

"We can look to current tech in motorsport to understand what lies ahead for road travel"

Next-gen race cars, page 48

Meet the team...

Dave Editor-in-Chief It's amazing to think that lots of the current tech in motorsport will soon feature in everyday road cars. Find out what the future holds in next-gen race cars on page 48.

Research Editor The Ancient Egyptians went to a lot of trouble to secure themselves a ticket to the underworld. It's a shame they had their brains scooped out before they set off, though!

Jack

Senior Staff Writer I love everything to do with Star Wars (except Jar Jar Binks), so the fact that there may be a real-life Alderaan that hasn't been blown up by the Empire comforts me

Senior Art Editor I knew being in the Special Forces wasn't easy, but reading about the gruelling selection process and training regimes involved has made me reconsider that SAS application.

can't do? From surveillance to space travel, deliveries to defence, these flying droids have many applications beyond warfare. They are

used to protect endangered species and scout for ancient ruins, and could soon explore the Solar System on our behalf.

I'll let you in on a little production secret (a peek behind the How It Works curtain if you like!): the entire feature stemmed from the idea of 'Indiana Drones'. While it wouldn't necessarily make a great blockbuster, drones would certainly make Indy's life a lot easier.

Also in this issue, we discover the lives of the world's elite military units: the intense training and high-tech gear used by the super soldiers of the Special Forces. Our space feature explores the real-life examples of worlds from a galaxy far, far away... while back on Earth we reveal the future of motor racing, uncover the Ancient Egyptian afterlife, and discover some amazing facts about our primate cousins. Enjoy the issue!

🔑 Jackie Snowden Deputy Editor

CONTENTS

TECHNOLOGY

Super drones

The robots revealing ruins, protecting the environment and exploring the Solar System

- 20 Camping stoves
- Photochromic lenses
- What is Li-Fi?
- 22 Wind tunnels
- 22 Paper shredders
- How do cameras create digital images?
- 24 Engineering a city

SCIENCE

- 26 Counting cells
- 28 Colours of the elements
- Singing glasses
- 29 Fats in food
- **30** How dogs drink
- What are pimples?
- 32 How clean are your hands?
- 32 Dry shampoo
- 34 Heroes of... Richard Feynman
- **36** 60 Second Science: Electricity explained

TRANSPORT

- 48 Next-gen race cars How the latest track tech will revolutionise road cars
- 56 Breakdown trucks
- **58** Turboprop propellors
- **58** Hydrofoils

ENVIRONMENT

Top 20 ape facts

Find out more about your primate relatives

- 66 Ocean currents
- 66 Rocks, minerals and elements
- **67** Gentoo penguins

68 Explore the real-life Star Wars worlds

> Discover the moons and exoplanets that resemble those from a galaxy far, far away...

- **72** How far can you see?
- **72** How to be an astronaut
- The ESA test facility
- Life on Earth

78 The underworld of **Ancient Egypt**

Meet the experts...

Alicea Francis As a fan of all things Ancient Egypt, who better than Alicea to explain the traditions and superstitions of

the afterlife? Discover the elaborate rituals of mummification and burial on page 78.

Lee Sibley Total 911's Lee takes a look at the tech and engineering that drivers will soon see on the racetrack. He

also talks endurance racing tech and tactics with Le Mans 2015 winner Nick Tandy.

Jonny O'Callaghan This month, IFL Science reporter Jonny takes us on a tour of the moons and

planets that resemble the exotic locations of everyone's favourite sci-fi franchise.

Ella Carter From tool use to emotional intelligence, Ella reveals the amazing lives of

chimps, gorillas, bonobos and orangutans in our fact-packed ape feature.

Stephen Ashby

From the Indiana Drones of archaeology to the as-drone-noughts

of the future, Steve explains how these super flying bots are giving us a helping hand.

14 SUPER DRONES The great apes

REGULARS

08 Global eye

Amazing science and tech stories from around the world

84 Brain dump

The place where we answer your most curious questions

90 Book reviews

Check out the latest releases for inquisitive minds

94 How to...

Create a water wheel and make some fizzy sherbert

96 Letters

Our readers have their say on all things science and tech

98 Fast facts

Amazing trivia that will blow your mind

SUBSCRIBE Go to page 92 NOW! for great deals

Join our team today!

Take our three-minute survey and...

- ✓ Get 10% off our books and magazines
- **✓** Get access to an exclusive monthly subscription offer
- **✓** Become eligible for great competitions & free gifts

We love making How It Works and we hope you love reading it too. But we want to keep making it even better, so we're asking for your help. By answering just a few questions, you could be selected to join our latest How It Works panel. We're so excited to hear what you have to say and can't wait to learn more about you.

Jackie Snowden Deputy Editor

Take part in our 2016 reader survey and you can enjoy these fantastic benefits

Exclusive discount subscription to the magazine

Incredible savings for new and existing subscribers. Plus Free delivery direct to your door.

Exclusive savings on mags and books

Get a 10% discount code to use at our online shop

Competitions

The chance to enter exclusive competitions for money-can't-buy prizes

Free gifts

Become eligible for free gifts including digital editions for phones and tablets

Have your say

A place on our reader panel, giving you regular input on the magazine

Complete our survey & join the team today howitworksdaily.com/survey2016

Three changes you asked for in 2015

Last year we used your input to make some fantastic improvements, including...

Reviews of the latest books

After discovering you were all keen readers we started reviewing our favourite new releases.

60 second **Science**

An all-new. regular feature that explains key scienctific in principles in under a minute.

"Day in the life" interviews

Readers can now get a behind-thescenes look at exciting jobs in the world of science and tech.

Showcasing the incredible world we live in

Pokémon Go: the pocket monsters return

The tech behind the innovative game taking the world by storm

Just weeks after its release, Pokémon Go is already a cultural phenomenon. 20 years after the pocket monsters first hit our Game Boys, this latest craze allows fans to become real-life Pokémon Masters using their smartphones.

Pokémon Go uses your phone's GPS signal and real-world map data to figure out where you are and what is around you. A virtual world is then superimposed on your phone's map, displaying nearby Pokémon and points of interest.

The game's algorithms determine when and where Pokémon can be found. Data about your location, such as temperature and terrain, can also be used by the programme to create 'hotspots' of particular creature types. For example, if you wander into a

nearby park, grass-based Pokémon will often be found, whereas near the coast you're more likely to encounter water monsters.

