant, others are annoying or even painful. But what makes one sound different from another? It is nothing to do with speed. All sounds travel at the same speed. If sounds did travel at different speeds, the sounds of instruments in an orchestra would reach your ears at different times and the music would be jumbled. The answer is that different sounds have differently shaped waves. The feature of a sound wave that makes it quiet or loud is called its amplitude. The feature that makes the sound high-pitched or low-pitched is called the frequency. The wavelength - the distance between two wave compressions

(crests) – also affects the sound.

AMPLITUDE

An oscilloscope displays the pattern of a sound wave on a screen. The pattern traced on the screen shows how the air pressure rises and falls as the sound wave passes the microphone. If the sound is made louder, the pressure changes are greater and the amplitude of the wave is increased.

Siren of approaching car produces short, highfrequency waves.

As the car drives past. sound waves become longer, and sound lower.

THE DOPPLER EFFECT

The pitch of sound you hear as a police car speeds by depends on whether the car is moving towards or away from you. As the car approaches, the sound waves ahead of it are bunched up. These short waves have a high frequency, so the siren sounds high. Behind the car, the waves are stretched out. These longer waves have a lower frequency, so the siren sounds lower as the car drives past.

High amplitude - a loud sound

high-frequency sound wave on the screen are closer together than lower

frequency wave peaks because they

arrive at the microphone more frequently.

HEINRICH HERTZ

The German physicist Heinrich Hertz (1857-94) was the first to produce and detect radio waves. The unit of frequency used for all kinds of waves and vibrations - including sound waves, radio waves, and light waves - is named after him. One Hertz (1 Hz) is equal to one vibration per second.

FREQUENCY

The frequency of a wave is the number of vibrations it makes in one second. This is measured by counting the number of wave crests that pass in that time. A wave with a low frequency has a long wavelength. A wave with a high frequency has a short wavelength. Highfrequency, short wavelengths make high-pitched sounds. Lowfrequency, long wavelengths make low-pitched sounds.

SOUND WAVES

Sound waves actually travel through air like a wave along a coiled spring. A compression (where the air molecules are bunched up) corresponds to the crest of a water wave. A rarefaction (where the air is more spaced out), corresponds to the trough of a water wave.

WAVELENGTH

Rarefaction

Short and long waves are easy to see in water. The wavelength of a water wave is the distance between two neighbouring crests. The wavelength of a sound wave is the distance between two neighbouring compressions. In a short wavelength sound, the waves are close together. If the waves are farther apart, the wavelength is longer.

Compression

SOUND P.178 MAKING AND HEARING SOUNDS P.182 LOUDNESS P.181 MUSICAL SOUNDS P.186 FACT FINDER P.412

Find out more

Short wavelengths

LOUDNESS

THE LOUDNESS OF A SOUND depends on the intensity (amount of energy) the sound waves carry. Big vibrations have a lot of energy and produce intense sound waves with a large amplitude. Very loud sounds, such as sonic booms and shock waves from explosions, can be painful and sometimes cause a lot of damage – the sound waves bang into structures and cause them to vibrate. A special scale called the decibel scale, named after Alexander Graham Bell, is used to measure the loudness of sound.

HIDDEN DANGER A personal sterco does not produce much power, but because nearly all the sound goes directly into the cars, the sound levels inside the ear can be very high. Playing personal stercos too loud for too long can cause hearing loss.

THE DECIBEL SCALE

The difference in amplitude between the quietest sounds and sounds so loud they hurt is almost too great to write down in numbers. The decibel scale is an example of a logarithmic scale. Every time another 10 decibels (dB) are added to the sound level, the loudness of the sound is multiplied by 10. Increasing the amount of sound by 20 dB multiplies the loudness by $10 \times 10 = 100 \text{ times}$.

120 dB

100 dB

The sound of a rock group is like the sound of 100 million falling leaves!

It is not uncommon for rock musicians to suffer hearing losses. Sounds over 120 dB can cause intense pain and deafness.

EAR PROTECTION
People who have to work
surrounded by loud sounds must
protect their ears. They wear ear
protectors to muffle the noise.
Prolonged exposure to high
sound levels causes hearing loss at
certain frequencies.

MEASURING SOUND

Sound levels inside factories can be monitored with sound level meters to make sure the levels are not dangerous. The level should not exceed 110 dB at any time. For a full working day, the level should not exceed 90 dB.

Ear protectors

It is possible for two sounds to add together to make silence! This is unlikely to happen by chance, but if a sound wave is measured, a computer can produce its mirror image. The peaks of the original sound wave correspond exactly to the troughs in the new sound wave. When the two sounds overlap, they cancel each other out. This method is called "anti-noise". In hospitals, some body scanners are fitted with anti-noise systems to make them quieter for the patient. Future refrigerators and washing machines fitted with anti-noise systems may be completely silent.

Find out more

VIBRATIONS p.126 TELECOMMUNICATIONS p.162 SOUND p.178 MUSICAL SOUNDS p.186

MAKING AND HEARING SOUND

If YOU HAVE EVER LOST YOUR VOICE, you know how difficult it is to make people understand you without it. Speech is our main form of communication. When we speak, we produce vibrations that travel through the air as sound waves. These sound waves are changed into sounds we can recognize with our ears. Although our ears can detect sounds in the range of 20–20,000 Hz, they are most sensitive to sounds with frequencies of around 1,000 Hz. This is the frequency range of voices in normal conversation, although our voices may contain sounds as low-pitched as 50 Hz and as high-pitched as 10,000 Hz. Just as we use our voices to talk to other people, animals use the sounds they make to communicate with each other.

We produce our voices by forcing air from our lungs past the vocal cords in our throats. The rushing air makes the cords vibrate. When we speak and sing, we make constant adjustments to the tension of our vocal cords, the shape of our mouths, and the speed of the projected air. In this way, we control the pitch, quality, and loudness of our voices.

If a sound comes from the right, sound waves reach the right ear a split second before they reach the left ear. This is why you can tell which direction the sound is coming from.

RESONANCE

Most objects can vibrate. The frequency at which an object vibrates naturally is called its resonant frequency. If a sound of exactly that frequency is played near the object, it picks up energy from the sound wave and vibrates in sympathy. This is resonance. You can often hear resonances when you play loud music in a room. A particular note will cause a door panel or an object near the speakers to resonate. If a singer sings with a frequency equal to the natural frequency of a wine glass, the glass may resonate so strongly that it shatters.

HEARING SOUND

Sound waves collected by the outer ear force the eardrum to vibrate. These vibrations are carried on to the inner ear through a series of tiny bones. Fluid inside a narrow tube, the cochlea, vibrates. These vibrations stimulate tiny hairs on nerves. These nerves send electrical impulses to the brain, which enables us to recognize the sound.

The aid can be adjusted to amplify particular sound frequencies.

DEAFNESS
People who have some hearing loss, but who are not completely deaf, can be helped by wearing a hearing aid. This consists of a miniature microphone, amplifier, and loudspeaker. Sounds arriving at the microphone are amplified and fed into the earpiece.

ABSORPTION P.184 SENSES P.358

MEASURING SOUND P.180

REFLECTION AND

called by telephone. Recognizing words spoken by

respond to individual voice patterns are now being

developed for everyday use.

different people is very difficult, but computers that can

REFLECTION AND ABSORPTION

ECHOES

If you stand some distance away from a wall and make a sound, it will be reflected back to you shortly after. The time it takes depends on how far away the wall is. If you are standing 50 metres (164 ft) away, the sound has to travel there and back - a distance of 100 metres (328 ft). Dividing 100 metres by the time taken between making the sound and hearing the echo will give you the speed at which the sound is travelling.

ANECHOIC CHAMBER

The sound-absorbing panels in the walls and ceiling of an anechoic wind tunnel reduce reverberation. This enables scientists to measure accurately the noise generated by an aircraft propellor.

HAVE YOU EVER WONDERED WHY your voice sounds fuller and more powerful than usual when you sing in the bath? It is because sound waves are reflected by smooth, hard surfaces such as the bathroom walls. They bounce off like a rubber ball bounces off the walls in a squash court. Although the direction of the sound waves changes, their pitch is not altered. As well as being fun, echoes (sound reflections) can be useful. Before the days of radar, sailors caught in fog could tell how far they were from dangerous cliffs by sounding the ship's fog horn and timing the interval before the reflection was heard. But sounds are not always reflected. If they meet a soft surface, such as a cushion, they will be absorbed and will not bounce back.

ACOUSTICS

building is called acoustics. Large buildings can seem full of echoes, especially if they have many bare surfaces. Reverberation occurs when sounds echo around for several seconds. In a concert hall it is important to control the echoes. If there is not enough reverberation, the music sounds thin with no sparkle. Too much reverberation, and the sounds are jumbled. Special panels direct sound reflections towards the audience. Others, along with curtains, absorb excess reverberation.

panels

SOUND DISHES

Parabolic dishes are used to collect and concentrate sound. Their special shape reflects and concentrates any sound coming from directly in front of the dish towards the microphone at the centre. In this way, the microphone receives more sound energy than it would without the dish. Parabolic dishes make it possible to record low-level sounds such as bird song.

Soft surfaces absorb sound energy in the same way as sand absorbs energy from a ball thrown onto it. In this room, the rug, curtains, sofa, and plant all absorb sound energy so that it does not bounce back.

SOUND REFLECTION

Smooth, hard surfaces reflect sound energy in the same way as a ball bounces off concrete. In this room, the sound from the stereo speakers bounces off the floor, walls, and wooden chair.

Ultrasound

Sound waves with frequencies above 20,000 Hz are beyond the range of human hearing. Sound with a frequency greater than this is described as ultrasound, or ultrasonic. Ultrasound is often used in medicine because, unlike X-rays, ultrasonic waves do not damage human tissue. A scanner transmits ultrasound waves into the body, where they are reflected by different organs. The scanner receives these reflections back and displays them as an image on a screen.

The shipwreck reflects the sound back.

As a result of the *Titanic* disaster in 1912, when the ship collided with an iceberg on her maiden voyage, French scientist Paul Langevin led research projects to develop sonar. Sonar uses reflected ultrasound waves to locate icebergs, shoals of fish, wrecks, submarines, and to measure the depth of water under a ship. Pulses of sound are transmitted into the ocean. Any echoes bouncing back from an object are monitored. The time delay between transmitting a pulse and receiving its echo indicates how far away the object is.

ECHO-SOUNDING

SCREEN IMAGE

This image of a shipwreck was produced by scanning the direction of the outgoing sound. The patterns of echoes were then gradually built up on a computer screen.

ECHOLOCATION

Dolphins use ultrasound frequencies to communicate with each other and also to locate fish and underwater obstacles. The loud clicking sounds the dolphins produce bounce off objects and make echoes. These echoes enable dolphins to tell the size and distance of objects in the water

around them. This system is invaluable when it comes to detecting predators such as sharks.

Clicking sounds are produced by a special organ on the dolphin's head.

NON-DESTRUCTIVE TESTING
Important components in aircraft must
not contain hidden flaws. Tiny internal
cracks could grow and cause a
component to fail when an aircraft is in
flight. Non-destructive testing (NDT)
uses ultrasound as a means of spotting
such flaws without damaging the
component. Pulses of ultrasound are
reflected by any cracks, which show up
in ultrasonic images
on a screen.

Metal component is immersed in water, which acts as a conducting medium for the sound.

Find out more

SOUND AND LIGHT P.177
MEASURING SOUND P.180
MAKING AND HEARING SOUND P.182
MAMMALS P.334

MUSICAL SOUNDS

ALL MUSICAL INSTRUMENTS work by making air vibrate. Players control the frequency and amplitude of the vibrations to play tunes and make rhythms. The distinctive timbre (quality of sound) of an instrument depends on the way the air vibrates. Musicians blow air into wind instruments either across a hole or past a flexible reed. The air inside a flute, which does not have a reed, vibrates simply to make a pure, sweet sound. Air blown past the reeds inside bagpipe tubes vibrates in a complex way to produce a rich, rasping sound. All acoustic (non-electric) string, wind, and percussion instruments are played by plucking or bowing, blowing, and striking.

STRING HARMONICS

hiah-pitched notes.

Harmonics are the different frequencies at which something can vibrate. A string stretched between two supports can vibrate so that varying numbers of wavelengths fit along the string. The wave with the longest wavelength is called the fundamental. Other vibrations have shorter wavelengths and higher frequencies. This progressive series of frequencies is known as harmonics. The proportion of different harmonics gives an instrument its individual sound.

Third harmonic

PIANO

Piano keys are connected to hammers that strike strings when the keys are pressed. The pianist can press several keys at once to play chords. Some combinations of notes are pleasing to the ear, but others are not. The effect of combining notes to make chords is called musical harmony.

Antinodes at either end of an open pipe are where the air moves most.

> Air does not move at a node.

PIPES The column of air inside a pipe vibrates

by stretching and compressing. There is a point in the middle of the column where the air does not move. This is called the node. The air vibrates most at the ends of the column. These areas are called antinodes.

> Turning the keys changes the tension of the

Pressing the strings onto frets

A trumpeter vibrates his or her lips to make the air inside the tube resonate. Trumpeters can play different notes by changing lip tension and by opening and closing valves that alter the length of the tube. Long columns of air vibrate more slowly and make lower-pitched notes than shorter columns. Blowing harder makes the sound louder.

shortens the length.

SITAR Each string of a stringed instrument vibrates at its own natural frequency. The frequency of a string can be increased by shortening the length, increasing the tension, and by using a lighter string. In many stringed instruments, vibrations are passed to the body of the instrument, which resonates to amplify the sound.

Long pipes make

low-pitched notes.

PYTHAGORAS

The Greek philosopher and mathematician Pythagoras (c. 582-500 B.C.) believed that beauty and harmony could be explained by numbers. He recognized the mathematical relationship between the pitch of a sound and the length of a string or pipe, or the size of a bell. He discovered that halving the length of a string doubles the frequency of its fundamental vibration, and raises the pitch by an octave.

MUSICAL SCALE

A scale is a sequence of notes of increasing frequency that progresses in a natural and pleasing way. The note at the top of the scale has exactly twice the frequency of the note at the bottom. Two notes, one of which has twice the frequency of the other, are said to be separated by an octave.

Each note in a scale is a particular sound frequency.

330 349 392 440 494

A tight skin makes a high-pitched sound. A loose skin makes a lower-pitched

BANGING A DRUM

The regular beat and rhythm of percussion instruments, such as drums, helps to give an overall structure and mood to the music. Hitting the stretched drum skin makes it vibrate, but exactly the right amount of force must be used to make the instrument vibrate in the right way. A tighter

skin gives a higher pitch, in the same way as a tighter string makes a higher note.

Find out more

VIBRATIONS P.126 MEASURING SOUND P.180 LOUDNESS P.181 MAKING AND HEARING SOUND P.182 REFLECTION AND ABSORPTION P.184 FACT FINDER P.412

SOUND RECORDING

JUST AS WORDS written on paper can be read again and again, sounds can be recorded and replayed. All sound recordings store sounds by making a copy of the sound waves. There are two types of sound recording: analogue and digital. Analogue recordings store sound wave patterns as a wavy line cut in a record or as magnetic patterns on a strip of tape. Digital recordings convert sound wave patterns into numbers that map the positions of all the points on a sound wave before being recorded. These numbers are stored as tiny pits on a compact disc (CD) or as magnetic patterns on digital audio tape (DAT), and then converted back into sound by a microprocessor chip.

Sounds are recorded on a CD as tiny pits that are detected by a laser.

O1111011101110100010001010

The pits are digits in binary numbers.

Sound is recorded on a CD as tiny pits pressed into the surface of the flat disc. The pits are digits in binary numbers. Each number is a measure of the

height of the sound wave at a given moment. As

surface. When the beam hits a flat part of the disc,

it is reflected to a photo-detector that changes the

the disc spins, the CD player's beam scans the

light into electrical pulses. When the beam

Sound waves can be recorded as a series of numbers. Each number gives the height of the sound wave at a

particular instant.

DIGITAL RECORDING

strikes a pit, it is reflected away.

Digital recordings do not suffer from hiss like tapes, or scratches like records.

TAPE RECORDING

The tape inside a cassette is coated with a layer of oxide containing magnetic metals. On a blank tape, the magnetic particles point in random directions, but when a sound is recorded on the tape, the particles are arranged in a pattern that changes in step with the sound.

RECORDING STUDIO

Recordings are made by mixing sounds from different instruments and vocalists. There is no need to record everything at once – the sound engineer can add sounds one on top of the other. The engineer mixes the sounds using sliders on the mixing desks.

RECORDS

As the stylus in the pick-up head of the record player runs in the groove, it vibrates, following the pattern of the sound waves. This sets up electrical signals in the pick-up head. On a stereo record, the patterns on opposite sides of the groove are slightly different,

so different sounds come from rightand left-hand speakers.

THOMAS EDISON

The first sound recording in 1877
was of the words "Mary had a
little lamb..." spoken by
Thomas Edison(1847-1931)
into his phonograph. This
recorded sound by
scratching a groove in a wax
cylinder. It had no electrical
parts, and relied on the
mechanical vibrations of a
needle to record and
reproduce sounds.

Groove is more than 400 m (1312 ft) long!

Find out more

SEMIMETALS P.39 MAGNETISM P.154 ELECTROMAGNETISM P.156 ELECTRONIC SOUNDS P.189

ELECTRONIC SOUNDS

were made by shaking a large metal

The effects processor can add echo, fuzz, or distortion to the sound of the guitar.

sheet; and the sounds of horses'

hooves by tapping coconut

shells. Now these sounds can

EVERY SINGLE SOUND we know, including the sounds of the human voice, can be produced electronically by digital sound technology. Electronic instruments can also create completely new sounds. Acoustic instruments can be replaced by synthesized sounds or by sound samples - recordings that can be played forwards, backwards, at a different pitch, or processed in various ways by computer. Echoes and reverberation can also be added to sounds electronically. In fact, it is possible for one person working in a small room with a keyboard and computer to produce the sound of a whole orchestra.

SPECIAL EFFECTS

be synthesized.

Electronic music and special effects are composed for radio and television in a radiophonic workshop. In the early days of broadcasting, the sounds of thunder

Machine head alters the tension

tuned.

in the strings so that they can be

The guitarist controls the signal processing with a foot pedal.

Pick-ups produce a

small

electrical signal when

the strings

vibrate.

The amplifier amplifies the signal from the guitar to drive a loudspeaker.

ELECTRIC GUITAR

Sound is picked up by

a microphone.

An electric guitar actually makes little sound of its own - the sound it produces is made possible by electricity. Plucking the metal strings makes them vibrate. These vibrations are changed into tiny electrical signals in the pick-ups beneath the strings. These signals are amplified and processed to make the guitar sound clear or fuzzy, harsh or sweet.

Words are entered into the computer through the keyboard and spoken by a synthesized voice.

Computer

SYNTHESIZED SOUNDS

A synthesizer is a musical instrument used to

developed by the American engineer Robert Moog in the 1950s, played one

note at a time. Today's digital

synthesizers can produce very

Professor Stephen Hawking cannot

computer that synthesizes speech.

complex arrangements of sounds.

speak, but is able to communicate using a

make sounds electronically. The Moog

synthesizer, which was designed and

With a MIDI link, a computer can be programmed to control the sounds produced by electronic instruments.

Drum machine

Keyboard

MIDI SYSTEM

A Musical Instrument Digital Interface (MIDI) system makes it possible for a computer to trigger instruments such as keyboards and drum machines to make sounds together or in sequence. This means that composers using a MIDI system can write film scores, music for television, and pop songs - without having to use a band or an orchestra.

Find out more

COMPUTERS P.173 MEASURING SOUND P.180 REFLECTION AND ABSORPTION P.184

MUSICAL SOUNDS P.186 SOUND RECORDING P.188

stores them digitally. When the sound is played back, the numbers can be altered to change the frequencies, and therefore the pitch, of the original sound. A sampler can even make a musical scale from the sound of a dog barking.

LIGHT

LIGHT ENERGY

Just by standing in sunlight, you can feel the energy that light carries. It heats your body, and causes chemical reactions which tan and burn skin. The light falling on each square metre of the Earth's surface could power ten electric light bulbs. Solar power stations harness this energy by using mirrors to focus sunlight on to a central receiver. This creates steam which can then generate electricity.

WHAT IS LIGHT? It is something we see and use every day, but do not often think about. Light is a form of energy. The energy from the Sun powers all of life on Earth. Light travels very fast. When we switch on a light bulb, light floods the room almost instantly. Almost, but not quite; it is actually travelling at about 300,000 km (186,000 miles) per second. In fact, the speed of light is the universal speed limit. Nothing can travel faster. Light sometimes seems to act as a wave, but unlike sound waves or water waves, it can travel through a vacuum. At other times, light seems to act as if it were a stream of particles. Light usually comes from hot objects – such as the Sun or flames – but it can be made in other ways too. Electricity can give off light, and some chemical reactions can too - such as those in a firefly which cause it to glow in the dark.

Hot objects, such as

the hot filament of

this light bulb, give

out light.

When the laser beam meets a mirror, it is reflected, just like a billiard ball bouncing off the side of the table. REFLECTION AND REFRACTION

Light travels in a straight line through empty space, but when it meets an object, it changes direction. Some surfaces, such as mirrors, reflect light like a ball bouncing off a hard surface. Other materials, such as glass and water, refract light. This means they slow down the light beam, and deflect its path (slightly change its direction).

> When the laser beam meets glass, it is refracted. Its path is deflected as it travels into the glass from the air.

behaves as though it is travelling in transverse

In empty space, the light of a laser beam travels in a straight line.

Light sometimes

Particles OR WAVES?

Isaac Newton (1642-1727) thought that light was made of microscopic particles resembling tiny billiard balls. Dutch mathematician Christiaan Huygens (1629-95) suggested that light is a wave motion, like sound or water waves. Modern quantum theory describes how light behaves in some ways like waves, but in other ways like particles.

Light sometimes behaves as though it is made up of a stream of particles.

PHOTOELECTRIC EFFECT

If light is shone onto a metal, it can knock electrons out of metal atoms. This principle, called the photoelectric effect, is used in the photocells of a solar-powered calculator, which can generate electricity from light. But increasing the intensity of the light does not increase the speed of the ejected electrons, it just increases their number. This can only be explained by thinking of light as little packets of light energy called photons. When a photon strikes an atom it gives its energy to an electron, which flies out of the atom. More photons knock out more electrons.

DIFFRACTION AND INTERFERENCE When a light beam passes through a narrow slit, it spreads out. The narrower the slit, the wider the spread. This is called diffraction. You can see this effect if you squint at street lamps through your eyelashes. If two diffracted light beams overlap, the pattern they make can only be explained if light is a wave made up of peaks and troughs. In some places, two peaks or two troughs will meet to form very bright spots. In other places, a trough will meet a peak; these cancel each other out leaving darkness. This is called interference.

The light from the source is reflected

straight back by a

(5.5 miles) away.

mirror 9 km

QUANTUM THEORY

The German physicist Max Planck (1858-1947) was the first to suggest that light is neither purely a wave nor purely a particle, but has a combination of both properties. This theory was later expanded by Albert Einstein. To understand how light is reflected, refracted, and diffracted, we need to

think of light as being like sound waves, with both a wavelength and a frequency. But to understand how atoms emit and absorb light, we must think of light as a stream of particles called photons, each carrying a certain amount of energy. This theory is called quantum theory.

An atom is given energy_ which can "excite" an electron, causing it to jump into a higher energy level.

Source

of light

When this excited electron falls back down into its original energy level, a photon of light is emitted.

SPEED OF LIGHT Light travels much too fast to be measured with an ordinary clock.

French physicist
Hippolyte Fizeau (1819-96) made an
experimental measurement of the speed of
light in 1849. He shone a light through a
toothed wheel towards a mirror 9 km (5.5 miles)
away. He speeded up the wheel until the
reflected light beam could be seen through the
gaps between teeth. Fizeau then knew that the
light had travelled to the mirror and back in the
time the wheel had turned by just one tooth.

A toothed wheel is rotated very fast so that the light beam passes through one gap on its outward journey, and can return through the next gap. The observer speeds up the wheel until a continuous beam of light can be seen.

Find out more

ENERGY SOURCES p.134
SOUND p.178
ELECTROMAGNETIC
SPECTRUM p.192
SOURCES OF LIGHT p.193
REFLECTION p.194
REFRACTION p.196
LIGHT AND MATTER p.200

ELECTROMAGNETIC SPECTRUM

JUST AS LIGHT TRAVELS IN WAVES, so also do other forms of energy including radio waves, microwaves, and ultraviolet waves. These are all electromagnetic waves. The total range of electromagnetic waves is called the electromagnetic spectrum. The colours of the rainbow form the only part of this spectrum that we can see. All the other waves are invisible. Although all these waves travel at the speed of light, each group of waves has a different wavelength and carries a different amount of energy. Infrared, microwave, and radio waves have a longer wavelength and carry less energy than visible light. Ultraviolet, X-ray, and gamma rays have a shorter wavelength and carry more energy.

Gamma rays are very penetrating. They carry lots of energy and damage living cells as they pass through. Gamma rays are given out by the nuclei of

GAMMA

RAYS

radioactive atoms in nuclear reactions and explosions.

X-rays have enough energy to travel through a considerable thickness of material – including the human body. On an X-ray photograph the denser parts of the body

show up as shadows.

RADIO WAVES

The electromagnetic waves used to broadcast radio and television have wavelengths ranging from hundreds of metres down to a few tens of centimetres. The size of the aerial needed to detect a radio signal is closely related to the wavelength.

The Sun is a source of electromagnetic waves

Visible light is the only part of the electromagnetic spectrum we can see.

MICROWAVES

Microwaves are the shortest of the radio waves and are used to transmit radar signals. Some microwaves have the same frequency as water molecules, and can be used to cook moist food. The energy of the microwaves is converted into heat as the water molecules vibrate.

JAMES CLERK MAXWELL

It was the Scottish physicist
James Clerk Maxwell (1831-79)
who formulated the equations of
electricity and magnetism that
predicted the existence of
electromagnetic waves.
Approximately 15 years after
Maxwell published his equations,
Heinrich Hertz first produced
and detected radio waves.

INFRARED WAVES

All warm objects give off infrared rays. Special photographs taken with infrared rays are called thermographs. Each colour represents a different skin temperature, ranging from yellow (hottest) through to blue (coldest).

Find out more

RADIOACTIVITY P.26 CRYSTALS P.30 RADIO P.164 TELEVISION P.166 FACT FINDER P.412

SOURCES OF LIGHT

EVERY OBJECT IN THE UNIVERSE gives off electromagnetic waves – stars, trees, and even our bodies. Most of the time these are invisible because their frequency is below that of visible light. But if an object is heated, the frequency of the radiation increases and visible light is produced. Objects start to glow dull red at about 500°C (900°F). At 2,000°C (3,500°F) they are bright orange, while at 5,000°C (9,000°F) they glow white hot, emitting all the colours of the visible spectrum. But it is not only hot objects that produce light. An electric current passed through a gas excites electrons which then lose their extra energy as light. Chemicals can also release light. The glowing patterns

along the bodies of some deep-sea fish are

produced by chemical reactions.

SOLAR SPECTRUM

The surface temperature of the Sun is 5,500°C (10,000°F). At this temperature all the colours of the visible spectrum are produced. But atoms in the cooler outer layers of the Sun's atmosphere absorb certain frequencies of the sunlight as it passes through. This causes dark lines on the solar spectrum, which are known as the Fraunhofer lines.

> Different gases produce different coloured lights. Neon, for example,

> > always gives out a red light.

NEON LIGHTS A glass tube filled with gas produces light when an electric current flows through it. This is not because the gas is hot, but because the electrons of the gas are given energy that they lose by emitting it as light.

Positions of the Fraunhofer lines indicate which elements are present in the Sun's atmosphere.

EDISON'S LIGHT BULB American inventor Thomas Edison (1847-1931) made the first practical electric light bulb in 1879. He passed an electric current through a carbon filament to heat it so that it glowed brightly. Modern bulbs have a tungsten filament that heats up to about 3,000°C (5,500°F).

SPECTROMETER A glass prism changes the direction of different colours of light by varying amounts. In this way it can split a light mixture into a spectrum. An instrument called a spectrometer uses a prism to split the light from a light source into a spectrum. The wavelengths of light in the spectrum show which

elements are present in the source.

GUSTAV KIRCHOFF

German physicist Gustav Kirchoff (1824-87) studied light spectra using the spectrometer he developed with the chemist Robert Bunsen. He observed that individual atoms and molecules emit certain colours only when heated. Kirchoff realized that each element produces a distinct spectrum of coloured lines that can be used to identify the element.

LEDs can produce red. orange, vellow, and green

LEDs are sometimes used in

LIGHT-EMITTING DIODES

Many modern hi-fi systems have a light-emitting diode (LED) display. LEDs change electrical energy into light energy - they give out light when a current flows through them. LEDs are small, need only a small current and last longer than filament lamps.

displays in calculators, cash registers, and digital clocks.

Find out more

NOBLE GASES P.48 CHEMICAL REACTIONS P.52 ELECTRICITY SUPPLY P.160 COLOUR P.202

REFLECTION

The image in a plane mirror is laterally inverted. This means that the right side of the object appears as the left side of the image.

Mirror IMAGE

Have you ever noticed that the mirror image of an object appears to be as far behind a plane (flat) mirror as the object is in front? But it is not a real image; there is no light coming from behind the mirror – the reflected light just travels to our eyes as if it had come from an object where the image is. This type of image is called a virtual image.

WE SEE SOME OBJECTS because they make their own light – like the Sun or a light bulb. But we can also see objects that do not give off their own light. They reflect light – light rays bounce off them. We see the Moon because it reflects the Sun's light. Gases are generally invisible because they are too thin to scatter enough light to be seen. But liquids and solids are clearly visible. The appearance of an object depends both on the amount of light it reflects and on the texture of its surface. A smooth white surface, for example, reflects more light than a rough dark one. If a surface does not reflect any light at all, it looks black.

Light source

SPECULAR REFLECTION
Light is reflected from a smooth surface at a definite angle. Specular reflection of a laser beam produces a bright spot on a screen.

object. ge.

Virtual

image is the

same size as the

reflections look weak. But if it is dark on one side and bright on the other, the bright side looks like a mirror because there is no transmitted light swamping the reflection. People on the bright side can see themselves reflected. People on the dark side can see through the glass to the other side.

DIFFUSE REFLECTION Rough surfaces reflect

Specular

reflection

light diffusely – scattering it in all directions. Diffuse reflection of a laser beam produces a fuzzy patch of light on a screen.

Diffuse

reflection

GHOSTLY APPARITION

A two-way mirror was used in 19th-century theatres to produce a ghostly image. Light shining on a hidden actor was reflected from a mirror onto a large sheet of angled glass, and then onto the stage. If the stage was dark, the audience could not see the glass. All they could see was the phantom appearing and disappearing!

HENDRIK LORENTZ

The Dutch physicist Hendrik Lorentz (1853-1928) used James Clerk Maxwell's theory of electromagnetic waves to explain how light is reflected. Light energy is absorbed by electrons, which then re-emit it at a new angle. Lorentz's theory confirms the law of reflection, which states that the angle of reflection is equal to the angle of incidence.

The world's largest optical telescopes use a large concave (dish-shaped) mirror to collect the light from distant stars. This curved mirror catches parallel light rays in such a way that they are concentrated to one point.

> The large main mirror is a concave mirror several metres in diameter.

Light reflected from the concave mirror is sent to a smaller mirror. This smaller mirror reflects the light to a camera that produces either a photographic image or a television image.

wave

REAL IMAGE IN A CONCAVE MIRROR' A concave mirror can focus light from a distant object to project an upside-down image onto a screen. The size of the image depends on the distance between the object and the mirror. The nearer the object is to the mirror, the larger the image becomes.

DRIVING MIRROR

Driving mirrors are convex. They are curved outwards like the back of a spoon. Convex mirrors reflect light to produce an image that is always upright and reduced (smaller). This is useful if you want a wide field of view, such as in a car driving mirror. The driver can see farther out of the sides than with a flat mirror.

VIRTUAL WAVES

The way in which a plane mirror produces an image can be demonstrated with water waves. Think of the barrier as a plane mirror. When the circular waves meet the barrier, they

are reflected. These reflected waves appear to come from a point behind the barrier. As the waves do not really come from this point, it is called a virtual image.

> Image is upright and virtual, as well as magnified.

NOVELTY MIRRORS

A curved fairground mirror produces distorted images that can be both scary and amusing. In reality, it is the mirrors themselves that are distorted. Their concave and convex surfaces make the mirrors hollow in some places and bumpy in others. A bumpy convex surface makes things look smaller. A hollow concave surface magnifies. You may appear to have a long thin body and short fat legs. Other parts of you may be upside-down.

If you put your face close to a concave mirror. the light is reflected, producing a magnified image of your face. But if you move further away from the mirror, the image becomes confused and then reappears upside-down and reduced. You can see the same effects by looking into the curved surface of a shiny spoon.

Find out more

ELECTROMAGNETIC SPECTRUM p. 192 LENSES P.197 OPTICAL INSTRUMENTS P.198 LIGHT AND MATTER P.200

REFRACTION

LIGHT TRAVELS in straight lines. But when it passes from one transparent material to another, the light rays bend. This is called refraction, and is why a straw standing in a glass of water looks bent at the point where it enters the water. Refraction occurs because light travels at different speeds in different materials. Refraction was first investigated by a Dutch mathematician called Willebrord Snell in 1621. A number called the refractive index measures the amount a

light beam bends when it travels from one substance to another. Relative to air, air has a refractive index of 1, water 1.3, and most glass 1.5. Light is not bent as much when it enters water as when it enters glass because it is not slowed down as much.

REFRACTIVE INDEX

Angle of

incidence

Angle of

refraction

A laser beam entering a glass block at an angle (the angle of incidence) is refracted because light travels more slowly in glass than in air. A number called the refractive index of a material gives the relationship between the two speeds. In this case, the speed of light in air divided by the speed of light in glass gives the refractive index of glass as compared with air.

ALL CHANGE When a truck's wheels move at an angle from a

Angle of

incidence equals

critical angle.

hard surface onto grass, the grass slows down the wheels of the truck on one side, causing the truck's path to bend. Light is refracted in the same way when it travels from air into glass.

Each fibre is a fine strand of glass. Internal reflection

Incident

beam

channels light along the fibre even if it is bent or twisted. The principle of internal reflection is put to good use in medicine. An endoscope is an optical device for inspecting the inside of the body without having to operate. It consists of a bundle of flexible optical fibres. Light is channelled along the fibres by internal reflections. A doctor can insert an endoscope down a patient's throat to examine the inside of the stomach.

Light from

INTERNAL REFLECTION

The glass block above shows how light is refracted as it emerges from glass into air and its speed increases. When the angle of incidence is small, the beam emerges at a larger angle. But as the angle of incidence increases (right), the light beam becomes more and more refracted until, at a certain angle of incidence called the critical angle, the light is bent so much that it does not emerge from the glass at all – it is reflected inside. This is called internal reflection.

Light rays from the button are refracted as they leave the water. You see the button as though the light rays were travelling in a straight Bent light rays

The light beam

is internally

reflected.

DIFFERENT DEPTHS

Have you ever noticed that pools and ponds are always deeper than they look? This is because light is refracted as it leaves the water, making the bottom of the pool appear closer than it really is. You can see this effect in this glass of water. Light rays are refracted in such a way as to make the button look closer than it really is.

MIRAGE

When light bends, it tricks us into seeing things in the wrong place. A mirage is caused by light refraction in the atmosphere. Light travels more quickly through the warmer air near the ground than it does through the cooler air above. Light is refracted in a curved path, producing a false image of a distant object. Mirages are common in deserts where the air is very hot.

Image appears here

Find out more

Cool air

Warm air

SOUND AND LIGHT P.177 REFLECTION P.194 COLOUR P.202 VISION P.204 FACT FINDER P.412

LENSES

Light source

Concave lens

Convex lens

Convex lens

SLIDE PROJECTOR The convex lens in a

projector produces a magnified real image of the slide. The image is real because light passes through it and the image can be projected on a

screen. The image is inverted (upside-down), so

the slide must be put in upside-down to appear the

magnifies image

Light rays diverge

THICK AND THIN

A lens that is thicker in the middle than at the edge is called a convex lens. A convex lens converges (brings together) parallel light rays to a focus after they have passed through the lens. A lens that is thinner in the middle is called a concave lens. This kind of lens diverges (spreads out) parallel light rays so that they appear to come from a focal point on the other side of the lens.

THE FACT THAT LIGHT BENDS when it passes from air to glass can be made to work to our advantage. Lenses are specially shaped pieces of glass or transparent plastic that focus light, produce images, and magnify or reduce a scene by bending the light travelling through them. A lens becomes steadily more angled towards the edge and may be either thicker or thinner at the centre than at the edge. The shape of the lens means that light is bent either towards or away from a single focus (point). Each of our eyes has a natural lens. You are using yours now to focus on these words.

Light rays. converge to a focus

FRESNEL LENS French physicist Augustin

Fresnel (1788-1827) invented a lens made from a series of glass rings. Fresnel lenses are not suitable for producing images because they distort too much,

but they are good for concentrating light beams. They are often used in lighthouses, car headlights, and projectors.

Magnified

Magnified virtual image

Object

right way up on the screen.

Dutchman Antoni van Leeuwenhoek's (1632-1723) microscope made it possible to study bacteria and blood cells for the first time. This simple device was basically a powerful lens made from a glass bead mounted on a metal plate.

Objects look much bigger when seen through the convex lens of a magnifying glass. Tracing the path of light beams through the lens shows how it produces a magnified virtual image of an object. The extent of the

MAGNIFYING GLASS

magnification depends on the focal length of the lens. The thicker the lens, the shorter the focal length. Lenses with shorter focal lengths are more powerful.

Find out more

POLYMERS P.100 GLASS P.110 OPTICAL INSTRUMENTS P.198 VISION P.204 PHOTOGRAPHY P.206

OPTICAL INSTRUMENTS

MANY FASCINATING DISCOVERIES have been made through the lens of an optical instrument. Even a simple magnifying glass reveals many times more detail than we can see with the naked eye. The more sophisticated instruments - made with a combination of mirrors and lenses - make it possible to study everything from the tiniest living organisms to the most distant objects in the Universe. Microscopes using light can magnify up to 2,000 times. Telescopes can capture and analyse light from objects a million times more distant than any star we can see in the night sky.

BINOCULARS Binoculars consist of two refracting telescopes. Each contains an objective lens and eyepiece to form an image that appears much larger than the object being viewed.

COMPOUND MICROSCOPE

A compound microscope magnifies in two stages. Light from a mirror is reflected up through the specimen into the powerful objective lens,

which produces the first magnification. The image produced by the objective lens is then magnified again by the eye lens, which acts as a simple magnifying glass.

Wasp at

actual size

A camera or

detector is

often fitted to

the eyepiece.

oncave

mirro

electronic light

Specimen

Light source

Scales

MICROSCOPE IMAGE When a wasp's wing is magnified to 50 times its original size, details of the scales and veins are clearly visible. This photograph was taken through the lenses of a compound microscope.

Eyepiece lens

Different strength

ob jective lenses can be

swuna into

Mirror

reflects

light on to

specimen above.

position when needed.

IMPORTANT TELESCOPES

1789 William Herschel telescope, England, 1.23 m (4 ft) diameter.

1845 Lord Rosse telescope, Ireland, 1.83 m (6 ft) diameter.

1917 Mount Wilson telescope, California, USA, 2.54 m (8 ft) diameter

1948 Hale Reflector, Palomar, California, USA, 5 m (16 ft) diameter.

1976 Mount Semirodriki telescope, CIS, 6 m (19.5 ft) diameter.

1992 Keck telescope, Hawaii, 10 m (33 ft) diameter.

HERSCHEL TELESCOPE

This 4.2 metre- (13 ft-) diameter reflecting telescope, named after William Herschel, has electronic cameras and computers to record and analyse starlight. It is situated in the clear atmosphere of the mountains of La Palma, one of the Canary Islands off Africa's northwest coast.

Find out more

REFLECTION P.194 REFRACTION P.196 LENSES P.197 STUDY OF ASTRONOMY P.296 TELESCOPES ON EARTH P.297 TELESCOPES IN SPACE P.298

LASERS

PENCIL BEAMS OF LASER LIGHT are now familiar sights at rock concerts. But as well as being used for entertainment, laser light is used in many practical ways, including eye surgery, surveying, cutting steel, carrying television and computer signals along optical fibres, and for reading information from bar codes and compact discs. The property of laser light that makes it so useful is its coherence (regularity). Ordinary light waves are jumbled and irregular, but laser light waves are all in step with each other - like

marching soldiers. They can be directed in powerful beams that are both much brighter and more parallel than light from any other source.

Laser light can be produced by

liquids, or gases. The colour of laser light depends on the elements present in the material.

feeding energy into solids,

beam is

Helium-neon laser emits red light.

Partially silvered mirror reflects most light but lets some light escape.

SUPERMARKET CHECKOUT The computerized information contained in the bar code of your shopping items is read by reflected laser light. The lasers in bar code readers are now made with semiconductors. Semiconductor lasers use much less power than the helium-neon gas lasers which were used in earlier machines.

LASER

Laser stands for Light

Amplification by the Stimulated Emission of Radiation. That is quite a mouthful! But what happens inside a laser is easily understood. Energy from a flash tube or an electric current excites atoms in the laser material. Some of the atoms emit photons which then stimulate more atoms to emit photons travelling in the same direction. Photons bounce up and down between the mirrors at either end of the tube.

supply

THEODORE MAIMAN

The idea for the laser, which was based on Albert Einstein's theories of light, was developed by Gordon Gould in 1957.

The first working laser was built by Theodore Maiman (born 1927) in 1960. Maiman's laser generated laser light by energizing a ruby crystal with light from a flash tube. Although only a few centimetres long, it worked very well.

DIMENSIONAL IMAGES

An ordinary photograph is made by one set of light waves being reflected from the object on to film. But because laser light is so regular, it can be split into two to produce a threedimensional (3-D) image. One set of waves is reflected by the object. The other set of waves arrives at the film from a different direction without meeting the object. Where the two sets of waves meet, an interference pattern is produced which is recorded on film. When the hologram is lit in the right way, a 3-D image is reproduced.

INDUSTRIAL LASERS High-power lasers cut through thick steel sheets as easily as a hot knife cuts through butter. Lasers are also valuable for surveying, because a laser beam travels in such a precise straight line. The course of the Channel Tunnel between France and England was plotted by laser.

Find out more

SEMIMETALS P.39 NOBLE GASES P.48 SPEED P.118 CURRENT ELECTRICITY P.148 SOUND AND LIGHT P.177 LIGHT P.190

SHADOWS

SHADOWS ARE FORMED because light rays travel in straight lines and cannot bend around opaque objects in their path. The sharpness of a shadow depends on the light source. A point (small, concentrated) source casts sharp shadows. An extended (large) source casts fuzzy shadows. The Sun is almost a point source because it is so far away; the shadows it casts are quite sharp at the edges. A more extended light source, such as a fluorescent tube, casts less distinct shadows. Perhaps the most spectacular shadows of all are eclipses – the shadows cast by the Earth and the Moon on each other when they block the light from the Sun.

SUNDIAI.

The shadow cast by a sundial moves as the Sun appears to move through the sky. The motion of the shadow can be used to tell the time. The first sundials, which consisted of simple vertical poles, were used more than 4,000 years ago in China.

SHADOWS

When the Sun is directly overhead, it does not cast a shadow. But when it is lower in the sky, shadows lengthen and are much longer than the objects producing them. There are two parts to the shadow cast by the Sun – the umbra and the penumbra. The umbra is the region where the object blocks all of the Sun's light. The penumbra is where the object blocks light coming from some parts of the Sun but not from others.

hidden

Penumbra: Sun is partially

SOLAR ECLIPSE

During an eclipse of the Sun, the Moon passes between the Sun and the Earth, casting its shadow on the Earth's surface. At points lying in the penumbra, the eclipse is partial, and the Sun is only partly hidden. But in the umbra, day becomes night for a few minutes as the Sun disappears.

Penumbra

*1

I.UNAR ECLIPSE
Sometimes the Earth passes
between the Sun and the Moon.
This is called a lunar eclipse. When
this happens, we see the Earth's
shadow as it moves across the face
of the Moon. At the centre of the
eclipse, the Moon is blocked from
view for more than an hour.

SOLAR CORONA During a total eclipse, the Sun's atmosphere, called the solar corona, is visible. Scientists are able to study the activity of the gases in the corona. Prominences, which are normally invisible because they are swamped by sunlight, can be seen hanging

above the Sun's surface.

ECLIPSES AND MYTHS

Before the scientific explanation was found, an eclipse was a frightening event. It seemed to early civilizations that a monster was swallowing the Sun. But as science developed, and astronomical records were kept, it became clear that the eclipses were regular events that could be predicted.

Find out more

LIGHT P.190
LIGHT AND MATTER P.200
SUN P.284
MOON P.288
STUDY OF ASTRONOMY P.296

COLOUR

White light is a mixture of wavelengths from different parts of the spectrum.

IMAGINE A WORLD in which everything was the "colour" of daylight – white. Life would be very drab. Luckily, our world is colourful. Our eyes are able to distinguish the different wavelengths of visible light as different colours. Each wavelength of light, or combination of wavelengths, is a particular colour. The longest wavelength that we can see is red light, and the shortest wavelengths are blue and violet. If equal amounts of all the wavelengths of light are mixed together, the result is white light. Many animals cannot distinguish between different wavelengths, so they live in a world in which everything is colourless.

Light from the Sun is a mixture of all wavelengths from long wavelength red light to short wavelength violet light.

RAINBOW COLOURS

The different colours that make up white light can be seen when a beam of light is split by a prism. The prism refracts the different wavelengths by different amounts, and disperses them (spreads them out) into a spectrum so that they can be seen. Red light is refracted least, violet light the most.

Prism splits white light into its component colours.

White light contains all the colours of the spectrum.

INTERFERENCE COLOURS
The brilliant colours you
sometimes see on bubbles
are caused by light
interference. White light
rays reflected from the inside
of the soap film travel slightly
further than those reflected
from the outside. The waves in
each ray interfere with each other
where they meet. Some colours cancel
each other out, while others combine to form
bands of colours on the surface of the bubble.

together just red, green,

and blue light.

As the bar is heated more, the hottest part of it turns yellow.

The bar is now emitting most colours of the visible spectrum, which add

together to give white.

Magenta filter transmits red and blue light but absorbs green.

Green filter transmits only the green region. It absorbs red and blue regions.

FILTERS

A filter is a plastic sheet that absorbs some colours but lets others pass through. For example, a green filter absorbs the red and blue parts of the spectrum but transmits the green region. A magenta filter absorbs green light and transmits red and blue.

COLOUR TEMPERATURE

All objects give out electromagnetic waves. But they are often invisible to the eye. Heating an object gives the waves more energy, and they become shorter – short enough for us to see. At first, the heated steel bar above glows dull red. As it gets hotter, it turns to yellow. At the highest temperature, the bar gives out most colours of the visible spectrum, which mix together to give white.

Find out more

LIGHT p.190
ELECTROMAGNETIC SPECTRUM
p.192
SOURCES OF LIGHT p.193
SPECIAL EFFECTS p.269

almost any other colour. If red, green, and

blue lights are mixed together, we see them

as white light. Where two primary colours

overlap, they produce a secondary colour.

make yellow. Green and blue make cyan.

Red and blue make magenta. Red and green

COLOUR SUBTRACTION

OBJECTS THAT DO NOT PRODUCE light themselves are coloured by a process called "colour subtraction". They subtract (absorb) light from some parts of the visible spectrum but not others. For example, a leaf looks green because it absorbs nearly all the colours in sunlight except one - green, which it reflects. Pigments and dyes are natural or artificial substances added to paints and inks to give them colour. A red pigment absorbs green and blue and reflects only red light. A blue pigment absorbs red and green light and reflects blue. By taking away

colour, these substances actually

When the colour images are printed on top of each other, a full-colour picture is

reproduced.

Cyan

Black is treated as a separate colour so that text and outlines are reproduced sharply.

FOUR-COLOUR PRINTING

All colour photographs and illustrations are reproduced from just four coloured inks - magenta, cyan, yellow, and black. Mixing these colours in different proportions produces all the different colours you can see. When a book or magazine is prepared for printing, the colour images are scanned to separate the four colours photographically. The films are used to prepare a printing plate for each colour.

The chameleon has pigmented skin cells that change size and shape to blend in with the colour of the background. In this way, it is excellently camouflaged when danger threatens. Cuttlefish have evolved a "language" based on patterns of colour change that ripple across their bodies.

MIXING PAINT

Colour mixing with paint works by subtraction. Magenta, cyan, and yellow ink absorb just one primary colour each from white light. Mixing any two of these colours produces a bright, primarycoloured paint. Mixing all three colours together produces black.

MUNSELL COLOUR TREE

If you have ever tried to match a colour exactly, you know how difficult it can be. Our eves are incredibly sensitive to very slight colour differences. In fact, we can probably distinguish more than 10,000,000 various shades! The Munsell colour tree is a system of grading colours. The hue (basic colour), chroma (amount of colour), and value (lightness or darkness) are measured. Each colour is then put in position on the tree. Hue is shown by its place on the circumference; chroma by its distance from the trunk, and value by its position on the trunk.

RED OR BLACK SHOES?

The sneakers above appear red in daylight or when lit by red light because they reflect only red light and absorb all the others. But what happens when they are lit by blue light? They look black (above right). This is because the red pigment in the sneakers absorbs all the blue light and there is no red light in the light source to be reflected.

light, the red pigment absorbs the blue light.

Find out more

DYES AND PIGMENTS P.102 ELECTROMAGNETIC SPECTRUM P.192REFLECTION P.194 COLOUR P.202

VISION

THE WAY THAT OUR EYES AND BRAIN work together to produce images is incredibly sophisticated. Imagine building a robot that could track a tiny baseball, hit at 160 km (100 miles) per hour into the air and run across a field to make a one-handed catch. The robot would need at least two eyes to see in three dimensions to judge the distance to the ball. But most important of all would be the robot's brain – the computer that interprets the images that the eyes create. When it comes to recognizing images, the human

brain is still far more powerful than even the most powerful computers. Cornea Light rays from Pupil image travel to the eye.

CONTACT LENSES As an alternative to spectacles,

Contact

many people wear contact lenses thin lenses that fit over the cornea. These correct vision defects in the same way as conventional spectacles, but are virtually invisible. Modern lenses are made from a soft, almost jelly-like, material that floats on the surface of the eye.

Optic

Retina

upside-down because light rays

right way up.

cross each other in the

eye. The brain interprets the image so that we see it the

A concave lens spreads out light rays to correct short sight.

THE EYE

The human eye is a tough ball filled with fluid that sits in a bony socket. The cornea is the transparent, protective surface of the eye. It also focuses light. The iris controls the amount of light passing through the pupil. It closes up the pupil in bright light and opens it wide in dim light. The lens helps to focus light on the retina, which contains a layer of light-sensitive cells. These send signals via the optic nerve to the

brain where they are interpreted to build up our view of the world.

> Chess board seen through left eye

STEREO VISION

A convex lens

concentrates

Having two eyes helps you to judge the distance to an object by giving you two view points. If you look at your finger, first through one eye and then through the other, it seems to move. The movement gets bigger as you move the finger closer to your eyes. Our brains combine our right- and left-eye views into a single 3-D image.

light rays to correct long sight.

LONG AND SHORT SIGHT Muscles change the shape of the lens to

focus light onto the retina. In longsighted people, the muscles are unable to make the lens strong enough; light rays are focused behind the retina. In shortsighted people, the muscles cannot relax the

lens enough; light rays are focused in front of the retina. Lenses can correct both these conditions.

OPTICAL ILLUSIONS

Much of the information we gather from an image is based on our knowledge of how things should look. We judge the distance to an object because we are familiar with its size and know how big it should be at a certain distance. But we can be fooled! An optical illusion misleads us about the relative size or distance of an object by placing it in an unexpected situation. The two balls here look the same size,

but the one behind is a football, the one in front, a golf ball.

Balls are about 2.7 metres (9 ft) apart

PHOTOGRAPHY

DRAMATIC NEWS PICTURES, holiday snapshots, advertising and fashion photographs are so much part of our lives that we take them for granted. But until the 19th century, the only way of recording a scene was to draw or paint it. The discovery that the chemical compound silver nitrate darkens when exposed to light was made by a German doctor called Johann Schulze in 1727. However, it was not until 1822 that Frenchman Joseph Nicéphore Niepce took the first photograph. Early photographs appeared in shades of dull, silvery grey, and could be seen only from certain angles. But as with most scientific discoveries, the principle was worked on and improved by others. Today, we can make electronic photographs on computer disks with a still-video camera. "Painting with light" has come a long way!

Lens is made from several pieces of glass to reduce distortions. The glass elements are coated with thin transparent layers to reduce unwanted reflections.

CAMERA OBSCURA

The first cameras were based on camera obscuras. These were darkened rooms into which an image of the surrounding landscape was projected through a lens. Although entertaining, images formed by camera obscuras could not be recorded.

Camera

All cameras work by focusing the correct amount of light onto a film to form an image. The amount of light can be changed by adjusting the aperture – a hole through which the light passes, and by altering the exposure time – the time the shutter stays open to let light through. Many cameras, such as this modern

Single Lens Reflex (SLR) camera, have built-in photoelectric light meters that set the correct combination of exposure time and aperture automatically.

While the shutter is

viewfinder.

closed, a mirror and a prism send the light from the lens into the

FILM FORMATS

Early photographs were recorded on metal or glass plates. Today's flexible plastic film is far more versatile. It comes in a wide range of sizes and speeds to suit different purposes. The speed of a film is a measure of the amount of light that must fall on it for correct exposure. Fast films work with short exposure times, which means there is less danger of blurring the image with camera shake. Slower films, however, record more detail because they develop finer silver grains when exposed.

Studio photographers use large format film plates. These record very sharp images.

> 35 mm roll film is the most popular film format.

The simplest possible camera is a closed box with a small hole instead of a lens. This lets light through onto a screen at the back of the box. The image can be quite fuzzy and long exposure times are needed.

Image is upside-down.

Pinhole

Viewfinder

glass

focusina

screen

Shutter

he mirror slips up

when the

shutter is

opened to

the film.

allow light onto

DARKROOM

Chemicals

A film is coated with chemicals that are sensitive to light, which is why film developing and printing has to be carried out in a darkroom. Producing a black and white photograph is a two-stage process – each stage consisting of several steps. When print film is developed, the result is a negative image. This then has to be turned into a positive image by printing it on photographic paper.

DEVELOPING

The exposed film is taken out of its case and wound on a reel. It is then immersed in a tank containing chemicals that develop the image. The film is rinsed, after

rinsed, after which more chemicals that fix the image are added. ENLARGING AND PRINTING After the negative has been rinsed and dried, it can be printed. The negative is placed in an enlarger.

Light is shone through the negative, and a lens produces an enlarged image on light-sensitive paper. The print is then developed and fixed in the same way as the film.

> Dark areas on negative let less light through than lighter areas.

> > Colour negative

PHOTOGRAPHY LANDMARKS

1822 Joseph Nicéphore Niepce

1839 Louis Daguerre takes first photograph of a person.

1841 William Fox-Talbot invents positive-negative process that

allows photographs to be copied.

1861 James Clerk Maxwell takes

the first colour photograph.

1888 George Eastman forms

1948 Edwin Land markets the Polaroid instant picture camera.

Kodak company to market flexible roll films and low-cost

box cameras.

takes first photograph.

COLOUR PROCESSING

Colour positive

Colour film works in a similar way to black and white film, but the film has three layers, each of which is sensitive to either blue, green, or red light. When the film is processed, yellow, magenta, and cyan dyes are added to the layers. The result is a full-colour image.

JOSEPH NICÉPHORE NIEPCE

The first photographic image was produced by Joseph Nicéphore Niepce (1765-1833). He focused the view from his window onto a pewter sheet coated with light-sensitive bitumen and left it for eight hours.

Niepce's partner, Louis Daguerre (1787-1851) later developed a more sensitive process (the Daguerreotype), requiring less than a minute's exposure.

COLOUR POSITIVE AND NEGATIVE There are two kinds of colour film. When a colour positive film is processed, it reproduces the colours it was exposed to and gives a colour transparency or slide. When a colour negative is printed, the result is a negative image, which is then turned into a positive

image by printing it on photographic paper.

Lens Film pack

Rollers

POLAROID FILM

A Polaroid film produces almost instant pictures. When the exposed film is pulled from the pack, rollers squeeze chemicals onto the surface of the film and the image develops in about a minute. The film itself has nine separate layers, including three lightsensitive layers. Cyan, yellow, and magenta dyes spread through the image as it develops.

Transition metals p.36 Halogens p.46 Lenses p.197 Colour p.202 Vision p.204 Fact finder p.412

Shutter

Developer

CINEMA

THE NOVELTY of being able to record images on film was so exciting that people soon began looking for a way to record *moving* images. The very first "movies" were made by Thomas Edison in 1893. But these 15second films could only be seen by one person at a time through a machine called a kinetoscope. Two French brothers, Auguste and Louis Lumière, were the first to show a moving picture to an audience in 1895. Early films were flickery, black and white, and silent. The first Hollywood movie with a sound track was not shown until 1927; colour movie film became available in the 1930s. Today's filmakers not only have the creative ability to tell a story, they

also understand the science of sound and light. Sound track is recorded as a wavy

line. Light shining through the sound

track onto a photoelectric cell

Image is focused by

moving the lens

towards or away

from the film.

converts it into an electrical signal. CINE FILM Cinema film, or "cine" film, is actually a series of still photographs taken rapidly one after the other. A modern cine camera takes 24 frames (photographs) each second. When the images are projected at the same rate onto a screen, the illusion of movement is created.

Housing for carbon

arc lamp

Light is reflected from the closed shutter and then deflected by the prism into the viewfinder so that the camera operator can see the image.

CINE PROJECTOR

CINE CAMERA

combine to

form strips.

When the camera is running, the shutter rotates opening and shutting 24 times a second to expose each frame of the film in turn. When the shutter is closed, a special mechanism called a claw hooks into the slots at the edge of the film and drags the next frame down into the gate to be exposed. The jerky motion of the claw and film makes the whirring noise you hear whenever a film camera or a projector is working.

Image is made

and blue

strips.

up of red, green,

Gate

Clau

Zoetropes were

TV AND VIDEO

Movement on the television and video screen is created in just the same way as cinema film. Most televisions show a complete picture 25 times every second. If you look at a television screen with a magnifying glass, you can see it is made up of tiny red, green, and blue dots.

FILM EDITING

Many more minutes of film are shot than are used in the final movie - and they are never shot in sequence! The film editor has to assemble the individual shots and link them together in the right order so that the film tells a story. This involves cutting up lengths of film and sticking them together with tape.

The zoetrope was a slotted drum lined with images. As it spun round, each picture was seen for a fraction of a second through a slot. If the drum spun fast enough, the pictures merged together and appeared to move.

Find out more

TELEVISION P.166 SOUND RECORDING P.188 LIGHT P.190 PHOTOGRAPHY P.206

EARTH

A close look at minerals reveals the chemistry of the Earth and the different substances that are produced by geological processes. This is important in mining. The study of minerals is known as mineralogy.

Different types of minerals form different rocks. We use different kinds of rocks for buildings, for road surfacing, or as raw materials for chemicals. The study of rocks is known as petrology.

the only one that contains life. From above, the Earth is seen as a mass of land, sea, and air. Each of these is changeable depending on the movement within Earth, and the energy from the Sun.

The study of the Earth is ongoing, and scientists are constantly making new discoveries. The study of

OF ALL THE PLANETS that have been discovered so far, Earth is

geology was once known as the observation of the rocks. However, during the late 20th century, geology began to broaden to

ury, geology began to broaden to the study of Earth and of all the sciences that deal with

the Earth, known as "Earth sciences". This incorporates parts of modern technology, chemistry, physics, biology, and the applied sciences.

Together, these teach us about the Earth.

We must understand the structure of the rocks to discover how safe the foundations are before sinking our buildings into them, or tunnelling through mountains.

The study of how rocks move and change shape is known as structural geology.

The location of farmland or towns depends on the geography and landforms of an area. The study of landforms produced by the rocks and their structures is known as geomorphology.

Skyscrapers are built of stone removed from the rocks, around frameworks of steel obtained from iron ore, and windows of glass made from sand. Oil is used to power the builders' machines. The use of geological principles to find usable materials is known as economic geology.

EARTH SCIENCE

Earth science includes the study of atoms and molecules in geochemistry, and of galaxies in cosmology. In this century, a vast range of information about the Earth has been collected by geographers, geologists, oceanographers, climatologists, astronomers, and so on. We are gradually relating all these new

facts to one another, building a clear picture of the structure of the Earth and its evolution through time.

This map of the world is dated Antwerpen, 1598.

We can compare the geology of our home planet with that of our nearest neighbours, and contrast their histories. The study of the planets, including the Earth, is known as planetology.

OLD IDEAS OF THE EARTH

Some Hindus, about 1,500 years ago, believed that the world was supported on four elephants standing on a giant turtle. Myths such as these of how the Earth was created are part of the tradition and early scientific thought of any civilization. As technology advances, so does our knowledge of how the Earth formed. Every new investigation and analysis brings us closer to understanding our planet and everything it contains.

EARLYMAP

The 15th and 16th centuries were a time of exploration. Sailors set out from Europe to find new lands, to expand trading empires, and to circumnavigate (sail around) the globe. The observations that they made, the specimens they collected, and the tales that they brought back provided the foundations of the earliest understanding of the Earth.

FORMATION OF THE EARTH

SPINNING EARTH You might think you are standing still, but the Earth you are standing on is continually spinning in space; it is not only The Earth spins around circling the Sun, but it is spinning on its own axis as well. A its axis, which passes year is the time the Earth takes to make one complete circuit through the North and South geographic Poles. around the Sun. A day is the time the Earth takes to make It takes the Earth approximately one complete turn on its axis. When the part of 365 days to orbit Earth you are on is facing the Sun, the Sun. it is day; when it is facing away from the Sun, it is night. A planet's Equator is at 90° to its axis. **BULGING TUMMY** The Earth is not a perfect sphere shape. It bulges slightly in the middle. As the Earth spins, places on the Equator move much LONGER YEARS faster than places near the The spin of Earth on its axis is Poles. The faster the very, very gradually slowing rotation, the stronger the down. This is because of the force, called the friction of the tides dragging centrifugal effect, water back and forth around which pushes material the surface. From growth out from the centre of lines on coral, scientists have rotation. This is what worked out that 400 million happens when you years ago, a year was about spin around, and your 400 days long. This was hair is thrown because the Earth was outwards. This means spinning faster then, and so the Earth is pushed out produced shorter days. most around its middle. The bulge around the middle of Earth will decrease as the Earth's spin slows over the The diameter of the Earth from Find out more next few thousand pole to pole is 12,714 km million years. (7,900 miles). The diameter MAGNETISM P.154 through the Equator is just 43 km STRUCTURE OF (27 miles) longer. At the poles, the The angle of THE EARTH P.212 circumference (distance around the Earth's tilt ROCKS AND MINERALS P.221 the Earth) is 40,008 km (24,860 is about 23°. ORIGIN OF THE UNIVERSE P.275

211

EARTH P.287

miles); the circumference at the

Equator is 67 km (42 miles) longer.

STRUCTURE OF THE EARTH

crust, the mantle, and the core. The outer layer, the crust, is a thin hard layer of rock. Heat from within the Earth causes some of the rock in the mantle to melt, whereas greater internal pressure in layers below compresses the rock into a solid state. The centre of the Earth, the core, has a liquid metal outer layer, and a solid metal interior.

The deepest hole in the world, when compared to the lavers of the Earth, gives an idea of how thick each layer is.

THE DEEPEST HOLE

In 1990 the deepest hole ever drilled was in the Kola peninsula, in the former U.S.S.R. It reached a depth of 12 km (7 miles) and is planned to go down to 15 km (9 miles). But drilling would have to continue for a further 6,355 km (3,947 miles) before the centre of the Earth could be reached!

SEISMIC WAVES

Vibrations caused by an earthquake are known as seismic waves and can be recorded by sensitive equipment. Two types run though the Earth's interior: fast-moving primary (P) waves and slower-moving secondary (S) waves. The time delay between them can provide geologists with valuable information about where the waves originate. The waves refract (bend) when they pass through different substances, revealing changes within the Earth's interior.

моно

S waves cannot pass

region: only P waves

through the liquid core

and are held back in this

The boundary between the crust and the mantle is known as the Mohorovicic discontinuity, or Moho for short. It is named after Andrija Mohorovicic (1857-1936), who discovered it in 1909. Mohorovicic was born in Croatia, and was a professor at Zagreb University. He noticed that earthquake waves moved at different velocities in the two layers.

EARTH'S MAGNETIC FIELD The Earth acts in the same way as a huge magnet. A magnet attracts certain materials towards it (such as iron) in an area known as the magnetic field. Each magnet has two magnetic poles. These are places around which magnetic materials tend to concentrate. The Earth's magnetic poles are situated near the geographical North and South Poles. The Earth's magnetic field is known as the magnetosphere. This reaches far out into space and protects our planet's life from harmful solar radiation. The magnetosphere is pulled into a teardrop shape by the continuous stream of electrically charged particles from the Sun, known as the solar wind. Effects of solar wind on Earth's magnetic field

Some of the particles are drawn in towards Charged the poles. particles from the Sun

The boundary of the magnetic field is known as the magnetopause.

Invisible lines of magnetic force are drawn into and away from the Earth's magnetic poles.

Lines of magnetic force

The solid inner core rotates at a different speed from the rest of the Earth.

Heat and pressure within the Earth cause the liquid outer core to move continuously.

SOURCE OF MAGNETISM

Earth's magnetism

Earth's magnetism is thought to come from the way in which the inner and outer core move. The solid inner core moves at a different speed from the rest of Earth. The magnetic field is generated by the same forces involved in the turning of an electric motor. The convection currents in the liquid are also thought to have an effect on its magnetism.

The area where the magnetic field is compressed by the solar wind is called the bow shock

Some of the particles from the Sun become trapped near the geographic Poles, this creates the glow known as the aurora borealis (northern lights), or aurora australis (southern lights).

The volume of space within the magnetic field is known as the magnetosphere.

The magnetotail is where the magnetic field is drawn away by the solar wind.

Reversed direction

Normal direction MAGNETIC REVERSAL

Polar reversals Three million

The ancient temple of Rameses II

MAGNETIC BRICKS

When a rock solidifies, the direction of the Earth's magnetic field at that time is recorded by its magnetic minerals and preserved. This means that the magnetic field can be detected in bricks baked 3,000 years ago, like those from this ancient temple of Rameses II.

The Earth's magnetic field varies constantly. On certain occasions, movement has been so dramatic that the magnetic field has completely reversed itself, with the North and South Poles changing place. This process is known as polar reversal. It is not clear how this happens, but we known that it has occurred about ten times in the past three million years.

SPINNING TOP

A spinning top swings from side to side when it spins about its axis. The position of the north magnetic pole is continually moving in a similar way, and so maps need to be updated every few years. The magnetic pole differs from the geographical Pole by about 11 degrees - an angle known as the declination.

WILLIAM GILBERT

Queen Elizabeth I of England's physician, William Gilbert (1544-1603), first demonstrated how the Earth acts as a magnet. He did this using a magnetic compass needle. Gilbert used compass needles, which move up and down as well as from side to side to determine the magnetism at a point on the Earth, and the geographic and magnetic poles.

The axis of rotation is like a vertical line that runs down through the centre.

The top

its axis.

spins about

constantly

changing its position.

Find out more

MAGNETISM P. 154 FORMATION OF THE EARTH P.210 MOVING CONTINENTS P.214 ROCKS AND MINERALS P.221 RECORD IN THE ROCKS P.226

MOVING CONTINENTS

Constructive margins

Destructive margins

EARTH'S PLATES

The Earth's surface is divided into a number of plates, like the panels of a football. Each plate is growing at one of its edges, moving along, and then being destroyed at another. The edge of a plate where it is growing is called a constructive plate margin and these lie along the ocean ridges. The edge of a plate where it is being destroyed is called a destructive plate margin and these lie along the ocean trenches. The continents are embedded in these plates and are carried around by their movement.

If two continents collide and neither can be subducted, they just wrinkle up to form mountain ranges.

FOR THOUSANDS OF YEARS, people believed that the continents were fixed permanently into their positions. Then, in the 1960s, the opposite was proven. In fact, the continents are continually drifting around the surface of the Earth like logs floating on a syrupy sea. This is called continental drift. Also, the seabed is being recycled every 200 million years; at certain sites called ridges on the ocean floor, magma (molten rock) is rising from inner layers of the Earth. It then solidifies and moves outwards before being swallowed up at sites called ocean trenches. Nowadays, this idea of sea floor spreading is combined with the idea of continental drift in a theory called plate tectonics.

Geologists call the large landmass that existed millions of years ago Pangaea.

INTERLOCKING CONTINENTS

Perhaps the most obvious sign that the continents are moving is given by their shapes. The west coast of Africa and the east coast of South America look like pieces of a jigsaw puzzle that, if brought together, would fit snugly. This suggests that they were once part of a larger continent that has broken up. This was noticed as early as the 17th century, when mapmaking was becoming a more accurate science.

50 million Present day

Plates collide, pushing up land to form mountains.

A moving plate consists of the ocean crust and the topmost solid layer of the mantle.

Asthenosphere

An ocean ridge, where new plate material pushes up. An ocean trench, where two plates meet. Old plate material descends into the mantle and is melted. The molten remains form volcanoes on the plate above.

LITHOSPHERE

The Earth's plates consist of the crust and the topmost layer of the mantle. This layer is called the lithosphere. Below this is a layer of mantle called the asthenosphere, which is quite soft, lubricating the movement of the solid plates above. At the ocean ridges, new crust is formed by magma welling up through volcanic action as the plates are pulled apart. The ocean trenches are where two plates meet and one is swallowed up (subducted) beneath the other and destroyed.

D. Matthews

FREDERICK VINE AND DRUMMOND MATTHEWS

Evidence for the movement of continents is quite easy to find. But finding tell-tale signs of sea floor spreading is very difficult. In 1963, two British geophysicists, Fred Vine and Drummond Matthews, were the first to recognize the importance of one clue. They showed that the pattern of magnetic stripes in the rocks of the ocean floor was convincing evidence for sea floor spreading.

214

The movement of continents

PRE-PANGAEA

Before Pangaea existed, the landmasses of the world were in separate continents. These continents were scattered across the globe, but were quite different from those of today. Very slowly, they were moving towards one another.

FUTURE OF THE

About 200 million years ago, Pangaea began to break up, and today's continents split away. Ever since, they have been moving at the rate of a few centimetres per year (about the same rate as your fingernails grow). The position in which the continents are today is just a temporary one. A map of the world of the future would be as strange to

CONTINENTS

us as a map of the world of the past.

How do we know that at one time the Earth held just one continent? Because there is lots of evidence to prove it. For example, geologists have found parts of the same ancient mountain range on different continents. Also, the same fossils have been found scattered over the globe, showing that the same animals existed over one big supercontinent.

Fossils of a freshwater swimming reptile, Mesosaurus braziliensis, have been found in South Africa and Brazil.

PANGAEA

About 300 million years ago, all the continents came together to form a single vast supercontinent that geologists call Pangaea. This supercontinent existed for about 100 million years. It then began to split into two parts - a northern section called Laurasia, and a southern section called Gondwanaland.

The way in which the continents are moving today has been "fastforwarded" to create a map of Earth in the far future.

In this "new world", Australia has moved much further to the north, and North America has split away from South America.

This image shows magnetic stripes in each layer of the ocean ridge.

been found in South America, Africa, When rock wells up from the ridge, it is magnetized towards the magnetic

FOSSIL EVIDENCE

Fossils of an animal called Mesosaurus

found in Brazil are identical to fossils

joined together. The continents moved

apart and the fossils were separated by

the Atlantic Ocean. Also, fossils of the same plant and of the same age have

India, Australia, and Antarctica.

found in South Africa. But such an

animal could not have crossed the Atlantic. This indicates that the animal lived when America and Africa were

The rocks of the seabed are magnetized in stripes; a strip of rock magnetized towards today's magnetic north lies parallel to a strip magnetized in the opposite direction. This pattern of stripes is exactly the same either side of the ocean ridge. This is evidence of seafloor spreading.

Every few million years, the Earth's magnetic field reverses; north becomes south. Rocks formed during this period will have a reversed magnetic alignment.

COLUMBUS

In 1492, Italian-born explorer **Christopher Columbus** sailed across the Atlantic. The voyage took him 70 days. The same voyage today would take him a little longer. For today, North America and Europe are farther apart - the Atlantic ocean is 20 m (66 ft) wider now than it was 500 years ago!

Columbus' ship

OCEAN FLOOR

The rocks close to the ocean ridge are quite clean, because they have had little time to collect sediment. But farther away from the ocean ridge, the rocks are piled with thick layers of sediment, showing the ocean floor is older there. This is more evidence of seafloor spreading.

Find out more

FORCES P.114 STRUCTURE OF THE EARTH P.212 MOUNTAIN BUILDING P.218 SEAS AND OCEANS P.234 EARTH P.287

VOLCANOES

POMPEII

In A.D. 79, Mount Vesuvius erupted and engulfed the Roman city of Pompeii in hot ash. This covered the bodies of victims and their pets. When the bodies decayed, they left hollows in the ground. These hollows are filled with plaster to make models of the victims.

IMAGINE SHAKING AND OPENING a can of fizzy drink. The pressure that forces the liquid to spray out of the can is similar to the pressure that causes a volcano to erupt. This violent explosion forms thick clouds of ash and red-hot lava that spray out of the volcano and flow down its sides. The eruption occurs when slabs of rock forming the Earth's surface, called plates, begin to move. When old plates collide, and one is ground down beneath the next, the plates melt and produce very violent volcanoes. Other types of volcanoes also exist, such as those that form as new plates grow. The molten material wells from the mantle, spurting up as quiet volcanoes. Some volcanoes lie away from the plate edges, above a very active spot in the Earth's mantle.

decayed, they left

the surrounding landscape. ANDESITIC VOLCANO

An andesitic volcano is a steep-sided cone. This forms as the melted plate material comes exploding out of the ground. The volcano gradually builds up from the slow-moving lava flows and ash layers. The thick lava it produces is called andesite.

Cauliflower-shaped clouds of ash and dust are blasted into the atmosphere, and cover

Andesitic lava often becomes solid in the volcanic vent. This causes it to block the vent. As the pressure builds up, the volcano may suddenly explode.

The volcanic vent is shaped like a
funnel, partly filled
with ash from
previous eruptions.

An active andesitic volcano is

ANDESITIC ERUPTION

extremely violent. The eruptions can happen at any time and the explosions cause considerable damage. This type of eruption can also send clouds of hot ash and dust over great distances. The image opposite is of an andesitic volcano after the eruption.

it produces a *nuée ardente*. This is a glowing cloud which causes an avalanche containing a mixture of gases, fragments of rock, and whitehot ash. It crashes down the hill slopes and valleys at speeds up to 100 km/h (62 mph), smothering everything in its path.

When the pressure in andesitic lava

is suddenly released at the surface,

NUÉE ARDENTE

World map of volcanoes

Nuée ardente flowing down

the side of a

August 1968.

mountain

in New Zealand,

Mount Saint / Helens. USA

Yellowstone, USA

reliowstone, USA

In 1980.

Mount Saint Helens in the United States, an

andesitic volcano, erupted, destroying miles of ▲ Andesitic volcano

Vesuvius, Italy

DISTRIBUTION
Andesitic volcanoes are named after the Andes mountains where they were first noticed. They are found in areas where each of the Earth's plates is swallowed up

beneath the next.

The side of the mountain collapses, releasing a

nuée ardente that rapidly

covers the countryside.

Water from the ground heated by volcanic rocks may come to the surface as steaming hot springs. Often a network of underground chambers forms and if water turns to steam in one of these, the

expansion pushes water up and out

upwards, gushing out of the ground

as a boiling fountain called a geyser.

at the surface. The reduced pressure allows even more steam to form, and the water is blasted

HOT SPRINGS

MUD POOL

Water seeping through the ground in a volcanic area may be heated by the hot rocks beneath. The rocks absorb volcanic gases, making them acidic. The hot acid absorbed by the rocks produces a sludge that comes to the surface as a boiling mud pool. The mud pools of Yellowstone National Park in the United States are popular tourist attractions.

HOT SPOTS

Deep within the Earth's mantle are areas of great heat and turbulence. These are known as hot spots. They create the right conditions for basaltic volcanoes to form on the crust above. Continuous plate movement produces a string of volcanoes.

An exploding hot spot island in Hawaii

The great flow of lava from basaltic eruptions solidifies and builds up as flood basalts.

BASALTIC VOLCANO

Over areas such as hot spots, molten material rises up from the mantle. If it breaks through to the surface, it forms a dark runny lava called basalt. Unlike andesitic lava, basaltic lava usually flows for long distances before solidifying. The resulting volcano is broad and low, known as a shield volcano. Most basaltic volcanoes lie deep below the sea and the lava that erupts into the water cools quickly into blobs called pillow lavas. On land, molten basalt sprays into the air as a fire fountain. The drops may solidify in flight, forming volcanic bombs.

Basaltic volcano

DISTRIBUTION

Basaltic volcanoes are found where the mantle material rises up to form new plates. They rarely appear above the sea surface. Hot spot volcanoes, such as those in Hawaii, may form a long way from the edge of the plate.

Molten lava flowing over rocks in Hawaii

LAVA SURFACES

Basaltic lava flows freely. Its cooling surface forms a skin, which wrinkles and puckers with the movement beneath. This ropy lava is known by its Hawaiian name *pahoehoe*. If this surface breaks up, it forms blocks of lava with rough surfaces, also known as *aa*.

Beneath a volcano is a magma chamber, a reservoir of molten material, that feeds the eruption.

Fissure eruptions, in which lava rises through the long cracks, are common in basaltic volcanoes.

Find out more

ACIDS P.68
MOVING CONTINENTS P.214
MOUNTAIN BUILDING P.218
EARTHQUAKES P.220
ROCKS AND MINERALS P.221
MAPPING THE EARTH P.240

MOUNTAIN BUILDING

MOUNTAIN DISTRIBUTION

The major mountain ranges of the Earth are fold mountains. These are formed by compression at the edges of continents, or where continental plates have collided. Block mountains, caused by stretching, are less noticeable on the world scale. Volcanoes can be formed among either fold or block mountains.

An ocean plate slides beneath a continent. The friction splits the continental edge into wedges, forcing each one back beneath the next.

Fold mountains: in practice

The broken continental wedges produce islands and rugged coastal ranges. They consist of a complex mixture of oceanic sediments and continental material.

LIKE YOU, MOUNTAINS ALSO GROW OLD, but not so quickly. The vast Himalayan mountain range in Asia began to grow 50 million years ago, but it is so young that it is still being formed. Mountains are formed by the forces of plate tectonics, movements that take place in the Earth's crust, pressing and squeezing against the edges of continents. These forces thrust mountains out of the Earth. Some ancient mountain ranges, such as the Urals in Russia and the Scottish Highlands, mark where continents collided at some time in the past. Great stresses are involved in mountain building: look for the twists and breaks of the rocks in mountainous areas.

Fold mountains: in theory

Continental rocks squeeze, crumple, and twist into deep folds.

Molten material rises from the descending plate.

The pressure breaks and crumples the rocks well into the continent.

Erosion carves the rounded fold surfaces into a jagged mess. —

FOLD MOUNTAIN FORMATION

Fold mountains are formed at the edge of a continent. The continental plate crumples as it crashes into an oceanic plate, which is forced beneath it. Islands and sediments brought along by the oceanic plate become plastered to the continent's edge. These fold and force their way up to become part of the mountain range. The descending plate melts, and the liquid rises into the base of the mountains, raising them further and sending volcanoes to the surface.

FLOATING MOUNTAINS

In 1855, G.B. Airy, the British Astronomer Royal, suggested that mountains behave like blocks of wood floating in water. The higher they are above the surface, the deeper they must be below it. Modern research shows that the continental crust is far thicker in mountainous areas than in flat regions and that mountains have deep roots stretching down into the mantle.

Molten rock pushes through openings to form andesitic volcanoes. Granite is left exposed at the surface.

Old mountains formed on the coast, now far from sea. The gentle inland folds wear down (erode) into steep slopes, known as scarps and vales.

Without erosion

Block mountains

With erosion

BLOCK MOUNTAIN FORMATION The formation of new constructive plates puts the Earth's crust under tension. This causes the crust to split into blocks, separated by cracks called faults. Some of these blocks may subside, producing rift valleys, leaving the upstanding blocks between them as block mountains,

such as those found in East Africa.

Under tension, a continent will split into blocks that move in relation to each other.

Surface erosion rounds off the edges of the blocks and covers the faults. This can make it difficult to identify them.

EARTHQUAKES

World map of earthquake zones

IMAGINE THE FORCE used by two people to snap open a Christmas cracker. Now imagine the much greater force needed to snap open the layers of rock that make up the Earth's surface. Rocks do not bend or break easily. Tension, caused by movement of Earth's plates, builds up over the years until the rocks can take the strain no longer. Suddenly they crack and shift, sending out shock waves, and reducing anything built on the surface to rubble. This is what we call an earthquake. The shock of the initial earthquake may be followed by a series of aftershocks over the next few days. These fade as the rocks settle down into their new positions.

Deep earthquake zories

... Shallow earthquake zones

on the

Mercalli

earthquake shock is

slight. You would notice it only if you were standing upstairs.

EARTHQUAKE ZONES

Earthquakes, like volcanoes, are found along the edges of the Earth's plates. Shallow earthquakes happen where the plates actually meet on the surface, while deeper earthquakes occur where one plate is sliding down beneath another.

At point VI on the Mercalli scale, windows break, heavy furniture is moved, and chimney pots and plaster come tumbling down.

Mercalli scale

The greatest rock movement takes place at the focus.

MERCALLI SCALE

An earthquake's intensity, or the amount it shakes, is measured on the Modified Mercalli Intensity Scale. This scale is based on what is seen and felt during an earthquake. It runs from the very gentle tremor of point I, to point XII, which can cause total destruction. The point within the Earth where the earthquake takes place is called the focus. The greatest intensity is felt at the epicentre, the point on the Earth's surface just above the focus.

In earthquake zones, buildings are designed to reduce the dangers. High buildings should swing without breaking. Low ones are made of lightweight materials.

Even the best-designed buildings will collapse in a severe earthquake. Taller buildings may survive better than low ones, and fire and disease are constant dangers afterwards.

After an

earthquake

Lines

called

isoseisms

connect the points at which

earthquake shocks

are of equal intensity.

Horizontal reading

SEISMOMETER

The seismometer is an instrument that records earthquakes. It contains a weight that is so heavy that it remains still while everything else shakes around it. The shaking is magnified by levers and recorded on rotating drums.

RICHTER SCALE

The size, as opposed to the intensity, of an earthquake is measured on the Richter scale using a seismometer. The scale was designed in 1935 by American seismologist C.F. Richter. Severe earthquakes reach a reading of 6 or

more, but some have reached 8.9. Each figure means a force 10 times that of the number below it.

TOTAL DESTRUCTION

At point XII on the Mercalli scale, destruction is widespread. The ground moves in ripples like waves in the sea. Objects are thrown into the air. Buildings are completely destroyed. The geography of an area is changed permanently, but, luckily, few earthquakes are this severe.

earthquake

Find out more

FORCES AND MOTION P.120 VIBRATIONS P.126 STRUCTURE OF THE EARTH P.212 MOVING CONTINENTS P.214 MOUNTAIN BUILDING P.218 FACT FINDER P.414

ROCKS AND MINERALS

THE GROUND WE WALK ON, build on, and grow gardens on is made of rock. All the rocks in the world are made up of chemicals called minerals. Through a microscope, a rock shows that it is made of crystals of different minerals all growing together like a mosaic. Each mineral has its own chemical composition, and there are usually no more than half a dozen types in each rock. Three types of rock make up the Earth's crust. Rocks are formed in three different ways to produce igneous, metamorphic, and sedimentary rocks. Igneous rocks form when molten magma cools and solidifies. Metamorphic rocks form when a rock is chemically changed by heat or pressure to form a new rock type. Sedimentary rocks form when fragments of rocks and other debris are cemented together.

Biotite granite

DIFFERENT GRANITE
In some rocks, such as granite, the crystals of mineral are big enough to be seen with the naked eye.
Granite consists of the minerals quartz, feldspar, and mica. The rock can be pink or grey, depending on what type of feldspar it contains.

granite

Grey quartz crystals

DOUBLE POLARIZED ROCK
When the same slice of rock is
viewed through two polarized
filters, the minerals show up in a
spectacular range of colours.
These colours change if the rock
is turned under a microscope.
The individual minerals
can be identified by

can be identified by their appearance and by their colour changes.

When a slice of rock is viewed through a microscope fitted with a single polarized filter (a special filter that only lets through certain light waves), the individual minerals are mostly transparent. Some may show a slight colour, and a few, such as iron, show up as completely opaque.

Graphic granite

rare they are.

HEMATITE

Hematite.

iron ore

The ore minerals contain a metal that can be removed quite easily. Hematite is an iron ore. Iron is both durable and flexible, and can combine with other metals to form an alloy. Its uses range from being made into pairs of scissors to industrial construction work.

MOHS' SCALE

Minerals can be identified by their hardness. A mineral that can scratch another mineral must be harder than the mineral it scratches. Mohs' scale of hardness ranges from 1 to 10. Talc (the softest) is 1, gypsum 2, calcite 3, fluorite 4, apatite 5, orthoclase 6, quartz 7, topaz 8, corundum 9, and diamond 10 (the hardest).

Talc

GEODE

Minerals may dissolve out of the rock by water or by volcanic fluids passing through it. The minerals are then carried elsewhere. Those that build up along the sides of a hollow in the rock can produce a geode (a group of crystals that grow inside a cavity in a rock).

Find out more

BONDING P.28
CRYSTALS P.30
ELEMENTS P.31
CERAMICS P.108
STRUCTURE OF THE EARTH P.212
FACT FINDER P.415

IGNEOUS ROCKS

BASALT A typical extrusive igneous rock is basalt, formed from lava. It is dense and dark, because of the minerals it contains, and fine-grained because of its quick cooling.

Granite crystals are large enough to see without a microscope.

Basalt is formed when lava from a volcano cools on the Earth's surface.

WHEN A CANDLE BURNS, a runny wax is formed that trickles down its side and solidifies. Igneous rocks are formed in a similar way. The rocks solidify from a mass of molten rock, such as when a lava flow cools and hardens. Because of the heat needed to form igneous rocks, they are sometimes called "rocks of fire". There are two main types of igneous rock: extrusive and intrusive. Extrusive types form when molten rock comes to the surface and cools quickly, as with lava. This gives a very fine-grained rock. Intrusive rocks are those that have solidified underground, cooling slowly to produce coarse-grained rocks.

GRANITE

Granite is an intrusive igneous rock. There are several types of granite, but all are light-coloured because of the light-coloured minerals within them. Granite takes much longer to cool than basalt, forming larger crystals that are easier to see.

FORMATION

Molten material from the Earth's mantle forms an igneous rock low in silica, such as basalt. The molten material from the Earth's plates forms an igneous rock that is high in silica, such as granite, which solidifies in huge masses called batholiths, and in dome-shaped laccoliths. Or it forms in cracks, making vertical dykes or horizontal sills. It can also burst through the surface. The rock is only seen when overlying rocks are worn away.

VOLCANIC DYKE

When molten material squeezes its way into a crack and solidifies, it produces a medium-grained intrusive rock. It is usually harder than the surrounding rocks, so after erosion, this intrusion stands out as a prominent landscape feature.

ROAD SURFACING

Igneous rocks tend to be very hard. When broken up, they make a good, strong road-surfacing material, especially when coated with tar. This prevents their silicate minerals (feldspars) from breaking down in the atmosphere.

A road surface is often made by adding granite chippings to hot tar.

A structure called a neck stands proud once the surrounding volcano has been eroded.

Find out more

CARBON p.40
STRUCTURE OF
THE EARTH p.212
VOLCANOES p.216
ROCKS AND MINERALS p.221
FACT FINDER p.415

SEDIMENTARY ROCKS

Conglomerate

Shingle pebble beaches

Sandy and muddy beds

Chemical

rock

sedimentary

CONGLOMERATE Shingle from the beach becomes the coarse clastic sedimentary rock called conglomerate. Other clastic sedimentary rocks include sandstone - made from layers of sand in deserts or in sea beaches - and shale. made from layers of mud.

Rain and weather break down the rocks exposed on the land into rubble

The rocky debris is washed down to the sea by rivers and deposited there.

> Different layers of rock contain minerals with different solubilities

Rock salt

ROCK SALT

FORMATION

Seawater contains dissolved minerals. When an area of sea dries out, these minerals are deposited as a layer on the bottom. Rock salt and certain kinds of limestone are typical chemical sedimentary rocks.

LAYERS OF SEDIMENT

Coral

reef debris

Sediments that eventually become sedimentary rocks may cover whole sea floors or small areas. Where two environments meet, as when a river delta runs into the sea, there is a

mixture of sediment types.

sedimentary rock. Many rocks of this type are made up of lots of other rocks, or even animal remains, all stuck together. Sedimentary rocks are built up from particles laid down as layers, or beds, of sediment and later buried, compressed, and cemented into a solid mass. There are three types of sedimentary rock. Clastic sedimentary rock is made of broken bits of pre-existing rocks. Chemical sedimentary rock forms when salt and other substances dissolved in water are separated from the solution. And biogenic sedimentary rock is built up from the remains of living things.

 ${
m YOU}$ NEVER KNOW what you might find in a

A lake or an isolated arm of the sea evaporates. The dissolved salts gradually become more concentrated and are eventually deposited.

> **Biogenic** sedimentary rock

> > A coral reef is, itself, a biogenic sedimentary rock. Pieces broken from it and spread over the surrounding sea floor can produce another reef.

Millions of years ago

SHELLY LIMESTONE Biogenic rocks are made up of once-living material. The shelly limestone above is made up of broken seashells. Other examples of biogenic sedimentary rocks are

Today

chalk and coal.

Shelly limestone

The process that turns the loose sediments lying on the bottom

known as lithification. There are two stages: first, the layers that continually build up on top of the bed compress it, squeezing

underground water seeping through the rocks deposits minerals

- usually calcite or silica - as it goes. These minerals build up on

of the sea or on a river bed into hard sedimentary rocks is

out the air pockets, and interlocking the particles. Later,

Deep-water mud and clays are deposited on the sea bottom.

> Sand and silt from the mouth of a river

> > Hard bed of limestone produces

a prominent ridge.

BUILDING STONE

together into a solid mass.

Bedding planes – the boundaries between the individual beds of rock tend to make sedimentary rocks easy to split and to work. The harder, more thickly bedded sedimentary rocks, such as sandstone and limestone, are commonly used as building materials.

the sediment particles, cementing them

Brownstone house, New York City, U.S.A

TODAY

Once the sediments are turned to sedimentary rock, they may be lifted by Earth movements and exposed at the surface. Harder rocks, like sandstone or limestone. may be resistant to erosion while softer rocks, like shale, may be quickly worn away. This will form a step-like landscape. This process is continually happening today.

Sandstone beds are more resistant than the shale beds.

Find out more

CRYSTALS P.30 MOUNTAIN BUILDING P.218 ROCKS AND MINERALS P.221 WEATHERING AND EROSION P.230 RIVERS P.233

METAMORPHIC ROCKS

MARBLE Marble is a type of thermal metamorphic rock, formed when heat is applied to limestone. Its smooth texture and haphazard structure make it an attractive building and sculpting material. Its colour can vary from white to white streaked with brown, red, green, or grey.

The composition of the rock changes; this is known as metasomatis. This kind of metamorphism is produced by hot fluids

moving from an igneous intrusion.