Pokémon Go uses augmented reality to bring the cartoon creatures to life. By combining the game data with the view from your phone's camera, the virtual Pokémon you are trying to catch is overlaid onto your surroundings, giving the impression that the monster is right in front of you.

Pokémon Go is already the most popular mobile game in US history and its success paves the way for many more augmented reality games to come. Server overloads from the sheer number of players aside, it doesn't look like Pokémon Go's meteoric rise is going to slow any time soon.

The amazing stats the mobile game is already generating

JUMP IN NINTENDO'S SHARE PRICE FOLLOWING POKÉMON GO'S RELEASE

ANDROID APK DOWNLOADS AND AMERICAN APP STORE ACCOUNTS

OF MICROTRANSACTION REVENUES ESTIMATED TO GO TO NINTENDO

OF ALL IN-APP PURCHASES ON 10 JULY 2016 WERE CREDITED TO POKÉMON GO, ACCORDING TO SLICE INTELLIGENCE

OF ANDROID DEVICES IN US

ESTIMATED TO HAVE POKÉMON GO

Pokémania makes you happv

The first Pokémon video game may have appeared on British shores 17 years ago, but now everybody is catching pocket monsters like it's 1999. Pokémon Go, like many other mobile games, encourages you to complete a stimulates reward pathways in your brain, so every time your Pokéball closes on a Pikachu, the released, making you feel happy. The game is designed to be played on the go, so players also get the benefits of exercise, which 'FOMO' phenomenon, or the 'fear of missing out'. When you witness someone enjoying the game, brain urge to experience what is making other people smile. This combination of happiness hormones and chemicals, along with the lure of envy, is what makes Pokémon Go so popular, and even addictive to some.

Where to find Pokémon

The spawn locations you should be looking out for

BEST SPAWN RATES: Rivers, streams, lakes, ponds, docks, beaches, oceans, canals

GOOD SPAWN RATES: Wetlands, parks

BEST SPAWN RATES: Farmland, arid areas GOOD SPAWN RATES: Cities, residential areas, beaches, parks Farmland, hiking

BEST SPAWN RATES: Gardens, parks, golf courses, woodland GOOD SPAWN RATES:

trails, nature

BEST SPAWN RATES: University and

college campuses GOOD SPAWN RATES: Cities, concreted areas

BEST SPAWN RATES: Farmland, quarries, car parks GOOD SPAWN RATES: Hiking trails, nature

reserves, parks

Hospitals, cities GOOD SPAWN RATES: Residential areas (at night)

BEST SPAWN RATES: Parks, golf courses, gardens, meadows GOOD SPAWN RATES: Farmland, woodland. nature reserves

WWW.HDWITWORKSDAILY.COM How It Works | 009

The Juno spacecraft could help teach us more about the origins of the Solar System

Juno arrives at Jupiter

After a five-year journey, NASA's probe is ready to unlock the gas giant's mysteries

At 20:53 Pacific Daylight Time on 4 July 2016 the Juno spacecraft completed a 35-minute engine burn, successfully entering orbit around Jupiter, our Solar System's largest planet.

As Juno approached the gas giant, it is estimated to have reached record speeds of around 265,000 kilometres per hour relative to Earth. "I don't think we've had any human object that's moved that fast, that's left the Earth," noted Scott Bolton, Juno's principal investigator. Because of this immense speed, the probe had to execute its precise engine burn in order to slow down enough to be captured by Jupiter's gravity and enter orbit.

The scientific investigations won't begin in earnest until October, but in the meantime it is possible for some initial data to be gathered. "We've figured out a way to collect data a lot earlier than that" explains Bolton, "which, when you're talking about the single biggest planetary body in the Solar System, is a really good thing. There is a lot to see and do here."

The Juno mission will help scientists discover Jupiter's origins, which will improve our understanding of how the Solar System evolved. During its 20-month mission, the probe will map the planet's magnetic field and study the auroras, as well as determine the structure of Jupiter's core and composition of its atmosphere.

I am Jupiter, hear me roar

upiter has the most powerful magnetic field of all the planets in the Solar System. It is also the largest structure, extending as much as five astronomical units (five times the distance between Earth and the Sun) into space. If it were visible to us, it would appear to be twice the size of the full Moon in the night sky, despite being more through the gas giant's magnetosphere (the region of space where its magnetic field is dominant) on 24 June 2016, its instruments recorded an eerie sound. Jupiter's magnetic field effectively blocks the path of solar winds that blast through the Solar System at around 1.6 million kilometres per hour. As this supersonic stream of solar particles hits Jupiter's magnetosphere, it creates a bow shock solar wind is heated and slowed down.

The new land speed record the Bloodhound team intend to achieve in October 2017

gigaelectronvolts

The energy of a mysterious signal detected at the LHC, hinting at a new particle

The amount by which the ozone hole has shrunk since 2000

The cost of a new lab test that detects the Zika virus in saliva

The world's most powerful supercomputer

China develop machine capable of 93,000 trillion calculations per second

The Sunway TaihuLight at

Centre in Wuxi, China, is now the most powerful supercomputer on the planet. Twice as fast and three times as efficient as its predecessor, the Tianhe-2, the TaihuLight will be used for weather forecasting, data analytics and manufacturing. While your average laptop features two or four core processors, TaihuLight contains over 10.5 million of them. During peak performance, the TaihuLight uses over 15 megawatts of electricity - that's enough to power over 10,000 homes at once.

The TaihuLight has 1.3 tabytes of primary memor

will change over the coming 100 years.

embraces the idea of car-sharing rather than owning

your own vehicle. Designed for urban use, these sleek

One concept is the Mini Vision Next 100, which

Virgin shark gives birth

configure their own driving, communication and

entertainment preferences. The design even features an

adaptable skin, so drivers can change the colour of the

'Life finds a way' as aquarium shark has pups without a male

Mini to their liking.

Azebra shark in an Australian aquarium recently gave birth to three pups, despite not having had contact

with a male shark for years. Virgin birth, known as parthenogenesis, is rare but not unheard of in sharks. Cases of this phenomenon have also been reported in other animals, including snakes, lizards and birds. It's not clear why it happens, as it has a notable disadvantage: the offspring are half-clones of their mother. This reduces genetic diversity so they are more vulnerable to disease.

Patients' voices could reveal disease

Your speech could soon be used to detect conditions such as heart disease and depression. Some physical and mental diseases can cause you to alter the way you speak, such as slurring words or talking more nasally. These changes are usually so small that they wouldn't be noticeable to the ear in everyday conversation. However, technology companies are starting to develop types of software that will analyse speech patterns in much greater detail in order to help diagnose certain conditions.

Female birds look elsewhere for company

In the bird world, the ratio of males to females is skewed, and new research from the University of East Anglia explains why. Females 'fly the nest' in search of busy breeding sites, leaving behind small groups of lonely males. The more populated locations often have better habitats and males are more abundant. However, this means small populations are likely to decline even faster.

WWW.HOWITWORKSDAILY.COM

Bears are becoming lazy

Raiding rubbish bins for food has turned brown bears into couch potatoes, a new study has found. 'Dump bears', as they're called, tended to stay close to garbage dumps, while bears that had never visited one travelled an average of 165 kilometres per year to find food.

Plastic from the UK ends up far away in the Arctic

Researchers tracked plastic rubbish floating in UK waters and found that it ended up in the Arctic within two years. Wind and ocean currents carry trash across the world where it can severely damage fragile ecosystems.

Pasta doesn't pile on the pounds

Despite what dieters have been led to believe, pasta is not fattening, and could even reduce the likelihood of obesity. Italian scientists carried out two studies examining the diets of over 23,000 adults, and found that pasta consumption was associated with the healthy Mediterranean diet, and linked with a better body mass index (BMI) and waist-to-hip ratio.

Space needs a spring clean

Around 7,000 tons of space junk orbits Earth, and even the smallest piece can cause serious damage to satellites, including the International Space Station. In a bid to clean up space, the RemoveDebris mission, led by the Surrey Space Centre, will launch in 2017. It will use a variety of devices for litter picking, including nets and harpoons, in what will be one of the world's first missions to test methods of capturing space junk.

WWW.HDWITWORKSDAILY.COM How It Works | 013

MEET THE ROBOTS

EXPLORING ALIEN WORLDS,

UNCOVERING ANCIENT

SECRETS & HELPING

HUMANITY

DIGGING NOW STARTS IN THE SKIES

The Indiana Drones pushing archaeology into a new era

rchaeologists have used aerial photography to map dig sites for years. But where before they needed balloons, kites and airplanes to capture data, drones now make the process faster, cheaper and guarantee an image quality that couldn't be achieved before.

Drones can be piloted manually, or preprogrammed with a flight path over an area of archaeological interest, taking photos at regular intervals, and computer software can then piece these photos together to create an incredibly accurate topographical view of the area. The process is called photogrammetry, and it's changing the way archaeologists work.

This detailed, three-dimensional map can be manipulated on-screen, allowing archaeologists to see tiny details just centimetres across without having even set foot near the site. Combined with satellite imagery, the scientists can extrapolate a great deal of data from these photos. Scholars can better understand how ancient communities were organised, and can even pick out rock carvings from the sky. Of course, the drones can only tell archaeologists so much - once they have acquired and analysed the data collected from the drones, they will still travel to the site and begin excavating the area. The benefit, however, is that they can more accurately choose the best places to dig before they get to the site, and make discoveries more quickly thanks to the information captured by the drone.

But drones aren't only used for picking excavation sites. They are also providing archaeologists with ongoing information that should help to curtail looting from these important historical sites. In remote areas of countries like Jordan, looting is a real problem, but it can be difficult for governments to track what is being taken and how much damage the looters are doing.

However, drones are able to survey an entire area in a matter of days, and at a resolution of one to two centimetres per pixel. This allows archaeologists to track the minute changes to the landscape, even when the looted area is larger than 50,000 square metres. Data is gathered over a number of years to determine just how much of a problem looting is in specific areas, which gives scholars and governments a better idea of the size of the problem.

New discoveries in Petra

It seems strange that archaeologists are still finding new structures in a dig site as well-known as Petra, in Jordan, but thanks to the use of drones it is now possible for scholars to locate areas that previously remained hidden. In early 2016, archaeologists Sarah Parcak and Christopher Tuttle combined drone

footage and satellite imagery to identify faint footprints of ancient buildings, which led to the discovery of a huge monument just 800 metres south of the ancient city's centre. This structure is roughly the size of two Olympic-sized swimming pools, but remained undiscovered for years

Drones can have a range of tens of

kilometres, as long as they have a

DRONES IN CONSERVATION

Helping to save the natural world with flying machines

The white rhinoceros holds Near Threatened status due to devastatingly aggressive poaching, while the mountain gorilla and the orangutan are both classed as Endangered due to expansive deforestation and the broadening reach of humans. Without intervention, there is no doubt that these incredible creatures will be extinct before the end of the century. But scientists and conservationists are working hard to stop this terrible deterioration, and they're doing it with some pretty cool drone tech.

One of the biggest dangers to endangered animals in the modern day comes from poaching, which claims the lives of hundreds of white rhinos every year. However, while rangers and regular patrols can help in dissuading poachers from certain areas, they are often well-armed and unafraid to fire upon those hoping to protect the rhinos. This is where drones come in – if conservation researchers work in these areas there would be a real danger of coming into contact with the poachers, and their lives might well be at risk. By having drones collect data, movement patterns and numbers of animals, biologists are able to avoid many of these risks.

But drones aren't only used to collect information in dangerous areas – they can also be sent into the skies above difficult-to-reach areas to get data that would otherwise be tough to collect. Mountain gorillas and orangutans are usually

found in dense jungle, and organising an expedition can be expensive, time-consuming, and require a great deal of bodies and planning. Instead, researches can send drones over the forest canopy to capture data about the habitat of the animals, and perhaps even capture high-quality images of an ape. This information can be incredibly valuable when it comes to an on-foot expedition, as researchers can get up-to-date information on the whereabouts of the animals as

White rhino populations have increased in recent years, thanks to conservation work using drones

they move. In this situation, human-led surveys will still offer better results, but drones can play a huge part in the conservation process.

The downside currently is the cost, which can run into tens, if not thousands, of dollars.

However, drone tech is still becoming a more feasible option in the fight against extinction.

Anti-poaching drones

Conservationists are using an eye in the sky to stop hunting gangs

Command centre

The mobile command centre processes the data from the drone, and sends any vital information onto law enforcement.

Poaching gangs

Gangs of poachers may shoot at conservationists and put them in danger, but drones high in the sky are much tougher targets.

Flight path

The drone can be programmed with a preset flight plan or controlled manually, and captures images and other data.

Long arm of the law

Mobile law enforcement units in vans receive coordinates, details and images of suspected poachers from the drone.