The metamorphic rock mylonite forms from the movement of a fault.

WHEN YOU BAKE BREAD, you mix flour, yeast, and water together and bake it in a hot oven. In a similar way, heat and pressure from the overlying rocks may change the nature of the rocks below. This process is called metamorphosis, which means "change". There are two main types of metamorphic rock. The most common is known as regional (dynamic) metamorphic rock. This type involves vast volumes, and lies at the heart of mountain ranges and deep within the Earth's crust. The second kind of metamorphic rock is known as thermal (contact) rock. It is produced by heat from nearby igneous rock when the

rocks come into contact with each other, and the volume involved may be no

more than a few centimetres.

Slight metamorphism gives only partial crystallization of some minerals.

> Metamorphic minerals aligned according to the direction of pressure.

> > Deep metamorphic rocks show signs of compression. rather than directed

Slate is dark grey, shiny, and splits easily into thin slices, because of the flat crystals of mica produced in it by metamorphism. A lowgrade regional metamorphic rock, it is formed from a fine-grained rock such as shale.

FORMATION

Thin layer

thermal

(auriole) of

metamorphic

rock around

the intrusion.

Ianeous

intrusion

for thermal

provides heat

metamorphism.

Pressure and heat deep underground crush and bake existing sedimentary and igneous rocks, to form metamorphic rocks. These forces change the mineral content of the rock, sometimes completely, as in the case of gneiss, a high-grade metamorphic rock. The importance of this change is the change in the mineral composition that takes place in the solid state. If the rocks just melt and solidify again, the result is still an igneous rock. Regional metamorphic rock is only exposed after millions of years of erosion.

Area of greatest

pressure and

temperature in

mountain roots.

The lower continental crust is made up of highgrade regional metamorphic rocks.

There are many varieties of schist, a high-grade regional metamorphic rock. None of the rock's original minerals are left unchanged.

SLATE IN USE

New materials have largely seen the decline of slate as a roofing material and as a chalkboard surface. However, one important property of slate is that its flat mica crystals enable it to be split easily.

Slate roof of a house in Britain

Pronounced "nice", this is the highest grade of regional metamorphic rock. The minerals within it separate into distinct bands. The rock breaks in all directions, but not along the bands, as in the case of schist and slate.

Find out more

CHANGES OF STATE P.20 MOUNTAIN BUILDING P.218 IGNEOUS ROCKS P.222 SEDIMENTARY ROCKS P.223 WEATHERING AND EROSION P.230 FACT FINDER P.415

FOSSILS

FOOTPRINTS

A trace fossil is one that does not contain parts of the original creature, just the marks that it made. These include dinosaur footprints, such as those opposite found in sandstone in Connecticut, United States. Ancient dung is sometimes preserved as fossils that geologists call coprolites.

An insect trapped in tree resin becomes preserved when the resin turns to amber. The amber preserves the entire insect.

Types of fossils

There are many types of fossil preservation. Only rarely is the whole plant or animal present. Usually it is just part of the hard skeleton, and even then the original material is often replaced by minerals. If the organic material rots away completely, there may be only a hole left in the shape of the original.

A FLOWER PRESSED between heavy books, or in a flower press, can be preserved for many years. Rocks also do this by preserving plants and animals as fossils. A fossil is any part of a once-living thing preserved in a rock. It may be an entire body, a single bone, or just a set of footprints. Fossils tell us about life in the past and help us to date rocks and past environments. They show how mammoths walked the cold tundra wastes of the Ice Age a few

million years ago. Tens of millions of years before that, dinosaurs ruled, and before then all life was in the sea. Many of these animals have left their remains in the Earth as fossils.

Leaves in shale may decay, leaving just a thin film of the original carbon in the leaf's shape. When this happens to entire forests, it produces coal.

If the original remains decay completely, they may leave a hole in the rock called a mould. If the mould later fills with minerals, it produces a fossil called a cast.

MARY ANNING

Fossil enthusiast Mary Anning (1799-1847) came from Dorset, in southern England. She became one of the most famous early professional fossil collectors. As children, she and her brother Joseph found the first complete skeleton of the swimming reptile *Ichthyosaurus*.

Fossilized animals that evolved quickly, and

animals that lived in coiled shells, are a good

lived over a wide area, are the most useful

for dating rocks. Ammonites, octopus-like

example of such creatures.

Sharks' teeth are hard

and durable, so they

can be preserved

unaltered, unlike

the rest of the

skeleton.

Fossils are rarely found on their own. More often, many are preserved together as assemblages. Fossil assemblages are useful in giving us an insight into ancient environments and how animals lived and survived under such conditions.

Mould

Cast

Ammonites help to date rocks.

Ammonites in red chalk

FOSSIL DATING

Fossils can tell us how old a rock is. If the rock contains a fossil of an animal that we know only lived during a certain period of time, the rock can be dated from that period. When several datable fossils are present in the rock, the dating becomes more accurate. This is because the rock would have formed when all the age ranges overlapped.

SABRE-TOOTHED TIGER When an entire skeleton is preserved, a museum may mount it and put it on public display. One example is this fossilized skeleton of a sabre-toothed tiger found in

the tar pits in Los Angeles, California, United States.

Find out more

CARBON p.40
ROCKS AND MINERALS p.221
SEDIMENTARY ROCKS p.223
RECORD IN THE ROCKS p.226
WEATHERING AND EROSION p.230
FACT FINDER p.415

RECORD IN THE ROCKS

Unconformity between rocks in the Grand Canyon, Arizona, United States.

UNCONFORMITY

A break in a sequence of rocks is called an unconformity. It happens when a layer of rock is lifted into a mountain chain and erosion wears it down to a flat surface. This is covered by sea, and upper beds of rock are laid on top of it. A gap in the record of the Earth's history has been created.

ROCK SEQUENCE

A sequence of rocks can be used to work out the history of an area. If the column of rocks has been undisturbed, the beds of rock at the bottom will always be the oldest, and those at the top will be the youngest – this is the principle of superposition. The layers of rock then represent periods of time that follow on from one another. This example tells the story of a shallow sea that was laden with sand by a delta and eventually became a desert.

DISCOVERIES

1669 Danish mineralogist Nicolaus Steno notes that sedimentary rocks were laid down in the sea and so the sea level must always be changing.

1788 Scottish geologist James Hutton realizes that sedimentary rocks are formed by erosion and deposition.

1830-33 British geologist Sir Charles Lyell publishes Principles of Geology which says that factors influencing landscape today have operated throughout Earth's history.

1915 German meteorologist Alfred Wegener puts forward the theory of continental drift.

CURRENT MARKS

S-shaped bedding (called current marks) in a layer of sandstone, show that the sand was laid down in a river. The changing current in a river creates sandy "tongues" that are preserved.

Large scale current marks in Wealden sandstones, Sussex, England. At the bottom is the oldest rock – a thick layer of limestone (calcium carbonate), crammed full of fossils of shells. This indicates that the area used to be

SEA FLOOR ENVIRONMENT

covered by sea.

If the sea is warm and shallow, and the currents are gentle, the chemicals in sea water may form a deposit on the seabed. This will be mixed with the remains of animals that live there.

When the shelly animals that live in the sea die, their shells collect on the sea floor (if there are no strong currents to wash them away).

Calcium carbonate, dissolved in the water, precipitates out to give a deposit of fine white crystals on the seabed

THE ROCKS YOU SEE around you today are filled with clues from the past. Like pages in a book, they record much of the history of the Earth. Since layers of sedimentary rock are laid down one on top of the other, those at the bottom must be the oldest. A geologist, working like a detective, can make a study through these layers; each layer reveals the conditions under which it must have been laid down. The composition of a rock,

its structure, and the fossils it contains all paint a picture of a certain environment from the far past. This study of rocks is called stratigraphy, or historical geology.

The youngest rock is a thick layer of red sandstone. This indicates a desert environment.

The sandstone is crossbedded. This happens when sand dunes moved over one another.

Shale is formed from mud, sandstone from sand banks, and coal from the plants that grew on the sand.

Above the limestone are alternating thin layers of soft shale and hard grey limestone, with some beds of coal.

DESERT ENVIRONMENT

In a desert, the sand is carried around and set down by the wind to form sand dunes. The corners of the grains of sand are worn off. The iron they contain combines with oxygen to form a red colour.

DELTA ENVIRONMENT
In a delta, the river channels bring
sand down to the sea, covering up
muddy sea deposits to form
islands on which plants grow.
These islands are only temporary
as the sea often sweeps back again.

Dinsosaur bones found in Utah, U.S.A. FOSSILS IN ROCK

Some animals may only live in very specific environmental conditions – for example, in mud that is very low in oxygen. Their presence as fossils in a rock layer tell geologists about the conditions under which that rock formed.

QUATERNARY PERIOD The time from 1.6 million years ago to the present day is called the Quaternary period, shown left. During this time, the Ice Age occurred, and human beings evolved.

TERTIARY PERIOD

The time stretching from 65 million to 1.6 million years ago is called the Tertiary period. This was the time when mammals and birds evolved to take the place of the dinosaurs and other great reptiles that had just become extinct.

Forests gave way to grasslands, and the climate became cooler.

GEOLOGICAL TIME

The timing of events in Earth's history can be done in two ways. The most useful way is comparative dating, in which one event is placed either earlier or later than another. The other way is absolute dating, in which actual dates are given to events. Absolute dating is very difficult; any timescale produced in this way tends to change with every new piece of evidence.

GEOLOGICAL COLUMN

Just as we date human history by naming periods after famous events, such as the Pre-Columbian age, so depending on the kind of life that

Quaternary

geological time is divided into periods existed at that time. These periods are Radioactive grouped together into eras. mass remaining When a rock forms, it may contain 1/1 some radioactive elements After a time, known as the half-life, half of the amount of the radioactive element has decayed. After a further half-life, half of the remainder has decayed. 1/2 This carries on until less and less of the radioactive element remains in the rock. By measuring this amount, 1/4 the age of the rock can

Time (half lives)

RADIOACTIVE DATING

1/8

1/16

In most rocks, there are tiny amounts of radioactive elements. Over the years, these break down into more stable elements. As scientists know the precise rate at which they do this, the age of a rock can be calculated from the proportion of radioactive elements it contains. The less it contains, the older it is. This is a type of absolute dating.

be calculated.

CAMBRIAN PERIOD

The Cambrian period stretched from 570 million to 510 million years ago. At this time, there was no life on land, but all kinds of sea animals existed. The animals with hard shells formed many of today's fossils.

PRECAMBRIAN PERIOD

This is the largest length of geological time, covering seveneighths of Earth's history right up to 570 million years ago. It is divided into the earlier Archaean period when there was no life, and the later Proterozoic period, when life of some sort existed.

JAMES HUTTON

Scotsman James Hutton (1726-97) was a great historian of geology. In 1795, he published *Theory* of the Earth in which he explained that the Earth's features have developed over many years from changes that are still taking place today. He thought that there was no sign of Earth's beginning, nor an outlook for its end.

CRETACEOUS PERIOD

The Cretaceous period lasted from 135 million to 65 million years ago. The Earth was home to the great reptiles. Most of the modern continents had split away from the large land mass Pangaea; many were flooded by shallow chalk seas.

TRIASSIC AND JURASSIC PERIODS

The Triassic and Jurassic periods stretched from 250 million to 135 million years ago. Reptiles were beginning to evolve on Earth. Pangaea started to break up, and deserts gave way to forests and swamps.

CARBONIFEROUS AND PERMIAN PERIODS

These periods spanned from 355 million to 250 million years ago. This was the time when continents came together to form one big landmass, Pangaea. Forests (which form today's coal) grew on deltas around the new mountains, and deserts formed.

DEVONIAN PERIOD The Devonian period lasted from 410 million to 355

million years ago. Continents started moving towards each other. At this time, the very first land animals,

such as insects and amphibians, existed, and many fish swam in the seas.

ORDOVICIAN AND SILURIAN PERIODS These periods spanned from 510 million to

410 million years ago. Sea life flourished at this time, and the very first fish evolved. The earliest land plants began to grow around shorelines and estuaries.

Find out more

RADIOACTIVITY P.26 STRUCTURE OF THE EARTH P.212 ROCKS AND MINERALS P.221 FOSSILS P.225 WEATHERING AND EROSION P.230

ICE AND GLACIERS

HAVE YOU EVER SQUEEZED some snow in your hands? It holds together because the pressure of your hands has turned the snow particles into ice crystals. The same thing happens when great masses of snow build up on top of each other, compressing the layers beneath. This may happen in a shady valley of a mountain range, where the snow does not melt from one year to the next. Snow compressed in a hollow forms a mass of ice, which moves slowly downhill towards the lower slopes of the valley. This is known as a glacier. On cold continents, the same thing happens, and the ice builds up into an ice cap.

GLACIAL DEBRIS

The rocky material picked up, carried along, and dropped by a glacier is called a moraine. This may consist of mounds of clay, or gigantic boulders that have been carried for many miles. Much of the Northern Hemisphere landscape is formed by moraine left behind after the Ice Age.

NORTHERN HEMISPHERE ICEBERG

When a glacier reaches the sea, particularly along the Greenland coast, tides and waves heave it up and down. The strains exerted on it cause pieces to break off and float away, forming icebergs. This process of producing icebergs is known as calving.

Movement of waves and tides exerts pressure on the snout of the glacier.

Glacier calves an iceberg

229

up a picture of the world's oceans.

Broad stable ice

slowly out to sea

sheet creeping

and tabular (flat). They may be many hundreds of

kilometres long and exist for years before melting.

Often these are tracked by satellite to help build

RIVERS P.233

SEAS AND OCEANS P.234

FACT FINDER P.414

WEATHERING AND EROSION

 ${
m T}$ HE SURFACE OF THE EARTH is constantly changing. The movement of the Earth's plates pushes up mountains and builds up continents. At the same time, these new surfaces are worn back down again and ground to dust, in a process called erosion. It can be caused by many agents, but the most powerful one is that of the weather. There are two types of weathering – physical and chemical. Physical weathering is the buffeting of the wind, the washing of the rain, and the pull of gravity. An example of chemical weathering is when the acids in

The rock falls away layer by layer. This is called onion skin weathering.

INSELBERGS Rounded hills in dry regions, such as Uluru (Ayers Rock) in Australia, have been eroded by a combination of physical and chemical weathering. These are known as inselbergs. Infrequent rain eats into the surface layers of the rock. The hot days and cool nights cause daily expansion and contraction, which eventually splits the surface.

Effects of weathering and

erosion on rocks

Pancake rocks, known as zeugens, found in Punakaiki, South Island. New Zealand

rainwater dissolve away rocks.

DEFLATION EFFECT

Desertsoil is a mixture of fine dust, sand, and coarse pebbles. Wind blows away the fine material - a process called deflation - leaving the heavier pebbles, which eventually form a continuous crust. The erosion then stops.

Sand flung about by the wind causes erosion. Exposed rocks are sandblasted into unusual shapes and polished smooth. Most erosion takes place near the ground, producing overhanging cliffs and top-heavy rock structures called zeugens.

DESERT WINDS

Sand flung about by the wind is the most powerful erosional force in a desert. There are few plants in desert areas, so the soil is not held together by roots - nor is there much moisture to stick the particles to one another. The wind therefore easily picks up the loose sand and hurls it around in sandstorms. Rocks blasted by the sand are worn down to sand themselves; this is used by the wind for further erosion.

These arrows show blows the sand and the direction it travels in.

Formation of a mushroom rock by saltation

how high the wind

DREIKANTER

Pebbles lying on the ground receive an intense blasting by sand. This wears away one side quickly, causing the pebble to overbalance. This exposes another pebble face. The result is a pebble that is polished flat on several sides - called a dreikanter. The larger pebbles that are found on beaches or dry river beds show this effect.

SALTATION

Because of their weight, sand particles are usually bounced along close to the ground. This process is called saltation which means "leaping". As a result, most erosion occurs within about 1 m (3 ft) of the ground. Tall pinnacles of rock are worn away at the base, producing the mushroom-shaped zeugens.

SAND DUNES

The sand that is blown from loose desert soil usually builds up into heaps called dunes. Sand dunes are moved along gradually by the wind. Only about one-fifth of the world's desert areas consist of sand; in these areas the dunes can form in many different ways.

BARCHAN DUNES

The most familiar type of dune is the crescent dune or the barchan. These dunes are shaped like a crescent. They form because the sand on

the two ends is blown faster than that in the middle. Many of these barchans together form the typical sand and sealike landscape seen in big deserts, such as the Sahara.

Coastal sand dunes showing typical sand dune structures in England

The low sides of the

Seif dunes

dune move faster

than the high

centre of

the dune.

Sand is deposited by the eddy on the sheltered side of the dune.

HEAD AND TAIL DUNES

Head and tail dunes grow near an obstacle, such as a shrub. Sand builds up in front of the obstacle and forms a tail behind it. However, there are

different types; an advanced dune, for example, may be deposited some distance before the obstacle, and wake dunes

may line up at each side.

Clints and grikes in The Yorkshire Dales, England

Ridges of sand build

up parallel to

The sand is

carried along the

sides of the ridges by the wind.

> The wind is slowed at the ridges by

friction, producing a series of eddies.

the wind

direction

SEIF DUNES Dunes called longitudinal, or seif, dunes form as long ridges parallel to the direction of the wind. They are most obvious in places where the sand is being blown across bare rock.

In cold climates, a type of physical weathering called frost wedging is common. Water seeps into cracks in the rock; as this water freezes, it expands and enlarges the cracks. Eventually chunks of rock fall away and pile against the mountainside as scree slopes, such as the one opposite in Camp Pont, in the Antarctic peninsular.

ACID RAIN

The natural acids in rainwater come from dissolved carbon dioxide. In built-up areas

the rain also contains acids from dissolved industrial gases, such as sulphur dioxide, causing acid rain. This increases the rate of chemical weathering, damaging buildings and statues such as this stone

lion in Leeds, England.

Find out more

ACIDS P.68 FROST, DEW, AND ICE P.268 WEATHER WATCHING P.272 CYCLES IN THE BIOSPHERE P.372 DESERTS P.390

Calcite suffers from chemical weathering. Where limestone is exposed to rain, the calcite decays on the surface and along cracks. This process erodes the rock into blocks called clints separated by enlarged cracks called grikes.

SOILS

A sandy soil is light, and

It only contains a small

so it is not very fertile.

A cloud forest in

Venezuela

water drains through it easily.

amount of organic matter, and

Horizon 0, Different layers of soil humus layer: deposits of plant material Horizon A, the topsoil: this is organically rich, but some minerals are taken out by aroundwater. Horizon B, the subsoil: this is less organic, but is rich in minerals brought down from the topsoil. Horizon C, the parent rock: this is broken and weathered into loose chunks, and contains no organic material. Horizon D. the underlying bedrock: the

SOIL PROFILE

content of the soil comes from this.

mineral

Soil is formed in a number of layers. Their sequence is called the soil profile. The layers, also called horizons, show the different things that go into making a soil - from the decay of rocks to the addition of material from living things. Not all soils have the same horizons, whose sizes vary from soil to soil.

WHEN WE LOOK at a landscape, we usually see grass, plants, and trees. Without soil, these would not exist. Soil is a complex mixture of fresh and eroded rocky material, dissolved and redeposited minerals, and the remains of once living things. These components are mixed together by the burrowing of animals, the pressure of plant roots, and the movement of water underground.

The type of soil, its chemical composition, and the nature of its organic origin are all important to agriculture, and therefore to all

our lives. Many different types of soils exist. Soils vary from one place to another, depending mainly on the underlying rock.

Peat is a dark coloured soil containing a large proportion of humus that comes from the partial decay of bog plants. This soil tends to retain water.

Clay is a heavy soil and water cannot drain through it. It is sticky and plastic when wet, and can contain many nutrients.

Soil on a slope moves gradually downhill,

SOIL CREEP

Hot climates encourage the Cold climates produce little weathering of rock and the weathering, so Arctic soils decay of organic matter. tend to be very thin.

The depth of soil depends on a

number of factors, such as the presence of a slope, where any soil formed may be washed away, and the nature of the bedrock. Limestone, for example, erodes more easily than sandstone, so it produces more decay products. But the most important factors are the climate and the erosional effect of the weather.

Weathered Slopes are unstable because gravity pulls anything on downhill. them downwards. Any change in the soil adds to this downhill movement; the first frost pushes the soil downhill; raindrops dislodge particles downhill, and soil expansion caused by soaking takes soil downhill. As a result, artificial structures on a slope tend to lean, and growing trees are distorted.

blocks move

Trees are tilted but try to grow vertically, causing the trunks to curve upwards. Walls, telegraph poles, and other artificial structures begin

to lean and eventually collapse.

Soil creep on slope particle by particle - a process called soil creep. Usually, the particles of The soil creep pulls over soil are bound together by the exposed ends of grass roots, forming rigid rock strata. slabs. These move downhill as a series of step-like structures called terracettes. They are often used as trackways by grazing animals, such as sheep and cows, increasing the rate of erosion. Roads crack as the underlying soil moves.

Soil creep on the Chiltern Hills, England

Find out more

ORGANIC CHEMISTRY P.41 ROCKS AND MINERALS P.221 FOSSILS P.225 WEATHERING AND EROSION P.230 CLIMATES P.244

RIVERS

The meander is

the temporary

river loop. Its

changes by

the inside.

erosion on the outside and deposition on

position

FLOOD

Rivers are important to people as a form of transport, as supplies of drinking and industrial waters, and as a source of irrigation. But they can also be a menace. A sudden increase in rainfall can produce floods that destroy the towns and cities that are built alongside the rivers.

A flood in Bangladesh. The river carries particles of sediment which give it its colour.

Spring

RAINWATER FALLS to form pools of water, or sinks into the soil and re-emerges as springs. This water is channelled into valleys and hollows, eventually forming the streams and rivers that flow down to the sea. Flowing water helps shape the landscape. It wears away the rocks of the mountains, redepositing the debris on the plains and lowlands, and eventually the floor of the sea. Most of the world's greatest rivers lie in tropical areas, where there is usually a constant supply of water because of heavy tropical rainfall.

River formation – First stage

Tributary

A V-shaped gorge is caused by the vigorous erosion action of the river cutting downwards.

Waterfalls and rapids are caused by the river passing over harder beds of rock.

Deep pools are eroded from the — river bed by the swirling water and stones bounced along the floor.

Second stage

A floodplain is formed by the deposition of sediments brought down from the first stage. Most deposition takes place at times of flood.

RIVER STAGES

A river has three stages. In its first stage, it moves rapidly, cutting deep into its bed, picking up rocky debris and carrying it along. In its second stage, it slows down, depositing sediments as well as continuing the erosion. In its third stage, all its strength has gone, and all the transported debris is dropped.

Irrigation on Playa Del Ingles, Grand Canaria, Canary Isles A delta is formed when a river sheds a large amount of its sediment at the

mouth of the river.

land was water

surrounding hills.

The river meanders back

and forth, wearing back the

Eventually the ledge will be eroded down and

become a rapid (a fast-

flowing and turbulent

section of the river).

the waterfall will

River terraces are the remains of old floodplains formed when the land was higher.

Plunge pool

WATERFALL

Erosion by a waterfall

Ledge of

harder rock

A waterfall occurs when a river pours over a ledge of hard rock. The drop causes the erosion of a plunge pool at the bottom, undermining the ledge. The ledge collapses, and the new waterfall forms over the newly exposed outcrop.

Position of

before erosion

waterfall

The deposition of

carried beyond

the plunge pool.

sediment is

Third stage

An ox-bow lake is a cut-off —— meander.

HYDROELECTRIC POWER

The energy in moving water has been harnessed throughout history.

Waterwheels once turned machinery that ground corn or worked looms.

Today, water from dams can turn turbines that generate electricity for whole communities.

Sashta dam, a hydroelectric power station in Redding, California, U.S.A.

A levée is a bank of sediment deposited along the river bed and sides.

Find out more

WATER INDUSTRY P.83 GENERATORS P.159 WEATHERING AND EROSION P.230 SHORELINE P.236 RAIN P.264

IRRIGATION

Crops need water to grow. Often the water from rivers is channelled to feed crops – a system known as irrigation. The early civilizations of Ancient Egypt produced complex irrigation systems fed from rivers such as the Nile.

SEAS AND OCEANS

Continental

of sediment

rise - piles

at the foot

DEEP BENEATH THE OCEAN waves, on the seabed, lies hidden land. There are mountain ranges, deep trenches, and vast open plains covering as much as twothirds of the Earth's surface. The only way we can see them is by using complicated scientific equipment. The pattern of the land on the ocean bed is caused by the great movements of the Earth, called plate tectonics. The vast ocean ridges build up where new material is added to the Earth's plates. The deep underwater trenches are where one plate is sucked down under another and disappears.

> Continental slope the edge of the

continental shelf

An atoll in the

Maldives

Continental shelf -

the continents

The lower

part of the diagram

shows the

and depths in their

true scale.

heights

underwater edges of

A few decades ago, the ocean floor was a mystery. Then, in the 1960s, scientists invented instruments that could detect shapes in the land from a distance. Today's maps of the seabed are made using these

of the continental slope remote sensing images. Ocean trench

A coelacanth (Latimeria chalumnae)

COELACANTH

Strange creatures lurk in the hidden depths of the oceans. The coelacanth is a fish that scientists thought had been extinct for 200 million years. In 1938, one was caught in the ocean waters off Madagascar and they have been caught there ever since. It is easier for ancient animals to survive in the ocean depths because living conditions do not change much.

OCEAN FLOOR **FEATURES**

deep troughs in the sea floor

Most of the ocean bed is an enormous flat plain which lies 3-4 km (1-3 miles) below the sea's surface. From this, the tall mountainous peaks of ocean ridges rise up to within 2 km (1 mile) of the waves. Right down in the depths, dark ocean trenches fall to 10 km (6 miles) and more. Around the coast, where the land rises up to form continents, the water is shallowest.

A coral reef If the island sinks, the begins to grow coral keeps growing and

forms a barrier reel

separated from the island.

Ocean ridge - undersea mountains

Abyssal plain -

huge expanse of

flat seabed

When the island disappears under the waves, it leaves a ring, an atoll, of coral with a lagoon in the centre.

water around a tropical island. **CORAL REEFS**

in the shallow

Coral will only grow where the water is clear, warm, and shallow. The shores of small, tropical islands are ideal. Each coral organism makes a limy shell that joins with others to form a firm foundation on which still more corals can grow. In this way, vast shelves, called reefs, build up to just below the water surface.

Find out more

CHEMISTRY OF WATER P.75 STRUCTURE OF THE EARTH P.212 ROCKS AND MINERALS P.221 WAVES, TIDES, AND CURRENTS P.235

SMOKER COMMUNITY

Hot volcanic waters full of chemicals bubble up along the ocean ridges, forming dark plumes called "black smokers" The chemicals support bacteria.

Animals that eat the bacteria have evolved there, and so have other animals that eat them.

Creatures that have never seen sunlight, such as these crustacea

WAVES, TIDES, AND CURRENTS

THE OCEANS NEVER STAND STILL. Local winds push the surface of the sea into waves which pound onto the shore. The tides wash in and out of harbours twice a day, following the pull of the Sun and the Moon. Winds sweep the surface of the sea into great ocean currents. As the Earth spins, the currents twist and flow in huge circles called gyres. Warm water travels away from the Equator, and cold water moves in to replace it. Winds that blow over the sea carry warm or cool temperatures to nearby land. Warm water from the Gulf Stream helps keep western Europe warm in winter. Many cold currents flow at depth under the warm ones, sometimes in the opposite direction.

OCEAN CURRENTS

The huge swirling currents in the oceans are caused by prevailing winds. The Trade Winds in the South Pacific ocean sweep the cold Peruvian current up the west coast of South America.

Wind blowing over the

water particle over.

water surface pulls each

TSUNAMI

This giant wave is caused by an undersea earthquake. Vibrations rush through the ocean at hundreds of kilometres an hour. When they reach shallow waters they slow down and build up into vast waves, at times

76 m (250 ft) tall. The tsunami crashes onto the shore, sweeping away anything in its way.

Damage after a tsunami in Alaska, March 1964 The water particles close to the surface continue to turn over and over

How do waves move?

When the wind brushes the surface of the sea, it sends ripples through the water. Although the waves travel vast distances across the ocean, each water particle only goes around in a circle.

Moon pulls out a high tide on the Earth just beneath it.

Another high tide forms on the far side because of the Earth's spin. When the Sun and Moon line up, the high tides are very high and the low tides very low.

The circles

spread below the

out farther down.

surface but die

When the Sun and the Moon pull in different directions, the tides are not as high and low.

At the beach, the movement slows

down. The top part of

the circle falls down

and the wave breaks.

Child swings round in big circle like the Moon circling the Earth.

How the tides work

Imagine a mother swinging her child around in circles. As they twirl, the mother's skirt flies out behind her. The child is like the Moon circling the Earth. The mother is like the Earth, and her skirt is like the high tide on the side of the Earth facing away from the Moon.

Skirt flies out behind like water flung away from the Moon.

Highest high tides

SUN, MOON, AND TIDES
The pull of the Moon makes the water bulge into a high tide on both sides of the Earth. As the Earth spins, each place has a high tide twice a day. The Sun pulls up the water too, but not so strongly. At one time of the month it adds to the Moon's pull. At another, it fights against it.

Lowest high tides

Find out more

CIRCULAR MOTION p.125 ROCKS AND MINERALS p.221 ICE AND GLACIERS p.228 WEATHERING AND EROSION p.230 SHORELINE p.236 UNIVERSE p.274

SHORELINE

COASTLINE

The tremendous power of the sea is demonstrated here on this rocky coast at Kiwanda, Oregon, United States. Rocks form the basis of our landscape, but these are broken down and worn away by the continuous pounding of waves.

Waves erode any cracks in the headland, enlarging them into sea caves.

Sea caves on both sides of a headland may enlarge and join, to form a natural arch.

With continued erosion, the roof of the arch collapses, leaving one side on its own as a stack.

HEADLAND EROSION

Headlands are made up of hard rocks, but even these are eventually worn away. Waves approaching a headland curve around it, attacking it from the sides. This creates caves and arches, which are then further eroded. Erosion occurs in two main ways. Rock is damaged by stones flung up by the waves (a process known as corrasion or attrition), or cavitation may take place. In this process, cracks

in the rock are enlarged, as air compressed by incoming water expands when the water retreats.

If land subsides (sinks), or the sea level rises, coastal regions become flooded. At the end of the last ice age, ice caps melted in oceans worldwide and raised the sea level. Hills became islands, and river valleys flooded, creating indented coastlines with branching inlets called rias.

> Rias and estuaries in Galicia, Spain

FJORDS 4 When glaciers melt, they often leave U-shaped valleys. On the coast, rising sea levels flood these valleys, producing long narrow inlets with vertical sides. Deposits of rocks and other materials at the mouths of the valleys give the inlets very shallow entrances. Such inlets have the Norwegian name fjords or fiords, meaning a narrow strip of sea between steep cliffs.

that releases water and air as waves crash inside

WHENEVER YOU GO PADDLING on a beach, you are standing on the edge of the sea, but on the beginning of the shore. Every piece of land has a shore, and each shore is unique. The features of a shore are determined by many factors, such as the strong winds, crashing waves, the temperature, climate, and the types of rocks that exist there. Shores can change from being sandy to rocky, or vice versa. The shoreline is shaped as the wind blows across the ocean surface, transferring some of its energy to the water. This energy is seen as waves that can travel for long

distances. The energy of the waves is weakened as they hit the

shoreline, but their destructive force can still wear away

headlands and cliffs.

Air compressed in a sea

the cave.

cave may burst through the roof, forming a blowhole

The headland is eventually worn down, first into caves, then into arches and stacks (sides of arches that become separated by water from the seashore).

Gairloch, Scotland Sylt Island, Germany Oregon, U.S.A

Geiringerfiord, Norway

Galicia, Spain

Geiringerfjord in Norway

CHANGING COASTLINES The coastlines of the world do not always stay the same. They can change dramatically in a relatively short time as waves wear away the land and changing sea levels submerge or expose coastal areas.

World map of coastlines

236

World distribution of coal

COAL MAP

Most of the world's coal comes from deposits laid down in the Carboniferous period, when the Earth's vegetation was most lush. However, some important coal seams (deposits of coal) of northern Europe are much younger, made of wood from the early Tertiary period, about 40 million years ago.

COAL FORMATION

As coal is a rock formed from the remains of living things, it is called a biogenic sedimentary rock. Millions of years ago, forests died and were buried in swamps before the wood had time to decay. As the mud and sand of the swamps slowly turned to stone, the make-up of the wood changed. Its components were carbon, hydrogen, and oxygen; the hydrogen and oxygen were removed, leaving a concentrated deposit of carbon.

MINING COAL

Coal is extracted from the ground by mining. If a coal seam emerges at the ground surface, miners can tunnel in horizontally. This is a drift mine. More often, a vertical tunnel is needed to reach coal deep underground. This is a shaft mine. If the coal occurs near the surface, the covering layers of ground are stripped off to reach the coal. This is an open-cast mine. Here extracted coal is being

COAL

THE SUN'S ENERGY from millions of years ago has been preserved in a rock called coal. The Sun makes plants grow. If these plants are preserved under pressure for millions of years, they form a solid – coal. When coal is burned today, this ancient energy is released as heat. Coal contains the element carbon – wood contains about 50 per cent carbon; coal can contain up to 90 per cent carbon. Most coal began to form about 350 million years ago, during the

Carboniferous period. The huge swampy forests that grew then are preserved today as the world's

> The trees eventually die, covered with swamp material. This is

> > compressed into a layer.

main coal deposits.

Forests grow

well in swampy

conditions.

A peat

cutting site in the Falkland

> PEAT Before coal is formed, a fibrous material called peat develops. In fact, at this very minute, peat is developing in all the bogs of the world. It is sometimes used for fuel and as a rich plant food.

> > Lignite

Sediments continue to be deposited that compress the peat into rock. More oxygen is

DANGEROUS MINES

stacked in Australia.

The Industrial Revolution in Europe during the 18th century depended on coal - it was vital as an energy source. But mining coal was very dangerous. Even children had to work down the mines in appalling conditions. One safety device was invented by a scientist named Humphry Davy.

The Davy safety lamp detected when gases in a mine reached a dangerous level.

Eventually the wood is compressed so much that it becomes the compact black

Bituminous coal

glossy coal called bituminous coal. This is the most common type of coal used by industry.

Find out more

removed from the peat, turning it into soft brown

coal, called lignite.

CARBON P.40 ORGANIC CHEMISTRY P.41 COAL PRODUCTS P.96 STRUCTURE OF THE EARTH P.212 SEDIMENTARY ROCKS P.223 FACT FINDER P.414

OIL AND GAS

World distribution of oil and gas

OIL MAP

The oil in the main oilfields of the world comes out of rocks that date from two periods in time: the Ordovician-Devonian period (400 to 350 million years ago) and the Jurassic-Cretaceous period (200 to 65 million years ago).

OIL RESERVOIR

Animal matter collected in the rocks decays into oil droplets that float in the groundwater below. Because they are lighter than the groundwater, the droplets float upwards through pores in the rock, until they are trapped by a layer that will not let them pass – a cap rock. Here they collect to form an oil reservoir.

ALTERNATIVE THEORY

Although most scientists agree that oil has been made from living things, there is a theory that it is actually formed from metamorphic rocks. This may be proved or disproved by a borehole that is

currently being drilled into metamorphic rocks in Sweden.

Siljan ring experiment

PRODUCTION PLATFORM Once it has been proved that a good amount of oil is present, it is extracted by means of a production platform. This sends down boreholes to the reservoir rocks, pumps up the oil, and channels it into pipelines or into tankers that transport it to a refinery.

A jack-up rig is used in fairly shallow waters. It has legs that extend to the sea floor.

A tension-leg rig is used in deeper water. It floats but is secured to the seabed by tethers.

Beds of salt may

pressure and rise

through the rocks

them into a dome.

Oil can gather in

this dome.

The oil rig floats low in

the water, so that it is

not affected by waves.

above, pushing

bend under

In very deep water, ships are used. The oil drill is put out through a hole in the hull.

What happened to all the tiny plants and animals that died millions of years ago in the sea? They formed oil – the oil that drives cars, runs factories, and is used to make many useful chemicals. The animal matter that gathers on a seabed is broken down slowly by bacteria. This process gives off a gas called methane, or natural gas. If the material left heats up, it breaks down into light molecules called hydrocarbons that move through the rocks and gather as oil. Although natural gas is a by-product, the natural gas that is extracted from the rocks in places such as the North Sea is actually a breakdown product of coal.

Pol oil of roce roce roce Use imp

Impermeable rock that the oil cannot travel through. Oil is trapped beneath it.

Porous rock that the oil can travel through

Oil collects in a porous rock called a reservoir rock, where it is trapped. Usually it is trapped by impermeable rock that will not let the oil pass.

One oil trap occurs when the reservoir rock is faulted against another rock.

In a stratigraphic trap, isolated beds of porous rock are embedded in impermeable rock. If these beds are tilted, the oil collects at one end.

EXPLORATION RIGS
Possible oil reservoirs are
found by studying the surface
land and by a method called
remote sensing – sound
waves are sent into the
Earth, and their
reflections are recorded.
However, the presence of
oil can only be proved by
drilling a hole into this
ground. This work is done
with a structure called an

exploration rig.

Workers on an exploration rig in the North Sea

Find out more

ORGANIC CHEMISTRY P.41 CHEMICAL INDUSTRY P.82 GAS PRODUCTS P.97 OIL PRODUCTS P.98 SEAS AND OCEANS P.234 FACT FINDER P.414

MAPPING THE EARTH

Landsat image of Peloponnesus in southern Greece

SATELLITE MAP

Modern space technology has revolutionized cartography (map-making). Maps are drawn from satellite photographs, which show how the Earth looks from space. Satellites are very sensitive and can pick out details such as types of crops grown in certain parts of the world, and the heat given off by factories.

MAP

A map is a picture designed to show an area of the Earth's surface. There are many different types of maps available. The appearance and detail of each map depends on what it will be used for. Those used for route finding, for example, may emphasize the roads, showing different types of road represented by different symbols. Political maps will concentrate on boundaries and legal divisions.

Cylindrical projection

IMAGINE TRYING TO SEE the whole world at a glance. This is what a map enables us to do. Without a map, it would be very difficult to get an idea of what the Earth looks like. For thousands of years, people have been creating maps to help them discover their surroundings. As maps have become more sophisticated, large-scale maps have been drawn that show geographical features, such as mountains and rivers, using symbols. Mapping the whole Earth, however, involves laying out the curved surface of the globe on a flat piece of paper. But any map that is created to do this will be distorted in some way.

A photograph of an area taken from an aeroplane gives an accurate representation of what an area looks like. However, this

photograph will not show the conventional symbols that make a map usable.

imaginary sheet of paper is rolled around the Earth, touching it at the MERCATO

MERCATOR
The Mercator projection, first published in 1569, is based on the cylindrical projection. As directions are not distorted, it is useful for navigation and meteorological maps in which wind directions

are important. However, the distortion of areas is so great that Greenland appears

bigger than Africa, when in fact it has only about onetwelfth of its area.

> Flemish geographer Gerardus Mercator, born Gerhard Kremer (1512-94)

Hotel

Road River

Building

Church

Land contours

Gmünd in

Austria

In the conical projection,—
the imaginary paper
forms a cone, touching
the Earth along a
particular line of latitude.
The map drawn in this
way shows the least
distortion to areas.

PROJECTIONS

To display the curved surface of the Earth accurately on a flat sheet of paper, a technique called projection is used. Imagine that the Earth is transparent and that there is a light at the centre. This light throws shadows of the Earth's surface features on a flat sheet of paper positioned nearby. The shadow image that falls on the sheet of paper is the basis of the map.

correct angles.

In the cylindrical projection, the

Equator. A map designed in this

top, but the areas are distorted.

way always shows the north at the

Zenithal projection

PETERS' MAP

The Peters' map was designed in 1977 by Arnos Peters. This map shows the true sizes of continents. But, for Peters to achieve this, the shapes of the continents have had to be stretched.

Mercator's projection

Find out more

TELESCOPES ON EARTH P.297
TELESCOPES IN SPACE P.298
SATELLITES P.300
SPACE PROBES P.301
SPACE STATIONS P.304
FACT FINDER P.414

WEATHER

RAIN People who have a lot of rainy weather will know

is likely to fall.

Swirl of clouds

in a depression

that a sky full of dark grey-black clouds means it's going to rain. Rain clouds are deep and filled with rain. They stop the Sun's rays from shining through to the ground. The deeper and darker

the clouds, the more rain

THE LIVES OF US ALL are affected by the weather – what we eat and drink, what we wear, how we behave, and what our homes are like. Weather has even shaped the landscape. Wind and rain, snow and ice all wear away the rocks and grind down the mountains. Weather is with us all the time. It is the state of the air at any particular place and time. It can be hot, cold, windy, still, wet, or dry. In some places it changes from day to day; in others it stays much the same all year round. The usual weather of a place from year to year is called its climate. Climate depends

mainly on how far north or south of the Equator a place is and therefore how

much sun it gets.

The places with the hottest weather in the world are the dry deserts, a little way away from the Equator. Here, there are no clouds to stop the sun getting through. The Sahara desert in Africa has cloudless skies nearly every day.

SUN GOD Many ancient civilizations worshipped special gods who they thought were responsible for the weather. The Aztecs of Mexico worshipped the Sun god Tonatuich to ask for sunshine to ripen their crops. Without enough sunshine, the crops failed and there was famine. Tonatuich and all that he represented was so important to the Aztecs that they built temples

and even sacrificed humans in their eagerness to please him.

CROP DAMAGE

Strong winds, rain, and hail are all bad news for farmers as crops can be severely damaged by them. Forecasters try to give farmers warning of bad weather so that they can take precautions. All the oranges in this pile from California, in the United States, have been spoiled and are unfit for sale.

SUNSHINE

SUNSPOTS
Sometimes there are dark spots on the Sun. They are cooler than the rest of the Sun, but still as hot as 4,000 °C (7,000 °F). The number of these sunspots increases and decreases in an 11-year cycle. This photograph was taken on 1 September, 1989, a few months before maximum sunspot activity.

IF THE SUN were surrounded by a shell of ice 1.5 km (about 1 mile) thick, the heat from the Sun would melt all the ice in just over two hours. All this heat comes from nuclear reactions inside the Sun. The surface of the Sun has a temperature of more than 5,500°C (9,900°F). The Sun pours out energy in all directions and our weather and climate depend on this energy. The Sun is so big that one million planets the size of the Earth could fit inside it. It looks so small because it is 150 million km (93 million miles) away. But even at this distance, the Sun is so bright that you must never look directly at it: it could damage your eyes.

DROUGHT CYCLE
Some scientists think that sunspots affect the weather. In
some parts of the world, the rains have failed roughly
every 22 years – every two sunspot cycles – causing severe
drought. This happened in North America in the 1930s,
the 1950s, and the 1970s. If this sunspot theory is
correct, the rains are due to fail again at the end of the
1990s. Drought can cause rivers to dry up completely.

Making weather

All weather conditions happen because the heat from the Sun keeps the air constantly moving. As the surface of the Earth heats up, it heats the air. Hot air rises and cooler air moves in to take its place, stirring up winds. Heat from the Sun makes water evaporate from the seas and form clouds. When the clouds cool down, their moisture falls as rain.

EDWARD MAUNDER

The British astronomer
Edward Maunder
(1851-1928) was
surprised to find that
historical records of
the Sun's activity
showed there were no
sunspots at all between
1645 and 1715. This is now
called "the Maunder

Minimum". At the same time, Europe was so cold that the period is known as the "Little Ice Age". Maunder married his assistant Annie Russell and worked closely with her. She was one of the world's first women astronomers and became famous in her own right.

MAGNIFYING THE SUN

The power of the Sun's rays can be focused by an ordinary magnifying glass to burn holes in a piece of paper. Do not try this without an adult to help you. In hot, dry countries, special curved mirrors can be used to focus the Sun's rays to heat up a "hotplate" for cooking.

Find out more

CHANGING CLIMATES P.246 WINDS P.254 FORMATION OF CLOUDS P.262 RAIN P.264 SUN P.284 EARTH P.287

SEASONS

THE EARTH IS LIKE a spinning top moving in an orbit around the Sun. The spinning Earth leans over in its orbit, always tilting the same way. It takes 365.26 days to orbit the Sun completely. When the Earth is on one side of the Sun, the tilt leans the Northern Hemisphere towards the Sun. Six months later, when the Earth is on the other side of the Sun, the Southern Hemisphere leans towards the Sun. In the

hemisphere leaning towards the Sun, the Sun rises high in the sky and the days are long and hot; it is summer. In the hemisphere leaning away from the Sun, the Sun rises lower in the sky and days are short; it is winter.

The Poles have only two seasons: six

months of winter and six months of summer.

MIDNIGHT SUN

In regions near the North and South Pole, the Sun does not set for several months during the summer. In countries such as Finland it is daylight for 24 hours. This happens because of the tilt of the Earth. These areas are called the land of the midnight Sun. While one Pole has constant daylight, the other is shrouded in a dark mid-winter where the Sun never rises.

WHITE CHRISTMAS
At Christmas, in
December, it is winter in the
Northern Hemisphere. Countries
such as Norway and Canada are
cold and usually have snow. People
have to wear warm clothes when
they go outside.

The Northern

Hemisphere is

AT AN ANGLE
The Earth leans at an angle of 23.5°
and spins around an imaginary
line joining the North and South
Poles. Depending on the time
of year, one hemisphere gets
more sunlight than the other,
and therefore more heat. The
change in temperature
throughout the year causes
the seasons.

CHRISTMAS ON THE BEACH In the Southern Hemisphere, countries such as Australia have Christmas during the summer. The weather is just right for a dip in the sea.

Places between the Poles and the tropics have four seasons. They gradually change from spring to

summer to autumn to winter

The Northern Hemisphere is tilted towards

the Sun and

has summer.

CASTING SHADOWS

Summer in

Hemisphere

the Southern

The Sun was worshipped by some Ancient civilizations. They knew the Sun's path changes. This stone in the Inca city of Machu Pichu in Peru is the *Intihuatana*—the seat of Inti the Sun Lord. The Incas noted how the length of the shadow the stone cast at noon changed during the year.

In mid-winter when the hemisphere is the furthest it gets from the Sun, the Pole is in darkness all day.

Find out more

FORMATION OF THE EARTH
P.210
SUNSHINE P.242
SNOW P.266
SOLAR SYSTEM P.283
POLAR AND TUNDRA LANDS
P.382

White-painted

house from

Egypt, Africa

House with a

sloping roof from

Switzerland, Europe

places with lots of snow

steeply sloping roofs so that

the snow can slide off easily.

Igloo from

North America

Alaska,

House on

stilts from

India, Asia

in winter, houses have

POLAR AND TUNDRA LANDS

P.382

MOUNTAINS P.384

FACT FINDER P.416

CHANGING CLIMATES

STUDYING TREE RINGS Scientists can study the growth rings in ancient wood to discover how climates have changed. This is called dendroclimatology. Californian bristlecone pine trees can reveal the climate of up to 9,000 years ago. A wide ring means

that the weather was good for tree growth that year; a narrow ring means the weather was too cold or dry for much growth.

GREAT ICE AGE

We are living in a period of warmth between glacial periods. During glacial periods, huge ice sheets developed over North America, north-west Europe, and Russia. There were probably ice sheets over Greenland and Antarctica for most of the time, but varying in size. There may have been warm periods separating at least 11 glacial periods in a Great Ice Age which started about 3 million years ago.

North

America

South

America

LITTLE ICE AGE

The world was noticeably colder than it is now for most of the past thousand years. There was a period called the Little Ice Age between about 1550 and 1800. In the worst cold winters of the 17th and 18th centuries, even the River Thames in London, England, froze hard. Frost fairs were held *on* the river. Even as recently as 1895, the Thames was partly frozen, as shown by this photograph of Tower Bridge. Since then, the world has warmed by half a degree Celsius.

THE WORLD'S CLIMATES are always changing. In the past, the world has sometimes been hotter than it is now, and sometimes cooler than it is now. More than 65 million years ago, when dinosaurs roamed the planet, there were no polar ice caps and tropical vegetation grew where it is temperate today. More recently, in the past million years, there have been times when great glaciers and ice sheets stretched out from the polar regions. In the future, there may be a new ice age or a new tropical age. The climates are changing naturally but they are also being changed by human activities.

MAXIMUM ICE
The latest ice age was greatest about
18,000 years ago. Ice stretched from
the North Pole as far south as The
Great Lakes in North America
and over most of Britain and
Scandinavia. There were smaller
ice masses in the Southern
Hemisphere.

Arctic

ICE TODAY
The amount of ice cover today is normal to us. It may seem quite a small area, but in the long history of the Earth it has been rare to have so much.

Antarctica

JAMES CROLL

British scientist James Croll (1821-90) was born near Perth in Scotland. He left school at the age of 13, but continued to study in his own time. After having many jobs, he was made keeper of the Andersonian Museum in Glasgow, Scotland, in 1859. In 1864, he published a theory that the ice ages were caused by changes in the tilt of the Earth's axis and in its orbit around the Sun. Croll observed that these changes, which happened in cycles lasting thousands of years, caused a change in the balance of seasons. This in turn caused the Earth to warm or cool.

GLOBAL WARMING

There are natural reasons for the Earth warming up, but people are contributing to global warming by producing too much carbon dioxide and other gases, known as greenhouse gases. These gases trap heat that would otherwise escape into space, strengthening "the greenhouse effect". If carbon dioxide and other greenhouse gases continue to pour into the atmosphere unchecked, the world will warm rapidly. This computer forecast shows how much temperatures will increase by 2010, compared with the temperatures in 1950.

Sea level rise of 3 m (10 ft)

Florida coastline today

CHANGES IN SEA LEVEL
The overall rise in sea level since 1880 corresponds to
the rise in temperature. It exactly matches the amount
by which the upper layer of the ocean would be
expected to expand if warmed by half a degree Celsius.

FLOODED LAND

Low-lying regions of the world will be devastated if global warming and sea level rise continue. This computer forecast shows the effect of a 3-m (10-ft) rise in sea level on Florida, in the United States. This could happen within 100 years.

Find out more

FORMATION OF THE EARTH P.210
VOLCANOES P.216
ICE AND GLACIERS P.228
GROWTH AND DEVELOPMENT
P.362
CYCLES IN THE BIOSPHERE P.372

ATMOSPHERE

LIFE ON EARTH EXISTS only because of the atmosphere. It is like a blanket around the Earth, protecting it from the Sun and providing the necessary conditions in which animals and plants can live. Other planets have atmospheres, but these are very different. On Venus, the air is thick. It contains many more gas molecules than Earth's atmosphere and the pressure is 100 times greater than on Earth. The Sun's heat is trapped and temperatures reach 480°C (900°F). It is too hot for liquid water to exist. The atmosphere on Mars is thin. The Sun's heat bounces away and temperatures can fall to -120°C (-180°F). Liquid water cannot exist here either. Conditions on Earth are in between those on Mars and Venus. Earth is sometimes called the

Goldilocks planet because the conditions are like Baby Bear's porridge – just right!

LAYERS OF THE ATMOSPHERE

The atmosphere is made up of five main layers: the troposphere, stratosphere, mesosphere, thermosphere, and exosphere. The air gets thinner as you go higher, which is why climbers usually take oxygen with them when climbing high mountains. The troposphere is the only layer in which living things can breathe normally.

BELT ROUND THE EARTH This photograph, taken from space as the Sun sets, shows bands of air of different heights (and different densities). The photo reveals how narrow the belt of atmosphere around the Earth is.

Thermosphere.

Mesosphere

Stratosphere

Ozone layer

Troposphere

Satellites can take photos of the Earth at three different wavelengths at the same time. Infrared pictures show temperature changes – black, blue, green, red, and white showing hot to cold. Normal photos show the land and sea. Other pictures show how much water vapour is in the air.

EXOSPHERE
The top layer of
the atmosphere sits
about 900 km
(560 miles) above Earth.
The air is very thin and gas
molecules are constantly
"exiting" into space. This is why
it is called the exosphere.

THERMOSPHERE

The top of the thermosphere is about 450 km (280 miles) above the Earth. It is the hottest layer, as the few air molecules absorb radiation coming from the Sun. Temperatures reach as high as 2,000°C (3,632°F) at the top.

MESOSPHERE

The top of the mesosphere is about 80 km (50 miles) above the ground. It is very cold here, with temperatures less than -100°C (-148°F). The lower part is warmer because it picks up heat from the stratosphere just below.

STRATOSPHERE

Up to about 50 km (31 miles) above the ground lies the stratosphere. The temperature in this layer warms from about -60°C (-76°F) at the bottom to just above freezing at the top. The stratosphere contains ozone, a gas that absorbs harmful ultraviolet rays from the Sun. Today, pollution is making holes in the ozone layer.

TROPOSPHERE

Weather conditions happen in the bottom layer of the atmosphere, called the troposphere. This layer stretches up 20 km (12 miles) from the ground at the Equator, and about 10 km (6 miles) at the Poles.

1,000 km (620 miles)

HOW FAR UP?

The atmosphere above your head stretches up about 1,000 km (620 miles). It sounds a lot but compare it with distances on the surface of the Earth. If you could drive a car straight up at 50 km/h (31 mph), you would be in space in less than a day! You could even walk 15 km (9 miles) to the top of the troposphere in a few hours.

1,000 km (620 miles)

WEATHER LAYER

The lowest layer of the atmosphere, the troposphere, is sometimes called the weather layer. It is the layer in which convection happens – warm air rises and cold air sinks to take its place. Clouds form in this layer too, bringing rain and snow. The clouds are trapped in the troposphere because the next layer up, the stratosphere, is warmer and acts like a lid. The troposphere cools from an average of 15°C (59°F) at the Earth's surface to -60°C (-76°F) at the tropopause (the top of the troposphere).

A balloonist, Englishman James Glaisher (1809-1903), was also interested in the

atmosphere. He and Henry
Coxwell went up into
the troposphere in
a balloon and
discovered that

the air got cooler the higher they went. On one flight, Glaisher fainted because he had no oxygen equipment or protective clothes. In 1848, Glaisher started the first newspaper weather report in Europe for the London *Daily News*. He also made some of the first daily charts.

25 km (15 miles)

Storm clouds can reach up to 15,000 m (49,000 ft) high.

Cirrus clouds are the highest clouds. They form at the top of the troposphere.

Air has to rise to go over mountains. The weather on each side can be very different.

20 km (12 miles)

Stratosphere

15 km (9 miles)

Flying though the troposphere can be bumpy because of the moving air.

Small, puffy, white clouds form when bubbles of warm air rise and cool.

10 km (6 miles)

Troposphere

Lightning is caused by the build-up of static electricity in storm clouds. The air is full of water vapour, which turns to water droplets in some clouds and falls as rain.

Almost all clouds form in the bottom 10-12 km (6-7 miles) of the atmosphere.

ATMOSPHERIC POLILUTION

The rays of sunshine shining through this window in St Peter's Cathedral in Rome, Italy, show that the air is full of particles of dust and dirt which you cannot see most of the time. Try hanging a clean, white handkerchief outside your window on a dry, calm, cloudy day and look at it several hours later. You may find that your handkerchief has got dirtier just by being outside, especially if you live in a city. Smoke from factories and fumes from cars pollute the atmosphere. Some pollutants get trapped just above the ground and this causes people to have breathing problems and eye irritations.

Find out more

CHEMISTRY OF AIR P.74
HEAT TRANSFER P.142
CLOUDS P.260
FORMATION OF CLOUDS P.262
FORECASTING P.270
MERCURY AND VENUS P.286
MARS P.289
CYCLES IN THE BIOSPHERE P.372
PEOPLE AND PLANET P.374

AIR PRESSURE 80 cm (31.5 in) WE CANNOT SEE AIR, but it is all around us. Gravity pulls the atmosphere down on to the Earth. This is air 75 cm (29.53 in) pressure. You do not normally feel this pressure because there is an equal pressure inside your body 70 cm (27.56 in pushing outwards. At ground level, the pressure is greatest because there is a large weight of air overhead 65 cm pushing down. The higher you go, the less air there is (25.6 in) so the less pressure it exerts. You have to boil an egg for longer to cook it at high altitudes because the lower air MAPPING PRESSURE 60 cm pressure allows water to boil at a lower temperature. Pressure is measured in (23.62 in) millibars (mb). On Aeroplanes flying high in the sky have pressurized weather maps, all the cabins so that there is enough air to breathe. areas of equal pressure 55 cm are joined to make a (21.65 in) curving line called an isobar. Areas of high 50 cm HIGH AND LOW PRESSURE and low pressure can (19.69 in) then be easily identified. Pressure is not the same everywhere. If the air is cold, it sinks, pushing down to create a higher pressure on Earth. As the air is squashed together, it warms up 45 cm (17.72 in) and so brings fine weather. If the air is warm, it rises and so there is a lower pressure on Earth. The warm air may also evaporate water from the sea 40 cm and take it up to form clouds. This is why (15.75 in) low pressure can In a high bring rain. (an area of 35 cm high pressure), (13.78 in) air sinks to the ground and spreads. It absorbs 30 cm moisture and usually (11.8 in) brings fine weather. In a low (an 25 cm area of low (9.84 in) pressure), air **BAROMETERS** rises and Air pressure is measured with condenses 20 cm into cloud. barometers. An aneroid (7.87 in) barometer looks a bit like a 1 cm (0.39 in) =clock. It contains a sealed 13 33 millibars metal box with no air inside. The pointer is Air presses joined to the box. down on the When air pressure mercury and forces it up rises, the box is Mercury is the tube. squashed inwards poisonous. and the pointer shows the change on a dial. In La Paz, at 3,658 m Changing air pressure is (12,000 ft) high, the Pressure is a good indicator of standard pressure is shown in millibars and 690 mb. weather to come. pounds per square inch In Concepción at 490 m (1,600 ft) high, the standard PRESSURE AND pressure is Find out more ALTITUDE ,013 mb. As you go up a mountain, GRAVITY P.122 CHANGING PRESSURE the air pressure gets lower PRESSURE P.127 A glass tube standing in an open and lower. This is shown ATMOSPHERE P.248 dish of mercury is a simple way of by the standard pressure FRONTS P.253 seeing how air pressure changes. As of two cities in the FORMATION OF CLOUDS P.262 air pressure rises and falls, the level Andes mountains in FORECASTING P.270 of mercury in the tube changes. Bolivia - Concepción and La Paz.

TEMPERATURE

HIGHEST TEMPERATURE The highest temperature ever recorded was taken at al'Aziziyah, close to the Sahara Desert in Libya. It was 58 °C (136 °F) in the shade.

DEPENDING ON WHERE YOU ARE, the Earth may be hot or cold. The average temperature at Dallol, Ethiopia, is 34 °C (93 °F). The average temperature at the Plateau research station, Antarctica, is -56 °C (-70 °F). Temperatures are always highest near the Equator and where there is no cloud so that heat from the Sun can easily reach the ground. They are lowest far from the Equator and where there is no cloud, so that heat can escape easily into space. The temperature also depends on how shiny the Earth's surface is – this is called its albedo. Areas of snow and ice have a high albedo so they reflect solar radiation back into space: temperatures remain low. Bare soil and forests absorb more radiation and keep warm.

TEMPERATURE VARIATIONS The temperature varies over the 24 hours of the day. It is colder at night and warmer in the daytime. In areas midway between the Equator and the Poles, the diurnal (daily) variation in temperature may be about 10 °C (18 °F).

Always cold - below 0 °C (32 °F)

The liquid in each tube moves an indicator which stays at the highest or the lowest temperature reached.

THERMOMETERS

Temperature should always be measured in the shade. The temperature change in a day can be measured with a maximum and minimum thermometer. This thermometer shows the highest and lowest temperature of the day.

Temperature is different around the world because of the way the Sun's rays strike the surface. At the Equator, the Sun's rays hit the Earth straight on and so these areas are usually hot. At the Poles, the Sun's rays hit the Earth at a shallow angle so their heat is spread out.

AIR TEMPERATURES The ground is warmed up by sunlight falling on it. But the air is warmed by heat rising from the ground. This is why it is always colder at the top of a mountain than at the bottom, as shown by the average maximum June temperatures in La Paz and Conceptión in Bolivia.

COLDEST PLACE The coldest temperature ever recorded was taken at Vostock Station, Antarctica, in July 1983. It was -89 °C (-129 °F) colder than a freezer at home.

Always hot - above 20 °C (68 °F)

Hot summer, mild winter

Hot summer, cool winter

Hot summer, cold winter

cold winter

Cool - 0-10 °C (32-50 °F) - summer,

Always mild – between 10-20 °C (50-68 °F)

The Sun's rays meet the Equator straight on.

Find out more

HEAT TRANSFER P.142 SEASONS P.243 CLIMATES P.244 WEATHER WATCHING P.272 POLAR AND TUNDRA LANDS P.382 DESERTS P.390 FACT FINDER P.416

HUMIDITY

WHEN THE AIR CONTAINS lots of water vapour, the weather is described as humid. The warmer the air is, the more moisture it can hold. If the air cannot carry any more water vapour, the humidity is 100 per cent.

At this point the vapour condenses back into water and forms clouds, fog, or rain. Plants grow well in high humidity but it is uncomfortable for us. It is difficult for the body to cool down because sweat cannot evaporate into the air. Low

> humidity is better for us but it is hard to grow crops. Scientists often talk about relative humidity. This is the amount of water vapour in the air relative (compared) to

> > the maximum it can hold at that temperature.

> > > The woman is outside the house when the humidity

ADAPTING TO HUMIDITY Hard physical work in humid air is exhausting if you are not used to it because your body finds it hard to keep cool. But with practice, the bodygets more efficient. The British athlete Yvonne Murray trained in a greenhouse to become used to high humidity. She was going to compete in the World Championships in Tokyo, Japan, where it would be much more humid than in Britain.

FERDINAND II

Ferdinando de

Medici, Duke

(1610-70) was

experimenter

with Galileo. In

who worked

1655, he

invented a

condensation

of Tuscany,

an Italian

A model of a man and a woman stand on the turntable. In humid conditions, the stretched hair allows

A twisted hair

inside the house stretches when it is wet and shrinks

when it is dry. As it

turns a turntable

stretches and shrinks, it

the turntable to turn, and the man appears. In dry conditions, the hair shrinks, pulling the turntable so that the woman appears.

MEASURING HUMIDITY

The amount of water vapour in the air can be measured with a hygrometer. This measures absorption or condensation of water from the air. There are different kinds of hygrometer. The earliest one was a sponge. When the air was humid, the sponge absorbed water and became heavier. A weather house is a simple hygrometer that indicates wet weather by the stretching of a hair.

> Farming is successful in areas of medium humidity, such as Britain.

calculated the humidity of the air

by measuring the amount of dew that appeared on a cool surface. He also invented the modern thermometer. A specially sealed

hygrometer. This instrument

glass tube made sure the results were not confused by the effect of air pressure.

EFFECTS OF HUMIDITY

Water vapour in the air is important for life to survive. Deserts occur where humidity is low – less than 10 per cent. If the normal rains fail to fall in an area, the people may starve. At the opposite extreme where humidity is high, jungles grow.

Where humidity is very high, rainfall is heavy. This creates ideal conditions for plants. This rainforest is on the island of Grenada.

Find out more

CHANGES OF STATE P.20 **HEAT P.140** FORMATION OF CLOUDS P.262 FOG, MIST, AND SMOG P.263 **R**AIN p.264 WEATHER WATCHING P.272 DESERTS P.390 TROPICAL RAINFORESTS P.394

FRONTS

UNDER A WARM FRONT When a warm front arrives, at first there is no change in the weather. The first sign is wispy clouds high in the sky, then some light drizzle.

Wispy

clouds

Warm front

THE WORLD'S WEATHER is carried around the Earth by huge swirling weather systems called highs and lows - areas of high and low pressure. Areas of high pressure, called anticyclones, are made by falling air. They move slowly causing the weather to be settled. The air is dry, bringing hot, dry weather in summer and cold, clear weather in winter. Areas of low pressure are called cyclones (depressions). They are caused by rising air. The air is moist, bringing cloud, rain, or maybe snow. A depression is formed where a belt of warm and cool air collide. The two do not mix, but push into each other. Fronts form at the boundaries of the air masses and the weather becomes unsettled. A depression can be

UNDER A COLD FRONT A cold front brings clouds and rain immediately. There may be strong gusts of wind, called

AIR PRESSURE P.250

HUMIDITY P.252

CLOUDS P.260

FORMATION OF CLOUDS P.262

FORECASTING P.270

Cold front

Cold air

This depression is

travelling from right to left.

Warm air

Cold dry Polar Hot dry Tropical continental continental Warm moist Cold wet Polar Tropical maritime maritime

AIR MASSES

There are four main air masses that form over different parts of the Earth. These air masses affect the weather of the area over which they lie. They are blown by the winds and, where they meet and compete, the weather can be very changeable.

weather map by spiked and bumpy

called an occluded front.

lines. Spikes indicate a cold front; bumps

travels, the cold front often catches up the warm front.

Then spikes and bumps alternate along the line. This is

indicate a warm front. As a depression

WINDS

WIND DIRECTION

Windsocks are used at small airports to show pilots the strength and direction of the wind. A floppy windsock means that the wind is only light. When strong winds blow, the sock is filled with moving air and billows in the direction the wind is blowing. A wind is described by the direction from which it is coming. For example, a west wind comes from the west; a north wind comes from the north.

THE AIR NEVER STOPS MOVING. As it moves, it carries heat and water around the globe, giving us our weather. World winds blow because there is a difference in air pressure and temperature between one place and another. Winds blow from an area of high pressure to an area of low pressure. You can show this with a balloon. When you blow up a balloon you squeeze in more and more air until the balloon is under high pressure. If you let the air escape, it rushes out like a wind to where the pressure is lower. When air is warm, it is less dense than cold air and rises up into the sky causing an area of low pressure. Cold air sinks down to the Earth and moves in to fill the gap left by

the warm air. It is this circulation of air that forms the winds.

Trade winds blow from the north-east and the south-east, either side of the Equator.

Polar Easterlies

Westerlies

JET STREAMS

At about 10 km (6 miles) above the ground, strong winds called the jet streams circle the Earth – one in each hemisphere. This photograph from space shows jet stream clouds over Egypt. The jet streams are only a few hundred kilometres wide but sometimes stretch halfway round the Earth. They usually blow at about 200 km/h (125 mph), but can go twice as fast. The jet streams play a large part in moving the major air masses and therefore affect the weather considerably.

Cold Polar air

MAINI MINIDO

Cool air sinks and rushes in to replace the warm air.

Warm air rises and spreads out.

MAIN WINDS
Winds which blow
all the time in the
same area of the world
are called prevailing
winds. They determine the
weather patterns around the
globe. They move because the
Equator gets more heat from the Sun
than the Poles. Hot air moves north
and south from the Equator, where it
cools. The direction of the winds is

also affected by the Earth's spin.

ai

to warmer areas.

sinking and spreading out

Winds are turned to the

right in the Northern

Hemisphere.

Along the Equator there is an area of low pressure where the trade winds meet. In this area, called the doldrums, there is very little wind. When ships were powered only by sail they sometimes got stuck in the doldrums. Food and water began to run out and all they could do was wait until they drifted towards the trade winds.

Warm air

rises over

Polar air.

LOCAL WINDS

All over the world there are regular local winds that have their own names. For example, the Föhn is a dry wind that blows from the Alps in Europe. This storm is blowing up over the Matterhorn in the Alps. Other local winds include the Chinook, a dry wind which blows down the east of the Rockies in North America. It creates rapid changes in temperature and humidity. The Doctor is a refreshing sea breeze that develops around midday in Fremantle, Australia. The Pampero is a cold, south-westerly wind blowing from the Andes in South America.

Warm air

Warm air

Sea breeze

At night, the land cools down more quickly than the sea. Cold air sinks over the land and pushes out to sea. The air over the sea is still warm so it rises. The colder air moves in to replace it causing a land breeze.

WIND RECORD

The windiest place in the world is George V Coast in Antarctica - shown here. The winds regularly blow at 320 km/h (199 mph). The strongest wind ever recorded on the surface of the Earth was 371 km/h (231 mph) at Mount Washington, in New Hampshire,

TOWER OF WINDS

Cold air

In the 1st century B.C. the Greek astronomer Andronicus built a Tower of Winds called a horologium. It had eight sides and on each one was carved a wind god. Each god showed off the style of his own wind. The god of the cold north wind was Boreus who was carved as an old man wearing warm clothes and playing a conch shell. The god of the warm east

wind was in light clothes carrying fruit and grain.

WIND POWER

Land

The wind can be captured to create electricity. In an experimental station in the United States, rows and rows of windmills are driven naturally by the forceful local winds. The windmills drive turbines which are connected to an electricity generator. They can collect enough energy to light and heat a small town. Unlike coal and nuclear power stations, wind turbines do not create any pollution.

Find out more

ENERGY SOURCES P.134 HEAT TRANSFER P.142 SEASONS P.243 AIR PRESSURE P.250 TEMPERATURE P.251 FRONTS P.253

WIND STRENGTH

different things.

THUNDER AND LIGHTNING

DARK THUNDERCLOUDS form on hot, humid days. A storm cloud is usually about 5 km (3 miles) across and 8 km (5 miles) high. Often, an individual thunderstorm is just one "cell" in a group of storms that may be 30 km (19 miles) across, and can last for five hours or more. Sometimes a single cell can become a "superstorm", more than 50 km (31 miles) across. This can produce large hailstones as well as thunder and lightning. If the storm is overhead, you can hear thunder at the same time as you see lightning. If it is not overhead, you can see the lightning first because light travels much faster than sound. If you count the seconds between the lightning and the thunder and divide by three, that gives you a rough idea of how far away the storm is in kilometres; for miles, divide by five.

LIGHTNING When a flash of lightning lights up the sky, it is sheet lightning. This is a stroke of lightning that occurs within the storm cloud and doesn't come down to Earth.

THUNDERSTORM

Thunderclouds form when warm, wet air surges upwards into the sky and cools dramatically. Inside these clouds, some of the water freezes and strong air currents make the ice and water droplets bump together. This knocks tiny charged particles called electrons from the ice and so there is a build-up of electrical charge.

This charge is released by a stroke of lightning. The lightning heats the air around it to an incredible 30,000 °C (54,000°F) – five times hotter than the surface of the Sun. This heat causes the air to expand very fast - in fact faster than the speed of sound. It is this which causes

the crash of thunder.

ELECTRICAL **CHARGES** Inside a storm cloud, the bumping of water and ice particles creates a build-

electricity. Positive charge piles up at the top of the cloud; negative charge piles up at the bottom and tries to escape to the ground. When the difference between the charges is large enough, a lightning stroke flashes either from the bottom to the top of a cloud or from the bottom of the cloud to the ground.

GOD OF THUNDER

Thor was the Norse god of thunder, depicted here in a 10thcentury bronze from Iceland. He was said to be a huge man with red hair and beard. He was a symbol of tremendous strength and power and was believed to make thunderbolts which fell from the clouds.

SAFE PLACE

If you are caught out in a storm, avoid sheltering under an isolated tall tree. Lightning looks for the quickest path to the ground and could strike the tree. One of the safest places to be is inside a car. If the car is struck by lightning, the steel frame conducts the electricity over the surface of the car to the ground.

Find out more

STATIC ELECTRICITY P.146 CURRENT ELECTRICITY P.148 SOUND P.178 LIGHT P.190 HAIL P.267 SUN P.284

HURRICANES

HURRICANE ANDREW

In 1992, hurricane Andrew swept across Florida, in the United States. A warning was issued and many people evacuated the area. The hurricane killed 15 people, and made 50,000 homeless.

SOMETIMES CALLED TROPICAL CYCLONES, typhoons, or willy-willies, hurricanes can rip up trees, destroy crops, and flatten buildings. Torrential rain causes flooding and coastal regions may be swamped by huge waves whipped up by winds that blow as fast as 300 km/h (185 mph). Hurricanes start to form when the Sun's heat stirs up moist air over the oceans, where the temperature is more than 27°C (80°F). At first, the ring of low pressure at the centre of the storm, called the eye, can be more than 300 km (185 miles) across and the winds only gale force. But as the eye narrows to about 50 km (30 miles) across, the winds begin to swirl around it at hurricane force.

Air spirals anticlockwise in storms in the Northern Hemisphere, and clockwise in the Southern Hemisphere.

1. At the beginning of a hurricane, air is sucked in towards the centre of the area of low pressure, creating fierce surface winds.

2. If the eye of the storm is very wide, the surrounding winds will be weak. As the eye becomes narrower, the wind speed increases violently.

STORM OR HURRICANE? Meteorologists are always on the look out for possible hurricanes. Satellites are used to take pictures of developing hurricanes. The satellite images help meteorologists to detect where a storm is likely to develop into a hurricane and to predict its likely path.

At the eye in the centre of a hurricane, it is calm. A huge column of rising hot, moist air develops around the eye. As this humid air spirals up and cools, the water in it condenses into rain. Although the heaviest rain and strongest winds occur right next to the eye of the hurricane, lesser effects can be felt up to 400 km (240 miles) away.

WHAT HAPPENS IN A HURRICANE?

CLEMENT WRAGGE

Australian Clement Wragge (1852-1922) introduced the idea of naming hurricanes. He decided to give them women's names. It is said he used the names of people he

disliked! Since 1970, an alphabetical list of alternating male and female names has been drawn up every year. Each time a hurricane is detected, it is given the next name on the list.

4. At full strength, the winds spin round at over 118 km/h (74 mph). The hurricane only runs out of steam when it passes over land or over cooler water below 27 °C (80 °F).

Find out more

AIR PRESSURE P.250 HUMIDITY P.252 WIND STRENGTH P.256 FORMATION OF CLOUDS P.262 RAIN P.264 FORECASTING P.270

TORNADOES

Spiral forms in the water of the upper bottle.

TORNADO IN A BOTTLE To see how a tornado works, take two plastic bottles with screw tops and glue the tops together. Make a small hole through both tops with a nail. Fill one bottle about threequarters full with water, and screw the double top on. Screw the empty bottle on to the top of the full bottle. Turn the two bottles upsidedown, and give the water a slight swirl to set it off. It will form a spiral in the middle, just like a tornado.

Pressure in

the centre of the tornado is

hundreds of

towards the area of

low pressure.

TORNADO FORMATION

Tornadoes form when a long funnel of quickly rising warm air stretches up from the ground, often to a thundercloud. They may happen when the ground gets very hot and a bubble of air starts rising. In North America, they form when cold, dry air from the Rocky Mountains flows east on top of warm, wet air moving north from the Gulf of Mexico. If the updraught of air is set spinning by strong winds, the updraught can become a tornado.

SEA MONSTERS

If a tornado forms over sea, it is known as a waterspout. When it touches the surface of the ocean, water is sucked up inside the spinning wind. Waterspouts seem to rise up out of the sea like enormous dark grey serpents. They are probably the basis of legends about sea monsters.

Whirling funnel of air stretches to the ground like a huge vacuum cleaner.

TORRO SCALE

Tornadoes develop so suddenly that it is impossible to forecast the exact time and location of a tornado strike. When weather conditions that encourage tornadoes develop, general warnings are broadcast and then updated with more specific alerts as storms are identified. The Torro tornado intensity scale classifies the speed and destructive power of a moving tornado on a scale from 0 to 12. For example, Torro force 1 is described as mild: small trees will be uprooted and chimney pots removed. Torro force 12 is described as a super tornado: even steel-reinforced buildings will be seriously damaged.

STRANGE RAIN

As a tornado loses energy and disintegrates, things that it has picked up come crashing down. This could be the cause of strange "rain", such as frogs, falling. When a tornado passes over water, it can suck up small fish and frogs as well as the water. These can be carried a long way before being dropped.

Find out more

AIR PRESSURE P.250 WIND STRENGTH P.256 HURRICANES P.258 CLOUDS P.260 **RAIN P.264**

CLOUDS

CIRRUS

Cirrus clouds form high up in the sky - so high, that the water inside them is frozen to crystals of ice. Sometimes, cirrus clouds create a complete layer of white cloud.

WEATHER WITH CIRRUS Cirrus clouds are often the first sign of fine weather coming to an end. The Sun and Moon can look as if they are surrounded by a halo when they shine through a layer of cirrus clouds. This is a strong indication that rain is on the way.

CLOUDS ARE RESPONSIBLE for many aspects of weather. They therefore give some of the best clues as to what the weather will be like in the next few hours or days. If you look up and see a sky full of dark, menacing clouds, you know that it is likely to rain heavily. Fluffy, white clouds form on a warm sunny day and mean the weather will probably stay warm and dry. There are three basic types of cloud: cumulus, meaning heaped, stratus, meaning layered, and cirrus, meaning feathery. All the other many shapes and shades of cloud are a mixture or

variation of these three.

CUMULUS

Cumulus are puffy, white clouds with a flat base. They look a bit like pieces of cotton wool drifting about in the sky. They are sometimes called cauliflower clouds because of their shape. Cumulus clouds are produced by rising bubbles of warm air called thermals.

WEATHER WITH **CUMULUS**

Small, puffy, cumulus clouds are often seen on hot summer days. They disappear at night when the air is no longer heated by the ground, and warm air does not rise to form them.

LUKE HOWARD

In 1803, Luke Howard (1772-1864) devised a scheme for the classification of cloud types. He was a pharmacist and a keen amateur meteorologist. He tried, but failed, to find a link between the Moon's phases and the weather. Howard used Latin names to identify each type of cloud, as Latin names were being used in the classification systems for animals and plants. Howard's classification is based upon the shape of clouds and their height above the ground.

STRATUS

Stratus clouds form in layers that build up and can reach across the whole sky. In hilly regions, a layer of stratus cloud often covers the ground as a wet mist.

WEATHER WITH **STRATUS** Stratus clouds form perhaps the most depressing types of cloud. They bring persistent drizzling rain or light falls of snow.

FORMATION OF CLOUDS

THE AIR SOAKS UP WATER from rivers, lakes, and seas like a sponge. The water is in the form of an invisible gas called water vapour. It is this water vapour that forms the clouds, since clouds are made chiefly of water droplets. When the air near the ground rises into the sky, it cools and some of its water vapour condenses (turns into drops of liquid water). These gather together to form clouds. Air rises for several reasons. It may rise because it has been heated up by the warm ground. It may rise because cold air has pushed under warm air, lifting it higher. Or it may rise to pass over hills and mountains.

The Sun heats the ground. This warms the air nearby and the warm air rises into the sky.

As the air rises, it becomes cooler and the water vapour it contains condenses into droplets of water. These join together to form a cloud. As the day goes on, more and more warm air rises and more water vapour condenses to form a bigger and bigger cloud.

CLOUD IN A BOTTLE

You can create a cloud in a plastic bottle. Fill up the bottle with hot water (don't use boiling water because the bottle could melt). Leave it to stand for five minutes and then pour away three-quarters of the water. Lay an ice cube over the open top of the bottle and watch a cloud form. How does it work? Some of the water turns to water vapour in the warm air. When it meets the cold area by the ice cube, the water vapour turns into droplets to make a cloud.

CLOUDS AND DEW

Clouds form when the water vapour in the air is lifted high enough up into the sky for it to cool down and condense. The temperature at which this happens is called the dew point. Water vapour will turn to droplets only if the air contains small particles, such as dust or smoke, for it to condense on. If the air was clean, no clouds would form.

THERMALS

On the okta scale, a vertical line across a circle represents 1 okta. This means there is a very fine cloud covering.

When the sky has 4 oktas of cloud, it means that about half the sky is covered by cloud. The circle is half shaded in.

8 oktas is the highest point on the okta scale. It means that the sky is completely covered by cloud. All of the circle is shaded in.

MEASURING CLOUD

Meteorologists measure the amount of clouds covering the sky in a unit called an okta. One okta represents one-eighth of cloud cover. The number of oktas of cloud cover are represented on a weather map by a partly shaded circle.

Clear sky

2 oktas

3 oktas

4 oktas
5 oktas

6 oktas

7 oktas

8 oktas

Find out more

CHANGES OF STATE P.20
FORCES IN FLUIDS P.128
HEAT TRANSFER P.142
AIR PRESSURE P.250
CLOUDS P.260
FROST, DEW, AND ICE P.268
CYCLES IN THE BIOSPHERE P.372

FOG, MIST, AND SMOG

CLOUDS THAT FORM near the ground are called fog or mist. Like other clouds, they are made when the air is full of water vapour. When the air comes into contact with cold ground, the water vapour condenses. If the distance we can see through the cloud is between one and two kilometres (0.6 and 1.25 miles), it is called mist. If the distance we can see is less than one kilometre (0.6 miles), the cloud is called fog. A dense fog is the most dangerous cloud. It is a hazard to all types of transport – cars, ships, and aeroplanes.

ICEBERG FOG

Icebergs are often shrouded in fog. This is because the air around them is cold but the water in which they float may be warmer. The water evaporates into water vapour, which condenses in the cold air to form fog. A ship called the *Titanic* collided with an iceberg in 1912. The crash may have been caused because the crew did not see the iceberg in the surrounding heavy fog.

RADIATION FOG

The most common kind of fog is radiation fog. On a night when there are no clouds in the sky to trap heat, the ground radiates heat so that it cools quickly. The air near the ground then cools too. If it cools to a low enough temperature, water vapour in the air will condense to form fog near the ground.

SMOG
Smog is
smoky fog.
In cities, the
air contains
many extra particles
because of the smoke released by some
industries. Water vapour condenses on
these to form smog. This is worsened by an
effect called an inversion – a layer of warm
air prevents the surface air, and the
pollutants it contains, from rising. This can
happen in regions, such as Los Angeles,
California, in the United States, where air
is trapped by surrounding mountains.

DRIVING IN FOG

Drivers in fog have to be very

careful. Cars must use dipped

headlights. If their lights are on full beam (directed straight

ahead), the light reflects off the

water droplets in the fog and the driver cannot see properly.

PEA-SOUPERS

At one time, London in England had heavy yellow smogs, nicknamed "pea-soupers". This photograph was taken in 1952. These smogs were caused by smoke from the burning of coal in industry and in homes. The smog was no joke. It seeped into buildings, causing throat, eye, and breathing problems, and many people died because of it. Clean Air Acts agreed in the 1950s have made such pea-soupers a thing of the past.

The light from dipped headlights does not reflect

straight back to the driver

ADVECTION FOG

Fog and mist often form over rivers or seas. Water evaporates from the river or sea and early on a cold morning, it condenses into mist over the water. When warm air blows over a cold sea, a type of fog called advection fog is produced. A layer of fog forms just above the water, sandwiched between the sea and the warm air above. Advection fog will only push inland if the land around is low.

Find out more

CHANGES OF STATE P.20 HEAT TRANSFER P.142 REFLECTION P.194 FORMATION OF CLOUDS P.262 CYCLES IN THE BIOSPHERE P.372

Snowflakes melt to form rain. Each raindrop is made up of millions of specks of water vapour – each one only a fraction of a millimetre in diameter.

RAIN

LIFE ON LAND DEPENDS ON RAIN. Rain fills the rivers and lakes, it lets seeds germinate and grow, and provides us with drinking water. In some areas, if the rains fail for just one season many thousands of people can die of starvation because crops fail. Too much rain is also a problem. Floods can destroy homes, farmland, and wildlife. Rain never falls from a clear, blue sky. It can only form in a cloud, usually either a nimbostratus or a cumulonimbus. Water that falls from a cloud is called precipitation. The temperature of the air, both inside and outside the cloud, determines whether precipitation is rain, snow, sleet, or hail.

How rain forms

Most rain outside the tropics starts off as snow, even in summer. High up in the clouds, the temperature is below freezing, and ice crystals form. The crystals grow bigger, form snowflakes, and fall from the cloud. If the temperature of the air nearer the ground is above freezing, the snow melts and turns into rain as it falls. In the tropics, where the clouds are warm, rain is formed when microscopic drops of water in the clouds collide and join together. When the drops are too heavy to stay up, they fall as rain. In thin clouds, fewer drops collide so the falling raindrops are smaller. Very small drops are known as drizzle.

FLOODING When there is a heavy downfall of rain, floods may happen if the water cannot drain away quickly. The Indian monsoon brings some of the heaviest rain in the world and floods the land every year, usually in September. Rivers burst their banks and the surrounding flat land can be covered After with several a long, metres of water. dry spell the soil is baked hard and water cannot drain

Key to map of annual rainfall

More than 3,000 mm (118 in)
2,000-3,000 mm (78-118 in)
1,000-2,000 mm (39-78 in)
500-1,000 mm (20-39 in)
250-500 mm (10-20 in)
Less than 250 mm (10 in)

Hawaii

Central America

Africa

Australia

New Zealand

rule

away properly.

MEASURING RAINFALL Rainfall is measured in millimetres or inches. It can be measured with

or inches. It can be measured with a rain gauge. A funnel catches the rain and directs it down into a cylinder. The height of water in the cylinder is the amount of rain that has fallen.

ANNUAL RAINFALL AROUND THE WORLD

Different regions of the world get different amounts of rain. There are several reasons for this variation. For example, in the tropics, there is a lot of rain because a considerable amount of water evaporates from the warm sea and makes clouds. Land near the sea usually gets more rainfall than land far from the sea. Mountain ranges can block off the winds that bring rain clouds making it wet on one side and dry on the other. And there are dry deserts where air masses get hot and dry as they descend towards the ground.

RECORD RAINFALL.
On the top of Mount Wai-ale-ali, on the island of Kauai in Hawaii, it rains on 350 days a year. The average annual rainfall is about 11,680 mm (460 in). The moist south-east trade wind rises and cools as it passes over the mountain and this causes the rain.

MAKING RAIN

Clouds are sometimes "seeded" to make them rain. Aircraft drop dry ice or silver iodide crystals on to them. The chemicals provide "seeds" for snowflakes to grow on. The snowflakes turn into rain as they fall down to the ground. The effect on the clouds where the aircraft has just sprayed can clearly be seen in this photograph.

Drought

If, over about two weeks, there is less than 0.2 mm (1/100 in) of precipitation, there is said to be a drought. Without reservoirs, there is not enough water for people and crops. Some places have extreme drought which lasts for many years. It is said that Calama in the Atacama Desert in Chile did not have any rain for 400 years until 1972. In temperate Europe and North America, periods of drought are unexpected. But in Australia and parts of Africa, Central America, and Asia, drought happens regularly.

THE DUST BOWL During the 1930s, there was a long period of prevailing Westerlies over North America. This meant that the Great Plains were in the "rain shadow" of the Rocky Mountains and had no rain. The drought was made worse because the farmers had ploughed up all the natural grasslands, letting the topsoil get dry and dusty. The Great Plains turned into the Dust Bowl. Crops could not grow and farming families were forced off the land.

Weather in the area away from the high is unsettled.

BLOCKING HIGH

A drought can be caused by an area of high pressure blocking the passage of moving low pressure systems. If the high pressure sticks in one place for a long time, it can prevent any change in the weather for weeks. Blocking highs are always dry. They bring clear, cold weather in winter and hot, dry weather in summer.

SURVIVING A DROUGHT Flowers are blooming in this normally dry area in Australia, forming a pink carpet for a few days. Most plants cannot súrvive in the desert because it is so dry. But some seeds can survive for years in the soil. As soon as the rains come the seeds spring into life, flower, and quickly set new seeds before the ground dries up again.

BUSH FIRES
In hot, dry regions, bush fires often start. They clear the land, making room for new plants to grow, and the heat is necessary to make certain seeds germinate. Where people prevent bush fires, some kinds of plants die out. Nowadays, bush fires are often left to burn, provided that they do not threaten people's lives.

Find out more

CLOUDS P.260
SNOW P.266
HAIL P.267
CYCLES IN THE BIOSPHERE P.372
DESERTS P.390
FACT FINDER P.416

SNOW

NO TWO SNOWFLAKES are exactly the same. Each one is a collection of ice crystals, made of frozen water vapour, frozen together. Ice crystal shapes are divided into about 80 categories. They can be shaped like needles, prisms, plates, hexagons, and columns. The shape depends on the temperature, height, and water content of the cloud in which they form. Snow can be "wet" or dry". Wet snow is made of large snowflakes and

forms when the temperature is just about freezing. It is perfect for making snowballs but difficult to clear away. Dry snow is powdery and easy to clear. It forms when the temperature is well below freezing. Sleet is usually half-melted snow, but it can be half-frozen rain formed when raindrops

evaporate and cool as they fall.

AVALANCHES If a mountain slope is steeper than 22°, avalanches can happen. The snow piles up until a small amount starts to slip, collecting more and more snow as it goes down the slope. Avalanches may be set off by a heavy fall of snow on ice, a rise in temperature, a skier, or even by a loud noise.

Ice caps have a shiny, white surface that reflects the Sun's heat. This helps to keep them cold even during the summer.

PERMANENT SNOW Glaciers and ice caps are made from snow that

has never melted. Instead, all the crystals and snowflakes have been squeezed together by the weight of more snow falling on top. Ice caps and glaciers form on mountain tops and near the Poles.

SNOW DRIFTS

When snow builds up in drifts, people can get stuck in cars or even inside their homes. If animals or people get buried in snow, they can survive for a long time. This is because freshly fallen snow contains air in the gaps between the ice crystals which the animals can breathe.

Find out more

HEAT TRANSFER P.142 ICE AND GLACIERS P.228 TEMPERATURE P.251 CLOUDS P.260 POLAR AND TUNDRA LANDS P.382

How snow forms

Ice crystals form in clouds where the temperature is between -20 °C and -40 °C (-4 °F and -40 °F). To form snowflakes, the crystals join together as they fall and become wet, and then re-freeze. When they fall out of the cloud, they will reach the ground as snow only if the temperature of the air is freezing all the way down. If it is too warm, the crystals may evaporate back into water vapour or melt and fall as sleet or rain. Sometimes, it can be snowing on the top of a tall skyscraper, while it is raining in the street below.

PINK SNOW

Snow is not always white! It can be pink, brown, or even red. This pink snow is in Greenland. The colour is caused by algae living in the snow. The pigment that makes the algae red also protects them in the extremely cold conditions.

New layer of ice freezes around the hailstone.

HAIL

HAILSTONES ARE FROZEN drops of rain. They form inside tall cumulonimbus clouds which are much warmer at the bottom than at the top, where it is freezing. The temperature difference causes strong currents inside the cloud. These currents toss the raindrops up to the freezing top of the cloud and down again. In order for a hailstone to stay up in a cloud long enough to become even peasized, it needs to be swept up and down at speeds of about 30 m (100 ft) per second. As hailstones rise and fall inside a cloud, they crash into each other often causing electric charges to separate out and make lightning. Even when the hail is not falling to the ground, it can still make lightning inside the clouds.

The hailstone eventually becomes too heavy to be held up in the cloud and it falls to the ground.

Current of air takes the hailstone back up to the top of the cloud.

How hail forms

Hailstones develop inside cumulonimbus clouds which have grown to a height of about 10 km (6 miles). Strong, uprising air currents within a cloud can lift raindrops up into the frozen cloud top. The first time this happens the raindrop freezes and falls. When it is tossed upwards again a further layer of ice builds round it. The ice builds up, layer upon layer, until the hailstone finally falls to the ground.

LAYERS OF ICE

This cross-section of a hailstone clearly shows that a hailstone is made in layers, like the layers of an onion. Each layer represents one journey up to the top of a storm cloud and back down to the bottom.

RECORD HAILSTONES

Hailstones are often as big as marbles, and sometimes as big as tennis balls. Less common are those that fell in Bangladesh in 1986. They weighed 1.02 kg (2.25 lb). Shown here is a giant hailstone which fell in Kansas in the United States in 1970. It measured 43.6 cm (17.2 in) in circumference and weighed 765 g (1.7 lb).

Hailstones can cause severe damage. They ruin crops, such as these apples, making them unfit to sell. Large hailstones can break windows and dent cars. Small birds, caught in a storm with no cover, have been killed by hailstones.

HAIL PREVENTION

Many attempts to prevent hail damage have been made, including firing guns into the clouds, as shown by this French magazine of 1910. More recently, silver iodide crystals have been fired into clouds. It is hoped that this will turn the hailstones into rain. But there is no proof that this works.

HEAT TRANSFER P.142 STATIC ELECTRICITY P.146 THUNDER AND LIGHTNING P.257 CLOUDS P. 260 RAIN P.264

FROST, DEW, AND ICE

WHEN THE SUN HAS SET at night, the ground begins to lose its heat. The air does not lose heat so fast so the ground becomes colder than the air above it. On a clear, still night, water vapour in the air condenses on the ground as dew drops. The temperature at which dew starts to form is called the dew point. If the temperature of the air falls below freezing, the water vapour turns into ice crystals and coats everything with frost. Sometimes, a layer of transparent ice forms on the ground making roads slippery. It happens when rain falls through very cold air on to ground that is below 0°C (32°F), where it freezes into "black" ice.

It is called black because the road can be seen through it.

"UPSIDE-DOWN" ICICLES Sometimes "icicles" form in shallow puddles or bird baths – sticking up. This happens because water expands when it freezes and pushes up a little dome of ice. If this cracks, water from underneath the dome pushes up through the crack and freezes. When this happens several times, the result is a spike of ice.

on a cold night when there is no blanket of cloud to stop warmth escaping from the ground. The most usual kind of frost is hoar frost. This coats the ground, leaves, branches, and even spiders' webs with a thin layer of tiny ice crystals.

Hoar frost

Frost usually occurs

Sometimes hoar frost is so white and so deep on the ground that it looks like snow.

FROZEN WATER

If it is very cold, a layer of ice can form over rivers and lakes. This ice may seem strong and thick at the edges, but there will be weak spots where the ice is thinner. That is why it is dangerous to walk on water that is covered with ice. Fish survive because the ice acts like a lid, stopping the water underneath from freezing.

ICEFISH OF ANTARCTICA

The waters around Antarctica are so cold that they would freeze the blood of ordinary fish. Fish that live in these waters have evolved chemicals in their blood that act as a natural "antifreeze" – just like the antifreeze put in a car to stop the water freezing in the winter.

DEW POND

Dew that forms at night covers the ground in the early morning. When the Sun comes up, and it begins to get warmer, the dew evaporates into the air. Some farmers make dew ponds – hollows in the ground in low-lying parts of a field. Dew runs down and collects in the dew ponds for animals to drink first thing in the morning. Sometimes dew ponds occur naturally.

CHANGES OF STATE P.20 HEAT TRANSFER P.142 ICE AND GLACIERS P.228 SNOW P.266 POLAR AND TUNDRA LANDS P.382

FROZEN SEA Seas do not often freeze because salt water freezes at a lower temperature than fresh water does. But if it is cold enough, ice can cover the sea, especially near the coast.

Ray of light Raindrop

HOW SUNLIGHT IS SPLIT A ray of light passing through a raindrop is bent on its way in and on its way out. It is also reflected off the inside of the raindrop.

If there is a second rainbow,

the colours are reversed.

SPECIAL EFFECTS

THE COLOURED PATTERNS of a rainbow or a glorious sunset are familiar to everybody. But the changing patterns of weather can play other strange tricks on us. They produce pillars of light in the sky, rings around the Sun and Moon, and strange distortions of the shape of the Sun as it sets. The way stars twinkle in the sky has nothing to do with the stars themselves, but is caused by the effect of the air on light passing through it.

And the atmosphere can even bend light, to bring you an image of a far-distant object.

ST ELMO'S FIRE

In stormy conditions, an electric discharge, like lightning, may form a bluish-green ball of light on pointed objects. One of these on a ship's mast was known to sailors as St Elmo's Fire. It is sometimes seen today on the wingtips of aircraft, or lightning conductors.

rainbow are, from MIRAGES the outside inwards, Mirages ar

Mirages are associated with hot deserts, but you may see one on a hot road. Light bends from warmer air towards colder air. When air near the ground is hotter than air above, light rays are bent up so that they come to the eye from a different place to where they started. It can look as if there is a lake ahead, but this is really an image of the sky. You see light rays from the sky coming from near the ground.

RAINBOWS

You can see a rainbow only when the Sun is shining behind you and it is raining in front of you. Rainbows form when sunlight shines through millions of raindrops. Sunlight is a mixture of colours. When it passes through a raindrop, it is refracted (bent) and the light splits and spreads out into seven colours. All rainbows are part of a circle, but you can usually see only part of it, as the Earth is in the way. If you are lucky, you may see a complete circle from an aircraft.

JOHN TYNDALL

Irish scientist
John Tyndall
(1820-93) studied
glaciers and was
one of the first
people to climb
the Matterhorn
mountain in the Swiss
Alps. He studied light
it is scattered by large
and dust. This effect,
the Tyndall effect, is the
fits of sunlight. Tyndall

and how it is scattered by large molecules and dust. This effect, known as the Tyndall effect, is the cause of shafts of sunlight. Tyndall suggested that the sky is blue because the blue part of sunlight is scattered more easily around the sky than other colours. This was later proved by Einstein.

HALOES AROUND THE MOON

When light from the Moon passes through ice crystals high in the sky, haloes sometimes form around the Moon. Light reflecting off the ice crystals is bent at angles of either 22° or 46° to make two separate haloes. The haloes are often incomplete, and usually only the smaller one can be seen.

red, orange, yellow,

green, blue, indigo,

and violet.

Haloes around the Moon

An unusual effect can be seen, especially in mountains, when the Sun is low in the sky. The Sun casts a large shadow of objects or people on to low-lying mist or clouds. The shadow is called the Brocken spectre after the Brocken mountain

in Germany.

BROCKEN SPECTRE

Find out more

STATIC ELECTRICITY P.146
REFRACTION P.196
LIGHT AND MATTER P.200
SHADOWS P.201
COLOUR P.202
ATMOSPHERE P.248

FORECASTING

WHAT IS THE WEATHER going to be like today? To forecast the weather accurately, information must be gathered from all round the world. There are two types of forecast – long-range forecasts predict the weather for up to five days ahead; short-range forecasts predict the weather for the next 24 hours. The biggest non-military customers for weather forecasts are civil aviation organizations, such as airlines and airports, which need to know conditions at different altitudes. Shipping needs to be warned of storms; power stations need to know if it is going to be cold, so that they can estimate the demand for energy. Farmers need forecasts so they can plan harvesting and protect crops. And you want to know what clothes to wear, or whether to take an umbrella out with you even if the Sun is shining!

Circle indicates

cloud cover

Star indicates

snow

Depression

WEATHER IN HISTORY

Warm

Using old records, experts can draw up weather maps, or charts, for days in history. This map is of the night before the Battle of Waterloo, 17 June 1815. The battle was between the armies of the French emperor Napoleon and the Allied army commander the Duke of Wellington. Heavy rain made the ground muddy and delayed the French attack.

A weather sign for thunder marks the battle

This gave time for more troops to reach and support
Wellington's army which won the battle.

CHART FOR JAPAN

Forecasters draw up weather charts to show the picture of what conditions such as temperature, wind, pressure, and rainfall are like. They use internationally agreed weather symbols. This chart for 16 December, 1992 shows a developing low pressure system, or depression, over Japan. Strong winds sweep anticlockwise around the low, swinging warm and cold fronts around with it. Japan has wet windy weather, while, to the west, high pressure means that the weather over China is cold and dry.

VIEW FROM SPACE

Photographs of clouds are taken from space by weather satellites. They show at a glance what the weather is like. This satellite picture shows the cloud patterns associated with the weather chart above. The cloud forms a dense knot near the centre of the depression, with more cloud spreading out along the line of the front.

SATELLITES Information from Earth is collected by satellites and sent down to weather stations every 30 minutes, with photos of cloud patterns.

COLLECTING INFORMATION

The World Meteorological Organization (WMO) has 150 member countries that share information in the World Weather Watch. Data from nearly 10,000 land stations, 7,000 ships, hundreds of aircraft and balloons, and several satellites are gathered each day at centres in Moscow in Russia, Washington DC in the United States, and Melbourne in Australia. Regional and worldwide forecasts are made and sent to members of the WMO. These send the data to national weather offices, which make the forecasts for their own countries.

AUTOMATIC BUOYS
Weather buoys are used in
place of crewed ships.
They record information
about the local
weather at sea level.
The information
is collected by
satellites.

SHIPS

Weather ships take measurements of pressure and temperature at sea level, and they measure the temperature of the sea itself. They launch weather balloons which send back information about the atmosphere at different heights.

COMPUTERS

Information from around the world is fed into computer "models".

The computers help make forecasts of future weather.

RADIOSONDES
Helium-filled balloons carry
packages of instruments,
known as radiosondes, into the
atmosphere. As well as sending
back temperature and pressure data, the
radiosondes are tracked to show wind speeds.

SMALL STATIONS
Individuals with a
few simple
instruments play an
important part in
weather forecasting.
They send their
information about
local conditions to a
main weather station.

Radiosondes are released at least twice a day.

LEWIS FRY RICHARDSON

British mathematician
L F Richardson (1881-1953)
worked out how to use
mathematical techniques to
forecast the weather. He worked
on his theory while serving in the
ambulance corps during the First
World War. His manuscript was lost
during a battle in 1917, but it turned
up several months later under a heap

of coal. Richardson's work was published in 1922, but his ideas could not be used until the electronic computer was invented twenty years later.

AUTOMATED STATIONS Weather information in remote regions is collected at unstaffed stations. The information is sent automatically via satellite to the forecasting centres. Similar stations are set up on some offshore oil rigs.

USING FORECASTS

Airports need forecasts of bad weather so that equipment can be made ready to keep the runways open. Snow and ice are the worst hazards, but warnings of strong winds are also important.

Find out more

AIR PRESSURE P.250 FRONTS P.253 WIND STRENGTH P.256 FORMATION OF CLOUDS P.262 WEATHER WATCHING P.272 SATELLITES P.300 FACT FINDER P.416

WEATHER WATCHING

FOR THOUSANDS OF YEARS, before weather-recording instruments were invented in the 16th century, people had to study natural signs to know what weather was coming. As well as the sky and clouds, animals, plants, the Sun, and the Moon all had their part to play. Many sayings arose from the signs and are now part of folklore. There are, of course, different signs and sayings in different parts of the world. Many of these are more than folklore

- they work. Careful weather watching, combined with simple measurements of temperature and pressure, makes do-it-yourself local forecasting very reliable.

RED SKY

The sky is red every dawn and dusk. But when it is cloudy the sky's colour is hidden. In Europe and North America, winds usually bring weather from the west. If plenty of red sky is seen when the Sun is setting in the west, it means clear weather is on its way. Red sky in the morning means the good weather is on its way out.

Double roof keeps the Sun off.

JAPANESE CHERRY

on which the

cherry trees

In Japan, the dates

blossom have been

recorded for centuries.

The records help weather watchers to

of years ago, and whether there was a

know what the weather was like hundreds

harsh winter or an early spring in any year.

Wet- and dry-bulb thermometers

The bulb of one thermometer is kept wet in distilled water. As the water evaporates, heat is taken from the thermometer.

All Stevenson screens stand at 1.2 m (4 ft) high, so records from them all can be compared accurately.

STEVENSON SCREEN

Most weather stations and many schools have a Stevenson screen. This may contain a wet- and a dry-bulb thermometer to record humidity. The wet and dry thermometers show different temperatures according to the humidity. The humidity is worked out from a scale. There may also be a maximum and minimum thermometer and chart recorders of humidity and temperature.

Human knee

It is popularly thought that if cows lie down it means that rain is coming. The cows are supposed to be ensuring they have somewhere dry to lie. Even if this is true, cows lie down at all sorts of times. So a field full of cows lying down doesn't always indicate rain!

The seaweed feels damp when rain threatens.

Animals suffer rheumatism in their joints.

BONES

During spells of mild weather, people who suffer from rheumatism can be quite free of pain. But when cold, damp weather is on its way they can "feel it in their bones".

Find out more

LIGHT AND MATTER P.200
CHANGING CLIMATES P.246
AIR PRESSURE P.250
TEMPERATURE P.251
HUMIDITY P.252
CLOUDS P.260
SPECIAL EFFECTS P.269
FORECASTING P.270

SEAWEED

A piece of seaweed brought back from the beach, such as this kelp, can help you to observe changes in the weather. When the weather is dry, the moisture in the seaweed evaporates, leaving it brittle and hard. In humid weather, the seaweed absorbs moisture from the air and it becomes plump and soft again. Seaweed changes tell us about the weather that we are having now, rather than what is coming.

SPACE

LOOK UP INTO THE SKY and you are looking out into space. You can see stars and planets, as well as vast expanses of empty space in between. From the earliest times, people have tried to understand how we on Earth fit into our local part of space, and into the rest of the Universe that lies beyond. Early civilizations used the movements of objects in the sky (celestial objects) as a calendar, as a means of navigation, or to predict events in their lives. Early astronomers (people who study objects in space) tried to explain the movements of the celestial objects. Since the 19th century, they have tried to explain what the objects actually are. Today, astronomers have the most sophisticated technology available, which they use on Earth and in space, to pursue their quest.

In 1609, the Italian astronomer Galileo Galilei was the first person to make a study of the skies with a telescope.

When Galileo studied the Moon with his telescope, he saw craters and mountains that were invisible to the naked eye.

TELESCOPES

light.

Technology has had a big effect on astronomy. In the early 17th century, the newly invented telescope was first used to look at the sky. It revealed spots on the Sun's surface, four of the planet Jupiter's moons, and countless more stars. Since then, the telescope has become more powerful and sophisticated. Modern telescopes are used to measure star positions, take photographic images, and to analyse star

> The regions of red are where most X-rays are being given out.

X-ray image of Cassiopeia A (supernova remnant)

Galileo's

telescope

For centuries, the only way to learn about the Universe was to collect and study the light waves given out by objects in space. Today, astronomers are able to collect and examine other types of radiation that are given out, such as X-rays, to build up a more complete picture of the Universe.

This X-ray photograph of the leftovers of a supernova (exploding star) reveals clear, bright details. A photograph that captured only light waves would have shown just a dimly glowing gas.

LONELY SPACE

The Universe is full of billions of stars and galaxies, but it is still a very empty place. The Universe is so vast that even the light from all the billions of stars doesn't illuminate it. In between the stars are billions of kilometres of empty, cold, and dark space. The only known intelligent life-form in the Universe is human. For humans, space is a very lonely place indeed.

Uranus, and Neptune over the period 1979-89. They confirmed some scientific theories, but also made some unexpected discoveries. to Earth. Most telescopes and space probes are controlled

MODERN EQUIPMENT Astronomers not only use equipment on Earth, they also send it into space to get a better look at our surroundings. Telescopes in orbit around Earth can see objects in space more clearly and can pick up radiation that cannot penetrate Earth's atmosphere. Robots called space probes are sent on lonely journeys to fly around and land on other planets, sending their discoveries back

from Earth by computers.

Between them, two space probes called

Voyager visited the planets Jupiter, Saturn,

UNIVERSE

Universe In all, there are around 100,000 million galaxies in the Universe.

THE UNIVERSE IS EVERYTHING you can think of, and more besides. It includes all the stars, planets, moons, animals, plants, books such as this one, and you - it even includes all the empty space in between. Early people thought that the Universe only contained what they could see with their eyes from Earth. They thought of Earth as the central and most important part of the Universe. Today, we know just how vast the Universe is, and what a tiny part of it the Earth makes. Our present understanding of the Universe has been developed by astronomers and cosmologists working this century. Astronomers study specific parts of the Universe; cosmologists strive to explain the Universe's origin and development.

CHANGING UNIVERSE

Everything in the Universe is changing. On Earth, humans or plants change as they live out their lives; stars in space have lives too, so they are also continually changing. Even the Universe as a whole does not stay the same. It too has a life of its own. Early this century, astronomers discovered that all galaxies (enormous collections of stars) are rushing away from each other. The Universe is getting bigger.

LIGHT YEAR

Distances in the Universe are so vast that a light year is used to measure them. This is the distance a ray of light travels in one year. As light travels at 300,000 km (186,000 miles) per second, it covers 9,460,000 million km (5.870.000 million miles) in one year.

Humans make up a tiny fraction of the Universe.

RED SHIFT

Light travels as a wave. A squashedup light wave is blue. A stretchedout light wave is red. In between are all the other colours of the spectrum. The light from a galaxy moving away from us will be stretched towards the red end of the spectrum. This is called a red shift. It will be more red-shifted if the galaxy is moving faster. From Hubble's law, astronomers know that the more distant galaxies move away faster than closer ones. The red-shift therefore shows how far away the galaxy is.

Humans live on a planet called Earth

> The speed of light is the universal speed limit. Nothing can travel faster. Even so, the light from the nearest star to us (apart from the Sun) takes 4.3 years to reach us. It is 4.3 light years away. We see this star as it was 4.3 years ago.

Astronomers believe there are millions of stars in the Universe with their own planets. So far, only six are known, including our Sun.

Milky Way

EDWIN HUBBLE

In 1924, an American astronomer, Edwin Hubble (1889-1953), showed that nebulae (fuzzy light patches in the sky) were distant galaxies. In 1929

Cluster of galaxies The Milky Way lives in a cluster of about 30 galaxies.

Such clusters of galaxies are

loosely arouped into

superclusters.

he found the speed a galaxy moves away from Earth depends on its distance from Earth. If a galaxy is five times as far away as another, it is moving five times as fast. This is Hubble's law.

The orange-red light from this galaxy shows it is moving away from us

travel around a

star called Sun

The light from this galaxy is shifted further towards the red end of the spectrum. This shows us that the galaxy is moving faster and is farther away than the galaxy above.

Find out more

MEASURING SOUND P.180 **LIGHT P.190** ORIGIN OF THE UNIVERSE P.275 GALAXIES P.276 STARS P.278 SOLAR SYSTEM P 983 STUDY OF ASTRONOMY P.296

ORIGIN OF THE UNIVERSE

expand as a result

of the Big

Bana

13,000 million years ago, all matter, energy, space, and time were created. Of course, no-one was there to tell us what happened. But discoveries in physics and astronomy have enabled scientists to trace the Universe's history to its first fraction of a second. They believe at that time, the Universe was squashed into a tiny volume, and it has been expanding ever since. The Big Bang Theory was put forward in 1933. Another idea, called the Steady State Theory, was suggested in 1948. This said that new material was continuously being created, and so overall the Universe would not change. The Steady State Theory has now been discounted. More recently, scientists have been looking into the future of the Universe. What happens next?

> The Universe may come together

again in a "Big

Crunch".

explosion may start

the process off again.

STARS P.278

SATELLITES P.300

MOST SCIENTISTS THINK THAT the Universe was born in a colossal explosion called the Big Bang. In this explosion,

BIG BANG

Around 15,000 million years ago, the Universe was very small and very hot. An explosion, the Big Bang, started off the process of expansion and change which still continues today. Within minutes of the explosion, atomic particles came together to make the gases helium and hydrogen, which over millions of years produced the galaxies, the stars, and the Universe as we know it today.

The Cosmic Background Explorer (COBE) satellite investigated the radiation from the early Universe. In 1992, it detected unevenness in this radiation the first signs of galaxy-birth.

BACKGROUND RADIATION

From the 1940s, scientists studied what the very young Universe was like. They realized it must have been full of radiation. As the Universe grew and cooled, the radiation would have cooled too. Russian-American scientist George Gamow even worked out the temperature that it should now be. In 1965, two American scientists, Arno Penzias and Robert Wilson, detected exactly this type of radiation (called the background radiation). It provided evidence for a Big Bang.

Birth of

Bang

Universe

The temperature

was over 10,000

million degrees.

between. The

regions of material

eventually gave birth

to stars and galaxies.

GALAXIES

OTHER GALAXIES
In 1924, the
American
astronomer Edwin
Hubble proved the
existence of other
galaxies. He
showed that stars
within the
Andromeda
Nebula (later called
the Andromeda
Galaxy) were too
distant to be members
of the Milky Way.

STARS LIVE TOGETHER in "star cities" called galaxies. These enormous collections of stars started off as huge clouds of gas soon after the birth of the Universe. Gravity eventually pulled the gas into separate stars. Galaxies are so vast that it takes starlight hundreds of thousands of years to travel from one side to the other. The way the stars are arranged within a galaxy gives it a distinctive shape. Our star, the Sun, lives in a spiral-shaped galaxy called the Milky Way. Up until this century, astronomers thought that the Milky Way Galaxy was the only galaxy in the Universe. Today, we know it is just one of 100,000 million

galaxies that exist.

DISTANT WORLDS

By the start of the 20th century, astronomers had listed large numbers of dim, fuzzy patches in the sky which they called nebulae. Many of these had been seen for centuries. Some people thought they were just clouds of gas in the Milky Way. Others thought they might be distant galaxies. And indeed this is what many turned out to be. American astronomer Edwin Hubble studied them and classified them according to their shape. There are four main types of galaxies – spirals (like the Milky Way), barred spirals, ellipticals, and irregulars.

Spiral galaxy NGC 5194

SPIRAL
Spiral gala
young an
They are
shaped
arins. It
spiral, t
come or
ends of
the centre
the galaxy.

Spiral galaxies contain young and old stars. They are disc-shaped with spiral arins. In a barred spiral, the arms come out from the ends of a bar across the centre of

Galaxies
start their
lives as
giant clouds
of gas. The
cloud spins,
stars start to form,
and the galaxy takes
shape. The faster the
spin, the flatter the galaxy.

Radio image of quasar 3C 273. Its core (top left) and its tail (bottom right) are powerful emitters of radio waves.

Part of the Virgo cluster of galaxies, the nearest major cluster to our Local Group.

CLUSTERS
Galaxies tend to stick together. They are spread throughout the Universe in clusters. The Milky Way is in a cluster of about 30 galaxies called the Local Group. Other clusters can contain thousands of galaxies. Clusters may group together into superclusters.

ELLIPTICAL
Elliptical galaxies are flattened
ball-shaped collections of old
stars (stars at the end of their
life). They are the most common
type of galaxy in the Universe.

M49 elliptical galaxy. It has a diameter of 50,000 light years.

IRREGULAR
Irregular galaxies are those that
have not formed into a specific
shape. They are the rarest type
of galaxy in the Universe.

d Irregular
Way is galaxy
al Group M82

QUASARS
In 1963, a new category of object
– the quasar – was identified. We
know these are very luminous,
distant objects, moving away from
us at great speed. However, many
questions about them remain
unanswered. At present, they are
thought to be the cores of very
young galaxies.

Find out more

UNIVERSE P.274 STARS P.278 LIFE CYCLE OF STARS P.280 CONSTELLATIONS P.282 SUN P.284 URANUS P.292 TELESCOPES IN SPACE P.298

An X-ray image of the

Andromeda Galaxy. The

that releases the most X-rays).

bright region in the centre is

the core of the galaxy (the part

our Universe, we can gather other types of radiation from it as well as light. For

example, X-ray views will show up very

which energy is released from nuclear

reactions. Other wavelengths can pick

between stars and areas of cold dust.

out concentrated areas of hydrogen gas

hot regions of energetic activity.

Gamma-ray views reveal regions in

STARS

EVERY ONE OF THE STARS you can see in the night sky is actually a violent, spinning ball of hot, luminous gas. The gases of a star are held together by gravity. Stars get their energy by "burning" their gases. This is not like burning coal, but it is a more efficient reaction called nuclear fusion. The amount of gas a star contains is very important as it influences the gravity, temperature, pressure, density, and size of the star. Stars live in galaxies and each galaxy contains many different types of stars. Astronomers have only understood the true nature of stars over this century. Until then, they were more concerned with the positions of stars.

Gravity pulls the gases inwards; light and pressure push them outwards.

A star is made of gas throughout.

A star is made of gas throughout.

A star is released

A star's temperature and density increase towards the centre.

s temperature spectrometers contain prisms which split the light from a star into a spectrum which can be

Core of star where nuclear reactions occur

INSIDE A STAR

Most stars, such as our Sun, are made almost entirely of two gases, hydrogen and helium, with very small amounts of other elements. The gases are compressed in the centre of a star which becomes very dense and hot – so dense and hot that nuclear fusion reactions occur here: hydrogen atoms combine to form helium, mass is lost, and energy is released. This energy travels from the core to the surface of the star, where it is let loose as light and heat.

Instruments such as

analysed.

Energy released from the core is carried through the star by convection and radiation.

A measurement is taken of the star's position when the Earth is here.

Gaposchkin (1900-79) proved that stars are made mostly of hydrogen. She also found that the make-up of most stars is the same. These were great discoveries that made her a pioneer of stellar astrophysics (the study of the physical and chemical processes in stars).

CECILIA PAYNE-

GAPOSCHKIN

In the 19th century, the

showed that stars are

elements that exist on

Earth. In the 1920s, a

English astronomer

William Huggins

made of the same

British astronomer

named Cecilia Payne-

at the surface as

light and heat.

Another measurement / is taken of the star's position when the Earth is here.

STAR SPECTRA Astronomers use special equipment to collect and then separate a star's light into its spectrum. On the spectrum are dark lines called absorption lines. These show which elements the star contains. Every star gives a different spectrum. An American astronomer called Annie Jump Cannon sorted the spectra of thousands of stars into different types. Each type is given a letter of the alphabet. The main types are O, B, A, F,

The gaps, or absorption lines, in a spectrum show which types of light the star has "used" or absorbed. This is an indication of which elements the star contains.

G, K, M, where each star type is

cooler than the previous one.

The nearby star moves against the background of more distant stars.

The more it moves, the closer it must be to Earth.

Background stars. Because they are so far away from Earth, they appear not to move.

PARALLAX

If you hold your finger in front of you, and look at it first with just your left eye and then with just your right eye, your finger shifts position against the background.

The closer your finger is, the bigger the shift is a

Nearby

The closer your finger is, the bigger the shift. The shift is a measure of the distance between finger and eye. This effect is known as parallax and, on a much grander scale, it can be used to calculate the distances of nearby stars. As the Earth orbits around the Sun, a star will appear to move slightly against the background of more distant stars. This produces a parallax angle which can be used to measure the distance of the star from Earth.

The spectral types of stars, O, B, A, F, G, K, and M, relate to the star's colour and temperature. O-type stars are blue and hot, M-type stars are red and cooler.

Main sequence stars

Stars at the top of the main sequence have 60 times the Sun's mass. Those at the bottom have just one-twelfth the Sun's mass.

This blue-white star is a B-type, with a temperature of about 20,000°C (36,000°F).

> White stars are classified as A-types, with a temperature of about 10,000°C (18,000°F).

This yellow-white star is an F-type star, with a temperature of about 7,500°C (13,500°F).

JEWEL BOX Most stars look like silver pinpoints of light in Earth's sky. But we can see the true colour of some stars. This colourful group of brilliant stars is called the Jewel Box cluster.

MAIN SEQUENCE STARS

The colour of a star gives us an idea of its surface temperature. Blue stars are hot; red stars are cooler. If the temperature is plotted on a graph against the star's absolute magnitude (how much light it releases), most stars fall within a narrow band called the main sequence - the hotter the star, the brighter it shines. All stars on the main sequence are in a stable time of their lives – they are shining steadily because they are fusing hydrogen in their cores. When the hydrogen fuel has been used up, the star will move off the main sequence. More massive stars will move off more quickly than less massive stars.

Hot, blue stars

The graph is called a Hertzsprung-Russell diagram, after

two astronomers, Enjar Hertzsprung from Denmark and

Henry Norris Russell from America, who made it in 1913.

This tiny star is a red dwarf. It is a dim and fairly cool star. It is classified as an M-type, with a temperature of

about 3,000°C (5,400°F).

This yellow star is like our Sun - a Gtype star, with a temperature of about 6,000°C (10,800°F).

Bright stars

Absolute magnitude

This orange star is a K-type star, with a temperature of about 4,700°C (8,460°F).

Dim stars

Brighter

At this point, the binary system would appear dim from Earth because the dimmer star is blocking the brighter one.

From Earth, this binary system would appear bright, because the brighter star is in front of the dimmer star.

ECLIPSING BINARIES

About half the stars in the Universe belong to a double or binary system in which two stars orbit about each other. The two stars can be close enough to almost touch or they can be millions of kilometres apart. We can detect binary systems in different ways. If we have a side-on view of a binary system from Earth, we can detect the changes in brightness as the two stars take it in turns to pass in front of each other. They are called eclipsing binaries.

VARIABLE STARS

Some stars vary in brightness. There are different types of these variable stars. Some, called RR Lyrae stars, change in less than a day. Others, called Cepheid stars, take one to 100 days to change. Still more, called Mira variables, can take up to two years to complete one cycle of change. Cepheid stars change in brightness because they change physically in size and temperature. They give off more light when they are expanding, and less when they are contracting. The star won't always be like this - it is just a normal star going through an unstable period in its life.

Time

This diagram shows how the brightness of a Cepheid star varies with time.

Find out more

NUCLEAR ENERGY P.136 SOURCES OF LIGHT P.193 REFRACTION P.196 GALAXIES P.276 LIFE CYCLE OF STARS P.280 SUN P.284 FACT FINDER P.418

Protostar

T. Tauri

type star

LIFE CYCLE OF STARS

NOTHING IN THE UNIVERSE stays the same forever, and stars are no exception. However, we cannot see a star changing because it lives for billions and billions of years. The birthplaces of all stars are clouds of gas and dust that have slowly formed from the sparsely scattered atoms in space. Stars are born in groups, most of which break up, but others are kept together by gravity. The rest of a star's life depends on how massive it is. The more massive a star, the quicker it uses its hydrogen fuel, and the shorter and stormier its life is. Some are simply so massive they explode. But most, like our Sun, have a stable period in their lives when they shine steadily.

New stars are being born all the time from clouds of gas and dust.

Nebula

Parts of the cloud collapse under gravity. Each becomes most dense at the centre, where heat is trapped, to form a protostar.

> When the protostar is hot enough, nuclear fusion reactions start and energy is released. It is now called a T.Tauri type star. The rest of the cloud is blown away.

STAGES IN A STAR'S LIFE

The Sun started its life in a group of stars, but now it is on its own. The pictures here represent its life cycle from a young star called a protostar, through its present life as a stable, shining star, to its future death as a white dwarf. Stars more massive than the Sun are hotter and use up their fuel much more rapidly, so they only spend a fraction of their lives as a stable shining star.

Gravity
pulls hydrogen
atoms in the Sun
towards the centre,
where they smash and fuse
to form helium and energy. The
pressure at the centre keeps the
star expanded. This is a stable period in
the star's life. It is known as a main sequence star.

Main sequence star

Pleiades

A star like the Sun spends 10,000,000,000 years as a main sequence star. The Sun is now in the middle of its main sequence life.

The star's luminosity (amount of light it gives out) increases as its core becomes denser

and hotter.

Open clusters of young stars

- Clusters of middle-aged stars
- Globular clusters of old stars

STAR CLUSTERS

Within the Milky Way Galaxy are concentrated groups of stars called star clusters. All the stars in a cluster were born from the same cloud, are the same age, and initially had the same composition. There are two types of cluster – open and globular. Open clusters contain up to a few hundred randomly arranged stars. They are found in the outer parts (the flat disc) of our Galaxy. Globular clusters contain hundreds of thousands of very old stars arranged in ball shapes. They are found in a huge sphere around the centre of our Galaxy.

47 Tucanae GLOBULAR CLUSTER
cluster of Globular clusters contain very
stars old stars. It is thought
they were formed
around the same time
as the galaxies that
they live in. This is

they live in. This is
why globular
clusters can
provide information on the
early life of the
Milky Way. This
globular cluster, 47
Tucanae, is visible to
the naked eye if you live
in the Southern Hemisphere.

OPEN CLUSTER
The Pleiades is
an open cluster
of young stars
that spreads
across 30 light
years in space
(in star terms,

"young" means around 60 million years old). To the naked eye, the Pleiades looks like a fuzzy patch of light with se prominent stars. Through pow telescopes, we can see many

eye, the Pleiades looks like a
fuzzy patch of light with seven
prominent stars. Through powerful
telescopes, we can see many more of
its bluish stars, as well as gas and dust
that the stars have ploughed into.

The outer layers of the star become unstable and puff away into space as a cosmic smoke ring called a planetary nebula. The inner layers do not have enough energy to keep them expanded, and they collapse to form a very small and dense white dwarf. This will slowly fade to become a black dwarf.

ALTERNATIVE DEATHS

The

helium left begins to fuse with itself to

Around a black hole,

light is bent so much

that it cannot escape.

Not all stars end their lives as white dwarfs. Massive stars end their lives in spectacular fashion – they collapse so quickly that they explode. This explosion is called a supernova. The core may remain as a neutron star or a black hole. The star's far-flung ashes will provide material for new stars to be born.

BLACK HOLES

Strange things happen to the most massive stars at the end of their lives. If the core has a mass of more than three times the mass of the Sun, it will collapse, becoming more and more compact until the star becomes so dense that nothing, not even light, can escape from its gravity. It has become a black hole, with a singularity (a point of infinite density) at its centre.

According to General Relativity, bodies of matter curve space. If the body of matter is very dense (a large amount of matter squashed into a small space), it would stretch space into an infinitely deep chasm - a black hole.

Find out more

ATOMIC STRUCTURE P.24 GRAVITY P.122 NUCLEAR ENERGY P.136 ORIGIN OF THE UNIVERSE P.275 GALAXIES P.276 STARS P.278 SUN P.284

GENERAL RELATIVITY

In 1915, Albert Einstein published his startling but now famous theory called General Relativity. It gave a totally different view of gravity, proposing that it was a property of space, and not a force between bodies. Bodies of matter curve space, rather like a weight curves a trampoline, and so bodies "fall" towards other bodies. Even light "falls" into the curved space around a body and so its path is bent. This strange idea was put to the test during an eclipse of the Sun in 1919. The light from a distant star was indeed seen to be bent by the gravity of the Sun. Einstein was proved right.

The hydrogen is used up. The

star expands. The surface

cools and turns red. Such a

star is called a red giant.

centre is so hot by now that the

The star appears to be in a different position from where it actually is because its light is bent by the Sun.

discovered. As the

material swirls into

the black hole, it

becomes very hot

rays. These X-rays

and gives off X-

can be detected.

Apparent Actual position position of star of star

CONSTELLATIONS

STAR TRAILS

From Earth, the

Sun appears to

move against

a background of stars. The

star groups

it moves in

front of are

as the

Zodiac.

From Earth, the stars appear to spin around two imaginary points in the sky – the north and south celestial poles. This photograph has captured the movements of the stars as trails in the night sky.

Earth inside

the "celestia

THE TWINKLING PINPOINTS of light in the night sky can all look the same at first. Thousands of years ago, early astronomers divided the stars into groups and drew imaginary pictures around them so they were easy to remember – pictures such as a scorpion or a bear. This is how our present-day system of constellations was born. The stars in a constellation are actually unrelated; they only appear to make these groups when viewed from Earth. The stars are all so far away that they appear to be at the same distance and to move together as if stuck on the inside of an enormous bowl – the celestial sphere.

Orion, the hunter, is an easy constellation to see. Four bright stars mark his shoulders and

knees. Three more mark his belt, and one other, the Orion Nebula, marks his sword.

GROUPING STARS

An internationally agreed system of 88 constellations is used by astronomers today. Twelve of the constellations are together known as the zodiac. These form the backdrop against which the planets, the Moon, and the Sun move. Individual stars are identified within a constellation by a letter of the Greek alphabet. The brightest star is alpha, the next is beta, and so on.

Some of the early star maps were more artistic than scientific.

STAR MAPS

Early star maps filled the northern sky with animals and mythical figures. As navigators voyaged south, more and more of the sky could be charted. Positions of the stars were pinpointed with increasing accuracy as the telescope and observing techniques improved; fewer charts with artistic representations of the constellations were produced. Celestial charts started to be made photographically and then with the aid of computers. Today, satellites plot positions of the stars with even greater accuracy and speed.

MAGNITUDES

Astronomers use numbers to describe a star's brightness. The

Modern

star man

scale of apparent magnitude is so called because it doesn't describe how bright the star actually is, just how bright it is as seen from Earth. The

larger the number given to the star, the fainter the star is. Stars classified 1-6 are visible with the naked eye.

Find out more

Universe p.274 Stars p.278 Life cycle of stars p.280 Study of astronomy p.296 Telescopes on earth p.297 Fact finder p.418

SOLAR SYSTEM

MILLIONS OF YEARS AGO, a family was born around the Sun: balls of matter that we call the planets. The Sun and this system of planets that orbit (circle) around it make up the Solar System. Asteroids (minor planets between Mars and Jupiter), comets, moons (bodies that orbit around planets), and interplanetary dust also form part of this large family which extends over 12,000 million km (7,400 million miles) in space. The dominant body is the Sun which accounts for more than 99 per cent of the mass of the Solar System. Our Solar System was once regarded as the largest and central part of the Universe. Today, we know

it is just a tiny speck compared with

Orbit of

Neptune

Orbit of Pluto

the rest of the Universe.

Astronomers have found discs of gas and dust around some young stars, where other planetary systems

helium) and dust (iron,

rock, and snow) called the solar nebula. The

dust came together to

FORMATION

The planets and other bodies were formed 4,600 million years ago from material left over from the Sun's birth. The Sun was surrounded by a rotating disc of gas (hydrogen and

may be forming.

form planetesimals (rocks hundreds of kilometres across), which then joined to create four planets - Mercury, Venus, Earth, and Mars. Farther out, dust and snow combined with the gases to produce Jupiter, Saturn, Uranus, and Neptune.

Pluto is a left-over planetesimal.

Orbit of Uranus Orbit of Mars Orbit of Earth Asteroid Orbit of Orbit of Jupiter Orbit of Venus Orbit of Mercury

Mercury

Jupite

Earth PLANET SIZES

Astronomers are more interested in the mass of a body (the amount of material it contains) than its diameter (its size). Of all the planets, Jupiter has the largest mass as well as the biggest diameter.

All but two planets, Mercury and Pluto, have orbits in the same plane.

ORBITS

The Solar System is disc-like in shape. The Sun is at the centre and the planets follow individual paths called orbits around it. They all travel in the same direction. but move at different speeds and take different times to complete an orbit.

Saturn Uranus

Pluto

Neptune

GRAVITY IN THE SOLAR SYSTEM What keeps the Solar System together? A force called gravity, which is an attraction between any two bodies that have mass. Its strength depends on how massive the bodies are and how far apart they are. Gravity keeps the material in a body together; if it is strong enough, it will pull gases towards a planet or moon to form an atmosphere. In the 17th century, the English scientist

Isaac Newton investigated the motion of the Moon and the planets, and outlined a universal law of gravitation. It is one of the fundamental laws by which the Universe operates.

Gravity keeps the planets orbiting

the Sun, and the moons orbiting

the planets. The effect of gravity

farther a planet is from the Sun,

decreases with distance; the

the slower it moves.

Find out more

GRAVITY P.122 SUN P.284 MERCURY AND VENUS P.286 EARTH P.287 MARS p.289 JUPITER P.290 SATURN P.291 URANUS P.292 NEPTUNE AND PLUTO P.293 FACT FINDER P.418

SUN

THE NEAREST STAR TO US is the Sun. By studying it, we can learn about the other stars in the Universe. Like all stars, the Sun is a huge, luminous ball of hot gas – mostly hydrogen, but some helium, with tiny amounts of other elements. Within the Sun, a process called nuclear fusion continuously generates energy such as light and heat; at its centre, the temperature is around 14,000,000°C (25,000,000°F). The Sun was born from a cloud of gas and dust about 5,000 million years ago. It was created in a group of stars which slowly broke up so that now the Sun is alone. It is the only star known to have a system of planets. But to one of these planets, the Earth, the Sun is not just any old star; it is a provider of energy for life.

LAYERS OF SUN

The Sun is made of different layers

of gas. The surface layer we see

is called the photosphere.

bubbles about, giving the Sun a mottled look.

photosphere is an unseen layer of gas

Surrounding the

called the chromosphere. Above this is a layer of gas called the corona (which means "crown").

> Different parts of the Sun take different times to rotate. Its

middle takes around 25

days, while its top and

was discovered by observing

the movement of sunspots.

bottom take around 30. This

Here, gas swirls and

Prominences are only visible during a total solar eclipse or by using special equipment.

PROMINENCES

Huge, flame-like clouds of hot gas sometimes explode from the photosphere. These are called solar flares and prominences, and they are associated with sunspots. Flares are short-lived

bursts of light. A large prominence may reach heights of 100,000 km (62,000 miles) and may last for months.

This ultraviolet picture of the Sun reveals a hole in the corona.

ULTRAVIOLET SUN

Today it is not only the visible light given out by the Sun that can be recorded. Astronomers have special equipment that can take photographs at other wavelengths, such as ultraviolet or

Rays

from

Sun

infrared. These show up

NEVER look at the Sun directly

with your eyes, through binoculars, or details that normal through a telescope. photographs cannot reveal.

On close inspection, the Sun's photosphere is at times riddled with dark patches. These are sunspots patches of gas that look darker because they are cooler. Sunspots are caused by magnetic fields that slow down the flow of heat from the Sun's centre. They have a dark central region called the umbra, surrounded by a lighter region called a penumbra. They generally occur in pairs or groups.

Group of sunspots

Year 4

Year 7

Year 10

Sunspots go through a cycle lasting 11 years. At the beginning, the Sun is free of spots. A few then appear high and low on the Sun's surface. These then disappear and new ones form nearer and nearer towards the Equator (middle).

SOLAR TELESCOPE

Astronomers use special instruments based on Earth, and others up in space, to study the Sun. The Sun's light is collected and then an instrument called a spectroscope is used to split it into its spectrum (the different wavelengths of light it emits). Astronomers have gained most of their knowledge about the Sun by studying its spectrum.

The Sun's light is reflected down to a mirror in an underground tunnel. The Sun's image is formed in an observation room where astronomers can study its light.

LIFE OF THE SUN In star terms, our Sun is middleaged and will die one day. But don't worry; it has another 5,000 million years of shining to do until it uses up its hydrogen fuel. It will then start using its helium; as it does so, it will turn into a red giant star, shining 1,000 times brighter than now, and it will be around 100 times larger in size. Next, it will shrink to become a white dwarf star, the size of the Earth. Thousands of millions of years later, it will cool down and end its life as a cold dark body called a black dwarf.

Path of the

Ulysses probe

After a calm passage over the Sun's equator, Ulysses encountered a strong solar wind from the other pole.

Venus

Mercury

This green band represents the very small area in our Solar System where sustainable life could exist. Luckily for us, one planet – the Earth – formed within this band.

Earth is in a very fortunate position in relation to the Sun. Any nearer, and it would have been too hot for the evolution of life. Any farther away, and it would have been too cold.

The Ulysses probe used the gravity of the planet Jupiter to swing into the correct path.

Sun

At this point, Ulysses was buffeted by a fast "wind" of hot gas streaming from the Sun's pole.

Variation

of Moon's

orbit

Scientists are interested in knowing the total amount of energy received every second from the Sun at the top of the Earth's atmosphere. This is called the solar constant. Changes in this can affect Earth. A satellite called Solar Max investigated the solar constant in the 1980s. A space probe called Ulysses investigated the Sun further in 1994-5.

SOLAR MAX AND ULYSSES

The Ulysses probe was launched in 1990 to investigate the poles of the Sun (which are invisible from Earth).

Light from when the Moon lies directly between the Earth and the Sun. Penumbra Umbra

Eclipses occur because the Sun and the Moon appear to be the same size in Earth's sky. In fact, the Sun is 400 times larger, but because it is also 400 times farther away, it appears Moon-sized.

Find out more

OPTICAL INSTRUMENTS P.198
SHADOWS P.201
STARS P.278
LIFE CYCLE OF STARS P.280
SOLAR SYSTEM P.283
FACT FINDER P.418

SOLAR ECLIPSE

Occasionally, the Earth, Moon, and Sun happen to line up so that the Moon blocks the Sun's light from Earth. This is called a solar eclipse. The Moon's shadow or umbra only covers a small area of Earth's surface. Anyone standing in this umbra sees the Sun totally eclipsed by the Moon. Surrounding the umbra is an area of partial shadow called the penumbra. From this area, the Sun is partially eclipsed.

MERCURY AND VENUS

Mercury

MERCURY STRUCTURE

The weak magnetic field and high density of Mercury point to an enormous iron core. Above this is a layer of compressed molten rocks – the mantle. A solid, rocky crust floats on top of the mantle.

MERCURY

A spacecraft, Mariner 10, gave us most of our information about Mercury's surface. Only part of the planet was mapped because Mariner always flew by on the same side.

There is plenty of Mercury still to be explored.

0

MERCURY CRATERS

Like our Moon, Mercury is small and scarred by craters that were formed soon after the birth of the Solar System. It also has cliffs, or scarps, which formed when the young, cooling Mercury shrunk like a shrivelling apple, wrinkling its surface.

MERCURYLANDSCAPE

The surface gravity of Mercury is under half that of Earth. This is too weak to hold gas to the planet and so Mercury has almost no atmosphere. Without air, sound cannot travel, and so it is also a silent world. Without an atmosphere to keep in heat, Mercury has the biggest day and night temperature variations of any of the planets: burning hot days of 400°C (752°F), and freezing cold nights of -200°C (-328°F).

THE CLOSEST PLANETS to the Sun, Mercury and Venus were known and observed even by early people. Mercury is the most difficult to see because the Sun's glare usually blinds us to it. By contrast, Venus is easy to see. It is the brightest object in the sky after the Sun and the Moon. Like the Moon, it goes through a cycle of phases, from a slim crescent to a full disc. Galileo Galilei was the first person to observe this cycle in 1610. But it was only this century, when probes were sent into space for the

first time, that astronomers built up our present-day picture of barren and lifeless Mercury, and of the hostile world that lies behind Venus' serene face.

VENUS STRUCTURE
Like Earth, Venus underwent
a molten period when denser
material sank to the centre,
leaving a lighter crust. Its
molten iron-nickel core is
surrounded by a rock mantle
which supports the rock crust.

VENUS

Venus is completely choked by a thick, dense atmosphere.
Upper cloud layers rotate every four days – much faster than the 243

days it takes the rocky planet to complete one rotation about its axis. It is the Sun's reflection on these heavy clouds that we see from Earth.

SURFACE IMAGE
Over 20 spacecraft have
investigated Venus. They have
revealed a surface of hot desert
with a small amount of lowland

and highland.

Image of Venus' surface taken by Magellan space probe

Find out more

SOLAR SYSTEM P.283 SUN P.284 EARTH P.287 MOON P.288 SPACE PROBES P.301 FACT FINDER P.418

VENUS LANDSCAPE

Anyone thinking of landing on Venus

Earth Crust Mantle Outer core Inner core

EARTH STRUCTURE

The young Earth was formed with the other Solar System planets 4,600 million years ago. At first it was cold, but radioactivity heated it until it melted. The heavy iron sank to the centre and the lighter rocks floated to the top. Today, Earth's iron core is surrounded by a fluid mantle of rock. The rocky surface crust we live on is only a few miles thick.

PLANET EARTH

Earth shines brightly in space. It reflects about one-third of the sunlight that falls on it. Earth's atmosphere scatters the light and creates a predominantly blue-coloured planet. Brown land masses are visible, as are the oceans that cover around two-thirds of the Earth's surface. The Pacific Ocean alone covers half the globe.

Many clouds can be seen in the atmosphere.

ARISTARCHUS The fact that

Earth travels

around the

Sun has been accepted for less than 400 years. Copernicus, the 16th-century Polish astronomer, is usually credited with disproving that the Universe is Earth-centred. But a Greek astronomer, Aristarchus, (310-230 B.C.) working centuries earlier, had the idea first. Using geometry, he worked out the relative sizes and distances of the Sun and Moon. He concluded that as the Sun is by far the largest, the Earth must

travel around the Sun.

EARTH

WHAT IS THE MOST thoroughly investigated planet in the Solar System? Earth, of course – more is known about it than about any other planet. Like all the others, it is unique. It has features that are not found anywhere else in the Solar System. An obvious one is that it is the only planet supporting life. But the presence of water is equally unique. These two factors shaped its evolution from a molten planet with a hydrogenrich atmosphere to today's world. Life started in Earth's oceans 3,000 million years ago. The development of life forms helped produce today's atmosphere of nitrogen and oxygen which in turn helps provide the conditions to maintain life. Earth is the third nearest planet to the Sun. It has one natural satellite – the Moon.

ACTIVE EARTH

The surface of Earth is constantly changing. Its crust is made of enormous moving slabs or plates. Volcanoes and earthquakes occur as these plates

EARTH ATMOSPHERE

provides the air we breathe.

Compared to its neighbour Venus, Earth has a thin atmosphere – thin, but very useful. It is thin enough to let sunlight through, but thick enough to bar the way of other forms of harmful radiation from the Sun; ultraviolet rays, dangerous to human life, are mostly filtered out. The atmosphere also slows down and vaporizes tiny space rocks known as meteoroids. It also

The conditions on Earth are just right for life forms such as us!

oceans, while the atmosphere acts like a blanket to keep an almost even temperature.

Find out more

FORMATION OF THE EARTH P.210 STRUCTURE OF THE EARTH P.212 SOLAR SYSTEM P.283 FACT FINDER P.418

MOON

MOON STRUCTURE

Scientists have discovered that the Moon has a small iron and sulphur core surrounded by a layer of partially melted rock (the asthenosphere). Above this is a layer of solid rock (the lithosphere), covered by a crust of calcium and aluminium-rich rocks.

THE NEXT-DOOR NEIGHBOUR of Earth in space is the Moon – a ball of rock that spins on its own axis as well as orbiting the Earth and travelling with the Earth as it orbits the Sun. It is one of the best studied objects in the Solar System. Detailed maps of the side that faces Earth were drawn soon after the invention of the telescope. In the 1960s, space probes were sent crashing into its surface, and orbiting around it. In 1969, people even walked on the Moon, and brought back rocks from its surface. All the Solar System planets except Mercury and Venus have moons. They range a great deal in size, but Earth's moon is one of the largest - around one-quarter of the size of Earth.

LUNAR LANDINGS

The seventeen Apollo missions of the 1960s and 1970s are still regarded as the high point of space exploration. These missions set twelve astronauts on the Moon and returned them safely back to Earth. The results from surface experiments, orbital flights, and many photographs are used to produce our picture of the Moon's surface.

MOON WATCHING

The Moon is a good object for novice astronomers to observe because its surface features are easily visible to the naked eye. The dark patches that can be seen are flat areas of land called "maria". The lighter areas are mountains. Binoculars can even reveal some of the craters that cover much of the Moon's surface.

hear you shout

on the Moon!

The surface of the Moon has changed little for millions of years; with no atmosphere there is no weathering effect.

Sunlight

Gibbous Moon. The Moon has started to wane ("shrink") in Moon Earth's sky. Full Moon. The Moon is behind Earth (but not in Earth's shadow). We see the whole of the Moon's sunlit face.

Nobody would

New Moon. The Moon lies between the Sun and Earth. The side facing Earth is in darkness. Crescent Moon.
The Moon has
started to wax
("grow") in Earth's sky

Gibbous Moon. The Sun lights up most of the side of the Moon that faces Earth.

MOON ROCK

Around 2,000 samples of moon rock, weighing almost 400 kg (880 lb), have been brought back to Earth. By studying these rocks, scientists have built up a picture of the composition and history of the Moon. Some rocks, for example, were formed from molten lava.

MOON LANDSCAPE

If you landed on the Moon, you would find a very quiet world. It has no atmosphere surrounding it and so sound cannot travel (and you wouldn't be able to breathe either!). Craters up to hundreds of kilometres wide cover its surface. Many of them were formed around 4,000 million years ago when rocks from the asteroid belt collided with the Moon.

PHASES OF THE MOON

Even though it has no light of its own, the Moon is the brightest object in the night sky because it reflects sunlight well. As the Moon travels around Earth we see different amounts of its sunlit face – ranging from a thin crescent to a full face. When the side of the Moon facing us has no sunlight on it, we cannot see it at all. We call this a New Moon. The lunar month, which lasts 29.5 days, is measured from one New Moon to the next.

Find out more

Waves, tides, and currents p.235 Solar system p.283 Earth p.287 Humans in space p.302 Fact finder p.418

MARS

MARS STRUCTURE

The young Mars was only fully molten for a short time. This meant that some of the heavier material was prevented from sinking to the centre. This made Mars's core smaller than those of the other rock planets. THE BRIGHTEST RED "STAR" in Earth's sky is actually the planet Mars. This red colour, the most distinctive feature of Mars, comes from rock and dust covering its surface. When two Viking spacecraft landed on Mars in the summer of 1976, they analysed the soil and found it to be iron-rich; Mars is just rusty! Spacecraft have revealed several gigantic volcanoes and a set of canyons, called the Valles Marineris - this is ten times longer and four times deeper than the Grand Canyon in the United States. There are also dried-up river beds, showing Mars was warmer and wetter long ago. Simple life may have started then. The PERCIVAL LOWELL Percival Lowell

Viking landers searched unsuccessfully for life, but some scientists believe they have found fossils of Martian cells in a meteorite.

and interpreted surface markings as water-carrying canals built by an advanced Martian civilization.

RUGGED PLANET

MARS

LANDSCAPE

If you were transported to Mars,

you would find a lonely and cold place. Its gravity is about half as

strong as Earth's and so the planet

can only hold on to a thin atmosphere

Even so, at certain times wind speeds increase to over 100 km/h (62 mph),

blowing up a dusty storm that lasts for

months. The dust makes the sky appear pink.

The surface of Mars is covered with dramatic features such as deserts, high mountains, deep craters, and enormous volcanoes. Mars also has two polar ice caps that change with the Martian seasons - the carbon dioxide ice melts in summer, uncovering a surface of layered rocks,

and forms again in winter.

The planet's deep red colour led to its being named after the God of War, Mars

rich amateur astronomer, was fascinated by Mars. Looking at it from his observatory in Arizona, Ú.S.A. he believed he

(1855-1916), a

could see canals on the planet. He thought it was inhabited and the canals took water from the polar caps

to dry farmland. They turned out to be an optical illusion.

Phobos (meaning "terror") was a mythical

God Mars

named after servant of the

Two tiny moons, Deimos and Phobos, orbit around Mars. From Earth, they look like specks of light, even through our most powerful

PHOBOS

telescopes. Spacecraft have shown they are dark, strangely shaped bodies. Both have craters, but Phobos is also covered in grooves. In many ways, the moons of Mars are

like asteroids - some scientists think they are members of the asteroid belt that have been captured by Mars.

MARTIAN BACTERIA? This meteorite, which fell in

Antarctica, almost certainly came from Mars. In 1996, American scientists found that it contains many tiny worm-shaped structures. each one-thousandth the thickness of a human hair. These may be the fossils of early Martian cells, similar to bacteria on Earth.

Find out more

ROBOTS P.176 VOLCANOES P.216 SOLAR SYSTEM P.283 EARTH P.287 MOON P.288 ASTEROIDS P.294 FACT FINDER P.418

JUPITER

THE GIANT PLANET in the Solar System is Jupiter – it contains

three times more mass than the other eight planets put together.

It is mostly made of gases and liquids, with a fairly small rocky

core. The thick clouds at the top of its atmosphere reflect

sunlight well and so the planet shines brightly in Earth's night sky. Much of our knowledge of Jupiter has been learnt through space probe missions. Four craft flew by

> in the 1970s, and now the Galileo space probe is orbiting around it. This is making long-

> > term observations of Jupiter, its moons,

around 4,000 times greater than Earth's.

and its strong magnetic field, which is

3 3 weste Liquid hydrogen Atmosphere Metallic hydrogen. At very high pressures.

Jupiter

hydrogen behaves like a metal.

JUPITER STRUCTURE Jupiter's small, rocky core is surrounded by an ocean of hydrogen

in metallic and liquid form. Above this is the vast atmosphere of hydrogen and helium, eight times thicker than Earth's. The temperature drops

towards the cloud tops; the core is at 35,000°C (63,000°F), while the upper cloud

layers are at -140°C (-220°F).

JUPITER ATMOSPHERE If you were landing on Jupiter, you wouldn't "land" at all but would sink through its atmosphere - a 1,280 km- (795 mile-) thick layer that contains methane and ammonia, as well as hydrogen and helium. The Galileo probe found less water than expected, and very strong winds deep in the atmosphere.

> **GALILEO GALILEI** The Italian

astronomer and physicist Galileo (1564-1642)discovered four of Jupiter's moons in 1610; Io,

Europa, Ganymede, and Callisto are known as the Galilean moons. Galileo used the discovery to try to convince people the Earth was not the centre of the Universe, but that the Earth and planets move around the Sun.

The Galileo spacecraft dropped this probe into Jupiter's atmosphere in December 1996. A detachable heatshield saved it from burning up; then a parachute took over. The main Galileo

spacecraft went into orbit around Jupiter.

Hydrogen, helium, and ammonia ice clouds in the upper layers of the atmosphere.

crystals form the

COMET IMPACT

In 1993, American astronomers Gene and Carolyn Shoemaker and David Levy discovered a remarkable comet. that looked like beads on a string. Comet Shoemaker-Levy 9 had been broken up by Jupiter's powerful gravity. The following year, the comet fragments crashed into the giant planet. The impacts created huge hot spots, bigger than the Earth, and long-lasting dark clouds.

> Moon, Io is one of the most remarkable bodies in the Solar System. It is among the largest of Jupiter's family of 16 moons. Jupiter's strong tidal force helps heat Io's core, leading to the formation of

This fast spin causes high winds. As the gases in the atmosphere circle the planet, they produce colourful belts and zones in the cloud tops. Giant storms are created. The Great Red Spot, more than twice the size of Earth, is the biggest hurricane in the Solar System.

Find out more

hours to rotate on its axis.

STORMS

Jupiter takes

just under ten

ATMOSPHERE P.248 SOLAR SYSTEM P.283 MOON P.288 SPACE PROBES P.301 FACT FINDER P.418

Just a little bigger than Earth's active volcanoes.

SATURN

Saturn

THE PLANET that just looks like a bright star from Earth has turned out to be the jewel of the Solar System. Saturn is the sixth planet from the Sun and is almost twice as far away as its neighbour Jupiter. It is a gas giant and is well known for its amazing system of coloured rings. Since 1610, astronomers have gazed through telescopes at Saturn. But explaining what they saw was a major problem. The extent and complexity of the Saturnian system was finally revealed by the Voyager space probes in the early 1980s.

There are three distinct layers inside Saturn. It has a central rock-ice core which is surrounded

by metallic hydrogen. The outer layer is made up of hydrogen and helium - liquid near the centre but turning to a gas farther out.

EARLY OBSERVATIONS

When Galileo observed Saturn in 1610, he

saw three bodies. Was it possible that Saturn was a triple planet? A few years later, astronomers were surprised to find that the two small globes had moved and changed shape. In 1659, Christiaan Huygens, a Dutch astronomer, correctly explained that they were observing Saturn's rings whose appearance changed as the planet orbited the Sun.

BULGING EQUATOR

Saturn spins very quickly on its axis; its day is only 10.5 hours. Combined with the planet's low density, this creates Saturn's bulging equator. In fact, Saturn's tummy bulges more than any other in the Solar System.

> bands; these are storms. On a blustery Saturn would actually float like an iceberg 7/10 of it would be hidden under water.

SATURN MOONS

The prize for the planet with the most moons is won by Saturn. Eleven were discovered from Earth and a further seven from spacecraft. It is possible there are even more. The first to be discovered was the largest moon, Titan, in 1655. It is unique because it is

the only moon that has a heavy atmosphere covering its surface. Ten of Saturn's small moons are irregular, potato-shaped bodies.

CLOUD BANDS

The coloured clouds on the

These clouds are made from

day on Saturn, winds up

to 1,800 km/h (1,120

mph) can blow in

the upper air.

surface of Saturn's atmosphere

form bands around the planet.

ammonia and other chemicals. Oval

spots can sometimes be seen in the

Jupiter, Saturn, Uranus, and Neptune all have rings. But Saturn's

> are by far the most spectacular. From Earth, astronomers worked out that the ringswere not solid as they could see stars through them. Spacecraft have revealed that the rings are made of

> countless pieces of icy rock some pieces are as small as dust, others as big as

huge boulders. Saturn has not always had rings. It is thought they were created when orbiting moons collided.

Find out more

FLOATING AND SINKING P.129 SOLAR SYSTEM P.283 MOON P.288 SPACE PROBES P.301 FACT FINDER P.418

FLOATING PLANET

Although Saturn has 95 times the mass of the Earth, its average density is so low that it is the only planet lighter than the same volume of water. This means that if we could put Saturn in an enormous bucket of water, it would float.

URANUS

ASTRONOMERS WERE DUMBSTRUCK by the discovery of Uranus in 1781. Until then, it was thought that the Solar System consisted of the planets as far out as Saturn but no more. Its discovery doubled the size of the Solar System at a stroke – Uranus is twice as far from the Sun as Saturn. At such a distance, little was learnt about Uranus until a space probe called Voyager 2 flew by in 1986. It found a cold gas giant with a system of 15 moons and at least 11 thin, black rings surrounding it.

BLUE-GREEN PLANET

Even through Earth's best telescopes, Uranus appears as a fuzzy bluegreen ball of gas; methane in its atmosphere reflects blue and green sunlight. Through the cameras on Voyager 2, Uranus still appears as a featureless globe. But computer processing has revealed occasional white clouds of methane ice crystals. carried around the planet by winds.

URANUS STRUCTURE The rocky core of Uranus makes up about one-quarter of the planet's mass. Above this is a layer of water, ammonia, and methane, in ice and liquid form. The outer layer is made up of hydrogen and helium gases.

URANUS MOONS

Five of Uranus' fifteen moons were discovered from Earth. The ten

smaller ones were revealed by Voyager 2's cameras in 1986. The farthest moon is called Oberon - it circles at 582,600 km (361,795 miles) out from Uranus.

Uranus' moons and rings circle around the middle of the globe.

SIDEWAYS PLANET Uranus appears to lie on its side. It is thought that the planet was tipped up when the last few huge chunks came together to form it.

It doesn't get any warmer than -209°C (-344°F) on Uranus. The planet receives about 370 times less sunlight than Earth, although its atmosphere carries what heat there is around the planet. If you found

yourself on Uranus, as well as being very cold, you would sink into the choking atmosphere of hydrogen, helium, and methane.

TITANIA The moons of Uranus are dark bodies of rock and ice. Titania is the largest. Craters and valleys cover its surface.

One of Uranus' moons, Miranda, is a hotch-potch of deep craters, high cliffs, and smooth plains. Most are ancient structures, but surprisingly some have been formed more recently.

Page from Herschel's diary

DISCOVERIES

1781 Uranus discovered

German astronomer William Herschel was not looking for a planet; but during routine observations on 13 March he found Uranus. This led astronomers to believe other planets may lay beyond undetected.

1846 Neptune discovered

Neptune's position had been calculated and a search was carried out. Johann Galle from Germany located it on 23 September 1846.

1930 Pluto discovered

The American Clyde Tombaugh found Pluto when he was comparing photographic plates in January 1930.

Find out more

SOLAR SYSTEM P.283 SATURN P.291 NEPTUNE AND PLUTO P.293 SPACE PROBES P.301 FACT FINDER P.418

NEPTUNE AND PLUTO

Neptune

Pluto

NEPTUNE STRUCTURE
Neptune has a small rocky core, surrounded by an ocean of water, ammonia, and methane.
Its atmosphere is made of hydrogen, helium, and methane. The methane gives
Neptune its intense blue colour.

Voyager images of Neptune

show a blue planet, flecked

with white clouds of methane

THE TWO MOST DISTANT PLANETS are worlds of contrast. Neptune is the most distant gas giant. Pluto is a frozen world, the smallest of all the planets. Their existence was not known until fairly recently. Both were predicted and then discovered within the last 150 years. The two planets are so distant that very powerful telescopes are needed to see them. Details of Neptune were revealed when Voyager 2 flew by in 1989. Its images showed that Neptune had a thin, dim ring system. Pluto remains the only planet that has never been investigated by spacecraft.

PLUTO STRUCTURE
The make-up of Pluto is very different from
that of the other outer planets. Its density
suggests that it has a rocky core. Its
methane frost surface probably
covers a water-ice layer below.

PLUTO

The unexplored planet Pluto is the smallest in the Solar System. It has one moon called Charon, which is fairly close to Pluto, and is about half its size. This makes it difficult to separate the two bodies when viewed from Earth.

ice crystals. A region known as the Great Dark Spot in the Southern Hemisphere is in fact a huge storm that rotates around the

NEPTUNE

planet.

Nereid, a

moon of

Neptune

PLUTO LANDSCAPE

If you were unlucky enough to land on Pluto, you would find a frozen, lonely, and very dark world. Because Pluto is nearly forty times farther from the Sun than the Earth, the Sun would probably just look like a very bright star.

NEPTUNE LANDSCAPE Being on Neptune would be a very windy experience. The Voyager spacecraft has recorded winds of up to an incredible 2160 km/h (1340 mph). Two of Neptune's moons,
Triton and Nereid, were
discovered from
Earth. Six more
were discovered
by Voyager 2.

Pluto's orbit

Much about Pluto, such as its orbit, leads astronomers to question whether it is a planet at all.

BEYOND PLUTO

Since the discovery of Pluto in 1930, some scientists have thought there is a "Planet X" whose gravity is pulling on Uranus and Neptune. But new measurements show no such pull. Instead, astronomers have recently

found dozens of "ice dwarfs" beyond Pluto, each a frozen lump of ice about a hundred kilometres (60 miles) across.

In close-up, an ice dwarf would probably look like Saturn's moon lapetus/Hyperion - a mix of bright ice with dark rocks or organic compounds.

ORBITS

Pluto moves in strange ways. Its orbit is tilted further and is more elongated than that of any other planet. In fact, for part of its orbit, Pluto moves closer to the Sun than Neptune, so that for a time, Neptune is the most distant planet in the Solar System.

Find out more

SOLAR SYSTEM P.283 URANUS P.292 SPACE PROBES P.301 FACT FINDER P.418

If all the asteroids were put together, they would still only make up a tiny fraction of Earth's mass.

ASTEROIDS

DID YOU KNOW that there are really millions of planets orbiting the Sun? Apart from nine "proper" planets, there are a few million minor ones, called asteroids. These are different-sized chunks of rock, ranging from specks of dust to some which are a few hundred kilometres across. Most of them travel in an orbit between Mars and Jupiter called the asteroid belt. Others follow different orbits. In the 18th century, astronomers were convinced that a missing world existed between Mars and Jupiter. A search was mounted and the first asteroid, Ceres, was found by chance in 1801.

Today, over 6,000 have been catalogued.

ASTEROID BELT

Although the main planets formed from a disc of material surrounding the young Sun, the material in the region of the asteroid belt did not form a planet. It was prevented from clumping together by the enormous gravity of nearby Jupiter.

ASTEROID ORBITS

Most asteroids journey around the Sun in the asteroid belt.
Others are in smaller groups with different orbits. A
group named the Trojans travel along Jupiter's path:
some in front of the planet, and some behind. A group
called the Apollo family have orbits that cross the path of
Earth. One remote asteroid called Chiron orbits between
Saturn and Uranus. At this distance from the Sun, it is

made of ice not rock

made of ice, not rock.

The smallest asteroid seen so far from Earth is around 150 m (490 ft) across. Space probes travelling through the belt have detected some only millimetres in diameter.

ELEANOR HELIN

American astronomer Eleanor Helin has spent many years discovering and charting asteroids, particularly those that come close to Earth. She works in California, where she makes detailed studies of photographic plates, searching through the stars for new asteroids. The relatively fast movement of an

asteroid against the background of distant stars is captured on photographic plates mounted on special telescopes.

FIRST PHOTOGRAPH
Until 1991, asteroids had mainly
been studied from Earth-based
telescopes. In October of that
year, the Galileo space probe,
on the way to Jupiter,
observed an asteroid called
Gaspra that lies on the
edge of the asteroid belt.
The probe took the first
close-up photographs of an
asteroid. Gaspra is a small,
irregular-shaped asteroid,
12 km (8 miles) across, which

rotates once every seven hours.

Most asteroids are irregular in shape.

ASTEROID SIZES

ASTEROID SIZES
Astronomers can calculate an asteroid's size
by studying its brightness (how much of
the Sun's light it reflects), by timing
it as it crosses a background star, or
by direct measurement if it comes
close to Earth. The largest asteroid,
Ceres, is 933 km (580 miles) in
diameter, but most are under 100 km
(62 miles). Many would
dwarf the Empire State
Building (in the
United States).

NAMING ASTEROIDS

New asteroids are numbered and later named from suggestions that can be made by their discoverers.

1801 The first asteroid is discovered. It is numbered 1 and named Ceres.

1891 Asteroid number 323 is the first to be discovered by photography. It is named Brucia.

1977 Asteroid number 2060 is discovered and named Chiron. It has the most distant orbit of an asteroid.

1983 Asteroid number 3200 is the first to be discovered by a spacecraft. It is named Phaethon.

Find out more

SOLAR SYSTEM P.283 MARS P.289 JUPITER P.290 COMETS AND METEORS P.295 SPACE PROBES P.301

COMETS AND METEORS

HAIRY STARS

Comets have been observed and recorded for thousands of years but they have not always been understood. They were once called "hairy stars" and their sudden appearances made superstitious people regard them as bad omens.

IMAGINE A GIANT, DIRTY SNOWBALL streaking around the very edge of the Solar System. This is a comet. Beyond Pluto's orbit are the leftovers of the cloud that formed the Solar System. It contains billions of icy lumps called comets, and now and then, one may be knocked off course and onto a path towards the Sun. Here, the ice boils away to form an enormous head and a long tail. As a comet travels, it sheds bits of itself; from Earth, these are seen as showers of light called meteors. Astronomers would love to get hold of a comet sample because it would be a piece of evidence from the birth of the Solar System.

NUCLEUS OF A COMET

People could only guess what a comet's nucleus was like until a space probe called Giotto flew past the nucleus of Comet Halley in

1986. It sent back photographs showing a nucleus that looks like an icy, rocky potato and measures 16 x 8 km (10 x 5 miles). This was the first confirmation that comets are giant, dirty snowballs (predicted by an American, Fred Whipple, in 1949).

For most of a comet's life, it is a dirty snowball. When it travels close to the Sun, the surface snow is turned to a head of gas called a coma. The Sun's radiation sweeps this into a gas tail. Dust particles are also swept back to form a dust tail.

As a comet travels away from the Sun, its tail gets smaller until the comet is once again just a dirty snowball.

West on

13 March, 1976

A comet's tail always points away from the Sun. So if a comet is travelling away from the Sun, it travels tail first.

Once a comet is near the Sun, the comet starts to shed material. Comet Halley will make around 2,300 more trips around the Sun before it decays completely.

Sun

Dust tail

Gas tail

The English scientist Edmond Halley (1656-1742) worked in many areas of astronomical research, but he is best known for his work on

comets. He showed that comets observed in 1531 and 1607, and one he saw himself in 1682, were in fact the same comet. He predicted that it would return in late 1759. It did. And again in 1835, 1910, and 1986. It is known as Comet Halley. He was the first to show that some comets follow orbits that keep returning them to the vicinity of the Sun.

METEORITES

Meteorites are any old lumps of interplanetary rock (from asteroids or the surface of planets, for example), large enough to survive the journey through Earth's atmosphere. Most are fist-sized. But larger ones have smashed into Earth. The Barringer meteorite landed in Arizona, United States, producing a crater 1.3 km (0.8 miles) across.

Every August, Earth travels through a band of dust which is material from a comet called Swift-Tuttle. This results in a meteor shower called the Perseids.

METEOR SHOWER

Comets shed enormous amounts of gas and dust.

After about 1,000 years, this dust forms a ring. If the Earth passes through this, the dust burns up in the atmosphere. From Earth, this is seen as a meteor shower or shooting stars.

Find out more

SOLAR SYSTEM P.283 ASTEROIDS P.294 FACT FINDER P.418

STUDY OF ASTRONOMY

Mayan observatory in Mexico dating from 1st century

ASTRONOMY IS THE oldest science. For thousands of years, people have sought to understand space and Earth's position in it. As long ago as 4000 B.C., the Egyptians developed a calendar, based on the movement of objects in space. Observation of the skies continued, and soon events such as eclipses could be predicted. Since the 17th century, the pace of discovery and understanding has quickened. We have learnt more about space this century than at any other time. Today, the astronomer is no longer a person working in many fields of science, but is a specialist who concentrates on one specific aspect of astronomical research.

ANCIENT ASTRONOMY

Ancient civilizations around the world relied on the movements of the bodies in space. The positions of the Sun and Moon were used to measure time – in days, months, seasons, and years. The Sun, Moon, and stars were also used to navigate on land and sea. As the bodies were not fully understood, some astronomical happenings were believed to be ill omens.

CHANGE OF DIRECTION

During the 19th century, the focus of astronomy changed. Rather than cataloguing and trying to understand the movement of stars, astronomers thought about what stars actually were (the study of astrophysics). In the 1860s, a British astronomer, William Huggins, analysed the light from stars (their spectra). Others took up this work, and soon the stars were able to be classified by their spectra.

USING TECHNOLOGY
Early astronomers had to work with their eyes alone. In the 16th century, Tycho Brahe made the most accurate measurements of the stars possible with the naked eye from his observatory. The telescope was first used in the 17th century, and over the years, it has remained the astronomer's fundamental tool. Today, powerful telescopes, satellites, and space probes are all used to collect information from space. Scientists then use sophisticated equipment to study the data.

JOHANNES KEPLER

Danish astronomer Tycho Brahe (1546-1601) spent years cataloguing the stars and planets with great accuracy. His assistant Johannes Kepler (1571-1630) put

his observations to good use. He developed three important laws of astronomy. His first law describes the shapes of planetary orbits. His second law describes the speed at which the planets travel along their orbits. His third law relates the different planetary orbits to one another.

As astronomers answer questions that puzzle them, new problems take their place. For example, it is now accepted that the Universe started with the Big Bang. But how did the material from the Big Bang come together to form galaxies? Today's scientists can work faster on such problems with the help of computers. These can solve mathematical problems in hours rather than the weeks it would have taken a hundred years ago. Computers also enable astronomers around the world to link up so they can work together on our understanding of the Universe.

STARS P.278
CONSTELLATIONS P.282
SOLAR SYSTEM P.283
SUN P.284
TELESCOPES ON EARTH P.297
TELESCOPES IN SPACE P.298
SPACE PROBES P.301

TELESCOPES ON EARTH

BEFORE THE TELESCOPE was invented, the only way people could observe the Universe was to look at it with just their eyes. From 1609, when Galileo first used the telescope to look into the sky, astronomers have been able to peer farther and farther into space. They can see surface details on planets and can look at stars which were once invisible to them. The first telescopes used lenses to gather the light from stars. These are called refracting telescopes. Telescopes that use mirrors rather than lenses are called reflecting telescopes. Today's telescopes have attachments that can take measurements and analyse starlight. The telescope is an astronomer's best friend.

The Keck Telescope is on the 4,200 m (14,000 ft) summit of Mauna Kea on the island of Hawaii. This peak is home to an international collection of telescopes.

The success of the multifaceted Keck has led to the construction of an identical twin, Keck II, right next door.

Radio image of the

Crab Nebula, taken

by the VLA

telescope

GIANT EYE IN THE SKY

The world's biggest telescope collects light with a jagged-looking mirror 10 m (33 ft) across. It would be impossible to make a single mirror this big, so the Keck telescope actually uses 36 hexagonal mirrors, fitted together with extreme accuracy. The Very Large Telescope in Chile consists of four 8 m (26 ft) telescopes looking at the same object to gather the maximum amount of light. Such instruments can see distant galaxies up to 10,000 million light years away. Because light takes time to travel this immense distance, they reveal the Universe soon after it was born.

TELESCOPES WORKING TOGETHER
Lots of small radio telescopes can be used
to work like one enormous one. A
computer combines the information
received by each dish. This
technique is called
interferometry and it was first
used in the 1960s. The
biggest radio telescope of
this type uses dishes
positioned on
different

In New Mexico, the Very Large Array (VLA) radio telescope uses 27 dishes, each 25 m (82 ft) across.

continents!

Comet Halley, 1910

TELESCOPE IMAGES

Images from space (comets, for example) have been recorded photographically from the earliest days of photography. Today, astronomers take photographs through telescopes. The image is recorded on an electronic chip or photographic plate. Computers may be used to bring out detail in the image.

OBSERVATORIES

Telescopes need homes. Usually they are kept in observatories, special buildings that are always built high on mountain tops. This is so the telescope can obtain the very best view of space – away from city lights, and high enough so that Earth's atmosphere doesn't get in the way too much.

Dawn over the enormous reflecting dish of the Arecibo radio telescope

RADIO TELESCOPES

To collect radio waves from space, an astronomer uses a radio telescope. These work like optical telescopes (that collect light) – a dish faces the sky to collect and focus the waves. However, as radio waves have a larger wavelength than that of light waves, a radio telescope has to be much bigger than an optical one to collect the same amount of information. The largest single dish telescope in the world is at Arecibo, Puerto Rico. Its 305 m- (1,000 ft-) dish is built into a natural hollow in the jungle. As the Earth moves, the dish points to a different part of the sky.

RADIO IMAGE

Radio waves from space (sometimes called radio noise) were first detected in 1931. However, it wasn't until the end of the next decade that radio telescopes were built and used. The radio waves are changed into electrical signals that can be used to make radio images or pictures.

Find out more

REFLECTION p.194 LENSES p.197 OPTICAL INSTRUMENTS p.198 TELESCOPES IN SPACE p.298

TELESCOPES IN SPACE

JUST AS SUNGLASSES protect our eyes, Earth's atmosphere prevents a lot of radiation from reaching Earth. It lets light through, but even this is affected – images are blurred and stars twinkle, when in reality they shine steadily. For this reason, from the middle of the 20th century, astronomers have been sending telescopes into space to get a better look at our surroundings. These telescopes can see views of the Universe that are

invisible from Earth. They work day and night,

recording data, and transmitting it to Earth to be analysed. Telescopes enable us to look into space with X-ray, ultraviolet, and infrared eyes.

An X-ray image of the Crab Nebula

During the 1930s and 1940s, balloons were used to carry scientific instruments above most of the Earth's atmosphere. Rockets were another option. Once high enough, they had a few minutes in which to record a view, such as the Sun in X-rays, before plunging back down to Earth.

Earth's atmosphere is divided into different layers – the troposphere, the stratosphere, the mesosphere, and the thermosphere. Different types of radiation get stopped by different layers.

Gamma rays have the shortest wavelengths.

X-rays
Ultraviolet rays

UV image of the Crab Nebula

IR image of the Orion Nebula

ULTRAVIOLET PICTURES

Most ultraviolet (UV) light is absorbed by Earth's atmosphere (although some gets through to give us a suntan). Satellites for collecting UV waves were first launched in the 1960s. The International Ultraviolet Explorer (IUE) satellite was used from its launch in 1978 until 1996.

From 1948, when the first X-rays from space were detected, astronomers have been looking at the X-ray universe. X-rays can reveal "hot spots" or areas of energetic activity in space. They can also help us to see otherwise dim objects such as pulsars.

X-RAY PICTURES

The Hubble telescope uses mirrors to collect and focus light and

A computer on board controls the telescope and transmits data to and from Earth.

HUBBLE

ultraviolet rays from space.

TELESCOPE
The Hubble
Space Telescope
was launched in
April 1990. It orbits
Earth 500 km (310
miles) up in the sky.
From its position, the
Hubble collects images from
millions of years ago, giving
astronomers a chance to see the
young Universe forming after the
Big Bang. The telescope is
maintained in space by astronauts
from the space shuttle.

INFRARED PICTURES

RADIATION

Earth's surface

Although some infrared (IR) rays reach

the infrared rays that Earth itself

Earth from space, they get mixed up with

produces. Therefore, astronomers like to have infrared telescopes out in space.

These can detect heat sources that light-

detecting telescopes would not show up.

Light waves are just one of the many types of radiation that objects in space give out. Other forms have different

wavelengths. Radio waves, for example, have a longer wavelength than light waves; X-rays have a shorter wavelength. Not all this radiation gets through Earth's atmosphere to reach the surface – most light does, some infrared does, but no gamma rays are able to get through. If astronomers want to collect such radiation, they must send their instruments into space.

Top of stratosphere
Top of troposphere

are collected in space.

Top of mesosphere

Shortwave radio waves reach Earth.

Ozone layer

Infrared waves get stopped by a low part of the atmosphere called the troposphere. A few penetrate to Earth, where large telescopes are ready to collect them.

Light waves reach Earth, but they are blurred by travelling through the atmosphere.

ELECTROMAGNETIC SPECTRUM P.192 OPTICAL INSTRUMENTS P.198 ATMOSPHERE P.248 TELESCOPES ON EARTH P.297 ROCKETS P.299 SATELLITES P.300

ROCKETS

 ${
m ANYTHING}$ THAT WANTS TO GET AWAY from Earth must travel in a rocket. Rockets are used to propel satellites and astronauts into space. Without them, we would know little about Earth's surroundings, and we would not have all the benefits that satellites give our lives. Rockets burn fuel to make a thrust that pushes them upwards. In fact, most of a rocket

is made up of fuel - its cargo or "payload" takes up a fairly small amount of room in comparison. In 1903, a Russian schoolmaster, Konstantin Tsiolkovskii, put forward the first scientific ideas on rocket propulsion. However,

Stage 3 engine

Second stage

containing

liquid fuel

it wasn't until 1926, when an American engineer, Robert Goddard, launched the first liquid fuel

rocket, that space travel was really born.

returned to Earth in. Apollo lunar module (inside). This was the section that actually landed on the Moon.

Apollo command

module.

This was the part of the

rocket that the astronauts eventually

LAUNCH SITE

Rockets are launched from space centres. There are about 15 of these around the world. Each space centre has technical and control areas as well as the launch pad itself. Once everything is prepared, the rocket is mounted on the launch pad ready for lift-off. The nearer a launch site is to the Equator, the more help it gets in lifting off from

Earth's spin (which is faster there).

VOSKHOD

The Russian Voskhod rocket was designed to send more than one astronaut into space at a time. In 1964, three Russians were launched into space. On the second Voskhod flight in 1965, Russian cosmonaut Aleksei Leonov became the first to venture outside the capsule.

Saturn V weighed over 2,700 tonnes and so needed an enormous thrust to lift off from Earth. This was provided by five engines in its first, lower stage. Within minutes, this stage stopped burning and fell

back to Earth.

Rocket's nose is shaped to cut through the air.

Second stage

containing

Stage 2 engines

First stage containing fuel

> First stage containing liquid fuel

Ariane 5

Solid fuel

hooster

Third stage

containing fuel

Payload

SATURN V

The massive Saturn V rocket was designed to send people to the Moon. Not only did it have to get there, it had to land safely on the surface, and re-launch back to Earth. Such a mission requires a lot of fuel. Rockets do not carry their fuel in one tank, however, but in several separate containers called

> stages. Once one stage is empty, it drops off to lessen the load. The fuel from the next stage is then used.

Rocket fuel usually consists of two liquids - when mixed, these burn and throw exhaust gases out of the

ARIANE

The European Space Agency uses a series of rockets called Ariane to launch their satellites. As with all space rockets, the payload - in this case, a satellite - is carried at the nose end. The larger the Ariane, the bigger and heavier its payload can be. The extra thrust needed to get into space is provided by the large boosters strapped to the first stage.

back of the rocket. This pushes the rocket forwards.

ESCAPE VELOCITY

If you throw a ball into the air, Earth's gravity will slow it down until it eventually falls back. If you could throw it as fast as 40,000 km/h (24,840 mph), it would be slowed down, but its speed would still be great enough to carry it out of the reach of Earth's gravity, and into space. This speed is called the escape velocity. Rockets

must reach this speed if they

are to escape from Earth.

The force with which a rocket moves away from Earth must be greater than the force of gravity pulling it towards Earth.

The problem with multi-stage rockets is that they can only be used once. When the stages fall back to Earth, they burn up in the atmosphere and are destroyed. This is why scientists in several countries are trying to develop a reusable "spaceplane" that takes off horizontally. While in Earth's atmosphere, it would take in air to burn fuel (like a normal aeroplane). When in space, where there is no air, it would burn liquid hydrogen and oxygen (like a rocket).

The German proposed spaceplane is called Sänger. It consists of a carrier aircraft, and a reusable spacecraft, Horus.

Find out more

GRAVITY P.122 MOON P.288 TELESCOPES IN SPACE P.298 SATELLITES P.300 SPACE PROBES P.301 HUMANS IN SPACE P.302

The antenna measures the exact position relative to navigation satellites.

SATELLITES

The solar array turns sunlight into electricity.

> A radar altimeter measures the precise distance down to the ocean surface below.

Topex/Poseidon satellite

The high-gain

back to Earth.

antenna sends data

TOPEX/POSEIDON From an orbit 1,320 km (820 miles) above the Earth's surface, this US-French satellite is investigating ocean currents and wind speeds over the seas.

It has found "sea-level" is not the same everywhere: the western Atlantic Ocean is 70 cm (27 in) higher than the eastern side!

> Low-Earth orbit: the easiest orbit to reach. It is where the Hubble Space Telescope, and the Russian space station, Mir, orbit.

> > Polar orbit: circles around Earth's poles. Weather satellites often travel in this orbit as it enables them to scan the entire Earth as the planet spins.

> > > Sputnik 1 was an aluminium sphere measuring only 58 cm (23 in) across.

SPUTNIK

Russia put the first ever artificial satellite into orbit in October 1957. During its short time in space, it investigated Earth's atmosphere. Just a month later, Sputnik 2 was launched. On board was the first living thing in space - a dog called Laika.

There are many different types of satellite orbiting the Earth, all performing different tasks.

Navigation satellites help ships or aeroplanes pinpoint their positions. Astronomers use satellites to look out into the Universe. Some satellites provide us with instant phone calls, others allow us to watch events happening around the world "live" on television.

> Eccentric orbit: a satellite measuring Earth's magnetic and electric fields will use this orbit, because it can take measurements at different distances from Earth.

REPAIRING SATELLITES What happens when something goes wrong with a satellite in orbit? It can be mended in space by astronauts. If the fault is a major one, the satellite is brought back to Earth for repair and re-launch. In November 1984, the crew of the space shuttle Discovery recovered a telecommunications satellite and returned it to Earth.

ORBITS

The path that a satellite takes around Earth depends on the job it has to do. For example, the geostationary orbit is 35,880 km (22,280 miles) above the Equator. Satellites in this orbit will complete one orbit in the same time that Earth completes its daily spin. So the satellite

will always be above the same point on Earth. This is useful for television satellites.

Geostationary orbit: holds communication satellites such as the European satellite Olympus.

SATELLITE DISH

Once an astronomical satellite is in orbit, it can start its work. Ground stations track the satellite. They monitor its condition and redirect it if necessary. They also receive and process the data from the satellite ready to pass on to scientists. Signals from the satellite are collected by dishes on the ground. These are similar to satellite television dishes but are much larger.

Find out more

TELECOMMUNICATIONS P.162 REFLECTION P.194 WEATHER WATCHING P.272 TELESCOPES IN SPACE P.298 ROCKETS P.299 SPACE PROBES P.301

Saturn, Cassini

carries Huygens

piggyback under

its turtle-like

heatshield.

SPACE PROBES

MOVING THROUGH SPACE like roving reporters, space probes are unstaffed spacecraft that are sent to investigate and report back on our Solar System. They have made many discoveries that would be impossible from Earth. Space probes are highly sophisticated robots. Once launched, they follow a pre-arranged route to a target, such as a planet. As they fly near or orbit around the planet, instruments on board set to work. Results are sent back to Earth by radio. Some of this data is made into pictures to give close-up views of distant worlds. The Sun, comets, asteroids, and all the planets except for Pluto have been visited by different probes.

The Huygens probe has a tough exterior protecting its six delicate scientific instruments. Huygens' batteries will last for an hour on Titan's surface.

After discarding its protective heatshield, Huygens parachutes down through Titan's lower atmosphere.

These instruments

test Titan's 'air'

Two rocket
engines slow down
Cassini on arrival, so it
swings into orbit
around Saturn.

PROBE VISITS

1959 First successful probe, Luna 2, reaches the Moon.

1962 First successful planetary probe, Mariner 2, flies by Venus.

1973 Launch of Mariner 10; first probe to visit two planets, Venus and Mercury.

1976 Viking I and Viking 2 probes land on Mars.

1977 Voyager 1 and Voyager 2 sent to Jupiter, Saturn, Uranus, and Neptune.

1985 Five probes sent to investigate Comet Halley.

1990 Launch of Ulysses probe to fly over the poles of the Sun.

1995 Galileo probe enters atmosphere of Jupiter

A boom 10.5 m (34.45 ft) long carries magnetometers, which measure the strength of Saturn's immense magnetic field.

Cassini/Huygens

The international Cassini/Huygens probe, scheduled for launch in 1997, will arrive at Saturn in 2004. The larger part of the craft, the American orbiter Cassini, will tour around the ringed planet. The small European probe, Huygens, will be sent into the dense atmosphere of Saturn's largest moon, Titan and land on its frozen surface.

This image of Europa, a moon of Jupiter, was sent to Earth

The dish-shaped aerial sends pictures and other information back to Earth.

by Voyager.

Cassini carries 12 different scientific instruments, and is controlled by 44 onboard computers.

Space probes provide so much data that scientists have to analyse it for years after a craft has finished its job. Moons of all four of the giant planets have been discovered by space probes.

Scientists are sure that more smaller moons are still waiting to be found.

VOYAGER PROBES

The twin Voyager space probes, Voyager 1 and Voyager 2, were launched in 1977. Their task was to find out more about the four gas giants. They both flew by Jupiter and Saturn. Then Voyager 2 alone travelled on to Uranus and Neptune. Each spacecraft had 11 instruments on board, including two television cameras.

Voyager 2

at Saturn in

August 1981

Voyager 2

at Uranus in January

Voyager 2 at

August 1989

Neptune in

Scientists can use the gravity of planets to swing a probe towards its target.

Voyager 1 at Saturn in November 1980

IMAGES

VIKING PROBE

The Viking orbiter and lander separate.

Not only can space probes orbit around a planet, they can also place craft – a lander – on its surface. During the 1960s and 1970s, both the Americans and the Russians sent off space probes that orbited and landed on Mars. The Viking 1 and Viking 2 probes successfully placed landers on Mars in July and September 1976. Between them they sent back almost 3,000 images, studied the Martian soil, took meteorological measurements, and searched for evidence of life.

The lander is released from the parachute.

The lander touches down on the surface of Mars.

A parachute

the lander.

slows the fall of

The orbiter continues to

travel around the planet.

Voyager 1 at Jupiter in March 1979; Voyager 2 in July 1979

Find out more

ROBOTS P.176
SOLAR SYSTEM P.283
SUN P.284
TELESCOPES ON EARTH P.297
TELESCOPES IN SPACE P.298
SATELLITES P.300

HUMANS IN SPACE

TRAINING FOR SPACE

For journeying into space, astronauts need to be physically and mentally fit. They undergo very long and hard periods of training in conditions that are similar to those in space. For example, astronauts may train in large swimming pools so that they have some idea of what feeling weightless is like. They wear special suits and practise the jobs they will do in space.

FOR CENTURIES, humans have dreamed of travelling in space. But the dream only became a reality in 1961 when a Russian astronaut called Yuri Gagarin rocketed into space and orbited around the Earth. Today, many men and women travel into space; most go just for a few days, but others go for months at a time. Even so, space remains a hostile environment for humans. Spacesuits are needed for protection and to provide air to breathe. If humans are to live and work more permanently in space, and to land on Mars in the next century, we must learn all we can about the long-term effects of space travel.

Under the helmet is a cap with

Valentina Tereshkova became the first woman to travel into space.

SPACE WEAR

The first astronauts had just one spacesuit per journey. But today, astronauts wear different clothes for the different jobs they do. One suit is for travelling to and from space. Then, in orbit, they wear specially designed casual clothes. If they are working outside their spacecraft, they wear a suit called an extravehicular mobility unit (EMU). On top of this is a strap-on motor called a manned manoeuvring unit (MMU) that can fly the astronaut around.