Tagged animals

Animals wearing tags will transmit location data to the command centre to help position the drone effectively.

WIK

Anti-drone technology

As drones become more common, limiting their movement is more important than ever

1 DroneDefender

This gun-like device uses radio pulses to disable drones within a 400-metre radius by interrupting their communications.

3 Boom!

Mobile weapon vehicles, armed with 50mm
Bushmaster cannons, are being tested to eradicate drones in situations that may threaten soldiers.

5 Gun placements

For prominent buildings, such as the White House, permanent gun placements may help to keep people safe from drone attacks.

2 Drone on drone

Yes, drones can be used to capture drones. In this case, a large drone snags smaller flying machines in a hanging net.

4 Perimeter breached

Specially designed smart panels can be placed around an area, which send alerts via email if drones are detected.

6 Smart prison guards

Prisons are now implementing anti-drone tech to prevent prisoners receiving contraband deliveries from outside.

СОМ

STAR TREKKERS

How drones can be used in space exploration

Extreme Access Flyers

The next evolution of quadcopters will use fuels created on Mars

The mission to find water and ice on Mars will soon expand to utilise a new generation of drone technology thanks to the scientists at NASA. A tiny new drone may soon be launched to the Red Planet, and be flown into the most difficult-to-access areas of faraway planets and asteroids to discover resources otherwise inaccessible to land-based rovers. A drone might just discover water on Mars.

NASA's prototype drone is being tested in this gimbal to assess its low-gravity performance

Cold-gas jets

Instead of rotors, jets will use oxygen or steam water vapour to handle the lifting and manoeuvring duties.

Navigation

The navigation system will recognise landscapes, and will be able to guide itself to pre-programmed locations.

Powered up

A base station, from which the drone will be deployed, will also recharge the drone using energy captured from solar panels.

No blades The blades of a drone on Mars would have to be huge to gain lift in the thinner atmosphere.

Sampling

The drone will be designed modularly, allowing it to take various tools one at a time, depending on the mission.

"A tiny new drone may soon be launched to the Red Planet"

Mini-drone

The drones NASA is currently testing are around the size of your palm, so a lander could carry several in a single mission.

NASA's Prandtl-D

Drones are already used in space exploration – that is, if you count rovers and balloon-based scanners. But hundreds of thousands of miles away, drones may soon be used to scout new landscapes of planets using lightweight new designs like the Prandtl-D.

This aircraft, currently in development at NASA, may be the future of exploration thanks to a revolutionary design. The new wing is bell-shaped rather than a traditional elliptical shape, and the removal of a tail or flight control surfaces has dramatically reduced the craft's weight. Together, these features result in more than a 30 per cent increase in fuel economy.

The design began with the research of the early 20th-century aeronautical engineer Ludwig Prandtl, and also incorporates conclusions from several other engineers and aerodynamics pioneers. However, the craft's name, Prandtl-D, also stands for Preliminary Research Aerodynamic Design to Lower Drag – we wonder what Ludwig would think of that...

Exploring Saturn's moons

The drone craft that may soon search the surface, seas and skies of Titan

Titan is currently the only Earth-like world within our reach; with its liquid lakes, thick atmosphere and climate system, it's at the top of many astrophysicists' 'to visit' lists. Until now, the closest we've gotten is a pioneering but brief visit from the Huygens probe in 2005, but with the advancement of drone technology we may soon be exploring Saturn's moon from the land, sea and air.

Distant world

managed a brief landing on Titan, so we are sadly still years from a mission like this.

Recharge station

Balloons could offer a mobile recharging station would deposit samples before taking flight again.

Picture perfect

Balloons, holding cameras, could fly

Back-up plan

Several drones could be taken in a single lander, so if one failed, another could be deployed.

Rotor-driven

Due to Titan's thick atmosphere, drones featuring rotors would fly far better than those using gas-powered flight.

Kraken Mare

Titan's largest known sea, known as Kraken Mare, is the primary target for any underwater drone.

Instruments

The submarine will measure the lake's chemical composition, take images of the sea bed, and track currents and tides.

Tough areas

Rotor-based drones could land in hard-to-reach areas, including at the top of inclines.

Into the unknown

The seas of Titan are composed of liquid hydrocarbons rather than water, so designing a suitable drone is difficult.

BioLite Camp Stove

The wood burner that can charge your phone while boiling the kettle

he main objective of the BioLite Camp Stove is not to generate electricity – it's to burn fuel more efficiently. Most small campfires can't draw in enough air to completely combust their fuel. This is why they produce smoke – tiny particles of carbon that are carried off by the rising hot air before they can be burned. Some wood burning stoves use clever convection tricks to pull more air, but they still smoke while the stove warms up.

The BioLite has an electrically powered fan that drives air into the bottom of the combustion chamber, which ensures hotter temperatures, less fuel use and a cleaner cooking environment. The electricity comes from a device called a thermoelectric generator. This uses the temperature difference between two sides of a special silicon wafer to generate an electrical charge. Once the fan is spinning fast enough, any excess electricity generated is diverted to a USB port for external charging.

Photochromic lenses

How do glasses automatically get darker when outside?

lasses with photochromic (or light-reactive) lenses appear clear when you wear them inside, but seem to transform into sunglasses as you step into natural light. This is thanks to dye molecules in the surface of the lens called naphthopyrans, which change their structure when bombarded with ultraviolet (UV) light. As they change, they absorb more light, making them appear tinted.

When you step indoors again, the level of UV light hitting the lenses falls, because window glass blocks these rays. The dye molecules will

then revert to the transparent form within around 15 minutes.

Photochromic lenses are a great way for wearers of prescription glasses to avoid the need for separate sunglasses, but they do have disadvantages. The reaction that turns the glasses clear actually happens constantly, but in UV light a darkening reaction dominates and the lenses appear dark. However, the clearing reaction is faster at high temperatures, so on hot days, the lenses don't darken fully. On cold days, they can take half an hour to lighten indoors.

Photochromic lenses mean glasses wearers don't need to buy separate sunglasses

Thinksto

Is Li-Fi the future?

Wireless technology that makes Wi-Fi look like smoke signals

i-Fi is like Wi-Fi except it uses visible light to send and receive data, instead of radio waves. Light and radio waves are just different frequency ranges in the same electromagnetic spectrum, but using light waves has some big advantages. First, the visible light range of the spectrum is 10,000 times bigger than the entire radio spectrum, and Wi-Fi is restricted to a tiny slice of that. So Li-Fi can fit more data into its signal. Speeds of up to one gigabit per second have been reached in real-world tests, with greater speeds achieved in the lab. Li-Fi is cheap too; it uses simple LEDs to broadcast data by flickering them on and off so rapidly that, to the human eye, they don't even appear to be lit.

The range of Li-Fi is much shorter than Wi-Fi, as it won't travel through walls or floors, but this improves security because it is much harder for a hacker to eavesdrop on your signal. Homes and offices can be fitted with a cheap repeater in every light socket, and the signal works after bouncing off walls and furniture, so it doesn't need a direct line of sight.

Li-Fi won't replace mobile phone technologies like 4G, or the microwave wireless links used to connect buildings, but its speed, low cost and security could make ordinary Wi-Fi redundant.

Wired for light

Li-Fi is cheap enough to connect everything in the home or office

Is the technology really new?

Invisible light pulses have been used to send digital data for at least 35 years. In the 2000s many computer devices used the IrDA infrared standard, but IrDA needs line of sight to work. Infrared occupies a smaller slice of the electromagnetic spectrum than the visible light range used by Li-Fi. That means it's about 250 times slower than Li-Fi. This technology isn't a revolution; it's an evolution that combines the omnidirectional advantage of Bluetooth with the low cost and security benefits of IrDA. It does so at a speed that leaves them both – and Wi-Fi – standing.

Your TV remote is the ancestor to the modern Li-Fi transceiver

inkstock; Illustration by A

The mechanics of vertical wind tunnels

How to free-fall without ever hitting the ground

ertical wind tunnels were originally developed for aeronautical testing, but they are now far more popular with people looking to experience skydiving (without the scenery or terrifying altitudes, of course). A vertical wind tunnel works by using a diesel or electric motor to power a giant fan that spins at 990 revolutions per minute to generate winds of 190 kilometres per hour – the average speed at which a person free-falls.

This air is then directed through the top of the wind tunnel and circulated around the outside and back through an inlet. The air's rapid movement creates friction and therefore heat, so an air-conditioning system cools it down to a comfortable temperature for the flier. As long as the flow of air continues at this precise speed, the flier will hover in a suspended state. This is because the air is travelling at the same speed as their terminal velocity (the point where the forces due to gravity and air resistance are equal).

However, indoor skydivers can move about by making tiny movements with their limbs. They don't need to worry about throwing caution to wind, however, as a steel mesh protects them from the giant spinning blades below.

Paper shredders

How a series of rotating knives can protect personal data

strip-cut shredder uses a powerful electric motor to drive a series of disc blades four millimetres apart, slicing a piece of A4 into 53 strips. That's fewer pieces than you could manage with your hands if you tore a sheet in half then in half again, seven times. But long, thin strips are harder to reassemble, as they tear and tangle, and the straight edges make it harder to complete the puzzle. Despite this, strip-cut documents have been reassembled in the past – the documents shredded by the CIA at the start of

the Iranian Hostage Crisis in 1979
were eventually reconstructed by
hand over several years. This is
why modern paper shredders also
have blades running horizontally
along the roller, to cut each strip
into short lengths. Good home
office shredders can chop a sheet
into sections four millimetres by 30
millimetres. But this is just Level 3
in the European 'DIN' shredding
standards. The highest standard,
Level 6, requires shredders to chop
fragments over 30 times smaller!
And some shredders can reduce
paper almost to dust.

Capturing a digital image

How a camera converts light into photo files on a memory card

ith the simple click of a button, a digital camera turns light into data. This process starts with the image sensor, which is a silicon chip known as a CCD or CMOS. When light enters the camera lens, it is focused onto the sensor and dislodges some of the electrons in a tiny area of the silicon (known as a pixel), which creates an electrical charge. The brighter the light in that part of the image, the stronger the electrical charge that is created at that spot on the sensor.

On its own, the sensor is colour-blind. To produce a colour image, red, green and blue filters are used to detect each primary colour of light. There are a few methods of doing this, but the most simple involves a mosaic of coloured filters laid over the sensor. Each site on the sensor can record the amounts of red, green and blue light passing through a set of four pixels on the mosaic. The colour intensity at each pixel is averaged with the neighbouring

pixels to recreate the true colours of the image using special algorithms that run on the camera's Central Processing Unit.

Each pixel also needs some circuitry around it to allow the electrical charges to be amplified and read. The light that falls on this part of the sensor chip is lost, so some cameras use a grid of microscopic lenses that funnel more light to the centre of each pixel and away from the support circuitry.

The basic image data is then further processed to remove digital noise, correct for

Analogue-to-

in-between shades

Digital Converter

The analogue voltages are turned into digital data, and the primary

colours are combined to create the

shadows cast by the camera lenses, and eliminate the flicker caused by artificial lighting. This data is then assembled into a format that can be read by other computers and written to the SD card as a JPEG file.

Pixels to pictures

Shed some light on the

OLPF

The Optical Low-Pass Filter slightly blurs the image, which helps to reduce the 'moiré' effect that can occur in images of repetitive patterns.

Storage

All you have to do is point and

say "CMOS

Files are initially stored in fast RAM, and then written out to the permanent flash RAM storage on the SD card.

inner workings of your digital camera

Subject

Light bounces off the photo subject and enters the camera lens, where it is focused into an image.

ANALOGUE

Image sensor

A grid of CMOS or CCD sensors registers the light intensity from each mosaic filter cell and converts it into a voltage.

Compression Camera software

eliminates repeated data, and colours that the human eve doesn't see well, to shrink the image size.

The rolling shutter effect

The signals recorded on a CCD sensor are sent one row at a time to the Analogue-to-Digital Converter. This row-by-row recording of the image is known as a 'rolling shutter', and although it happens very quickly, a fast-moving image might still have changed in the time it takes to scan from the top to the bottom of the sensor. This is why propellers and helicopter rotor blades often look strangely bent in digital photos.

The rotor blade turned 90 degrees while the camera captured this scene

Mosaic filter

A grid of coloured filters splits the light into the three primary colours: green, red and blue.

The hidden science of cities

Discover the technologies that run the world's urban environments

How do skyscrapers stay up?

The Burj Khalifa is the tallest building in the world, stretching 828 metres into the Dubai sky. The secret to its height is its core, an 11-metrewide hexagonal tube of reinforced concrete. The Burj also borrows an idea from Gothic cathedrals – it uses side walls called buttresses to help support the main structure. The resulting buttressed core acts as a stiff supportive spine that runs from the ground floor to the very top of the building. This design allows it to get taller without the steel frame approach used in the Empire State Building.