There are lights on

the helmet so that

MMU A manned manoeuvring unit (MMU) is a cross between a backpack and a chair. It runs on nitrogen and can be recharged from the spacecraft. The astronaut controls the MMU from the armrests. This unit was first used by the American astronaut Bruce

McCandless in February 1984.

To keep cool, astronauts wear an undergarment fitted with water cooling tubes.

SALLY RIDE

Until 1983, all the American astronauts were male. When the Space Shuttle programme was introduced in

the 1970s, both men and women could apply to be astronauts. In 1983, Sally Ride became the first American woman in space, and in 1991 Helen Sharman became the first British astronaut.

provide 100% oxygen for breathing Underneath the suit is a urinecollection device which is emptied

on return to the spacecraft.

MOON MISSIONS

Spacesuits

During the late 1950s, there was a race to conquer space by sending up the first satellites and then humans: the space age had begun. In 1961, the Americans promised to land a man on the Moon by the end of the decade. They did. In 1969, Neil Armstrong became the first person to walk on the Moon. Between 1969 and 1972 astronauts spent nearly 80 hours on the Moon's surface.

Spacesuits are cleaned and dried on return to Earth ready for

LIVING IN SPACE

In space, astronauts may feel dizzy and sick as

their bodies move

Space travel has changed since Yuri Gagarin's day. In orbit, astronauts move about their craft in casual clothes and eat their favourite meals. When they are not working, they relax with taped music and a good book. They even take it in turns to do "housework". But all of this is done in a state of weightlessness. As bodies are not working against gravity, bones and muscles may weaken (which is why astronauts must exercise every day). So far, the effects of weightlessness on the human body have reversed once the astronaut is back on Earth. But scientists are monitoring the effects as astronauts spend longer and longer in space.

MONITORING **ASTRONAUTS** In March 1992, Russian astronaut Sergei Krikalev returned to Earth after spending 313 days in space. On his return, his physical health was closely examined. In space, astronauts can expect their heartbeat to slow and to suffer from space sickness.

Sergei Krikalev

Astronauts suck drinks through straws but eat snacks such as chocolate or nuts in the usual way. Meals are oven warmed before

WEIGHTLESSNESS

liquids are very difficult to control. This water has formed into a floating ball. The gravity of Earth continually pulls on our bodies to give us weight.

But if you are in a lift that is speeding downwards, you feel lighter. This effect is exaggerated in a spacecraft; as it is falling in a gravitational field, the astronauts inside it are falling at the same rate and become weightless. Experiments on animals and plants are carried out in space to learn of the effects of weightlessness. Certain experiments, impossible on Earth, can also be performed.

SPACE SHUTTLE

just add water before eating. Other foods are sealed in tins or pouches just as on Earth. Fresh food may be available for the first part of a trip.

foods are

dehydrated -

the astronauts

The first astronauts were sent into space in small capsules that sat on top of rockets. They returned by splashing into the sea. These missions were expensive as the rockets could only be used once. Today, American astronauts are transported into space by the Space Shuttle. The main parts - the orbiter spacecraft, and the rocket boosters - are reusable. The orbiter returns to Earth like a plane, and can be used over and over again.

After landing, new fuel tanks are fitted for the next launch.

the orbiter to a halt.

A braking system brings

A thermal protection system enables the orbiter to survive the high temperatures it encounters as it re-enters Earth's atmosphere.

The unpowered orbiter glides back to Earth, and lands on a runway like a plane.

space.

SHUTTLE JOBS The Space Shuttle is very versatile. It can be used for launching satellites, for servicing them, and for retrieving them for return to Earth. Not only this, it is used as a laboratory in space, and can also transport space station parts into space for assembly. A shuttle mission lasts around seven days, and has a crew of up to eight people.

Find out more

GRAVITY P.122 SOLAR SYSTEM P.283 ROCKETS P.299 SATELLITES P.300 SPACE PROBES P.301 SPACE STATIONS P.304

SPACE STATIONS

TRIPS INTO SPACE need no longer be short stays. Astronauts can now stay in a space station. This is a large satellite orbiting around Earth with room on board for people to both live and work for weeks or months at a time. In the future, it will also be used as a hotel where astronauts can stay before travelling farther into the Solar System, or before coming back to Earth. Space stations are important because experiments in microgravity (conditions of very low gravity) can be carried out there by a person rather than a machine. The astronauts also perform experiments on themselves to see how humans cope in space.

In the main American laboratory, astronauts perform experiments in For five years in the 1970s, Skylab, microgravity. They will make a wide range of new materials here. the first American space station,

INTERNATIONAL SPACE STATION

The world's first multinational base in space is being launched in segments from 1997 through to 2002. It is being built by the American space agency NASA, the Russians, the Japanese, and the European Space Agency. End to end it stretches 88 m (290 ft), with a "wingspan" across its solar panels of 110 m (361 ft). The International Space Station flies 407 km (220 miles) above the Earth, and is home to six crew.

> The Russian section: these modules are the first to be launched, and have their own power supply and crew quarters.

The module from the Japanese space agency (NASDA) ends in an exposed pallet, for the experiments that need to be exposed to space.

SKYLAB

in space.

became a "drop-in" centre for

astronauts the first chance of

comfortable surroundings

The photovoltaic array converts sunlight into

electrical power.

well clear of the

docking ports.

The large concertinaed panels keep the International Space Station cool.

For safety reasons, the huge solar panels are sited

visiting astronauts. Skylab was the

size of an average house. It offered

SPACE STATIONS

1971 First Russian space station is launched. It is called

1973 First American space station is launched. It is called

1980 Skylab re-enters Earth's atmosphere and disintegrates.

1983 First purpose-built space laboratory is launched. It is called Spacelab.

1986 The largest space station, Mir, is launched from Baikonur in Russia.

1988 Russian cosmonauts Musa Manarov and Vladimir Titov return from 366 days in space.

Photograph of solar prominence taken from space station Skylab

The US Space Shuttle will transport crew members to and from the space station.

The crew

lived in the

main module

Towering solar

panels supplied

Mir with electricity

module is where European astronauts relax. eat, and sleep. module

capsules act as "lifeboats", allowing the crew to return to Earth immediately in case of emergency.

> In the laboratory module, the crew experimented in microgravity conditions.

The manned Sovuz capsule carried crew to and from Mir. The unmanned craft, Progress, brought supplies.

The Russian space station, Mir, was launched in February 1986 and boarded by astronauts three months later. Spacecraft take astronauts to the station by docking (connecting) with one of its six ports. At present, the station has room for up to six crew, but the station's size can be changed by

adding new modules to the basic structure.

EXPERIMENTS

Chemists, biologists, and physicists will all benefit from having a laboratory in space. They will be able to work in conditions of microgravity, where they can process and produce materials (such as drugs or electrical components) to a level of purity that is not possible on Earth.

Find out more

GRAVITY P.122 SATELLITES P.300 SPACE PROBES P.301 HUMANS IN SPACE P.302

Handrails helped the crew working outside Mir, as they repositioned the solar arrays and exposed some experiments to

space conditions.

304

LIVING THINGS

YOU WILL FIND living things almost everywhere you look. A single crumb of bread can support a tiny mould. A spoonful of river water may be home to many different microscopic forms of life. Living things are spread across vast land masses and throughout the oceans between them. Even where conditions seem extremely hostile - in scorching dry deserts, or on freezing mountain tops, for example - some forms of life survive and multiply. Biology is the study of all living things, from those that can be seen only with a microscope to those that are much bigger than we are. Biologists study living things to find out how they work and how they are linked together in the complex pattern of life on Earth.

Moths from the Arctiidae family

HOW BIOLOGISTS WORK

During the 19th century, scientists often studied animals by killing and collecting them. These moths are part of a typical museum collection that contains thousands of specimens. Collecting can provide useful information, but it can also harm rare species. Because today's biologists are more aware of the need for conservation, they spend more time studying animals in the wild. In this way, they can learn about an animal without harming it or changing its natural behaviour.

HIDDEN LIFE

Although this plant looks quite lifeless, it is actually very much alive. *Lithops* (*Lithops aucampiae*), known as the "living stone" plant, grows in dry parts of southern Africa. For most of the year, the *Lithops* plant is well camouflaged. But it has to reproduce. To do this, it grows brightly coloured flowers. These flowers attract insects that transfer pollen from one plant to another. After the plant has been pollinated, it produces seeds.

ORGANISMS AND SPECIES

To biologists, the word "organism" means anything that is alive. A bacterium (singular of bacteria) is an organism, and so too is a plant, an insect, or a human being. Another word that is often used in biology is "species". A species is a group of organisms that are able to breed with each other, such as lions or ostriches. The organisms above belong to different species. They can breed with members of their own species, but not with members of any other species. Organisms usually live separately, but sometimes members of the same species live together very closely in a colony (large group).

FRIEDRICH WÖHLER

All living things contain carbon compounds. Until the

19th century, most scientists believed that carbon compounds in living things were quite separate from those in non-living things. But in 1828, the German chemist Friedrich Wöhler (1800-82) disproved this idea, which was known as "vitalism". He made urea, a carbon compound formed by animals, from a compound that is found only in non-living matter.

EXPLORING NATURE

The English naturalist Henry Bates (1825-92) was one of the first European people to investigate the wildlife of the Amazon rainforest in South America. He collected many new species and studied the ways in which they compete for survival. Today, scientists are still discovering new species. At the same time, many species are becoming extinct because of the damage we are doing to the natural world.

WHAT IS LIFE?

Chemical reactions

inside a mouse's body

enable it to move and

LIVING THINGS EXIST in many different shapes and sizes. They range from trees that are higher than a 20-storey building to bacteria that are far too small to see. Plants spend their lives in the same place, but many animals travel huge distances through the air, over land, or in the sea. Despite these differences, all forms of life share some important characteristics. They all take in raw materials, either in the form of food, or in the form of simpler substances. They all use chemical reactions to get energy from these raw materials, and they all make waste products from this process. The energy they obtain enables them

PLANT LIFE

Plants cannot move about, but they are just as alive as we are. An oak tree collects energy from sunlight, and builds it into food. It uses this food to grow and to reproduce. Although the tree does not have any special sense organs, it can detect and respond to light.

A female mouse uses the energy and nutrients (raw materials) from food to make milk for her young.

When it breathes, a mouse takes in oxvaen and aives out carbon dioxide as a waste product.

PLANKTONIC LIFE Most forms of life are far smaller than we are. These tiny planktonic organisms drift with

the currents in the open sea. Each member of the plankton is very small, but together they weigh millions of tonnes.

machines. It is true that a robot can use energy to move. But it cannot get this energy on its own - it depends on

or reproduce. Without regular

LIFELESS MACHINE

maintenance, a

robot will

eventually

and fall

apart.

break down

CHARACTERISTICS OF LIFE

to grow, to reproduce, and to

respond to the world

The most important daily task for these mice is to find food to fuel their bodies. They use their senses to track down anything they can eat, and to check for danger. A mouse obtains energy by combining its food with oxygen. When it does this, carbon dioxide is formed as a waste product. It also uses the nutrients in food to build new body parts. Within six weeks of being born, a mouse is ready to reproduce.

This shell was once home to a nautilus - a mollusc that lives in the sea. As the mollusc grew, it made sure the shell grew too by secreting calcium, which gradually

ORDER FROM CHAOS

A wind-up toy will gradually lose its energy if you do not turn its key. After a few years, it may also rust and break. It is typical of nonliving things. Living things work the other way around. They take in energy, and use it to build structures such as cells or shells. This ability to create order from chaotic matter is unique. Only living things can do this. When they die, this ability is lost.

develop

without

human

help.

oung mice use

nutrients from

food to grow.

energy and

Find out more PHOTOSYNTHESIS P.340

NUTRITION P.342 CELLULAR RESPIRATION P.346 INTERNAL ENVIRONMENT P.350 GROWTH AND DEVELOPMENT P.362 ASEXUAL REPRODUCTION p.366 SEXUAL REPRODUCTION P.367

HOW LIFE BEGAN

OUR PLANET has been around for about 4,500 million years. In its early years, it was far too hot and dangerous to support life. It was bombarded by meteors and torn apart by volcanic explosions. But as the Earth cooled, its surface became calmer. Steamy water vapour from the constant eruptions formed clouds and rain fell. In this water, life appeared over 3,500 million years ago. Some people believe that living things were specially created, but most scientists think life came about through a series of chemical reactions that happened by chance. Over millions of years, these reactions slowly built living things from simple chemical substances.

OLDEST LIFE FORMS
These cyanobacteria are simple forms of life that live like plants. They usually live in shallow water, and make their food by photosynthesis. Geologists have found fossilized mats of cyanobacteria that date from 3,500 million years ago. These life forms must have been among the earliest on Earth.

Urea, a common waste product of living things Glutamic acid, an amino acid used by living things to build proteins. RESULTS After running the experiment for a week, Urey and Miller found that several new and complex substances had formed. Among them were amino acids. These are important chemicals that link together to form proteins, the building blocks of life.

LIFE FROM LIFE

At one time, people thought that living things could suddenly appear from lifeless substances. They thought, for example, that maggots developed from decaying meat. Experiments by Italian scientist Lazzaro Spallanzani (1729-99) and French scientist Louis Pasteur (1822-95) showed that this idea was wrong. Living things are now always formed by reproduction.

By laying her eggs on meat, this female bluebottle fly (Calliphora vomitoria) ensures a plentiful supply of food for the maggot larvae when they hatch.

CRADLE OF LIFE

Imagine a young Earth covered with oceans that contained simple chemicals. Energy from sunlight and from strikes of lightning would have made these chemicals react with each other. Eventually, some of these reactions may have created chemicals that could copy themselves, or membranes (coatings) that would shield them from the outside world. In 1953, American chemists Harold Urey and Stanley Miller tested this idea. They found that complex substances could be built up from simpler ones.

LIFE BEYOND EARTH? If life arose on Earth by chemical reactions, it is possible that it also evolved elsewhere. In 1996, American scientists announced that they had found fossils of micro-organisms in a meteorite from Mars. Not all scientists are convinced that the structures are fossils. or that they formed before the meteorite reached Earth. However, if the findings are confirmed, this will show that life has arisen elsewhere in the Universe.

attracts other chemicals and reacts with them. After several reactions, a

reactions, a copy of the original chemical is formed.

Original chemical

CHEMICAL REPRODUCTION Life may have started in a simple way. By chance, a chemical may have entered into a series of reactions that resulted in it making a copy of itself. This copy, through the same reactions, could then make a copy of itself. The chemical was able to reproduce.

Find out more

CARBON P.40 HYDROGEN P.47 EARTH P.209 CELLS P.338 PHOTOSYNTHESIS P.340 GENETICS P.364

EVOLUTION

MAGINE BEING ABLE to go back in time to see what living things looked like millions of years ago. Sadly, this is impossible, but we can find out a lot about the past by looking at fossils. A fossil is created when something that was once alive becomes buried by mud or sand. The soft parts of the plant or animal often rot away without trace, but the harder parts, such as stems, bones, teeth, and shells, very slowly turn to stone. Fossils from all over the world show that living things have gradually changed over many millions of years. Some kinds have become extinct

> (ceased to exist), and new kinds have developed from older ones. This process of slow change is called evolution.

> > FOSSIL RECORD This Archaeopteryx fossil was found in Germany in 1861. It is thought that Archaeopteryx evolved from small dinosaurs (a type of reptile) that ran on two legs.

group of living things may have evolved from another. One such fossil is that of Archaeopteryx, which means "ancient wing". The fossil shows an animal that had scales and teeth like a reptile, but that also had feathers like a bird. From this evidence, biologists can be almost certain that birds evolved from reptiles.

EVOLUTION OF THE HORSE

Long, reptile-like

Fossil evidence shows that the modern horse has evolved from smaller ancestors, which lived quite differently. The earliest horse, Hyracotherium, was about the size of a small dog. It had four-toed hooves on its front feet and browsed on the leaves of bushes. Over millions of years, its descendants became bigger, and their diet changed from leaves to grass. They developed longer legs with fewer toes, enabling them to run away from their enemies on open grassland.

Hyracotherium lived over 50 million years ago. It probably hid from its enemies because it was small and could not run fast.

years ago, had longer

on its front feet.

legs and just three toes

Merychippus appeared about 20 million years ago. It was the first horse to eat grass. It also had three toes, but one of the toes formed a large hoof.

A SHARED PATTERN

Evolution works by adapting things that already exist. One species may evolve into others that look very different, but they all share the same basic pattern. Mammals are a good example. They have front limbs of many different shapes and sizes, and they carry out many different functions - from swimming to flying. But each one is built on the same basic pattern. This suggests that mammals have evolved from a common ancestor.

A human arm contains two sets of long bones. The hand is made up of five sets of finger bones.

A bat's wing contains two sets of "arm" bones, and is stretched out by five sets of long "finger" bones.

Find out more

FOSSILS P.225 HOW EVOLUTION WORKS P.309 CLASSIFYING LIVING THINGS P.310 REPTILES P.330 BIRDS P.332 GENETICS P.364 FACT FINDER P. 420

GEORGES-LOUIS BUFFON

In the 17th century, most people believed that living things had been specially created. They thought that each kind of plant or animal had fixed characteristics, a view still held by some people today. Count Georges-Louis Buffon (1707-88) was a wealthy French naturalist who gradually came to doubt this idea. During research for his 44-volume work Natural History, he decided that some species of plants or animals must have given rise to others. He was one of the first people to write about the idea of evolution.

HOW EVOLUTION WORKS

Tool-using finch holds a cactus spine in its beak to pick out insects from bark crevices. Warblerfinch has a sharply pointed beak. It feeds entirely on insects. Large ground finch eats mainly big seeds. It cracks them open with its heavy beak. Small tree finch eats insects. It uses its fine beak to snap them up. Cactus around finch has a sharp beak. It eats mainly seeds, but also some insects. Vegetarian tree finch has a curved beak. It eats buds and leaves. GALAPAGOS FINCHES

WHY SHOULD PLANTS or animals slowly change as one generation follows another? Two 19th-century biologists, Charles Darwin and Alfred Russel Wallace, quite separately hit upon the answer. They knew that members of a species vary from each other slightly, and that these differences can be passed on to the next generation. They also knew that all living things have to compete for resources, such as food. Darwin and Wallace realized that the young born with the most useful differences would produce the most offspring. As a result, the species would evolve, or become better adapted to its way of life. This process is called natural selection.

During a round-the-world voyage on board IIMS Beagle, Charles Darwin landed in 1832 on the remote Galapagos Islands, off the west coast of South America. Here he saw many unique animals, including 13 species of finch. Darwin studied the finches carefully, noting their similarities and differences. It became clear to him that they must all have descended from one species of finch that had arrived from the mainland. The original finch ate seeds and lived on the ground, but its offspring had gradually evolved different beak shapes and different ways of life. Seed-eating finches usually have big, powerful beaks, while insect-eating finches have thinner, pointed beaks.

STRUGGLE FOR SURVIVAL This female spider laid hundreds of eggs. Not all of the baby spiders have survived, and more will die before they can reproduce. If these spiderlings did not have to compete for food and shelter, the world would soon be overrun by spiders!

Adult spider carries her offspring around on her back. ARTIFICIAL SELECTION

Variations within a species do not always happen naturally. The stripes on these flowers are artificial - they were brought about by exposing a plant to X-rays. The X-rays changed the plant's own chemical "blueprint" (genetic make-up), so that the stripes were passed on to the next generation. The stripy characteristic can be made more common by deliberately breeding these plants. This way of spreading

changes in plants and animals is

called artificial selection.

Rabbit flea (Spillopsyllus cuniculi) feeding on a rabbit.

Stripes on petunia are a result of artificial selection.

CHARLES DARWIN AND ALFRED **RUSSEL WALLACE**

The theory of natural selection, also called "survival of the fittest". was conceived by Wallace Darwin (1809-82) and Wallace (1823-1913). Before they published their work in 1858, many people thought that plants or animals evolved by changing during their lives. It was thought that these changes were passed on to offspring by their parents, causing evolution. Darwin and Wallace put forward evidence to support the theory of natural selection. In 1859, Darwin outlined this idea in his bestselling book, The Origin of Species.

> **EVOLUTION OF THE FLEA** Natural selection does not always make things bigger or more complicated. It often "doubles back" on itself. Long ago, the ancestors of fleas evolved wings. But wings are not particularly useful to fleas. As a result of natural selection, fleas have lost their wings. Instead, they have developed powerful back legs so that they can leap aboard their hosts.

Find out more

BIRDS P.332 MOVEMENT P.356 GENETICS P.364 SEXUAL REPRODUCTION P.367 DESERTS P.390 FACT FINDER P. 420

CLASSIFYING LIVING THINGS

KINGDOM ANIMALIA

The animal kingdom is one of five major groups of living things. The kingdom is divided into about 30 groups. Each group is called a phylum. Some of these groups contain many species, while others contain just a few. The Roman snail belongs to the mollusc phylum, or Phylum Mollusca.

Annelids

Platyhelminthes

Molluscs

(Fish)
(Reptiles)
(Mammals)
(Amphibians)
(Chordates)

(Chordates)

Platyhelminthes

(Amphibians)
(Chordates)

This chart shows some of

PHYLUM MOLLUSCA

The mollusc phylum contains about 90,000 species, making it one of the largest phyla (plural of phylum) in the animal kingdom. A mollusc has a special body layer,

called a mantle, that can produce a shell. The mollusc phylum is divided into seven groups called classes. The Roman snail belongs to the Class Gastropoda, which means "stomach-foot".

CLASS GASTROPODA

Gastropods have a single, sucker-like foot, and most move by creeping along on it. The majority have well-developed heads, and eyes on tentacles. The Class Gastropoda consists of three subclasses. The Roman snail has a lung, and so is a member of the Subclass Pulmonata, which means "with lung".

SUBCLASS PULMONATA

The Subclass Pulmonata is split into two groups, called orders. The Roman snail lives on land. It has eyes at the tips of its tentacles, and so is included in the Order Stylommatophora.

LONG BEFORE BIOLOGY became a science, people used ordinary names for common plants

and animals. These names usually described what something looked like, where it was found, or how it was used. But these names do not work for scientists because they vary between languages. Even in one language, some things have several names, while others have none. The 18th-century

Swedish botanist Linnaeus devised a way of naming living things and classifying them into groups. In his binomial (two-part) system of classification, every species has its own name. As well as identifying the species, it also shows where

it fits into the world of living organisms.

Heb. Reem, Rhinoceros, Neushoorn.

NAMES TO REMEMBER

Even before Linnaeus devised his binomial system, educated people were using Latin to name plants and animals. This engraving of a

rhinoceros appeared in a medieval "book of beasts".

CHANGING NAMES

Scientific names often change as biologists find out more about how living things are related. The bluebell was originally named by Linnaeus, who included it in the genus *Hyacinthus*. It has been renamed many times as a result of scientific studies, and it is now classified as belonging to another genus, *Scilla*.

SPECIES Helix pomatia

CLASSIFICATION

Here you can see how one species, the Roman snail, is classified. As you work down the page, you will notice that the classification starts with the animal kingdom, and then narrows down until it picks out just one species according to various characteristics. These categories have been devised by biologists, and work like divisions in a vast filing system. Biologists often use additional divisions, such as subphylum and superorder, that are not shown here.

ORDER

STYLOMMATOPHORA

This order contains many kinds of air-breathing molluses that live on land and that have eyes on tentacles. It is divided into several groups, called families. These include families of both snails and slugs, which are similar, although most slugs do not have a shell. The Roman snail belongs to a family of snails called the Helicidae.

FAMILY HELICIDAE

In biological classification, a family means a collection of species. Within a family, there are groups of species called genera (plural of genus). The Roman snail belongs to the genus *Helix* because of its shell's *helical* (coiled) shape.

GENUS HELIX

The genus *Helix* contains many species that are very similar. Each one has a binomial scientific name. The first part of the name identifies the genus that all the species belong to – in this case, *Helix*. The second part identifies the species itself. The species name of the Roman snail is *pomatia*, meaning "apple-shaped". The Roman snail's full scientific name is therefore *Helix pomatia*.

The moneran kingdom consists of the single-celled organisms, bacteria, and the blue-green algae called cyanobacteria. A moneran cell is prokaryotic (simple, with no nucleus). All other living things have eukaryotic cells that have a nucleus.

The protist kingdom is made up of organisms that have a single eukaryotic cell. Protists are extremely varied. Some biologists include singlecelled algae in this kingdom, while others think that they belong to the plant kingdom.

The fungi kingdom consists of organisms that absorb substances originally produced by other living things. Fungi are sometimes treated as if they were plants. However, the structure of their cells and their way of life are quite different.

The plant kingdom contains organisms that use chlorophyll (green pigment) to harness the energy in sunlight in order to make food. Plant cells have rigid walls made of a substance called cellulose.

ANIMALS

The animal kingdom contains organisms made of many cells that live by taking in food. Most animals can move, but some spend a large part of their lives anchored to one spot. Their cells do not have rigid walls.

FIVE KINGDOMS OF LIVING THINGS

At one time, biologists divided the living world into just two groups: the plant kingdom and the animal kingdom. Telling the difference between a plant and an animal seemed easy. Plants were green, rooted in one place, and needed light to live. Animals usually moved about, and fed by eating other things. However, biologists have since discovered that the living world is not that simple. In any handful of soil, or bucket of water, there are vast numbers of tiny living things that do not belong to either kingdom. Today, the living world is usually divided into five kingdoms. As ideas change about how living things are related, the way that they are classified changes too.

Animals that walk on two legs

that face sideways

Animals with long tails

HOW MANY SPECIES?

Biologists still have no real idea how many species of living things exist on Earth. Almost two million have been discovered and described, but there may be ten times that number. We know of about 550 species of conifers, and nearly 400,000 species of beetles.

Julodis klugi Helaeus subserratus

Tachelophorus giraffa Heterorrhina macleavi

Peacock

UNIMPORTANT CHARACTERISTICS

Biologists try to classify species in a way that shows how they are linked through evolution. To do this, they have to choose characteristics that different species share. But which characteristics are the most important? The family tree above shows one way of classifying four animals, based mainly on their shape. It does not work very well.

CHOOSING A NAME The first person to discover a new species often has the honour of choosing its name. This is the skull of a dinosaur called Baryonyx walkeri. The first part of the name refers to the dinosaur's heavy claws. The second part commemorates the discoverer - Bill Walker.

Animals with hands

Human

Lion

Animal with paws

Non-flying animals

Ostrich

Flying animals

Animals with fur

Animals with feathers

IMPORTANT CHARACTERISTICS The first family tree suggests that an ostrich is more closely related to a human than to a peacock. Common sense tells you that this is unlikely, because ostriches and peacocks both have feathers and beaks, while we do not. The family tree above is more sensible. It is based on features such as feathers and bone structure, which give a much better guide to classification.

Find out more

EVOLUTION P.308 HOW EVOLUTION WORKS P.309 MOLLUSCS P.324 CELLS P.338 PHOTOSYNTHESIS P.340 SKELETONS P.352 FACT FINDER P.420

VIRUSES

Empty viruses attached to outside of cell.

THE UNPLEASANT SYMPTOMS of a cold are caused by a virus that attacks your nose and throat. A virus is a tiny package of chemicals coated by protein that breaks into living animal or plant cells. Once inside, it "hijacks" the cell's chemical processes, so that instead of working normally, the cell makes copies of the virus. Scientists do not consider viruses to be fully alive because they cannot reproduce on their own – they need the help of living cells. As well as the common cold, viruses cause many other diseases. These include chicken-pox, mumps and measles, and also AIDS (Acquired Immune Deficiency Syndrome), which is thought to be caused by

HIV (Human Immunodeficiency Virus). This virus puts the body's natural defences out of action, so that other viruses or

BACTERIOPHAGES

Some viruses, called bacteriophages, attack bacteria in order to reproduce. This bacterium has been attacked by T4 bacteriophages. Empty viruses, which have injected their DNA (deoxyribonucleic acid)

bacteria can attack.

HOW VIRUSES ARE COPIED

The T4 bacteriophage virus looks like a miniature spaceship. It forms copies of itself by injecting its DNA into a bacterium. The DNA makes the bacterium build all the parts needed to assemble new viruses. The parts are then put together, and the new viruses break out of the bacterial cell.

Double strand of DNA

HERPES VIRUS

Protein case

Chicken-pox, shingles, and cold sores are caused by herpes viruses. Inside each virus is a double strand of the genetic chemical DNA. This contains all the "instructions" needed to make a living cell produce copies of the virus. The DNA is protected by a case made of protein, which has 20 identical sides. Around the case is a coating called an envelope. When the virus encounters a suitable cell, its envelope links up with the cell's membrane – rather like two bubbles joining together. The rest of the virus then enters the cell, where it is copied. Herpes viruses sometimes live in

SMALLER AND SMALLER

Viruses are not the only chemical particles that can infect living cells. Viroids are similar to viruses, but they are even smaller. A viroid is made of a short length of the genetic chemical RNA (ribonucleic acid), without a protein coat. Prions are smaller still. Unlike viruses or viroids, they are thought to be made of proteins. Viroids cause several diseases of plants, while prions cause scrapie, a disease of sheep and cattle.

the human body for many years without causing any harm.

petals

Vase of Flowers by Jan van Huysum (1682-1749).

TREASURED VIRUS

Tulip mosaic virus creates beautiful streaks in the petals of tulips. In 17th-century Holland, tulips infected with this virus were highly prized. People traded tulips like stocks and shares, and the price of a single tulip bulb was often more than an ordinary person's yearly income.

RUNNY NOSES

Cold viruses give

you a "runny

these droplets, they may catch the cold

Find out more

BACTERIA P.313 CELLS P.338 INTERNAL ENVIRONMENT p.350 GROWTH AND DEVELOPMENT P.362 GENETICS P.364

BACTERIA

IF YOU HAVE EVER LEFT MILK OUT in warm weather, you will know how quickly it turns sour. This change is caused by the rapid growth of microscopic moneran organisms called bacteria. Bacteria are the most widespread living things on Earth. They are found in the air, in the ground, and all over plants and animals, including humans. A few kinds even live in hot springs and ice.

There are many different bacteria – some harmful, some very beneficial. Harmful bacteria include those that cause dangerous diseases, such as tetanus and septicaemia (blood poisoning). Beneficial bacteria include those that break down waste, and those that live in plant roots, gathering

nitrogen from the air.

A typical bacterium is about 1,000 times smaller than an animal cell, and can only be seen in detail with an electron microscope. It has a thick cell wall, but does not have a nucleus. Bacteria live either by using energy from chemicals or sunlight, or by absorbing food substances. Bacteria can absorb food from dead matter, such as plant and animal remains, or from living cells.

A German doctor named Robert Koch (1843-1910) helped to establish the study of bacteria as a medical science. In 1876, he discovered that the bacterium that produced anthrax, a disease of cattle and humans, could be cultured (grown) in a laboratory. He also identified the bacteria that cause tuberculosis and cholera.

A bacillus is a rodshaped bacterium. Bacilli live singly or in chains.

A coccus has a round cell. Some cocci live in clusters or in long chains.

BUBONIC PLAGUE

Before antibiotics were invented, bacterial diseases sometimes swept vast areas in terrifying epidemics. During the 13th and 17th centuries, the bubonic plague, known as the Black Death, killed millions of people in Europe. Bubonic

plague is caused by a bacterium that lives in rats, and which is spread to humans by fleas.

> A spirillum has a corkscrew shape. Some form chains.

BACTERIAL REPRODUCTION
Bacteria reproduce mainly by
dividing in two. With good
conditions – warmth, moisture,
and food – they do this every 20
minutes. This means that three
generations of bacteria can be
produced within just one hour. In
24 hours, repeated divisions would
produce nearly 5,000 billion
billion offspring!

Bacteria on surface of tooth

MAKING WASTE SAFE

Bacteria play an important part in processing our body waste and in preventing it from causing pollution. In a sewage farm, liquid waste is slowly trickled through beds of clinker (lumps of solid ash) or fine gravel. Bacteria living on the surface of the clinker digest the waste, breaking it down into simpler substances. These can be released into streams and rivers without harming wildlife.

TOOTH DECAY

We all have many kinds of bacteria living on and in our bodies. Your mouth contains bacteria that digest traces of leftover food. If you do not brush your teeth regularly, these bacteria build up, forming a white coating called plaque. Acids produced by the bacteria attack the hard outer covering of teeth. If the acid gets through to the soft layer underneath, the teeth decay more.

Find out more

CELLS P.338
PHOTOSYNTHESIS P.340
TEETH AND JAWS P.344
INTERNAL ENVIRONMENT P.350
GROWTH AND DEVELOPMENT P.362
FACT FINDER P.420

SINGLE-CELLED ORGANISMS

WET PLACES such as the sea, ponds, or damp ground, are alive with tiny single-celled organisms called protists. Although protists are bigger than bacteria, most are still far too small to see with the naked eye. Each protist cell is quite different from those of bacteria. It contains a nucleus, and also has special structures called organelles that carry out various tasks to keep the cell alive. Protists feed in two ways. Some make their food like plants – by using the energy in sunlight. Others, called protozoa ("first animals"), catch and eat prey. But protists cannot always be separated neatly into plant-like or animal-like forms. Some can do both: they can make food using sunlight *and* eat other organisms.

The nucleus controls how

the cell works. When the

amoeba reproduces.

both nucleus and

Liquid cytoplasm flows through the pseudopods, carrying organelles with it.

An amoeba's top speed is about 2 cm (just under 1 inch) in an hour.

The amoeba sends out pseudopods in the direction of motion.

Pseudopod

HOW AN AMOEBA MOVES An amoeba can change parts of its cytoplasm (cell fluid) into a jelly-like solid and back to a fluid again. It does this to make temporary "feet", called pseudopods. As the amoeba moves, the sides of the pseudopods become solid and stay still, while the front and inside flow forwards.

Liquid cytoplasm

Jelly-like cytoplasm

Food vacuoles digest things that the amoeba has engulfed. Any remains are then ejected from the cell.

AMOEBA

An amoeba is a special kind of protist that does not have a fixed shape. Its single baglike cell moves by flowing in any direction. Amoebas live in water, and feed by engulfing their prey. Their food becomes locked up in bubbles called food vacuoles, where it is eventually digested. To reproduce, an amoeba simply divides itself in two.

cell divide in two.
of

, where

A Didinium swims about looking for food.

The contractile vacuole is like a pump. It collects surplus water and then squirts it out of the cell.

The Didinium has bumped into a Paramecium. The Didinium stretches wide to take in its enormous meal. Within two or three hours, it will be ready to feed again.

MOSQUITOES AND MALARIA

Malaria is a dangerous disease that is particularly

widespread in the tropics. It is caused by a protist

called *Plasmodium*. People catch malaria when they

are bitten by a mosquito carrying this protist. Once

inside a human, *Plasmodium* lives and reproduces

inside liver and red blood cells. Every few days, the

PROTIST BATTLE

Protists may be small, but their world includes some ferocious predators. Here, a protist called *Didinium* is attacking another called *Paramecium*. The battle begins bidinium fires poisonous threads at its ough much smaller than its meal, the paramecium both the paramecium but the paramecium both the paramecium but the paramecium both the paramecium but the paramecium b

when *Didinium* fires poisonous threads at its prey. Although much smaller than its meal, the *Didinium* then swallows the *Paramecium*. Both these protists are ciliates – organisms that "row" through water by beating tiny hairs called cilia.

The blood cell is

ROCK-MAKING PROTISTS

Foraminiferans ("hole-bearers") are protists that live in microscopic shells rich in calcium. Each shell is covered with tiny holes through which special "feet" project to gather food. Foraminiferans live in huge numbers in the sea. When they die, their shells pile up on the seabed. Eventually, they turn into rocks such as the chalk seen in these white cliffs.

new protist cells break out of the red blood cells, producing bouts of fever.

An infected mosquito has Plasmodium cells in its salivary glands. These can enter a human when the mosquito bites.

destroyed as its invaders reproduce.

Human red blood cell infected with Plasmodium.

Find out more

BACTERIA P.313 CELLS P.338 PHOTOSYNTHESIS P.340 ASEXUAL REPRODUCTION P.366 FACT FINDER PP.420, 422

Mosquito (Anopheles arabiensis)

FUNGI

FLAVOUR FROM FUNGI

Although some fungi are poisonous, many harmless species are used to flavour food. These cheeses have been infected with Penicillium fungus. It grows through the cheese, giving it a special taste.

FLY AGARIC

The fly agaric(Amanita muscaria) is a poisonous fungus that reproduces by forming toadstools. The toadstool has flaps called gills that hang from its cap. The gills make spores, which are like tiny seeds. These spores are shed into the air, and if one lands in a suitable place, it produces a new mass of fungal threads.

Yeast cells (Saccharomyces cerevisiae)

SINGLE-CELLED FUNGI Yeasts are microscopic singlecelled fungi that reproduce mainly by budding. They feed on sugars, turning them into alcohol or other substances through a process called fermentation. Yeasts are used to produce

alcoholic drinks and to make bread rise.

FOR MANY PEOPLE, a fungus is a mushroom or a toadstool. But mushrooms and toadstools are just the visible parts of fungi. The rest of a fungus is made up of a mass of tiny threads called hyphae, which are usually hidden in the ground, or in organic matter such as dead wood. Unlike green plants, fungi cannot make food by capturing sunlight energy. Instead, they use their threads to absorb chemicals that have already been made by other living things that have died. Together with bacteria, fungi are important decomposers. They break down the remains of dead plants and animals, releasing chemicals that can be recycled. Fungi do not only feed on dead matter. Some attack living plants and

> cladosporiodes) growing on

damp wall.

The stalk is

mass of

fungal

joined

hole in the top.

toaether.

made up of a

animals and often cause diseases.

FUNGI AROUND THE HOME

Many kinds of fungi grow on and around houses. Cool, damp walls are often colonized by a mould that forms black patches. Timbers in old houses can be eaten away by dry rot (Serpula lacrimans), while mildews and rusts attack garden plants and farm crops.

SIR ALEXANDER **FLEMING**

Scotsman Alexander Fleming (1881-1955) studied medicine. In 1928. he noticed that a dish of bacteria in his laboratory had accidentally become infected by a fungus. Fleming saw that the fungus had killed the bacteria near it, and he isolated the substance that the fungus produced. He called it "penicillin" – the first antibiotic drug. As a result of later research, pencillin has saved millions of lives.

Puffball (Lycoperdon pyriforme) A puffball's spores form inside a round head that gradually dries out and becomes a hollow bag. If an animal or a raindrop strikes the bag, spores are puffed out of a

POTATO FAMINE

In the middle of last century, a fungus changed the course of history. The fungus concerned was potato blight (Phtyophthora infestans), which rots potato plants. It ruined much of the potato crop in Ireland for several years, and forced thousands of starving people to emigrate to North America.

Find out more

BACTERIA P.313 PHOTOSYNTHESIS P.340 FEEDING P.343 ASEXUAL REPRODUCTION P.366 CYCLES IN THE BIOSPHERE P.372 WASTES AND RECYCLING P.376 FACT FINDER PP.420, 422

PLANTS WITHOUT FLOWERS

A kelp does not have true leaves. It has pointed fronds.

PLANT LOOKALIKE

Giant kelp (Macrocystis pyrifera) is a huge seaweed that grows in the cool waters off California. It can be 200 m (650 ft)long, and forms underwater "forests" that provide a home for many animals, including fish and sea otters. Although they look like plants, seaweeds are usually classified as protists. Unlike other protists, seaweeds consist of many cells that live and work together. They do not have flowers, and they reproduce by spores instead of seeds.

WEALTH OF ALGAE

Plants almost certainly evolved from protists called algae, which live by photosynthesis. This photograph shows green alga called *Volvox*, which is made of a ball of cells set in jelly. There are over 20,000 species of algae. They include microscopic forms, but also seaweeds such as the giant kelp.

Colony ruptures to release daughter colonies.

USES OF SEAWEED

You probably encounter seaweeds every day without knowing it. Extracts from seaweeds are often used to thicken ice-cream.

They are also used in soft drinks, glue, toothpastes – and even explosives. Seaweeds contain large amounts of useful minerals. They are sometimes harvested and used to make fertilizer.

Carrageenan and alginate from seaweeds are used as thickeners in foods.

PLANTS ARE DIFFERENT from fungi because they can make their own food using chlorophyll, a green pigment in their leaves. Plants evolved from organisms called algae, and fall into two main groups: plants without flowers, and plants with flowers. Plants without flowers appeared more than 300 million years ago. They included liverworts, mosses, and ferns, and some of them reached great sizes. Today, plants without flowers still exist, but those on land are often quite small, and are usually tucked away in shady places. Plants without flowers spread by shedding spores. Many of them, such as ferns, exist as two different kinds of plant. One kind, the sporophyte, makes the spores. These then germinate to make a second kind of plant, the prothallus, which produces gametes (sex cells).

Fern plant
(Sporophyte)

Zygote
beneath
gametophyte

Fertilization

Egg cell
(Gametophyte)

Life cycle of a typical plant without flowers

TREE-FERNS

Instead of a stem, kelp has a tough rubbery stipe.

Instead of a non-flowerin land. They get the tropics, are found in

Tree-ferns are the tallest non-flowering plants on land. They grow mainly in the tropics, although some are found in cooler places such as New Zealand.

Liverworts either have flat ribbons, or ribbons made of pieces that look like leaves.

Giant kelp is clamped to the sea bottom by a root-like anchor called a holdfast.

> Mosses are anchored with root-like hairs called rhizoids.

MOSSES

A clump of moss is made up of a number of plants growing closely together. Mosses release their spores from capsules held on little stalks. You can sometimes see these capsules if you look closely.

Liverworts are closely related to mosses. They are low-growing plants that look like pieces of green ribbon. As the plant grows forwards, the ribbon keeps dividing in two. Liverworts like res that are very damp.

LIVERWORTS

Ferns have

special

tissues

water through

the

plant

that carry

places that are very damp, such as rocky hollows and the banks of streams.

Find out more

CELLS P.338
PHOTOSYNTHESIS P.340
TRANSPORT IN PLANTS P.341
CELLULAR RESPIRATION P.346
ASEXUAL REPRODUCTION P.366
SEXUAL REPRODUCTION P.367
FACT FINDER P.420

CONIFERS

MONKEY PUZZLE

The Chile pine (Araucaria auracana), also known as the monkey puzzle, is an unusual conifer that comes from South America. It has sharp, leathery leaves, and the male and female cones grow on separate trees.

YOU WILL NEVER SEE a conifer with flowers, and it does not grow from spores. So how does a conifer reproduce? The answer is that it forms cones. Each cone makes either male or female cells, and the male cells are carried to the female ones to produce seeds. Conifers were among the first plants to make seeds. Unlike spores, these seeds are complete with their own food supply. There are about 550 species of conifer, and nearly all of them are trees, such as firs and pines. Most have narrow, tough leaves known as scales or needles, and many are good at coping with severe cold. In parts of the world that have hard winters, conifers can form forests that stretch from one horizon to another.

CONES AND SEEDS

Mature seed-bearing cones grow in many shapes and sizes. Most are woody, but some are soft and look like berries. The cones of pines and spruces usually fall to the ground in one piece, but the cones of cedars and firs slowly break up while still on the tree.

AMBER TRAP

This spider is millions of years old. It has been preserved in amber the fossilized remains of a sap called resin. Resin is extremely sticky, and conifers use it to stop small animals eating their wood. If a conifer's bark is wounded, resin oozes out, trapping any insects or spiders that it touches.

> Yew (Taxus baccata) has flat needles that grow on opposite sides of the

Scots pine (Pinus sylvestris) has narrow needles that grow in pairs.

Most conifers have small, leathery leaves that stay on the tree for a year or more. Not all these leaves are needle-shaped. Many are short and flat, and are known as scales. A few conifers shed their leaves in autumn. These include the larches (Larix species) and also the swamp cypress (Taxodium distichum).

Adult

Life cycle of a typical conifer

ANCIENT **PINES** The North American bristlecone pines

(Pinus longaeva) are the world's oldest living trees. Some surviving examples took root more than 6,000 years ago! Scientists study the width of growth rings in their wood to see how the world's climate has changed.

SITKA SPRUCE

released, they flutter away.

female

cones hang

branches. When the winged seeds are

from the

Each soft male

arains (male cells) into the air.

cone sheds millions of pollen

The Sitka spruce (Picea sitchensis) is a North American conifer that is now grown in plantations all over the

world - both for its timber and for making paper. The male and female cones grow on the same tree. Spruces are easy to recognize because their stiff needles are attached to small pegs on the branches. You can feel these pegs on an old branch that has shed its leaves.

Giant sequoia (Sequoiadendron giganteum) has tiny, scale-like leaves that lie almost flat against the

Find out more

CHANGING CLIMATES P.246 FLOWERING PLANTS P.318 TRANSPORT IN PLANTS P.341 GROW H AND DEVELOPMENT P.362 TEMPERATE FORESTS P.396 FACT FINDER PP. 420, 422

The needles of the larch (Larix decidua) grow in bunches They fall in autumn.

317

FLOWERING PLANTS

WE ALL LOVE the beautiful shapes, colours, and scents of flowers. But flowers have not evolved for our pleasure. They have developed as a way of spreading pollen (male cells) to other flowers of their own kind. Flowers receive pollen so that their own ovules (female egg cells) can be fertilized. There are more than 250,000 species of flowering plant on Earth, and these are divided into two main groups: monocotyledons and dicotyledons. Monocotyledons have one cotyledon (a special leaf packed inside the seed), and long adult leaves with parallel veins. Dicotyledons have two cotyledons and adult leaves with a branching network of veins.

Cucumber plant

poppy flower cannot fertilize itself with its own pollen. Pollen is produced by the anthers. Insect visitors eat some of the pollen, and carry the rest to other flowers. Flower buds are Bright petals protected by two

attract bees.

beetles, and

poppy flower.

flies to the

WIND
POLLINATION
Grasses are
pollinated by
the wind. Their
anthers dangle
in the air so
that the pollen is
blown away. Grasses
make up one of the
largest families of
monocotyledon plants.

Un who could sate and fee plants

Male flower

SEPARATE SEXES
Unlike the poppy flower,
which contains both male
and female parts, the
cucumber plant (*Cucumis*sativus) has separate male
and female flowers. Kiwi fruit
plants (*Actinidia chinensis*) are
cither male or female.

Pollen from other flowers is collected by the stigma. A

TREES AND FLOWERS A tree is a plant with a single tall, woody stem. Some trees are conifers. Hundreds of others are broadleaved (flowering) plants. Cherry trees belong to the rose family of flowering plants.

with long ovary

Flowering cherry tree (Prunus serrulata)

PARASITIC PLANTS

Some plants get all or part of their food by stealing it from others. The roots of mistletoe (*Viscum album*) penetrate the wood on trees, and take water and mineral salts from the tree. But because mistletoe has green leaves, it can also make its own food from sunlight.

The Rafflesia plant, the giant flower of which is shown on the opposite page, is completely parasitic.

MANY FLOWERS IN ONE

A daisy (*Bellis perennis*) is not a single flower. The flowerhead is made of many tiny flowers called florets, packed together. It is a composite flower. The disc florets in the middle are yellow and tubular. The ray florets around the edge have a single white petal each.

The poppy is a dicotyledon, and has netveined leaves. Like many dicotyledons, it also has four petals.

scales called sepals.

These fall off as the

flower opens. Each

lasts for one day.

common poppy flower

COMMON POPPY

The common poppy (Papaver rhoeas) is a typical annual flowering plant. It flowers, sets seed, and dies in a single season. Annual plants grow rapidly, and are quick to make use of any patch of bare ground. Once the seeds are scattered, they remain dormant (inactive) until conditions are right for germination. This can sometimes take several years. Perennial plants live for more than one season. They have well-developed roots, and often store food underground in bulbs or tubers. Some perennials flower just once, but most flower every year.

JELLYFISH, ANEMONES, AND CORALS

IELLYFISH, SEA ANEMONES, AND SPONGES are all invertebrates (without a backbone). Invertebrates make up about 97 per cent of the animal species on Earth. They have evolved a great range of body forms, and many different ways of feeding and reproducing. Many invertebrates live in water. Some spend their adult lives swimming or drifting with the current, while others stay anchored to one spot. Bryozoans (moss-like animals) and sponges filter food from the water.

Jellyfish, sea anemones, and corals - which belong to a group of animals called the cnidarians - attack their food with tiny stinging threads. They all have circular bodies without a head or a tail, and a digestive cavity with only

one opening.

Fertilization

outside body

Life cycle of a typical cnidarian

The man-o'-war's tentacles reach

up to 20 m (65 ft) when they are fully extended. If a tentacle

catches a fish, it contracts and

pulls the food upwards.

BRYOZOAN COLONY

SPONGES

then absorbed.

Without a microscope, a bryozoan colony looks like a plant. It is actually a collection of thousands of tiny animals. Each one lives in a hard case, and traps food with a ring of tentacles. If disturbed, a bryozoan pulls in its tentacles, and

shuts the case.

Do you realize that some bath

the sea? A living sponge is lined

with special cells that work like

through a vent. Any food in the

water is trapped by tiny sieves and

holes in the sponge, and out

sponges were once living animals in

pumps. Water flows in through the

(Physalia physalia) is a typical cnidarian.

man-o'-war

CNIDARIANS The blue, bag-like

gas-filled polyp

that acts like

a sail.

float of the man-o'war spells danger for sea animals, and for any swimmer that ventures too close. A true jellyfish is a single animal that moves through the water with a pulsating motion. But a man-o'-war is a floating colony

of many animals called polyps, which live and work together. Some of these polyps form long tentacles that sting prey and haul it in. Some specialize in digesting food, while other polyps take care of reproduction.

> Sea anemones live singly or in small

Out of water

Some corals live on their own. Others grow in large colonies and very slowly build up, layer upon layer, to make coral reefs. A coral usually feeds at night. It catches food particles with its tentacles and pulls them into its digestive cavity.

Find out more

LIVING THINGS P.305 GROWTH AND DEVELOPMENT P.362 ASEXUAL REPRODUCTION P 366 SEXUAL REPRODUCTION P.367 SEASHORES P.385 FACT FINDER P.420

HOW A JELLYFISH STINGS

Sperm cell

The tentacles of a jellyfish are covered with special cells that contain tightly coiled stinging threads called nematocysts. If a passing animal brushes one of these cells, the nematocysts explode outwards. Within a fraction of a second, the threads turn inside out and stab the victim with their sharp tips. Most nematocysts inject a poison, but some wrap themselves around the prey to prevent it escaping.

SEA ANEMONES

Under water

If you explore a rocky shore at low tide, you may sometimes find small, jelly-like blobs attached to rocks. These are probably sea anemones. A sea anemone grips the rock with a sucker-like disc. When it is under water, it spreads out its ring of tentacles to catch passing animals, which it attacks with nematocysts (stinging threads). As the tide goes out, the anemone withdraws its tentacles to prevent them from drying out.

WORMS

Adult Larva Sperm Fertilization outside body

Life cycle of a typical annelid worm

Annelids that live on land usually develop inside the egg, and hatch as fully formed worms.

ANNELIDS

A lugworm (Arenicola maritima) is a segmented worm that spends most of its life in a U-shaped burrow that it digs in muddy sand. It lines this with mucus to prevent it from collapsing, and feeds by pumping water through the burrow. The worm swallows particles that are carried in by the water, and digests any organic matter that they contain. From time to time, it reverses up the burrow until its tail meets the surface, where it ejects waste sand and mud. It is this waste matter that forms a cast on the surface.

IF YOU WALK on a beach at low tide, you may notice coils of muddy sand that look like toothpaste squirted out of a tube. These are the feeding remains of lugworms, which are hidden beneath the surface. Lugworms are animals that have a long body divided into many sections. Like earthworms and leeches, they are members of a group of animals called the annelids (segmented worms). Annelids make up a small fraction of the animals we call worms, all of which are invertebrates. Two other large groups of worms, the platyhelminths (flatworms) and nematodes (roundworms), do not have segmented bodies. Many of these worms live as parasites, feeding inside other animals. Parasitic worms are common in wild animals, but they also infest farm animals and pets. Some cause diseases in humans, such as river blindness and elephantiasis.

PLATYHELMINTHS The flat body of a tapeworm is like a long egg-making machine. The worm lives in the intestines of animals called hosts, such as cats and dogs, and hangs on by the suckers and hooks on its head. The tapeworm absorbs food from its host, and releases eggs in packets which break off from its body.

Waste sand and mud

Hooks

Detail of tapeworm's head

Suckers

Earthworms help to keep soil fertile. As they burrow, they mix the soil layers and allow air and water to soak in. **GIANT EARTHWORM**

A leech has a segmented body with a sucker at Leeches were once used by doctors to drain blood from patients.

LEECH TREATMENT

either end. Many species of leech feed on blood. When a leech bites, it produces a chemical that stops blood clotting.

A leech can rapidly take in three or four times its own weight in blood.

RIFTIA WORMS Giant riftia worms like these were only seen for the first time in 1977. They live around vents on the seabed, where volcanically heated ater gushes out of the Earth's crust. The worms contain bacteria Human that obtain energy from roundworms (Ascaris

chemicals in the water. lumbricoides)

NEMATODES

Roundworms live either as parasites or as independent animals. They are often hidden away, and exist in vast numbers in soil and in plants. Biologists often say that if all the trees in a forest were taken away, but the roundworms from the trees left behind, you would still be able to see the outline of the forest.

Australia is the home of the giant earthworm (Megascolides australis),

which can reach a length of over 3 m

same way as their smaller relatives -

by swallowing soil and digesting the

(10 ft). These worms live in the

organic matter it contains

The segmented sea mouse (Aphrodite aculeata) is a very unwormlike worm. It is about the size of an adult's hand, and has a broad, flat body fringed with bristles. Sea mice burrow through mud and sand on the seabed, eating any small animals they find on the way.

Find out more

SKELETONS p.352 NERVES P.360 GROWTH AND DEVELOPMENT P.363 SEXUAL REPRODUCTION P.367 OCEANS P.386 FACT FINDER P.420

ARTHROPODS

Giant spider crabs live on

the seabed. Their body cases are reinforced with

calcium, making them

hard and very strong.

THE LARGEST GROUP of invertebrates is made up of arthropods – animals that have a segmented body and an exoskeleton (hard case on the outside). This case has special hinges that bend so that its owner can move. As an arthropod grows, it moults (sheds its case) from time to time so that its body can expand. Well over a million species of arthropods are known to biologists, making this the largest group of animal species on Earth. Of these species, nearly 90 per cent are insects. The remainder of arthropods are either arachnids (mainly spiders), crustaceans – such as crabs and lobsters – or diplopods (millipedes) and chilopods (centipedes).

— Arthropods do not have internal skeletons.

The centipede's first pair of legs are modified to act as a pair of poisonous fangs.

Larva

Egg cell

Sperm cell

Fertilization outside body

DIPI.OPODS AND CHILOPODS
From a distance, centipedes and
millipedes look quite similar. But
if you look more closely, it is easy
to tell them apart. A centipede
has just one pair of legs on each
body segment, while a millipede
has two. Centipedes are hunters.
They paralyse their prey with
poisonous fangs. Millipedes live on
decaying plants. Both animals
prefer dark, moist areas.

A millipede's body is made up of many ringshaped segments. Each segment has two pairs of legs.

SCORPIONS

Some arachnids look after their young until they can fend for themselves. A female scorpion gives birth to fully formed young. The tiny scorpions climb onto their mother's back, where they are protected by the poisonous sting in her tail. After they have shed their skin for the first

time, the young scorpions climb down from their perch.

The bolas' spider hunts with a gluetipped thread instead of a web.

ARACHNIDS

CRUSTACEANS

Most crustaceans live

in the sea. Sea-living

crustaceans can grow bigger

than arthropods that live on

land because their big body cases are supported by the water. The largest

fleas that live in fresh water are also

they usually need damp conditions.

full-stop. A few crustaceans, including

crustaceans of all are spider crabs (Macrocheira

kaempferi), which can measure up to 3.5 m

all crustaceans are as big as this. The water

crustaceans, but they are about the size of a

woodlice, live on land and breathe air, but

(11 ft) with their legs stretched out. But not

Spiders, scorpions, ticks, and mites make up a group of arthropods called the arachnids. Nearly all arachnids live on land, and most of them are hunters. Bolas spiders hunt by whirling a silk thread tipped with glue around in the air. If the glue sticks to a passing insect, the spider pulls it in.

A spider begins its web by stretching strands of silk between solid supports. It climbs along the silk using the hooks and bristles on its feet.

The spider spins round and round in a spiral until the web is finished. The web is covered with blobs of glue that trap insects.

SPINNING A WEB

A spider builds its web out of silk, which is rich in protein. The silk is formed by special glands in the spider's abdomen, and is squeezed out through tiny nozzles called spinnerets. The liquid silk solidifies when it meets the air. An orb (round) web like this one can take up to an hour to make.

damage. Unfortunately, these chemicals often kill helpful insects

as well as the harmful ones.

the beetle, giving the attacker a hot, poisonous shower.

MANTIS ATTACK

A praying mantis relies on stealth and camouflage. A hunting mantis flutters onto a plant and folds up its wings. It then waits. If another insect comes within striking range, the mantis stabs it with its front legs. The legs have sharp spines that grip the insect so that it cannot escape the jaws of its predator.

like stems

entomologist (scientist who studies insects). He researched insect life extensively, and described his work in a series of books. Fabre's observations, and his gift for writing and painting, helped to create great interest in the insect world.

Find out more

VISION P.204 FLOWERING PLANTS P.318 BLOOD P.348 GROWTH AND DEVELOPMENT P.362 SKELETONS P.352 MOVEMENT P.356 SEXUAL REPRODUCTION P.367 FACT FINDER PP.420.422

MOLLUSCS

Molluscs Make UP the second-largest group of invertebrates. There are more than 90,000 species of mollusc, most of which live in water, although some live on land and breathe air. All molluscs have a soft body, which is often protected by a hard shell. There are three main groups of molluscs. Gastropods, which include limpets, snails, and whelks, usually have a coiled or pyramid-shaped shell. Bivalves, such as clams and mussels, have a shell that is made of two parts joined by a hinge. Slugs are gastropod molluscs, but they usually do not have shells. The third group, cephalopods, which includes octopuses and

shells. The third group, cephalopods, which includes octopuses and squids, have a small shell that is hidden inside their bodies.

Shell coils in clockwise direction.

Sperm cell

Tentacles

Fertilization outside body

14 A

Life cycle of a typical mollusc

Land snails have internal fertilization.
Their young develop inside the egg and hatch as miniature snails.

GASTROPODS

The common whelk (*Buccinium undatum*) is a typical gastropod ("stomach-foot") mollusc. It has a large, muscular foot and a shell that coils in a clockwise direction. Only a few gastropod shells coil in the other direction. The whelk's shell is made by a special body layer called the mantle. The whelk lives underwater, and breathes using gills. The siphon on top of its head funnels water into the chamber that contains the gills.

Common octopus (Octopus vulgaris)

INTELLIGENT MOLLUSC

Octopuses have good eyesight and large brains. They are probably the most intelligent of all invertebrate animals. They can remember shapes and colours, and are able to work out quickly how to reach food. Like squids, octopuses can move fast by squirting a jet of water backwards through a funnel.

KII.LER CONE Cone shells are gastropods that attack their prey with a deadly poison. If an animal comes within range, the cone flicks

Large, muscular foot

out its proboscis (tubular mouthpart). This stabs the victim like a harpoon, and injects a paralysing poison. The poison of some cones is powerful enough to kill humans.

BIVALVES

Mussels spend most of their lives anchored to rocks by very tough byssus threads. Like most bivalves, they pump water through their gills and feed on the small food particles that become trapped as the water flows past. Some bivalves can burrow and move about. A few – like the scallop – can even swim.

MATING SLUGS These two slugs are mating as they hang from a thread of mucus. Each slug is hermaphrodite (both male and female). When slugs mate, they exchange sperm through special organs, and each slug then lays eggs. Being hermaphrodite is not unusual in the mollusc world. Some molluscs even start life as one sex, and then change to another.

Great slug (Limax maximus)

CEPHALOPODS

Giant squids are the largest cephalopod molluscs. They are also the largest invertebrate animals. Giant squids live in the depths of the sea, where they catch their prey with sucker-covered tentacles. There are many stories about giant squids, but little is really known about them. The largest specimens found measure over 15 m (50 ft).

Find out more

SKELETONS P.352
MOVEMENT P.356
BRAINS P.361
GROWTH AND DEVELOPMENT P.362
SEXUAL REPRODUCTION P.367
FACT FINDER P.420

STARFISH AND SEA SQUIRTS

STARFISH AND THEIR RELATIVES, which include sea urchins and sea cucumbers, make up a group of invertebrate creatures called echinoderms ("spiny skins"). Echinoderms are easy to recognize because their bodies are built around the number five. A starfish, for example, usually has five arms. It has five sets of reproductive organs, and a digestive system that is divided into five branches. All echinoderms have a skeleton made of chalky plates. Sea squirts belong to a different group of animals, the tunicates. They have soft, bag-like bodies and tadpole-shaped larvae.

Sperm cell Fertilization outside the body

Life cycle of a typical echinoderm

Adult sea squirts are small animals that filter food from sea water. They live either singly or in groups, usually attached to rocks. Their larvae are free-swimming and look quite different. They are shaped like tadpoles.

Sand dollars live on the seabed in shallow water, and feed by collecting mall edible particles.

SAND DOLLARS

A sand dollar is a sea urchin that has short spines and a very flattened test, making it look like a biscuit or a large coin. When the spines have rubbed off after death, you can see an intricate pattern of holes where the tube-feet once poked out.

If a starfish loses regenerates (grows back)

ECHINODERMS

Like all echinoderms, starfish have a skeleton made of chalky plates covered by a thin layer of cells. The plates have small bumps and spines, and also tiny pincers that stop small animals settling on the starfish's body.

The plates are hinged to allow the starfish to bend. A starfish's mouth is on the underside of its body. When it feeds, the starfish pushes its stomach out through its mouth, turning it inside out.

Crown-of-thorns

SEA URCHINS Sea urchins look very different from starfish, but underneath their spines they also have a oody divided into five similar parts. A sea urchin has a rounded test (skeleton), with a mouth on the underside. It feeds by creeping over rocks, scraping off small plants and

animals with its five teeth.

Tips of tentacles are sensitive to light. This helps the starfish to find shady crevices in which to shelter.

TUBE FEET The underside of a starfish's arms carry two rows of water-filled tube feet connected by a system of internal canals. Each tube foot ends in a sucker, and can be moved independently. The starfish uses its tube feet to move and to hold its prey.

Shallow

water starfish

STARFISH SHAPES There are about 2,000 species of ordinary starfish. Like

all echinoderms, they live only in sea water. The starfish of shores and shallow water feed mainly on living animals. They use their tube feet to prise open the shells of bivalve molluscs, and feed by pushing their stomachs between the shell halves. Brittlestars and featherstars live in deeper water. They use their long tube feet to collect tiny particles of food, which they then push to their central mouth.

Find out more

GROWTH AND DEVELOPMENT P.362 SEXUAL REPRODUCTION P.367 SEASHORES P.385 OCEANS P.386 FACT FINDER P.420

Test (skeleton)

FISH

STRANGE ARMOURED ANIMALS called ostracoderms swam in the world's seas more than 400 million years ago. They did not have jaws or fins, but they did have backbones, making them the first vertebrates (animals with a backbone) on Earth. Today, their aquatic descendants – fish – live throughout the world's seas, lakes and rivers. Fish are exothermic (cold-blooded)- their body temperature changes according to their SHARK'S TEETH A shark's teeth are larger, surroundings. The colder the surroundings, sharper versions of the scales the less active they are. There that cover its body. The teeth grow on a non-stop production are more than 21,000 species line that starts at the back of the of fish. Most have jaws. Their jaw. Each tooth gradually swings forwards until it reaches the front of bodies are streamlined and are the mouth. If it breaks off, it is soon usually covered with scales. replaced by the tooth behind it. Fish absorb dissolved oxygen from water through gills. CARTILAGINOUS FISH Sharks, rays, and skates have skeletons that are made of cartilage (gristle) instead of bone. There are about 700 species of cartilaginous fish, and nearly all of them are predators that live in salt water. Cartilaginous fish have a streamlined Paired pectoral fins shape and paired fins. Their skin is covered used for steering. in placoid (tooth-like) scales that gives Overlapping placoid scales them a rough texture. Eggcase hooked Asymmetric (irregular) caudal Gill arch. As the shark around seaweed (tail) fin shape is a characteristic moves forwards, the Good sense feature of sharks. **DOGFISH** gills absorb oxygen of smell Single from the water. Dogfish are small sharks helps the dorsal that live in shallow water. shark to find The male mates with the its food. female, fertilizing her eggs while they are inside her body. The female then lays her eggs in leathery cases that Spiral valve Wide jaws hook around seaweed. armed with gives intestine Large, The parent dogfish do large surface area Intestine many rows of oil-filled not guard the eggs. Stomach for absorbing food. teeth. liver acts as a float. INSIDE A SHARK Most of a shark's body is made up of the muscles that it uses to swim. As in all vertebrates, these are arranged in blocks called myotomes. Part of a shark's intestine is coiled into a

AWLESS FISH

This group, which includes lampreys and hagfish, has some features in common with the very first fish. They do not have jaws or paired fins, and their gills have openings like portholes, rather than slits. There are only about 70 species of jawless fish. Adult lampreys live parasitically on other fish, while young lampreys filter particles of food from water.

An adult lamprey has a mouth / that is ringed with hooks. It clamps itself to another fish and sucks its blood.

FISH SPEEDS

Generally, the more streamlined a fish is, the faster it swims. Most fish swim faster than humans, who have an average speed of 6 km/h (4 mph) over a short distance.

spiral, which gives the short intestine a large surface area for absorbing food. The shark's large liver helps to keep it afloat.

BONY FISH

This trout, and all the other fish shown on this page, belong to a group called the bony fish – the largest of the three groups of fish. These fish have bony skeletons, and a special gas-filled bag, called a swim bladder, which works like an inbuilt float. Their bodies are usually covered with cycloid (slippery, flat) scales, and their gills are tucked away behind a flap called an operculum. During the last 250 million years, bony fish have evolved an amazing variety of shapes and sizes.

Life cycle of a typical bony fish

Most cartilaginious fish have internal fertilization. They lay eggs, or give birth to live young.

Fins are reinforced

by stiff rays. These

can be moved

independently,

direction.

allowing the

fish to change

Dorsal fin gives the

fish stability.

FISH THAT FLY

A flying fish (*Cypselurus heterurus*) escapes its enemies by launching itself into the air. It bursts through the surface of the sea and glides as far as 100 m (330 ft) before splashing back into the sea. A flying fish's "wings" are very enlarged fins. Some species glide using one pair of fins, while others, like this one, use two.

Bony fish have regular caudal fins. The caudal fin pushes the fish forwards.

fin gives

the fish

stability.

Slippery overlapping scales reduce the friction between the moving fish and the water.

The trout's mouth can shoot open suddenly to suck in small animals

The gills are covered by an operculum. This can open and close to help pump water over the gills.

Pectoral fins for steering

Heart

Stomach

PORCUPINE FISH

The greatest danger for most fish is from other predator fish around them. When threatened, the porcupine fish (*Diodon hystrix*) protects itself by gulping water. This makes it swell up like a balloon, and its spines stand up on end. Although it can hardly swim when it is inflated, its spines make it almost impossible to

attack.

Bony fish have long intestines without a spiral valve.

The swim bladder is a gas-filled bag. It adjusts to give the fish neutral buoyancy, so that it does not rise or sink.

Special sensors in the lateral line (fluid-filled tube on each side of the body under the skin detect movement in the water caused by currents

and other animals.

Many bony fish lay vast numbers of eggs, but take no part in looking after their young.

Seahorses are different. The female lays a small number of eggs in a special pouch on the male's abdomen. The male seahorse looks after the eggs until they hatch, and continues to look after the young seahorses. Although seahorses lay fewer eggs, each one has a

seahorses lay fewer eggs, each one has a better chance of survival.

Eels have paired pectoral fins, but no pelvic fins.

White's seahorse (Hippocampus whitei)

DEEP-SEA FISH

There is no light or plant life at the bottom of the sea. Everything that lives here has to feed either on "leftovers" that fall from above, or on other animals. The batfishes are among the strangest fish of the seabed. They eat invertebrates and small fish, and shuffle fowards using their fins.

EELS

Some eels look like snakes, but their fins and gills show that they are fish. The green moray (*Gymnothorax prasinus*) is a typical eel. It lurks in rocky hideouts and attacks passing animals with its sharp teeth. Eels start life as tiny larvae that look quite different from adults. It can take several years for a larva to develop into an adult.

Find out more

Breathing p.347 Circulation p.349 Internal Environment p.350 Skin p.354 Movement p.356 Senses p.358 Fact finder pp.420, 422

AMPHIBIANS

AMPHIBIANS HAVE A SPECIAL PLACE in the evolution of life on Earth. Their ancestors were the first vertebrates to emerge from water and spend some of their time on land. Most of today's 4,000 species of amphibian still divide their time between water and land, but in different ways. A few amphibians, such as the axolotl, spend nearly all their lives in water, but most spend their adult lives on land and return to water only to breed. Amphibians do not usually have scales, and their skin is generally loose-fitting and moist. All amphibians are exothermic (cold-blooded) and are divided into three groups: the anurans (frogs and toads), the urodeles (newts and salamanders), and a small third group without legs, the caecilians, or apoda.

The flying frog (*Rhacophorus nigropalmatus*) hunts for small animals on trees in southeast Asia. To move from one tree to another, it launches itself into the air. The frog spreads out its webbed feet – which work like small parachutes – and angles them to steer as it glides.

Life cycle of a typical amphibian

ANURANS Amphibians in this group have short bodies, strong legs, and no tails. This South African bullfrog (*Pyxicephalus adspersus*) is

a powerful predator. It feeds on small mammals and reptiles, and also on smaller frogs. Like all frogs, it has a thin skin that has to be kept moist. Toads usually have drier skins, and are usually covered with warts. On land, frogs usually move by hopping, while toads often walk. Frogs and toads both have

simple, internal lungs.

POISON-ARROW FROGS
The thumb-sized poison-arrow frog (Phyllobates terribilis) that lives in the forests of Central and South
America is one of the most dangerous of all amphibians. The frog's bright colours warn other animals that its skin produces a deadly poison. Forest Indians use this to make poison-tipped arrows that kill other animals.

LOOKING AFTER EGGS

Most frogs and toads lay hundreds or thousands of eggs, and then abandon them. Other species lay fewer eggs, but look after them more carefully. The male midwife toad (*Alytes obstetricans*) wraps the female's eggs around his legs. When the tadpoles are ready to hatch, he carries the eggs to water.

WATER-HOLDING FROG
Some frogs and toads survive
drought by burrowing
underground and sealing
themselves in a waterproof
membrane. The Australian
water-holding frog (*Cyclorana*species) spends most of its
adult life underground. As soon
as it rains, the frog breaks out of
the membrane and digs its way to
the surface.

EARLIEST AMPHIBIAN

The oldest amphibian fossils that have been discovered belong to a creature called *Ichthyostega*, which lived about 375 million years ago. This animal was about 1 m (3 ft) long. It had a streamlined, fish-like body, but strong legs that supported its weight on land.

REPTILES

Small.

overlapping scales

The cobra's hollow fangs are positioned at the front of its mouth. It can squirt venom through the air towards an attacker.

Flexible ligaments and joints allow the two parts of the lower jaw to move apart during swallowing.

When threatened, the cobra spreads out the ribs behind its head

Snakes sometimes have over 400 pairs of ribs, but usually just one working lung. A snake's kidneys lie one behind the other so that they fit into the narrow body

THERE ARE ABOUT 6,500 SPECIES of reptile alive today. Further back in time, there were many more. For about 200 million years, prehistoric reptiles dominated life on Earth, and they included the largest plant eaters and predators ever to live on land – the dinosaurs. Reptiles were the first vertebrates to become properly adapted to life on land. They do not need moist conditions in which to live. Their dry, scaly skin stops them from losing too much body water and their eggs, which they lay on land, have thick, leathery shells that stop them

drying out. Because reptiles are exothermic (coldblooded), they usually live in warm parts of the world where the Sun warms their bodies and

makes them active.

Like all reptiles, the boa is exothermic. When cold, it basks in the sun. If it gets too hot, it retreats into the shade.

SQUAMATES

Today's reptiles are split into three major groups. By far the largest group is the squamates (snakes and lizards). Although snakes look very different from lizards, they probably evolved from lizard-like ancestors by gradually losing their legs. The Indian cobra (Naja na ja) is a typical front-fanged snake. It kills its prey by injecting a poison, and swallows its food whole. Cobras lay about 20 leathery eggs, and the female guards the eggs until they hatch.

BOA CONSTRICTOR

A boa constrictor (Constrictor constrictor) kills its prey by suffocating it. The snake coils its body around the victim, preventing it from breathing. The snake waits until its prey is completely dead before swallowing it head-first. Boas produce eggs, but the mother snake keeps them in her body until they are ready to hatch.

SHEDDING SKIN

Lizards and snakes shed the outermost layer of their skin from time to time so that they can grow. This process often takes several days to complete. The skin starts to split around the head, and then begins to peel away along the

rest of the body. Snakes often shed their skin in a single piece.

> This slow worm (Anguis fragilis)is shedding its skin in very large pieces.

The Galapagos Islands in the eastern Pacific are the home of the marine iguana (Amblyrhynchus cristatus), the only lizard that feeds in the sea. When a marine iguana dives, its heartbeat slows down. This helps it to save oxygen, and also prevents too much of

the iguana's blood

being chilled by the

cold water outside.

DIVING LIZARD

Marine iguana feeds on algae growing on

submerged rocks.

GIANT LIZARDS

The Komodo dragon (Varanus komodensis) is the world's largest lizard. An adult can measure 3 m (nearly 10 ft) from head to tail, and can weighmore than a person. Komodo dragons live on islands in Indonesia, and feed on animals as large as deer.

> Geckos have large eyes, like many nocturnal hunters.

CLIMBING LIZARDS Geckos are nocturnal lizards that hunt small insects. They can run up walls, and can even walk upside-down on ceilings. Geckos are able to do this because they have special pads on their toes. These are covered with tiny bristles that hook into small cracks on the surface they are climbing.

Feathers have evolved from reptilian scales Wings have evolved from reptile forelimbs eet are covered in scales.

BIRD DESIGN

During the course of evolution, birds have developed bodies that are light, streamlined, and compact. This kingfisher (Alcedo atthis) is about 16 cm (6 in) long, but weighs just 40 g (1.5 oz). Like all birds, it has feathers. Its feet are covered in scales, and it has a hard but lightweight beak. Small birds like the kingfisher have the highest body temperatures of all animals. They need a constant supply of food to keep their bodies working.

BIRDS

FOSSIL EVIDENCE SHOWS that birds have evolved from reptiles. Like reptiles, birds are vertebrates that lay eggs with shells, but they have some features that reptiles do not have. Birds are the only animals that have feathers. They also have wings and beaks. Birds are endothermic (warm-blooded); the temperature of their body does not change with variations in external temperatures. Because a bird's body is warm, it is always ready to fly into action. In fact, birds are the most powerful fliers of all living things. There are about 9,000 species of bird. They live everywhere: in city centres, tropical rainforests, and ice floes.

The delicate skeleton of a flying bird can make up as little as five per cent of its total body weight. Although the wing bones are hollow, they are reinforced by struts to give them strength. The wing muscles are anchored by a bony flap, called a keel, which sticks out from the breastbone.

cannot chew their food. Instead. hard food is ground up in a special chamber called a gizzard. A bird's lungs are much more complicated than those of mammals or reptiles. When a bird breathes in, the air flows into special spaces called air sacs. It then travels through the lungs, and into more air sacs, before being breathed out.

FEATHER CARE

Feathers need constant care to keep them in good condition. Birds use their beak like a comb to draw the barbs and barbules together, and also to remove lice and other parasites. Most birds moult (shed) their old feathers once or twice a year and grow a new set. This duck is spreading a special oil over its feathers, which will keep them waterproof.

BIRDS WITHOUT WINGS

The brown kiwi (Apteryx australis) from New Zealand is one of several birds that have lost the ability to fly. Its wings are tiny, and its feathers are hair-like. Unusually for a bird, the kiwi has a good sense of smell, which it uses to find food.

Courtship plumes from a wild turkey (Meleagris gallopavo). Each feather has two flexible shafts and short barbs.

Flight feather has strong shaft and tightly locking barbs and barbules.

Ankle

Down feathers insulate the body. The barbs do not hook together, but spread out to form a fluffy layer that traps air.

Body feathers streamline the body. The base of the feather is soft and fluffy, but the tip has a flatter surface.

Sail-shaped display feather from a mandarin duck (Aix galericulata) wing is used to attract females.

FEATHERS

Feathers are made of keratin, the same substance that our hair and fingernails are made of. A quill that carries lots of side-branches, called barbs, runs down the feather. The barbs have even smaller branches, called barbules, which hook together to form a single surface. A bird's plumage can contain over 10,000 feathers of several different types.

use many kinds of materials. These include leaves, sticks, mud, hair, spider's webs, and even saliva. A bird does not have to learn how to make a nest – it does it by instinct.

The African palm swift (Cypsiurus parvus) glues feathers onto a palm leaf. It then glues its eggs onto this mat of feathers. The eggs stay attached even in strong winds.

BIRD MIGRATION

Birds often spend summer and winter in two different places. Many species of geese breed in the far north, where food is abundant during the brief summer. When it becomes colder, as winter begins. they fly south. Their long journeys are called migrations.

to an inner chamber.

The female cuckoo (Cuculus canorus) does not make a nest. Instead she lays an egg in another bird nest while its owners are away. When the young cuckoo hatches, it pushes the other eggs out of the nest. Its foster parents do not realize that it is a cuckoo and work non-stop to keep the imposter supplied with food.

The Gouldian finch (Chloebia gouldiae) has a typical seedeater's beak short. sharply pointed, and strong. The finch uses it for cracking open seed husks.

The beak of the greater flamingo (Phoenicopterus ruber) works like a sieve. The lower bill moves up and down to pump water against the top bill, where a fringe of slits traps

The avocet (Recurvirostra avosetta) is one of the few birds that has an upturned beak. It swings it from side to side to catch small animals in water.

Parrots (Psittacidae family) live almost entirely on fruit and seeds. A parrot cracks open the seeds with the base of its powerful beak and grasps fruit with the hook at the tip.

The kestrel (Falco tinnunculus) eats insects and small mammals. Like other birds of prey, it tears up its food with its sharp, hooked beak.

BEAKS AND FOOD

A bird's beak is made of bone covered by a layer of horn. In an adult bird, the bone usually stays the same size, but the horn grows continuously to allow for wear. A beak is designed to suit the way its owner feeds. Birds with specialized feeding habits usually have distinctive-looking beaks.

Find out more

CIRCULATION P.349 INTERNAL ENVIRONMENT P.350 SKELETONS P.352 MOVEMENT P.356 BRAINS P.361 SEXUAL REPRODUCTION p.367 FACT FINDER PP.420, 422

MAMMALS

A mammal's teeth are as varied as tools in a toolkit. Different adult mammals eat many different kinds of food, and their teeth are specially adapted to match their diets. Carnivores (meat-eaters) have teeth that grip or slice. Herbivores (planteaters) have some teeth that cut, and some that grind. Omnivores, which live on all kinds of food, have teeth that can grip, slice, cut, and grind. Some mammals, including those that feed on ants, and whales that feed on krill, have lost

their teeth altogether.

Fertilized egg develops inside body.

ARMOURED MAMMAL

The tree pangolin (Manis tricuspis) from tropical Africa is protected by hard, leafshaped scales that cover most of its body. It feeds on ants and termites, which it catches with its long tongue. Like the anteaters of South America, pangolins do not have any teeth.

As soon as a young dolphin is born, adult dolphins push it to the surface so it can take its first breath.

IF YOU ASK A FRIEND to name any animal, they will probably name a mammal. We are mammals, and so too are most of the large animals we see in daily life. But not all mammals are large – they range in size from tiny shrews and bats to elephants and whales. All mammals have three important features in common. They are endothermic (warm-blooded), they have hair or fur, and they suckle their young on milk produced by the mother's mammary glands. This milk is a complete food that nourishes a young mammal until it is able to find food for itself. On land, mammals - of which there are about 4,000 species – are the most widespread vertebrates.

PLACENTAL MAMMALS

Zebra's body

The zebra, like all the mammals on this page, is a placental mammal. A zebra foal develops inside its mother in an organ called a uterus (womb).

The foal gets nourishment from its mother through the placenta, a spongy tissue that passes food from the mother's blood to the baby's blood. The foal is well developed when it is born, and is soon able to run.

Dolphins are cetaceans - mammals that spend their whole life in the sea. During the course of evolution, they have developed a streamlined, fish-like shape, but they still breathe air and suckle their young.

Spinner dolphins (Stenella longirostis)

TREE SHREWS The tree shrews of southern and eastern Asia may resemble the first mammals that evolved from reptilian ancestors. Tree shrews are nocturnal (active at night). They have large eyes and a welleveloped sense of smell. Biologists believe that similar animals shared the Earth with the first

mammal species. Together with

insects and birds, they are the only animals capable of powered flight. Most bats live on insects, which they pinpoint in mid-air by using pulses of sound. Larger species eat fruit.

dinosaurs, over 200 million years ago.

Small front legs are used for digging, grooming and fighting.

A young kangaroo, called a joey, jumps into the pouch if danger threatens. As it climbs aboard, it doubles up so its head and feet point in the same direction.

A female kangaroo can raise young on a production line system – with one forming inside her uterus, one in her pouch, and another one almost ready to live on its own.

MONOTREMES

The duck-billed platypus (*mithorhynchus anatinus*) is a most bizarre mammal. It has webbed feet, a beak like a bird, and it lays eggs. When young platypuses hatch, they feed on their mother's milk, which is produced from teatless mammary glands. The young animals lap the milk from her fur.

Only two other species of mammal – the spiny anteaters – lay eggs. With the platypus, they make up a tiny group of mammals called the monotremes.

KOALA

The koala (*Phascolarctos cinereus*) is an Australian marsupial that has adapted to life in trees, and to a diet that consists mainly of eucalyptus leaves. Young koalas spend their early lives in their mother's pouch. When they are large enough, they emerge from the pouch and cling to her back. Despite their shape, koalas are not close relatives of bears. Bears are placental mammals, not marsupials.

Many marsupials have evolved shapes and ways of life that match those of placental mammals. The marsupial mole (*Notorycles typhlops*) is shaped very much like a placental mole, with a blunt body and powerful digging legs. Like a placental mole, it also feeds on grubs and worms.

OUOLL

The beautifully spotted quoll (*Dasyurus viverrinus*) is Australia's marsupial equivalent of the cat. A nocturnal predator, it feeds on small animals such as insects and smaller marsupials. Unfortunately, the quoll is not such an efficient hunter as its placental equivalent. Since the domestic cat was introduced into Australia, quoll numbers have fallen. Many other marsupials have also declined because of competition with placental mammals.

VIRGINIA OPOSSUM
The Virginia opossum (Didelphis virginiana) is a rare success story in the marsupial world. This tree-dwelling North American species has steadily increased its range, and now lives as far north as Canada. It has managed to do this by adapting to life alongside humans. It wanders into gardens and over rooftops, and searches for food in household waste.

Find out more

Teeth and Jaws p.344
Breathing p.347
Circulation p.349
Internal environment p.350
Skeletons p.352
Sexual reproduction p.367
Fact Finder pp.420, 422

PRIMATES

WE BELONG to a group of mammals called the primates. Primate means "the first", although there is really no top place in the evolution of living things. The primates are divided into two groups: the anthropoids (humans, apes, and monkeys) and the prosimians (which include lemurs, bushbabies, and aye-ayes). Humans are all members of one species, Homo sapiens. We live on the ground and walk on two legs, but most primates live in trees, and use all four legs. Primates have forward-pointing eyes, which help

in judging distances, and flexible fingers and toes that can grip branches. Anthropoids have large brains and are highly intelligent.

Arms are very long

Fingernails instead of claws

Orang-utans grip branches with their hands and their feet. They can walk on two legs, but they mostly use all four.

in hair

Compared to an ape's skull, a human skull has a very large braincase, short jaws, and small teeth

ORIGIN OF HOMO SAPIENS

The shape of the human skull is important in deciding how the human species evolved, because it can be compared directly with the fossilized skulls of our distant relatives. Humans almost certainly evolved from ape-like ancestors. Fossils show that several species of human-like animals, called hominids, existed between one and five million years ago. Today, only our species survives.

PROSIMIAN PRIMATE

The aye-aye (Daubentonia madagascariensis) is an endangered prosimian that is found only on the island of Madagascar in the Indian Ocean. It is a nocturnal tree-dweller and feeds on insect grubs and young leaves. The aye-aye's front hands have extra long third fingers, which it uses to pick out grubs from bark crevices.

CHIMPANZEES

We often use tools to carry out particular tasks. So, too, do some other primates. Chimpanzees, for example, use sharp sticks and blades of grass to probe for food. Baboons sometimes squash small animals with stones. Several other kinds of animal use tools, but they do this mainly by instinct. Primates can learn how to make tools by watching each other at work.

ORANG-UTAN

Most primates live in the tropics and subtropics. There are about 180 species altogether. The orangutan (Pongo pygmaeus) is a member of the ape family, which also includes gorillas and chimpanzees. Orangutans live in the rainforests of southeast Asia. Like many primates, they are under threat because their forest home is being cleared for timber and for farmland.

LOUIS AND MARY LEAKEY

The work of the Leakey family has helped to piece together the story of how our species has evolved. Louis Leakey (1903-72) discovered hominid fossils in East Africa, and suggested that humans originated in this region. His wife Mary (1913-1996) has discovered several fossils of human

ancestors and human footprints that date back nearly 3 million years. Richard Leakey (born 1944), their son, has also made several important fossil finds.

HUMAN SUCCESS

Humans are by far the most numerous of all primates. In the last 300 years, the human population has grown from about 1,000 million to nearly 6,000 million. Never in the history of the world has a single species had such a wide-ranging effect on other living things.

Orang-utans,

and all other

apes, have

Find out more

EVOLUTION P.308 MAMMALS P.334 SKELETONS P.352 PEOPLE AND PLANET P.374 FACT FINDER P.422

CELLS

EVERY LIVING THING is made up of cells. Each one is like a microscopic factory, where thousands of chemical reactions happen in a carefully controlled way. Cells use these reactions to perform all the tasks involved in being alive. Cells can divide in two over and over again. Some living things, such as amoebas, are just one cell. Others, such as ourselves, have millions of cells that all work

together. Within an organism, the cells in different tissues are slightly different. Plant cells are different to animal cells in in two ways. They have stiff cell walls

and can make their own food.

Animal cells

An animal cell is like a tiny, fluid-filled, squashy bag. The cell is held together by a thin, flexible layer called a plasma membrane. The membrane is semipermeable, meaning that it allows some chemicals to pass through it, but not others. At the heart of the cell is the nucleus, which controls everything that happens inside the cell. Around the nucleus is a jellylike fluid called cytoplasm. The cytoplasm contains tiny structures, called organelles. Each kind of organelle carries out a different set of tasks.

Typical animal cell

Vacuoles are storage areas in the cell. They are used to store fats, for example.

The DNA in the nucleus stavs inside it. but the instructions in it are copied and carried to different parts of the cell.

> Smooth endoplasmic reticulum makes lipids (fat molecules).

Special proteins in the membrane carry complex substances in and out of the cell.

PLASMA MEMBRANE

The plasma membrane encloses the whole cell, but it has pores in it. These pores let some chemicals through, but not others. This means the membrane is

semipermeable, which is very important, because then it can "choose" the chemicals it lets in and out of a cell.

> The plasma membrane is made of a double layer of molecules.

Plasma membrane

Ribosomes are small organelles that make proteins. Ribosomes either float in the cytoplasm, or are attached to the endoplasmic reticulum.

Rough endoplasmic reticulum

Cytoplasm is a jelly-like fluid containing organelles. It often flows around inside the cell.

A mitochondrion is an organelle that produces energy for the cell. It breaks down substances to release energy. The folds inside a mitochondrion give a large surface area for these reactions to take place.

The pores in the membrane around the nucleus (called the nuclear membrane) allow copies of the DNA code to travel out of the nucleus.

> NUCLEUS The nucleus is the cell's command centre. It contains chemical instructions in molecules of DNA (deoxyribonucleic

acid) for everything that the cell does. Normally, the DNA is spread out in long strands. The nucleolus is a round "blob" inside the nucleus. It makes organelles called ribosomes.

An ostrich

egg weighs

up to 1.5 kg

(3 lb 5 oz).

The endoplasmic reticulum (ER) is the work surface of the cell. It is a system of double membranes on which chemical reactions take place. The membranes are folded up, and packed together like the layers in a sandwich. They link up with the membrane around the nucleus, and with the plasma membrane that encloses the cell.

ENDOPLASMIC

RETICULUM

Rod cells from a human eye measure 40 micrometres long, compared to ostrich eggs, which measure 250,000 micrometres across.

HOW BIG IS A CELL?

Most animal cells are between 10 and 20 micrometres (1/100th to 1/50th of a millimetre) across, while plant cells are slightly larger. But cells vary enormously in size. The smallest free-living cells are bacteria called mycoplasmas. Their cells are about 0.1 micrometres (1/10,000th of a millimetre) across. Eggs are giant cells. An ostrich egg cell can be up to 25 cm (10 in) long, which makes it the largest cell that we know of.

Ribosomes on

the surface of

endoplasmic

reticulum (RER)

rough

This falsecolour electron micrograph of rod cells from the eye shows four cells. The two round cells are nerve cells.

CELLS

1590 The Dutch optician Zacharias Janssen invents the compound microscope (a microscope with more than one lens). This makes tiny objects visible for the first time.

1665 The English scientist Robert Hooke (1635-1703) looks at thin slices of plants through his microscope. He sees box-like shapes, and calls them "cells".

1838 Two German doctors, Theodor Schwann (1810-82) and Jakob Mathias Schleiden (1804-81), suggest that all living things are made of cells.

1937 Edouard Chatton, a French biologist, notices that some microorganisms (prokaryotes) have cells that are quite different to those of all other living things.

Nerve cell

Typical plant cell

PLANT CELLS

A plant cell is different from an animal cell in two important ways. As well as being surrounded by a plasma membrane, it also has a stiff cell wall. A plant cell also contains organelles called chloroplasts, which give it a green colour. Chloroplasts catch the energy in

sunlight for the cell to make its own food. Most plant cells also contain large vacuoles, which store cell sap. The sap presses against the walls of the cell, keeping it in shape. A plant wilts when it lacks water and the sap does not press against the cell wall.

The plasma membrane lies between the wall and the cytoplasm inside the cell.

Chloroplasts are scattered throughout the cytoplasm. They get their green colour from a pigment called chlorophyll. Cells in roots and the inside of stems do not have chloroplasts.

Vacuole filled with cell sap

Mitochondrion

BUILDING A WALL
Plant cell walls are made of
a tough material called
cellulose. The cell makes
tiny cellulose fibres, and
builds them up in criss-cross
layers on the outside of its
plasma membrane. The
cellulose layers make a
strong, stiff box. Without
their tough cell walls, most
plants would collapse into a

Cytoplasmic reticulum

LOOKING AT CELLS

Most cells are far too small to see with eyes alone. To look at them, biologists have to use microscopes. A light microscope can magnify clearly up to about 2,000 times. Special stains or lighting are used to make different parts of the cell stand out. An electron microscope works in a different way. It can magnify over a million times, but normally it cannot be used with living specimens. A scanning electron microscope gives an almost three-dimensional image.

Cell wall

Light micrograph of hepatocytes (liver cells) magnified 56 times. The cells have been stained to make them easier to see. The nuclei absorb the dye, giving them a dark colour.