Why do electricity lines buzz?

Power lines transmit electricity at up to 400,000 volts. The electric field 'charges up' the air that surrounds each cable. It rips electrons from nitrogen molecules, which releases energy in the form of sound and sometimes light.

Because power lines use alternating current, which flips direction 50 or 60 times every second, we can't hear every individual electron-ripping event – instead we hear a constant buzz. Water in the air increases its electrical conductivity, so this sound tends to be much louder if it is raining, snowing or foggy.

How clean is my tap water?

Water goes through lots of cleaning processes before it comes out the tap. First, large contaminants such as leaves are removed, and a chemical is added so smaller contaminants form clumps or 'flocs'. The water is mixed to cause the flocs to stick together. The now-heavy flocs drop to the bottom of the tank and are pumped out. The water is then filtered through layers of sand to remove any remaining particles, while bacteria in the water is removed using ozone or chlorine. These treatments produce tap water that is as clean as bottled water.

024 How It Works

Why do tall buildings use revolving doors?

Revolving doors regulate temperatures. In winter, heated air rises, leaving a vacuum on the lower floors. With swinging doors, air is sucked in to fill the vacuum, creating a gust of wind. In summer, cool, air-conditioned air sinks, and rushes out of a swinging door. But a revolving door is always 'closed' to the outside, preventing air from being sucked in or pushed out.

What powers London's buses?

The majority of the fleet's 9,300 buses run on standard petrol or diesel engines, but 1,500 of them use hybrid engines, powered by an electric motor alongside a fuel engine. London's new all-electric double-deckers can travel 290 kilometres on one charge. Eight buses run on hydrogen gas, combined with oxygen in their engine to produce electricity.

Can traffic lights 'see' cars?

Standard traffic lights use a magnetic sensor buried in the road to detect vehicles, but new traffic lights being trialled in London really can 'see' pedestrians and cyclists. They use a combination of radar and thermal systems, along with low-resolution cameras to detect the presence of pedestrians at crossings, and cyclists at key intersections in the city.

How do traffic jams form?

Many traffic jams are caused by too many cars on not enough road. 'Phantom jams' form because drivers struggle to maintain a constant speed. If a person drives too fast, they might hit the brakes to correct their speed. The person behind them then brakes more, and so on. This effect grows and ripples back to other cars, until traffic grinds to a halt.

WWW.HOWITWORKSDAILY.COM How It Works | 025

How many cells do you have?

Sm. Red to the control of the control

Estimating the number of your body's building blocks is not as straightforward as it seems

y the most recent estimates, the average human is made up of approximately 37.2 trillion cells. To put that unthinkably large number into some perspective, consider that there are 'only' 100 billion stars in the entire galaxy. Even if it were feasible to painstakingly isolate every single cell, simply counting to 37.2 trillion would take you over a million years. So how exactly did scientists reach this mind-boggling number?

A team of researchers from Italy, Greece and Spain used a systematic approach: they considered different cell types individually. They gathered as much information as possible from scientific research papers to find the total number of cells in the various organs and systems of an average person, and added up these results to get the titanic total of 37.2 trillion.

Counting the number of cells in a human being may seem like a pointless exercise, but this information is valuable for a range of applications. For example, accurate cell counts can improve the precision of computer models of the body. This could help scientists to virtually map diseases and try out potential treatments. Comparing a patient's cell count of a particular organ to that of the average human may also help doctors to diagnose diseases.

Small and mighty Red blood cells: 5.5% total mass

Despite their vast numbers, each red blood cell only weighs around 25-35 billionths of a gram, so they make up very little of your mass.

Counting cells

See how your cell types stack up

And the rest

8.7% total cells

Although they make up the majority of your mass, you only have around 50 billion fat cells and 17 billion muscle cells.

Skin cells

5.5% total cells Your skin is your largest organ, composed of around 2 trillion cells.

Blood and lymph vessels

6.8% total cells
Approximately 2.5 trillion
endothelial cells line your
body's vast network of
veins, arteries and
lymphatic vessels.

Nervous system

8.3% total cells You have roughly 100 billion neurons, insulated and supported by 3 trillion glial cells.

Muscle: 44% total mass Fat: 28.5% total mass Most of your body weight is muscle cells (shown in purple) and fat cells (shown in yellow). While there are comparatively few of them, they are relatively large.

Bv mass

Red blood cells

70.7% total cells
There are around 26 trillion of these
tiny cells coursing through your
arteries and veins, transporting
oxygen around your body.

"This could help scientists virtually map diseases and try potential treatments"

By numbers

Family days out

If you fancy an exciting and educational day out this summer, then why not take a trip to one of our recommended attractions? Whether you want to explore the cosmos, get hands-on with history, immerse yourself in theatre or take a supersonic thrill ride, you'll find there's fun for all the family at each of our top four picks...

© National Space Centre

The National Space Centre, LeicesterDiscover the wonders of the universe

www.spacecentre.co.uk

The award-winning National Space Centre is an out-of-thisworld experience for the whole family. With six interactive galleries, the UK's largest planetarium, a world-unique 3D SIM ride and an iconic 42m high Rocket Tower, there really is something for everybody to enjoy.

Add to this on-site parking, café, shop and all the facilities you would expect from a world-class attraction. An all-weather day out in the heart of the UK, just follow the rocket signs from the M1 and M69.

In 2016 the Centre will be hosting many special weekends. School holiday periods are always exciting, as the Centre adds lots of workshops and talks into the mix, so advanced booking is advised. Don't forget that if you book in advance you will beat the queues, be able to upgrade to a free Annual Pass and there are no booking fees!

DIG, York

À hands-on archaeological adventure www.digyork.com

"One of the best family days out. No other experience gets you as close to the excitement of archaeological discovery." The One Show's Dan Snow.

DIG is a hands-on archaeological adventure giving kids the chance to become trainee 'diggers' and discover the most exciting artefacts from 2,000 years of York's history! With four special indoor excavation pits, all based on real-life digs in the city and filled with replica Roman, Viking, medieval and Victorian finds, children can grab a trowel and explore how people lived in these times.

Dig, delve and discover today!