Electron micrograph
of liver cells,
magnified 90 times
and artificially
coloured. Electron
microscopes can
produce small
magnifications as
well as large ones.

Light micrograph of muscle fibres, magnified 140 times. Several nuclei can be seen, as well as the striations (stripes) that are typical of muscles that pull on bones.

Artificially coloured
electron micrograph of a
single muscle fibre,
magnified 1,940 times.
The fibre is made up of
many parallel fibrils.
Each fibril is just 1/500th
of a millimetre across.

bulgaricus, a
bacterium found in
live yoghurt. It is
illuminated with
green light and
magnified 400 times.

Lactobacillus

Light micrograph of

green sludge.

Scanning electron micrograph of Lactobacillus bulgaricus magnified 1,000 times. Electron microscopes produce a black and white image. Here, the image has been artificially coloured by a computer.

Typical bacterium

Molecule of DNA loose in cytoplasm

Nucleus

Plasma membrane

Cytoplasm_

Thick cell wall outside plasma membrane

Whip-like flagella that move the bacterium

SIMPLEST CELLS
The cells of bacteria
and other microorganisms do not have
nuclei or mitochondria. They are
called prokaryotic. Other cells, such
as plant and animal cells, do have
nuclei, and are called eukaryotic
cells. They are more common.

Find out more

HOW SCIENTISTS WORK P.14 VISION P.204 SINGLE-CELLED ORGANISMS P.314 BACTERIA P.313 PHOTOSYNTHESIS P.340 CELLULAR RESPIRATION P.346

DIFFERENT SHAPES FOR DIFFERENT WORK

The different cells in plants and animals are specialized, meaning that they can carry out only one kind of work. A fat cell is filled with fat either permanently or until it is needed for energy. A nerve cell carries messages from one part of the body to another, and a muscle cell contracts to make part of the body move. Red blood cells carry oxygen in animals, and sieve cells carry nutrients in plants. Unlike most cells, these two kinds do not have nuclei. Guard cells are found in plant leaves, controlling the pores that allow air into the leaf. They also have chloroplasts to harness the energy in sunlight.

PHOTOSYNTHESIS

WHY ARE MOST LEAVES GREEN? Sunlight is made of many colours. Most plants contain a green pigment called chlorophyll, which reflects the green part of light. It captures the blue and red parts of sunlight, and uses them to drive photosynthesis. Plants such as the copper beech in the woodland above, and red and brown seaweeds, also use other pigments as well as chlorophyll to capture different colours in light. That is why they are not green.

contain tiny organelles called

has been trapped, it powers a

complicated series of chemical

IMAGINE BEING ABLE TO MAKE FOOD just by standing in sunlight. This is what plants do when they carry out photosynthesis. The word photosynthesis means "putting together by light". During this process, plants collect energy from sunlight. They use this energy to turn water and carbon dioxide into a simple sugar called glucose. Plants then use glucose to fuel their cells, and also to make other substances, such as starch and cellulose. Plants are not the only living things that carry out photosynthesis. Some protists and monerans also make food in this way.

Photosynthesis takes carbon dioxide and water and

produces glucose and oxygen. The equation is: 6CO2 + 6H2O -> C6H12O6 + 6O2 Water Oxygen molecule molecule Carbon dioxide molecule Glucose molecule The plant uses glucose for plant collects energy, and for making carbon dioxide from other substances, such as the air, and water simple sugars and starch. It from the soil releases oxygen into the air. How photosynthesis works Most plants carry out photosynthesis in their leaves. Many of the cells in a leaf When light shines on a piece of pondweed, chloroplasts. Chlorophyll and other bubbles of The energy pigments in the chloroplasts trap the oxygen float up in sunlight is into the test-tube. energy in sunlight. Once the energy trapped by chlorophyll and Pondweed other pigments as the covered by light passes through a reactions. During these reactions, glass funnel leaf water molecules are split apart into hydrogen and oxygen atoms. The The underside hydrogen atoms combine with carbon of the leaf has dioxide molecules to make glucose, and tiny pores, called stomata. Chloroplast oxygen is given off as a waste product. This is where carbon dioxide and oxygen enter and leave the leaf. Stoma

JAN INGENHOUSZ

At one time, people thought that plants grew simply by absorbing substances from the soil. But in the 18th century, it was found that they needed air as well. The Dutchman Jan

Ingenhousz (1730-99) discovered that plants take in carbon dioxide and release oxygen when sunlight shone on them. He found that the gases travel in the opposite direction when it is dark.

CHLOROPLASTS Most cells inside a leaf contain dozens of chloroplasts. Each one is made of piles of tiny discs. The surface of each disc contains chlorophyll and other pigments, which trap the energy in sunlight.

Chlorophyll spread over the surface of discs

AUTUMN LEAVES

In autumn, many trees break down the chlorophyll in their leaves. The leaves are then coloured by any pigments left behind. These include carotenoids, which make carrots orange, and anthocyanins, which make some apples red.

MAKING OXYGEN

Normally, we cannot see the oxygen that is released by plants. But when water plants carry out photosynthesis, oxygen sometimes forms bubbles on the surface of their leaves. Water plants get carbon dioxide dissolved in the water around them.

Find out more

DESCRIBING REACTIONS P.53 LIGHT P.190 COLOUR P.202 DIGESTION P.345 CELLULAR RESPIRATION P.346 **GROWTH AND** DEVELOPMENT P.362

TRANSPORT IN PLANTS

TWO-WAY TRANSPORT Water travels up a plant through

xylem cells. These are cylindrical cells that link end to end. They eventually die, leaving tiny fluidfilled pipelines that stretch from the roots and up into every leaf. Dissolved food substances travel through a different system of pipelines made by phloem cells.

Transpiration

Every day, a large tree loses about 1,000 litres (220 gallons) of water from its leaves. But what makes the water move upwards? It is both pushed and pulled. The roots often push the water upwards a little way. The water that evaporates from the leaves draws up more water to take its place. This happens partly because water molecules attract each other,

and partly through osmosis

Slice of celery stem, showing xylem cells stained by dye

Evaporation from. leaves draws water and dye up through celery stem.

You can see transpiration at work by putting a stick of celery into some water containing a food dye. As water evaporates from the leaves, water travels up the celery

SEEING TRANSPIRATION

and carries the dye with it. The dye shows that the water moves upwards through narrow channels, which are the xylem cells.

Food substances made during photosynthesis move away from the leaves and down the plant through phloem cells.

Phloem

FEEDING ON SAP

from its leaves and flowers. This movement is

called transpiration. It keeps the plant's cells firm, and it also carries dissolved minerals up from the soil. Plants also have another transport system, called translocation, which often works in the other direction. It carries food substances away from the leaves into the buds, shoots, and roots.

> The sugary fluid in phloem cells makes an energy-rich food for sap-sucking insects. Aphids pierce the stem and phloem cells with their sharp mouthparts, and then drink the fluid which oozes out. Sometimes there is too much sugar for an aphid to digest. The leftover sugar passes out of its body in drops of sticky liquid called honeydew.

Lady's mantle (Alchemilla vulgaris)

TUBES FOR TRANSPORT Xylem and phloem cells are clustered together in groups called vascular bundles. The xylem is on the inside,

and the phloem on the outside. Xylem cells are often strengthened, which keeps the tubes open so that liquids can pass up them easily.

If you put a peeled potato in very salty water, water will be sucked out from its cells. If you put it in tap water, the cells will absorb water. This flow of water into and out of cells is called osmosis. During osmosis, water always flows through a semipermeable membrane. It always flows from the side that contains a bigger proportion of water molecules to the side that contains a lower proportion of water molecules and more dissolved substances.

A cube of potato was left in very salty water for a day, and shrunk slightly because water was sucked out of it by osmosis.

GUTTATION

In low-growing plants, water is sometimes pumped upwards by the roots faster than it is lost by the leaves. When this happens, water droplets form around the leaf edges because the water does not evaporate fast enough. This is guttation. It usually occurs after dark, and only when the air is still and humid.

Find out more

KINETIC THEORY P.50 COLOUR P.202 FLOWERING PLANTS P.318 CELLS P.338 PHOTOSYNTHESIS P.340 ASEXUAL REPRODUCTION P.366

moving up

plant from the roots

NUTRITION

EVERY LIVING THING needs nutrients (raw materials) to stay alive.

Nutrition is the process by which they get these substances, and put them to work. Like all animals, we get our nutrients by eating food. This is called being heterotrophic. Food contains three main kinds of nutrients: proteins, fats, and carbohydrates. We use proteins to build and repair our bodies, and fats and carbohydrates mainly for fuel. We need other nutrients, but in smaller amounts. These substances are minerals, used to build important molecules in the body, or vitamins, which enable particular chemical reactions to take place. Plants live in quite a different way. They make their own food, which is called being autotrophic. They only need simple nutrients, such as

carbon dioxide, water, and mineral salts from the soil.

KEEPING A BALANCE
Good nutrition means ea

Good nutrition means eating the right food in the right proportions. Here is a meal that has a range of different foods, which gives a balance of proteins, fats, and carbohydrates, as well as a range of minerals and vitamins. That's why it is important to eat a wide variety of food, rather than too much "junk" food, such as crisps, which mainly provide fats and carbohydrates.

To a scientist, a diet has nothing to do with slimming. Instead, it means an animal's complete food intake. Some animals have a very varied diet. Others are much more choosy. An adult hummingbird lives mainly on nectar, a sugary liquid made by flowers. Nectar is packed with carbohydrates, which means that it is a good source of energy.

This swallowtail butterfly caterpillar (Papilio machaon) eats almost all the time it is awake.

Hummingbirds

get the energy

to hover in front

of flowers from

nectar, which is rich in sugars. But nectar

contains very

little protein, so

hummingbirds also eat a few insects.

Many kinds of animal, from caterpillars to elephants, live entirely on plant food. They are called herbivores. Their food is often not very nutritious, and to get enough energy and nutrients to live, they have to spend a large part of their lives cating. Some herbivores, like camels, have

they have to spend a large part of their lives cating. Some herbivores, like camels, have bacteria in their digestive systems to help them release the nutrients from their food.

If an animal's diet is missing a particular kind of nutrient, it becomes malnourished. Its health declines, and it may suffer from a "deficiency disease". In some parts of the world, children suffer from kwashiorkor, which is a deficiency disease caused by a lack of protein. Plants, too, become unhealthy if important minerals are missing in the soil. These cherry leaves are suffering from magnesium deficiency.

A pike is a carnivore – an animal that feeds on other animals. Its food is rich in nutrients, so a single meal can last for a long time. However, its food is not always easy to obtain. Carnivores such as the pike often have to put a lot of energy and time into finding and catching a meal.

Raccoons, bears, and humans are omnivores, meaning that they can feed on both plant and animal food. Omnivorous animals are not very choosy, so they can usually find something to eat. Raccoons are particularly good at living on people's leftovers.

Find out more

CHEMISTRY OF FOOD P.78
ARTHROPODS P.322
FISH P.326
FEEDING P.343
TEETH AND JAWS P.344
DIGESTION P.345
FOOD CHAINS AND WEBS P.377
FACT FINDER P.422

FEEDING

SAFETY IN A HERD

Gazelles feed on grass, in the open country of the African plains. They have many enemies, and their only defence is to run away. Gazelles make themselves safer by living in herds. While some of the gazelles are eating, others keep a watchful eye for any signs of danger.

This jackal distracts the mother gazelle away from the baby.

Some hunting mammals catch their prey by working together. Here, one jackal attacks the mother gazelle, even though an adult gazelle is too big for it to kill. While the mother is distracted, the other jackal pounces on her youngster. By working as a team, the jackals get a meal that

EDING ON

one jackal could not catch on its own.

FEEDING ON LEFTOVERSSeveral different

fungi are living on food substances in this piece of bread. Instead of eating whole pieces of bread, they absorb food chemicals through a mass of tiny threads. Fungi and bacteria are important because they help to break down the dead remains of living organisms. Those that do this are called saprophytes, or saprobes. Other fungi live on things that are still alive.

PREDATOR AND PREY

The common shrew (*Sorex araneus*) is one of the smallest of all predatory mammals (mammals that hunt). It measures just 7.5 cm (3 in) from head to tail, and is about as heavy as a sugar cube. Despite its tiny size, it is a fierce hunter with a large appetite. It overpowers earthworms with its sharp teeth, and quickly starts to feed. A shrew needs to eat its own body mass in food every day, or it will die. Larger predatory mammals eat much less, because their bodies use

FILTER FEEDING

This fanworm (Protula intestinum) lives by filtering tiny particles of food from water. Its "fans" are rings of tentacles. The tentacles trap particles of food, and tiny hairs then push the food towards the worm's mouth. Many different animals live by filtering food. They include molluscs, such as oysters and mussels, and sponges and sea squirts. Small filter-feeding animals usually spend their adult lives in one place. The biggest filter-feeders of all, whales, filter food as they swim

UNDERWATER NET
The larvae of
caddisflies live in
streams. Most of
them find their food
by crawling about,
but some have a
different technique.
They make nets from
silk, and then sit
inside the neck of the
net. Small animals
are swept into the net
and then eaten.

Find out more

energy at a much slower rate.

CHEMISTRY OF FOOD P.78
FUNGI P.315
JELLYFISH, ANEMONES, AND
CORALS P.320
MOLLUSCS P.324
MAMMALS P.334
TEETH AND JAWS P.344
GROWTH AND DEVELOPMENT
P.362
FOOD CHAINS AND WEBS P.377

FACT FINDER P.422

TEETH AND JAWS

TEETH FOR GNAWING A coypu's chisel-shaped incisor teeth growthroughout its life. Each incisor has enamel only on the front face. The back of the tooth wears away fastest, leaving a front edge that is always sharp.

WHAT IS THE HARDEST PART of your body? It is the surface of your teeth. This surface is made of enamel, which protects teeth from wearing away, and helps to stop them being attacked by chemicals in food. Teeth cut and grind your food so that it can be digested. Most mammals have specialized teeth that are shaped to carry out different tasks: some teeth cut and slice, others grip or crush. Our teeth grow in two separate sets, and once a tooth has appeared, it does not grow any bigger. Animals that feed by gnawing have chisel-shaped teeth that never stop growing. Carnassial

CUTTING THROUGH FOOD A dog's jaw muscles are strong enough to crack bones. When a dog feeds, its jaw moves up and down like a pair of scissors. Planteating animals have jaws that move from side to side as well as up and down.

Self-sharpening incisor teeth

Diastema

HERBIVORE

TEETH

The coypu is a typical herbivore - an animal that only eats plants. Its long incisor teeth cut through tough plant stems, while its molar teeth grind up its food. A gap called the diastema separates the two groups of teeth.

HUMAN TEETH

Humans are omnivores, meaning that we eat both plant and animal food. We use our front teeth (incisors) for biting into our food, and our cheek teeth (molars) for chewing it. We also have small canine teeth, which we use for gripping. The jaw is pulled upwards by powerful muscles that connect it to the cheek bones and temples. When you chew, you can feel these muscles tightening.

> special sockets in the jaw.

SIMPLE TEETH Not all animals have specialized teeth like those of mammals. Reptiles, such as this crocodile, have identical teeth that are shaped like pegs. A crocodile cannot chew its food. Instead, it wedges the food under something solid, tears it apart, and swallows it in chunks.

Incisors

Canine

INSIDE A TOOTH

The part of a tooth that you can see is the crown, which is only about half of it. The crown is covered with enamel, and underneath is a layer of hard dentine. The core of the tooth is filled with soft living pulp, which is supplied with blood. Long roots and a special cement keep the tooth anchored in the jaw.

CARNIVORE TEETH

Incisor

Fnamel on

crown

A dog is a typical carnivore - an animal that eats mostly meat. At the front of its jaw, it has long canine teeth that grip its food. Towards the back, it has sharp carnassial teeth that slice up food so that it can be swallowed.

Permanent teeth

Premolar Molar hird molar

(wisdom tooth)

Flap of

bone for anchoring jaw

HUMAN DENTITION Your first set of

teeth (your milk teeth) contains eight incisors, four canines, and eight molars. Most people have 32 teeth in their second set, known as the permanent teeth. The wisdom teeth are the last to appear, although not everybody has them.

Cement holds the root in the jaw.

Jawhone

Find out more

ARTHROPODS P.322 REPTILES P.330 MAMMALS P.334 FEEDING P.343 DIGESTION P.345 SKELETONS P.352

DIGESTION

SECOND-HAND FOOD

Small

Caecum

Appendix

intestine

Termites cannot digest the cellulose in plants themselves, so some get a fungus to do it for them. They pile up pieces of leaves underground, and use this to grow a fungus. The fungus digests and takes in the plant food. The termites then eat pieces of the fungus, which they can easily digest.

Stomach

DURING DIGESTION, all the complicated substances that food is made of (carbohydrates, proteins, and fats) are broken up into much simpler compounds that your body can absorb. Digestion starts almost as soon as you put food into your mouth. As the food travels through your stomach and into your small intestine, different enzymes (special proteins) digest carbohydrates, fats, and proteins. The products of digestion are absorbed through the intestine wall, and anything you do not digest passes straight through your body. Digestion is the first step in getting energy from food.

EXTERNAL DIGESTION Spiders have tiny mouths, and they digest their food before they swallow it. When a spider catches an insect, it injects it with a liquid that contains enzymes. The enzymes break down the soft parts of the insect's body, and the spider sucks up the nutritious liquid.

Normally a

mouse's digestive

system is packed

into its abdomen.

Here it has been

it easier to see.

contain hundreds of sugar units, linked to form

sugar that can be absorbed by the body.

long chains. During digestion, these chains are broken up by

enzymes. The result is many molecules of glucose, a simple

spread out to make

DIGESTING STARCH Wheat, rice, and potatoes all

Gall

When a mouse swallows, its food travels first to its stomach. Here, it is partly broken down by a strong acid. It passes on through the small and large intestines, which absorb all the products of digestion and water. The mouse's pancreas produces substances that neutralize the stomach acid. Its caecum is a dead-end chamber where plant food is digested.

Starch

molecules are

too long to be

absorbed so

they must be

digested.

enzymes break the links between the sugar units.

contain starch, a substance that plants make as a food store. Starch molecules

Oesophagus

Cows digest grass with the help of microorganisms and a four-part stomach. First the food goes into the rumen and reticulum so that microorganisms can break down cellulose. The cow then brings up the food to chew it again. The food goes on to the other stomachs to be digested. We cannot digest the cellulose in plants, and it passes out of our bodies as roughage or fibre.

HOW A COW DIGESTS GRASS

It takes several enzymes in the stomach and in the small intestine to digest proteins.

Each starch molecule

molecules of glucose.

produces many

fluid from the gall bladder. The droplets are digested by enzymes in the small

Fats are turned into droplets by bile, a

intestine.

DIGESTING PROTEINS AND FATS

If you eat a piece of meat, the proteins and fats it contains are broken down into much smaller molecules, to be absorbed in your small intestine. Proteins are digested to produce chains called polypeptides, and these in turn are broken down to make amino acids. Fats are turned into tiny droplets, and are then broken down to form glycerol and fatty acids.

Find out more

CATALYSTS P.56 CHEMISTRY OF THE BODY P.76 CHEMISTRY OF FOOD P.78 CELLULAR RESPIRATION P.346

CELLULAR RESPIRATION

Respiration works like a turnstile: it releases energy as and when it is needed.

MANAGEABLE ENERGY

Aerobic respiration is very like burning, because it combines food substances (the fuel) with oxygen to release energy. But there is an important difference. Burning happens very quickly, and it releases energy in a sudden rush. Aerobic respiration involves many chemical reactions, and it releases energy in a much more controlled and manageable way.

RESPIRATION IN PLANTS

During daylight hours, a plant builds up food (glucose and starch) by photosynthesis. It also breaks down some food by respiration. It makes more food than it breaks down, so its leaves take in carbon dioxide. At night, photosynthesis stops. Then the plant only breaks down food by respiration, so its leaves take in oxygen.

acid cycle or Krebs cycle. Energy is

released at each turn of the cycle.

ALL LIVING THINGS NEED ENERGY to survive. Your energy comes from food. After you digest a meal, food substances travel in your blood and then into your cells. Here, they are respired, which means that they are broken down so that their energy can be released and put to work. In anaerobic respiration, food substances (mainly glucose) are split apart without using oxygen, and a small amount of energy is released. In aerobic respiration, food substances are combined with oxygen, and carbon dioxide and water are produced as waste products. This kind of respiration takes place inside a cell's mitochondria, and releases a lot more energy. Aerobic respiration supplies most of the energy that your body needs.

One glucose molecules

During respiration, one molecule of glucose is

Respiration takes glucose and oxygen and produces energy, carbon dioxide, and water. The equation is: $C_6H_{12}O_6 + 6O_2 \longrightarrow$ energy + $6CO_2 + 6H_2O$.

A lot of

energy

Six molecules of

carbon dioxide

During respiration, one molecule of glucose is combined with six molecules of oxygen.

A mitochondrion contains folded membranes that create large work surfaces on which reactions can take place.

Energy released during respiration has to be stored. The energy is used to turn ADP (adenosine diphosphate) into ATP (adenosine triphosphate). When energy is needed, ATP is broken down into ADP to release it.

What happens during respiration

The human body is powered mainly by glucose. This is a sugar that you get by digesting starch and other carbohydrates in your food. Before glucose can be respired, it has to be broken down into a simpler substance, pyruvic acid. This travels into the cell's mitochondria, where it is combined with oxygen to produce carbon dioxide and water. During this process, lots of energy is released. The energy can be used to make muscles work, for example. Aerobic respiration is exactly the opposite of photosynthesis, which uses energy to make glucose.

ANAEROBIC RESPIRATION

If you sprint very quickly, your muscles run out of oxygen. Without oxygen, your muscles cannot turn glucose into water and carbon dioxide. Instead, they turn glucose into a substance called lactic acid (too much of this gives you cramp). This is anaerobic respiration, because it does not use oxygen. Later, when you have stopped running, the lactic acid is broken down using oxygen. Some organisms, such as yeasts and bacteria, can live entirely by anaerobic respiration.

Find out more

Six molecules of water

PHOSPHORUS P.43
OXYGEN P.44
FERMENTATION P.80
CELLS P.338
PHOTOSYNTHESIS P.340
DIGESTION P.345
FACT FINDER P.422

BREATHING

The larynx is a passageway made of cartilage. It contains vocal cords. When these are vibrated by air, they make sounds.

Your lungs

are close together.

They are

illustrated

apart here to show the

airways

clearly.

Hiccups happen when

your diaphragm

contracts suddenly.

The trachea, or windpipe. leads from the larynx to the lungs. It is held open with C-shaped rings of cartilage. EVERY TIME YOU TAKE A BREATH, you suck air into your lungs. The oxygen in the air diffuses (spreads) through the thin lining of the lungs, until it reaches the blood in the tiny blood vessels in your lungs. It is then loaded on to red blood cells, and carried to all parts of your body. At the same time, the waste gas carbon dioxide (from cellular respiration) moves in the other direction, so that your body can get rid of it. Mammals, birds, amphibians, and reptiles all have lungs. Fish breathe through thin flaps called gills, and insects have tiny air pipes running through their bodies.

Breathing

Your lungs are surrounded by your ribs, and they sit on a dome of muscle called the diaphragm. When you breathe, your ribs and diaphragm change the shape of your lungs. Air is either sucked into the lungs, or squeezed out. The amount of air that moves depends on what you are doing. When you sit still, only a little air moves with each breath. When you exercise, you breathe faster and more deeply. Each deep breath moves up to six times more air as when you sit still.

out of lungs Ribs move downwards

Air moves

Diaphragm moves upwards

When you breathe out, your ribs move downwards and your diaphragm springs upwards. This reduces the space around the lungs, so that air is squeezed up through the trachea (windpipe).

Alveolus

Tracheae lead from the abdomen to the thorax and head

Tracheae carry oxygen

directly to an insect's cells.

Spiracles allow air into the tracheal system. They can be opened and closed.

> Bush cricket (Ephippiger species)

TRACHEAL **SYSTEM** Insects breathe

through a network of airfilled tubes, called tracheae. These lead deep into the insect's body, and divide into branches that are fine enough to reach right into its muscles. The tracheae are sometimes connected to air sacs, which can change shape just like our lungs. Each trachea opens to the outside through a small hole called a

spiracle in the insect's body case.

Find out more

MAKING AND HEARING SOUND P.182 CELLULAR RESPIRATION P.346 BLOOD P.348 CIRCULATION P.349 INTERNAL ENVIRONMENT P.350

You have two

not the same

lungs, but they are

shape. Your right

lobes. The left lung

has just two lobes.

lung is broader,

and has three

Your lungs are like a pair of large sponges. They have a very rich supply of tiny blood vessels called capillaries, and they are filled with a network of branching air passages. The smallest passages end in dead-end spaces, each called an alveolus, where the air and blood are brought close together. All the alveoli put together have a huge surface area about 40 times that of your skin. This enables In an alveolus, blood and air are large amounts of oxygen and carbon dioxide so close together that oxygen and carbon dioxide can easily to pass into or out of your body.

A fish's gills are just behind its head.

Gills are made up of curved arches, which have feathery projections called filaments.

move between them

Water contains oxygen, although much less than air does. Fish collect oxygen using their gills. A gill is a series of tiny flaps that have a rich blood supply, like our lungs. The fish takes in water through its mouth. As the water washes over the gills, the gills collect oxygen, and give up carbon dioxide. The water then flows out through one or more slits on the fish's body.

BLOOD

BLOOD IS AN AMAZING SUBSTANCE. It is like a fluid conveyor belt that carries oxygen to every living cell in your body. It also transports food substances, hormones, waste products, and warmth, and it acts as your body's main defence against disease. If you look at a drop of blood, it seems to be just a red liquid. But under a microscope, the same drop turns out to be packed with millions of cells, floating in a watery fluid. The red blood cells carry oxygen, and the white cells attack anything that invades the body from outside. The plasma (the liquid part) carries most of the carbon dioxide. You have about 4 litres (6½ pints) of blood. Its cells are squashed, squeezed, and battered. Every day, millions of them are replaced.

plasma Red blood cell

White blood cells can change shape. They squeeze through the walls of the smallest blood vessels to fight infections.

In most people, the plasma makes up over half the blood's volume.

Thin layer of white blood cells and platelets

Red blood cells packed closely together

COMPOSITION OF BLOOD

If a sample of blood is spun around very quickly in a test tube, the cells settle to the bottom. At the top is a yellowish liquid, called the blood plasma. Plasma is 90 per cent water. The rest of it is mainly dissolved food substances and salts, and also proteins such as fibrinogen, which forms blood clots. Cells make up just under half the blood's volume, and red blood cells usually outnumber white cells by 500 to 1.

Haemoglobin is a pigment that gives red blood cells their colour. It contains iron, and it is very special because it can make temporary bonds with gas molecules. Haemoglobin combines with oxygen when red blood cells travel through the lungs. It gives up the oxygen in other parts of the body, and collects some carbon dioxide. When it reaches the lungs once more, it releases the carbon dioxide,

This computer-generated image shows a molecule of haemoglobin. The pink parts are the iron-containing groups that link with oxygen.

BLOOD IN CLOSE-UP

Haemocyanin contains copper

instead of iron and, as shown in

this Common lobster (Homarus

BLOOD GROUPS

vulgaris), makes blood blue not red.

Blood is slightly different from one

person to another, because of special proteins on the surface of its red cells and in its plasma. People who have the

A single drop of blood contains millions of cells. Most of these are red blood cells, which contain a protein called haemoglobin. This boosts the amount of oxygen that the blood can carry by about 100 times. White blood cells are larger and fewer in number. They engulf foreign cells (such as bacteria) and attack intruders (such as viruses) by releasing antibodies. The blood also contains cell fragments, called platelets, which help it to form clots.

Crustaceans, such as crabs and lobsters, and haemocyanin instead of haemoglobin. This substance gives their blood a blue colour. In crustaceans, haemocyanin is dissolved in the blood plasma, instead of being carried in

BLUE-BLOODED LOBSTER

platelets turn some molluscs, use a pigment called blood cells. Fibrin threads

The fibrin and red blood cells form a clot, which hardens to make a scah. When the skin has healed, the scab falls off.

HOW BLOOD CLOTS

If you cut yourself, your blood eventually seals the wound. Blood platelets near the wound become sticky, and they join together to form a plug. While this is happening, a blood protein called fibrinogen changes into fibrin. It makes a dense network of threads, which contract and bind

the red blood cells to form a clot. Cut skin releases

substances into the

blood. These make

and the cycle starts again.

The platelets join up to form a plug. Fibrin forms threads that trap red blood cells.

Find out more

White blood cell

SEPARATING MIXTURES P.61 ARTHROPODS P.322 CELLULAR RESPIRATION P.346 CIRCULATION P.349 INTERNAL ENVIRONMENT P.350

same proteins share the same blood group. If blood from different groups is mixed, the proteins can make red blood cells stick together, which is dangerous. So if someone has to have blood replaced by a transfusion, the new blood must be of the right group.

YOUR HEART BEATS 100,000 times every day. It squeezes your blood through a network of tubes that take it on a journey around your body. Humans have a "closed" circulation, which means that our blood travels in special vessels all the way round. When blood is pumped out of the heart, it surges forwards under high pressure, which you can feel as a pulse. Blood circulates at an amazing speed: a single blood cell can take just one minute to travel from your heart to your knee and back to your heart. Simpler animals, such as snails, have "open" circulations. Their blood flows mainly through large body spaces, instead of through narrow vessels. It is not pumped with such pressure, and it moves quite slowly.

HUMAN HEART Your heart is like two pumps working side by side. Each one is made of two muscular parts: an atrium at the top, and a ventricle at the bottom. During a heartbeat, the atrium contracts, and forces blood into the ventricle. The ventricle contracts a split-second later, forcing blood out of the heart and into the arteries. The right side of the heart pumps blood from the body to the lungs. The left side takes oxygen-rich blood from the lungs and pumps it to the rest of the body.

Ventricle Left atrium Heart Heart atrium Ventricle Right, ventricle

Body

An-Nafis(c.1205-88) was the first person to describe how blood circulates through the lungs, but his work did not become known in Europe. It was not until

WILLIAM HARVEY The Arab doctor Ibn

1628 that the English doctor William Harvey (1578-1657) published a full account of how the blood circulates around the body. He could not see capillaries, but he deduced that they must exist.

BLOOD VESSELS

Your body contains about 100,000 km (60,000 miles) of blood vessels. Arteries take blood away from the heart, while veins carry it back. Arteries and veins are linked by a dense network of tiny capillaries, which can only be seen through a microscope Capillaries form a network right through your body.

FROG CIRCULATION

A frog's heart has three chambers, two atria, and one ventricle. Its blood flows in two loops - one through the lungs to gain oxygen, and one around the body to give up oxygen. When blood from both loops returns to the heart, it becomes partly mixed.

Capillaries are the only vessels whose walls are thin enough to let substances, such as oxvaen or hormones. pass out of blood to the cells.

> Arteries have muscular walls and a tough outer coating. This helps them to withstand high pressures

> > Veins have thin walls, and vaives that keep the blood flowing in one direction

HUMAN CIRCULATION

Right atrium

Like all mammals and birds, we have a double circulation. In the first loop of its journey, the blood travels from the right half of the heart through the lungs, gains oxygen, and is bright red. On the second loop, it travels from the left half of the heart, around

Body

the body to lose oxygen and gain carbon dioxide; it is now a darker red because it is deoxygenated.

Find out more

FISH CIRCULATION

A fish has a heart with just two

chambers, and its blood flows

in a single loop. The blood travels through the gills,

where it collects oxygen. It

then flows around the body to

deliver the oxygen and collect

carbon dioxide, which it then takes back to the gills.

Left

Left

ventricle

Lungs

BREATHING P.347 BLOOD P.348 INTERNAL ENVIRONMENT P.350

INTERNAL ENVIRONMENT

THE WORLD AROUND US is always changing. The air can get warmer or colder, and it may pour with rain, or stay sunny and dry. But inside your body, things stay much the same from one day to another. The temperature is always about the same, and a constant mixture of chemicals keeps your cells alive. This does not mean that your body never changes. Instead, it makes tiny adjustments to its internal environment all the time. Nerves and hormones (chemical messengers) work together to keep your body in a

stable state. This process is called homeostasis, and it happens

in all living things.

EXCRETION

All living things have to get rid of waste. This is called excretion. We excrete carbon dioxide and water through our lungs. We excrete nitrogen compounds, salts, and water in our urine, and some salt and water in sweat. We also get rid of the undigested parts of food - but this is not true excretion, because undigested food never passes through our cells. Excretion is important because waste can poison the body. In a healthy body, the nervous system and hormones make sure that waste products never build up.

IN PLANTS

Plants have to get rid of waste, just like animals. During photosynthesis, plants release waste oxygen from their leaves. Some plants store solid waste in their cells. The cells shown here are from a clove of garlic. They have stored crystals of calcium oxalate as a waste product.

"COLD-BLOODED" BODIES

Fish, amphibians, and reptiles are exothermic ("cold-blooded") animals. But their bodies are not always cold. Instead, their temperature rises and falls with the temperature of their surroundings. Many exothermic animals alter their body temperature through their behaviour. A lizard will lie in the sun when it is cold, and it will hide in the shade to cool down when it is too hot.

Lizard basking on a rock

"WARM-BLOODED" BODIES

Mammals and birds are endothermic ("warm-blooded") animals. They can keep their bodies at a set temperature, which is usually warmer than their surroundings. Endothermic animals can stay active even when it is very cold, but their bodies need lots of fuel to do this.

TEMPERATURE REGULATION

Unless you are ill, your body temperature stays at 37°C (98.6°F). Heat is produced by breaking down food during cellular respiration. At the same time heat is lost. If you lose more heat than you make, your brain signals your body to step up your heat production, and prevents some heat escaping by shutting off blood vessels near the skin, and making your body hair stand on end. If you produce too much heat, you begin to sweat.

MONITORING THE BODY

Your brain is always monitoring the internal environment of your body. A part of the brain checks the amount of carbon dioxide in your blood, and increases your breathing rate if it is too high. Other parts of your brain check the water level in your blood, and your body's temperature.

Every time you breathe out, your lungs give off carbon dioxide and water vapour (this vapour makes glass go misty if you breathe on it).

Your liver works like a filter and a chemical factory. It removes wornout red blood cells, and stores the iron that they contain. It also makes sure that your blood contains the right level of glucose, and it makes the proteins that make blood clot.

Your kidneys filter your blood. They drain off its fluid part as it passes through them and then make urine from the waste that it contains.

Sweat helps to cool you down. It contains salt, which is why your skin tastes salty if you have been sweating.

SHIVERING

If your body is too cold, your brain sends signals to some of your muscles to contract, or shiver. This produces heat, which warms up your body. At the same time, the blood vessels near your skin become narrow. This prevents too much of the body's heat escaping through your skin.

GOOSE PIMPLES
One of the first signs of feeling
cold are goose pimples – tiny
bumps on your skin. These
appear when tiny muscles lift
your body hairs upright.

This robin

(Erithacus

rubecula) has

fluffed up its feathers to keep warm. The pituitary is a small but important gland just under the floor of your brain. It produces many hormones that stimulate other glands to produce hormones of their own. The nearby hypothalamus links your endocrine (hormonal) system with your body's nervous system.

The thyroid gland produces thyroxine, a hormone that regulates growth, and the rate at which food is broken down to release energy.

> The pancreas produces hormones that control blood sugar levels. The hormone insulin makes the cells use more glucose and the liver take glucose out of the blood. The hormone glucagon makes the liver put more glucose into the blood.

> > Throughout the body, a

network of tubes called

drains fluid that seeps

out of the capillaries. The fluid, called lymph,

is filtered to remove

foreign cells and

particles. The filtered fluid then rejoins the blood through a duct

near the heart.

the lymphatic system

HORMONES

Hormones are substances that carry a message. In animals, they are made by glands. A gland releases a hormone into the bloodstream to travel around the body. When it reaches the target cells, its message is put into action. Your body produces more than 50 different hormones. Some regulate the levels of important substances in your blood, and others control the way that you grow and develop. They often work in pairs, with each hormone having an opposing effect.

Insulin decreases the blood glucose level, which triggers the release of more glucagon. Glucagon increases the blood glucose level, which triggers the release of more insulin. High blood blood glucose glucose

FEEDBACK LOOPS

Insulin and glucagon are hormones that control the level of glucose in blood. Insulin decreases the blood glucose level, while glucagon increases it. The hormones form a feedback loop, because each hormone affects what the other one does.

CHEMICAL COMMUNICATION

Some animals release chemicals that send messages to others. These chemicals are called pheromones. Social insects, such as bees, ants, and termites, pass pheromones to each other through the air and by touching. A queen bee controls a hive by making a special

here engulfing a string of Streptococcus bacteria. They move through the blood and body and engulf germs. Other white blood cells, called lymphocytes, make antibodies. These protein chemicals stick to invaders and kill them.

FIGHTING DISEASE

For microscopic organisms like bacteria, your body is an ideal place to live. It offers warmth and food. To stay in a stable state, your body uses its immune system to fight these germs. Your blood and lymphatic system are very important for doing this. Many of the germs that manage to get into your body are engulfed by white blood cells. Others are attacked by immune system proteins, called antibodies. Once you have been attacked by a certain bacterium, your immune system "remembers" its chemical make-up, so it can respond very quickly to a second attack. This is called immunity.

HORMONES IN PLANTS If you put some seedlings on a windowsill, they will bend towards the light. This happens because their growth is controlled by hormones. Hormones gather on the side of a stem that is away from the light, making it bend.

Plant hormones mainly control growth and development. Some slow down a plant's growth, and others make leaves fall in autumn.

Honey bees (Apis mellifera)

Queen bee

CLAUDE BERNARD

The French scientist Claude Bernard (1813-78) was one of the first people to study physiology, which is the study of how all the organs in the body work together and keep the internal environment stable. He discovered that

glucose, the main source of energy for the body, is stored in the liver as glycogen, and released as and when it is needed. He also studied digestion, how drugs change the way the body works, and the nervous system.

Find out more

BACTERIA P.313 CELLULAR RESPIRATION P.346 BLOOD P.348 GROWTH AND DEVELOPMENT P.362 FACT FINDER P.422

SKELETONS

makes a skeleton in a

Palm trees

different shape.

Diatoms

gradually adds extra turns, so that the

enlarging its shell, a mollusc can keep the same

exoskeleton for the whole of its life. Unlike an

insect or a crustacean, it does not have to moult.

space inside the shell gets bigger. By

SKIN

SKIN IS A TOUGH, FLEXIBLE COVERING that protects your body, and helps to keep it at the right temperature. Although it feels alive, its outer surface is completely dead. Without this dead layer, your body would soon dry out or be invaded by bacteria. Your skin renews its outer surface all the time, and quickly repairs itself when it gets cut or scratched. If part of your skin, such as the soles of your feet, gets more wear than normal, it gets thicker. Most of your skin is covered with hair, but most mammals have much more hair. Your skin is very good at cooling you down. If you are hot, the capillaries in your skin fill with blood so that heat is lost to the air, and you sweat, which cools you down when the sweat evaporates. Skin is your largest organ; in an adult it covers about 2 sq m (21 sq ft).

Sebaceous

(oil) gland

FEEDING ON SKIN
Every day, people shed millions of dead cells from the surface of their skin. These cells are found in house dust, and they provide food for tiny house dust mites. The mites are usually harmless, but some people can be allergic to their droppings.

INSIDE THE SKIN

to the surface of your skin through little

holes called pores.

Skin is made of two layers, the epidermis and the dermis. The epidermis is the outer layer. At its base is a single layer of cells that divide all the time. As the new cells are pushed upwards they die, forming a tough layer on the surface. The dermis is the lower layer and is much thicker. It contains elastic fibres that make the skin stretchy. It also has hair follicles, blood vessels, sensitive nerve endings, fat, and sweat glands.

Sweat glands send sweat

Section through human skin

Cells containing fat form a layer that helps to keep the body warm.

Nerves

follicle

Swear

aland

Hair, nails, claws, hooves, and feathers are all made of the protein keratin.

> Muscle for making your hair stand on end

Pore

Blood

Surface cells gradually wear away, but are replaced by new cells from below. Each cell lasts about four weeks.

Dead layer about 25 cells deep

Epidermis

Single layer of dividing cells

Dermis

This capillary

widens when

you blush or

do lots of

exercise.

WRINKLES
If you pinch
your skin and
let go, it springs
back into shape.
This happens
because skin
contains proteins in

the dermis that stretch like elastic. As people get older, their skin becomes

older, their skin becomes less elastic, so it begins to form wrinkles.

Most fish are covered in overlapping scales to

protect their skin. They

and other tissues. Most bony fish have round

scales that make them shiny

and smooth, while sharks have

small pointed scales that give their skin a sandpapery texture.

grow out from the dermis,

and are made from bone

SKIN COLOUR

Some animals can change the colour of their skin. For example, the cuttlefish changes its colour by changing the size of special droplets in its skin. Humans get their skin colour mainly from a pigment called melanin, which is made just beneath the skin's surface. Some people also have carotene in their dermis. So everyone's skin is the same except for the amount of pigment it contains.

Overlapping scales slide against each other, so the fish's skin is still flexible in spite of this hard covering

FINGERPRINTS

The skin on the palms of your hands and the soles of your feet has tiny ridges. These give your skin a better grip for holding on to things. Every person has their own unique pattern of ridges. The pattern gets bigger as you grow, but it does not change shape.

Find out more

HEAT TRANSFER p.142
MOLLUSCS p.324
FISH p.326
REPTILES p.330
BIRDS p.332
INTERNAL ENVIRONMENT p.350

MUSCLES

HUMAN MUSCLES

Very few

movements take

muscles. Most

involve several

together. For

example, to

swallow you

use at least

six muscles.

When

you raise

your arm,

vour biceps

contracts. The

- the triceps -

relaxes

opposing muscle

Bicens

muscles working

The human body contains about 660 voluntary muscles (muscles you can move when you want to). They have a rich blood supply, which provides them with oxygen and glucose. Muscles get warm when they contract, and they supply about four-fifths of your body's heat.

When you lower your arm, your biceps muscle relaxes. If you now try to make your arm as straight as possible, you can feel your triceps tighten up.

Triceps

ABOUT HALF THE WEIGHT of your body is taken up by muscles. They make your body move. Muscles can pull, but they cannot push. To make up for this, most of your muscles are arranged in pairs or groups, so that they pull in opposite directions. Vertebrates (animals with backbones) have three different types of muscles. Voluntary or skeletal muscles are attached to your bones by tough tendons, and when they contract, part of your body moves. These muscles are easy to feel, because you can make them move whenever you want to. You also have other muscles that work automatically. These are called involuntary or smooth muscles. They squeeze food through your digestive tract, for example. A third kind of muscle is found only in your heart. Cardiac or heart muscle contracts automatically, and never gets tired.

MAKING A MOVE

exercise.

When a frog jumps, signals flash from its brain through its nerves to the muscles in its legs. The signals cross from the nerves to the muscle fibres, and the fibres contract. Even when the frog is not moving, some of its muscle fibres contract while others relax. This makes each muscle firm (toned) which keeps the frog's body in shape. Muscle Muscles tone is important in our on the back of bodies as well, and the frog's thigh make the leg it is improved by regular

Muscles on the back of the lower leg extend the frog's foot.

Powerful muscles in the frog's hindlegs give it the power to jump

A tough membrane covers and protects the muscle. Actin filament

A human

voluntary

Muscle fibre

Bundle of

MUSCLE

STRUCTURE

lots of fibres arranged in

bundles. Each fibre is a single cell.

The cells are unusual because they

have many nuclei, and can be more

than 1 cm (1/2 in) long. The fibres (cells) are made of

contain chemicals that slide

past each other and make

even smaller filaments,

called myofibrils. These

the muscle contract.

A muscle is made of

Rough

limpet (Collisella

seabla)

fibres

muscle

Myofibril

Triceps

LUIGI GALVANI By accident, the Italian Professor of Anatomy Luigi Galvani (1737-98) discovered that a dead frog's legs contracted if they were pegged to an iron frame with brass pins. Galvani thought that frogs' muscles made electricity, which caused the contractions. Galvani was right to think that electricity made the muscles move, but in fact it was the two metals reacting together that made the electricity. We now know that in living animals, electrical signals from

nerves make muscles contract.

Relaxed myofibril

Contracted myofibril Myosin filament

HOW A MUSCLE CONTRACTS
A myofibril contains bunches of two proteins, actin and myosin. Each one is made of separate filaments, and these are packed in overlapping layers. When the myofibril is relaxed, the actin and myosin filaments overlap slightly. If the myofibril is triggered by an electric signal from a nerve, the myosin filaments are attracted to the actin filaments, and they slide past each other. The myofibril shortens, and so the muscle contracts.

LOCKING SHUT

If you lift a heavy weight, your arms will quickly get tired. But after the muscle in a limpet's foot contracts, it locks in position. Once locked, it does not need any more energy to stay contracted, although it does need energy to unlock. This is a special sort of voluntary muscle called catch muscle.

Find out more

Cells and batteries p.150
Molluscs p.324
Amphibians p.328
Cells p.338
Circulation p.349
Movement p.356
Nerves p.360

MOVEMENT

EVEN WHEN YOU SIT VERY STILL, parts of your body are moving. Your heart beats to send blood around your body, and food is moved through your digestive system. This is involuntary movement, because you do it without thinking about it. Like most animals, you use voluntary movement to move part of your body, or carry your entire body from place to place. Moving your whole body from one place to another is called locomotion. The way an animal moves about depends on the shape of its body, its surroundings, and its size. Small animals generate more power in proportion to their weight, so in relative terms, they move faster than large ones. If a cockroach was as large as a human, and its speed was scaled up in proportion, it would race along at 140 km/h (85 mph).

MOVEMENT IN PLANTS

Some plants, such as daisies, open their flowers when the Sun rises, and close them when it sets. This is known as sleep movement, and happens

because of pressure changes inside the plants' cells. Leaffolding is another common form of sleep movement.

It happens, for example, in clovers and other members of the pea family.

Daisies (Bellis perennis) closing their flowers as the Sun goes down.

PERISTALSIS

When you swallow, muscles at the back of your mouth contract to push food down your oesophagus. This movement, called peristalsis, carries food through the whole of your digestive system. You decide when to swallow, but after that your food is moved by automatic peristalsis – an involuntary movement.

Muscles contract to tighten the oesophagus and move the food.

Food

Peristalsis happens in reverse when the stomach rejects food. When this happens, you vomit. (Helix aspersa)

Garden snail

A wink is a conscious movement that is relatively slow. Blinking is a very fast automatic movement that cleans your eyeballs.

FACIAL EXPRESSIONS

Facial expressions, such as looking shocked, or smiling, are tiny voluntary movements made by more than 30 different muscles. Although they are voluntary, you often make these movements with hardly any thought.

SNAIL TRAIL

Snails and slugs have a single sucker-like foot. The foot is made of muscle, which contracts in waves to allow the animal to creep forwards. Mucus (slime) enables a snail to grip and move over rough surfaces.

ELASTIC POWER A flea can leap over 100 times its own height because of tiny pads of resilin, a rubber-like protein that stores energy. The pads are in the joints between the flea's legs and its body. Before each leap, energy from the flea's contracted muscles is stored in the pads. As the flea jumps, this energy is instantly released, causing its legs to flick back suddenly, throwing the flea into the air.

MOVING ON LEGS

Animals with legs have to move them in a carefully co-ordinated way. We move our legs alternately. A walking cheetah moves its front right leg and back left leg together, then the opposite pair. When it is running at top speed, it moves its front legs together and then its back legs together.

The cheetah (Acinonyx jubatus) is the fastest land animal. It can reach a speed of about 110 km/h (70 mph) by

taking enormous strides up to 7 m (23 ft) long.

The cheetah's fully extended legs spread out almost horizontally and its spine curves downwards. Its skeleton is unusually flexible.

The cheetah's tail swings up and down to balance the movement of its legs.

> The cheetah's spine curves upwards so that its back legs can come as far forwards as possible, ready for the next leap.

MOVING WITHOUT LEGS

A Secretary

Snakes move by four different methods. In the most common way, a snake curves its body. This is called serpentine motion. Each curve pushes against the ground so that the snake slides forwards. In tight spaces, a snake anchors its tail, and then stretches forwards. Its tail then catches up in a concertina motion. Heavy snakes creep along in a straight line, by raising and lowering their belly scales. This is called rectilinear motion. Some snakes throw themselves forwards in a special movement called sidewinding.

This common garter snake (Thamnopis sirtalis) is moving along using serpentine motion.

Find out more

SWIMMING

SPEED P.118 FORCES AND MOTION P.120 MOLLUSCS P.324 FISH P.326 REPTILES P.330 BIRDS P.332 DIGESTION P.345 MUSCLES P.355

place to another.

1. A swimming dogfish contracts

the muscles on either side of its

body in turn. This makes its body

curve from side to side.

Barnacles are marine animals that glue

themselves to hard surfaces. They feed by

beating their feathery legs, and collecting

Barnacles spend their entire adult lives in

any food that becomes trapped in them.

one place. Like all sessile animals

(animals that are fixed in one place),

their larvae can swim or drift from one

ALL THE SENSES People often refer to the five senses, but you have many more than this. Touch is actually several senses. Special nerve endings in your skin detect pressure, pain, heat, and cold. You can feel where your arms and legs are, and your sense of balance helps you stay upright.

SENSES

IF YOU HAVE EVER TRIED to find a friend who is hiding, you will know how important your senses are. If your friend makes just one accidental sound, or moves something, it will be enough to let you know where she is. Senses keep us in touch with our surroundings, and also with our bodies. Sense organs like eyes and ears send a stream of information along nerves to the brain. The brain sorts out the signals, and then makes the body react to them. Different animals rely on different senses according to their way of life. Some, such as cats, have very good eyesight and hearing; others, such as dogs,

have a strong sense of smell. Some animals find out about their surroundings by detecting pressure, heat, or even electricity.

When there is no light to see by, you may walk with your arms out in front to feel your way. Other animals, such as this crested porcupine (Hysterix africaeaustralis), feel with their whiskers. These are long stiff hairs on an animal's head. They will brush against anything in the way before the animal bumps into it.

line on the side of a rudd

Many fish have a line of sensors

along their sides, called a

lateral line. These sensors

travelling through the water.

A fish's lateral line enables it

detect waves of pressure

to feel the movement of

other animals around it.

Lateral

LATERAL LINE

Sensing movement and pressure

Many sense organs detect movement and pressure, which includes touch, sound, and vibrations. Most of a grasshopper's body is sensitive to touch. Its body also has cells that detect

vibrations in the ground, and these warn it to hop out of the way when another animal approaches. Sound is another form of pressure, and the grasshopper detects this

through its ears.

A grasshopper's eardrums can be on the sides of its abdomen, or on the lower part of its legs.

Outer

ear

Antennae are sensitive to touch and chemicals in the air

SENSING LIGHT A grasshopper has compound eyes. These are eyes which are divided up into many facets (simple eyes), each with its own lens. Each facet has a lens, and it forms a tiny image. The grasshopper combines these images to see the world around it. Our eyes work in a different way. They each have just one lens. The lens focuses

light onto a curved screen of light-sensitive nerve cells, forming just one image.

Sensitive cells around joints between body plates

BODY SENSORS

The hard plates around a grasshopper's body are linked by flexible joints. Each joint has special cells on either side, which are either squashed or stretched, depending on the joint's position. The cells send signals to the grasshopper's brain, and from these signals the animal can sense the way the body is positioned. Like nearly all animals, a grasshopper also has other cells that detect the pull of gravity. This tells it which way up it is.

SENSING SOUND A grasshopper's ear is a flat Middle ear drum on its body case, with an airfilled space behind it. Sound waves Ear bones vibrate the drum. Cells attached to the drum sense the vibration, and send signals to the brain. Small insects, such as midges and mosquitoes, can detect sound with their antennae.

Your semi-circular canals help you to keep your balance.

Inner ear

HUMAN EAR

Your outer ear channels sound waves into the eardrum. making it vibrate. Three tiny bones in the middle ear carry the movement to the cochlea. This contains a fluid and cells with special hairs. The vibrations travel through the fluid, and make the hairs move. This triggers nerve cells, which send signals to your brain. The brain sorts the signals into sounds that you hear.

JUDGING DISTANCES

Many animals, including humans, have "binocular vision" which allows them to judge distances. Binocular vision means having two eyes facing forwards, which gives two slightly different views of the same object. The tiny jumping spider (*Lyssomanes viridis*) has four pairs of large eyes. Some of its eyes point sideways, but one pair looks directly forwards. This pair of eyes enables the spider to judge how far away its prey is before it jumps on to it.

A male cockchafer's

antennae unfold like fans. FINDING A MATE Female insects often let male insects know where they are by releasing tiny amounts of hemicals called pheromones which spread through the air. These are detected by a male of the same species, which then follows the pheromone trail to track down the female in order to mate. The male cockchafer (Melolontha melolontha) detects the female's pheromones with its feathery antennae.

PLANT SENSES

Plants do not have special sense organs, but they can respond to the world around them. All plants detect light and gravity, and some plants also sense nearby objects. The sensitive plant (*Mimosa pudica*) has very quick reactions. Its leaves go limp if they are

touched. The tendrils of climbing plants can "feel" things that they touch. They respond by coiling up, to attach the plant to a support.

The folding leaves of the sensitive plant may help the plant escape being eaten.

ELECTRIC FIELDS In muddy water it is difficult to see. Some fish, such as this *Gymnarchus niloticus* use an electric field, produced by special muscles, to detect things nearby. If something disturbs the field, the fish can tell what it is by the size and position of the disturbance.

Find out more

Making and hearing sound p.182 Vision p.204 Arthropods p.322 Fish p.326 Skin p.354 Movement p.356 Nerves p.360 Brains p.361

BRAINS

link up with each other, and with all of the nerves in your body. Scientists know a lot about individual neurons, but the way that the whole brain works is not fully understood. Experts are only just beginning to discover how we think or how we remember things. But it is known that our brains are divided up into separate areas. Some areas deal with the general running of the body. Others are involved in co-ordinating our movements, or understanding spoken words. While you are awake, you are conscious, or aware of what you are doing. When you fall asleep, your conscious brain shuts down, but other parts continue the essential work of keeping you alive.

Human Brain

Your brain is divided into three main regions. Two of them, the brain stem and cerebellum, look after the running of your body. They control your breathing, your circulation, and your posture. The cerebrum, which is much larger, processes information. It is this part of your brain that you use to think. Your brain contains about 1.000 billion nerve cells when you are born. This number slowly decreases as Forebrain you get older, because neurons die and cannot be replaced.

Optic lobe

Cerebellum

In a bird's brain, the cerebrum does not cover the cerebellum. The brain has a large optic lobe - the part that processes information from its eyes.

IVAN PAVLOV

Pavlov (1849-1936) was a Russian physiologist who investigated the way reflexes work. He knew that all animals have

inbuilt reflexes, but he found that new reflexes could be conditioned (learned). Pavlov conditioned dogs to expect food after a bell was rung. He found that their new reflex made them salivate (drool) after the bell sounded, even if there was no food.

Forebrain

Cerebrum

forebrain)

(part of

A frog's cerebrum is quite small, while its cerebellum is tiny. Its brain stem makes up about half of the brain's volume. Vision is important to a frog because it hunts by sight. Its optic lobes are not as large as a bird's, but they are still a major part of its brain.

Brain

stem

These large lobes deal with nerve signals from the eyes.

OCTOPUS BRAIN

An octopus has one of the largest brains of all invertebrates. It is built on a completely different plan from the brains of vertebrates, and has many connected lobes. Octopuses have good eyesight, and a large part of their brain deals with signals from their eyes. Experiments have found that octopuses are intelligent animals. They can work out how to reach food, even if this means taking the stopper out of a submerged bottle.

The nerve cells in the brain can have synapses with over 200,000 neighbouring cells. Signals from their neighbours may either make a group of cells send a message (like making you swallow), or prevent them from doing so (like taking a breath while you are swallowing).

INSTINCT AND LEARNING

A male great bower bird (Chlamydera nuchalis) builds an extraordinary bower (an alleyway) out of sticks, and decorates it with bright objects. If he is lucky, it will attract a mate for him. The male bower bird does not have to learn how to do this complicated work. Instead he does it by instinct. Instinct is a kind of behaviour that is inherited, rather than learned.

Find out more

MOLLUSCS P.324 AMPHIBIANS P.328 BIRDS P.332 SENSES P.358 NERVES P.360

GROWTH AND DEVELOPMENT

1. For most of the time, in the periods between cell divisions, a cell's DNA (deoxyribonucleic acid) in the nucleus is spread out and too thin to see.

Nucleus

MOST LIVING THINGS GET BIGGER as they get older. They do not do this by having bigger cells, but by making more of them. When a cell gets to a certain size, it makes a copy of itself to make two new cells. The two new cells can also divide, and so many cells build up. This is cell division.

Some living things, such as plants, carry on growing by cell division all their lives. But in most animals, including humans, cells divide more slowly once the adult body has taken shape.

Cell membrane

2. The DNA copies itself and coils up into chromosomes. The chromosome and its copy are held together by a centromere. Tiny chemical threads, called the spindle, begin to take shape.

3. The membrane around the nucleus disappears. The spindle is now fully formed, and the chromosomes start to line up in its centre.

5. A membrane

forms around

each set of chromosomes

creating two

new nuclei.

chromosome

4. Each chromosome starts to separate into two identical halves, pulled apart by the spindle which is attached to the centromere. The halves move towards opposite ends of the cell.

DIVISION IN ACTION

In this thin layer of cells from an onion root, each cell is surrounded by a cell wall. The dividing cells have clearly visible chromosomes. In the other cells, the chromosomes are spread out in the nucleus. Plant and animal cells divide in a very similar way, although plant cells have to make a cellulose cell wall after they are formed.

Food stored in

the energy to

aerminate.

the seed gives it

GROWTH IN TREES A tree grows in two different ways. Cells at the tips of its branches and roots divide so that the branches and roots grow longer. At the same time, cells just underneath the bark, called the cambium, divide to make the trunk and branches thicker.

photosynthesis can begin.

CELL DIVISION

Before a cell can divide, it must duplicate its chromosomes (the thread-like structures that contain DNA). The duplicated chromosomes are then pulled apart and two new nuclei are made. This is called mitosis. When mitosis is complete, the cell divides, so that two identical cells

are made. This kind of cell division is used for growth. Another kind of division, called meiosis, occurs before sexual reproduction. It does not make identical cells.

7. The two new cells are now complete. Each contains exactly the same DNA as its parent cell, and as each other. These cells can now duplicate themselves to produce four cells.

Growth

rings are

burst of

formed by a

growth every

spring, slower

is complete, the DNA in the chromosomes spreads out again.

CELL CYCLE

Many of the cells in your body divide according to a fixed timetable. A cell inside your cheek, for example, divides about once every 24 hours. Not all cells divide this quickly. In some cells, division is "switched off" during a long gap period. In nerve cells, division stops altogether after the cell is formed in a baby in the womb.

Division cycle of a cell from the inside of a cheek

stay at the same height.

GROWING UP

The cells in your body do not all divide at the same rate. As you grow up, many of your cells, particularly those in your arms and legs, divide faster than those in your head. As a result, your body slowly changes shape. This is development. Growth and development are controlled by hormones –

chemical messengers which are carried by your

blood to the different parts of your body. Some of these hormones make your body put on a sudden burst of growth from the

age of about 12 or 13, and make you stop growing altogether at around 21.

Human development

A newly born baby has a very large head, and short arms and legs.

A two-year-old's legs and arms have grown a lot. Its legs are now strong enough for walking.

By the age of five, the arm and leg muscles have got much stronger. A five-yearold can walk and run.

A 10-year-old has longer limbs, and has learned how to make precise movements, such as writing, or catching a ball.

At the age of 13, many changes are taking place in the body. It is growing quickly, and preparing for adulthood.

Most 20-year-olds are fully grown. The head is now a smaller part of the body. The wisdom teeth are one of the last parts to finish growing.

Inside a chrysalis, most of a caterpillar's cells are broken down. New cells then form the butterfly.

A caterpillar
has powerful
jaws but a
butterfly has
tubular
mouthparts and
can only drink
its food.

TAKING TO THE AIR

By changing shape, the same animal can use different kinds of food, and move in different ways. A caterpillar eats leaves, and spends all its time on plants. But when it turns into a butterfly, it feeds on nectar. It can now fly far away to search for new food plants, on which it will lay its eggs if it is a female.

A mirid bug (leaf bug) in the second, fifth, and adult phases of incomplete metamorphosis.

A crab's zoea larva has a long tail, and a curved spine on its back. It beats its legs to keep near the surface.

A megalopa larva has well developed legs, no spine, and a shorter tail. It lives partly on the seabed.

An adult crab has a short tail, which is folded up underneath its body. It has strong legs, but is not a good swimmer. This is a shore crab (Carcinus maenas).

COMPLETE METAMORPHOSIS

A crab changes shape completely as it grows up. It starts life as a tiny zoea larva, which floats in the upper waters of the sea. After moulting its body case several times, the zoea turns into a megalopa larva, which can walk as well as swim. Finally, the megalopa moults and becomes a young crab.

INCOMPLETE METAMORPHOSIS

A bug gradually changes shape as it grows up. When it hatches, it has no wings or reproductive organs. As it grows up, it moults (sheds its case). After each moult, its body changes slightly, and after the fifth moult it becomes an adult. This slow change of body shape is called incomplete metamorphosis. Cockroaches and grasshoppers also develop in this way.

GROWING MISSING PARTS

If you cut yourself, cells in your skin start to divide until the cut has healed. This kind of growth is called regeneration. We can regenerate skin and bone, but some animals can regenerate entire parts of themselves, including legs and tails.

Startish can grow

Startish can grow a new leg if one breaks off.

Find out more

FLOWERING PLANTS P.318
ARTHROPODS P.322
STARFISH AND SEA SQUIRTS P.325
CELLS P.338
INTERNAL ENVIRONMENT P.350
GENETICS P.364

GENETICS

Male and female sex cells have a single set of DNA molecules each, which means that they have half the amount of a normal cell.

A fertilized cell has a double set of DNA molecules. In other words, it has the usual double set of chromosomes. EVERY FORM OF LIFE, from an elephant to an alga, is put together and controlled by a chemical "recipe". Instead of being written down, this recipe is in the form of a chemical code. The code is contained in helical (spiral-shaped) molecules of deoxyribonucleic acid (DNA), which are packed away inside the cells of all living things. The chemical code is very complex. The code inside one human cell contains 50,000 to 100,000 separate instructions, called genes, and each one controls a different characteristic. Genetics is the study of the way that inherited characteristics are passed on.

HUMAN CHROMOSOMES
This photograph shows all the 46
chromosomes in a single human
cell. They have been treated with a
special dye and arranged in pairs.
(The X and Y chromosomes are
on the lower right.) Every species
of plant and animal has a
characteristic chromosome
number. Some have
less than ten, others
over a thousand.

DNA is "unzipped" while the code is copied.

Protein being assembled

Each DNA
molecule forms a
thread-like structure, or
chromosome. There are two copies
of each chromosome – one from
the father and one from the mother.

The DNA in a chromosome is coiled up on itself, and wrapped around other chemicals.

The DNA molecule is in the shape of a double helix, linked by chemicals called bases, of which there are four kinds. The sequence of these bases makes up the cell's genetic code.

CHROMOSOMES, GENES, AND DNA

In a cell's nucleus, there are several lengths of DNA. Each one is called a chromosome. A gene is one area of a chromosome that has the instructions to make one protein. DNA works by telling a cell how to make the many different proteins that your cells need to work. To do this, part of the DNA helix is temporarily "unzipped", so that its code can be copied. The copy moves out of the nucleus. Once outside, it instructs the cell to assemble a particular protein, which could be an enzyme, or collagen (a protein in your skin), for example.

These flowers are chamomile (Anthemis chia).

ROSALIND FRANKLIN

The final breakthrough in the study of DNA's structure. was made in 1953, by British bio-physicist Francis Crick (born 1916) and American geneticist James Watson (born 1928).

They suggested that DNA was a double helix – a conclusion they reached after studying X-ray photographs taken by British X-ray crystallographer Rosalind Franklin (1920-58). She used X-rays to look at DNA crystals. Crick, Watson, and Maurice Wilkins (born 1916) got the Nobel Prize for Physiology or Medicine in 1962. Franklin died before her contribution was properly credited.

GENES AND PEOPLE

Unless you are an identical twin, you are unique, because nobody else has exactly your combination of genes. Genes control all the inherited characteristics of your body. Sometimes a single gene controls a characteristic that we can see, such as the colour of your eyes, but usually several genes are involved. Many of the characteristics you inherit are modified by the way you live. For example, your height depends on what you eat, as well as on your genes.

MUTATIONS

Bases linked

The code

assemble

proteins.

cell to

instructs the

DNA is an extremely long molecule, and it is frequently damaged. Normally, this damage is automatically repaired. But if the damage is extensive, it creates a permanent new piece of genetic code, called a mutation. Mutations normally have little effect if they

NATURAL VARIATIONS

These flowers may look the same, but each plant

has its own unique DNA,

because it was formed by

sexual reproduction. This gives

the plant a distinctive set of

characteristics. It might have more flowers than others, or it might put slightly more energy

like this are important, because

more successful than others, so as one

generation succeeds another, their more

successful genes become more common.

they mean a species evolves (changes with time). Some DNA variations are

into growing roots. Tiny variations

occur in body cells. But if they occur in gametes (sex cells), they can be passed on from one generation to another. Mutations create new characteristics in living things.

Albino (white) colour is a common type of mutation in animals and plants. This is an albino red squirrel.

MEIOSIS

Meiosis is a special kind of cell division that produces gametes (sex cells). During meiosis, a cell divides twice, so that it makes four new cells. The new cells have only half the amount of DNA in the original cell. Each of their chromosomes has a new and unique pattern, because the original cell's chromosomes swap pieces just before division begins. Unlike mitosis (ordinary cell division), meiosis makes cells that have new genetic instructions. A female gamete is usually called an egg cell, and the male gamete is a sperm cell.

GREGOR MENDEL

Mendel (1822-84) was an Austrian monk and botanist who discovered how characteristics are inherited. He patiently carried out thousands of experiments on pea plants, cross-fertilizing

particular parents, and studying the results. He found out that inheritance does not work by blending characteristics together, as people then thought. Instead, they are inherited in pairs. In each pair, only one characteristic is usually expressed (shown). Mendel worked out the basic rules of genetics, but it was not until the 20th century that scientists rediscovered his work.

HOW CHARACTERISTICS ARE INHERITED Most cells contain two sets of chromosomes, one from each parent. This means they have two sets of genes. Normally one gene in every pair is dominant, meaning that it masks (hides) the effects of its recessive partner. Here, you can see how a pair of genes controls the colour of pea flowers. The dominant gene (labelled R) makes flowers red. The recessive gene (labelled r) makes the flowers white. However, its effects are masked, unless there are two of them.

One parent plant has two dominant genes (RR), so its flowers are red. The other parent has two recessive genes (rr), so its flowers are white.

Recessive genes usually only show their effects if there are two of them.

The original male cell has a The original female cell also has The female cell divides double set of chromosomes. a double set of chromosomes. by meiosis. It produces four female sex cells, or eggs. Each has a single set of unique chromosomes. The male cell divides by meiosis. It produces four male sex cells, or In animals, sperms, Each the original one has a single female cell set of unique often divides chromosomes. unequally. It produces three small cells (polar bodies), and one large one. During fertilization, one male gamete and one female gamete HAPLOID AND DIPLOID ioin together. They make a A cell with a full (double) fertilized cell that has a double Only the set of chromosomes is set of chromosomes once more. large cell can called diploid. Most of the be fertilized cells in your body are The fertilized cell has a diploid. A sex cell only has unique genetic blueprint. It half the number of divides by mitosis to produce a new organism. chromosomes, so it is All the DNA in a new called haploid. Sex cells organism is a copy of the are haploid so that they DNA in the egg and sperm. can join up with another sex cell to make a diploid cell. This cell can then grow into a new organism. Ginger cats are usually male (XY). The gene for ginger is carried on the X chromosome, but it is often masked if another X chromosome is present, as it is in a female (XX). Tortoiseshell cats are always female, because

this colour can only be produced by two X chromosomes. Only females have the XX combination.

GENES AND SEX

In cats, humans, and many other animals, two differently shaped chromosomes decide what sex an individual will be. The chromosomes are known as X and Y. An animal can either have two X chromosomes, making it female, or it can have an X and Y chromosome, making it male. It cannot have two

Y chromosomes, because it always receives one X chromosome from its mother. As well as sex, these chromosomes also determine some other characteristics. In cats, they include fur colour, while in humans, they include colour blindness.

Each offspring plant receives one flower colour gene from each of its parents. In the first generation, there is only one possible combination of genes: Rr.

In the second generation, there are four possible combinations of genes: RR, Rr, rR, and rr.

The first generation offspring all have red flowers. Although each has a recessive gene for white flowers, its effects are masked by the dominant gene.

Find out more

HOW EVOLUTION WORKS P.309 CELLS P.338 GROWTH AND DEVELOPMENT P.362

SEXUAL REPRODUCTION P.367 HUMAN REPRODUCTION P.368

ASEXUAL REPRODUCTION

ALL LIVING THINGS REPRODUCE. Reproduction and continuing the species is a basic feature of all living things. But living things reproduce in two quite different ways. Here, you can find out about one way. It is called asexual reproduction, because it does not involve sex. In asexual reproduction, there is just one parent. Part of the parent buds off or splits away, and this becomes a new individual. Asexual reproduction is simple and quick, but it does have one result

which can be a drawback under certain conditions. The parent and young share the same genetic material, so they have exactly the same characteristics. If the parent has a disadvantage, such as low resistance to a disease, its offspring will have it too.

ASEXUAL REPRODUCTION IN ANIMALS

Asexual reproduction is widespread in plants, but it is less common in animals. The first person to see an animal reproduce in this way was Antoni van Leeuwenhoek, one of the earliest users of the microscope. In 1701, he was watching a tiny animal called a hydra, which lives in ponds. He saw how parts of it bud off to become new animals.

Parent

strawberry

A young hydra polyp

attached to its parent. The new polyp eventually

> itself. This hydra is Hydra vulgaris.

Yeasts are microscopic singlecelled fungi. They reproduce asexually by budding off parts of their cells. A yeast cell can bud every two hours. The new cells sometimes start to bud before they have completely separated from their parent, so a branching chain is produced.

PRODUCTION LINE BIRTH

In spring and summer, female aphids are often surrounded by dozens of young. The females produce babies by parthenogenesis (without mating), and they multiply very rapidly. This means that there are lots of aphids when there is plenty of food. Later, as the food supply starts to dwindle, their young reproduce sexually.

An anemone gradually pulls itself apart as the two halves creep in different directions.

The two new animals are genetically identical to their "parent", which is the original anemone.

Sea anemones usually reproduce sexually by releasing eggs into the water, but they can also multiply by breaking off parts of themselves, or by pulling themselves in two. Some species concentrate on this form of reproduction. They spread

over rocks, forming a group of identical animals that share exactly the same genes. Groups like this are called clones.

Bulbs contain food, which is stored in special leaves that are packed tightly together. As a bulb grows, it forms new small bulbs called bulbils around its base. Daffodil

Find out more

SINGLE-CELLED ORGANISMS, p.314 GROWTH AND DEVELOPMENT P.362 FACT FINDER P.422

SPREADING BY RUNNERS

Many plants reproduce in two different ways at the same time. Strawberries have flowers, which make seeds by sexual reproduction. They also send out horizontal stems, called runners, which form new plants by asexual reproduction. Each runner develops several young plants, and these gradually take root. If a strawberry patch is left untended, new strawberry plants soon cover the ground.

SEXUAL REPRODUCTION

THERE ARE ALWAYS TWO PARENTS in sexual reproduction. Each parent makes gametes (sex cells) by a special kind of cell division called meiosis. The male gamete (the sperm) and the female gamete (the egg) are brought together, and a new cell is formed. This is fertilization. From this fertilized cell, a whole new organism develops. Sexual reproduction is more complicated than asexual reproduction, but it has an important advantage. Instead of being the same as one of their parents, sexually produced offspring are unique. They have a unique combination of genes, so that they have a completely new mixture of characteristics. This

means that some of them may be better equipped in the struggle to survive.

sporophyte

Fertilization.

starts to

arow.

COURTSHIP AND MATING Before grebes mate, they carry out a series of complicated dances. This kind of behaviour, called courtship, is common in many animals. It helps both partners to get used to each other, and ensures that they choose a suitable and healthy mate. Courtship is then followed by mating.

Californian mountain kingsnakes (*Lampropeltis zonata*) mating

INTERNAL FERTILIZATION

For sexual reproduction to work, the male and female sex cells have to be brought together. In some animals, this happens through mating. Snakes and many other land animals have internal fertilization: when two snakes mate, the male injects his sperm into the female so that fertilization of her eggs takes place inside her body. Animals that have internal fertilization produce fewer eggs and sperms, as these are more likely to come together.

Great crested grebes

(Podiceps

cristatus)

SEX CELLS

Sex cells (gametes) have exactly half the amount of genetic material of ordinary cells. They are specially shaped so that they can join together. In some plants and animals, the sex cells are the same size. But more often, the female sex cell is much larger than the male. Female sex cells (eggs) stay in one place, while male sex cells (sperms)

swim towards them.

The sea lettuce (Ulva lactuca) has identical male and female sex cells.

Flowering plants have several female sex cells in an embryo sac. The male cells are contained in pollen grains.

In most animals, the egg is far bigger than the sperm.

In "thrum" primrose flowers the stamens (which produce the pollen) are high up, and the stigma is short. "Pin" primrose flowers have a long stigma (the female part). The stamens are low down.

ENSURING CROSS-FERTILIZATION

Many plants have both male and female parts in their flowers. They can often fertilize themselves, but they usually have features that encourage crossfertilization (fertilization with sex cells from another plant). Cross-fertilization is useful, because it makes a plant's offspring more varied. Primroses (*Primula vulgais*) have two types of flowers, but only one type is found on a plant. Each flower type can only fertilize the other, so cross-pollination is guaranteed.

In some animals, the eggs and sperm join together outside the

EXTERNAL FERTILIZATION

female's body, but the animals still have to come together.
The male stickleback
(Gasterosteus aculeatus)
makes a nest, in which the female lays her eggs. The male then adds his sperm to the eggs. Most animals with external fertilization have to produce lots of eggs so that enough will be fertilized.

Sporophyte stage

Female gametophyte stage produces eggs.

phyte stage produces sperms.

Spores

produced

by meiosis

Male

gameto-

ALTERNATING GENERATIONS

In some plant life cycles there are two different forms of the plant. In the brown algae *Laminaria*, the "adult" form (called the sporophyte) produces spores by meiosis. These develop into male and

meiosis. These develop into male and female plants called gametophytes. It is this stage that produces the gametes (sex cells). The eggs and sperm come together in the water to produce a fertilized cell. This grows into a sporophyte, and the cycle starts again.

Find out more

PIANTS WITHOUT FLOWERS P.316
FLOWERING PLANTS P.318
FISH P.326
REPTILES P.330
BIRDS P.332
CELLS P.338
GENETICS P.364
HUMAN REPRODUCTION P.368
FACT FINDER P.422

HUMAN REPRODUCTION

When a woman has a baby, her breasts make milk to feed it.

The ovaries store egg cells. They also release hormones which control a woman's reproductive cycle.

Sex hormones circulate in the blood, and make a woman's bod v read v to look after a developing child.

FEMALE SEX ORGANS

A woman's egg cells are stored inside two glands called ovaries. From the age of about 13, one egg cell is released every 28 days.

LIKE EVERY PERSON ON EARTH, you started life as a tiny fertilized cell. This cell was formed when one of your father's sperms (sex cells) joined up with an egg cell in a tube that leads into your mother's womb (uterus) called the fallopian tube. Almost immediately, the fertilized cell began to change. It started to divide, and it then settled on the lining of the womb. Nourished by your mother's blood, it divided again and again, and slowly your

body began to take shape. After nine months in the warmth and darkness of your mother's

body, you were ready to be born.

Prostate

Testis

The egg is now a hollow ball of cells. It lands on the lining of the uterus and gradually develops into an embryo, then a

The fertilized egg starts to divide rapidly

by mitosis.

Every 28

days or so, a

The egg is fertilized by a sperm swimming up the fallopian

> The egg is collected by a funnel, and is carried along the fallopian tube.

The empty follicle produces a hormone that prepares the lining of the womb to receive the egg.

THE UTERUS

ripe egg cell is released

from a bubble on the

ovary called a follicle.

The uterus is the organ which feeds and shelters a foetus (developing baby). The inside lining develops to feed a fertilized egg, then the embryo, and later the foetus. The uterus itself is very muscular - it has the strongest muscles in the human body. These push the baby out during labour, with help from the mother's other muscles in her abdomen and chest.

Breasts produce milk very soon after birth.

> usually lies upside down, with arms and legs tucked close to its bod v.

The umbilical cord carries blood from the foetus to the placenta.

BREAST **FEEDING** Most baby mammals are fed with milk from

their mother's breasts. Milk contains a perfectly balanced mixture of nutrients designed for the baby, and it is easily digested. Milk also has the advantage of being readily available.

From the start of puberty, sex hormones produce changes in the male body. The sex organs become fully developed, and facial hair starts to arow.

Scrotal sac

A woman is born with all her egg cells, but a man makes new sperm cells all

MALE SEX ORGANS Male sex cells, or sperms, are made in

two glands called testes. During

lovemaking, the sperms are mixed with liquid from the prostate gland that makes the sperms swim. This means they can reach the egg in the woman's uterus.

Lining of the Mother's cells which mother's uterus have been digested to provide nutrients

These cells will develop into the placenta and the umbilical cord.

Testis

Penis

These cells will develop into the baby.

This fluid-filled cavity will develop into the amniotic fluid. the "water" that the baby floats in.

IMPLANTATION

When a fertilized egg lands on the wall of the uterus, it starts to break down some of the mother's cells. To begin with, it is nourished by these cells. Later, it gets oxygen and nutrients from its mother's blood through a spongy organ called the placenta. This is connected to the foetus by a long cord called the umbilical cord. These two organs take the foetus's waste products back to the mother. The placenta also produces hormones in pregnancy.

Find out more

MAMMALS P.334 PRIMATES P.336 GROWTH AND DEVELOPMENT P.362 GENETICS P.364 SEXUAL REPRODUCTION P.367

egg each month.

The lining of the uterus builds up each month to receive the egg. If the egg has not been fertilized, the lining of the uterus breaks down. This is menstruation.

Sperms swim into the uterus through a tiny gap in the cervix.

The vagina holds the penis during lovemaking so that the sperms are ejaculated (pumped out) as near the egg as possible. The vagina is also the canal through which the baby is born

CHANGES IN PREGNANCY To begin with, the foetus (developing baby) takes up little room, but by the ninth month it fills the whole of the uterus and this pushes up against the mother's stomach and diaphragm. The mother's body adapts to these changes. Her heart pumps more blood to nourish her growing child. She eats much more to feed it, and her breasts grow in preparation for breastfeeding after it is born. She also prepares herself mentally for the new baby.

ECOLOGY

The weather is part of the rabbit's environment. The rabbit has to survive in different conditions. It needs clean air to breathe

and water to drink.

Animals that eat

and stoats

rabbits, such as foxes

Animals that live in the rabbit's fur. such as fleas, or organisms

inside its body, such as bacteria

THE STUDY OF LIVING THINGS in their natural surroundings is called ecology. And their surroundings are called their environment. Ecology is about seeing the whole picture as well as the pieces. By studying an

animal's environment, ecologists can begin to understand why the animal behaves in a particular way. But ecology is still a "new" science, and the natural world is very complex. Ecologists know that problems exist but are not always sure how serious they are or how to solve them.

RABBIT'S ENVIRONMENT

The conditions in which an animal lives, and the other species of animals and plants that live in its area, all affect the animal's own life. This is why, when ecologists study the environment of an animal such as a rabbit, they study everything living and non-living that is connected with it. This includes animals that hunt it, its food, other rabbits, the weather, air, and soil.

> Plants that the rabbit eats such as grass, dandelions, and clover

> > Soil in which the rabbit dias burrows for shelter from the weather and predators, and

to protect its young

Animals that live in the same place, such as worms in the soil

eat the same food as

the rabbit

Other rabbits that live together in the same warren (several burrows). Rabbits breed together to produce more rabbits and help each other to survive.

ERNST HAECKEL

German biologist Ernst Haeckel (1834-1919) was, in 1869, the first to use the word ecology. He defined it as "the study of the economy, of the household, of animal organisms". He took the word from the Greek oikos, meaning "house" or "place to live in". Haeckel supported Darwin's theory of evolution by natural selection. His idea of ecology was forgotten until about 1900 when biologists began to study it seriously.

HUMAN ENVIRONMENT

Unlike most other animals, humans can change their environment to suit their way of life. This does not always help plants and other animals. Human ecology is the study of how humans change the environment and how these changes affect humans themselves.

GATHERING FACTS AND FIGURES

The information that ecologists need to collect involves a lot of counting, weighing, and measuring - on land and under water. Sometimes figures are fed into computers that work out the possible effects of certain changes to an area. Ecologists can then advise people how to treat the environment.

THE BIOSPHERE

THE EARTH is a complicated system. The part in which life exists is called the biosphere. *Bios* is an Ancient Greek word meaning "life". The biosphere extends a little way above and below the surface of the planet. The habitat is made up of distinct areas, each with its own characteristic climate, soils, and living communities of plants and animals. These areas are called ecosystems. Each one consists of a number of parts which are related in such a way as to keep the whole system going. Although distinct, each ecosystem is not closed. Sunlight and rain enter it, water drains from it, nutrients enter and leave through the soil, and plant seeds and animals come and go.

NICHE
A niche is the position
of a living thing within
an ecosystem,
including where it
lives, what it absorbs or
eats, how it behaves,
and how it is related to
other living things.
The niche has been

called the "profession"

of a species.

LARGE AND SMALL

An ecosystem can be as small as a drop of rainwater on a leaf, or as large as an ocean. Both have different characteristics from the surrounding area, and both contain groups of living things, which interact with each other. A single tree and a huge forest are also ecosystems. Human skin can even be studied as an ecosystem as colonics of bacteria and

home of a group of plants and animals. This group of

A habitat is the natural

HABITAT

living things is called a community. The habitat is sometimes called the "address" of a species. It contains several niches. Trees are an example of a habitat.

Units within the biosphere

mites live here.

To make the biosphere easier to study, ecologists break it down into smaller units. Information about each unit can then be fitted together to give a more complete picture. One ecosystem can be studied as a whole, or the living things within it can be studied individually.

JAMES E. LOVELOCK British scientist James

deserts, are called biomes.

ECOSYSTEM

An ecosystem is a distinct area in the

biosphere which contains living things. It includes the rocks and soil underneath

the ground, the surface of the ground, and

the air above it. It contains several habitats.

A forest is an example of an ecosystem. The

largest ecosystems, such as rainforests and

Lovelock (born 1919) put forward his "Gaia hypothesis" in the 1970s. Gaia is an old Greek term for "Mother Earth", or "Earth goddess". After studying the atmosphere on Mars, Lovelock began to study Earth's atmosphere. He suggested that the atmosphere is regulated by the biosphere. All living things on Earth can be thought of as part of one being that can change its environment to suit its needs. Gaia will ensure conditions are right for its own survival, even if humans make the Earth unfit for themselves.

BIOSPHERE The biosphere covers the whole surface of the Earth. It is the living part of the

planet, and includes the atmosphere. It contains many different ecosystems.

THE EARTH

The Earth is the only planet that we know for certain contains life. It has both water and an oxygen-rich atmosphere, which protects the planet from the Sun's more harmful rays. In 1996 scientists found signs indicating that Mars may once have had living things. Astronomers think that other stars may have planets similar to Earth.

370

THE WORLD'S ECOSYSTEMS

Ecosystems are distributed over the Earth mainly according to climate. There are zones of different climates ranging from cold and dry at the Poles, to hot and wet at the Equator. Plants and animals are adapted to the conditions and are associated with each other to form communities. They have particular roles within each ecosystem, competing for the resources to survive.

Polar and tundra lands are at the far north and south of the Earth, in the Arctic and Antarctic. It is freezing cold all year round in the Polar lands. These merge into tundra lands farther away from the Poles.

> Seashores are half land and half sea. They form a constantly changing ecosystem found around the edges of all continents.

> > Towns and cities replace the original ecosystems, and form a new ecosystem for wildlife to adapt to. They are warmer and less windy than the surrounding countryside.

> > > found on all the continents. They include most of the major ecosystems because climatic conditions change at different heights.

Rivers and lakes are freshwater ecosystems. They are found over most

Grasslands are huge areas of land where chiefly grasses grow. They are found mainly in Asia, North and South America, and Africa.

Oceans make up the largest ecosystem of all. They are all linked together.

Mountains are

of the world's land surface.

Temperate forests contain conifers and broadleaved trees. They are in regions that are not very hot or cold, and have regular rainfall most of the year.

North America

Centra America

outh

America

Indonesia ustralia

Europe

Africa

New Zealand

hardly any rain. They are found in North and South America, Asia, Africa, and Australia.

Deserts are mostly hot, with

Wetlands include marshes, swamps, and bogs, both freshwater and saltwater. They are found on all continents except Antarctica.

Tropical rainforests grow in Central and South America, central Africa, Southeast Asia, and northern Australia. They are mostly near the Equator, so are hot and wet most of the year.

SUCCESSION

Communities develop until they reach a stable form known as the climax community. The process of change, for example from grassland to woodland, is called succession. This example is primary succession. Secondary succession is when an ecosystem is destroyed by nature or by people, and then, after a time, recovers.

Grazing animals keep grassland as it is, by eating tree seedlings.

If the number of animals decreases, trees may start to grow and stop sunlight reaching the grass.

Eventually, the trees take over the area and form woodland.

Each ecosystem is different from its surroundings in some way. Its surroundings are parts of other ecosystems. Some ecosystems have distinct boundaries, such as between a forest and a lake. The habitats and niches suddenly change. But many ecosystems merge together. The area where they merge is called an ecotone. It contains animals and plants from

ECOSYSTEM BOUNDARIES

Find out more

both ecosystems.

CLIMATES P.244 ATMOSPHERE P.248 EARTH P.287 CYCLES IN THE BIOSPHERE P.372

CYCLES IN THE BIOSPHERE

CARBON CYCLE

The bodies of all living things are based on the element carbon. The carbon comes originally from carbon dioxide gas in the atmosphere. Green plants and some bacteria take this in, and use it to make food. When animals eat the plants, they take in some of the carbon. Carbon dioxide goes back into the atmosphere when living things breathe out, or when they produce waste, die, or decay.

GLOBAL WARMING

between the surface

of the Earth and the

blanket.

When we burn oil, coal, and wood, we release carbon dioxide into the atmosphere. All this extra carbon dioxide is creating a "blanket" around the Earth. Most of the short-wave radiation from the Sun can get through the blanket. But most of the long-wave radiation from Earth cannot escape,

PART OF YOU might once have been part of a dinosaur. This is because the basic substances in your body have been recycled and used by other animals, and plants, before you used them. Living things take in water, carbon, nitrogen, and oxygen and use them to live and grow. If these resources were used only once, they would run out. All animals and plants respire (breathe), grow, and eventually die and decompose. Decomposition releases the substances in their bodies back into the biosphere to be used again.

LEAD POISONING

Fumes from traffic are responsible for releasing more than 225,000 tonnes of lead into the atmosphere every year. The lead is mixed into the air and absorbed by humans and other animals, poisoning their bodies. Children are especially at risk.

OXYGEN CYCLE

Living things take in oxygen from the air. They use it to release energy from the food they eat. They may also use it, together with carbon, hydrogen, and nitrogen, to build new molecules in their bodies. Oxygen is released back into the atmosphere by green plants during photosynthesis, and by plants and animals as part of carbon dioxide.

And oil spilt at sea is very dangerous to wildlife. It clogs animals' feathers and fur, gets inside them, and stops them finding food. They then die of cold and hunger.

WATER CYCLE Water Water on the Earth's evaporates surface, such as seas and rivers, is from the heated by the Sun and evaporates as Earth's surface. water vapour into the atmosphere. As it rises up into the air, it cools and condenses back into water again. Water droplets collect together to form

clouds and then fall back to the surface as rain.

ACID RAIN

Poisonous gases from power stations and vehicles mix with water in the air. This then falls as acid rain and becomes part of the water cycle. Acid in the rain can damage wildlife in all ecosystems where it falls. It also affects stone, causing statues and buildings to crumble away. Gases can be carried long distances by the wind, so pollution produced in one country can fall as acid rain in another.

Find out more

Water falls

as rain.

back to Earth

Water flows back into the rivers

and seas.

CARBON P.40 NITROGEN P.42 OXYGEN P.44 CHANGING CLIMATES P.246 FORMATION OF CLOUDS P.262 **RAIN P.264** PHOTOSYNTHESIS P.340 TRANSPORT IN PLANTS P.341 CELLULAR RESPIRATION P.346

PEOPLE AND PLANET

THE EARTH IS ABOUT 4,600 MILLION YEARS OLD. If this time was fitted into one day, humans would have been around for less than a second. The United Nations estimates that world population (5,700 million in mid-1995) will be nearly 8,000 million by the year 2015. People need food and water, space in which to live, air to breathe, and energy to drive their machines. This leaves less and less space and food for other animals and plants. Many environmental problems have been caused by people. Global warming, acid rain, and holes in the ozone layer are three examples. There are no simple solutions to these problems. But we are becoming more aware of what harm we are doing.

DANGEROUS CHEMICALS

Some of the chemicals we spray on crops are poisonous to people as well as to the environment. Protective clothing should be worn but it is not always available in developing countries.

Coal, gas, oil, and metals will run out. We

before the non-renewable ones are all gone.

need to find some renewable resources

POPULATION EXPLOSION

Stone and clay for

building, and minerals

for factory processes

Wood for

and paper

houses. furniture,

> It took thousands of years, until the 1830s, for the number of people in the world to reach 1,000 million. But it took only 100 more years for there to be more than 2,000 million. The world population has doubled in the last 40 years, but the rate of increase has slowed down, and the United Nations estimated in 1995 that world population would stabilize at 11,600 million by 2050. This picture shows houses huddled together on a hillside in Rio de Janeiro, Brazil.

POLLUTION DISASTERS

1953-60 Mercury poisoning in shellfish in Minimata Bay, Japan, causes brain damage to people.

1976 Herbicide leak in Seveso, Italy, poisons hundreds of people. Domestic animals in the area have to be killed.

1984 Leak of chemicals from factory in Bhopal, India, kills 2,500 people.

1986 Nuclear reactor accident at Chernobyl, Russia, affects a wide area with radioactive poisoning.

1989 Tanker spills 40,000 tonnes of oil off the coast of Alaska which kills thousands of animals.

1993 Tanker spills 84,000 tonnes of oil into the sea off Shetland Islands, Scotland, polluting farms and beaches, and killing wildlife.

375

species, can put up with a

small amount of pollution.

Stone-fly nymphs such

as Perla bipunctata live

only in clean water.

Freshwater shrimps

such as Gammarus

Find out more

CATALYSTS P.56

ENERGY SOURCES P.134

ATMOSPHERE P.248

PHOTOSYNTHESIS P.340

CYCLES IN THE BIOSPHERE P.372

WASTES AND RECYCLING P.376

FACT FINDER P.424

Bloodworms, which

species, can stand

larvae of Chironomus

are really midge

bad pollution.

WASTES AND RECYCLING

In the Natural World, nothing is wasted. Living things called decomposers eat dead and decaying material. The decomposers break everything down so it can be recycled and used again. The material is said to be biodegradable. But this natural recycling is upset by the huge amounts of wastes produced by people. Most of this, such as tin, glass, and most plastic, is not biodegradable. When we throw it away, it stays for hundreds of years. Even if it rusts or breaks into tiny little pieces, it cannot be eaten by the decomposers. It pollutes the atmosphere, the land, and the water. We can recycle material by sending it back to be used again instead of throwing it away. And we can try to avoid using non-biodegradable material and buy only items with biodegradable, or very little, packaging.

DECOMPOSERS

When an animal dies, it is recycled by nature. The larvae of the flies – maggots – will be the decomposers on this dead shrew. Decomposers help to clean up the environment and make material available for other plants and animals to use. When material has been broken down into small enough pieces, bacteria and fungi, the most important decomposers, can work on it.

RUBBISH DUMPS

Human rubbish has to be put somewhere.

Most methods of disposing, or getting rid of it, could harm the environment. A lot of our rubbish is dumped into holes in the ground, called landfill sites. Heavy vehicles spread it out and squash it so it takes up less space. Soil is put on top of the rubbish each day to stop birds and animals feeding there, and spreading disease. Although this hides the rubbish, poisonous liquids can leak out, the rubbish can get hot and catch fire, and gases are produced which can explode.

AVERAGE RUBBISH

In highly industrialized countries, where most people have a modern way of life, an average family throws away over 1 tonne of rubbish every year. Most of their rubbish consists of paper from packaging and kitchen waste. A lot of this could be recycled and used again.

Keep the heat in by covering the heap with a piece of old carpet or sacking.

BUILDING A COMPOST HEAP Dead leaves and other plant material are broken down in the soil into nutrients for plants to use. You could give plants in your garden extra nutrients by mixing compost into the soil. Instead of throwing away all your vegetable peelings, dead flowers, and leaves from the garden, make a compost heap. Collect layers of plant waste in a large container outside. Cover each layer with soil to keep in the heat caused by decomposers eating the dead plants. Keep the compost heap damp because decomposers like warm, wet conditions. It will take several months for the compost to form. Be careful as the heap

can get very hot inside, and even catch fire.

Find out more

BACTERIA P.313 FUNGI P.315 NUTRITION P.342 CYCLES IN THE BIOSPHERE P.372 PEOPLE AND PLANET P.374 CONSERVATION P.400

FOOD CHAINS AND WEBS

THE LIVING THINGS in a community are linked through their food. For example, a fox, a rabbit, and a plant are linked because the rabbit eats the plant and the fox then eats the rabbit. These links are called food chains. Animals and plants get the energy they need from

their food. Plants use the Sun's energy to make their own food. They are called producers.

Animals cannot make their own food, so they have to eat plants or other animals. They are called consumers. Animals often eat more than one kind of food so they are part of a number of food chains. Several food chains can be joined together into a food web.

A food chain is a series of living things linked together because each one is food for the next, for example, plant to rabbit to fox. Most food chains have only three or four links. By the fourth link, all the energy has been used up.

The steps get smaller as there is less energy at the top of the pyramid than at the bottom.

Trophic level 4 has

fewer living things

because there is

less energy

than on the levels below.

POISON IN A FOOD CHAIN Poisons build up as they are passed along a food chain. Chemicals sprayed on to a field of crops to kill insects are taken in by birds that eat seeds from the crops. If a bird of

prev eats several of the smaller birds, it takes in a large amount of poison. This may be enough to kill it or cause it to lay eggs with thin shells. These break when the parent bird sits on them in the nest. The build-up of poisons is called

bioamplification.

A pyramid of energy

TROPHIC LEVELS

reshwater

Freshwater

shrimps

molluscs

One way of studying a community is to group the living things into feeding levels called trophic levels. Trophe is a Greek word meaning nourishment. Trophic levels are based on the numbers or mass (biomass) of living things at the same stage in a food web, or on the amount of energy stored by a group of living things at one stage. They are drawn as steps, usually forming a pyramid, because the amount of energy in living things decreases as it is transferred to each successive level.

mammals. A change in the number of a species at one link will affect the plants and animals in the whole web.

Bears

Birds Water

plants

Plant plankton

plankton

Beetles

Insect

larvae

FOOD WEB

JONATHON PORRITT

A food web can include living things from several ecosystems.

plants live in the water, and some live on land. The producers

In this food web in a lake community, some animals and

are water plants and plant plankton. These are eaten by

carnivores (meat eaters), such as other insects, fish, and

insects, and some fish. The herbivores are eaten by

herbivores (plant eaters), such as animal plankton, snails,

British lecturer and writer, Jonathon Porritt (born 1950) is one of the leading activists in educating people about the importance of looking after the Earth and its wildlife. He became involved in "green politics", stood as a candidate for the British Green Party, and became Director of Friends of the Earth. In 1990, he stood down from his position in order to concentrate on lecturing, broadcasting, and writing on green issues around the world.

PHOTOSYNTHESIS P.340 NUTRITION P.342 FEEDING P.343 DIGESTION P.345 THE BIOSPHERE P.370 WILDLIFE IN DANGER P.398

Find out more

ANIMAL GROUPS

A PACK OF WOLVES, a herd of deer, a school of fish, and a flock of birds are all examples of animal groups. Animals may live in groups all the time or just come together to nest or feed in a particular area at a certain time of year. Members of a group are often related to each other. They may share out the jobs, such as collecting food, caring for the young, and defending the group. Living as a group allows the young animals to

learn skills and behaviour from the adults. In this way they are more likely to survive and can pass on their knowledge to the next generation.

High-ranking wolves mark the edges of their territory with their scent. This tells wolves from other packs to keep out.

Wolves hunt in groups. This allows them to catch large animals such as moose.

Young cubs learn by watching the adults and copying what they do.

WOLF PACK

The members of a pack of wolves (*Canis lupus*) help each other to survive by hunting together and defending the cubs. Within a pack, each wolf knows its own place. The high-ranking wolves tell the others that they are dominant, or superior, with special positions of the body, called body language. The low-ranking wolves also use body language to show that they are submissive – they know who's in charge. The top male and female wolf are both large and healthy. The top female is usually the only female to have cubs.

ranking wolves hold their tail up in the air and prick their ears up.

Low-ranking wolves hold their tail low to show they are submissive.

A submissive wolf lies on its back to show the dominant wolf it will not fight.

JANE GOODALL

English scientist Jane Goodall (born 1934) began to study chimpanzees at the Gombé Stream Game Reserve in Tanzania, Africa. After years of research, following chimp groups through the forest, Goodall began to piece together details of their family life. She could then work out the best way to protect the chimps. The Jane Goodall Institute focuses attention on the plight of chimpanzees. They are an endangered species due to destruction of their habitat, hunting, and illegal trade.

The straight line part of the dance represents the angle between the Sun and the food.

BEE DANCE

Honeybees (*Apis mellifera*) run in a figure-of-eight pattern to tell other bees in the hive where to find a good supply of food. The speed of the "dance" tells the other bees how far away the food is. The faster the dance, the nearer the food.

Many seabirds, such as gannets (*Sula bassana*), nest in large groups called colonies. They sit just out of pecking distance of each other. Nesting in numbers is safer as enemics are less likely to attack and birds warn each other of danger.

Find out more

BIRDS P.332
PRIMATES P.336
FEEDING P.343
WILDLIFE IN DANGER P.398
FACT FINDER P.424

PARTNERSHIPS

MUTUAL PROTECTION
Acacia ants (*Pseudomyrmex* species)
protect the bull's horn acacia tree (*Acacia cornigera*) in Costa Rica.
They bite animals that try to eat
parts of the tree. In return, the tree
provides the ants with a safe place
to nest inside its large thorns. It
also produces parcels of a sweet
substance that the ants cat.

A remora's suction

disc has a series

of plates.

DIFFERENT SPECIES OF PLANTS and animals can live together. In some cases, the partnership helps both species. This is called mutualism. In other cases, one of the partners is worse off. For example, a flea living on a dog does not help the dog. The dog is bitten and gets itchy skin. The flea is described as a parasite. In some partnerships, one of the species gains and the other is neutral – neither gaining nor losing. A partnership in which food is shared is called commensalism, which means

"eating at the same table". Usually one partner benefits and the other is neutral. Animals that raid our rubbish bins, such as foxes, possums, and raccoons, have this kind of partnership with us.

The anemone filters food from the water. It can also pick up scraps of food dropped by the crab.

PROTECTION IN EXCHANGE FOR FOOD

Pink threads

of dodde

Shell of a common

(Buccinum species)

whelk

Hermit crabs do not have their own hard shell. They live in the empty shells of dead shellfish. As a crab grows, it moves on to a larger shell. Some sea anemones live on the shells inhabited by hermit crabs. The crab carries the anemone to new feeding grounds and provides it with leftover scraps of food. In return, the anemone's stinging tentacles protect the crab from attack.

the shell when it is moving about.

The hermit crab

brings its head.

antennae, front

claws, and first two pairs of legs out of

BOTH PARTNERS GAIN

The red-billed oxpecker (Buphagus erythorhynchus) climbs over the skin of large African animals, such as giraffes, searching for ticks and blood-sucking flies to eat. The giraffe (Giraffa camelopardalis) gains because the oxpecker takes away irritating pests.

The partnership between an oxpecker and a giraffe is an example of mutualism.

ONE PARTNER GAINS, ONE LOSES

The dodder (*Cuscuta* species) is a parasitic plant. It lives on other plants, taking food from them. The other plant therefore does not get enough food. Dodders do not have any green colouring, necessary for photosynthesis, because they do not need to photosynthesize and make their own food.

The roots of the dodder penetrate into the other plant's tissue.

Close-up photograph of a cross-section through the stem of the host plant, showing the parasite.

Stem of host plant

Find out more

FLOWERING PLANTS P.318
JELLYFISH, ANEMONES,
AND CORALS P.320
FISH P.326
TOWNS AND CITIES P.397

Remora

ONE PARTNER GAINS

The remora is a type of fish. It has a suction disc on top of its head with which it attaches itself to sharks. It is then protected by the shark and picks up scraps of food the shark drops in the water. The remora does not do much for the shark, although it may remove parasites from its body.

379

COLOUR AND CAMOUFLAGE

ANIMALS AND PLANTS look the way they do for a reason. Plants have bright colours that attract animals, which then carry the plant's pollen or seeds away to make new plants. Animals have bright colours that attract a mate or warn that the animal is poisonous. Dull colours camouflage, or hide, animals against their background. This helps hunting animals to creep up on their prey, and helps prey to hide from the hunters.

The wings of the male common blue butterfly are bright blue on top which attracts a mate.

The mottled brown and green colours of a grasshopper hide it among grasses.

SURVIVAL

Some animals and plants need to be noticed; others need to hide. All living things are a particular colour, pattern, or shape to help them survive.

CHANGE OF COLOUR Some animals change colour with the seasons so that they are camouflaged all year round. The stoat (*Mustela erminea*) is brown and black for most of the year. In winter, in places where it snows, the stoat turns white, except for the black tip of its tail. The caterpillar of the privet hawk moth (Sphinx ligustri) is bright green with diagonal stripes. This helps it hide on the privet

leaves on which it feeds.

blue butterfly

some plants.

The bright

flowers of

foxgloves attract

bumblebees.

which feed on their nectar.

The bees also collect pollen,

some of which

pollinates the next flower they visit.

(Polyommatus icarus)

are dull underneath

for camouflage on

The bright colours of ladybirds warn predators that they taste nasty.

HENRY WALTER

Hoverflies are harmless, but

they look like

which makes

predators

think they

can sting.

bees or wasps

BATES
English
naturalist and
explorer Henry
Bates (1825-92)
studied camouflage in animals.
He suggested that some
harmless insects looked like
unpleasant ones so that
predators would not attack them.
This is now known as Batesian
mimicry. He suggested that
mimicry was the result of
evolution by natural selection.

SPOTS AND STRIPES

Patterns, such as spots and stripes, help to break up the outline of an animal's body. The leopard and bongo can be hard to see in the shadows of the forests where they live. Some young animals have spots or stripes when the adults do not. This camouflages them until they can defend themselves or run away from danger.

Clouded leopard (Boocercus (Neofelis nebulosa) euryceros)

reils neoulosal euryceros)

COLOURFUL MALES

Male birds of many species are more colourful than the females. Females usually have to sit on the nest and look after the chicks, so bright colours would make it easy for predators to see them. The male frigate bird (Fregata minor) has a red throat pouch. During courtship, he puffs out his pouch to impress a female.

Find out more

EVOLUTION P.308 FLOWERING PLANTS P.318 ARTHROPODS P.322 BIRDS P.332 FEEDING P.343 SENSES P.358

MIGRATION AND HIBERNATION

WHEN FOOD IS HARD TO FIND, in cold, hot, or dry seasons, many animals migrate, or move to another place, to find food and water. Other animals find a safe place, such as a burrow or cave, and go into a deep sleep for many months. This sleep is called hibernation. Before migrating or hibernating, animals eat as much as they can to build up extra reserves of fat in their body. In this way they can survive long periods without food. Migrating animals also feed when they can during the journey.

Annual rainfall

is greatest

farther

MIGRATION
Animals migrate to find food, warmth, water, space, or a safe place to raise their young. The champion long-distance migrators are birds, such as the Arctic tern, and butterflies. In the African dry season, wildebeest (Connochaetes taurinus) move in their thousands to find fresh grass to eat. They follow their parents, but many animals have to make the first journey on their own. Then they remember landmarks or the position of the Sun or stars. Some sense the Earth's magnetic field. Fish and whales may recognize ocean currents.

Feeding before hibernation

Deep Awake for a Asleep After hibernation short time again hibernation

WILDEBEEST JOURNEY Migrating animals can cover thousands of kilometres. In the wet season, wildebeest graze on the south-Direction of eastern plains in Kenya, but wildebeest in the dry season they go west journey and then north to areas of greater rainfall. They return south again when the rains Wet season. bring the dry grasslands there back to life. Predators of wildebeest, such as lions, have to follow them, otherwise they would go hungry too.

Dry season

HIBERNATION

Body processes slow down in hibernation, so the animal is just alive. Body temperature falls to a few degrees above the air temperature, and there are fewer, weaker heartbeats. This chart shows a hibernating dormouse (*Muscardinus avellanarius*).

LENGTHS OF HIBERNATION Marmots, such as this yellow-bellied marmot (*Marmota flaviventris*), are called true hibernators. They remain inactive during hibernation otherwise they would lose too much energy. Some animals, such as bears, are inactive for long periods. But their heartbeat hardly slows at all and, if there is a warm spell, they wake up and feed.

South American lungfish (Lepidosiren paradoxus)

SURVIVING DROUGHT

Lungfish live in swamps where the water disappears during the dry season. They survive by burrowing in the mud and curling up inside a cocoon of wet, mucus. This stops their body losing too much water by evaporation. The lungfish breathes through a mud lid to its cocoon. When the rains return, the lungfish breaks out and swims off. This kind of hibernation, in hot, dry conditions, is called aestivation.

Park, Kenya

Find out more

STRUCTURE OF THE EARTH P.212
SEASONS P.243
CLIMATES P.244
NUTRITION P.342
FACT FINDER P.424

POLAR AND TUNDRA LANDS

Fort Yukon Polar region Antarctic

World distribution of Polar and tundra lands

 $^{ au_{undra}}$ ${
m AT}$ THE TOP AND BOTTOM of the world are some of the harshest ecosystems on Earth. The region around the North Pole is called the Arctic, and the region around the South Pole is called the Antarctic. The Antarctic is the coldest region on Earth. Temperatures can be as low as -80°C (-112°F) and the wind can blow at 320 km/h (200 mph). There is not a large variety of life, so food webs are simple and can be easily upset. The wildlife is adapted for surviving the climate.

POLAR LANDS

A huge area around each Pole is covered by ice. In the Arctic, the ice floats on top of the sea and is often only a few metres thick. In the Antarctic, the ice is on top of a rocky landmass and in places is about 4 km (2.5 miles) thick. Animals survive the cold because they have thick fur, dense feathers, or layers of fatty blubber under the skin. All these help to stop body warmth escaping. Large numbers of birds, such as penguins and eider ducks, migrate to the Polar regions in summer. There are few

predators and plenty of food at this time of year.

Ice floating on the water

Tough skin and thick layers of fat protect the walrus (Odobenus rosmarus) in the Arctic against the cold and from attacks by other walruses. The length of a walrus's tusks may indicate its status in the group. It uses its tusks to dig up shellfish from the seabed.

Shoreline

ARCTIC TERN

Arctic terns (Sterna paradisaea) raise their young in the Arctic summer, then migrate to the other end of the world for the Antarctic summer. They see more hours of daylight than any other living creature.

The beluga, or white whale, (Delphinapterus leucas) may stay in Arctic waters all year round, although most whales only visit the Arctic in the summer. Belugas feed mainly on fish such as cod, halibut, and haddock.

Monthly temperature and rainfall in Fort Yukon, Alaska Temperature - °C (°F)

J F M A M J J A S O N D

The Polar and tundra regions are very cold. There is little rain or snow because the cold air cannot hold much moisture. Less snow falls around the Poles than rain falls in the Sahara desert. In winter, the Polar regions are dark all the time and, in summer, the Sun shines for 24 hours.

POLAR BEAR

Thick fur and layers of blubber help to keep the polar bear (Thalarctos maritimus) warm in the Arctic. The blubber is a source of energy, Male polar bears may hunt seals all through the winter.

TUNDRA LANDS

The tundra is a barren landscape on the edge of the North Polar ecosystem. The ground is covered with lichens, and small bushes that grow in low, dense cushions out of the wind. The plants have small leaves that stop them losing too much water. In summer, insects such as mosquitoes and blackflies hatch from eggs laid in the soil. The insects feed on the blood of large mammals, such as reindeer, and are themselves eaten by birds.

POLLUTION CHAIN

In 1986, there was a serious nuclear accident at a power station in Chernobyl in the Ukraine. The air was polluted with massive doses of dangerous radioactivity which was absorbed by plants and passed on in the food chain. For example, radioactivity in a lichen called reindeer moss was passed on to reindeer and then to humans.

Female

Male

Reindeer (Rangifer tarandus) ate the lichens, making their meat unfit for the Lapland people to eat.

Musk oxen (*Ovibos moschatus*) live in the Arctic tundra. They have a woolly coat, and thick layers of fat. In winter they grow a long overcoat of windproof hair. The oxen huddle together, with the young in the middle, for warmth and protection from predators.

EIDER DUCK

In the summer the eider duck (Somateria mollisima) migrates to the Arctic to nest. The female plucks feathers from her breast to line the nest and keep the eggs from losing heat.

STUDYING THE OZONE

Scientists go to the Arctic and Antarctic to study the ozone layer. They perform ground and balloon-based experiments to test the air for pollutants, and for the amount of ozone. The ozone problem is bad over the Poles because of the extreme weather conditions. High levels of ultraviolet rays are getting through to the Earth, and harming plankton in the sea, so disrupting the start of many food chains.

THREATS TO POLAR REGIONS

The Trans-Alaska oil pipeline stretches for 1,300 km (800 miles). It avoids the nesting places of rare birds and is raised in some places so that migrating animals can go underneath it. But the building of the pipeline damaged the environment and upset traditional migration routes. And roads near the pipeline opened up the area to poachers.

PENGUINS

Penguins live only in the Southern Hemisphere. They cannot fly, but are excellent swimmers, using their wings as flippers. They come ashore to lay eggs and to raise their young. Some, such as these Adelie penguins (*Pygoselis adeliae*), march over 350 km (220 miles) from the sea to reach their nest site.

Find out more

Nuclear energy p.136 Seasons p.243 Climates p.244 Transport in plants p.341 People and planet p.374 Food chains and webs p.377 Migration and hibernation p.381

NORWAY LEMMING

Lemmings, such as the Norway lemming (*Lemmus lemmus*), spend most of their time sheltering among plants or in a burrow just under the soil. In winter, they tunnel beneath the snow, which acts like a blanket and keeps out extreme cold. The number of lemmings rises and falls, and peaks about every four years.

MOUNTAINS

Mt Kenya Mt Everest Rocky GOING UP A MOUNTAIN is like making a journey across the Mountains Earth from the Equator to the Poles. You go through all the main ecosystems, from forests on the lower slopes to grassland, tundra, and snow. The wildlife of the higher slopes has to cope with freezing temperatures, fierce winds, and thin air. Plants grow in dense cushions and have thick, hairy leaves that trap heat and reduce water loss. Andes

Wingless insects are common because the winds are too strong for insects to fly. Some mountain mammals have large hearts and lungs to help them get enough oxygen from the thin air. They may also have thick fur to keep out the cold. Some animals turn white

The lammergeyer, or Snow and rock in winter, for camouflage in the snow and ice. bearded vulture. where nothing (Gypaetus barbatus)

can live soars on rising currents of hot Snow leopards (Panthera uncia) air near Snow line the have a thick coat, peaks. which keeps them warm. Tree line Tundra - bare rock and frozen soil Himalayas Alps Arctic Kenya 30° north 45° north 70° north of Equator on Equator of Equator of Equator

TREE LINE The height above which it is too cold and windy for trees to grow is called the tree line. The snow line is the lower edge of the part where snow stays all year round. The height of the snow and tree line depends on the weather and how near a mountain is to the Equator.

Takins (Budorcas taxicolor) have Alpine grassland strong legs and rich in flowers and large hoofs insects in summer used to climb

Himalayas

Alps

World distribution of major mountains

Low-growing shrubs rhododendron juniper, dwarf birch

The red panda (Ailurus fulgens) is a good climber.

the steep slopes

MOUNTAIN **ZONES**

All mountains have broad bands, or zones, each with its own typical plants and animals. In the Himalayas, on the border of Nepal and India, the bottom zone is a warm deciduous forest. Above this is a band of cooler coniferous forest. The tree line is at about 3,400 m (11,200 ft). Higher than this, there are only low-growing bushes and shrubs, which merge into grassland and bare rock just below the snow-covered peaks. The wild ass, or onager, (Equus hemionus) lives on the high grassland in summer but moves down to lower levels in

Cool coniferous forest - cedar. pine, fir

THREATS TO MOUNTAINS

Mountain ecosystems are not as threatened as many others. Many mountains are the last refuge for rare species. But some mountain forests and scrublands are being destroyed by the construction of ski resorts. Unique alpine plants and fragile soils have Ski run

to be cleared away to make ski runs, and new roads and holiday villages can upset the natural mountain life.

Himalayan langurs (Presbytis entellus) move up and down the mountain as seasons change.

Temperate deciduous forest - oak. rhododendron

Sub-tropical deciduous forest sal, arjun, teak trees

Find out more

CLIMATES P.244 SNOW P.266 CONIFERS p.317 COLOUR AND CAMOUFLAGE P.380 POLAR AND TUNDRA LANDS p.382 GRASSLANDS P.392 TEMPERATE FORESTS P.396

SEASHORES

Puffin

WHERE THE LAND MEETS THE SEA there is an ecosystem rich in food. Some food is washed down by rivers; more is brought in from the sea by the tides. Animals and plants are adapted to survive these difficult conditions. The environment is constantly changing as waves and tides move water, sand, and pebbles up, down, and along the beach. When the tide goes out, the plants and animals are exposed to air, winds, strong sunlight, and rainwater. On tropical and polar shores, the animals and plants have to tolerate extreme temperatures.

ESTUARIES

The place where a river meets the sea is called an estuary. Birds known as waders, such as these redshank (Tringa totanus), walk through the shallow water searching for food in the mud with their long beaks. Estuaries are important to migrating birds in winter. Many birds break their journey to rest and feed there.

> The roots of marram grass (Ammophila arenaria) spread out under the sand in a thick network which holds the sand together.

Seabirds such as shags (Phalacrocorax aristotelis) and puffins (Fratercula arctica), far right, nest on cliffs where they are safe from enemies.

During the day, the masked crab (Corystes cassivelaunus) stays under the sand. It breathes by taking in water through its tube-like antennae. Only the tips of these stick up into the water.

SHIFTING SANDS

Beneath the surface of a sandy beach is a mass of worms and shellfish. There they are protected from pounding waves and drying air. Many sandy shore animals filter fragments of food from the sand and the seawater. Microscopic algae coat the surface of the sand or float in the water.

Thin tellins (Tellina tenuis) burrow in the sand from the middle shore to shallow water. They suck in food from the seabed using a siphon like a vacuum cleaner.

Acorn barnacle

Balanus

Readlet anemon

(Actinia equina)

alanoides)

THREATS TO SEASHORES

Beaches can be at risk from people building hotels and airports, dropping litter, and dumping oil and sewage into coastal seas. Birds and reptiles that nest on beaches are disturbed by the noise and bright lights in tourist areas. Loggerhead turtles (Caretta caretta) come ashore to lay their eggs on the beaches of the Greek island of Zakynthos. Their numbers

> have decreased but naturalists are now protecting their nesting sites.

Young loggerhead turtle

Upper shore

Channelled wrack (Pelvetia canaliculate

Middle shore

Bladder wrack (Fucus vesiculosus)

Oarweed ower shore (Laminaria digitata)

Common sea squirt (Ciona intestinalis)

Rough

periwinkle

(Littorina

Scarlet starfish (Henricia oculata)

Zones on a rocky shore are often clearly marked by the types of seaweed. Green seaweeds grow near the top of the shore, and brown ones grownear the lower shore. Different animals also live in each zone,

ROCKY SHORE ZONES

Lugworms

burrow under

the sand.

Limpet (Patella

intermedia)

(Arenicola marina)

live in a U-shaped

according to the amount of time they can survive out of the water.

Find out more

SHORELINE P.236 MIGRATION AND HIBERNATION P.381 OCEANS P.386 RIVERS AND LAKES P.388 FACT FINDER P.424

covered by ocean. This makes the oceans the largest ecosystem. Life exists at depths of 4 km (2.5 miles) or more. Dead plants and animals, food scraps, and droppings fall down on the ocean floor, making it rich in nutrients. There are many different habitats in the oceans, from sandy underwater deserts and huge mountains to coral reefs and open water. The oceans do not contain a great variety of species – only about 20 per cent of the Earth's species live there, and nine out of ten of these live on the ocean floor.

MORE THAN 70 PER CENT of the Earth's surface is

PLANKTON

Most ocean food chains start with the microscopic plankton in the euphotic zone. Tiny plants (phytoplankton), such as diatoms, are eaten by tiny animals (zooplankton). Zooplankton include a large number of larvae of animals such as shrimps and crabs. They provide food for a variety of fish, which are in turn eaten by other fish and marine mammals.

There are more phytoplankton in cooler oceans as there are more nutrients, such as phosphorus and nitrogen, which are needed for photosynthesis.

Deep ocean trenches

are called the hadal

zone. The deepest

known trench is the

Marianas Trench in

the Pacific Ocean. It is

11,034 m (36,201 ft)

deep. Mount Everest

would fit inside it.

The oceans are linked and animals can move between them. One species may fill the same niche worldwide.

OCEAN ZONES

There are two main habitats in the ocean - the water itself, called the pelagic habitat, and the ocean floor, called the benthic habitat. The pelagic habitat is divided into several depth zones. Sunlight reaches down through only about 100 m (330 ft) and in very muddy waters it may reach down less than a metre. This thin zone, where plants can photosynthesize, is called the euphotic zone. Below this, down to about 2,000 m (6, 500 ft), is the bathyal zone, where there is little or no light. The vast ocean deeps, or abyssal zone, go down to 6,000 m (19,500 ft) and more.

DEEP-SEA CHEMICALS

On the floor of the Pacific Ocean there are cracks in the Earth's crust where hot, sulphur-rich water gushes out of tall vents. Animals live nearby, absorbing chemicals dissolved in the water. Bacteria in their body tissues convert the chemicals into the energy that the animals need.

The food chain near the deep-sea vents begins with bacteria that do not need light for photosynthesis.

Giant worms (*Riftia* pachyptila) up to 3 m (10 ft) long live near the deep-sea vents.

Sperm whales (Physeter catodon) feed mainly on squid and can dive to at least 1,000 m (3,300 ft) in search of their prey. Their sonar system is very useful for finding food in the black ocean depths.

FINDING FOOD
Food is hard to find in the dark ocean depths. Deep-sea fish, such as this angler fish (Melanocoetus johnsoni), can have lights that attract prey, and large stomachs to hold as much food as possible.

JACQUES-YVES COUSTEAU

Frenchman Jacques Cousteau (born 1910) is famous for his underwater explorations. In the early 1940s, he developed the aquàlung, a portable

breathing apparatus for divers, with the French engineer Emile Gagnan. This encouraged more people to explore the oceans, which has greatly increased our knowledge of underwater life. Cousteau helped to develop an underwater camera, and has made many films of life under the sea, including The Silent World. Cousteau has also campaigned to stop mining

The shallow waters near continents are rich in nutrients because they are washed off the land. and storms mix up the water, bringing nutrients to the surface.

CORAL REEFS

The Great Barrier Reef of Australia is the largest coral reef in the world. Coral reefs contain a great variety of wildlife. The waters are not rich in nutrients but the reef inhabitants recycle them very quickly so that nothing is wasted. Corals can live only in clean, warm, salty water less than 30 m (100 ft) deep, so that sunlight reaches them. Algae live in the bodies of the corals and they need sunlight to make food. Coral reefs are threatened by pollution, mining, and rising sea levels due to the greenhouse effect.

> Corals are tiny animals that filter food from the water with waving tentacles. Skeletons of coral can build up to form a branched coral or a

coral mound.

Most of our fishing is done in shallow waters near the edges of continents.

Herring

numbers

have fallen dramatically in

the last 20

years.

The biggest threat to ocean ecosystems is pollution from oil, sewage, and industrial waste. People also hunt fish, whales, and other wildlife. As the number of people in the world grows, so more food is needed. In some places, there are no more fish left to catch. Strong nets stretch for up to 60 km (37 miles) across the oceans. With these nets and new technology to find fish, they have little chance of escape. But some countries have set limits on how many fish can be caught. Others use nets with large holes so that young fish can escape and grow into the next generation.

OCEAN MAMMALS

The largest animals on Earth, whales live in the oceans where the water supports their massive bodies. They are mammals so although they can stay underwater for a long time, they have to come to the surface to breathe air. They blow out the used air through nostrils on top of their head, called spouting, then take in fresh air.

Find out more

SULPHUR P.45 SEAS AND OCEANS P.234 SINGLE-CELLED ORGANISMS P.314 JELLYFISH, ANEMONES, AND CORALS P.320 FISH P.326 MAMMALS P.334 PHOTOSYNTHESIS P.340 FEEDING P.343

in Antarctica.

SHOALS OF FISH Fish such as mackerel (Scomber scombrus), swim near the surface in shallow waters. They filter small pieces of food from the water with their brushlike gill rakes.

RIVERS AND LAKES

Dams are built across rivers to provide water, to generate electricity, or to stop flooding. Villages and farmland can be covered by lakes that are formed.

THREATS TO RIVERS

When dams are built across rivers, huge lakes are formed and the nature of the river is changed. The lakes provide a new habitat for fish, but make it difficult for some other animals and plants to survive. The Aswan dam, across the Nile in Egypt, also stops silt flowing down the river. The silt used to flood over the land and enrich the soil.

RECORD-BREAKING LAKE
Lake Baikal, in Siberia, is the
deepest and oldest freshwater
lake in the world. It reaches a depth
of 1,620 m (5,314 ft) and is at least
25 million years old. The lake contains
more than 1,000 species of animals that
are found nowhere else in the world.
Sadly, this ecosystem is threatened
by pollution from factories,
towns and agriculture
around the lake.

The black caiman (Melanosuchus niger) lives in the Amazon in South America. It is related to crocodiles and alligators. It is the top carnivore in its ecosystem, eating everything from fish to wild pigs. Hunting by humans means it is now in danger of extinction.

TROPICAL RIVERS

Find out more

WEATHERING AND EROSION P.230
RIVERS P.233
WORMS P.321
ARTHROPODS P.322
FISH P.326
REPTILES P.330
FOOD CHAINS AND WEBS P.377

WETLANDS

SIX PER CENT OF THE EARTH'S SURFACE is covered by wetlands. They can be fresh or saltwater, and include wet grasslands, called marshes, wet peatlands, called bogs, and waterlogged forests called swamps. Wetlands are some of the world's richest ecosystems. They produce more plant material than most other ecosystems on Earth. A variety of small mammals, birds, insects and other invertebrates live there. Birds flock to wetlands to nest because they do not have many

Taxodium distichum)

enemies there. Large mammalian predators would sink into the wet ground. Water levels change with the seasons so the wildlife has to be able to survive in dry and

wet conditions. Stunted bald cypress

The manatee is a mammal so has to breathe air, but it can stay underwater for up to 15 minutes.

Sawgrass dotted

with islands of trees

hooves stop the sitatunga (Limnotragus spekei) from sinking into the swampy ground of Africa. The sitatunga can swim well and, in times of danger, hides underwater with only the tip of its nose showing, so that it can breathe.

SITATUNGA

Long splayed-out

The American darter (Anhinga anhinga) dives underwater to catch fish. It then perches with its wings half-open to dry them in the sun.

> Mangrove swamp on the coast

The zebra butterfly (Heliconius charitonius) flies slowly on long, narrow wings. At night, large groups gather on

The water moccasin (Agkistrodon piscivorus) is a poisonous snake that hunts at night.

THE EVERGLADES

At the southern tip of Florida in the United States is a huge area of cypress swamp called the Everglades. It is home to rare species such as the manatee (Tricheus manatus) and the Florida panther (Felis concolor coryi). It is now a national park but is threatened by chemicals used in agriculture, and by drainage, pollution, and tourism. Fast boats kill more than 100 manatees every year.

(Alligator mississipiensis) is the largest and loudest reptile in North America. In the spring, the male bellows to attract females.

The garpike (Lepisosteus osseus) has gills for breathing underwater, but can also breathe air if the water dries up.

MANGROVES

The most common trees in tropical fresh and saltwater swamps are mangroves. They can survive in waterlogged mud because they have breathing pores in their roots. Some mangroves have roots that grow up into the air and get oxygen. The red mangrove (*Rhizophora mangle*) grows in coastal swamps and estuaries. It protects them from storms and tidal waves.

HOW A PEAT BOG FORMS A peat bog may form where a lake fills in with mud and plants. (1) The water is clear, with mud on the bottom. (2) Mud collects around roots of plants. (3) Mosses grow and build up mounds of peat. (4) The lake disappears and is replaced by a dome of peat. Peat bog forming is

an example of succession.

Find out more PRESSURE P.127

REPTILES P.330 MAMMALS P.334 THE BIOSPHERE P.370 WILDLIFE IN DANGER P.398

DESERTS

World distribution of major deserts

DESERTS ARE THE DRIEST PLACES on Earth. Most have less than 10 cm (4 in) of rain a year. Some may have no rain at all for several years. Most deserts are hot, so more water evaporates into the air than falls as rain. Desert plants have deep or wide-spreading roots, tough skins, small leaves or spines, and special ways of storing water. Many animals may never drink, getting all their water from their food. Only a few species of plants and animals can survive in the desert so there is little dead material to make the soil rich. The few nutrients that are present take a long time to cycle through the ecosystem.

DESERT BY DAY

Daytime temperatures in hot deserts may reach

more than 50°C (120°F) and the surface of the sand can be as hot as 90°C (195°F). Most animals hide away in burrows or beneath rocks where the air is cooler and more moist. Some desert plants have hairy leaves that reflect strong sunlight. The pores of most stay shut during the day so less water escapes.

Chuckwallas (Sauromalus obesus) bask in the morning sun until they are warm enough to crawl off in search of flowers, fruits, and seeds to eat.

The huge ears of the fennec fox (Fennecus zerda) help it to hear the faintest sound of prey moving nearby. The ears also help the fox to keep cool by giving off heat like a radiator.

CONVERGENT EVOLUTION
Animals living in similar habitats
in different parts of the world often
look similar, for example, the kit fox of
North America and the fennec fox of Africa.
This is because both foxes have adapted to

survive in the same kind of ecosystem, where environmental conditions are similar. This is called convergent evolution.

The kit fox (Vulpes macrotis) comes out at night to hunt. It runs fast to catch small animals before they escape down a burrow.

On its powerful back legs, the black-tailed jack-rabbit (Lepus californicus) can leap away from danger at speeds of up to 56 km/h (35 mph).

Kangaroo rats (Dipodomys deserti) get all the water they need from the seeds they eat. They carry seeds back to their burrow in cheek pouches.

deserts, such as this sidewinder adder (*Bitis peringueyi*), move by throwing themselves over the sand in "S"-shaped curves. This is called side-winding because the snakes travel sideways rather than forwards. The advantage of this type of movement is that only two parts of the snake's body touch the hot surface of the sand at any one time. The snake also is less likely to sink into the soft sand.

Find out more

HEAT TRANSFER p.142 C imates p.244 Evolution p.308 Transport in plants p.341 Movement p.356

water-filled rocks near the surface.

kilometres away and drained down

But oases do not last forever; the water may run dry or sand dunes

through the rocks under the desert.

may be blown over the oasis. People and animals then have to move on.

It may have fallen as rain many

GRASSLANDS

World distribution of major grasslands

FOOD FOR ALL

Thomson's gazelles

(Gazella thomsoni) feed on young

grass shoots

protein seeds at ground level.

and high-

The tropical grasslands of East Africa are called the savanna. More than 40 species of grazing mammals live here and share out the food. There is usually enough to go round because the animals feed on different parts of the grasses, shrubs, and trees. For example, zebras eat the top of the grass stems, wildebeest eat the middle part, and Thomson's gazelles eat the bottom part. Dik-diks concentrate on small bushes near the ground while giraffes feed high up in the trees.

Wildebeest eat the leafy

middle of grass plants. Up to

95 per cent

of their diet

is grass.

WHERE THE CLIMATE IS TOO DRY, and the soils too poor for most trees, grasses grow. These areas are called grasslands. Grass is the start of many food chains. It is able to survive nibbling by animals because it sprouts from the bottom, and not from the tips as other plants do. The more the grass is bitten off, the more it grows. Grass also grows back well after fires, which are common in this ecosystem. In dry or cold seasons, animals have to migrate long distances to find enough food and water to survive. Giraffes (Giraffa camelopardalis) feed on leaves up to 6 m (20 ft) above the ground.

Monthly temperature and rainfall in Harare, Zimbabwe Temperature - °C (°F) Rainfall - cm (in) 50 (122) 16 (6) 40 (104) 14 (5.5) 30 (86) 12 (4.7) 20 (68) 10 (3.75)

Tropical grasslands are warm all year round, but there is a long dry season in summer. Temperate grasslands have very cold winters, with hard frosts, and hot, dry summers. This graph shows the climate for a city in a tropical grassland area.

Zebras feed on the coarse, tough tops of grasses and also dig for roots.

HUNTERS

Common zebra

(Equus burchelli)

The large number of herbivores on the African savanna are food for a whole range of predators. Each predator tends to have a favourite food because of the way it hunts. Cheetahs can chase gazelles at up to 100 km/h (62 mph) but for a short time only. Lions cannot run so fast. They have to get close to their prey. But they are strong and hunt in groups so can kill large animals such as wildebeest. Hyenas also hunt in groups but usually kill animals only as large as a zebra.

Dik-diks browse on

bushes, especially

acacia shoots.

young leaves of small

Hyena (Hyaena species)

ASIAN Ter a

ASIAN STEPPES

Temperate grasslands called the Steppes stretch across central Asia from Europe to China.

Large herds of grazing animals, such as bison (Bison bonasus), and saiga antelope (Saiga tatarica) used to graze here. They trod seeds into the ground so that they could grow, encouraged fresh growth by biting off the grasses, and fertilized the soil with their droppings. Hunting and farming have killed most of these animals, although saiga antelope are now increasing due to conservation measures.

Cavies (Cavia aperea) usually shelter under rocks or in burrows dug by other animals. They are wild relatives of the pet guinea pig. Many termite nests contain corridors and chambers and may have an air-conditioning system.

TERMITES

Insects called termites are a vital part of decomposition in grasslands. They eat dead material or take it inside their tall mud nests. They use it as compost for the fungus they grow for food. Termite nests can be up to 2.5 m (8 ft) high and contain up to 20 million individuals.

Viscachas (Lagostomus maximus) dig huge networks of tunnels with their strong front feet. They can close their nostrils while digging, to stop soil getting in. They come out at night to eat grasses and other plants.

Burrowing animals of the South American pampas

Burrowing Animals

The mara, or Patagonian hare, (Dolichotis patagona) lives in burrows in groups of up to 40 animals. It can run swiftly away from danger, leaping up to 2 m (6.5 ft) into the air on its long back legs...

On the pampas of South America, huge numbers of small mammals live underground where they are safe from fires and predators. Their burrowing helps to mix up the

soil layers and stops all the minerals building up on the surface. This makes the soil rich and helps the grasses and other plants to grow. On the North American prairies, ground squirrels, called prairie dogs (*Cynomys* species) live in huge groups and have a whole "town" of interconnected burrows. They keep the ground grazed all around the burrows so that they can see enemies coming.

Waste material is broken
down into nutrients by
decomposers such as beetles

THREATS TO GRASSLANDS

Hunting has drastically reduced the number of grazing animals and their predators on grasslands. Where hunting is banned, people still poach, or hunt illegally. At least 85 per cent of the worlds's rhinoceroses have been killed by poachers

during the last 30 years. Gamewardens such as these in Kenya have to look out constantly for hunters. Sometimes they rescue animals that have been illegally trapped.

NUTRIENT CYCLE

Many grassland animals, bacteria, and fungi feed on dead plants or animals or animal dung. Some of the nutrients become part of the decomposers' bodies and some eventually enrich the soil. This means that nothing is wasted, and the nutrients go round and round in an endless cycle.

GEORGE AND JOY ADAMSON

British game warden George Adamson (1906-89) worked to protect and conserve wildlife in Kenya, Africa. He worked with his wife Joy (1910-80) who was especially interested in lions. She is famous for looking after the lioness Elsa as a cub, and the story of Elsa's return to the wild was made into the film Born Free in 1960. Both George and Joy Adamson were murdered in Kenya.

Find out more

CLIMATES P.244
NUTRITION P.342
DIGESTION P.345
FOOD CHAINS AND WEBS P.377
MIGRATION AND HIBERNATION
P.381

TROPICAL RAINFORESTS

MOVING THROUGH THE FOREST

Rainforest animals have special features to help them move through the trees. Birds have short, broad wings so they can twist and turn between the branches. Some animals have flaps of skin that unfold like wings and enable them to glide from branch to branch. Monkeys use their hands and feet to climb through the trees. Some can grasp branches with their tail, too, like an extra hand. This is called a prehensile tail.

Rain drips down through the trees and is taken in through the leaves and roots. Water that the trees do not need is given out through the leaves.

RAINFOREST **CYCLES**

Water, oxygen, minerals, and nutrients all pass through the trees. Due mainly to the warmth and moisture in a tropical rainforest, nutrients are recycled from the soil via the trees to the canopy quickly. This means that the soil is surprisingly poor, and attempts to farm on the land usually fail.

> Bacteria and fungi in the soil break down the dead material. The trees can then take up the nutrients through their roots and use them to grow.

Oxygen is taken in during respiration and

given out during

photosynthesis. Carbon

respiration and taken in during photosynthesis.

dioxide is given out during

Dead leaves and animals fall to the ground.

LUNGS OF THE PLANET Rainforests are sometimes called the lungs of the planet. Large areas of rainforest, such as this one in Malaysia, take in huge amounts of carbon dioxide, and give out lots of oxygen and water during photosynthesis. This influences the climate of the whole Earth.

BIRD OF PARADISE The Raggiana bird of paradise (Paradisea raggiana) lives in the rainforests of Papua New Guinea. It has short wings to fly through the trees and strong feet to grasp branches. The male, shown here, may hang upside-down on a branch while he tries

to impress females

with his brilliant-

coloured feathers.

ORANG-UTAN With their long arms and strong fingers, orang-utans (Pongo pygmaeus) swing quickly, hand over hand, through the trees. They live in the rainforests of Borneo and Sumatra. The name orang-utan is a Malvsian word meaning "man of the forests".

FLYING GECKO The flying gecko (Ptychozoon kuhli)

lives in the rainforests of Malaysia. Folds of skin along the sides of its body, tail, and legs allow it to glide

from tree to tree. The folds also camouflage the gecko when it is resting on tree bark. The gecko has ridges of scales on its feet and sharp claws, which help it cling to the slippery tree trunks.

THREATS TO RAINFORESTS

Since 1945, more than half the world's rainforests have been destroyed. Hundreds of species of animals and plants are now extinct. An area of forest the size of a soccer pitch disappears every second. The main threats come from people cutting down the trees for timber, to use the land for cattle ranches and farms, or to mine for oil and metals.

STUDYING THE RAINFOREST

There are thousands of species of animals and plants living in rainforests that scientists know nothing about. Ecologists are studying there all the time. They use mountaineering equipment to climb up to the canopy, and build permanent walkways through the trees.

Find out more

CLIMATES P.244 PHOTOSYNTHESIS P.340 TRANSPORT IN PLANTS P.341 CYCLES IN THE BIOSPHERE P.372 COLOUR AND CAMOUFLAGE P.380 WILDLIFE IN DANGER P.398

Oak marble galls form when

gall wasps (Andricus kollari)

oak tree in spring. Larvae

lay their eggs on the buds of the

OAK TREE ECOSYSTEM

An oak tree is a broadleaved

tree. It is an ecosystem on its

develop into adult wasps inside the

galls and eat their way out in autumn.

CONIFERS AND BROADLEAVED TREES grow in temperate forests. The forests are found in north temperate regions, such as parts of Europe and North America, which have a mild climate. There are distinct seasons, with cold winters and warm summers, but nothing too extreme. Conifer forests tend to grow in the north, and broadleaved forests farther south. Temperate forests provide food and shelter for a large number of plants and animals. More light reaches through the trees than it does in a rainforest because the trees are not as tightly packed. Small plants can survive without having to grow as creepers up trees to get sunlight. In colder areas, it can take years for dead material to be broken down, so the cycles of nutrients are slower.

Acid rain badly affects conifers, making the

The beak tips of the common

crossbill (Loxia

reach the

seeds

inside.

curvirostra) are crossed, enabling the bird to open

CONIFEROUS FORESTS

needles drop off.

Conifers are more common where it is colder. Trees cannot take up water from the frozen soil in winter. But the needles of conifers lose less water than broad, flat leaves, so they can stay on the trees all year round. The pyramid shape of many conifers allows the snow to slide off their branches so the trees are not crushed by

the weight of the snow.

THREATS TO FORESTS

Many temperate forests have been cut down to make way for farms and houses. Conifers from other countries are often planted in place of broadleaved forests. These conifers grow faster and their straight trunks are easier to saw into planks for timber. But the wildlife is often unable to live on the new trees.

Spruce and larch plantations

Grev squirrels (Sciurus carolinensis) bury acorns to eat in winter. They do not find them all so some

Find out more

CLIMATES P.244 CONIFERS P.317 FLOWERING PLANTS P.318 TRANSPORT IN PLANTS P.341 CYCLES IN THE BIOSPHERE P.372 MIGRATION AND HIBERNATION P.381

The fruiting

bodies of honey

trees in autumn.

fungus (Armillaria

mellea) sprout from

tree stumps and dead

Woodlice (Porcellio

scaber) live in damp, dark places stones, bark, and logs. They feed on

Centipedes (Lithobius forficatus) live in damp places such as leaf litter. They come out at night to hunt for food such as spiders, worms, and woodlice.

acorns sprout into new trees.

WILDLIFE IN DANGER

Cause unknown

Hunting and collecting

Causes, eg disease

Habitat Introduced animals

HUNDREDS OF MILLIONS OF SPECIES of plants and animals have become extinct (died out) since life began on Earth. Some of these have died out due to the natural process of evolution. But, in the past 300 years, people have speeded up the extinction process more than 1,000 times by destroying habitats, polluting the environment, and by hunting and collecting species. It is difficult to work out exactly how quickly species are becoming extinct, but one estimate suggests that about 100 species a day,

or one species every quarter of an hour, disappear for ever.
There are probably one million species that are in danger of dying out within the next 20 years unless we act now to save unnecessary extinction.

REASONS FOR EXTINCTION

We do not know the exact reason for many animal extinctions. This pie chart shows that habitat destruction and animals introduced from one place to another are two major reasons. Hunting and collecting are also responsible for the disappearance of many animals.

Untouched wetlands, such as swamps and marshes, are a rich habitat for wildlife, especially insects, fish, and birds.

Reasons for wetland destruction include: drainage and filling in for farms, towns, ports, and factories; pollution; mining for peat, fuels, and minerals; cutting trees for timber.

Puerto
Rico: Malaysia:
34 species 9 species
Trin

Trinidad and U.S.A.: 5 species

Seychelles: Venezuela: ^{2 species}

BIRDS AT RISK Mangrove swamps

are a type of wetland on tropical coasts. Birds are especially at risk from the destruction of mangrove swamps. This chart shows the estimated number of bird species in danger of exinction in mangrove swamps around the world today.

PLANTS AT RISK

About a quarter of all the plant species in the world are thought to be threatened. They are in danger from habitat destruction, and many plants are taken from the wild to sell. The endangered silver sword (*Argyroxil phrum kauense*) from Hawaii, shown here, is threatened by introduced goats, which eat it, and by plant collectors.

DESTRUCTION OF WETLANDS

Wetlands are one of the world's most threatened ecosystems. More than half have already been destroyed. Some have disappeared due to natural causes, such as rises in sea level, drought, and violent storms. But many more have been destroyed by people. If they are drained, floods and insects can be controlled to make it safer for people to live nearby. But then the wildlife has nowhere to go.

RARE PANDA

The giant panda (Ailuropoda melanoleuca) lives in the bamboo forests of southwestern China. But most of the original bamboo has been cut down and replaced with villages and rice fields. It is thought that there are now only 300-400 giant pandas left. They live in small areas of bamboo forest separated by farmland.

MONK SEAL

predators to eat the cane

toad and control its

occasional hungry

snake or bird.

population - only the

Monk seals (Monachus species) are some of the rarest seals in the world. There are less than 500 Mediterranean monk seals and 1,500 Hawaiian monk seals left, and the Caribbean monk seal is now extinct. Pollution of the sea, fishing, motorboats, and aeroplanes have disturbed the seals and caused them to stop breeding properly.

Central and South America was

introduced into Queensland, Australia. It

was thought that the toads would eat

beetles that were destroying the sugar

cane. But the toads ate many other creatures as well. And because they had no natural predators, the toads multiplied into huge populations which are now destroying the native Australian wildlife.

CATSKIN TRADE

Many animals are still hunted, often illegally, for their fur, horns, or tusks. Some people like to wear the skins of large cats, such as leopards and tigers, as coats. This chart shows the total world export of catskins. The amount decreased considerably during the 1980s, but many cats are still in danger of extinction.

gorillas and lions in Africa, orangutans in Sarawak, and tigers in India. His many books include The Deer and the Tiger and The Year of the Gorilla.

For a long time, animals were taken from the

wild to fill zoos. Many of these animals were rare and, by collecting them, zoos were driving them closer to extinction. Today, most zoos breed their animals. Some zoos have bred rare animals, such as the Arabian oryx, golden lion tamarin, and red wolf, and then released them into the wild.

Find out more

CYCLES IN THE BIOSPHERE P.372 PEOPLE AND PLANET P.374 WASTES AND RECYCLING P.376 FOOD CHAINS AND WEBS P.377 WETLANDS P.389 CONSERVATION P.400 FACT FINDER P.424

CONSERVATION

protected in reserves

Red wolf (Canis rufus) bred in zoos and reintroduced into the wild

Grey whale

hunting banned

(Eschrichtius glaucus) -

Hawaiian goose (Branta sandvicensis) bred in captivity and reintroduced into the wild

Przewalski's horse (Equus przewalskii) - bred in captivity and reintroduced into the wild

BY BANNING HUNTING, protecting habitats, setting up nature reserves, and reducing pollution, many rare species of animals and plants can be saved. People are starting to realize how important it is to save wildlife from extinction. Organizations,

such as the Worldwide Fund for Nature (WWF), and the International Union for the Conservation of Nature and Natural Resources (IUCN), make

people aware of problems and raise money to protect species and habitats. The

wildlife on this page shows some of the species being saved.

EARTH SUMMIT

In 1992, there was a conference on the environment in Rio de Janeiro, Brazil. Representatives from governments of most countries in the world discussed what should be done to save the planet. A special "Tree of Life" was created in Rio to which paper "leaves" were attached. Written on the leaves were things people promised to do and what they thought governments should do.

European bison (Bison bonasus) - protected in nature reserves in Poland

Arabian oryx (Oryx leucoryx) -

the wild

bred in zoos and

reintroduced into

WILDLIFE RESERVES

The Yellowstone National Park in the United States was the world's first National Park. Today, there are areas of countryside all over the world that have been set aside as wildlife reserves. The plants and animals are protected, as much as possible, from human hunters, collectors, and developers who may want to build on the land. Some of these reserves cover thousands of square kilometres. Others are just a small wood, or piece of undeveloped land in a city.

(Thalarctos maritimus) - habitat protected and hunting controlled

HOW YOU CAN HELP

Everyone can do something to help conserve wildlife. You can collect paper, tins, and bottles for recycling. This will help reduce the number of trees cut down, and mines dug under rare habitats. You can stop buying things made from rare animals and plants, and try to avoid packaging that cannot be recycled.

reserves

Recycling

Pere David's deer (Elaphurus davidiensis) reintroduced into the wild in China from eserves in the Wes

Find out more

THE BIOSPHERE P.370 CYCLES IN THE BIOSPHERE P.372 PEOPLE AND PLANET P.374 WASTES AND RECYCLING P.376 WILDLIFE IN DANGER P.398 FACT FINDER P.424

FACTFINDER SECTION

This section contains charts, tables, and maps full of important scientific information and statistics. The page numbers in this mini - index will help you look up the things you need to know.

Binary code	411	Migration routes	425
Body temperature	423	Mohs' hardness scale	415
Chemical names		Morse code	411
endings and prefixes	404	Periodic chart	402
•		Photographic exposures	412
Classification charts		Planet facts	418
animals	421	Plimsoll line	408
fungi	420	Pollution facts	424
monerans	420	Population facts	424
plants	420	Radioactive decay rates	403
protists	420	Raw materials	103
Climate alcante	417	world distribution	407
Climate charts			407
Collecting gases	404	producers	407
Constellations	419	uses	407
Conversion tables	409	Reactivity series	405
Earth facts	414	Refractive index	413
Electromagnetic spectrum	412	Resistors	410
Energy consumption	408	Rock cycle	415
Energy supply	409	Sedimentary rocks	415
Equations	44.0	SI units	410
electrical	410	Star facts	418
light and sound wave	412	Sun facts	418
in physics	408	Symbols	
Extinction rates	425	electrical and electronic	411
Frequency range	413	elements	402
Gas laws	404	SI	410
	414	weather	416
Geological timescale Gestation periods	422		110
	404	Temperature scales	
Identifying gases	415	celsius	408
Igneous rocks	406	fahrenheit	408
Industrial chemicals		Kelvin	408
Laboratory apparatus	405 422	Units of measurement	409
Lifespans		Vitamins	409
Latitude and longitude	414		417
Metabolic rate	423	Weather records	
Metamorphic rocks	415	Weather records	416
Meteorite records	418		

MATTER

PERIODIC CHART

In this chart, the elements are arranged in order of increasing atomic number, as they are in the traditional periodic table. The relative atomic mass shown here is for the most common isotope or, for radioactive elements, the

most stable isotope. Where no data is shown, the element is so short-lived and has been made in such small amounts that it has not been possible to discover its properties. See pp. 22, 24, 31, 32.

гоміс		SYMBOL		MELTING		1			/	VALENCY	1		/	PHYSICAL DESCRIPTION
MBER	ELEMENT		RELATIVE	°C	°F		BOILING		1		/	DATE	1	
			ATOMIC MASS	1		1	°C	°F	1		1	OF DISCOVERY	1	
1	Hydrogen —	— н —	1	-259	-434		-253	-423		_ 1		1766		-colourless gas
2	— Helium ———	He —	4	-272	-458		-269	-452		0		1868/1895		-colourless gas
3	_ Lithium	Li	7	179	354	100	1340	2440		_ 1		1817 —		silvery-white metal
4	Beryllium —	Be —	9	1283	2341		2990	5400		2		1798		grey metal
		В —	11	2			3660	6620		_ 3		1808		-dark brown powder
5	Boron —		- CO	2300	4170		-3660	6620				1000		- dark brown powder
6	Carbon —	C	12					West or		- 2,4				
	graphite —			none	none		3640	6580				ancient —		-black solid
	diamond —			3500	6332		4827	8721				ancient —		-colourless solid
7	Nitrogen ————————————————————————————————————	N	14	-210	-346		-196	-321		3,5		1885 —		-colourless gas
8	Oxygen —	0-	16	-219	-362		-183	-297		-2		1772		-colourless gas
9	- Fluorine -	F	19	-220	-364		-188	-306		_ 1		1886		pale green-yellow g
	Neon	Ne —	20	-249	-416		-246	-410		- 0		1898		-colourless gas
10														
11	- Sodium	Na —	23	98	208		890	1634		-1		1807 —		-silvery-white metal
12	— Magnesium ——	Mg —	24	650	1202		1105	2021		2		1808 ———		silvery-white metal
13	— Aluminium ——	— AI —	27	660	1220		2467	4473	08.0	- 3		1825 —		silvery metal
14	- Silicon	Si	28	1420	2588		2355	4271		4 ———		1824		dark grey solid
15	Phosphorus —	P —	31							- 3,5 		1669		
	white —			44	111		280	536		5,5				- waxy solid
16		_ s	32	44	111		200	330		2,4,6		ancient		naxy solid
16	— Sulphur —	5-	32							- 2,4,0		ancient		
	rhombic —			113	235		445	833						yellow solid
17	- Chlorine	CI —	35	-101	-150		-34	-29		- 1,3,5,7 —		1774 ——		yellow-green gas
18	- Argon	Ar	40	-189	-308		-186	-303		0 —		1894		colourless gas
19	- Potassium	K-	39	64	147		754	1389		_ 1		1807		-silvery-white metal
20	Calcium —	Ca —	40	848	1558	P P	1487	2709		- 2		1808		silvery-white metal
21	Scandium	Sc —	45	1541	2806		2831	5128		_3		1879		-metallic
			CONT. 10 10 10 10 10 10 10 10 10 10 10 10 10					And the Park of the Park				1795		
22	Titanium —	Ti	48	1677	3051		3277	5931		- 3,4				silvery metal
23	Vanadium ———	V	51	1917	3483		-3377	6111		- 2,3,4,5		1801 —		-silvery-grey metal
24	— Chromium ———	Cr	52	1903	3457		2642	4788		- 2,3,6		1797 ——		-silvery metal
25	_ Manganese	Mn	55	1244	2271		2041	3706		- 2,3,4,6,7 -		1774		red-white metal
26	Iron	Fe —	56	1539	2802		2750	4980		- 2,3		ancient -		- silvery-white metal
27	Cobalt -	Co —	59	1495	2723		2877	5211		_ 2,3		1735		red-white metal
28	Nickel —	Ni —	59	1455	2651		2730	4950		- 2,3		1751		silvery-white metal
			1000	8										
29	- Copper-	Cu —	64	1083	1981		2582	4680		_ 1,2		ancient —		-pink metal
30	_ Zinc	Zn	65	420	788		907	1665		2		1746		blue-white metal
31	— Gallium ———	Ga	70	30	86	30	2403	4357		- 2,3		1875 ———		grey metal
32	— Germanium —	Ge	73	937	1719		-2355	4271		- 4		1886 ——		grey-white metal
33	- Arsenic	As -	75	none	none		613	1135		- 3,5 		1250		_steel-grey solid
34	_ Selenium	Se —	80	217	423		685	1265		2,4,6		1817 ——		grey solid
	Bromine -	Br —	79		19		59	138		- 1,3,5,7—	130	1826		red-brown liquid
35	Control of the Contro		3566	-7			100000000000000000000000000000000000000							
36	- Krypton	Kr	84	-157	-251		-152	-242		- 0		1898 —		colourless gas
37	Rubidium	Rb	85	39	102		- 688	1270		_ 1		_ 1861		-silvery-white metal
38	- Strontium	Sr	88	769	1416		1384	2523		2		_ 1808		silvery-white metal
39	Yttrium	Y	89	1522	2772	San la	-3338	6040		- 3		1794		- steel-grey metal
40	_ Zirconium	Zr	91	1852	3366		4377	7911		_ 4		1789		_steel-white metal
41	— Niobium	Nb —	93	2467	4473		4742	8568		3,5		1801 —		grey metal
			The Part of the Pa								-	1778 —		
42	- Molybdenum	Mo —	96	2610	4730		5560	10040		2,3,4,5,6				- silvery metal
43	Technetium	Tc	97	2172	3942		4877	8811		2,3,4,6,7		1937 ——		- silvery-grey metal
44	Ruthenium ——	Ru —	101	2310	4190		3900	7052		3,4,6,8—		1844 ——		- blue-white metal
45	Rhodium	Rh —	103	1966	3571		3727	6741		3,4		1803 ——		steel-blue metal
46	- Palladium	Pd —	106	1554	2829		2970	5378		2,4	100	1803 —		silvery-white metal
47	- Silver	Ag —	108	962	1764		2212	4014		- 1		ancient -		- shiny white metal
ALCOHOL: N		Cd—	112	321	610-		767	1413		2-		1817 —		- blue-white metal
48	- Cadmium						Comment of the Commen							
49	- Indium	In	115	156	313-		2028	3680		- 1,3		1863 ——		- blue-silvery metal
50	- Tin	Sn	119	232	450		2270	4118	-	2,4		ancient —		silvery-white metal
51	- Antimony	Sb —	121	631	1168		1635	2975		- 3,5		ancient -		silvery metal
52	- Tellurium	Te	128	450	842		990	1814		2,4,6		1782		silver-grey solid
53	lodine -	i	127	114	237		- 184	363		1,3,5,7—		1811		- purple-black solid
		Va	- COO				-107	-161		- 0		1898 —		- colourless gas
54	Xenon —	Xe —	132	-112	1/0	0.00	-10/	-101		U		1030	100	colouriess yas

OMIC		SYMBOL		MELTING	POINT			VALENCY		PHYSICAL DESCRIPTION
MBER	ELEMENT	31MBUL	RELATIVE	°C	°F /		G POINT	VALENCY	DATE	PHYSICAL DESCRIPTION
	/		ATOMIC MASS			°C	°F /		OF DISCOVERY	
55	Caesium	Cs	133	29	84	671	1240	1	1860	silvery-white metal
56	Barium	Ba	137	725	1337	1640	2984	2	1808	silvery-white metal
57	Lanthanum	La	139	921	1690	3457	6255	+ 3	1839	metallic
58	Cerium	Ce	140	799	1470	3426	6199	3,4	1803	dark grey solid
59	Praseodymium	Pr	141	931	1708	3512	6354	3	1885	steel-grey metal
60	Neodymium	Nd	142	1021	1870	3068	5554	+ 3	1885	yellow-white metal
61	Promethium	Pm	145	1168	2134	2700	4892	3	1947	metallic
62	Samarium	Sm	150	1077	1971	1791	3256	2,3	1879	light grey metal
63	Europium	Eu	152	822	1512	1597	2907 -	2,3	1896	steel-grey metal
64	Gadolinium	Gd	157	1313	2395	3266	5911	3	1880	silvery-white metal
65	Terbium	Tb	159	1356	2473	3123	5653	3	1843	silvery metal
66	Dysprosium	Dy	163	1412	2574	2562	4644	3	1886	metallic
67	Holmium			1474	2685	2695	4883	3		
		Ho —	165	8		The second second second	- In the second		1878-9	silvery metal
68	Erbium	Er	167	1529	2784	2863	5185	3	1843	grey-silver metal
69	Thulium	Tm —	169	1545	2813	1947	3537	2,3	1879	metallic
70	Ytterbium	Yb	173	819	1506	1194	2181	2,3	1878	silvery metal
71	Lutetium	Lu —	175	1663	3025	3395	6143	3	1907	metallic
72	Hafnium	Hf —	179	2227	4041	4602	8316	4 -	1923	steel-grey metal
73	Tantalum	Ta	181	2996	5425	5427	9801	3,5	1802	silvery metal
74	Tungsten	+ w -	184	3410	6170	5660	10220	2,4,5,6	1783	grey metal
75	Rhenium	Re	186	3180	5756	5627	10161	1,4,7	1925	white-grey metal
76	- Osmium	Os	190	3045	5510	5090	9190	2,3,4,6,8	1804	grey-blue metal
77	Iridium	lr lr	193	2410	4370	4130	7466	3,4	1804	silvery-white metal
78	Platinum	Pt -	195	1772	3222	3827	6921 -	2,4	1735	blue-white metal
79	Gold	Au	197	1064	1947	2807	5080	1,3	ancient	shiny yellow metal
80	Mercury	Hg —	201	-39	-38	357	675 -	1,2	ancient	silvery metallic liqui
81	Thallium	TI	204	303	577	1457	2655	1,3	1861	blue-grey metal
82	Lead	Pb	207	328	622	1744	3171	2,4	ancient	steel-blue metal
83	Bismuth	Bi	209	271	520	1560	2840	3,5	1450	red-silvery metal
84	Polonium		5990	254	489	962	1764		1898	The state of the s
		Po	210					2,3,4		metallic
85	Astatine	At —	211	300	572	370	698	1,3,5,7	1940	metallic
86	Radon	Rn	222	-71	-96	-62	-80	0	1900	colourless gas
87	Francium	Fr	223	27	81	677	1251	1	1939	metallic
88	Radium	Ra -	226	700	1292	1200	2190	2	1898	silvery metal
89	Actinium	Ac —	227	1050	1922	3200	5792	3	1899	metallic
90	- Thorium	Th —	232	1750	3182	4787	8649 -	4	1828	grey metal
91	Protactinium	Pa-	231	1597	2907	4027	7281 -	4,5	1917	silvery metal
92	Uranium	+ u -	238	1132	2070	3818	6904	3,4,5,6	1789	blue-white metal
93	Neptunium	→ Np →	237	637	1179	4090	7394 -	2,3,4,5,6	1940	silvery metal
94	Plutonium	Pu -	242	640	1184	3230	5850	2,3,4,5,6	1940	silvery metal
95	Americium	Am	243	994	1821	2607	4724	2,3,4,5,6	1944	silvery-white metal
96	Curium	Cm —	247	1340	2444	3190	5774	2,3,4	1944	silvery metal
97	Berkelium	Bk	247	1050	1922	710	1310 -	2,3,4	1949	silvery metal
98	Californium	Cf	251	900	1652	1470	2678	2,3,4	1950	silvery metal
99	Einsteinium	Es —	254	860	1580	996	1825	2,3,4	1952	silvery metal
00	Fermium			300	1300	330	1025	2,3	1952	metallic
		Fm -	253							
01	Mendelevium —	Md —	256					2,3	1955	metallic
02	Nobelium	No	254			, 05		2,3	1958	metallic
03	Lawrencium	- Lr	257					3-	1961	metallic
04	Unnilquadium	Unq	261					1	1964,1969	
05	- Unnilpentium -	Unp -	262						1970	
06	Unnilhexium —	Unh -	263						1974	
07	 Unnilseptium 	Uns	262						1976	
08	Unniloctium	Uno	265						1984	
09	Unnilennium	Une	266						1982	

RADIOACTIVE HALF LIVES

Radioactive elements decay at different rates. A half-life is the time it takes for half of the original amount of radioactive element to decay. Different elements emit different types of radiation when they decay – alpha particles (α) , beta particles (β) , and always gamma rays (γ) .

Uranium-238 4,500 million years	Plutonium-239 24,400 years	Carbon-14 5,700 years	Radium-226 00 1,600 years	Strontium-90 28 years	Hydrogen-3 12.3 years
Cobalt-60 5.3 years (beta and gamma rays)	Phosphorus-32 14.3 days	lodine-131 8.1 days	Radon-222 3.8 days	Lead-214 26.8 minutes	Astatine-215 0.0001 seconds

REACTIONS

GAS LAWS

The gas laws predict how a gas will behave if you change its conditions - that is, its temperature (T), its pressure (P), or its volume (V). In the equations below, the symbol K represents a constant number.

Pressure

Graham's Law of Diffusion

If the temperature and pressure are constant, the rate of diffusion of a gas depends on its density. A high density gives a low rate of diffusion. So gases with light molecules will diffuse faster than gases with heavy molecules.

White ring of Cotton wool dipped dipped in ammonium in ammonia chloride

Cotton wool hydrochloric acid

A white ring of ammonium chloride forms where the gases meet. Ammonia molecules are lighter than hydrogen chloride molecules, and so they diffuse faster. This means the white ring forms nearer to the righthand end of the tube.

Ammonia gas

Avogadro's Law

At the same temperature and pressure, equal volumes of all gases contain the same number of molecules.

Two volumes of carbon monoxide

Hydrogen chloride gas

Two volumes of carbon dioxide

Two volumes of carbon monoxide gas would contain exactly the same number of molecules as two volumes of carbon dioxide gas (even though carbon dioxide molecules are much heavier).

Gav-Lussac's Law

If the temperature and pressure are constant, when gases react to produce other gases, the volumes of the reactants and the products are in a ratio of simple whole numbers.

Example

2CO₂(g) 400cm³

Boyle's Law

If the temperature is constant, the pressure of a gas is inversely proportional to the volume (the gas will contract if the pressure is raised): PV=K

Pressure Law

If the volume is constant, the pressure of a gas is directly proportional to the temperature (the pressure increases if the temperature rises): P/T=K

0

If the pressure is constant,

directly proportional to the

temperature (the gas will

expand if the temperature

Compound

the volume of a gas is

Charles' Law

is raised): V/T=K

Ideal Gas Law

The ideal gas law combines Boyle's Law, Charles' Law, and the Pressure Law into one equation. All the gas laws will work best for gases that have small, widely spaced molecules - gases that are said to behave like an ideal gas. (R is the gas constant. It is the same for all gases.)

Two volumes of carbon monoxide gas will always react with one volume of oxygen gas to produce two volumes of carbon dioxide gas.

COLLECTING A GAS

If a gas is a product of a reaction, it is not easy to collect it. The set-up of apparatus below shows how it can be done.

To make carbon dioxide gas, for example, the reacting chemicals would be marble chips (calcium carbonate) and dilute hydrochloric acid.

ENDINGS AND PREFIXES

A chemical name can tell us about the elements the chemical contains. One way of obtaining this information is by looking at the endings and the prefixes in a name.

IDENTIFYING A GAS

Carbon dioxide If you bubble a gas through limewater (calcium hydroxide solution), and the limewater turns

cloudy, it proves the gas is carbon dioxide.

Hydrogen

If you put a lighted splint into a small sample of a gas, and the gas ignites with a "pop", it proves the gas is hvdrogen.

a small sample of a gas and the splint relights, it proves the gas is oxygen

REACTIVITY SERIES

This is a series that compares the reactivity of different metals. Those at the top are the

Measuring cylinder:

this is used to give

an approximate

measure of the

volume of a liquid.

Beaker: this

hold a liquid.

is used to

Flat-bottomed flask: this is used for liquid

reactions when no heating is required.

accurate, amounts of one

solution to another.

MATERIALS

ALKANES AND ALKENES

Alkanes and alkenes are chemical compounds of hydrogen and carbon. Although their hydrogen and carbon atoms are arranged in a similar way, alkanes have only a single bond between the carbon atoms, whereas alkenes have a double bond. This difference means that alkenes react with more substances than alkanes do (see Uses of Ethene, right). Alkanes are used mainly as fuels. The properties of alkanes and alkenes change according to the number of carbon atoms they contain.

Ethane is an example of an alkane containing a single bond between its carbon atoms.

Ethene is a typical alkene containing a double bond between its carbon atoms.

C

C

H

ALKENES

Carbon atoms in chain	Name		cal state C (77°F)	Molecular
	Name			formula
2	ethene	gas		C ₂ H ₄
3	propene	gas	9 5 10 2	C ₃ H ₆
4	butene	gas	TA I	C ₄ H ₈
5	pentene	liqui	id	C ₅ H ₁₀
6	hexene	liqui	id	C ₆ H ₁₂
7	heptene	liqui	d	C ₇ H ₁₄
8	octene	liqui	d	C ₈ H ₁₆
9	nonene	liqui	d	C ₉ H ₁₈
10	decene	liqui	d	C ₁₀ H ₂₀

USES OF ETHENE

The chemical ethene is obtained during the refining of petroleum, or crude oil, by a process known as cracking. This process is carried out in huge chemical plants, where heat is used to break, or crack, a mixture of hydrocarbons known as naphtha. By-products are then used for fuel, or as important raw materials for use in other chemical processes. Ethene is used on its own to ripen fruit artificially, but when reacted with the chemicals below, it forms new materials which have hundreds of uses in the manufacturing industry.

Ethene

Ethene

Polyethene

Packaging (cling film, carrier bags, bottles); moulded articles (buckets, beakers, kitchenware); other (pipes, insulating cables, clothing, photographic film)

Solvent for after-shave lotions, perfumes, and cosmetics; methylated spirits; solvent for paints, resins, soaps, and dyes; other (plastics, drugs - such as anaesthetics, textiles)

Ceiling tiles, cavity wall insulation, cups, bowls, packaging (yogurt pots); nylon (clothes, carpets, tennis racket strings, fishing nets); other (car tyres, latex paints, computer disks, toys)

PVC

Insulating material and protective covering (gas and water pipes, hosepipes, insulating cables, roof fittings, window frames, floor tiles); wallpaper, curtains, furniture upholstery, car interior trim, rainwear, protective clothing, shoes, handbags; chemicals (fumigant, degreaser), refrigerant; other (toys, records, recording tape)

SODIUM CARBONATE

Benzene

This important industrial chemical, also known as soda ash (Na₉ CO₃), is made from limestone and salt. Its major use is in the production of glass. To make glass, soda ash is heated together with limestone and sand. Glass is not expensive to produce because there is an abundance of these raw materials.

SES OF RAW M	MATERIALS		Bauxite (aluminium oxide)	Australia 41.7 million Guinea 16.3 million	110 million
Raw Materials	Uses		Coal	China 1,116 million U.S.A. 858 million	4,800 million
Bauxite (aluminium oxide)	Aluminium is extracted from bauxite and used for aircraft, foil wrapping, cars, paints, and kitchen utensils.	(000)	Copper	Chile 2.1 million U.S.A. 1.79 million	10 million
Coal	Coal is mainly made of carbon and is used as fuel. This fuel is used to heat homes, and to generate electricity.		Natural Gas	C.I.S. 796,000 million m ³ U.S.A. 521,000 million m ³	2,100,000 million m ³
Copper	Copper is used to conduct electricity in wires and cables, and to make a range of alloys such as brass.	1	Iron ore	C.I.S. 241 million China 234 million	1,000 millio
Natural gas	This is used to make ammonia. It is also used in the home as a fuel for heating and cooking.	6	Kaolin (clay)	C.I.S. 2 million	23.1 million
Iron ore	Engine parts for cars are made out of iron, and so are magnets. Iron is also used to make steel. Steel is stronger	<u>.</u>		Republic of Korea 1.3 million	
Kaalin (alau)	than iron and is one of the main materials for building bridges. This is used in the manufacture of		Oil	C.I.S. 607 million U.S.A. 373 million Saudi Arabia 257 million	2,987 millio
Kaolin (clay)	bricks to build houses, ceramics to make pottery, and cement.	\bigcirc	Salt	U.S.A. 38 million China 29.5 million	190 million
Oil	Oil is used to make plastics, and as a fuel for aeroplanes and cars.	Ψ		China 29.5 million	
Salt	This is used as a food flavouring, and to make sodium hydroxide (caustic soda) and sodium carbonate.	S	Sulphur	U.S.A. 38 million China 29.5 million	190 million
Sulphur	This is used to make sulphuric acid, which is used to make paints, detergents, plastics, and fibres.	*	Wood	U.S.A. 1,109 million m ³ C.I.S. 862 million m ³	7,147 million m ³
Wood	Wood is used to make buildings, beams, doors, and furniture. It is also the raw material for making paper.		res in tonnes m³ = cubic metres		

FORCES AND ENERGY

EQUATIONS

The following equations are commonly used in physics. Some of the units used to calculate these equations can be found in the metric and imperial measurement table opposite.

TEMPERATURE SCALES

Temperature is measured using a thermometer. This measures how hot or cold an object or person is. The higher the reading on the scale, the hotter the object. Some objects measure below zero degrees Celsius, the freezing point of water, below which the Celsius reading becomes a minus figure.

Centre of Sun 14 million°C (25 million°F)

Water boils 100°C (212°F)

Maximum temperature a naked body can stand 74°C (165°F)

Normal body temperature 37°C (98.6°F)

Minimum temperature a naked body can stand 10°C (50°F)

Water freezes 0°C (32°F)

Celsius	Fahrenheit	Kelvin
100	212	373
90	194	363
80	176	353
70	158	343
60	140	333
50	122	323
40	104	313
30	86	303
1		
20	68	293
10	50	283
0	32	273
-10	14	263
-20	-4	253

AVERAGE DAILY USE OF ENERGY BY A PERSON

This chart shows how the energy used by a person each day can vary considerably from one country to the next. The values include all sources of energy e.g. food, electricity, gas and petrol.

China 2.5 million

India 0.6 million

U.S.A. 34 million

PLIMSOLL LINE

Ships float because their average density is less than that of water. But an overloaded ship will sink. Every merchant ship has a mark called the Plimsoll line painted on its hull. If this line sinks below sea level, the load is too heavy.

METRIC AND IMPERIAL MEASUREMENT

UNITS OF MEASUREMENT

Metric unit Equivalent Length 1 centimetre (cm) 10 millimetres (mm) 100 centimetres 1 metre (m) 1 kilometre (km) 1,000 metres 1 square centimetre (cm²) 100 square millimetres (mm²) 10,000 square centimetres 1 square metre (m²) 1,000 square metres 1 hectare (ha) 1 square kilometre (km²) 1 million square metres 1 millilitre (ml) 1 cubic centimetre (cc or cm³) 1,000 millilitres 1 litre (I) 1,000 litres 1 cubic metre (m³) Mass 1 kilogram (kg) 1,000 grams (g) 1,000 kilograms 1 tonne (t)

METRIC UNITS INTO IMPERIAL UNITS

To convert	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Multiply by
	Into	A STATE OF THE STATE OF
Length		
centimetres	inches	0.39
metres	feet	3.28
kilometres	miles	0.62
Area		
square cm	square inches	0.16
square metres	square feet	10.76
hectares	acres	2.47
square km	square miles	0.39
Volume		
cubic cm	cubic inches	0.061
litres	pints (imperial)	1.76
litres	gallons (imperial)	0.22
Mass		and the second second second
grams	ounces	0.04
kilograms	pounds	2.20
tonnes	tons (imperial)	0.98

IMPERIAL UNITS INTO METRIC UNITS

To convert		Multiply by
	Into	
Length		1 054
inches	centimetres	2.54
feet	metres	0.30
miles	kilometres	1.61
Area		
square inches	square cm	6.45
square feet	square metres	0.09
acres	hectares	0.40
square miles	square km	2.59
Volume		
cubic inches	cubic cm	16.39
pints (imperial)	litres	0.57
gallons (imperial)	litres	4.55
		4.33
Mass		
ounces	grams	28.35
pounds	kilograms	0.45
tons (imperial)	tonnes	1.02

CHANGING ENERGY SUPPLIES

The following diagram shows how the world's energy supply has changed since 1850. Using the key below, it becomes clear that the increasing sources of energy are oil, gas, and nuclear energy.

ELECTRICITY AND MAGNETISM

SI UNITS - TABLE OF SYMBOLS

SI units are an internationally agreed system of units used for scientific purposes. The full official name of this system is Système International d'Unités. Multipliers commonly used with some electrical units include: pico- (symbol p, $\times 1/1,000,000,000,000)$; micro- (symbol μ , $\times 1/1,000,000$); milli- (symbol m, x 1/1,000; kilo- (symbol k, x 1,000); and mega- (symbol M, x 1,000,000).

circuit. 1 volt will drive a current of 1 amp through a resistance of 1 ohr current I ampere (or amp) A current is a flow of charged particles, usually electrons. A flow of 6 million million electrons per second is equal to 1 amp. resistance R ohm Ω Resistance is the degree to which a conductor opposes the flow of current. Resistance causes some electrical energy to change into healengy energy E joule J One joule of electrical energy is used every second when a current.	Quantity	Symbol	Unit	Abbreviation	Explanation
resistance R ohm Ω Resistance is the degree to which a conductor opposes the flow of current. Resistance causes some electrical energy to change into heat used every second when a current of 1 amp flows through a resistance of 1 ohm. Power P watt W Power is the rate at which work is done or energy is used. A power of 1 watt is equal to a rate of 1 joule per second. Charge Q coulomb C A current is a flow of charged particles, usually electrons. A coulomb is the charge moved in	voltage	V	volt	V	voltage that makes current flow in a
energy E joule J One joule of electrical energy is used every second when a current of 1 amp flows through a resistance of 1 ohm. Power P watt W Power is the rate at which work is done or energy is used. A power of 1 watt is equal to a rate of 1 joule per second. Charge Q coulomb C A current is a flow of charged particles, usually electrons. A coulomb is the charge moved in	current	I		A	particles, usually electrons. A flow of 6 million million million electrons
power P watt W Power is the rate at which work is done or energy is used. A power of 1 watt is equal to a rate of 1 joule per second. Charge Q coulomb C A current is a flow of charged particles, usually electrons. A coulomb is the charge moved in	resistance	R	ohm	Ω	
charge Q coulomb C A current is a flow of charged particles, usually electrons. A coulomb is the charge moved in	energy	Е	joule	J	used every second when a current of 1 amp flows through a resistance
particles, usually electrons. A coulomb is the charge moved in	power	Р	watt	W	done or energy is used. A power of 1 watt is equal to a rate of 1 joule
	charge	Q	coulomb	С	particles, usually electrons. A coulomb is the charge moved in

EQUATIONS

The expressions shown below are themselves meaningless, but each one will enable you to obtain three equations. Each equation will show you how to find one of the three quantities if the other two are known. All quantities must be expressed in units of the same system (such as SI) in order to obtain the correct answer.

bc

For all the following expressions, cover the quantity you want to find. This gives you: a = bc;b=a; c=a

C h

electric charge electric current x time voltage

current x resistance

power (dissipated in resistance) voltage x current

> energy power x time

velocity of waves

frequency x wavelength

RESISTORS

CODE

Band 1

1st fig Band 2

2nd fig.

Band 3

multiplier Band 4

tolerance

Band 5

temp.

0

0

200

ppm/°C

Resistors are used to control the flow of current in a circuit. Resistance is measured in ohms (Ω) . The value of a resistor in ohms is usually shown by three coloured bands on the resistor which are part of a special colour code.

Orange

3

3

1,000

25

ppm/°C

Yellow

10,000

5

4

15

ppm/°C

2

2

10

1%

100

ppm/°C

100

2%

50

ppm/°C

Some resistors also have 4th and 5th bands: Tolerance. This shows how close the resistance of a resistor is to the value marked on it. For example, a 100 Ω 2% resistor will have a resistance of between 98 Ω and 102 Ω .

Temperature coefficient in parts/million (ppm) per degree Celsius. This shows how much the resistance will change with temperature.

after these numbers). White Blue Violet Grey Gold Silver Green 5 6 7 8 9 7 8 6 9 0.1 0.01 100,000 1 million 10 million 0.5% 0.25% 0.1% 10%

ppm/°C

RESISTOR VALUES

The first three bands are parts of the colour code (shown below). The first two stripes give you the first two numbers of the resistor's value in ohms. The third stripe indicates the amount by which the first two numbers must be multiplied (i.e: how many zeros to add

ppm/°C

10

ppm/°C

ELECTRICAL AND ELECTRONIC SYMBOLS

Commonly used symbols for some components found in electrical and electronic circuits are shown below. Alternative symbols are sometimes used for many components, especially in books published in other countries.

MORSE CODE

Messages can be sent in Morse code as combinations of short and long signals called dots and dashes. These signals represent letters, numbers, and other characters.

BINARY CODE

Electronic just two di digits, from (from right In the bin	Electronic calculators use the binary system of numbers. This has just two digits, 0 and 1, unlike the decimal system, which has ten digits, from 0 to 9. In the decimal system, long numbers represent (from right to left) units, tens, hundreds, thousands, and so on. In the binary system, long numbers represent units, twos, fours, eights, and so on.							
Binary num	nbers			Decimal nu	mbers			
8	4	2	1	10	1			
0	0	0	0		0			
0	0	0	1		1			
0	0	1	0		2			
0	0	1	1		3			
0	1	0	0		4			
0	1	0	1		5			
0	1	1	0		6			
0	1	1	1		7			
1	0	0	0		8			
1	0	0	1		9			
1	0	1	0	1	0			
1	0	1	1	1	1			
1	1	0	0	1	2			
1	1	0	1	1	3			
1	1	1	0	1	4			
1	1	1	1	1	5			

SOUND AND LIGHT

WAVE EQUATION

The amplitude of the wave (a) is the height of a crest (or trough) from the zero line. The distance between one crest and its neighbouring crest is known as the wavelength (λ) . The number of waves produced every second is called the frequency (f).

PHOTOGRAPHIC EXPOSURES

Exposure is a combination of shutter speed and aperture. This diagram shows how, by keeping a constant shutter speed of 1/250 with a 200ASA film, the aperture can be changed to achieve the correct exposure for the different lighting conditions shown.

f4

Very cloudy

THE ELECTROMAGNETIC SPECTRUM

The light that we see is one type of electromagnetic radiation. There are many others as shown below. These waves all travel at the same speed but differ in their wavelength.

Nuclear explosion

Correct exposure

REFRACTIVE INDEX

The speed change when light travels from one transparent material to another causes it to change direction. The greater the change in speed, the more the light bends.

The refractive index is the ratio between the speed at which light travels in a vacuum and the speed it travels in another substance.

Refractive index of a substance = Speed of light in a vacuum Speed of light in substance

The refractive index of water (1.33) is less than that of glass (1.5). This means that the light is slowed down more and so is bent more when it passes through glass, than when it passes through water.

Substance	Refractive index	Speed of light (m/s)
Air	1.0	300,000,000
Water	1.33	225,000,000
Perspex	1.5	200,000,000
Glass	1.5	200,000,000
Diamond	2.4	120,000,000

FREQUENCY RANGE OF MUSICAL INSTRUMENTS

All instruments produce a sound by making something vibrate. The vibrations produce soundwaves in the air. These waves travel to our ears and produce rapid changes

in air pressure at the same rate as

the vibration of the instrument. The sound wave from each instrument has its own kind of pressure changes, which can be shown below by curved and jagged lines that are called waveforms.

Tuning fork

This produces a pure note of one frequency. Other instruments usually produce many

frequencies at the same time to give a complicated waveform

Flute

The pure fluid sound of the flute is reflected in the smooth curves of its regular waveform.

Oboe

The rich sounds made by reed instruments such as the oboe contain many more frequencies than the purer sounds of the flute.

Clarinet

The single reed of the clarinet produces a smooth, warm tone.

Violin

The bright sound of the violin contains many high frequency harmonics producing a very jagged waveform.

The state of the s

CONTROL GOODS

Cymbal

The crashing sound of the cymbal corresponds to a jagged irregular wave pattern which rises and falls in an almost random way.

EARTH

GEOLOGICAL TIMESCALE

The history of Earth is outlined in the geological timescale, and calculated by studying the ages of the various layers of sedimentary rock.

The figures of "Time began" given here are for millions of years.

LATITUDE AND LONGITUDE At 0° latitude lies the line of the Equator,

0º longitude runs through Greenwich, London, England. The positions of places are calculated by the degrees of latitude and longitude. Each degree is divided into 60 minutes.

The Earth contains four layers. The outer layer, the crust, is made of different types of rocks such as basalt and granite. The mantle also contains rocks but these are heavier and darker than those found in the crust. The outer core is liquid and is thought to contain liquid iron, sulphur, and silicon. The inner core probably contains solid iron.

STRUCTURE OF THE EARTH

MOHS' SCALE OF HARDNESS

Friedrich Mohs, a German minerologist, created a table of ten minerals to show their hardness. The higher the number, the harder the mineral. Each mineral can scratch those of a lower number.

THE MOST COMMON ROCKS

All the rocks that make up the Earth are igneous, sedimentary, or metamorphic rocks. Igneous rocks form when molten rock is cooled. Sedimentary rocks are fragments of rock, sand, and silt compressed to form a solid mass. Metamorphic rocks form when heat and pressure change the mineral content of a rock. Below are ten common examples of each.

Igneous	Sedimentary	Metamorphic
Granite	Limestone	Slate
Syenite	Dolomite	Phyllite
Gabbro	Sandstone	Schist
Dolerite	Conglomerate	Gneiss
Basalt	Breccia	Hornfels
Andesite	Evaporite	Marble
Obsidian	Siltstone	Quartzite
Diorite	Mudstone	Migmatite
Porphyry	Shale	Amphibolite
Rhyolite	Clay	Tactite

WORLD METEOROLOGICAL ORGANIZATION

The World Meteorological Organization consists of a network of about 10,000 national weather stations all over the world. Reports from these stations are sent by telephone every three hours to the thirteen main weather centres shown on this world map. This information is then continually passed around the world to national weather stations, which put together their own weather forecasts.

EXTREMES IN WEATHER CONDITIONS

This chart shows the extreme weather conditions recorded around the world. In some places, extreme conditions are part of the normal seasonal weather pattern for that area. In others, conditions such as floods and droughts can interrupt the usual pattern.

Greatest snowfall

(12 months) 31,102 mm (1,224.5 in). Paradise, Mount Rainier, Washington State, U.S.A. 19/2/1971 to 18/2/1972.

Greatest rainfall

(24 hours) 1,870 mm (73.62 in). Cilaos, Reunion, Indian Ocean. 15/3 to 16/3/1952.

Driest place/longest drought

(Annual average) Nil, in the Atacama Desert, near Calama, Chile. 400 years to 1972.

Highest surface wind speed

371 km/h (231 mph), Mount Washington (alt. 1,916 m/6,288 ft). New Hampshire, U.S.A. 12/4/1934.

Maximum sunshine

97% of daylight hours (over 4,300 hours). Eastern Sahara.

Minimum sunshine

Nil, South Pole - for stretches of 182 days in winter.

Highest shade temperature

58°C (136°F). al' Aziz yah, Libya (alt. 111 m/367 ft). 13/9/1922.

Hottest place

(Annual average) 34.4°C/94°F. Dallol, Ethiopia.

Coldest place

(Coldest measured average) -57°C (-70°F). Plateau Station, Antarctica.

Most rainy days

(Year) up to 350 per year, Mount Wai-ale-ali (alt. 1,569 m/5,148 ft) Kaunai, Hawaii.

Windiest place

Where gales reach 320 km/h (199 mph). Commonwealth Bay, George V Coast, Antarctica.

READING WEATHER SYMBOLS

Wind arrows indicate the direction from which the wind is blowing - here, a moderate north-easterly wind. The marks ('feathers') on the arrows show the wind speed. Each whole mark equals a speed of 19 km/h (12 mph), each half mark 9.5 km/h (6 mph).

Pressure fallen by 2.7 mb in last 3 hours

WEATHER MAP SYMBOLS Meteorologists use a list of symbols to indicate weather and wind speed. The symbols shown are recognized internationally. Once plotted on weather maps they provide essential information used in making weather forecasts. Television weather forecasters use simplified versions of these symbols.

Mist	Fog	9 Drizzle			
● Rain	Rain and drizzle	Rain and			
* Snow	• Rain shower	Rain and snow shower			
* Snow shower	A Hail shower	Thunderstorm			
Cold front	Warm front	Occluded			
Calm O 6	5555	5 5 5 Gale			

THE SUN

By far the brightest star in our sky is the Sun because of its closeness to Earth. Even so, the light leaving it takes 8.3 minutes to reach us; the Sun we see is 8.3 minutes old.