Coventry Transport Museum

Explore amazing vehicles

www.transport-museum.com

Discover the heart of Britain's transport industry, the people behind the technology and the innovation that made Coventry an industrial

powerhouse for over 120 years. Explore stunning new galleries and uncover the role that Coventry played in the design and manufacture of transport through the ages. From the Rover Safety bicycle to the fastest car in the world, the Thrust SSC, Coventry Transport Museum will take you on a journey through design and innovation. Delve into a world of manufacture, design and social history and experience record-breaking speed on the Thrust SSC Landspeed record 4D simulator. There's sure to be something for everyone!

Shakespeare's Globe, London

Catch an incredible show at a legendary theatre

www.shakespearesglobe.com/946

Join the London premiere of Kneehigh's triumphant family show, adapted from the bestselling novel by Michael Morpurgo (author of War Horse and Running Wild).

It's 1944 and, in Devon, 12-year-old Lily is made to leave her home, her village and her beloved cat, Tips, so that American soldiers can practice the DD landings. Fusing music, puppetry and foolishness to tell a tale of love, prejudice and war, 946: The Amazing Story of Adolphus Tips reveals secrets the US and British governments tried to keep quiet.

946: The Amazing Story of Adolphus Tips runs from 11 August to 11 September 2016. Book your tickets now!

Coloured fire Flame tests Flames can be used to

When different elements burn, they create a whole rainbow of colours

ropping elements into a flame adds an instant energy boost, and it can have dramatic effects. Depending on the element you use, the flame changes colour, and it's all down to electrons. These are found around the nucleus of every atom, and they exist in distinct numbers and patterns depending on the element.

At a normal energy level, these electrons tend to be found in predictable locations, known as orbitals, but when energy is added, their positions shift. The electrons furthest away from the nucleus can move upwards into higher orbitals, becoming 'excited'. When they drop back down to their original positions, they release the energy again, in the form of a photon of light.

The colour of the flame is determined by how far the electrons have jumped and then dropped back; this releases a specific amount of energy, producing a distinctive wavelength of light. Different elements produce different colours depending on how many electrons they have, and where their orbitals sit.

This property can be used by chemists to identify unknown elements in compounds and mixtures. It doesn't happen for all elements, but many metals produce distinctive flame colours, instantly revealing their presence.

Flames can be used to identify metals, and to make colourful fireworks

Calcium produces a red-orange glow when

Boron derives from the Arabic for white, but it burns green.

Sodium makes a yelloworange light, commonly seen in old street lamps.

Copper A green-blue flame test result indicates the presence of copper.

Potassium Potassium has a characteristic purple

Caesium A caesium flame burns with a variable blue-purple colour.

Singing glasses

The slippery science behind creating a wine glass symphony

his popular party trick is

Lithium

Lithium makes a

red light, used in

firework displays.

Face the fats

Discover the different types of fat in your food

at has a bad reputation. Eating too much has been linked to weight gain, high cholesterol and heart disease, and supermarket packaging nudges us towards the low-fat or fat-free options. But some fat is absolutely essential for survival.

A membrane made from fats surrounds every cell in the human body. Fat insulates our nerve cells, a bit like the plastic coverings on electrical wires. It provides warmth, and it cushions the soles of our feet and the palms of our hands.

Dietary fat also helps us to absorb vitamins A, D and E, which do not dissolve in water. Fats are one of the three macronutrients, the major food types that provide our bodies with energy. The others, carbohydrates and proteins, each provide

four kilocalories of energy per gram, but fats pack a whopping nine kilocalories, making them our densest energy source.

The recommended intake of fat per day is around 95 grams for a man, and 70 grams for a woman, but not all fats have the same effect on our health. While they all provide the same amount of energy, it's true that some fats are better for our bodies than others.

OMEGA-3 FATTY ACIDS

This group of polyunsaturated fats are mainly found in oily fish, but also in plant foods such as nuts and seeds. They can't be made by the body, but are important for growth and development, and are thought to have a protective effect on the circulation. Omega-3 fatty acids are found in high concentrations in the brain, and getting enough of these nutrients during childhood is thought to be important for nerve development.

OMEGA-6 FATTY ACIDS

Like omega-3 fatty acids, our bodies cannot make omega-6. These fatty acids are found in meat and vegetable oils, and are often consumed more readily than omega-3. In the US, for example, a typical diet contains over ten times more omega-6 than omega-3. While both are essential for health, researchers think that getting a balance could be important in maintaining optimal health.

SATURATED FATS

The main fats in our diet come in the form of fatty acids These molecules are made from chains of carbon atoms, with a carboxylic acid group at one end. Each carbon in the chain can bind to up to two hydrogen atoms. If all of the carbon atoms are bonded to the maximum number of hydrogen atoms, the fatty acids are 'saturated'. These fats tend to be solid at room temperature, because the molecules are straight and pack tightly together. Saturated fats come mainly from animals but can also be found in plant oils like palm and coconut. Eating them has been linked with high cholesterol, so limiting your intake is recommended

POLYUNSATURATED

Polyunsaturated fats have more than one double bond in their carbon chain, making several kinks. They are found in plant oils, as well as oily fish like mackerel, sardines and salmon. They have been shown to help lower blood cholesterol, and they also have an important role in our cells. Every cell in the body is surrounded by a membrane, which contains fatty acid chains. Polyunsaturated fats are very important in maintaining the fluidity of these membranes, helping to keep them flexible. While we can make many of the fats that our bodies need, some polyunsaturated fats are known as 'essential', meaning that we can only get them from our diets.

TRANS FATS These fats aren't found in high

quantities in nature, and are more commonly made during food manufacturing. The process involves passing hydrogen through unsaturated fats to fill up gaps on the carbon chains. This helps to straighten out molecules, making them behave more like saturated fats. They are solid at room temperature, and have a longer shelf life than their unprocessed counterparts. They are in products like margarine, and in processed foods like cake and biscuits, and are worse than saturated fats for raising blood cholesterol.

MONOUNSATURATED FATS

Unsaturated fats have gaps in terms of hydrogen atoms bound to their carbon chains. At least two carbon atoms are joined together by a double bond. This creates kinks in the long chains, making it harder for the molecules to pack together. So the fats tend to be liquid at room temperature. Monounsaturated fats have just one double bond. Foods tend to contain a mixture of saturated and unsaturated fatty acids, but the proportions of unsaturated fats are higher in plant foods like olive oil and avocados. They help to lower cholesterol levels in the blood.

HOW IT WORKS

You Tube

Subscribe to our channel to see *your curious questions* answered on camera

How do dogs drink?

Our clever canine companions use fluid dynamics to quench a thirst

Cheeks
Dogs are unable to form a proper seal with their cheeks, so they can't suck up water to drink like we do.