Mass	1.99 x 10 ³³ g		
Surface temperature	6,000°C		
Core temperature	14,000,000°C		
Diameter	1,392,000 km		

LARGEST METEORITES

Name	Country	Approximate tonnage
Hoba West	South West Africa	60
The Abnighito Tent	Greenland	30.4
Bacuberito	Mexico	27
Mbosi	Tanzania	26
Agpalik	West Greenland	20.1
Armanty	Outer Mongolia	20
Chupaderos	Mexico	14
Willamette	U.S.A.	14
Campo del Cielo	Argentina	13
Mundrabilla	Australia	12

THE PLANETS

There are nine planets in the Solar System. They fall roughly into two groups. Closest to the Sun are four rocky planets. These are Mercury, Venus, Earth, and Mars.

SPACE

BRIGHTEST STARS

The brightness of a star is measured by its magnitude. The brighter the star, the lower the magnitude number. The apparent magnitude of a star is its brightness as seen from Earth. The absolute magnitude is how much light a star actually gives out.

Name		——		Distance from Su
		Magn Apparent	itude Absolute	(light years)
Sirius		-1.46	+1.4	8.65
Canopus		-0.73	-4.6	1200
Alpha Centauri		-0.1	+4.1	4.38
Arcturus	To make a series	-0.06	-0.3	36
Vega		+0.04	+0.5	26
Capella		+0.08	-0.5	42
Rigel		+0.10	-7.0	900
Procyon		+0.35	+2.6	11.4
Betelgeuse		+0.49	-5.7v	310
Achernar		+0.51	-2.5	117
Hadar		+0.63	-4.6	490
Altair		+0.77	+2.3	16
Aldebaran		+0.85	-0.7	69
Acrux		+0.90	-3.7	370
Antares		+0.92	-4.5	430
Spica		+0.96	-3.6	260
Pollux		+1.15	+1.0	35
Fomalhaut		+1.16	+1.9	23
Deneb		+1.25	-7.1	1800
Beta Crucis	*	+1.25	-5.1	489
Regulus		+1.35	-0.7	85
Adhara		+1.50	-4.4	681

Farther from the Sun are the gas giants. These are Jupiter, Saturn, Uranus, and Neptune. Pluto is the odd one out – it is the smallest planet and is made of rock and ice.

Planet	• Mercury	O Venus	© Earth	• Mars	Jupiter	Saturn	Wanus	Neptune	Pluto
Distance from Sun millions of km (miles)	57.9 (36.0)	108.2 (67.2)	149.6 (93)	227.9 (141.5)	778.3 (483.3)	1,427 (886.1)	2,870 (1,782)	4,497 (2,774)	5,913 (3,672)
Diameter at equator km (miles)	4,879 (3,033)	12,104 (7,523)	12,756 (7,928)	6,786 (4,222)	142,984 (88,784)	120,536 (74,914)	51,118 (31,770)	49,528 (30,757)	2,284 (1,419)
Mass (Earth =1)	0.056	0.82	1	0.107	318	95	14.5	17	0.002
Volume (Earth =1)	0.056	0.86	1	0.15	1,319	744	67	57	0.01
Surface temperature °C (°F)	-180 to +430 (-356 to +800)	+480 (+896)	-70 to +55 (-158 to +133)	-120 to +25 (-248 to +77)	-150 (-238)	-180 (-292)	-214 (-353)	-220 (-364)	-230 (-382)
Surface gravity (Earth=1)	0.38	0.9	1	0.38	2.64	0.925	0.79	1.12	0.05
Time to orbit Sun ("year")	87.97 days	224.7 days	365.26 days	686.98 days	11.86 years	29.46 yrs	84.01 yrs	164.8 yrs	248.5 yrs
Time to turn 360° ("day")	58.65 days	243.01 days	23 h 56 m 4 s	24 h 37 m 23 s	9 h 55 m 30 s	10 h 39 m	17 h 14 m	16 h 7 m	6 days 9 h
Orbital velocity km/s (miles/s)	47.9 (29.7)	35 (21.8)	29.8 (18.5)	24.1 (15)	13.1 (8.1)	9.6 (6)	6.8 (4.2)	5.4 (3.4)	4.7 (2.9)
Number of moons	0	0 -	1	2	16	18	15	8	1

LIVING THINGS

This chart shows how biologists classify the different forms of life on Earth. It is divided into five major groups, called kingdoms, and the kingdoms are themselves broken down into several smaller units. Each organism in the chart contains two pieces of information about it. First, you will be able to discover which group of the living world it belongs to. Second, you will be able to see what other living things are most closely related to it through the process of evolution.

MONERANS This kingdom includes bacteria, which are the simplest forms of life on Earth. There are over 4,000 species. **Bacteria**

HOW TO USE THE CHART

The chart is colour-coded so that you can quickly tell the classification level of any group shown.

The plant kingdom contains organisms that produce their food using sunlight, together with some species that have since lost this ability. The kingdom contains more than 400,000 species. Plants

cannot move, but they reproduce by making spores or seeds. These often spread far from the parent plant. The simplest plants reproduce by making spores. The most advanced plants, which include conifers and flowering plants, reproduce by making seeds.

NON-FLOWERING PLANTS This category includes simple, non-vascular plants, which do not have transport systems for water, salts. or food. It also includes some vascular plants, which transport these

substances in special vessels. Unlike non-vascular plants, these can live in dry places. Some biologists classify algae as non-flowering plants, and not as protists.

FLOWERING PLANTS There are more than 250,000 species of flowering plant. They are all vascular, and all produce seeds. Flowering plants such as buttercups have flowers made of many separate parts

arranged symmetrically around the flower stem. Advanced flowering plants such as foxgloves have fewer parts. These are often fused together to form funnels or tubes, and the flower shape is often irregular.

Dicotyledons

Plants whose seeds have two cotyledons (seed-leaves), and leaves with a branching network of

Parsley and Scrophulariaceae carrots Umbellifera 3.100

Cabbages Cruciferae 3 000 Oaks Fagaceae

Heathers Fricaceae

ANIMALS The animal kingdom contains organisms that feed on plants, on other animals, or on

their remains. Most animals can move about, but some spend their adult lives in one place. There may be about 10 to 20 million species.

species. Many invertebrates are soft-bodied and live in water, or in damp

INVERTEBRATES This informal category contains all animals that do not have a backbone, and it includes over nine-tenths of all animal

Cnidarians Cnidaria 9,500 Mainly marine Corals Jellyfish Sea anemones Hydras

Molluscs Mollusca 90,000 Aguatic and terrestrial Chitons Slugs and snails Clams, scallops Tusks or tooth shells Octopuses, squids, and cuttlefish

habitats. One phylum, the arthropods, has been outstandingly successful in water and on land. Annelid worms 12,000 Aquatic and terrestrial Earthworms and bloodworms Leeches Lungworms and other marine worms

Arthropods (Arthropoda) This large phylum contains animals with a jointed body that is covered by an external skeleton, and divided into a

Echinoderms Echinodermata 6,000 Marine **Brittle stars** Sea urchins Sea cucumbers Starfish Sea lilies and feather stars

Small phyla Ctenopora, Rotifera, Nemertea 3.000+ Comb lellies Rotifers Nemertean worms

Nematode worms Nematoda 12.000

Mainly terrestrial True bugs **Thrips** Lacewings Beetles Flies Fleas Bees, wasps and ants

CHORDATES (Chordata) This phylum contains animals that have a stiff cord which runs down their bodies. There are about 44,000 species,

and almost all are vertebrates (animals with backbones). The lancelets and sea squirts, two subphyla, have a stiff cord but not a true backbone.

Jawless fish Agnatha 70 Marine: skeleton made of cartilage

Mammals Mammalia 4,000 Suckle young on milk **Marsupials** Monotremes Marsupialia Montremata 250 Mammals that raise their Egg-laying mammals young in a pouch **Duck-billed platypus** Opossums Koalas Bandicoots Kangaroos

HOW LIVING THINGS WORK

LIFESPANS

Here you can see how long different kinds of organisms live. With most living things, lifespan is closely linked to reproduction. Most plants and animals do not surviye for

long after their reproductive life has ended. Bacteria and protists often reproduce by dividing in two, so their cells stay alive, even though they have split apart.

METABOLIC RATE

An animal's metabolic rate is the rate at which it "burns" its food to release energy. Here you can see the metabolic rates of a range of different mammals, compared to that of

humans. Small mammals have to burn their food at a high rate in relation to their volume; they have a high surface area of skin, through which their bodies quickly lose heat

POPULATION GROWTH

The world's human population has steadily increased over the years, and is expected to double over the next 40 years. This Total 8,448 chart shows the increase in 4,800 8.000 the world's population, in million millions, through the last 1,000 years and its projected growth into the twentieth century. Asia has the highest population growth. 6,000 Total 5,380.5 World Europe 3.352 Total Asia Oceania 4,082.2 4,000 2,474.5 Africa South 1,700 America North and Central America 2,000 642 424 Black Death 470 278 241 608 323 830 634 598.5 0 21.2 / 26.5 40 2025 1990 A.D. 1000 1975

POLLUTION Key Our wildlife and forests are Commerce damaged by acid rain. This is Homes caused by the sulphur dioxide Industry and nitrogen oxides in the fuels Power stations Rail we burn. As they burn, they form gases that dissolve in water Refineries Road traffic droplets in moist air. This in Others turn falls as rain or snow that damages the environment. Nitrogen oxides Sulphur dioxide

THREATENED SPECIES

Many species of animal are threatened with extinction, such as those shown below, because of habitat destruction, pollution, hunting, and competition from introduced species.

Animal	Where found	Numbers remaining
Asiatic buffalo	India, Nepal	2,200
European bison	Poland	About 1,000
Mountain gorilla	Rwanda, Africa	600
Mediterranean monk seal	Mediterranean sea	500
Chinese river dolphin	China	300
Giant panda	China	300
Whooping crane	North America	200
Golden lion tamarin	South America	200
Pygmy hog	Assam, India	100
Javan rhino	Java, Indonesia	50
Kakapo	New Zealand	50

The rate of extinction traces how rapidly a species becomes extinct (dies out). A species is thought to be extinct if it has not been found in the wild for the past 50 years. The rate of extinction has increased over the past 300 years by human interference. Some species are becoming extinct 1,000 times faster than they did Passenger before people started

RATE OF EXTINCTION

Balinese tiger

Tasmanian

pigeon

wolf/tiger

1952

400

200

MIGRATION ROUTES

At certain times of the year, some animals travel from one area to another. This is known as migration. The average

GLOSSARY

Words in italic have their own entry in the glossary.

aa Volcanic lava with a rough surface. absolute magnitude A measure of the actual luminosity of a star. (Compare to apparent magnitude.)

absolute scale A scale of temperature, also known as the Kelvin scale, that begins at absolute zero. Its unit of measurement is the

absolute zero The lowest possible temperature – 0 °K or -273.15 °C (-459.67 °F)

acceleration The rate of change of velocity. acid A compound containing hydrogen which splits up in water to give hydrogen

acid rain Rain that has become acid due to water in the air reacting with acids from power stations and car exhausts. When acid rain falls it can damage plants and erode buildings.

acoustics 1. The study of sound. 2. How sound travels around a room — a concert hall, for example, must have good

activation energy The energy needed to start a chemical reaction. A different amount is needed for every reaction. adaptation The way in which a plant or animal changes over many generations to survive better in a particular *environment*. additive Any substance added in small amounts, especially to food or drink, to improve it, e.g. to change colour or taste. **adhesion** The force of attraction between the atoms or molecules of two different substances.

adhesive A sticky substance, such as paste or glue, used to join two surfaces together. ADP Adenosine diphosphate. A compound formed when ATP releases energy.

advection fog or sea fog A type of fog that forms where warm moist air moves over a colder surface.

aerobic respiration A type of respiration that needs oxygen.

aerofoil The special shape of an aircraft wing - more curved on the top than the bottom. It produces lift as it moves through the air.

aestivation The deep sleep or immobility that some animals go into when the weather is very hot and dry.

air resistance The force that resists the movement of an object through the air. albedo How much an object, especially a planet or moon, reflects the light that hits

it, i.e. its reflecting power.

alchemy A medieval science that tried, among other things, to find a way of changing metals such as lead into gold. algae (singular alga) Simple plants found in water. They are non-flowering and do not have proper stems or roots.

aliphatic compound An organic compound made up of chains, not rings, of carbon atoms.

alkali A base that dissolves in water. **alkaline** Describes a solution with a pHgreater than 7.

allotropes Different forms of the same element, e.g. diamond and graphite are allotropes of carbon.

alloy A mixture of two or more metals, or of a metal and a non-metal.

alternating current (AC) An electric current whose direction reverses at regular intervals. (Compare to direct current.) alternator An electric generator that

produces alternating current. alveoli (singular alveolus) Tiny air sacs in

the lungs.

AM Amplitude modulation. The transmission of a signal by changing the amplitude of the carrier wave.

amalgam An alloy of mercury and another metal, such as tin.

ammeter An instrument that measures electric current.

amp (ampère) The unit that measures electric current.

amplitude The size of a vibration, or the height of a wave, such as a sound wave. **anabolism** A series of chemical *reactions* in living things that builds up large molecules from small ones.

anaerobic respiration A type of respiration that does not require oxygen. It produces less energy than aerobic respiration. analogue Representing a quantity by a varying electrical voltage. (Compare to

digital.)

andesite Fine-grained brown or greyish volcanic rock.

angle of incidence The angle a light ray makes with the perpendicular to the surface it hits.

angle of reflection The angle a reflected light ray makes with the perpendicular to the reflecting surface.

anion A negatively charged ion. anode A positive electrode.

anodizing The process of coating a metal object with a thin protective layer of oxide by electrolysis.

anthracite Hard coal that burns with hardly any flame or smoke.

antibodies Proteins in the blood which protect the body by fighting foreign bodies such as bacteria and viruses.

anticyclone An area of high pressure air which often produces fine weather. antioxidant A compound added to foods and plastics to prevent them oxidizing and so going stale or breaking down. antiseptic Able to kill bacteria.

apparent magnitude The brightness of a star as seen from Earth. (Compare to absolute magnitude.)

arteries Blood vessels that carry blood from the heart to other parts of the body. artificial selection The process by which humans change the genetic make-up of a species. (Compare to natural selection.) asexual reproduction Reproduction that involves only one parent.

asteroid or minor planet or planetoid. A rocky body that circles the Sun. Most asteroids are in the asteroid belt, between Mars and Jupiter.

asthenosphere A soft layer of the Earth's mantle.

astrology The study of how the movements of the stars and planets may affect our lives.

astronaut A person trained to be a crew member in a spacecraft.

astronomy The study of the stars, planets, and other bodies in space.

atmosphere The layer of gases that

surrounds a planet.

atom The smallest part of an *element* that can exist. It consists of a nucleus of protons and neutrons, surrounded by orbiting electrons.

atomic number The number of protons in the nucleus of an atom.

ATP Adenosine triphosphate. A chemical in plant and animal cells that stores energy. autoclave A strong, steam-heated container used for carrying out chemical reactions and sterilization at high temperature and pressure.

autotrophic A plant that makes its own food by photosynthesis.

axis 1. An imaginary line around which an object rotates. 2. The line along which rock bends in a fold.

background radiation 1. Low-intensity radiation emitted by radioactive substances in and around the Earth. 2. Radiation (in the form of *microwaves*) detected in space that may have come from the Big Bang. bacteriophage A parasitic virus that lives on a bacterium.

bacterium (plural bacteria) A microorganism that is a single cell.

barchan (say bar-can) A sand dune with a

basalt A dark volcanic rock.

base A compound that reacts with an acid to give water and a salt.

batholith A dome of *igneous rock* that solidifies in a huge underground mass. battery A series of two or more electrical cells which produce and store electricity. Beaufort scale A scale used to measure wind speed, ranging from 0 to 12 (calm to *hurricane* force)

Big Bang The theory that the Universe began with a massive explosion of matter. It is thought that everything in the Universe is still moving apart because of the explosion.

binary system A number system with only

two digits, 0 and 1.

binocular vision The ability of some animals to see objects in three dimensions and so judge distance.

binomial system A system of giving an *organism* two names. The first is the genus and the second the species.

biodegradable A substance that can decompose and become harmless naturally. biogas A gas made when plant or animal waste rots down without the presence of air.

biogenic Produced by *organisms*. biology The study of living things. biomass 1. The total number of living *organisms* in a given area. 2. Plant material used as a source of energy, e.g. wood that is burnt to provide heat.

biome A large ecosystem, e.g. a tropical

forest or a desert.

biosphere The region of the Earth and its *atmosphere* in which living things are found. **bituminous** Containing bitumen, a tar-like substance produced from petroleum.

black dwarf The faded remains of a dead star. See also *white dwarf*.

black hole A highly dense object in space. Its gravity is so strong that it pulls in anything around it, even light, so that it looks black.

black ice Thin, hard, transparent ice, especially on the surface of a road. blastocyst A hollow ball of *cells*. boiling point The temperature at which a liquid becomes a gas.

bond The attraction between atoms or ions which holds them together in a crystal or

bone Hard tissue that is part of an animal's *skeleton*.

brine A strong *solution* of *salt* in water. **Brownian motion** The random movement of tiny particles in a liquid or a gas, caused by *molecules* colliding with them.

buffer 1. A *solution* that is resistant to changes in *pH*. 2. An electric circuit used to join two other circuits.

C

CAD Computer-aided design. **caecum** (say ky-kum) A pouch in an animal's intestines where plant food is digested

calorie A unit of energy. The calorie used in food science is in fact a kilocalorie =1,000 calories.

camouflage The colour, markings, or body shape that helps to hide an animal or plant in its surroundings.

capacitance The ability to store electric

capacitor A device used to store electric charge temporarily.

capillaries Tiny blood vessels which carry blood to and from *cells*.

capillary action The movement of a liquid up or down a tube due to attraction between its *molecules* and the molecules of

carbohydrate An energy-giving compound made up of carbon, hydrogen, and oxygen, found in foods such as potatoes.

carbon cycle The circulation of carbon (contained in carbon dioxide) from the atmosphere, through plants (by being trapped in *carbohydrates* by *photosynthesis*) and animals (which cat the plants), and back into the atmosphere (through *respiration* and *decomposition*).

carnivore A meat-eater.

cartilage Gristly connective tissue which makes up the soft parts of the skeleton and is present in some joints. The skeletons of some fish, e.g. sharks and rays, are made entirely of cartilage.

cartography The science of map-making. cast A hollow in a rock, formed around a since decomposed animal or plant. The cast is a mould in which minerals collect and solidify to form a *fossil*.

catabolism A series of chemical *reactions* in living things that breaks down large *molecules* into small ones. This releases

energy.

catalyst A chemical that speeds up a chemical *reaction* without being changed itself at the end of the reaction.

catalytic converter A device in a car that uses a *catalyst* to change toxic exhaust gases into less harmful gases.

cathode A negative *electrode*. **cation** A positively charged *ion*. **cavitation** The enlarging of cracks in rock by *compressed* air.

celestial body A natural object in space, such as a planet or star.

celestial pole One of two points in the *celestial sphere* about which stars appear to revolve when seen from Earth.

celestial sphere The imaginary sphere in which the stars seem to lie when seen from Earth.

cell 1. The smallest unit of an *organism* that can exist on its own. 2. (Voltaic) cell A device which produces electricity by chemical change.

cell division The process where one *cell* splits to produce two cells, called **daughter cells**.

cellulose A *carbohydrate* that forms the walls of plant *cells*.

centrifugal force (or centrifugal effect)
The force that appears to push outwards
on a body moving in a circle.
centrifuge A device used to separate
substances of different densities, by
spinning them round at high speed.
centripetal force The force that pulls
inwards to keep an object moving in a
circle.

Cepheid (say see-fee-id) star A type of star that has a cycle of varying brightness. **ceramics** Objects made of clay or porcelain fired in a kiln.

cerebellum The part of the brain at the back of the skull that controls muscle movement and balance.

cerebrum The main part of the brain in the top of the skull that processes information.

cermet A material made from *ceramic* and *metal*. Cermets can withstand very high temperatures.

CERN Conseil Européen pour Recherches Nucléaires. The research centre of the European Organization for Nuclear Research in Geneva.

CFC Chlorofluorocarbon. Gases, which if allowed to escape into the atmosphere, e.g. from refrigerators and aerosols, will cause holes in the *ozone* layer.

chain reaction A reaction which continues on its own, e.g. a *nuclear reaction* in which neutrons from the splitting of one atom go on to split other atoms.

chemical bond See bond.

chemical Any substance that can change when joined or mixed with another substance.

chemistry The study of matter.

chlorophyll The green *pigment* found in many plants which absorbs light to provide the energy for *photosynthesis*.

chloroplasts Tiny bodies in some plant cells which contain *chlorophyll*.

chromatography A method of separating a mixture by running it through a medium e.g. filter paper. Different parts of the mixture move through the medium at different speeds.

chromosome A structure made up of *genes*, which carries the genetic information in a *cell*. Chromosomes are arranged in pairs in

the *nucleus* of a cell.

chromosphere A layer of gases in the Sun's atmosphere that shines red. **cilia** (singular **cilium**) Tiny "hairs" on the surface of many small *organisms*. **circuit** A path around which an electric current can flow.

climate The normal weather conditions in an area over a long period of time. **clone** Two or more identical *organisms* that share exactly the same *genes*. **cohesion** The force of attraction between

two particles of the same substance. coke A fuel made by baking coal. It is mostly carbon and gives off much more heat than coal.

colloid A mixture made up of tiny particles of one substance dispersed in another in which it does not dissolve. **colony** A large group of the same species of *organism* that live together.

coma A cloud of gas and dust that surrounds the centre of a *comet*. **combustion** (or **burning**) A chemical *reaction* in which a substance combines with oxygen, producing heat energy.

comet A ball of frozen gas and dust that travels around the Sun. Some of the dust streams out from the comet to make a "tail".

commensalism Where two or more *organisms* live together, and neither causes harm to the other. **community** A group of people or animals

who live in the same place.

commutator A device which reverses the direction of an electric current.

compound A substance containing *atoms* of two or more *elements*.

compression 1. Being pressed together or bunched up (e.g. the crest of a sound wave). 2. The increase in *density* of a *fluid* . concave lens A lens that curves inwards. concentration A measure of the strength of a solution, ie the amount of *solute* dissolved in a certain amount of *solvent*. condensation The change of a gas or various into a liquid

vapour into a liquid.

conduction The movement of heat or electricity through a substance.

conductor A substance through which heat or electric current flows easily.

cones Light-sensitive cells in the retina of the eye that enable us to see colours.

constellation A pattern made by a number of stars when seen from Earth.

convection The transfer of heat through a fluid by currents within the fluid.

converging lens See *convex lens*. **convergent evolution** The way in which different species *evolve* similar features because they are subjected to similar *environmental* conditions.

convex lens A lens that curves outwards. **coprolites** Fossilised dung.

corona The outer layer of hot gases surrounding the Sun.

corrasion The wearing away of a surface by the action of rocks carried in ice or water.

corrosion Chemical attack of the surface of a metal.cosmology The study of the structure and

origin of the Universe.

cotyledon A simple leaf which forms part of a developing plant. Also called a seed-leaf.

covalent bond A chemical *bond* formed by *atoms* sharing one or more electrons. **CPU** Central processing unit. The "brain" of a computer.

cracking The process of splitting larger *molecules* into smaller ones by heating

under pressure.

cross-fertilization *Fertilization* of a plant with *gametes* from another species of plant. **crust** The rocky outer surface of the Earth. **crystal** A solid substance with a regular shape.

crystal lattice The repeating pattern of *atoms* or *ions* that forms a crystal.

crystallogram A pattern formed on a photographic plate by passing a beam of X-rays through a *crystal*.

cyclone Another name for a *hurricane* especially over the Indian Ocean. **cytoplasm** The contents of a *cell*, except the *nucleus*.

D

decant To separate a mixture of a solid and a liquid by allowing the solid to settle and pouring off the liquid.

decibel A unit used to measure the loudness of a sound.

decomposer A tiny *organism*, such as a *bacterium*, which breaks down dead matter. **decomposition** 1. *Organic* decay.

2. Breaking larger *molecules* into smaller ones.

density The *mass* per unit volume of a substance.

depression An area of low air pressure, which often brings bad weather.

dermis The thick layer of tissue in the skin below the *epidermis*.

desalination The removal of salt from sea water

desertification The formation of a desert. **desiccate** Dry out a substance by removing water from it.

desiccator A sealed container used to desiccate and keep substances dry.
detector The circuit in a radio receiver

detector The circuit in a radio receiver that separates a sound signal from a radio wave.

detergent A substance which, when added to water, helps the water to remove grease and oil.

dicotyledon A flowering plant with two *cotyledons*.

diffraction The spreading out of waves, e.g. light waves, when they pass through a narrow slit.

diffusion The mixing of two or more different substances because of the random movement of the molecules. digestion The breaking down of food in the stomach into simple *molecules* which can pass into the bloodstream.

digital Representing a quantity by electrical signals which are either on or off. (Compare to *analogue*.)

diode An electronic component that lets electricity flow in one direction only. **diploid cell** A *cell* with two complete sets of *chromosomes*.

direct current (DC) An electric current that flows in one direction only. (Compare to *alternating current*.)

discharge The release or conversion of stored energy.

displacement A chemical reaction in which one kind of *atom* or *ion* in a *molecule* is replaced by another.

distillation Á process in which a liquid is boiled and then *condensed*. It is used to separate mixtures of liquids or purify liquids

DNA Deoxyribonucleic acid. The chemical which makes up *chromosomes* and is present in all *cells*. DNA can replicate itself to transmit genetic information from parent to offspring.

doldrums Area along the Equator where the *trade winds* meet and form an area of

very little wind.

drag The force that slows down an object as it travels through a liquid or gas. drought A long period with no rain. dye A substance which colours a material. dynamo A generator that produces direct current.

E

Easterlies Major winds which blow from the east.

echo When a sound is heard again because it reflects off a solid object. **eclipse** The shadow caused by a body blocking the light from another. See *lunar eclipse* and *solar eclipse*.

ecology The study of the relationships between *organisms* and their *environment*. **ecosystem** A distinct area in the *biosphere* which contains living things, e.g. a lake or a forest

effort A force applied to move a load. **elasticity** The ability of a material to stretch and then return to its original shape.

electrode A piece of metal or carbon that collects or releases *electrons* in an electric circuit.

electric current The flow of *electrons* or *ions*

electrolysis Chemical change in an *electrolyte* caused by an electric current flowing through it.

electrolyte A substance that conducts electricity when molten or in *solution*.

electromagnetic spectrum The complete range of electromagnetic radiation – gamma rays, X-rays, ultraviolet radiation, visible light, infrared radiation, microwaves, and radio waves.

electromotive force (e.m.f.) The *potential difference* of a *battery* or cell. It pushes an electric current around a circuit.

electron A particle with a negative electrical charge outside the *nucleus* in all *atoms*.

electron gun A device which produces a stream of *electrons*, called a cathode ray, for use in a television, for example.

electron micrograph A magnified image of an object made by an *electron microscope*. **electron microscope** A *microscope* that uses a beam of *electrons* to produce a magnified image of an object.

electrophoresis The separation of charged particles in a mixture.

electroplating The coating of a metal object with a thin layer of another metal by *electrolysis*.

electroscope An instrument that detects electric charge.

electrostatic field The field of force surrounding an electrically charged object. **element** A substance which cannot be broken down into more simple substances by chemical *reactions*.

emulsifier A substance used to make immiscible liquids blend.

emulsion Tiny particles of one liquid dispersed in another liquid.

endoplasmic reticulum (ER) A system of membranes in a cell on which chemical reactions take place.

endoscope An instrument used to examine the inside of the body. endoskeleton The internal skeleton of vertebrates.

endosperm The tissue in a seed that stores food

endothermic reaction A chemical *reaction* during which heat is absorbed from the surroundings.

energy The capacity to do work. environment The surroundings of an animal or plant.

enzyme A *catalyst* in living things that increases the speed of reaction in natural chemical processes.

epidermis The outer layer of the skin. **Equator** An imaginary circle around the middle of the Earth, midway between the Noth and South Poles.

equilibrium A state of physical or chemical balance.

erosion The wearing away of the Earth's surface due to the effects of weather, water, or ice.

erythrocytes Red blood *cells*.
escape velocity The minimum speed that a space rocket must reach to escape the Earth's gravity.

eukaryotic cell A cell with a nucleus. (Compare to *prokaryotic cell*.)

eutrophication Where an excess of nutrients, from fertilizers for example, gets into water, causing the overgrowth of aquatic plants. This creates a shortage of oxygen in the water, killing animal life. evaporation The changing of a liquid into a vapour by the escape of *molecules* from its surface.

evolution The gradual process by which life develops and changes. **evolve** To undergo evolution.

excretion The elimination of waste by *organisms*.

exosphere The outermost part of the Earth's *atmosphere*, about 900 km (560 miles) above the surface of the Earth.

exoskeleton The hard outer "skin" of many *invertebrates*, such as insects. **exothermic** A chemical *reaction* which produces heat,

extinction The death of all the members of a species.

F

fault A break in the Earth's *crust*. **fermentation** The process in which yeast converts sugars in plant material to alcohol and carbon dioxide.

fertilization The joining of male and female *gametes*.

fibre An elongated, thick-walled plant *cell*. **filter** A device that removes the solid material from a liquid.

fluid A substance which can flow, i.e. either a gas, a vapour, or a liquid. fluorescence Light given off by certain *atoms* when they are hit by *ultraviolet radiation*.

FM Frequency modulation. The transmission of a signal by changing the *frequency* of the carrier wave, such as a radio wave.

fold A bend in rock layers.

food chain A series of *organisms*, each of which is eaten by the next.

foodweb The system of *food chains* in an *ecosystem*.

force Something which changes the movement or shape of an object.

force field The area in which a force can be felt.

formula (plural **formulae**) A set of chemical symbols which shows the make-up of a chemical.

fossil The remains of an animal or plant turned to stone.

fossil fuel A fuel which has been formed over millions of years from the remains of living things, e.g. coal and oil.

Fraunhofer lines Dark lines on the Sun's *spectrum* caused by elements in the Sun's gases absorbing certain wavelengths of light.

freezing point The temperature at which a substance turns from liquid to solid. **frequency** The number of waves that pass a point every second.

friction A force which slows down or stops the movement of one surface against another

front The first part of an advancing mass of cold or warm air.

fuse A safety device used in electrical circuits. It is a thin wire which melts if too much current passes through it.

G

Gaia (Say guy-a) **hypothesis** The theory that all the living things on the Earth form a huge "organism" which controls the biosphere.

galaxy A large group of stars, dust, and gas, all loosely held together by gravity. Our galaxy is called the Milky Way. galvanize To coat iron with zinc to protect it from rust.

gamete A reproductive *cell*, such as a sperm or egg.

gamma rays A type of electromagnetic radiation with a very short wavelength.

ganglion (plural **ganglia**) A group of nerve *cells* enclosed in a casing of connective tissue.

Geiger counter An instrument used to detect and measure certain forms of radiation.

gene Part of the *chromosome* which controls a particular characteristic of an individual.

generator A device which converts mechanical energy into electricity. geochemistry The study of the chemistry and composition of the Earth.

geomorphology The study of the physical features on the Earth's surface.

geothermal energy Energy harnessed from the hot rocks inside the Earth. **germination** The early stages in the growth

of a seed.

gland An organ or group of cells which produces substances used by the body. global warming The heating of the Earth's atmosphere caused by the greenhouse effect. gluons Particles within protons and neutrons that hold quarks together. gravity The force of attraction between any two masses. It is what attracts all objects towards the Earth, giving them weight. greenhouse effect The way in which certain gases in the Earth's atmosphere, especially carbon dioxide, trap heat. The build up of these gases leads to global warming.

grike An enlarged crack in limestone produced as the rock gradually dissolves in rainwater.

groynes Low walls or fences built along the seashore to prevent coastal *erosion*. **guttation** The loss of water from the surface of a plant as liquid rather than vapour.

gyroscope A fast-spinning wheel whose axis stays pointing in the same direction, once it is spinning. A gyrocompass is used in the navigation of ships and aircraft.

H

habitat The natural home of an animal or plant.

haemoglobin A compound in red blood *cells* which carries oxygen around the body. haploid cell A cell with a single set of *chromosomes*.

hard water Water which contains calcium and magnesium salts.

hardware The mechanical and electronic parts of a computer.

hemisphere One half of a sphere. The Earth is divided into the Northern and Southern Hemisphere by the *Equator*. herbivore A plant-eating animal. Hertz (Hz) The unit of *frequency*. One Hertz is one cycle per second.

hibernation The deep sleep or period of inactivity that some animals go into during the winter.

holography A method of producing a three-dimensional image of an object on a flat surface, using a split beam of *laser* light

homeostasis The way an animal keeps it internal environment (temperature, blood pressure, etc.) stable.

hominid Any member of the primate family Hominidae, including humans.

hormones Chemical "messengers" which move around in the blood stream and control the functions of the body. humidity The amount of water vapour in

hurricane A huge, circular tropical storm in which there are wind speeds of 120 km/h (75 mph) or more. hydraulic Describes a machine that operates by transferring pressure through a liquid.

hydrocarbon A chemical compound made up of hydrogen and carbon only. hydroelectricity The generation of electricity by harnessing the energy in flowing water.

hydrometer An instrument used to measure the *density* of a liquid.
hyphae (say hi-fee) (singular hypha) Tiny threads that form the main body of a fungus.

I

igneous rock Rock formed when molten magma cools and solidifies.

immiscible Describes two liquids which do not blend together, e.g. water and oil. **indicator** A substance which shows the *pH* of a *solution* by its colour.

induction The production of an electric current by a changing *magnetic field.* industrial plant The land, buildings, and machinery used to carry out an industrial process.

inertia The tendency of an object to remain at rest or keep moving in a straight line until a force acts on it.

infrared radiation (IR) The type of electromagnetic *radiation* produced by hot objects.

inhibitor A substance that slows down a chemical *reaction*.

inorganic Not created by natural growth. (Compare to *organic*.)

inorganic chemistry The branch of chemistry which deals with chemicals except those that contain carbon. (Compare to *organic chemistry*.) input Information fed into a computer. insulator A material that reduces or stops

the flow of heat, electricity, or sound. **integrated circuit** A tiny electric circuit made of components built into the surface of a silicon chip.

interference The disturbance of signals caused where two or more waves meet. **interglacial** The period of warmer weather between two ice ages.

internal reflection The reflection of some of the light in a ray that passes from a *dense* to a less dense medium, e.g. from glass to air.

invertebrate An animal with no backbone. **inverter** A device used to convert *direct* current into alternating current.

ion An *atom* or group of atoms that has lost or gained one or more electrons to become electrically charged.

ionic bond A chemical bond made when one or more electrons are passed from one atom to another, forming two ions of opposite charge which attract each other. ionosphere The part of the atmosphere, from 50-400 km (30-250 miles) above the Earth's surface, that reflects radio waves.

irradiation The use of *radiation* to preserve food.

isobar A line on a weather map which connects points with the same air pressure. isomers Compounds which contain the same *atoms*, but in different arrangements. isoseism A line on a map connecting places with equal strengths of earthquake shock.

isotopes *Atoms* of the same element which have the same number of protons, but a different number of neutrons.

Jet propulsion The pushing forward of a machine by a stream of *fluid*.

jet stream Strong winds that circle the Earth about 10 km (6 miles) above the surface.

joule (J) A unit of energy.

K

Kelvin scale See *absolute scale*. keratin A *protein* which makes up hair, horns, hoofs, nails, and feathers. kinetic energy The energy which an object has because of its movement.

I

laccolith A mass of *igneous rock* which pushes the rock above into a dome shape. lactose A sugar that occurs in milk. larva (plural larvae) The second stage in the life of an insect, between the egg and the adult (e.g. a caterpillar). laser Light Amplification by the

Stimulated Emission of Radiation. A device that emits an intense beam of light. **latent heat** The heat needed to change a solid to a liquid or a liquid to a gas without a change of temperature.

latitude A measure of distance from the Equator (the Poles are at 90° latitude and the Equator is at 0°). **Lines of latitude** are imaginary lines drawn around the Earth, parallel with the Equator.

LDR Light-dependent resistor. A *resistor* whose *resistance* increases when the amount of light which hits it increases.

leaching The extraction of a soluble material from a mixture by passing a *solvent* through the mixture.

LED Light-emitting diode. A *diode* which emits light when a current flows through it. **leucocytes** White blood cells.

lift The upward force produced by an aircraft's wings which keeps it in the air. ligaments Short bands of flexible tissue which connect bones together in joints. light year The distance travelled by light in a year. It is equal to 9.5 million, million km (5.9 million, million miles).

lignin A *polymer* in the walls of the *cells* of trees and shrubs. It makes the plant woody. **lithosphere** The layer of the Earth that includes the *crust* and the upper *mantle*. **longitude** A measure of distance around the Earth, measured in degrees. **Lines of longitude** are imaginary lines drawh on the Earth's surface between the Poles.

longitudinal wave A wave in which the particles of the medium vibrate in the direction in which the wave is travelling.

luminosity The amount of light given out by an object, such as a star.

lunar eclipse When the moon moves into the Earth's shadow so that it cannot be seen from Earth.

lymphocytes White blood *cells* which fight disease.

lymphatic system A network of tubes and small *organs* which carries a fluid called **lymph** from the body's cells into the bloodstream.

M

magma Liquid molten rock in the Earth's mantle and crust. It cools to form igneous rock

magnetic field The area around a magnet in which its effects are felt.

magnetic poles The two points on a magnet where magnetic effect is strongest. magnetism The invisible force of attraction or repulsion between some substances, especially iron.

magnetosphere The magnetic field around a star or planet.

manned manoeuvring unit (MMU) A backpack used by astronauts to move about in space.

mantle A thick, dense layer of rock under the Earth's crust.

mass The amount of matter in an object. matter Anything that has *mass* and occupies space.

meiosis *Cell* division which produces four *gametes*, each of which has half the number of *chromosomes* as the original cell.

melanin A brown *pigment* found in the skin, hair, and eyes.

melting point The temperature at which a solid turns to a liquid.

membrane A thin skin.

meniscus The curved upper surface of a liquid in a thin tube.

Mercalli scale The scale used to measure an earthquake's intensity.

mesopause The part of the *atmosphere* about 80 km (50 miles) above the Earth's surface. It is the upper limit of the *mesosphere*.

mesosphere The part of the *atmosphere* from about 50-80 km (30-50 miles) above the Earth's surface.

metal Any of several elements that are usually shiny solids and good *conductors* of electricity and heat.

metallic bond A *bond* formed between metal *atoms*. The metal's electrons flow freely around the atoms.

metamorphic rock Rock that has been changed by great heat and pressure underground.

metamorphosis A change of form, e.g. from a caterpillar to a *pupa*.

meteor A tiny piece of dust from space, which burns up as it enters the Earth's *atmosphere*, producing a streak of light. **meteorite** A piece of rock or metal from space which enters the Earth's *atmosphere* and reaches the ground without burning

meteorology The study of the weather. microclimate The particular climate of a small area, e.g. a valley.

micrograph A photograph taken using a microscope.

microorganism A tiny *organism* which can be seen only with the aid of a *microscope*. **microscope** An instrument that enlarges the image of an object through a system of lenses.

microwave A type of electromagnetic *radiation*. Microwaves are very short radio waves.

migration The movement of some animals to find food, warmth, space, or a place to breed.

mimicry Where a species of plant or animal *evolves* to look like another. mineral A naturally occurring substance not formed from plant or animal material, e.g. rock and metal.

mineralogy The study of minerals. mirage An optical illusion produced by light bending through layers of air with

different *densities*.

miscible Describes two or more liquids which can be blended together.

mitochondrion (plural mitochondria) An organelle that produces energy for a cell. mitosis Cell division where the nucleus divides to produce two cells, each with the same number of chromosomes as the parent cell.

mixture A substance which contains two or more *elements* or compounds which are not combined chemically.

modulation The transmission of a signal by changing the characteristics of a radio wave (called the carrier wave).

mole The amount of a substance that contains the same number of *atoms* or *molecules* as there are in 12 g (0.4 oz) of carbon-12.

molecule The smallest unit of an *element* or *compound*. A molecule is made up of at least two *atoms*.

momentum The tendency of a moving object to keep on moving until a force stops it. See also *inertia*.

monocotyledon A flowering plant with a single *cotyledon*. See also *dicotyledon*. monomer A *molecule* that is the building block of a *polymer*.

monsoon A strong wind that changes direction according to the season, bringing torrential rain from the sea to areas such as India and Bangladesh. moon A small body that *orbits* a planet. moraine Rocks and debris that have been deposited by a glacier.

mordant dyes *Dyes* that need another chemical to be added to fix them to a fabric.

mouse A hand-held device that is used to control a cursor on a computer monitor. **mutation** A random change in the *chromosomes* of a cell.

myelin A fatty material found around nerve fibres.

myofibril Stretchy threads found in muscle cells.

flowers of some plants.

N

natural selection The process by which the characteristics that help a *species* to survive are passed on to the next generation.

nebula (plural nebulae) A cloud of dust and gas in space.

nectar A sugary liquid found in the

nematocyst A long, coiled thread which shoots out of a stinging cell, e.g. in a sea anemone.

nerve Part of a network of tiny "cables" that pass messages from the body to the brain and from the brain to the muscles. neuron A nerve cell.

neutralize Make an acid or alkali into a neutral solution, i.e. make it neither acid nor alkaline.

neutron A particle in the nucleus of an atom which has no electrical charge. newton (N) A unit of force.

niche (say neesh) The position that a living thing occupies in an ecosystem. nocturnal An animal which is active at night and sleeps during the day. nuclear fission A nuclear reaction in which the nucleus of an atom splits into two

smaller nuclei, releasing energy. **nuclear fusion** A *nuclear reaction* in which the nuclei of light atoms (e.g. hydrogen) fuse to form a heavier nucleus, releasing

nuclear reaction A change in the nucleus of

nucleolus A small, dense, round body inside the nucleus of a cell.

nucleus 1. The central part of an atom, made up of protons and neutrons. 2. A body found in most plant and animal cells that contains the genetic material of the

nutrients Substances in food which are used by plants and animals for growth.

observatory A building from which astronomers study space. occlusion Where a cold front catches up with a warm front.

ohm (Ω) A unit of electrical *resistance*. okta scale A scale for measuring cloud cover. One okta equals one-eighth cloud

omnivore An animal that eats both plants and animals.

opaque Does not let light through. optical fibres Thin glass fibres along which light travels. They are used in communications.

orbit The path of one body, such as a planet or satellite, around another body, such as a star or planet.

ore A naturally occurring rock from which metals can be extracted.

organ A self-contained part of an organism with a special function, e.g. the brain and

organelle Specialized structure that forms part of a plant or animal cell.

organic 1. A compound containing carbon. 2. Food production without the use of chemical fertilizers.

organism A living thing consisting of one or more cells.

oscillator An instrument that produces an alternating current of known frequency. oscilloscope An instrument that shows electrical signals on a screen.

osmosis The movement of water through a semi-permeable membrane from a weak solution to a strong one.

ossify Turn to bone.

output Information from a computer.

oxidation When a substance gains oxygen or loses hydrogen, or an atom loses electrons in a chemical reaction.

oxide A *compound* formed between an element and oxygen.

oxidizing agent A substance that causes the oxidation of another substance. **ozone** An *allotrope* of oxygen found in the Earth's upper atmosphere, where it forms the ozone layer. A molecule of ozone contains three oxygen atoms.

parabolic dish A specially shaped dish that collects and concentrates waves, such as sound or electromagnetic waves.

parallax The apparent movement of objects against each other as the observer moves, e.g. the movement of nearby trees against background hills.

parasite An organism that lives on and feeds off another organism, called the host, often until it destroys the host.

particle A tiny speck of *matter*. parthenogenesis Reproduction without

pasteurization The heating of food to destroy disease-carrying bacteria. payload The equipment, e.g. a satellite, carried into space by a spacecraft. penumbra A partial shadow, especially round the shadow of the moon or Earth in an eclipse.

periodic table A table of all the elements arranged in order of their atomic numbers. **pesticide** A substance used to kill pests such as insects.

petrochemical Any chemical made from

petroleum or natural gas. petrology The study of rocks. pH A measure of acidity or alkalinity of a

solution.

phases 1. The changes in the apparent shape of a moon or planet caused by the reflection of sunlight. 2. The three states in which matter occurs - solid, liquid, and gas or vapour.

pheromones Chemical substances released by an animal to communicate with another

phloem Tissue that carries food in a plant. photocell An electronic device which generates electricity when light falls on it, e.g. in a solar-powered calculator.

photochromic The ability of an object, e.g. a spectacle lens, to darken or change colour when exposed to light, and to return to its original colour when the light is removed.

photoelectric effect The emission of electrons from the surfaces of some substances when light hits them.

photon The particle which makes up light and other electromagnetic radiation.

photosphere The visible surface of the Sun, which gives out almost all of its

photosynthesis The method by which plants make food from water and carbon dioxide using energy from the Sun. physics The science of the properties and nature of matter and the interactions of energy and matter.

physiology The study of how *organisms*

phytoplankton Tiny plants which are part of plankton.

piezoelectric effect The production of electricity by applying stress to certain crystals, e.g. quartz.

pigment A substance that gives colour to a material, but unlike a dye, does not dissolve

pitch The property of a sound that makes it high or low.

placebo (say plas-see-bo) An inactive substance given to a patient to compare its effects with a real drug.

planet A large body that orbits a star. plankton Tiny plants and animals which live near the surface of the seas and inland

plant Any organism that contains chlorophyll.

plaque (say plark) A deposit on teeth where bacteria thrive.

plasma 1. The liquid part of the blood. 2. A hot, electrically charged gas, in which the *electrons* are free from their atoms. platelet An irregular-shaped disc in the blood which releases chemicals to coagulate the blood.

plate tectonics The study of continental drift and the spreading of the sea floor. polar reversal The reversal of the direction of the Earth's magnetic field. **pollution** Substances, such as waste chemicals from factories, that dirty or poison the air, land, and water. polymer An organic compound that has very long molecules, made up from many monomers.

potential difference The difference in energy between two places in an electric field or circuit.

potential energy 1. Energy stored for use at a later time. 2. The stored energy that a body has because of its position or state: power The rate of change of energy. precipitate Tiny particles of solid in a liquid, made by a chemical reaction. precipitation Rain, snow, sleet, or hail. predator An animal which lives by hunting and eating other animals.

pressure The amount of force pushing on a given area.

prey An animal that is hunted or eaten by another animal.

prism A block of transparent material e.g. glass with a triangular cross-section. program A series of coded instructions to operate a computer.

prokaryotic cell A cell with no nucleus. prominence A mass of glowing gas reaching out from the surface of the Sun. **protein** A substance found in foods such as meat, fish, cheese, and beans, which the body needs for growth and repair. proton A particle in the nucleus of an atom which has a positive electric charge. protostar A gas cloud about to turn into

pulsar A *dense* star which emits regular pulses of *radiation*, usually radio waves.

qualitative analysis Finding out what a substance is made of. quantitative analysis Finding out how much of each ingredient is in a substance. **quantum theory** The theory that light and other electromagnetic *radiation* is made up of a stream of photons, each carrying a certain amount of energy.

quark (say kwark) One of a group of small particles that make up *protons* and *neutrons*. **quasar** (say kway-zar) The brilliant core of a young galaxy, probably a disc of hot gas around a massive *black hole*.

R

radar Radio detection and ranging. A way of detecting objects by sending out radio waves and collecting the "echoes".

radiation 1. An electromagnetic wave. 2. A stream of particles from a source of radioactivity. See also electromagnetic spectrum.

radioactive dating A method of estimating the age of an object by measuring how much the radioactive *isotopes* in it have decayed.

radioactivity The disintegration of the *nuclei* in an atom, causing *radiation* to be given off.

radiosonde A package of instruments carried into Earth's upper *atmosphere* by a weather balloon to gather meteorological information.

RAM Random access memory. Computer memory chips where information can be stored and retrieved. The information is lost when the computer is turned off. **rarefaction** Areas along a longitudinal wave, such as a sound wave, where the *pressure* and *density* of the *molecules* is decreased. (Compare to *compression*.) **reactants** The substances which take part in a chemical *reaction*.

reaction 1. A force that is the same in magnitude, but opposite in direction to another force. Every force has a reaction. 2. (Chemical reaction) Any change that alters the chemical properties of a substance or that forms a new substance. reactivity The ability of a substance to take part in a chemical reaction.

real image An image formed where light rays focus. It can be seen on a screen. (Compare to *virtual image*.)

recycling Using waste material again, thus saving resources and energy.

red giant A star near the end of its life, which has swelled and cooled.

red shift The stretching out of light (moving it towards the red end of the *spectrum*) from a galaxy moving away from the Earth.

reducing agent A substance that causes the *reduction* of another substance.

reduction When a substance gains hydrogen or loses oxygen, or an atom gains electrons in a chemical *reaction*. reflection The bouncing back of light, heat, or sound from a surface. reflex An automatic reaction to something

something.

refraction The change of direction of a light beam as it passes from one medium to another of different *density*, e.g. from air to glass.

refractive index The ratio of the speed of light in one medium to the speed of light in a second medium when a light ray is refracted.

resistance A measure of how much an electrical component opposes the flow of an electric current.

resistor A component in an electric circuit that opposes the flow of electricity.

resonance When the *vibrations* of an object become large because it is being made to vibrate at its "natural" *frequency*.

resource A substance that can be used to make or do something useful. Oil and coal are natural resources.

respiration The process in which oxygen is taken in by living things and used to break down food. Carbon dioxide and energy are produced.

resultant The overall force which results from two or more forces acting on an object

reverberation Where an echo reaches a listener before the original sound has finished. It makes a sound seem to last longer.

rheostat A *resistor* whose *resistance* can be changed.

ria (say ree-a) A long, narrow sea inlet caused by the flooding of a river valley. ribosomes Tiny spherical bodies in the *cytoplasm* of cells, where *proteins* are made. Richter (say rik-tur) scale A scale used to measure the strength of earthquakes. robot A machine that performs jobs automatically.

ROM Read only memory. Computer memory in which information is stored permanently, so that it can be retrieved, but not altered.

S

salt 1. A compound formed from the *reaction* of an acid with a base. 2. The common name for sodium chloride.sap The liquid that flows through a plant,

carrying food and water.

saprophyte An organism, such as a fungus or bacterium, that lives on dead or decaying matter.

satellite An object which *orbits* a planet. There are natural satellites, e.g. a moon, and artificial satellites, e.g. a craft used for reflecting radio signals.

satellite dish A dish-shaped aerial which receives signals broadcast from satellites. **saturation** When no more *solute* can be dissolved in a *solution*.

scalar quantity A quantity that has only magnitude, e.g. *mass* and time. (Compare to *vector quantity*.)

secretion The release of specific substances from plant and animal *cells*. sedimentary rock Rock formed when fragments of material settle on the floor of a sea or lake in layers and are cemented together over time.

seismic wave A wave that travels through the ground, e.g. from an earthquake or explosion.

seismometer A device that records vibrations in the ground, such as those

caused by earthquakes.

semiconductor A substance which has a *resistance* somewhere between that of a *conductor* and an *insulator*.

semipermeable membrane A *membrane* which lets small *molecules* through, but stops large molecules.

sessile 1. Describes animals that cannot move around, e.g. sea anemones.
2. Describes plants with no stalks e.g. algae.

sex cell See gamete.

sexual reproduction Reproduction that involves the combination of male and female gametes.

sial The *silica*- and aluminium-rich upper layer of the Earth's *crust*.

silica A white or colourless *compound* of silicon that occurs naturally, eg quartz. **sima** The *silica*- and magnesium-rich lower layer of the Earth's *crust*.

skeleton The frame of bone and cartilage in *vertebrates* which supports the body and

protects its *organs*.

smog A poisonous mixture of smoke and fog.

soft water Water free of dissolved calcium and magnesium salts.

software The *programs* used by a computer.

solar constant The amount of heat energy from the Sun which hits a certain area of the Earth's surface.

solar eclipse An *eclipse* in which the moon passes between the Earth and the Sun so that the Sun, or part of it, cannot be seen from Earth.

solar flare A sudden burst of *radiation* from the Sun.

solar panel An object which collects energy from the Sun and uses it to heat water, for example, or to produce electricity.

Solar System The Sun, the planets that orbit the Sun, their moons, and the other bodies in space whose movements are controlled by the Sun's gravity.

solder An *alloy* (often made of tin and lead) used to join metal surfaces together. **solenoid** A coil of wire which produces a *magnetic field* when an electric current flows through it.

solubility The ability of a *solute* to be dissolved.

solute The substance which dissolves in a *solvent* to form a *solution*.

solution A mixture in which the molecules of a *solute* are mixed with the molecules of a *solvent*.

solvent The substance (usually a liquid) in which a *solute* dissolves to form a *solution*. sonar Sound navigation and ranging. A way of detecting objects and of navigating underwater by sending out sound waves. sonic boom The loud explosive noise made by the shockwave from an object travelling faster than the speed of sound. space age The era of space travel.

space age The Gra of space traver.

space probe An unmanned spacecraft sent from Earth to investigate the *Solar System*.

space station A spacecraft, big enough for people to live and work on, which *orbits* the Earth.

species A group of *organisms* which look alike and can breed with one another. **spectroscope** An optical instrument which divides the light given off by an object into its *spectrum*.

spectrum (plural **spectra**) A particular distribution of *wavelengths* and *frequencies*, e.g. the *electromagnetic spectrum*.

specular reflection When light bounces off a surface at exactly the same angle as that at which it hits.

spinal cord A bundle of nerves running from the brain down through the spine. star A celestial body that releases energy from the nuclear reactions in its core. starch A polymer found in plants which is an important part of the human diet. static electricity An electric charge held on an object, caused by the gain or loss of electrons.

sterilization The removal of bacteria from an object.

stoma (plural **stomata**) A tiny opening in a plant's leaf or stem through which gases and water vapour pass.

stratigraphy The study of rock layers. **stratopause** The boundary between the *stratosphere* and the *mesosphere* in the Earth's atmosphere.

stratosphere The part of the Earth's atmosphere between the *troposphere* and the *mesosphere*.

subatomic particle A particle smaller than an *atom*, e.g. a proton or a neutron. **sublimation** When a solid turns straight from a solid into a gas without becoming a liquid first.

substance Any kind of matter.

succession The process of change from one *ecosystem* to another, eg from grassland to woodland.

sugars A group of soluble, sweet-tasting *carbohydrates*.

sunspot A cooler patch on the Sun's surface which appears darker than its surroundings.

superconductor A substance that has no electrical *resistance* at very low temperatures.

supernova (plural **supernovae**) The explosion of a very large star at the end of its life.

supersonic Faster than the speed of sound.

surface tension An effect that makes a liquid seem as though it has an elastic "skin". It is caused by *cohesion* between the surface molecules.

suspension A mixture of tiny particles of solid matter in a liquid.

synapse A junction of two nerve *cells*.

synthesis The building of larger *molecules* from smaller molecules or atoms.

synthesizer A musical instrument that creates sound electronically.

T

temperate Describes a climate which has mild summers and cool winters. **temperature** A measure of how hot or cold

something is.

terminal A connecting point on an electrical component.

thermal A current of rising hot air in the *atmosphere*.

thermistor A *resistor* whose *resistance* changes with temperature.

thermoplastic A material which can be repeatedly softened by heating and hardened by cooling.

thermoset A soft material which sets hard when heated.

thermosphere A part of the Earth's atmosphere between the mesosphere and the exosphere.

timbre The quality of a musical sound.

tissue A group of similar *cells* which carries out a function, e.g. muscle tissue. **titration** A method of finding the

concentration of a solution.

trace elements Substances, such as minerals, that are needed by living things in minute amounts.

trachea The main tube which carries air to and from the lungs.

trade winds Winds that blow steadily towards the Equator from the northeast and southeast.

transformer A device that increases or decreases *voltage*.

translocation The movement of *fluids* through a plant.

translucent Allows some light through, but is not "see-through".

transparent Allows nearly all light through, so that it is "see-through". **transpiration** The loss of water from a plant by *evaporation*.

transverse wave A wave in which the particles of the medium vibrate at right angles to the direction of travel of the

wave. **trophic level** The level at which an animal is in a *food chain*.

tropical Describes a climate which is hot with periods of heavy rainfall.

tropopause The boundary between the *troposphere* and the *stratosphere*. **troposphere** The lowest layer of the Earth's *atmosphere*, between the surface and the *stratosphere*. It is about 13 km

(8 miles) thick on average. **turbine** A machine which is made to rotate by a *fluid* in order to drive a *generator*. **typhoon** The name given to a *hurricane* in the Pacific Ocean.

U

UHF Ultra-high-frequency radio waves. ultrasound Sound with a frequency above that which the human ear can detect. ultraviolet (UV) A type of electromagnetic radiation with a wavelength shorter than visible light.

umbra The dark central part of a shadow, where no light falls.

Universe The whole of space and everything it contains.

upthrust The upward push on an object in a *fluid*.

 \mathbf{V}

vacuole A small *fluid*-filled sac in the *cytoplasm* of a cell.

vacuum A space in which there is no *matter*.

valency The number of chemical bonds that an atom can make with another atom. vector quantity A quantity which has both magnitude and direction, e.g. a force. (Compare to scalar quantity.) veins Tubes which carry blood from all

veins Tubes which carry blood from all parts of the body back to the heart. velocity Speed in a particular direction. vertebrate An animal with a spine. VHF Very-high-frequency radio waves. vibration A quick back-and-forth

movement. For example, an earthquake causes the Earth to vibrate; sound causes the air to vibrate.

virtual image An image formed where light rays appear to be focused, e.g. a reflection in a mirror. (Compare to *real image.*)

virus A microscopic particle which invades *cells* to reproduce, and often cause disease. viscosity A measure of how easily a substance flows.

vitamin An *organic* compound found in foods which is essential for good health. volt The unit of *potential difference*. voltaic cell See *cell*

voltmeter or **voltammeter** A device used to measure *potential difference*.

volume 1. The space occupied by *matter*. 2. The loudness of a sound.

vulcanization The hardening of rubber by heating it with sulphur.

W

waterspout A column of water sucked up by a tornado moving over the sea. watt (W) A unit of power (1 watt = 1 *joule* per second).

wavelength The distance between the crest of one wave and the crest of the next.
weight The force with which a mass is pulled towards the centre of the Earth.
Westerlies Major winds blowing from the west.

whirlwind A column of air spinning rapidly in a funnel shape over land or water.

white dwarf The small, *dense* remains of a dead star.

WMO World Meteorological Organization **work** The energy transferred when a force moves an object or changes its shape.

X

X-ray A type of electromagnetic *radiation* with a *wavelength* shorter than *ultraviolet radiation*.

xylem (say zy-lem) The tissue which carries water through a plant.

Z

zeolite A natural or synthetic compound with an open structure that can act as a *catalyst* or a filter for individual *molecules*. **zeugen** A ridge of hard rock formed by *erosion*.

zodiac The 12 *constellations* that are seen in the sky.

zooplankton The tiny, often microscopic, animals in the sea which form part of *plankton*.

INDEX

Page numbers in **bold** type refer to main entries. Numbers in *italics* refer to pages in the Fact Finder

absorption, sound 184-5 absorption lines, star spectra 278 acacia trees 379 acceleration 119 acetylene 44 acid rain causes 64, 69, 424 liming fields 71 pollution 68, 373 weathering 231 acids 68-9 bases 70 measuring acidity 72 salts 73 acoustics 184 actinium 37 activation energy 52 Adamson, George 393 Adamson, Joy 393 adders 359 additives, food 93 adhesion 128 adhesives 106 ADP (adenosine diphosphate) 43, 346 adrenaline 104, 105 advection fog 263 aerial photographs 240 aerials 165, 167 aerobic respiration 77, aerofoils 128, 357 aestivation 381 Africa continental drift 215 droughts 265 grasslands 392 riftvalley 218 African palm swifts 333 Agassiz, Louis 229 agoutis 394 agriculture see farming AIDS 312 air masses 253 breathing 347 chemistry of 74 molecules 50 music 186 nitrogen 42 oxygen 44 pollution 74, 112, 249 resistance 119, 121 sound waves 180 temperature 251 vibrations 182 in water vapour 75 see also atmosphere air conditioning 141 air pressure 127, **250** fronts 253 tornadoes 259 vibrations 178 winds 254 aircraft acceleration 119 air pressure 127 flight 114 flight simulators 175 jet engines 144 metal alloys 88 sonic boom 177, 179

"spaceplanes" 299 vapour trails 261 weather forecasting 271 wings 128 airships 47 Airy, G.B. 218 Alaska 245, 383 albedo 251 albino mutation 364 alchemy 17,60 alcohol breathalysers 65 fermentation 80, 93 Aldrin, Buzz 302 algae 316 blue-green 307 classification 420 pink snow 266 and pollution 375 reproduction 367 aliphatics 41 alkali metals 33, 34 alkaline-earth metals 35 alkalis 70-1 industry 94 measuring alkalinity 72 alkanes 406 alkenes 406 alligators 331, 389 alloys 38, 59, 88 semimetals 39 steel 85 alpha rays 26 Alps 254, 384 alternating current 159, 160 alternators 159 altitude 250 aluminium 87 alloys 38 anodizing 67 Periodic Table 33 reactivity 66, 405 recycling 112 alveoli 347 amalgam 88 amber 145, 225, 317 amino acids 307, 345 ammeters 152 ammonia **90**, 96, 307 ammonites 225 ammonium hydroxide 71 amoebas 314, 338 Ampère, André-Marie 153 amperes (amps) 148, 153 amphibians 328-9 classification 421 internal environment 350 lifespans 422 amplifiers electronics 169 radio 164, 165 television 166 amplitude sound waves 180, 181 vibrations 126 amplitude modulation (AM) 164, 168 anabolism 76 anaerobic respiration 77, 346 anaesthetics 42, 105 analogue signals 171 analogue sound recording 188 analysis, chemical 62-3 AND gates, logic circuits Andes Mountains 254, 384

andesitic volcanoes 216

Andromeda galaxy 276, 277

Andronicus 255 anechoic chambers 184 anemometers 256 aneroid barometers 250 angler fish 386 anhingas 389 aniline dyes 41, 96 animals biosphere cycles 372-3 brain 361 breathing 347 burrowing 393 carbon cycle 41 cells 337, 338 classification 310-11, 421 climate and 142 colour and camouflage 380 in deserts 390 digestion 345 evolution 308 extinction 398-9, 425 eyes 204-5 farming 91 feeding 343 food chains and webs 377 fossils 215, 225 genetics 364-5 gestation periods 422 grasslands 392-3 groups 378 growth and development 362-3 hearing 182, 183 hibernation 381 internal environment 350-1 lifespans 422 metabolic rate 423 migration 381. 425 movement 356-7 muscles 355 nerves 360 nitrogen cycle 42 nutrition 342 oxygen cycle 44 partnerships 379 primates 336 rainforests 394-5 senses 358-9 sexual reproduction 367 skeletons 352-3 sounds 183 teeth and jaws 344 in towns and cities 397 vision 202 wildlife reserves 400 see also human body; mammals annelid worms 321, 421 Anning, Mary 225 anodes 67, 168 anodizing 67 Antarctic continental drift 215 ecology 382 fish 268 ice 229, 246 ozone layer 375, 383 temperature 251 winds 255 anteaters 335 antelopes 393 antennae 358, 359 anthers 318 anthropoids 336 antibiotics 105 antibodies 348 anticlines 219 anticyclones 253

"anti-noise" 181 antioxidants 65, 93 antiseptics 105 formic acid 68 partnerships 379 in rainforests 394 scattering seeds 319 anurans 328 apatite 43, 221 aperture, cameras 206 apes 336 aphids 341, 366 apoda 328 Apollo asteroids 294 Apollo spacecraft 287, 299, 301 apparatus, laboratories Appert, N. 93 arachnids 322, 421 arch bridges 117 Archaeopteryx 308 arches, headlands 236 Archimedes 129, 130 Archimedes' screw 131 Archimedes' Principle 129 Arctic 375, 382 Arctic terns 382 Arecibo telescope 297 arêtes 228 argon in air 74 Periodic Table 33 uses 48 Ariane rockets 299 Aristarchus 287 Aristotle 31, 120, 177 Armstrong, Neil 302 aromatics 41 Arrhenius, Svante 69 arsenic 39, 63 arteries 349 arthritis 105 arthropods 322-3, 422 artificial selection 309 asexual reproduction 366 Asia droughts 265 mountains 218 Steppes 393 asphalt 98 aspirin 104, 105 asses, wild 384 asteroids 283, 289, 294 asthenosphere 214 asthma 105 Aston, Francis 63 astronauts 302-3 breathing in space 70 food 92 moon landings 287 rockets 299 satellite repair 300 space stations 304 weightlessness 125 astronomy 273, 274, 296 see also space; stars; Universe Aswan dam 388 Atacama desert 265, 390, Atlantic ocean 215, 235 atmosphere 248-9, 287 clouds 260-3 fronts 253 greenhouse effect 40, 372 humidity 252

antimony 39

antinodes 186

on Jupiter 290 ozone laver 44, 46 pollution 249 radiation 298 on Venus 286 winds 254-6 see also air atolls 234 atomic bombs 137 atomic clocks 34 atomic number 24, 32-3 atomic emission spectrum 63 atomic structure 24-5 bonding 28-9, 52, 53 compounds 58 counting 53 mass spectrometry 63 nuclear energy 113, 136 oxidation and reduction 64 Periodic Table 32-3, 402-3 photoelectric effect 191 plasma 18 radioactivity 26-7 static electricity 146 ATP (adenosine triphosphate) 43, 346 Aurora Australis 213 Aurora Borealis 140, 154, 913 Australia cane toads 399 climate 245, 265 continental drift 215 marsupials 335 winds 254 autopilots 119 avalanches 266 avocets 333 Avogadro, Amedeo 51 Avogadro's Law 51, 404 axles 131 axolotls 328, 329 ave-aves 336 Ayers Rock 230 azimuthal projection, maps 240 Aztecs 241

Babbage, Charles 172, 174 babies, growth and development 363, 368 baboons 336 Bacon, Francis 49 bacteria 305, **313** antiseptics 105 cells 339 deep-sea 234, 386 diseases 351 drugs 104, 105 lifespans 422 nitrogen cycle 373 sulphur 45 viruses and 312 yoghurt 80 Baekeland, Leo 100 Baikal, Lake 388 Baird, John Logie 167 Bakelite 100 balanced forces 117 ball bearings 121 balloons air inside 50 helium 48, 129

hydrogen 47

weather forecasting 271

balls, motion 119, 120 bananas 366 banks, computers 175 bar codes, laser readers bar magnets 154 barchan dunes 231 barium 63 barium sulphate 35 barnacles 357, 385 barometers 127, 250 Barringer meteorite 295 basalt 217, 222 basaltic volcanoes 217 bases 70-1, 73 Bates, Henry 305, 380 batfishes 327 batholiths 222 bats 334 evolution 308 roosts 397 sounds 183 batteries 150-1 alkaline 70 dry-cell 139 electricity 148 lead-acid 68 zinc 36 bauxite 87, 407 Bayer process 87 beaches 236, 237, 385 beaks, birds 333 beam bridges 117 bears hibernation 381 nutrition 342 polar 382, 400 Beaufort, Admiral Sir Francis 256 Beaufort scale 256 Becquerel, Antoine 26 bedding planes 223 Bednorz, Georg 149 bees communication 351, 378 nests 397 pollination of flowers 319, 380 beetles 311, 352 Bell, Alexander Graham 163, 181 beluga 382 benzene 41, 96 bergschrunds 228 Bernard, Claude 351 Bernoulli's Principle 128 Berzelius, Jöns 41, 53, 56 Bessemer, Henry 84 beta rays 26 bi-metallic strips 141 bicarbonate of soda 69, 71 bicycles dynamos 159 friction 121 pumps 19, 51 Big Bang 17, 31, 275, 296 bile 76 binary stars 279 binary system 172, 174, binders, paints 102 binocular vision 359 binoculars 198 biodegradability 101, 376 biology seeanimals; living things; plants biomass energy 134 biomes 370 biosphere 370-1 cycles **372-3** biotechnology 93 birds 332-3 brains 361 classification 421 colonies 378

colour 380 endangered species 398 evolution 227, 308, 309 flight 128, 357 gliding on thermals 262 lifespans 422 partnerships 379 in polar lands 382-3 in rainforests 394-5 reproduction 367 on seashores 385 in towns and cities 397 in wetlands 389 birds of Paradise 395 Birdseve, Clarence 93 bison 393, 400 bitumen 98 bituminous coal 238 bivalves 324 Black, Joseph 74 black dwarf stars 281, 285 black holes 281 blast furnaces 84 bleaching 65 blinking 356 block mountains 218 blood 348, 350 circulation 349 functions 351 haemoglobin 77 bloodworms 375 blue light 202 skies 200, 269 bluebottles 307 boa constrictors 330, 394 body see animals; human body body temperature 423 bogs 238, 389 Bohr, Niels 25 boiling point 20, 23, 140-1 bolasspiders 322 Boltzmann, Ludwig 50 bomb disposal robots 176 bombadier beetles 323 bombs, nuclear 137 bonding 28-9, 52 bones calcium 35, 43 fossils 225 weather folklore 272 see also skeletons bongos 380 boomerangs 122 boron 39 Bosch, Carl 90 bottles, glass 110 bower birds 361 Boyle, Robert 49 discovers phosphorus 43 theory of acids 69 theory of sound 177 Boyle's Law 51, 404 Bragg, William Henry 30 Bragg, William Lawrence 30 Brahe, Tycho 296 brains 361 control of muscles 355 monitoring body 350 nervous system 360 senses 358 vision 204 brakes 19, 121, 128 braking distance 119 Brand, Hennig 31, 43 brass 88 brass musical instruments 187 bread 80, 93 breast-feeding 368 breathalysers 65 breathing 347 breezes 255

bricks 109

bridges 117, 141

bristlecone pines 246, 317 brittleness 23 broadleaved trees 396 Brocken spectres 269 bromeliads 394 bromine 46, 50 bronze 38, 88 Brown, Robert 50 Brownian motion 50 brushes, electric motors 158 bryozoans 320, 421 bubble chambers 17 bubbles 128, 202 bubonic plague 313 "buckyballs" 40 buffers 72 Buffon, Georges-Louis buildings earthquakes 220 electricity supply 161 energy 135 forces 113, 117 fungi in 315 insulation 142 lightning conductors 147 stone 223 weather and 245 bulbs 366 bullfrogs 328 bumblebees 319, 380 buoys, weather 271 burglar alarms 155 Burnell, Jocelyn 281 burning 44, 64-5 burrowing animals 393 bush fires 265 bushbabies 336 butane covalent bonds 29 liquid gas 97 molecular structure 41 oil products 98 butterflies camouflage 380 caterpillars 363 conservation 400 buttresses, cathedrals 117

cables electricity supply 160 fibreoptic 162, 177 cacti 390, 391 caddisflies 343 caecilians 328, 329 caesium 34 caimans 331, 388 calcite 221, 231 calcium 35 Periodic Table 32 reactivity 405 calcium carbonate in glass 110 in hard water 75 in skeletons 352 uses 70 calculators 145, 172, 191 calendars 273, 282 Callisto 290 Cambrian period 227, 229 camels 342, 390 camera obscuras 206 cameras cinema 177, 208 photography 206 television 166, 177 camouflage 380 cancer 27, 105 cane toads 399 canine teeth 344 canned food 92, 93

capillaries 349 capillary action 128 Capitol, Washington 84 caramel 79 carbohydrates 79, 342, 345 carbolic acid 96, 105 carbon 40 alkanes and alkenes 406 atoms 24 carbon cycle 41, 372 coal 238 iron and steel 84-5 in living things 305 metal allovs 88 oil 98-9 organic chemistry 41 Periodic Table 33 carbon dating 27 carbon dioxide 40 acid rain 231 in air 74 air-conditioning 70 carbon cycle 372 dry ice 20 fossil fuels 135 greenhouse effect 40, 247, 372 identifying 404 photosynthesis 65, 340 rainforests 395 carbon fibres 40 carbon monoxide 24 carbonates 69 Carboniferous period 227, 229, 238 carnivores feeding 342, 343 teeth 334, 344 carrier signal 164, 165 cars acceleration 119 batteries 151 battery-powered 151 brakes 19, 128 catalytic converters 57 driving in fog 263 driving mirrors 195 engines 65, 143 fuel gauges 157 hydrogen-fuelled 47 metals 36 robots 176 speed 118 stopping distance 119 cartilage 353 cartilaginous fish 326, 357, 421 cartography 240 cassette tapes 155 catabolism 76 catalysts 56-7 adhesives 106 cracking oil 99 catalytic converters 57 caterpillars 342, 363, 380 cathedrals, flying buttresses 117 cathodes 67, 168 genetics 365 senses 358 skins 399 Cavendish, Henry 47, 123 caves 228, 236 cavies 393 CD players 171 CD-ROMs, computers 173 celery 341 cells bacteria 313 blood 348 brain 361 electricity 150-1

Cannon, Annie Jump 278 capacitors 147, 168-9

genetics 364-5 growth 362-3, 365 living things 337, 338-9 protists 314 respiration 346 sexual reproduction 367, 368 cellular networks, portable telephones 163 celluloid 100 cellulose 339, 345, 352 Celsius, Anders 140 Celsius scale 140 cement 109 centigrade 408 centipedes 322, 396 classification 421 exoskeleton 352 central processing units (CPU) 172, 174 centre of gravity 122, 124 centrifugal force 125, 211 centrifuges 61 centripetal force 125 cephalopods 324 Cepheid stars 279, 281 ceramics 109 Ceres 294 cermets 111 Cerro Tololo observatory cetaceans 334 CFCs (chlorofluorocarbons) ozone destruction 57, 112, 375 uses 46 Chadwick, James 25 chaffinches 333 Chain, Ernst 105 chalcopyrite 86 chalk chemical name 53 formation of 314 hot springs 35 properties 23 soils 232 chameleons 203 Channel Tunnel 179, 199 Chaptal, Jean Antoine 89 charcoal 40 Chardonnet, Count Hilaire 107 charged particles 213 Charles' Law 51, 404 Charon 293 charts, weather 270 Chatton, Edouard 338 cheese 80, 92, 315 cheetahs 356, 392 chelonians 331 chemical analysis 62-3 chemical change 49 chemical energy 133, 138 chemical industry 82 chemical reactions 52 chemical weathering 230 chemistry alchemy 17 in farming 91 in medicine 104-5 see also individual chemicals Cherenkov, Pavel 26 Chernobyl nuclear power station 27, 137 cherry trees 318, 342 chicken-pox 312 Chile pine 317 chilopoda 322 chimpanzees 336, 378 China 108, 256, 270 Chinook wind 254 chips see integrated circuits

Chiron 294 chitin 352 chlorine alkali industry 94 Avogadro's Law 51 chlorinating water 46 Periodic Table 33 see also CFCs chlorophyll chloroplasts 339 magnesium and 35 iron and 36 photosynthesis 316, 340 chloroplasts 339, 340 chordates 421 Christmas 243 chroma, colour 203 chromatography 62 chromosomes 362, 364-5 chromosphere 284 chrysalises 363 chuckwallas 390 cinema 208 circuits 152-3 circuit boards 149, 170 circuit breakers 161 integrated 170-1 magnetic 155 circular motion 125 cirrus clouds 249, 260-1 cities (ecology) 397 climate 417 ecosystems 371 microclimate 244 smog 263 citric acid 68, 73 clams 205, 324 classifying living things **310-11**, *420-1* clay pottery 109 soils 228, 232 terracotta 81 cliffs 314 climate 241 and animals 142 cities 417 deserts 390-1 grasslands 392 ice ages 229 polar and tundra lands 389 rainforests 394 seasons 211 and soil formation 232 temperate forests 396 climates 244-5 changing 246-7 see also weather climax community 371 climbing plants 359, 394 clints 231 clocks atomic 34 chemical 54 pendulums 126 sundials 201 clones 366 clothes cleaning 95 fibres 81, 107 clots, blood 348 clouds 249, 260-1 fog, mist and smog 263 formation of 262 fronts 253 hail 267 lightning 147 rain 241, 264 "seeding" 265 snow 266 thunder and lightning weather forecasting 270, 271

clusters galaxies 276 stars 280 cnidarians 320, 421 coal 238 carbon 40 explosions 55 formation 223, 225 historical geology 226 mining 238 power stations 135 products 96 reserves of 135 smog 263 uses 407 coal tar 96 coastlines 236-7 cobalt 32 cobras 330 cochlea 182, 358 cockchafers 359 Cockcroft, John 25 Cockerell, Christopher 121 cockroaches 356, 363 codes binary 411 Morse 162, 411 coelacanths 234 cohesion 128 coils electric motors 158 electromagnetism 156, coke 84, 96 cold-blooded creatures 326, 350, 423 cold fronts 253, 270 cold packs 52 colds 312 collision theory 55 colonies, birds 378 colour 202 chemical clocks 54 cosmetics 103 crystals 30 dyes and pigments 102 flame test 63 food colourings 93 genetics and 365 light 193 in living creatures 380 minerals 221 photography 207 rainbows 269 skin 354 sky 200, 269 subtraction 203 television 166, 167 and temperature 140 vision 205 colour blindness 205 Columbus, Christopher 215 combine harvesters 130 combining forces 116 combustion 65 comets 283, **295** commensalism 379 communications pheromones 351 radio 164-5 sound and light, 177 speech 182 telecommunications 162-3 television 166-7 commutators 158 compact discs (CDs) 39, 188 compasses 145, 154 compost heaps 376 compound eyes 205 compound microscopes 198 compounds 53, 58-9, 67 computers 173-4 astronomy 296

calculators 172

computer-aided design (CAD) 175 discs 155 electronic sound 189 integrated circuits 170 robots 176 speech recognition 183 telecommunications 162 using 145, 175 weather forecasting 271 concave lenses 197, 204 concave mirrors 195 concentration, rate of reactions 55 Conceptión 250, 251 condensation changes of state 20-1 clouds 262 dew 268 fog, mist and smog 263 polymers 100 conduction 142 conductivity 23 conductors copper 86 electricity 148 metals 29 properties 22 superconductors 149 cone shells 324 cones, vision 205 conglomerate 223 conical projection, maps 240 conifers 317 classification 420 forests 396 lifespans 422 on mountains 384 conservation 400 energy 139 constellations 282, 419 consumers, food chains 377 contact forces 115 contact lenses 204 continental climate 244 continental crust 210 continental drift 214 continental shelf 234, 387 continents formation 210 mountain building 218 plate tectonics 214-15 contrails 261 convection 142 convection currents 142, convergent evolution 390 convex lenses 197, 204 convex mirrors 195 cookery 78 Copernicus, Nicolas 287 copper 86 bronze 88 conductors 148 electrorefining 67 flame test 63 Periodic Table 32 reactivity 66, 40.5 salts 73 uses 407 copper oxide 73 copper sulphate 73, 75, 86 coprolites 225 corals 320 reefs 223, 234, 387 core, Earth 212, 213 cornea 204 corona, Sun 284 corundum 221 cosmetics 103 Cosmic Background Explorer (COBE) 275 cosmology 274

cotyledons 318, 362 Coulomb, Charles Augustin counting, binary system 172, 174, 411 courtship 329, 367 Cousteau, Jacques-Yves 387 covalent bonds 28, 29 cows 272, 345 Coxwell, Henry 249 coypus 344 Crab Nebula 281, 297, 298 crabs 322 blood 348 larvae 363 sea anemones and 379 on seashores 385 shells 352 cracking, oil 57, 99, 406 craneflies 357 craters Mercury 286 meteorite 295 moon 287 creosote 96 creosote bushes 391 Cretaceous period 227, 229, 239 crevasses, glaciers 228 Crick, Francis 364 crocodiles 331, 344 crocuses 140 Croll, James 246 cross-pollination 367 crossbills 396 crust, Earth's 210, 212, 214 crustaceans 322, 348, 421 crystal sets, radio 164 crystals 30 ionic structure 28 minerals 221 salts 73 snowflakes 266 water of crystallization 75 cuckoos 333 cucumbers 318 cumulonimbus clouds 261, 264, 267 cumulus clouds 260-1 Curie, Marie 26, 35 Curie, Pierre 26 current electricity 148-9 alternating 159, 160 direct 159, 160 current marks geology 226 currents, ocean 235, 244 cuttlefish ink 102 skin colour 203, 354 swimming 357 cyanobacteria 307 cyclones 258 cylindrical projection, maps 240 cypress trees 389 cytoplasm 338

Daguerre, Louis 207
Daimler, Gottlieb 144
daisies 318, 356
Dalton, John 24, 53
dams 388
darkrooms, photography 207
Darwin, Charles 309, 369
dating
carbon dating 27
fossils 225
geological time 227

Davy, Humphry discoveries 67 electrolysis 34 miner's safety lamp 238 day, length 211 deafness 181, 182 decanting 61 decibel scale 181 deciduous forests 384 decimal numbers 411 decomposition animals 376 molecules 59 recycling 372, 393 dedicated computers 170, deep-sea fish 327 dehydrating agents 69 deltas, rivers 233 Democritus 24 dendroclimatology 246 density floating and sinking 129 matter 22 dentists 88 depressions, weather 253, Derham, William 179 dermis 354 desalination 83 desertification 247, 391 deserts (ecology) 371, **390-1** climate 241, 245, 390-1 erosion 230 humidity 252 rainfall 264, 265 sand 226, 231 spread of 247, 391 desiccation 61 design, computer-aided (CAD) 175 desk-top publishing 173 destructive testing 62 detergents 95 deuterium 136, 137 Devonian period 227, 229, 239 dew 262, 268 dew point 268 dew ponds 268 Dewar, James 142 diabetes 105 diamonds 40, 221 diaphragm 347 diatoms 352 dibromoethane 99 dicotyledons 318, 420 diet 342 see also food diffraction, light 191 diffuse reflection 194 diffusion, gases 50 digestion 76, 345, 356 digital audio tape (DAT) 188 digital signals electronic sounds 189 integrated circuits 171 sound recording 188 digitoxin 104 dik-diks 392 dimmers, light bulbs 153 dinosaurs 275, 330 evolution 308 extinction 227, 331 fossils 225, 226 names 311 diodes 168-9 diploid cells 365 diplopoda 322 direct current 159, 160 generators 159 diseases bacteria 313 body's defences 351

cotton 107

elements 31

58-9

compounds and mixtures

Periodic Table 32-3, 402-3

elliptical galaxies 276

deficiency diseases 342 drugs 104-5 viruses 312 disks, computer 173, 174 displacement reaction 66 distillation 61 see also fractional distillation divers, pressure 127 DNA (deoxyribonucleic acid) 338 cell division 362 forensic science 62 genetics 337, 364-5 phosphates 43 viruses 312 the Doctor (wind) 254 dodder 379 dogfish 326, 357 dogs fleas 379 hearing 183 senses 358, 359 teeth 334, 344 doldrums 254 dolphins 185, 334 Domagk, Gerhard 105 domains, magnets 155 door latches, electromagnetic 156 doorbells 156 Doppler effect 180 dormice 381 aircraft 114 friction 123 rock faults 219 streamlining 121 drag racing 119 dragonflies larvae 344, 388 life cycle 323, 363 dreikanters 230 drift mines 238 drizzle 264 droughts 265 cycles 242 longest 416 lungfish 381 drugs 104-5 drums 187 dry cells 150-1 dry ice 20 ducks 332, 382-3 ductility 23 dunes, sand 231, 237 dung, fossils 225 Dust Bowl 265 dves 102 aniline 41,96 dykes, granite 222 dynamos 159

eagles 394 ears hearing 182, 358 protectors 181 Earth 209, 287 air pressure 250 atmosphere 74, 248-9, 287 biosphere 370-3 climate change 246 climates 242, 244-5 earthquakes 220 energy sources 134 fact finder 414-15 formation of 210-11, 275, 283 geological timescale 227, 414 global warming 247, 372 gravity 122, 125

how life began 307 hydrogen 47 ice and glaciers 228-9 magnetic field 115, 145. 154, 213, 215 mapping 240 mass 123 mountain building 218-19 plate tectonics 214-15 pollution 374-5 rivers 233 rocks and minerals 221-7 satellites 300 seas and oceans 234-7 seasons 243 shape 211 soils 232 statistics 418 structure 212-13, 414 and the Sun 285 temperature 251-2 volcanoes 216-17 weathering and erosion 230-1 see also ozone layer Earth Summit 400 earthquakes 220 seismic waves 178 tsunamis 235 vibrations 126, 212 earthworms 321, 352, 360 Eastman, George 207 echinoderms 325, 421 echo-sounding 185 echoes 184 eclipses 201, 285 eclipsing binary stars 279 ecology 369 animal groups 378 biosphere 370-3 colour and camouflage 380 conservation 400 deserts 390-1 fact finder 424-5 food chains and webs 377 grasslands 392-3 migration and hibernation 381 mountains 384 oceans 386-7 partnerships 379 polar and tundra lands 382-3 pollution 374-5 rivers and lakes 388 seashores 385 temperate forests 396 tropical rainforests 394-5 towns and cities 397 wastes and recycling 376 wetlands 389 wildlife in danger 398-9 ecosystems 370-1 Eddington, Sir Arthur 285 Edison, Thomas cinema 208 electricity 160 light bulbs 193 sound recordings 188 eels 151, 327 efficiency 130, 139 birds 332, 333 cells 338, 365 frogs and toads 328 human reproduction 368 monotremes 335 reptiles 330, 331 sexual reproduction 367 astronomy 296 cosmetics 103 River Nile 388

Ehrlich, Paul 104

eiderduck 382, 383 Einstein, Albert 118 Brownian motion 50 colour of sky 269 nuclear energy 136, 137 theories of light 191, theory of relativity 281, 285 elasticity force 115 potential energy 133, 138 properties of matter 23 electricity 113, 115, 145 cells and batteries 150-1 chemical reactions 52 circuits 152-3 conductors 23, 29 copper 86 current **148-9** electrolysis 67 electromagnetism 156-7 energy 133 fact finder 410-11 fish's senses 359 generators 159 in the home 161 hydroelectric power 134, 233 lightning 257 motors 158 muscles 355 photoelectric effect 191 piezoelectricity 126 potential energy 133 power stations 135 semiconductors 149 solar power 134, 190 static electricity 115, 146-7, 257 superconductors 149 supply 160 symbols 411 telecommunications 162-3 transmission lines 38 wind power 134, 255, 256 see also batteries electrolysis 67 aluminium production 87 copper production 86 sodium hydroxide 94 electrolytes 68 electromagnetism 156-7 electromagnets 36 induction 159 spectrum 192, 412 electromotive force (e.m.f.) 150-1 electron guns, television 167 electron microscopes 339 electronics 145 calculators 172 components 168-9 computers 173-5 integrated circuits 170-1 robots 176 semiconductors 39 sounds 189 symbols 411 electrons atoms 24-5 bonding 28-9 compounds 59 matter 18 oxidation and reduction Periodic Table 33 photoelectric effect 191 static electricity 146 electroplating 67, 149 electrorefining 67 electroscopes 146

embryo 368 emulsifiers 93 emulsions 59, 103 endangered species 398-9, 425 endocrine system 351 endoplasmic reticulum (ER) endoscopes 196 endoskeletons 353 endosperm 362 endothermic creatures 332, 350, 423 endothermic reactions 52 energy 113, 132-3 anabolic reactions 76 catabolic reactions 76 cellular respiration 346 chemical 52, 133, 138 coal 96, 238 conservation 139 conversion 138-9 daily use by people 408 efficiency 139 electromagnetic spectrum engines 143-4 fact finder 408-9 food chains and webs 377 heat 140-1 kinetic 133, 138 living things 306 measuring 132 metabolic rate 423 nuclear 136-7 oil and gas 239 photosynthesis 340 potential 133, 138 sources of 134-5, 409 stars 278 stored 133 wind strength 255, 256 work 132-3 see also electricity; light; sound engines 143-4 internal combustion 65 jet aircraft 88, 144 enlarging photographs 207 environment see ecology enzymes in the body 76, 77 catalysts 56, 57 digestion 345 washing powder 95 Eocene period 229 epicentre, earthquakes 220 epidermis 354 epoxyresin 106 equations chemical 53 electricity 410 physics 408 wave 412 Equator climate 244 doldrums 254 ocean currents 235 shape of Earth 211 temperature 251 equilibrium 117 reactions 54 stability 124 turning forces 124 erosion 230-1 glaciers 228 mountain building 218 rivers 233, 388 sedimentary rocks 223 shoreline 236

erratic rocks 228 escape velocity 299 estuaries 236, 385 ethane 97-8, 406 ethanoic acid 99 ethanol 99, 406 ethene molecular structure 41 production of 97 uses 99, 406 Europa 290, 301 Europe droughts 265 Ice Age 246 "Little Ice Age" 242, 246 temperate forests 396 European Space Agency 299 eutrophication 373 evaporation air-conditioning 141 changes of state 20, 21 uses 61 Everglades 389 Everson, Carrie 86 evolution 308-9 convergent 390 genetics 364 exchanges, telephone 163 excretion 350 exoskeletons 352 exosphere 248 exothermic creatures 326, 350, 423 exothermic reactions 52 expansion 50 explosions 55 explosives 42 energy 138 gunpowder 65 shock waves 181 exposure, photography 412 extinction 395, 398-9, 425 extrusion, plastics 101 blinking 356 lenses 197 rod cells 338 surgery 157 vision 204-5, 358-9

Fabre, Jean-Henri 323 fabrics cleaning 95 dyes 102 fibres 81 faces, expressions 356 Fahrenheit, Gabriel Daniel 140 Fahrenheit scale 140, 408 fallout, radioactive 27 fanworms 343 Faraday, Michael 67, 159 farming chemistry in 91 droughts 265 humidity 252 irrigation 233 propagation 366 weather and 241 fats chemistry 78 digestion 345 nutrition 342 faults, mountain formation 218, 219 fax machines 163 feathers 332 feeding 343 digestion 345 teeth and jaws 344

see also food

electroweak force 115

feldspar 39, 221, 231 fennec foxes 142, 390 fermentation 80 Fermi, Enrico 137 ferns 316, 420 fertilization 318-19, 367 fertilizers ammonia 90, 96 eutrophication 373 farming 91 nitrogen 42 phosphorus 43 Fessenden, Reginald 164 fibreglass 111 fibreoptic cables 162, 177 fibres 107 paper 108 filaments, light bulbs 161, 193 films cinema 208 photography 206-7 filters, light 202 filtration 61 finches 309, 333 fingerprints 354 fins, fish 327 fir trees 317 fire bush fires 265 fire-fighting 64, 71 oxygen and 44 phlogiston theory 64 fireworks 35, 63, 138 firn 228 fish 326-7 "antifreeze" 268 blood circulation 349 breathing 347 cartilaginous 326, 357, classification 421 deep-sea 386 fishing 387 internal environment 350 lateral line 358 lifespans 422 migration 381 partnerships 379 reproduction 367 scales 354 senses 359 streamlining 121 swim bladders 129 swimming 357 fission, nuclear 136 Fizeau, Hippolyte 191 fjords 236 flame tests 63 flamingoes 333 flatworms 360, 421 flavourings, food 93 fleas 379 bubonic plague 313 evolution 309 jumping 356 Fleming, Sir Alexander 105, 315 Fleming's left-hand rule 158 Fleming's right-hand rule 159 flies eggs 307 eyes 205 wings 357 flight aerofoils 128 birds 128, 357 forces 114 simulators 175 float glass 110 floating 129 floodplains 233 floods 233, 247, 264

Florey, Howard 105 Florida coastline 247 Everglades 389 hurricanes 258 flowers 318-19, 420 ultraviolet pigmentation 205 see also plants fluids, forces in 128 see also gases; liquids fluorescence 200 fluorescent lights 201 fluorides 46 fluorite 46, 73, 221 fly agaric 315 flying see flight flying buttresses 117 flying fish 327 flying frogs 328 foetus 368 fog 261, 263 Föhn wind 254 fold mountains 218-19 folklore, weather 272 additives 93 antioxidants 65 astronauts 303 chemistry of 78-9 digestion 356 energy 132, 138 farming 91 feeding **343** fermentation 80 food industry 92-3 metabolic rate 423 nutrition 342 plants 341 preserving 69, 79, 92 food chains 377 grass 392 in oceans 386 in rivers 388 food poisoning 79 food webs 377 fool's gold 62 footprints, fossil 225 foraminiferans 314 force fields 114 forces 113 acceleration 119 balanced 117 circular motion 125 combining 116 fact finder 408-9 floating and sinking 129 in fluids 128 friction 121 gravity 122 machines 130-1 measuring 123 and motion 120 pressure 127 speed 118 turning 124 vibrations 126 work 132 forecasting, weather 270-1 forensic science 62 forests coal formation 238 coniferous 384 deciduous 384 temperate 371 see also tropical rainforests; fork lightning 257 formic acid 68 formulae, chemical 53 fossil fuels 135 fossils 225 amphibians 328

continental drift 215

and evolution 308

historical geology 226 prehistoric man 336 four-colour printing 203 four-stroke engines 143 Fox-Talbot, William 207 foxes 379, 397 foxgloves 319, 380 fractional distillation 74, 98-9 Franklin, Benjamin 147 Franklin, Rosalind 364 Frasch process 45 Fraunhofer lines 193 Freedom space station 304 freezing changes of state 20 food 92, 93 ice 75 frequency music 187, 413 sound waves 180 vibrations 126 frequency modulation (FM) 164 Fresnel, Augustin 197 Fresnel lenses 197 friction 121 air resistance 119, 121 machines 130 static electricity 146 frogs 328 blood circulation 349 brains 361 muscles 355 rainforests 394 sounds 183 fronts, weather 253, 270 frost 231, 268 fruit, browning 79 engines 143 fossil fuels 135 rockets 299 fuel cells, catalysts 56 fuel gauges, cars 157 Fuji. Mount 217 fulcrum 124, 131 fungi 315 classification 311, 420 feeding 343 lifespans 422 rainforests 394 fungicides 91 fur trade 399 furnaces, iron industry 84 fuses 152, 161 fusion see nuclear fusion

Gagarin, Yuri 302 Gaia theory 370 Galapagos Íslands 309, 330 galaxies 274, **276-7** gales 256 Galileo Galilei 127 observations of planets 286, 290, 291 pendulum clock 126 telescope 273, 297 theory of motion 120 Galileo space probe 301 asteroids 294 batteries 37 and Jupiter 290 gall wasps 396 Galle, Johann 292 Galvani, Luigi 355 galvanizing 66 gametes 364-5, 367 gamma rays astronomy 298 electromagnetic spectrum

Gamow, George 275 Ganymede 290 garpike 389 gas 239 coal 96 products 97 reserves of 135 uses 407 gas oil 98 gases 18-19 behaviour of 51 changes of state 20 chromatography 62 collecting 404 compressed 19 density 22 expansion 141 forces 128 heat transfer 142 identifying 404 kinetic theory 50 and light 193 noble 48 pressure 127 reactions 404 solutions 60 speed of sound 179 stars 278, 280 temperature 141 gasoline 98 Gaspra 294 gastropods 310, 324 gavials 331 Gay-Lussac, Joseph Louis Gay-Lussac's Law 51, 404 gazelles 343, 392 gears 131 geckos 330, 395 geese 400 Geiger counters 27 Gell-Mann, Murray 25 generators 145, 159, 160 genes 364-5, 367 genetics 337, 364-5 asexual reproduction 366 genetic fingerprinting sexual reproduction 367 genus 310 geodes 221 geological time 227, 414 geology 209 see also rocks geomorphology 209 geostationary orbits, satellites 300 geothermal energy 134 germanium 33 germs see bacteria; viruses gestation periods 422 geysers 134, 217 gibbons 337 gila monsters 390 Gilbert, William 145, 213 gills 327, 347, 349 Giotto space probe 295 giraffes 379, 392 gizzards 332 glaciers 228-9 fjords 236 snow 266 Glaisher, James 249 glands, hormones 351 Glashow, Sheldon 115 glass 110 boron 39 glass-reinforced plastics 111 lead crystal glass 38 lenses 197 manufacture 406

photochromic 200

radioactivity 26, 27

Universe 277

gliding, birds 357 global warming 247, 372 glucagon 351 glucose cellular respiration 346 chemical formula 79 digestion 345 hormone control 351 in the liver 76,77 photosynthesis 340 glues 106 glutamic acid 307 gneiss 224 Gobi desert 390, 391 Goddard, Robert 144, 999 gold 31, 36-7 copper by-product 86 purity 59 reactivity 66, 405 testing 62 Gondwana 215 Goodall, Jane 378 goose pimples 350 Gould, Gordon 199 Graham's Law of Diffusion Grand Canyon 226 Grand Unified Theory (GUT) 115 granite 221 formation 222 mountain building 218 weathering 231 graphite 40 grasses cow's digestion 345 pollination 318 grasshoppers camouflage 380 ears 358 metamorphosis 363 nerves 360 sounds 183 grasslands (ecology) 371, 392-3 Alpine 384 gravity 115, 122 air pressure 250 centripetal force 125 escape velocity 299 galaxies 275, 276 microgravity 304 potential energy 133 Solar System 283 stability 124 stars 280 terminal velocity 119 theory of relativity 281 weightlessness 303 grease, soaps and detergents 95 Great Barrier Reef 387 grebes 367 green light 202 greenhouse effect 40, 247, 372 Greenland glaciers 228 ice sheets 229, 246 snow 266 grid system, electricity supply 160 grikes 231 growth and development 362-3 groynes 237 guinea pigs 393 guitars, electric 189 Gulf Stream 235 gunpowder 65 guttation 341 gypsum 73 crystals 30 Mohs' scale 221, 415

gyres 235 gyroscopes 125

Haber, Fritz 90 habitat 370 Haeckel, Ernst 369 haemoglobin 77, 348 Hahn, Otto 137 hail 257, 264, 267 hair 354 Hale Reflector 198 half-life, radioactivity 26 Hall, Charles Martin 87 Halley, Edmond 295 Halley's Comet 295, 297, haloes, Sun and Moon 260, 269 halogens 46 hammer throwers 125 hanging valleys 228 haploid cells 365 hard water 75 hardness, Mohs' scale 221, hardware, computers 173, 174 harmonics 186 harmony 186 Harvey, William 349 Hawaii 217, 264 Hawaiian geese 400 Hawking, Stephen 189 head and tail dunes 231 headlands, erosion 236 hearing 181-2, 358 hearing aids 182 heart 349, 355 heat 140-1 chemical reactions 52 conductivity 23 conservation 112 transfer 142 work and 132 "heat islands" 244 heat resistant materials heath fritillaries 400 Helin, Eleanor 294 helium 48, 137 balloons 18, 129 on Jupiter 290 production of 97 in stars 278, 280 in the Sun 284, 285 in the Universe 31, 275 hematite 221 Henry, Joseph 158 herbicides 91, 373 herbivores feeding 342, 343 teeth 334, 344 herd animals 343 hermit crabs 379 Heroult, P.L.T. 87 herpes viruses 312 herrings 387 Herschel, William 198, 277, 292 Hertz, Heinrich 164, 180, Hertzsprung, Enjar 279 Hertzsprung-Russell diagram 279 heterogenous theory, formation of Earth 210 Hewish, Tony 281 hibernation 381 Himalayas 218, 384 Hindus 209 Hippocrates 104

Hiroshima 137 historical geology 226-7 HIV 312 hoar frost 268 Hoffman, Felix 104 Hollerith, Herman 174 Hollywood films 208 holograms 199 homeostasis 350 Homo sapiens 336 homogenous theory, formation of Earth 210 honeybees 351, 378 honey fungus 396 honey possums 319 honeydew 341 Hooke, Robert 123, 338 Hooke's law 123 hormones 350, 351, 363 horologium 255 horses 308, 400 horsetails 420 hot spots, Earth's mantle 217 hot springs 18 chalky "icicles" 35 geothermal energy 134 geysers 217 house dust mites 354 house martins 397 houses see buildings hovercraft 121 hoverflies 380 Howard, Luke 260 howler monkeys 183 Hubble, Edwin 274, 276 Hubble Space Telescope 298, 300 Hubble's law 274 hue, colour 203 Huggins, William 278, 296 human beings environment 369 evolution 308, 336 pollution 374-5 population growth 373, 424 towns and cities 397 human body artificial parts 111 blood 348 blood circulation 349 brain 361 breathing 347 cellular respiration 346 chemistry of 76-7 digestion 345 ears 182 eves 204-5 feeding 343 genetics 364-5 growth and development 362-3 internal environment 350-1 medicine 104-5 movement 356 muscles 355 nerves 360 reproduction 368 senses 358-9 skeleton 353 skin 354 speech 182 teeth and jaws 344 water content 75 weightlessness 303 humidity 75, 252, 272 hummingbirds 342 humus 232 hunting 343, 392-3 Huntsman, Benjamin 81 hurricanes 256, 258 Hutton, James 226, 227 Huygens, Christiaan 190,

Huysum, Jan van 312 Hyatt, John 100 hydra 366 hydraulics 19, 128 hydrocarbons oil products 98-9, 239 cracking 99, 406 hydrochloric acid 68-9, 76 hydroelectric power 134, 233 hydrogen 47 acids 68-9, 72 alkanes and alkenes 406 ammonia 90 bombs 137 bonds 29 how life began 307 identifying 404 on Jupiter 290 in natural gas 97 oxidation and reduction 64 in stars 278, 279, 280 in the Sun 284, 285 in the Universe 31, 275 water 75 hydrogenation 65 hydrometers 22 hydroxide ions 70 hyenas 392, 393 hygrometers 252 hyphae 315 hypothalamus 351 Hyracotherium 308

Ibn Al-Nafis 349 ice 75, 228-9, 268 changes of state 21 clouds 260 comets 295 frost 268 hailstones 267 polarlands 382 rain formation 264 snowflakes 266 temperature 140 Ice Ages 227 changing climate 246 glaciers 228-9 "Little Ice Age" 242, 246 raised beaches 237 ice caps 228-9 in Ice Age 246 on Mars 289 snow 266 icebergs 228-9, 263 Ichthyosaurus 225 icicles 268 ideal gas law 404 igloos 245 igneous rocks 221, 222, iguanas 330 illusions, optical 204 immiscible liquids 59 immune system 351 imperial measurements 409 Incas 243 incisor teeth 344 inclined planes 131 India continental drift 215 monsoon 245, 264 Industrial Revolution 74, # 238 industry alkali 94 chemical 82 food 92-3 iron and steel 84-5 pollution 112

information computers 173 telecommunications 162 infrared radiation (IR) astronomy 298 Earth 248 electromagnetic spectrum 192 Sun 142, 284 Universe 277 Ingenhousz, Jan 340 inheritance 365 insecticides 91, 323, 377 insects 323 breathing 347 classification 421 exoskeleton 352 eyes 205 flight 357 fossils 225 metamorphosis 363 mouthparts 344 nervous systems 360 pollination of flowers 318, 319 senses 359 sounds 183 inselbergs 230 insoluble solids 60 instinct 361 insulation, heat loss 142 insulators electricity 148 properties of matter 22, insulin 105, 351 integrated circuits 170-1 calculators 172 computers 173 intelligence, computers 175 interference 191, 202 interferometry 297 internal combustion engines 65, 143 internal environment. human body 350-1

intestines 345

Io 45, 290

ions

iron

iodine 32, 46

ionic bonds 28

ionosphere 165

electricity 149

plasma 18

solutions 60

compounds 58

and steel 84-5

magnetism 154 reactivity 405

rust 44, 64

uses 407 iron ore 84, 221

in living things 36

irradiation, food 93

iris, eyes 204

salts 73

inversion, smog 263

invertebrates 320-5

classification 421

exoskeletons 352

robots 176

inertia 120, 125

water 83

internal reflection 196 International Union for the Conservation of Nature and Natural Resources (IUCN) 400 International Ultraviolet Explorer (IUE) 298, 300 mass spectrometry 63 discovery of 31, 66, 81 irregulargalaxies 276

irrigation 233 islands, coral reefs 234 isobars 250, 270 isomers 41 isotopes 24, 26-7 ivy 397

jacana birds 127 iack-rabbits 390 iackals 343 Jacobson's organ 359 Jacquard, Joseph 174 jaguars 394 Janssen, Zacharias 338 Japan cherry blossom 272 kites 256 weather 270 jaws 344 jellyfish 320 Jenner, Edward 105 jet aircraft allovs 88 engines 144 sonic boom 177, 179 JET (Joint European Torus) 137 jet propulsion, squids 357 jet streams 254 Jewel Box cluster 279 jewellery 221 joints, bones 353 Joliot, Frédéric 26 Joliot-Curie, Irène 26 Joule, James 132 joules 132 joysticks, computers 173 Jupiter 290 asteroid belt 294 formation of 283 moons 45, 273, 290, 301 space probes 273, 290, 301 statistics 418 Jurassic period 227, 229,

K kame, glaciers 228 kangaroo rats 390 kangaroos 335 kaolin 109, 407 Keck telescope 198 kelp 316 Kelvin, Lord 138 Kelvin scale 138, 140, 408 Kenya, Mount 384 Kepler, Johannes 296 kerosene 98 kestrels 333 Kevlar 101 keyboards, computers 173, keypads, calculators 172 kidneys 77, 350 kilns 64, 109 kilocalories 132 kilojoules 132 kinetic energy 133, 138 kinetic theory 50 kingfishers 332, 388 Kirchoff, Gustav 193 kit foxes 390 kites 256 kiwi fruit 318 kiwis 332 koalas 335, 400 Koch, Robert 313 Kodak 207 Kola peninsula 212 Komodo dragons 330

Krebs, Hans 346 Krikalev, Sergei 303 krypton 48 Kwoleck, Stephanie 101

La Paz 250, 251 laboratories 49, 405 laccoliths 222 lactic acid 77, 346 Lactobacillus bulgaricus ladybirds 380 Laika 300 lakes (ecology) 371, 388 acid rain 68, 71 ox-bow 233 lammergeyers 384 lampreys 326 Land, Édwin 207 land breezes 255 landslides 232 Langevin, Paul 185 langurs 384 lanthanides 37 larches 317 larvae caddisflies 343 crabs 363 dragonflies 344 lasers 190, 199 CD players 188 diode 39 refraction 196 wavelengths 202 latent heat 141 lateral line 358 Latin names 310 latitude 414 lattices 18 crystals 28, 30 Laurasia 215 Laurent, Auguste 69 igneous rocks 222 volcanoes 140, 216, 217 Lavoisier, Antoine 17, 44, 64, 74 Lavoisier, Marie 17 Le Chatelier, Henri 54 Le Chatelier's principle Le Mans Cathedral 117 leaching, copper 86 lead 38 flame test 63 Periodic Table 33 pollution 112, 372 reactivity 405 lead-acid batteries 68, Leakey family 336 learning 361 leaves conifers 317 movement 356 photosynthesis 340 transpiration 341 Leclanché, Georges 150 LEDs (light-emitting diodes) 151, 169, 193 leeches 321, 388 Leeuwenhoek, Antoni van 197, 366 left-hand rule 158 legs 356 lemmings 383 lemon, electrical cell 151 lemurs 336 Lenoir, Etienne 144 lenses 197 cameras 206, 208 eyes 204, 358

spectacles 204 telescopes 297 Leonov, Aleksei 299 leopards 380, 384 leukaemia 105 levées 233 levers 130, 131 Leyden jars 147 lichens 375, 383 life on Earth 287 see also animals; living things; plants lifespans 422 lift, aircraft 114, 128 ligaments 353 light 177, 190-91 astronomy 298 atomic emission spectrum chemical reactions 52 cinema 208 colour 202-3 electromagnetic spectrum 192 fact finder 412-13 lasers 199 lenses 197 and matter 200 optical instruments 198 photography 206-7 rainbows 269 rate of reactions 55 reflection 194-5 refraction 196, 413 shadows 201 sources of 193 spectrum 193, 202 speed of 118, 190-1, 274 stars 279 theory of relativity 281, 285 vision 204-5 light bulbs 145, 190 dimmers 153 electricity 161 energy efficiency 139 invention of 193 light emitting diodes (LEDs) 151, 169, 193 light years 274 lightning 257 electrical reactions 52 energy conversion 138, 177 hailstones 267 static electricity 146-7, 249 lightning conductors 147 lignin 108, 352 lignite 238 lilies, brush 400 lime 70, 71 limestone 70, 73 erosion 231, 232 formation 223 historical geology 226 iron industry 84 and marble 224 mountain building 219 pavements 231 limpets 324, 355, 385 Linnaeus 310 lions 392, 393 liquid, viscosity 19 liquid crystal displays 30, 140 liquids 18-19 changes of state 20-1 forces 128 heat transfer 142 hydraulic pressure 19 kinetic theory 50 mixtures 59

pressure 127

solutions 60

speed of sound 179

surface tension 128 temperature 141 Lister, Joseph 105 lithification 223 lithium 34,63 Lithops aucampae 305 lithosphere 212, 214 litmus paper 72 "Little Ice Age" 242, 246 liver 76-7, 337, 350 liverworts 316, 420 living matter 17, 41 living things 305 amphibians 328-9 arthropods 322-3 bacteria 313 birds 332-3 classifying 310-11, 420-1 evolution 308-9 fact finder 420-3 fish 326-7 fungi 315 how life began 307 how they work 337-68 jellyfish, anemones and corals 320 mammals 334-5 molluscs 324 plants 316-19 primates 336 reptiles 330-1 single-celled organisms starfish and sea squirts 325 viruses 312 what is life? 306 worms 321 see also animals; ecology; human body; plants lizards 330, 350 lobsters 322, 348 Local Group, galaxies 276 locomotion 356 lodestone 145 logic circuits 171 London, smog 263 long sight 204 longitude 414 longitudinal waves 178 longshore drift 237 Lorentz, Hendrik 194 loudness 181 loudspeakers 156, 183 magnets 37, 157 radio 165 Lovelock, James E. 370 Lowell, Percival 289 lubrication 19 lugworms 321, 385 Lumière brothers 208 Luna space probes 301 lungfish 381 lungs 347 birds 332 blood circulation 348 Lvell, Sir Charles 226 lymphatic system 351

McCandless, Bruce 302
Mach, Ernst 179
machines 130-1
electric motors 145, 158
perpetual motion 139
Machu Pichu 243
mackerel sky 261
maggots 307, 375-6
magma 217, 221-2
magnesium 35
Periodic Table 33
reactivity 405
magnesium hydroxide 70

magnetic levitation trains 156 magnetism 115, 145, 154-5 Earth's magnetic field 115, 145, 154, 213, 215 electric motors 158 electromagnetism 156-7 fact finder 410-11 force fields 114 generators 159 loudspeakers 37 metals 36 potential energy 133 in rocks 215 magnetopause 213 magnetosphere 213 magnetotail 213 magnifying force 130, 131 magnifying glasses 197, 198 magnitude, stars 282 Maiman, Theodore 199 main sequence stars 279, 280 malaria 314 malleability 23 malnutrition 342 mammals 334-5 classification 421 evolution 227, 308 gestation periods 422 hair 354 lifespans 422 metabolic rate 423 milk 368 primates 336 teeth 344 see also human body man-o'-war 320 manatees 389 mangrove swamps 389, 398 manned manoeuvring units (MMUs) 302 mantle, Earth's 212 hot spots 217 igneous rocks 222 plate tectonics 214 maps 209, **240** stars 282 weather 250, 253, 270, 416 mara 393 marble 224 Marconi, Guglielmo 164 mares' tails (clouds) 261 margarine 65 Marianas Trench 386 Mariner space probes 286, maritime climate 244 marmots 381 marram grass 385 marrow, bone 353 Mars 289 atmosphere 248 formation 283 space probes 176, 289, 301 statistics 418 marshes 237, 389 marsupial mammals 335, 421 mass 22 energy and 136 and weight 122 mass spectrometry 63 matches 43, 52 materials 81-112 chemical industry 82 design 111 fact finder 406-7 recycling 112

see also individual materials

mating 367

bonding 28-9

matter 17

changes of state 20-1 crystals 30 elements 31 fact finder 402-3 light and 200 metals 34-9 Periodic Table 32-3 properties of 22-3 radioactivity 26-7 states of 18-19 Matthews, Drummond 214 Maunder, Edward 242 Maxwell, James Clerk colour photography 207 electromagnetism 164, 192, 194 meanders 233 measuring forces 123 metric and imperial measurements 409 sound 180 mechanical advantage 131 medicine 104-5 endoscopes 196 laser surgery 199 see also diseases megalopa larvae 363 meiosis 362, 365, 367 Meitner, Lise 137 melanin 354 melting point 20, 23, 140-1 memory, computer 174, 175 Mendel, Gregor 365 Mendeleyev, Dimitri 32 meniscus 128 Mercalli scale 220 Mercator, Gerardus 240 Mercator projection 240 mercury barometers 127, 250 meniscus 128 Periodic Table 32 poisoning 373 Mercury (planet) 286 formation 283 space probes 301 statistics 418 mercury oxide cells 150 Merychippus 308 Mesohippus 308 Mesosaurus braziliensis 215 mesosphere 248, 298 metabolism 76, 423 metal detectors 157 metals alkali 33, 34 alkaline-earth 35 alloys 59, 88 bonding 28, 29 conductivity 29, 142 electroplating 67 expansion 141 flame test 63 history 66 Periodic Table 33 poor 38 properties 22, 23 reactivity series 66 semimetals 39 transition 36 see also individual metals metamorphic rocks 224, 415 formation 221 oil production 239 metamorphosis 363 meteorites 295, 307, 418 meteoroids 287 meteorology see weather meteors 121, 295 methane chemical reactions 52 formation of 239 from rubbish tips 112

gas products 97 how life began 307 oil products 98 methanoic acid 68 methanol 56, 93 methyl orange 72 metric measurements 409 mica 221, 224 mice 306, 345 microbes biotechnology 93 fermentation 80 in food 92 see also bacteria; viruses microchips see integrated circuits microclimate 244 microgravity 304 microphones 180, 183 hearing aids 182 moving coil 159 parabolic dishes 184 radio 165 telephones 162 microscopes 123, 198 electron 339 lenses 197 light microscopes 339 polarized filters 221 microwaves electromagnetic spectrum 192 ovens 139 telephones 163 MIDI (Musical Instrument Digital Interface) 189 midnight Sun 243 migration 381, 425 milk cheese 92 mammals 334-5, 368 pasteurization 92 Milky Way 274-7, 280 Miller, Stanley 307 millibars 250 Millikan, Robert 25 millipedes 322, 421 mimicry 380 minerals fertilizers 91 in food 78 geology 209 Mohs' scale 415 nutrition 342 rocks 221 in soil 232 mining, coal 238 Miocene period 229 Mir space station 300, 304 mirages 196, 269 Miranda 292 mirid bugs 363 mirrors light 190 mirror images 194 telescopes 195, 198, 297 two-way 194 miscible liquids 59 mist 260, **263** mistletoe 318 mites 322, 354 mitochondria 338, 346 mitosis 362 mixtures 58-9 separating 61 models, industrial plants 82 modems, computers 173 modulation, radio waves 164 Mohorovicic, Andrija 212 Mohorovicic discontinuity Mohs, Friedrich 415 Mohs' scale 221, 415

molar teeth 344 molecules 24 catalytic cracking 57 counting 53 covalent bonds 29 heat transfer 142 kinetic theory 50 polymers 41, 100 solutions 60 temperature 140, 141 waves 178 moles 53, 335 molluscs 324 classification 310, 421 shells 306, 352 momentum 120 monerans 311, 340, 420 monitors, computers 174 monk seals 399 monkey puzzle trees 317 monkeys 336 in rainforests 394, 395 sounds 183 monocotyledons 318, 420 monotremes 335, 421 monsoon 245, 264 monsters, sea 259 months, length 287 Moog synthesizers 189 moon (Earth's) 194, 288 ancient astronomy 296 astronauts 74, 299, 302 craters 273 eclipses 201, 285 gravity 122 haloes 260, 269 space probes 288, 301 tides 235 moons 283, 287, 301 Jupiter 290, 301 Mars 289 Neptune 293 Pluto 293 Saturn 291 Uranus 292 moraine 228 morayeels 327 mordants, dyes 102 Morse, Samuel 162 Morse code 162, 411 mosquitoes 314 mosses 316, 420 moths 305 motion 120 circular 125 kinetic energy 133 perpetual 139 vibrations 126 motor cycles, engines 143 motors, electric 158 moulding glass 110 plastics 101 Mount Saint Helen's 216 Mount Semirodriki telescope 198 Mount Wilson telescope 198 mountains (ecology) 384 air pressure 127, 250 avalanches 266 building 210, 214, 218-19 climate 244 ecosystems 371 rainfall 264 temperature 251 and weather 249 mouse, computers 173 movement, animals 356-7 see also motion movies 208 mud pools 217 Müller, Alex 149 multimeters 152 multipole motors 158

Munsell colour tree 203

Murray, Yvonne 252 muscles 355 cellular respiration 346 electricity 151 energy 132, 133 movement 356 mushroom rocks 230 mushrooms 315 music acoustics 184 electronic 189 sounds 186-7 musical instruments 126, 413 muskoxen 383 mussels 324 mutations, genetic 364 mutualism 379 myelin 360 mylonite 224 myofibrils 355 myths, creation of the Earth 209

nail varnish 103 names chemicals 404 living things 310-11 naphtha 98, 406 Napoleon I, Emperor 63, Napoleon III, Emperor 87 natural gas 97, 239 see also gas natural selection 309, 380 navigation compasses 154 maps 209 migration 381 stars 282 nebulae 274, 276 nectar 342, 380 nematocysts 320 nematodes 321, 421 neon 48, 193 Neptune 283, 293 discovery of 292 space probes 273, 293, 301 statistics 418 Nereid 293 nerves 360 nervous system brain 361 internal environment 350 muscles 355 salts 73 nests, birds 333 neurons 24-5, 360-1 neutralization 71 neutron stars 22, 281 Newcomen, Thomas 144 Newton, Sir Isaac 120, 123 theory of gravity 283 theory of light 190 newtonometers 123 newtons 123 Newton's cradle 139 newts 328, 329 niches, ecosystems 370 nickel 36, 37 nickel cadmium cells 150 Niepce, Joseph Nicéphore 206, 207 night vision 205 Nile, River 388 nimbostratus clouds 261, 264 Nipkow, Paul 167 nitrates 373 nitric acid 68, 90

ammonia 90 bonds 29 fertilizers 90 nitrogen cycle 373 nitrogen dioxide 54 nitroglycerine 42 noble gases 48 nocturnal animals 391 nodes, harmonics 186 noise, loudness 181 see also sound non-contact forces 115 non-destructive testing (NDT) 185 non-living matter 17 Norse gods 257 North America continental drift 215 droughts 242, 265 Ice Age 246 temperate forests 396 North Pole ecology 382 magnetic field 213 seasons 211 temperature 251 north pole, magnetism 154, 155 North Star 282 Northern Hemisphere hurricanes 258 seasons 211, 243 stars 419 northern lights 154, 213 Norway, fjords 236 NOT gates, logic circuits 171 nuclear energy 113, **136-7** pollution 373, 383 radioactivity 27 waste products 136 nuclear fission 136 nuclear forces 115 nuclear fusion 136 source of energy 137 stars 137, 278, 280 in the Sun 47, 137, 284 nuclear weapons 113, 137 nucleus atoms 24-5 cells 337, 338 nuée ardente 216 numbers binary system 172, 411 decimal system 411 nunataks 229 nutrient cycle 393 nutrition 342 nylon 100, 107

in air 74

Ohm, Georg Simon 152 Ohm's law 152

cracking 57, 406

detergents 95

pollution 373

products 98-9

reserves of 135

power stations 135

synthetic fibres 107

Oligocene period 229

opaque materials 200

optical fibres 162, 177

optical instruments 198

OR gates, logic circuits

Solar System 283, 293

Ordovician period 227, 229,

orchestras 187, 189

organelles 314, 338-9

organic chemistry 41

Orion constellation 282,

organic farming 91

orvx. Arabian 400

oscillators 165, 166

oscilloscopes 180

ostracoderms 326

Ostwald, Wilhelm 57

otters 388, 400 Otto, Nikolaus 144

flowers 319

ostrich eggs 338

osmium 22

osmosis 341

ovaries

oscillations 126

organisms 305

orang-utans 336, 395

asteroids 294

satellites 300

optical illusions 204

open-cast mines 238

Olympus Mons 289

nutrition 342

teeth 334, 344

onagers 384 onions 78, 362

opossums 335

orbits

Trans-Alaska pipeline 383

plastics 41

uses 407

oktas 262

olms 329

omnivores

oil 239

oak trees 396 oases 391 observatories 297 occluded fronts 253, 270 oceanic crust 210 oceans 234-7 currents 244 (ecology) 371, 386-7 hurricanes 258 plankton 306 pollution 387 seafloor spreading 214-15 sedimentary rocks 223 shorelines 236-7 tides 122 waterspouts 259 waves, tides and currents 235 see also seas

human body 368 ovenbirds 333 ovules 318, 319 owls 391 ox-bow lakes 233 oxidation 64-5 oxides 64 oxpeckers 379 oxyacetylene torches 44 oxygen 44 aerobic respiration 346 in air 74 blood circulation 348-9 identifying 404 oxidation and reduction 64-5 oxygen cycle 372 photosynthesis 65, 340 rainforests 395 respiration 77 steel production 85 water 75 ozone layer 248 function 44 holes in 46, 57, 112, 375, 383

nitrogen 42

Pacific Ocean 216, 235 pahoehoe lava 217 pain 105, 360 pain relief 141 paints 102, 203 Palaeocene period 229 Pampero wind 254 pancreas 351 pandas 398 Pangaea 214-15, 227 pangolins 334 paper 69, 108 parabolic dishes 184 parachutes 119 paraffin 98 parallax 278 parallel circuits 152, 153 parasites 379 plants 318 worms 321 Parkes, Alexander 81, 100 Parkesine 100 parrots 333 Parsons, Charles 144 particles accelerators 25, 137 collision theory 55 in gases 18 kinetic theory 50 light 190, 191 in liquids 18 solar wind 213 in solids 18 subatomic 17, 24-5, 113 partnerships 379 Pascal, Blaise 128, 174 Pascal's Principle 128 Pasteur, Louis 93, 307 pasteurization 92 Patagonian hares 393 Pauling, Linus 28 Pavlov, Ivan 361 Payne-Gaposchkin, Cecilia "pea-soupers" 263 peat 232, 238, 389 pebbles 230, 237 peccaries 394 pegmatite 30 pendulums 126 penguins 383 penicillin 105, 315 penumbra 201 Penzias, Arno 275 people see human beings percussion instruments 187 Pere David's deer 400 period, vibrations 126 Periodic Table 32-3, 402-3 peristalsis 356 periwinkles 385 Perkin, William 102 permafrost 383 Permian period 227, 229 perpetual motion 139 Perseids meteor shower 295 pesticides 91 petals 318 Peters, Arnos 240 Peters' map 240 petrochemicals, synthetic fibres 107 petrol, additives 99 see also oil petrology 209 pewter 38 pH scale 68, 70-2 phenolphthalein 72 pheromones 351, 359 Philippines 247 phloem cells 341 phlogiston theory 64 Phobos 289

phonographs 188 phosphates 43 phosphors, television 167 phosphorus 33, 43 photo finish cameras 118 photocells 191 photochromic glass 200 photocopiers 146 photoelectric effect 191 photography 206-7 aerial 240 astronomy 273, 297 cinema 208 exposures 412 holograms 199 photons 24 lasers 199 quantum theory 191 photosphere 284 photosynthesis 49, 74, 340 chlorophyll 35 energy conversion 138 oxidation and reduction 65 waste products 350 photovoltaic (solar) cells 39, 134, 151 phylum 310 physical change 49 physical weathering 230 pianos 130, 186 pickled foods 69 piezoelectricity 126 pigments 102 skin colour 203, 354 pike 342 Pinatubo, Mount 247 pinball game 171 pine trees 317 pinhole cameras 206 pinmould 343 Pinnacles desert 245 pipelines 82 pipes, music 186 pistons 143 pitchblende 26, 37 pituitary gland 351, 361 pivot 124, 131 placenta 368 placental mammals 334, 421 plague 313 Planck, Max 191 plane mirrors 194, 195 planets 274 Earth 209, 287 formation of 210 gravity 122 Jupiter 290 Mars 289 Mercury 286 Neptune 293 origins of 275 Pluto 293 Saturn 291 Solar System 283 space probes 273 statistics 418 Uranus 292 Venus 286 Planet X 293 plankton 306, 375, 386 plantain, water 388 plants 306 acidity indicators 72 asexual reproduction 366 biomass energy 134 biosphere cycles 372-3 carbon cycle 41 cells 337, 338-9 chlorophyll 35, 36 classifying 310-11, 420 coal formation 238 conifers 317 in deserts 390 in droughts 265 energy 133, 138

evolution 308, 309 extinction 398-9 farming 91 fibres 107 flowering 318-19, 420 food chains and webs 377 fossils 225 genetics 364-5 growth 362 hormones 351 internal environment 350 lifespans 422 in mountain regions 384 movement 356 nitrogen cycle 42 nutrition 342 oxygen cycle 44 partnerships 379 photosynthesis 49, 65, 74, 340 in rainforests 394-5 respiration 346 senses 359 sexual reproduction 367 sunlight 113 supporting material 352 temperate forests 396 in towns and cities 397 transport in 341 weedkillers 91 wetlands 389 without flowers 316 plasma, blood 348 plasma, state of matter 18 plasma membranes, cells 338, 339 plasticity 23 plastics 81 ethene 97 glass-reinforced 111 manufacture of 99 polymers 41, 100-1 properties of 22 plate tectonics 214-15, 218, 234 platelets 348 platinum 32, 37, 86 platyhelminths 321 platypus, duck-billed 335 Pleiades 280 Pleistocene period 229 Plimsoll line 408 Pliocene period 229 plugs, electric 161 plumage 332 Pluto 283, 293 discovery of 292 statistics 418 plutonium 32, 136-7 poaching 393 poison-arrow frogs 328 poisons, in food 79, 377 polar bears 382, 400 polar climate 245 polar lands 371, 382-3 polar orbit 300 Polaris 282 polarization 200, 221 polaroid films 207 poles, magnetism 154 pollen 318-19 pollination 318-19, 367 pollution 373, 374-5, 424 acid rain 68, 69, 71 air 74, 112, 249 industrial 112 lead 372 oceans 387 power stations 64 radioactivity 373, 383 recycling and 376 smog 263 water 112 polyester 107 polyethylene 100, 406

Pompeii 216 ponds, dew 268 poor metals 38 poppies 318 population growth 373, 424 porcupine fish 327 porcupines 358 porpoises 308 Porritt, Jonathon 377 possums 379, 397 potassium 34 electrolysis 67 flame test 63 reactivity 66, 405 potassium hydroxide 71 potato blight 315 potential energy 133, 138 potentiometers 153 pottery 109 power, work 133 see also energy power stations coal and oil 135 electricity supply 160 generators 159, 160 nuclear 136 pollution 64 prairie dogs 393 praying mantis 323 Precambrian period 227, 999 precipitation see rain predators 343, 392 prefixes, chemical names 404 pregnancy 368 prehensile tails 395 preserving food 79, 93 pressure 127 changes of state 21 gases 404 rate of reactions 55 see also air pressure pressure cooking 20 prevailing winds 254 Priestley, Joseph 44, 74 primary colours 202, 203 primates 336 primroses 367 printers, computers 173 printing 203, 207 prions 312 prisms 193, 202 producers, food chains 377 programs, computers 173, projections, maps 240 projectors 197, 208 prominences, Sun 154, 201, 984 propane 41, 97-8 prosimians 336 proteins digestion 345 genetics 364 nutrition 78, 342 sulphur 45 protists 314 classification 311, 420 lifespans 422 photosynthesis 340 protons 24-5 protostars 280 protozoa 314 Proust, Joseph-Louis 58 Przewalski's horse 400 PTFE (polytetrafluoroethane) 46 Puck 292 puffballs 315

polymers 41, 100-1, 106

polystyrene 99, 100, 406

polyvinyl chloride (PVC)

polyps 320

99, 100, 406

puffins 385 pulleys 131 pulsars 281, 298 pupil, eyes 204 purity 59 pylons, electrical 160 pyrometers 140 pyruvic acid 346 Pythagoras 187

qualitative analysis 62 quantitative analysis 62 quantum 24 quantum theory 190, 191 quarks 25 quarries 112 quartz 39 crystals 30 granite 221 piezoelectricity 126 quasars 276 Quaternary period 227 quolls 335

rabbits 334, 369 raccoons 342, 379 radiation astronomy 298 heat 142 irradiation of food 93 nuclear energy 136 in Universe 275 see also infrared radiation: light; ultraviolet radiation radiation fog 263 radio 164-5 astronomy 297, 298 electromagnetic spectrum 192 electronics 168 portable telephones 163 volume control 153 waves 164-5, 177 radioactivity 26-7 decay 403 gamma rays 192 geological time 227 nuclear energy 136 pollution 373, 383 radioisotopes 24, 26, 27 radiophonic workshops 189 radiosondes 271 radiotherapy 27 radium 26, 35 radon 48 Rafflesia 318, 319 railways see trains rain **264-5**, 416 "black" ice 268 clouds 241, 260-1 droughts 242, 265 erosion 230 formation of 264 fronts 253 hail 267 hurricanes 258 monsoon 245, 264 water industry 83 see also acid rain rainbows 202, 269 rainforests climate 244 ecology 371, 394-5 humidity 252 raised beaches 237 RAM (random-access memory) 174

Ramsay, Sir William 48, 74 raw materials 407 Rayleigh, Lord 48, 74 rayon 89, 107 rays (fish) 326, 353 reactions 49 catalysts 56-7 chemical 52 compounds and mixtures describing 53 fact finder 404-5 kinetic theory 50 oxidation and reduction 64-5 rates of 55 reversible 54 reactivity series 66, 405 receivers 165, 167 reciprocating engines 143 record players 188 recording studios 188 sound 155, 188 recycling 376 biosphere 372-3 conservation 112, 400 paper 108 plastics 101 red giant stars 281, 285 red light 202 red pandas 384 red shift 274 red skies 272 reduction 64-5 reedmace 388 reefs, coral 223, 234, 387 reflecting telescopes 198, reflection colour subtraction 203 light 190, 194-5 sound 184-5 reflexes 360, 361 refracting telescopes 198, refraction 190, 196 refractive index 196, 413 refrigerants 141 refrigerators 51, 155 regeneration 363 regional (dynamic) metamorphic rock 224 reindeer 383 reindeer moss 383 relative speed 118 relativity, theory of 118, 281, 285 remora fish 379 renewable energy 134 reproduction asexual 366 bacteria 313 how life began 307 human 368 sexual 364-5, 367 reptiles 330-1 classification 421 evolution 308 internal environment 350 lifespans 422 reserves, wildlife 400 reservoirs 83 resin 106, 225, 317 resistance air 119, 121 electricity 153 resistors 152-3, 168-9, 410 resonance 182 resources 407 respiration 65 cellular 346 human body 76, 77 resultant, forces 116 retina 204, 205 reverberation 184

reversible reactions 54 rheostats 153 rheumatism 272 rhinoceroses 393 rias 236 ribosomes 338 Richardson, Lewis Fry 271 Richter, C.F. 220 Richter scale 220 Ride, Sally 302 rift valleys 218 riftia worms 321, 386 right-hand rule 159 "ring of fire" 216 rings, Saturn 291 rivers 233 (ecology) 371, **388** estuaries 385 RNA, viroids 312 road surfaces 222 robins 350 robots 176, 306 computers 173 space probes 273, 301 rock salt 223 Rocket (locomotive) 143 rockets 299 energy 138 engines 143, 144 rocks 221-7 crystals 30 dating 227 earthquakes 220 Earth's magnetic field 213 Earth's structure 212 faults 219 fossils 225 geology 209 geothermal energy 134 igneous 221, **222**, 415 lava 140 metamorphic 221, 224, 239, 415 moon 287 moraine 228 record in the 226-7 rock cycle 415 sedimentary 221, 223, 415 shoreline erosion 236-7 soils 232 weathering and erosion 230-1 Rocky Mountains 384 "rain shadow" 265 tornadoes 259 winds 254 rods, vision 205 ROM (read-only memory) 174 Romanenko, Yuri 304 Rosse, Lord 198 roundworms 321 rubber 23, 101, 106 rubbish disposal 112, 376 runners, plants 366 Russell, Annie 242 Russell, Henry Norris 279 Russia, Ice Age 246 rust 44, 64 Rutherford, Daniel 74 Rutherford, Ernest 25, 137

Sabre-toothed tigers 225 safety acids 69 alkalis 70 chemical industry 82 Sahara desert climate 241, 251 sand dunes 231

saiga antelopes 393 sailing 116 St Elmo's fire 269 Salam, Abdus 115 salamanders 328, 329 saliva 76, 359 salt 34 alkalis 94 bonds 28 composition 58, 59 desalination of water 83 rock salt 223 saturated solutions 60 uses 407 salt marshes 237 salts 71, 73 Salvut space station 304 samarium 37 sampling, electronic sound San Andreas fault 126, 219 sand beaches 237, 385 dunes 231, 237 erosion 230 glass 110 historical geology 226 soils 232 spits 237 sand dollars 325 sandstone 219, 223, 226 Sänger spaceplane 299 sap, plants 339, 341 saprophytes 343 satellites 300 communications 164, 165 gravity 115 mapping the Earth 240 materials 111 telecommunications 162. 163 television 166, 300 weather 258, 300 weather forecasting 270, 271 saturated solutions 60 Saturn 283, 291 space probes 273, 291, statistics 418 Saturn rockets 299 savanna 392 saw-palmetto 389 sawgrass 389 scales, fish 354 scales, musical 187 scent-marking territory 359 Schaller, George 399 Scheele, Carl 44 schist 224 Schleiden, Matthias 338 Schulze, Johann 206 Schwann, Theodor 338 scorpions 322, 391 Scotland 218, 229 scree slopes 231 screens, computers 173 screws 131 scum 75, 95 sea anemones 320, 385 hermit crabs and 379 reproduction 366 sea breezes 255 sea gooseberries 357 sea mice 321 sea squirts 325, 385 sea urchins 325 seabirds 385 seafloor spreading 214-15 seahorses 327 seals 399 seas 234 advection fog 263 and climate 244

saltiness 73 sea level 247 waterspouts 259 waves, tides and currents 235 see also oceans seashores 236-7 (ecology) 371, 385 seasons 211, 243 seaweed 385 fertilizers 91 iodine 46 uses 316 weather folklore 272 secondary colours 202 sedimentary rocks 221. 223, 226, 415 seedlings 362 seeds 317, 319 seif dunes 231 seismic waves 178, 212 seismometers 220 semiconductors 39, 149 integrated circuits 170 lasers 199 transistors 169 semimetals 39 senses 22, 358-9 sensitive plant 359 sepals 318 sequoia 317 seracs 228 series circuits 152, 153 sewage farms 313 sexual reproduction 364-5, 367 shadows 201 shaft mines 238 shags 385 shale folds 219 formation of 223 historical geology 226 metamorphosis 224 shampoo 95 sharks remora fish 379 scales 354 skeleton 326, 353 sheet lightning 257 shells eggs 332, 333 molluscs 324, 352 tortoises 331 shelly limestone 223 shingle 223, 237 ships Plimsoll line 408 sonar 185 weather forecasting 271 shivering 350 shock waves 179, 181 shorelines 236-7 short sight 204 shrews 343 shrimps 375 SI units 410 SIAL (silica and aluminium) 210 sidewinder adders 356, 390 diatom skeletons 352 Earth's crust 210 igneous rocks 222 silicon 39 alloys 39 Periodic Table 32, 33 semiconductors 149 silicon chips 170-1 sills, granite 222 Silurian period 227, 229 silver 36, 37 copper by-product 86 halides 46 reactivity 66, 405

silver nitrate 206 silverfish 323 SIMA (silica and magnesium) 210 simple machines 131 simulation, flight 175 single-celled organisms 314 sinking 129 sitars 186 sitatunga 389 Sitka spruce 317 skates (fish) 326 skeletons 352-3 birds 332 fish 326, 327 skin 330, **354** skull 336, 353 skunks 391 sky blueness 200, 269 sunsets 269 weather watching 272 see also atmosphere Skylab 304 slag 84 slash pines 389 slate 224 sleep 361, 381 sleet 264, 266 slide projectors 197 slip faults 219 slopes 131 sloths 394 slugs 324, 356 smell, sense of 359 smelting iron 84 smog 112, **263** smoke alarms 27 snails 324 blood circulation 349 classification 310 movement 356 snakes 330 in deserts 390 movement 356 reproduction 367 senses 359 skeleton 353 Snell, Willebrord 196 Snell's Law 413 snow 266, 416 ice 228 rain formation 264, 265 snow line 384 snowflakes 75 soaps 34, 70, 95 sockets, electric 161 sodium flame test 63 Periodic Table 33, 34 reactivity 66, 405 sodium bicarbonate 94 sodium carbonate 94, 110, 406 sodium hydroxide 70-1, 94-5 software, computers 174 soil creep 232 soils 72, **232**, 395 solar cells 39, 134, 151 solar corona 201 solar power 135 photovoltaic cells 134 power stations 190 satellites 115 Solar System 283 asteroids 294 comets 295 formation 210 meteors 295 planets 286-93 space probes 301 solar wind 213 solder 88 solenoids 156

ice 268

stereos, personal 181

Stevenson screens 272

solids 18-19 changes of state 20 density 22 heat transfer 142 kinetic theory 50 speed of sound 179 temperature 141 solubility 23 solutes 60 solutions 60, 62 Solvay process 94 solvents 23, 60, 102 sonar 185 sonic boom 177, 179 sound 177 cinema 208 electronic 189 fact finder 412-13 loudness 181 loudspeakers 156, 157 making and hearing 182-3 measuring 180 microphones 159 musical 186-7 radio 164-5 recording 155, 188 reflection and absorption 184-5 speed of 179 telephones 162-3 ultrasound 177, 185 waves 126, 180 South America 215 South Pole ecology 382 magnetic field 213 seasons 211 temperature 251 south pole, magnetism 154, Southern Hemisphere hurricanes 258 seasons 211, 243 stars 419 space 273 asteroids 294 astronomy 296 comets 295 fact finder 418-19 galaxies 276-7 heat transfer 142 humans in 302-3 meteors 295 planets 286-93 rockets 299 satellites 300 Solar System 283 sound and light 177 stars 278-82 Sun 284-5 telescopes in 298 Universe 274-5 space centres 299 space probes 273, 301 asteroids 294 Halley's Comet 295, 301 Jupiter 290, 301 Mars 176, 301 Mercury 301 moon 301 Neptune 293, 301 Saturn 291, 301 Sun 285, 301 Uranus 292, 301 Venus 301 Space Shuttle 300, 302, 303 engines 144 orbit 125 weightlessness 125 space stations 304 spacecraft fuel cells 56 moon landings 287 motion 120 rockets 143, 144, 299

Spacelab 304 spaceplanes 299 spacesuits 302 Spallanzani, Lazzaro 307 special effects, weather 269 electronic sound 189 species 305 classifying 310-11 evolution 309 spectacles 204 spectrometers 193, 278 spectroscopes 63, 284 spectrum electromagnetic 192, light 193, 202 stars 278 Sun's 284 specular reflection 194 speech 182, 183 speed 118 acceleration 119 escape velocity 299 fish 326 of light 190-1, 274 relative 118 of sound 179 wind 256 speedometers 118 sperm 365, 367, 368 spiders digestion 345 evolution 309 vision 359 webs 322, 397 spin dryers 125 spiral galaxies 276 spits, sand 237 sponges 320, 421 spores algae 367 ferns 316 fungi 315 spring balances 123 springs 233 see also hot springs spruce trees 317 Sputnik 300 squamates 330 squids 324, 357 squirrels 364, 396 stability, turning forces 124 Stahl, Georg 64 starch 79, 345 starfish 325, 363, 385 stars 273, 278-9 astronomy 296 brightest 418 clusters 280 constellations 282, 419 energy 113 galaxies 276-7 life cycle of **280-1** light 177 nuclear fusion 137 Sun 284-5 twinkling 269 static electricity 115, 146-7, 257 Steady State Theory 275 steam power 21 engines 133, 143 power stations 160 turbines 144 steel 22, 81 carbon content 88 galvanizing 66 iron and 8**4-5** magnets 145, 155 steelyards 124 Steno, Nicolaus 226 Stephenson, George 143 Steppes 393

stereo vision 204

sticklebacks 367 stigma 319 stoats 380 stomach 345 gastric juices 76 ulcers 105 stone-fly nymphs 375 stopping distances 119 storms clouds 249 hurricanes 258 St Elmo's fire 269 thunder and lightning 257 tornadoes 259 winds 256 Stradonitz, Friedrich Kekulé von 41 Strassman, Fritz 137 stratigraphy 226-7 stratosphere 248 stratus clouds 260-1 strawberries 366 streamlining 121 strength 22 strike slip faults 219 stringed instruments 187 strong force 115 strontium 35 subatomic particles 17, 24-5, 113 sublimation 20 submarines 127, 129 subsoil 232 subtraction, colour 203 succession, ecosystems 371 sugars 23, 30, 79 sulphide ore 86 sulphur 45 compounds 58 Periodic Table 32, 33 uses 407 sulphur dioxide air pollution 45, 231 sulphuric acid 89 sulphuric acid 45, 68-9, Sun 284-5 ancient astronomy 296 aurora borealis 154 Brocken spectres 269 comets 295 eclipses 201, 285 energy 113, 115, 134, 190 energy conversion 138 gravity 122 haloes 260, 269 hydrogen 47 in Milky Way 277 nuclear energy 136, 137 origins of 275 prominences 154, 201, 284 rainbows 269 seasons 211, 243 shadows 201 solar corona 201 solar spectrum 193 Solar System 210, 283 solar wind 213 space probes 285, 301 statistics 418 sunspots 242, 273, 284 temperature of Earth 251 tides 235 weather 241 worship of 241, 243 see also solar power; sunlight sundials 201 sunlight 177, 190, 242, 416 photosynthesis 340 vision 205 sunsets 269

sunshine 242 superconductors 149 supermarkets, laser readers 199 supernovae 273, 281 supersonic aircraft 179 surface area 55, 56 surface tension 19, 128 surgery, laser 199 suspension bridges 117 swamps 389, 398 sweating heat loss 141, 350 and humidity 252 salt 73 sweat glands 354 Swift Tuttle Comet 295 swim bladders 327 swimming 357 symbols chemical 53 electrical and electronic 411 SI units 410 weather 416 synapses 360, 361 synclines 219 synthesis, molecules 59 synthesized sounds 189

Tacoma Narrows bridge 126 tadpoles 328 tails, prehensile 395 takins 384 talc 221 tape recordings 155, 188 tapeworms 321 tarantulas 391 taste 359 teeth 344 calcium phosphate 43 decay 313 fillings 88 fossils 225 mammals 334 sharks 225, 326 Teflon 46 telecommunications 162-3 telegraphy 162, 164 telephones 145, 162-3, 177 telescopes 198 astronomy 273, 296 on Earth **297** mirrors 111, 195, 198 solar 284 in space 298 television 166-7 pictures 208 satellites 300 tellins 385 temperate climate 244 temperate forests 371, 396 temperature 140-1, 251 body 350, 423 changes of state 20 climate 244, 247 colour 202 rate of reactions 55 scales 138, 140, 408 stars 279 weather 251, 416 tendons 355 Tereshkova, Valentina 302 terminal velocity 119 termites 345, 393 terraces, river 233 terracotta 81 terrapins 331 Tertiary period 227, 238 Tesla, Nikola 160 testes 368 Thales of Miletus 145

metamorphic rock 224 thermals 142, 260, 262 thermodynamics 138 thermographs 142. 192 thermometers scales 138, 140, 408 weather 251, 272 thermoplastics 100, 106 thermosets 100 thermosphere 248, 298 thermostats 141 Thomson, J.J. 25, 63 Thomson, William see Kelvin, Lord Thor 257 thrust, aircraft 114 thrusts, rock faults 219 thunder 147, 177, 257 thyroid gland 351 ticks 322 tides **235** gravity and 122 tidal power 134 tigers 225, 400 time, geological 227, 414 alloys 38 float glass 110 Periodic Table 33 Titan 291 Titania 292 Titanic 185, 263 titanium 32, 37 titration 62 toads 328, 391 in deserts 391 pests 399 toadstools 315 tokamaks 137 Tombaugh, Clyde 292 tombolos 237 tongue 359 topaz 30, 221 topsoil 232 tornadoes 114, 259 Torricelli, Evangelista 127 Torro scale 259 torrs 127 tortoises 331 toucans 394 touch 358 Tower of Winds 255 towns see cities trace elements 77 tradewinds 235, 254 trains electric 148, 158 magnetic levitation 156 steam locomotives 143 Trans-Alaska oil pipeline 383 transformers 160 transistors electronics 168-9 radio 164-5, 168 transition metals 36 translocation, plants 341 translucent materials 200 transmitters, radio 164 transparent materials 200 transpiration 341 transverse waves 178 tree-ferns 316 tree shrews 334 trees coal formation 238 conifers 317 in droughts 265 flowers 318 growth 362 rainforests 394-5 supporting material 352 swamps 389 temperate forests 396

thermal (contact)

wavelength

waves

192

colour 202 sound waves 180

electromagnetic spectrum

transpiration 341 tree line 384 tree rings 246 trenches, ocean 234, 386 Trevithick, Richard 144 triangles, strength 117 Triassic period 227, 229 triode vales 168 Triton 293 Trojan asteroids 294 trona ore 94 trophic levels 377 tropical climates 244 tropical rainforests 394-5 see also rainforests troposphere 248-9 clouds 261 infrared radiation 298 trout 327, 388 trumpets 186 truth tables 171 Tsiolkovskii, Konstantin tsunamis 235 tuataras 331 tulip mosaic virus 312 tundra lands 371, 382-3 climate 245 mountains 384 tungsten 32 tungsten carbide 88 tunicates 325 hydroelectricity 134 power stations 160 steam 144 wind power 255 turbofan engines 144 Turing, Alan 175 turning forces 124 turtles 331, 385 two-stroke engines 143 Tyndall, John 269 Tyndall effect 269 typhoons 258 tyres, bicycle 121

UHF (ultra-high frequency) ultrasound 177, 183, 185 ultraviolet radiation (UV) astronomy 298, 300 electromagnetic spectrum 192 fluorescence 200 insects' vision 205 ozone layer 375 Sun 284 Uluru 230 Ulysses space probe 285, 301 umbra 201 unconformity, rocks 226 United States of America. tornadoes 259 universal indicator 72 Universe 274 Big Bang 17, 275, 296 elements 31 hydrogen 47 life in 307 see also space upthrust 129 Ural mountains 218 uranium 37 nuclear energy 136, 137 Periodic Table 32 radioactivity 26 Uranus 283, 292 space probes 273, 292, 301 statistics 418

urea 90, 305, 307 Urey, Harold 307 urine 350 urodeles 328, 329 Ussher, Archbishop 226 uterus 334, 368

vacuum flasks 142

valency 28,53

101

vacuum forming, plastics

valleys glaciers 228 rift valleys 218 rivers 233 value, colour 203 valves, radios 164 vanadium pentoxide 89 vapour 141 see also water vapour variable stars 279 VDUs (visual display units) 174 vector quantities 116 vehicles, centre of gravity 124 veins 349 velocity 118, 119 velocity ratio 131 vending machines 157 Venus 286 atmosphere 248, 286 formation 283 space probes 301 statistics 418 vertebrates 326-36 classification 421 muscles 355 skeletons 353 see also animals; human body Very Large Array (VLA) radio telescope 297 Vesalius, Andreas 337 Vesuvius, Mount 216 vibrations 126 earthquakes 212 hearing 358 music 186, 187 resonance 182 sound 178 video recordings 166, 206, 208 Viking space probes 176, 289, 301 Vine, Frederick 214 vinegar 69 vinyl chloride 100 Virgo galaxies 276 viroids 312 virtual images 194, 195 virtual reality 175 viruses 105, 312 viscachas 393 viscosity, liquids 19 vision 202, **204-5**, 358-9 vitamins 79, 342, 423 vocal cords 182, 347 voice activation 183 volcanoes 216-17 and climate change 247 igneous rocks 222 on Io 290 lava 140 on Mars 289 mountain building 218 oceanic crust 210 plate tectonics 214 sulphur 45 underwater 234 Volta, Alessandro 150 voltage, electricity 160

Voltaic pile 150 voltmeters 152 volts 150 volume 22 Volvox 316 Voskhod rockets 299 Voyager space probes 273, 301 Jupiter 290 Neptune 293 Saturn 291 Uranus 292

Wai-alc-ali, Mount 264, 416 Walker, Bill 311 walkie-talkies 165 Wallace, Alfred Russel 309 walruses 382 Walton, Ernest 25 warm-blooded creatures 332, 350, 423 warm fronts 253, 270 washing powders 57, 95 Washington, Mount 255 wasps 71, 323, 396 wastes 376 excretion 350 watches 126, 150 water Archimedes' screw 131 chemistry of 63, 75 chlorinating 46 compounds and mixtures 58 condensation 20, 21 density 22 diffusion 50 on Earth 287 electrolysis 67 evaporation 20, 21, 61 floating and sinking 129 hot springs 217 how life began 307 hydroelectric power 233 ice 268 irrigation 233 meniscus 128 oases 391 osmosis 341 plants 341 pollution 112 pressure 127 purifying 83 rain 264-5 refracted light 196 separating mixtures 61 solutions 23, 60 surface tension 19 tidal power 134 water cycle 21, 373 water industry 83 water power 134 waves 126, 178 see also lakes; oceans; rivers; seas; water vapour; wetlands water fleas 322 water-holding frogs 328 water moccasins 389 water vapour 21, 75 clouds 249, 260-3 dew 268 fog, mist and smog 263 humidity 252 snowflakes 266 waterfalls 233 Waterloo, Battle of 270 waterproofing fibres 107 waterspouts 259 Watson, James 364 Watt, James 133, 144 watts 161

energy 178 light 190, 191 seas and oceans 235 shoreline erosion 236 vibrations 126 wave equation 412 see also radio; sound weapons, nuclear 137 weather 241, 417 air pressure 250 atmosphere 248-9 clouds 260-2 fact finder 416-17 fog, mist and smog 263 forces 114 forecasting 270-1 fronts 253 frost, dew and ice 268 hail 267 humidity 252 hurricanes 258 maps 250, 253, 270, 416 rain 264-5 rainbows 269 satellites 300 seasons 243 snow 266 sunshine 242 temperature 251 thunder and lightning 257 tornadoes 259 weatherhouses 252 watching 272 winds 254-6 see also climates weathering 230-1, 232 weaver birds 333 webs, spiders 322 wedges 131 weedkillers 91 weighing 62, 124 weight 22, 122 weightlessness 125, 303 weights, lifting 116 Weinberg, Steven 115 Wellington, Duke of 270 wet and dry thermometers 272 wetlands 371, 389, 398 whales 381-2, 386-7, 400 wheels 131 whelks 324, 379 whip cracks 179 Whipple, Fred 295 whirlwinds 259 whiskers 358 white blood cells 348, 351 white dwarf stars 280-1, 285 white light 202 Whittle, Frank 144 wildebeest 381, 392 wildlife, reserves 400 see also animals; living creatures; plants Wilkins, Maurice 364 willy-willies 258 Wilson, Robert 275 wind 254-5, 416 energy 113 erosion 230-1 hurricanes 258 ocean waves 235

pollination 318

tornadoes 114, **259** windmills 133, 134, 255

strength 134, 255, 256

sailing 116

windsocks 254

wings aeroplanes 128 birds 332, 357 insects 357 winter 211 Wöhler, Friedrich 41, 305 wolves 378, 400 womb 334, 368 wood 108, 407 see also trees woodlice 396 woodpeckers 396 woodwind instruments 187 wool 107 word processing 173 work, 138-9 and energy 132-3 World Meteorological Organisation (WMO) 271, World Weather Watch 271 Worldwide Fund for Nature 400 worms 321 deep-sea 386 nervous systems 360 support system 352 Wragge, Clement 258 wrinkles, skin 354

X-rays astronomy 273, 298 black holes 281 electromagnetic spectrum 192 Universe 277 xenon 48

xylem cells 341

yachts 116 year length 211 light years 274 yeasts 315 fermentation 80, 93 reproduction 366 Yellowstone National Park 134, 216-17, 400 yew 317 yoghurt 80, 93

zebra butterflies 389
zebras 334, 392, 393
zenithal projection, maps 240
zeolites 56
zeugens 230
zinc
batteries 36
electroplating 149
galvanizing 66
reactivity 405
zodiac 282
zoea larvae 363
zoetropes 208
zoos 399

PICTURE SOURCES

Abbreviations: t = top; b = bottom; c = centre; l = left; r = right; a = above

Albright & Wilson 43cl

Allsport 141bl/Gray Mortimer 116br, 346bc Ardea 124tr, 127tl, 136bl/Anthony & Elizabeth Bomford 184bl

Aspect Picture Library/Mike Wells 134tr Associated Press 199bl

Aviation Photographers International/Jeremy Flack 48tl, 128tr

BASF 90r

BBC Radiophonic Workshop/David Darby 189tr Biofotos/Heather Angel 341cr, 351tr, 357bl Biofoto Associates 35cl, 198c & cr, 352bc Biosphere Associates 348tr

BOC Ltd. 42br

Bodleian Library, Oxford 17bl Bridgeman Art Library 14cl, 282bl, 312bc/Bodleian Library, Oxford, Ms Add.A.287.fol.78r, 31tl; British Museum, London 64tc; Christie's, London 64br; Louvre, Paris 63bc

British Alcan Aluminium plc. 87tl, 87bl British Coal 96cl

Paul Brierley 37bc, 109tr, 191cl British Museum/Peter Hayman 27bl, 81cl Bruel & Kjaer 181br

BT Corporate Picture Library 162cr **Bubbles** 105r/Jacqui Farrow 140br

Cambridge Botanic Gardens 140tl Cambridge University Press, Star Atlas 2000.0 by Wil Tirion 282br

Ciba Geigy Plastics 106tc Cleanair Transport 151br

Bruce Coleman 306tl, 316cl, 329cb, 336b/Bartlett 331cb; Stephen Bond 314crb; Jane Burton 324clb, 347bl, 356c, 363bl, 380cl; Neville Coleman 52cr; Eric Crichton clb; Gerald Cubitt 393cr, 395cl; Peter Davey 336clb; A.J.Deane 203tr; Jeff Foott 355bc, 373bl, 381bl, 387cr; CB & DW Frith 361bc; Francisco Futil 399br; J.S.Grove 331bc; Udo Hirsch 328bc; Carol Hughes 75br, 390br; Johnny Johnson 154cr; Steven C. Kaufman 397bl; Frans Lanting 399bl; Leonard Lee Rue 380cr; L.C.Marigo 334cb, 374bl; Norman Myers 374tr; C. Martin Pampaloni 373tr; Goetz D.Plage 106tl; Fritz Prenzel 335cl; Andrew Purcell 324cb; Timm Rautert 399cr; Marie Read 379tl; Hans Reinhard 342br, 381bc; Carl Roessler 325cb; Frieder Sauer 311tlc & tcr, 320tr, 257br, 343bc, 363cl; Nancy Sefton 320cra; Kim Taylor 363c, 366tr, 366c, 367cr; Michel Viard 317c; Paul R.Wilkinson 42cl; Rod Williams 389tr; Conrad Wottle 336c; J.T.Wright 336cr

Colorific!/T.Spencer 86tr; Ann Purcell 153tr; Carl Purcell 195cb

Colorsport 118t, 120cl, 141bl Copper Development Association 86cl

Derby Museums & Art Gallery 60bl

Derby Museums & Art Gallery 60bl Deutsches Museum, Munich 90tc & cl

E.T. Archive 65tl, 100br

Mary Evans Picture Library 25tl, 28bl, 30bl, 55tl, 61tl, 71b, 74bl, 81b, 86cr, 108t, 188bl, 193tr, 201bc & crb, 206cl, 295tl, 297tr, 305bl, 308cr, 324cr, 337bl, 380bl

Barry Finch Photography 89bl, 107bl & cl **Martyn Foote** 130cl, 249bl, 260cl, 260br, 262cr, 262cr, 262br

Geoscience Features 30cl, 39c, 43c, 46tr, 178bc Jane Goodall Institute 378bl

Dr. Julian Goodfellow, Birkbeck College 30bc Greenpeace/Morgan 400cr

Derek Hall 364c

Robert Harding Picture Library 23tl, 35bl, 72cla & cl, 87br, 113t, 114br, 117bc, 122b, 179cr, 192tl, 201tl/Walter Rawlings 113cr

Courtesy of Harvard University Archives 278bl Stuart Hildred 149br

Hitachi Scientific Instruments 15cr Michael Holford 80r, 138tr

Holt Studios International/Nigel Cattlin 90b, 91bl; Primrose Peacock 71cr

Hulton-Deutsch Collection 32br, 47bl, 57tl, 104cr, 115tr, 121cr, 285tl, 351br, 369bl

Henry Huntington Library 276tl Hutchison Library/Edward Parker 395cr; Philip Wolmoth 96bl

IBM Research Laboratory, Zurich 149bl **ICI Katalco** 56cr

The Image Bank 48tr, 74c/Anthony A.
Boccaccio 44br; Paolo Curto 52tr; Arthur
D'Arazieu 43tr; Jon Davison/Stockphotos 88tr;
Mel Digiacomo 199tr; Grant V. Faint 113bl,
193cl, 197; Nicholas Foster 46c; Gregory Heisler
93bl; Laurence Hughes 343tl; Don Landwehrle
177tr; David de Lossy 99bl; Leo Mason 43bl; Eric
Meola 140c, 140cr; J.Ramey/Stockphotos 84tl;
Co. Rentmeester 337t; Al Satterwhite 44tl; Erik
Leigh Simmons 92cl; Paul Trummer 55bl; Pete
Turner 103tr; Anne van der Vaeren 37c; Hans
Wendler 52cl; Ernst Wrba 130br

Institute of Agricultural History & Museum of English Rural Life, University of Reading 96tr

Jet Propulsion Laboratory 294bl & crb

Kobal Collection 176tl

Frank Lane Picture Agency 322cr/David T. Grewc 367tl; Eric & David Hosking 343cr, 360bc; Steve McCutcheon 205tc, 205tr, 383bc; F.Polking 121bl; John Tinning 391bl; D.P.Wilson

London Transport Museum 124b Lowell Observatory 289 tr & cra

Mansell Collection 290clb, 315crb, 323bc John Marmaras/Du Pont 101bl Memtek International 182c

NASA 56bc, 59tc, 70cl, 97bl, 177br, 277clb, 284c & tr, 286br & cl, 287cr, 288tr, c & crb, 289crb, 291c, crb, br & bc, 292cr, cb, bc & ca, 293c, & bl, 294cb, 298c, clb, crb & crb, 299tl, 300tr, 301cl & cr, 302tl, c, bl, & br, 303cra, cl & bl, 304tl, bl & crb, /Hencoup Enterprises 293clb & bc; /John Frassanito and associates 304c NHPA 321crb/ANT 321cr, 332clb, 333cb, 335crb br, 395tc; ANT Kelvin Aitkin 327bl; Anthony Bannister 314bc, 345tr; G.I.Bernard 21tr; Laurie Campbell 356tr; James Carmichael Jnr.325cb; Stephen Dalton 341cr, 342cl, 344bc, 356cr, 376tr; R.J.Erwin 400cl; Stephen Krasemann 398bl; Michael Leach 318bl; Tsueneo Nakamura 327cl; Peter Parks 306cr; Otto Rogge 391bc; Carl Roessler 325cb; Kevin Schafer 395bc; Philippa Scott 393tl, 341tl; John Shaw 332bl, 335br; Karl Smith 332clb; Martin Wendler 323cl

National Gallery 277cra

National Medical Slide Bank 88bl, 192tr, 204tr Nature Photographers 370tl/Christopher GreyWilson 354cr; Richard Mearns 396br; Paul Sterry 350bc, 378br, 381cl, 384br

Omega 118cl

Oxford Scientific Films 19cr, 132c, 134bl, 201cl, 201bl, 305cb, 326cl, 327tr, 341tl/Doug Allan 51t; Eyal Bartov 352br; Fred Bavendam 102tr; Stuart Bebb 340tl; G.I.Bernard 308crb, 323cr; Deni Brown 78bc; Cambridge Productions Ltd. 68cr; N.M.Collins 345tl; Jal Cooke 320crb; Gilbert S.Grant 385br; Rudi Kuiter 354bl; Leonard Lee 344tl; London Scientific Films 50bl; Sean Morris 323crb; Stan Osolinski 364br; Richard Packwood 315bc; Peter Parks 327tr; Ronald Toms 366cr; Babs & Bert Wells 319crb; Kim Westerskov 151cr; David Wright 70b

Panos Pictures/Ron Gining 87cl Photos Horticultural 342cr Pictor International 54tl

Planet Earth Pictures 328crb, 371cr, 389bl/Sean Avery 94b; Gary Bell 387tc; Richard Coomber 351cr; Walter Deas 363cr; J.Duncan 387cb; Wayne Harris 357cl; Robert Hessler 386bl; Chris Huxley 357cr; P.Losse 347br; Richard Matthews 388bcr; Christian Petron 369bc; Mike Potts 385tr; Flip Schulke 387tl; Jonathan Scott 381tl, 393bl; Peter Stephenson 61bl; James D.Watt 185cr; Norbert Wu 353br

Popperfoto 191c

Premaphotos Wildlife/K.G.Preston-Mafham 369br

QA Photos 179tl, 181c Quadrant Picture Library 148bc

Redferns/David Redfern 188c Rentokil 315cr

Rex Features 47bc, 55cl & br/P. Villard 42tr, 65br

Rockwell International 111r Roger-Viollet 107b Rolls Royce plc. 88r

Ann Ronan at Image Select 34tr, 74bc, 96tc, 96br, 145br, 187cl, 208bc, 277crb, 287clb, 310cr Royal Astronomical Society Library 291tl, 292cr, 296cl

St.Paul's School 364bl Santapod Dragways 119c Peter Saunders 113br Scala/Biblioteca Nationale 273cl Science Museum 194cl

Science Photo Library 37br, 48bl, 50br, 54cr, 63tl, 84tr, 102bl, 106br, 137br, 138br, 144cr, 179bl, 180tr, 192bl, 194cbr, 274crb, 282tl, 305tr, 312tr, 313c & bc, 321bc, 346bl, 349bl, 354tr, 355bl, 365cl, /Michael Abbey 339c; Doug Allan 18tr; Jodrell Bank crb; Alex Bartel 112bl; Biofoto Associates 61cr; Dr.Jeremy Burgess 29cra, 70tl, 71bc & cl, 75c, 80tl & tr, 93cl, 95ca & c, 123bl, 296bl, 315cl, 340cr; CERN 25tr; Jean-Loup Charmet 31c, 49c, 139cr, 296cra, 321clb; Clark Et Al/McDonald Observatory 290br; Dr.Ray Clark & Mervyn Goff 142tl, 192bc; CNRI 27br, 105tl, 177tl, 314bl, 346cr, 364tr; Tony Craddock 112tl; Martin Dohrn 27bc, 44tr; John Durham 311tl; Earth Satellite Corporation 44c; Bob Edwards 62tr; Ray Ellis 184cl; Fred Espenak 277tr; Dr.Brian Eyden 339; Vaughan Fleming 48tl; Simon Fraser 36br, 69b, 348bc; David Frazier 117cr; Clive Freeman, The Royal Institution 56c, 77tl; David Gayon, The BOC Group PLC 40br; Roberto de Gugliemo 43cl; John Hadfield 182br; Adam Hart-Davis 39br, 63bl, 88c, 177bl, 205c; G.J.Hills, John Innes Institute 29tl; James Holmes 14br, 81cr,

82tl/Cellmark Diagnostics 62bc/Hays International 94tl/Fulmer Research 185br; Anthony Howarth 370br; Manfred Kage 354bc, 362cl, 366tc; Richard Kirby, David Spears Ltd. 341c; Klein Associates Inc. 185b; Mehan Kulyk 29cl; Laboratory for Atmospheres, NASA Goddard Space Flight Center 57cr; Martin Land 45cl; Francis Leroy, Biocosmos 348cl; Dr. A. Lesk 15crb; Charles Lightdale 196tr; R.E.Litchfield 319c; Patrice Loiez, CERN 17br; Marcos Lopez 92tr; Andrew McClenaghan 37tc; Will & Deni McIntyre 82cr; Mike McNamee 84bl, 85b; John Mead 64c; Richard Megna, Fundamental Photos 72bc; Peter Menzel 190tl, 300bc; Astrid & Hans-Frieder Michler 57tc, 79c; Moredun Animal Health Ltd.80bl, 339; Hank Morgan 14tr, 39c, 82cl, 101br, 104cl, 11l bc, 145tr, 199bc; Prof. P.Motta, Dept. of Anatomy, University La Sapienza, Rome 338b, 339; G.Muller, Struers GMBH 86br; NASA 37cl, 92tl, 125bl, 277bc, 286ca & cr, 289bl, 290cr, 298cra, 307br, 375tl; NOAO 276cb, 295bc; NRAO/AVI 297clb; National Library of Medicine 26br, 313clb; Novosti Press Agency 302tr, 361cr; Claude Nuridsany & Marie Perennou 350c; Omikron 351bc; David Parker 31bl, 62bl, 126tr; Dr.David Patterson 45bc; Dept. of Physics,

Imperial College 63c; Philippe Plailly 25tc, 199cr, 296crb, 383tcr; Max Planck Institute Fur Physik und Astrophysik 273bca; Chris Priest 181bc, 185tl; Roger Ressmeyer 195tl/Starlight 297crb,cl; J.C.Revy 348cr; Royal Greenwich Observatory 198bl, 295clb; Royal Observatory, Edinburgh 276bl; Rev.Ronald Royer 295tr; Sandia National Laboratories 137cr; John Sanford 295bc; Françoise Sauze 208bl & br; Science Source 75bc; Smithsonian Institute 277, 296tl; SOPEXA, Food & Wine from France 315tl; St.Mary's Hospital Medical School 315clb; Sinclair Stammers 49br, 112tr, 307tr, 321crb; Dr. Tony Stone 77cl; Survival Anglia 329crb; Andrew Syred 339; David Taylor 30cr; Sheila Terry 135br; Geoff Tompkinson 55cr, 85cl; Alexander Tsiaras 37cr; U.S. Dept. of Energy 26tr, 136tr, 306bc; U.S. Geological Survey 289bc; U.S.Library of Congress 118bl; U.S.Naval Observatory 276clb; Dr.David Wexler, coloured by Dr.Jeremy Burgess 88bc; Williams & Metcalf 112br; Dr.Arthur Winfree 54b Shell 82b, 98br, 99tl

Courtesy of Dr.W.D.A. Smith 42bl

Frank Spooner Pictures 136br/David Gaywood 189c

Sporting Pictures(UK)Ltd 73tr, 77br, 87tr

TASS/Pushkara 303tr; V. Kozherukov 48br Telegraph Colour Library 39cl, 74tr/ Susan Griggs Agency 65c; J. Young 142c Topham Picture Source 137tl, 199cl, 200cl

UPI/Bettmann 298tl

Water Research Council/Water Bulletin 21b, 83b

Wildlife Matters 91cl Trevor Wood 133bl

ZEFA 22br, 34cr, 38tr, 46tl, 66tr, 72tl, 104cb, 111tl, 139cl, 147tl, 388cb/Abril 67tr; Berssfnbr.83tr; Big Mike 376cl; W.Braun 60br; Damm 58br; W.F.Davidson 73b; W.Fuchs 394tl; Gunter Heil 187b; Kalt 50tc; Mandelstein 50tr; Orion Press 192br; Hans Schmied 372cr; Stockmarket 104c; Streichan 38c, 99tr; Ung.Werbestudio 101tr; Art Wolfe 383cr Zinc Development Association 66br

Every effort has been made to trace the copyright holders; we apologize in advance for any unintentional omissions. We will be pleased to insert the appropriate acknowledgment in any subsequent edition of this publication.

ILLUSTRATORS

Evi Antoniou: 333 cl, c, l, 335 bl, tr, 345 cl

Lesley Alexander: 313 c, cr

Craig Austin/Garden Studios: 210 bc, c, 356 b, 357c

Rick Blakely: 20 tr, 21 bl, 26 t, 27 tr, tl, c, 34 bl, 36 cl, 37 bl, 38 cl, 39 bl, cl, 57, 65, 67 c, 68 bl, 70 c, 71 bl, 83 bl, c, 84 tl, 87 c, 93 cr, cl, 94 c, 95 tr, 97 m, 105 bl, 107 br, 109 bl, b/cl, 110 c, 111 c, 116 tr, 117 c, 121 cb, 126 cb, 127 tr, 128 ct, 131 ct, 134 cl, tl, cr, br, 137 c, 141 tl, 142 tr, cb, 143 c, cl, 144 br, ct, c, 147 ct, 178 br, 179 br, 180 cl, c, bl, 181 cl, 182 cb, 183 ct, 184 c, br, 185 l, 186 cr, 187 cr, 188 c, cl, tr, 189 br, 191 tr, 198 cb, 207 tr, 208, bl, 215 c, 226 bl, 308 bc, 310 ct, 346 cr, 367 bl, 375 b, 381 c, 408 br, 411 cl, 416 l, 424 bl

Bill Botten: 310 bl, br, 413 tr

Peter Bull: 193 cr, 195 tr, cl, 204, 205 tl, bl, 217 tr, 218 br, 219 cb, 220 bl, 229 c, 234 cb, 235 br, 250 l, 251 cl, c, 252 tl, 253 cb, bl, 254, 263 cl, 269 br, 298 bl, 315 cr, 316 c, bl, cr, 317 c, 319 tl, bl,

320 bl, cl, cb, 321 tl, tr, 324 c, 325 tr, 326 cr, br, 327 ct, cb, tr, 328 cr, 331 c, 332 ct, 334 c, 344 cr, br, 345 b, cr, 352, 353, 362 br, 363 c, 366 cl, 367 cr, 372 bl, 387 cb, bl, 388 bl, 389 br, 391 tr, bl, 394, 400

Lynn Chadwick/Garden Studios: 214 cb

Julia Cobbold: 268 c

Richard Coombes: 256, 349 cb, 371 cb, 375 b, 378 cb, 383 tr, 394

Luciano Corbella: 218 tl, 220 tl, 234, tl, 235 tl, 236 cb, 238 tl, 239 273 br, 275 cl, 277 cl, 283 bl, tr, 284 bl, 285 br, 286 tl, tr, 287 tl, 288 tl, cl, 289 tl, cr, 290 tl, cb, 291 tr, cr, 292 tr, 293 tl, tr,

cr, 295 cr, 299 br, 304 b, 244 br, 244-45, 264 cl, cb, 381 cr, 382 tl, 386 tl, 390 tl, 394 tl

Bill Donohoe: 209 c, 210 t, 211 t, 213, 218 c, 228, 229 c, 231, 264, 265 c

Angelika Elsebach: 308 c, b, cr, 311 c, 333 bl, 336 tr, 357 tl

Eugene Fleury: 214 tl, 215, 216 br, 217 bl

Jeremy Gower: 286 t, 287 t, 289 t, 290 t, tl, 291 t, 292 t, 293 t, cb, 299 c, 300 tl, 301 bl, 302 cl

Taurus Graphics: 146 br, 149 cl, 152 cl, 154 br, 156 cl, 159 c, 167 ct, 171 tc, 172 bl, 174 cr, tr, 294 cb, cl, 303 b, 349 tl, 404 t, bl, 405 b

Elizabeth Gray: 380 cb, 385 bl

Mike Grey: 148 cl, bl, 150 bl, cl, 151, bl, ct, 153 ct, cl, 156 tr, 157 tr, c, bl, 155 t, cb, tl, tr, cl, c, 158 cb, 159 br, cb, 164 br, 168 tl, 169 b, 170 cb, 247 cr, tl, 250 cb, 251 cb, 262 tr, cl, 263 br, 268 tr, 279 c, br, bl, 280 cl, 282 br, 291, 292 bl, 299 bl, 301 br, 338 tr, bl, c, 339 t, 343 cl, 347 cb, 365 tr

Sheila Hadley: 318 cl, 319 rt, 325 bl, 386 br, 387 bl

Nick Hall: 180 tl, 186, 187, 226, 227

John Hutchinson: 45 cr, 405 t, 406 c, br, 408 c, tr, bl, 412 bl, tl, cr, 413 bl, 414, 415, 418 b

Nick Hewetson: 16, 19 bl, 21 tl, 31 cb, 40 bl, 41 c, 44 bl, 50 br, 52 tl, 56 tr, 65 cb, 76 bl, 77 tr, 81 bl, 102 tl, 103 tl, 104 br, 105 tr, c 110 tr, 116 cl, 117 tl, 118 tr, 119 cl, 120 t, 122 cr, 123 c, 124 tl, 125 br, 130 bl, 131 bl, 132 br tr, 133 cr, 138 c, 178 cl, 179 t, 181 tr, 182 tc, 183 tl, cr, 184 t, 185 ct, 186 c, 188 br, 189 tl, 194 br, bl, 196 c, br, c, 197 br, 201, 206 br, 235 bl, 348 br, 349 c, 356 cl,

360 tl, tr, 361 bl, 398 tl, cl, 399 cb **Mark Iley**: 370, 371

Marks Illustration: 347, cb, c, 354 c, 355 tl, cb, 361 br, t, c

R. Johns: 117 cr

Karen Johnson/Garden Studios: 324 tr, tl

Norman Lacey: 258, 260, 261, 266 tl, 385 c, 388 c

Adrian Lascomb: 386-87

Jason Lewis: 135 t, 144 tr

Richard Lewis: 218 bl, 219 t, 227 bl, 228 br, 229 bl, 267 tl

Linden Artists: 21 c, 96 tl, 146 tl, 151 cl, 156 cl, b, cr

Ruth Lindsay: 120 c, 128 ct, 232 tl, 330

Stuart Mackay: 18 br, c, 20 c, 24 cl, br, 28, 29 tr, cr, 33 c, 40, 41 bl, cb, tr, 47 c, 52 c, 53 br 54 c, 56 cl, 57 br, 59 c, tr, 60 tr, 64 br, c, 65 tr, 68 c, cr, 76 bl, 95 cl, br, 96 cb, 97 c, 98 c, 99 c, 102 cb, 103 bl, 106 cl, 109 tr, 119 b, 128 cl, 136 tl, 137 bl, 140 c, 148 c, cl, 149 tr, cb, 151 c, 181 tr, 183 cr, tl, 191 cb, 200 c, br, bl, 202 cb, 203 cb, 269 tl, 272 ct, 307 c, 360, 364, 401

Andrew Macdonald: 225 cb, 229 ct, 275, 372 br, tl, 373 cr, ct

Kevin Maddison: 23 br, 25 cr, 40 c, 45 c, 46 cb, 47, 47, cl, 51 bl, bcl, br, 52 bl, 53 tl, br, cl, 54 tr, cb, 55 bc, cr, 56 bl, br, 58 c, 67 br, 68 t, 71 t, 78 c, 119 tr, 131 cl, 132 tl, 135 c, 139 c, 141 cr, cb, 207 c,

Sergio Momo: 40 cb, 42 c, 50 tr, 57 cr, 73 cr, 86 c, 102 c

Liz Pepperell: 319 tr, cb

Daniel J Pyne: 230 c, br, cb, tl, 233 cr, 236

Jim Robins: 17 cb, 27, 41 cl, 43 br, 44 br, 47 cr, 49 cl, bl, 58 bl, 67, 89 cr, 128 cr, 129 cr, 133 tr, 140 br, 143 br, 177 c, 193 cb, 197 bl, 207 bl

David Russell 285 c, 299 cr, 301 tr

Colin Salmon: 154 c, 165 br, 212 cr, 213 bl, 215 bl, 234 cr, 248 c, br, 249 cr, 382-3

Pete Serjeant: 158 c, 159 cr, bl, 183 c, 197 cl, 199, 281 br, 283 cb, 292 l

Sue Sharples: 328 br, 379 br, 385

Guy Smith: 146 bl, 147 bl, 173, 274 cb, 278 br, 282, 287 br, 297 cb, 300, 360 br, cr, 375 tl

Clive Spong: 387 tr

Roger Stewart: 157 br, 164 cb, 165 cl, 166 c, 175 c, br, 176 c, 285 tr, 286 cb, bl, 287 cb, 288, 289 bl, 290 cl, 291 bl, 292 c, 293 cr, cl, 312, 346 tl, 363 t

G Thompson: 329 tr, c

Gill Tomblin: 223, 238 c, 251, 262 bl, 265 bl, 266 cr, 268 cb, 272 cb, 316, 317 tl, 318 r, c, 321, 326 br, 342 cb, 349 c, 352 bl, 362 cb, 366 bl, 367, 369, 378, 384 c, bl, 388, 389, 390-91, 395 c, 396 tr, bl, 397, 398, 400, 420, 421, 422, 423, 425 tr

Kevin Toy: 328 bl, 329 bl, tl, 380, 399, 422 bc

Raymond Turvey: 165 t, 166 cr, 167 c, 274, 278c, 279, 281

Richard Ward: 21 br, 22 cl, cr, 26, 27 c, 31 tr, 32 c, 35 br, 36 bl, 45 bl, 47 cl, c, 48 cb, 59 cb, 60 c, 66 cl, cb, 72 tr, 78 tl, 89 bl, c, 92 c, 94 96 cr, 108 c, 113 cl, 114 c, 115 ct, 117 bl, 118 c, cb, 119 tr, 121 tr, 122 tr, 129 bl, cl, 130 c, 132 br, 135 bl, 138 bl, 144 c, cl, 159 c, 162 cl, 164 t, c, 171 bl, c, 178 c, 179 c, 181 cb, 189 bl, 191 br, 192, 206 tr, 285 bl, 288

L. Warren: 120 br

Brian Watson/Linden Artists: 273 tr, 275 tl, cr, 276 cr, 296 ct

David Webb: 320, 325 cl, 332 tr, 379 bl, 389 **Steve Weston/Linden Artists**: 224 cl, 235 cr, 239 cr, cb

Paul Williams: 76-77 c, 82 c, 84-85, 112 c, 211 cb, 212 bl, 214 cr, 229 tr, 240 b, 270 cl, 374

Gerald Wood: 148 tr

Debra Woodward: 237, 312 cl, cl, bl, 314 tr, cr, cl, c, 418 tl, 419 r

Martin Woodward: 207 cb, 153, 244 cl, 245 cb, 246 c, 247 c, cb, 250 ct, 255, 256 bl, 257 cr, cb, 263 tr

John Woodcock: 147 cl, 149 tl, 150 cb, 152-3 bl, 156 br, 213 br, 225 c, 227 tr, 240 br, 246 br, 252 cr, 256 bl, 260 cb, 308 bl,

Dan Wright: 205 bl, 217 cr, 222 cr, 232 cb, 233

ACKNOWLEDGMENTS

Additional editorial assistance from

Claire Bampton, Claire Calman, Gill Cooling, Rosanne Hooper, Michele Lynch, Miranda Smith, and Jill Somerscales

Additional design assistance from

Phil Lord on the initial stages of the book, and Susan St. Louis

Index

Hilary Bird

Special photographyGary Kevin and Tim White

In addition, the publishers would like to thank the following people and organizations for their assistance in the production of this book.

Peter Barry; Dr. Tim Beales; University of Cambridge; Jack Challoner; The Crafts Council; The Definitive Laser Company; Dr. John Emsley, Dr. Chris Swan, and Chris Sausman, Imperial College, London; Dr. Gramshaw, Dept. of Food Science, University of Leeds; John Hirst, Rutherford Appleton Laboratory; Gordon Howes; International Automotive Design; Japan Meteorological Agency; John Kington, Climatic Research Unit, University of East Anglia; Barry Mills, ICI, Northwich; Dr. Philip Monroe, Hampshire Advisory and Technical Services; Nirmala Patel; Dr. David Robinson; The Royal Society of Chemistry; The Science Museum; Worldwide Fund for Nature, and The Youth Hostel Association.

The Science Encyclopedia

Compiled by a team of expert writers and consultants

Editorial Consultants

Heather Couper BSc, FRAS, Hon.D.Litt, has gained an international reputation for her numerous books and TV broadcasts. One-time president of the British Astronomical Society and of the Junior Astronomical Society, she now runs a TV and video company specializing in science programs.

Nigel Henbest BSc, MSc, FRAS,

is an internationally acclaimed writer and broadcaster on science. He was astronomy consultant for *New Scientist* magazine, has been editor of the journal of the British Astronomical Society, and was a consultant at the Royal Greenwich Observatory.

Kimi Hosoume BA, is a Mathematics and Science Educator at the Lawrence Hall of Science, University of California at Berkeley. She has taught science at both elementary and secondary levels and now also runs courses for science teachers. Her past work has included a major contribution to a nationally funded US Science Curriculum Development Project.

Educational consultant David Evans BSc, C. Biol, M. I. Biol,

is a County Inspector for Science, responsible for helping both primary and secondary school teachers to implement the National Science Curriculum. He has taught in secondary schools and colleges and has written many books on a variety of science subjects.

History of science consultant Patricia Fara BSc, MSc, read physics at Oxford and gained an MSc on the History and Philosophy of Science from Imperial College, London. She has worked for the Science Museum, London, and writes on the history of science.

Natural history consultant Steve Parker BSc, is a natural history and science writer with an honours degree in zoology. A member of the Zoological Society, he has written more than 50 books for children on nature and science.

Authors

Matter

Robin Kerrod FRAS, a full-time author of information books for young people, was in 1988 the first recipient of the prestigious COPUS Junior Science Book Prize.

Reactions

Karen Davies BSc, PGCE, currently works at the Interpretation Unit of the Science Museum in London. A trained science teacher, she has been School Teacher Fellow at the Royal Society of Chemistry, where she evaluated experiments for the Society's schools publications.

Ian Harrison BSc, PhD, MBA, is the Specialist Advisor to the House of Commons Select Committee on Science and Technology. He has also taught chemistry and carried out research work at the University of Edinburgh.

Sound and Light David Glover BSc, PhD, is a former teacher and research scientist who now works as a full-time author on science subjects. He writes for audiences across a wide range, from primary school children to Open University specialists.

Forces and Energy

Peter Lafferty BSc, MSc, PGCE, was formerly a secondary school science teacher but is now a full-time writer on science subjects for both children and adults.

Electricity and Magnetism
Keith Wicks is a qualified Electrical
Engineer who has worked for many years as
a science editor and writer on a wide range
of scientific topics.

Materials

Peter Riley BSc, C. Biol, M. I. Biol, PGCE, Head of Science at a secondary school, is the author of many science books on a variety of subjects.

Earth

Dougal Dixon BSc, PhD, is a trained geologist with a special interest in paleontology. For the past ten years, he has worked as a full-time author and editor of Earth Science subjects.

Weather

John Gribbin MSc, PhD, holds a PhD in Astrophysics and has worked on the staff of *Nature* magazine. He has written many books, both science and science fiction, including *In Search of Schrödinger's Cat* (a guide to quantum physics for the lay person).

Mary Gribbin BA, has a degree in developmental psychology, and teaches as well as writing science books for children.

Spac

Carole Stott BA, FRAS, was Curator of Astronomy at the Old Royal Observatory, Greenwich, and later Head of Navigational Sciences. She now writes books on astronomy and space.

Living things and how they work David Burnie BSc, studied zoology and later worked as a professional biologist. He is now a full-time natural history editor and writer.

Ecology

Barbara Taylor BSc, studied Environmental Sciences before becoming a science writer and editor on exhibitions at the Natural History Museum, London. She is the author of numerous children's information books.