2Scoop
Using the tip of their tongue like a ladle, dogs scoop up water towards their mouth.

3Mucky pup
Their tongues don't actually work very well as a scoop.
Most of the water falls off as it's retracted.

Rapid retraction
Withdrawing the
tongue creates a
considerable amount of
acceleration, as much as
five times that of gravity.

5Water column
This quick, upward motion creates inertia, so the water continues to rise against gravity.

Snap shut
Before gravity
causes the water
column to collapse,
the dog closes its
mouth around it.

Swallow

As the dog scoops up
a fresh batch of water,
the previous lot is forced
to the back of its mouth
to be swallowed.

What is a spot?

Find out why we get pimples and what we can do about them

imples, spots, zits - they can be the bane of our lives. But these small skin lesions affect about 80 per cent of people aged 11 to 30. They occur when hair follicles – the shaft that hair grows out of in the skin - become blocked and infected. They normally occur on the face, back, chest and shoulders.

Attached to these follicles are sebaceous glands, which continually produce an oily substance called sebum. This helps to lubricate the skin and hair, but if too much is produced it can cause acne. The sebum mixes with dead skin cells that haven't been shed properly, and clogs up the follicle. This can cause whiteheads (when the plug is sealed with skin) and blackheads (when the plug is open to the skin).

Skin bacteria, which are normally harmless, can then infect the plugged follicles. They feast on the sebum and produce a substance that stimulates an immune response, resulting in red and inflamed skin. This leads to types of spots known as papules (pink or red bumps) and pustules (red pimples filled with pus), as well as more severe types of spots.

Pimples appear to be triggered by hormones, acne affects up to 90% of adolescents namely testosterone, which stimulates sebaceous glands to overproduce sebum. It's for this reason that teenagers going through puberty are more prone to acne, but adults can still get spots too. Pimples can also be hereditary, and can be caused by

Spot be gone!

radical treatments, such as laser and light therapy, but results from risk of pimples, such as washing away from the face.

Bacterial infection

Skin bacteria, which are normally harmless, can infect the blocked hair follicle and feast on the sebum.

Sebaceous gland

The sebaceous gland normally produces an oily substance called sebum, but in acne, sebum is over-produced.

How clean are your hands?

Explore the microscopic germ city lurking on your hands

hroughout the day, our hands touch many surfaces – from smartphones and toilet flushes to bus handrails and the pet dog. Bugs on those surfaces transfer to our hands, creating a thriving population of microscopic germs – more than 3,000 different types, in fact. The majority of hand bacteria are good (known as resident flora), but we can also pick up bad bugs, like faecal bacteria (from poo) such as Escherichia coli, alongside other nasties like Staphylococcus aureus and the viruses norovirus (winter vomiting bug) and flu.

These bad bugs spread to surfaces and people's hands when we don't wash our hands after using the toilet or taking out the bins. Then, when we eat or touch our mouths, we ingest them, and that can make us sick. Research shows that the best way to rid hands of unwanted germs and control the spread of infections is to wash hands with soap and water, particularly after using the toilet and before eating. Experts recommend scrubbing hands for the length of time it takes to sing *Happy Birthday* twice. Pass us the soap...

Dirtier than a toilet seat

Smartphones
Interestingly, 11 per cent of people use smartphones and tablets when using the toilet to help pass the time

Handbags
Over the course of a day, a bag touches lots of grimy surfaces, from restaurant

Chopping boards
The average chopping
board has over 200 times
more faecal bacteria on i
than a toilet seat does.

How does dry shampoo really work?

Find out the secret to washing your hair without water

when there's no time to jump in the shower?
Dry shampoo – the nifty, no-wash alternative
– can work wonders. It's essentially a spray-on
powder that aims to remove excess oil from your
hair. This oil is produced by the sebaceous glands
attached to your hair follicles. Normal wet
shampooing lifts and washes the oil and grime
away, but in the absence of water, the dry shampoo
simply soaks up the excess oil.

This action is achieved through the dry shampoo's absorbent ingredients: starch, clay or silica. These fine powders soak up oil like a sponge, creating clumps that can then easily be brushed out of the hair. Most dry shampoos also contain a propellant to blast the powder onto the hair, and some contain alcohol that helps to carry the starch out of the bottle. However, dry shampoo doesn't rid the scalp of hair product, dirt or dead skin cells, so washing hair regularly with water and liquid shampoo is still necessary.

THE BEST OF BARNA BRITAIN

ot many ten-year-olds have their own home laboratory, but Richard Feynman was not like most people. As a child, he had a natural curiosity about how the world works and an exceptional talent for maths and science. By the time he was 15, he had taught himself calculus, advanced algebra and trigonometry. After studying physics at the Massachusetts Institute of Technology (MIT), Feynman went on to achieve record marks in the entrance exams to Princeton University's graduate programme.

Before completing his doctorate, Feynman was recruited by the US government for the top secret Manhattan Project at Los Alamos, New Mexico. Some of the most eminent scientists of the time worked together to create the world's first atomic bombs, which eventually helped the Allies win World War II. Feynman played a key role in predicting the amount of energy released by the bombs, and pioneered the use of computing machines to carry out the huge number of calculations required for the project.

"With flamboyant demonstrations and his contagious enthusiasm for the subject, his lectures became legendary"

During his time at Los Alamos, Feynman would frequently test the boundaries of the project's security measures by picking locks and cracking safes. He became the go-to person for anyone who wanted to retrieve documents from an absent colleague's safe to work on.

After the war, Feynman returned to academia as an associate professor at Cornell University. It was here he completed his work on quantum electrodynamics - using quantum mechanics to explain the interactions between electromagnetic radiation and subatomic particles - that would eventually win him the Nobel Prize (see 'The big idea' boxout). Throughout his career as a professor, first at

A LIFE'S

A closer look at the extraordinary life of one of science's great theoretical thinkers

1918

born on 11 May 1918 in New York City to Melville and Lucille Fevnman.

By the time he's just ten years old, Feynman has his own home laboratory.

1939

He graduates from MIT and achieves perfect scores in the Princeton University graduate school entrance exam.

Feynman admitted he "was interested only in science" while at MIT

1940s

Feynman is recruited for the Manhattan Project at Los Alamos. New Mexico to help build an atomic bomb.

The Manhattan Project's Trinity test was the first atomic bomb detonation

The big idea

Feynman's simple

line drawings help scientists make

particle interactions

Feynman's famous diagrams help physicists visualise particle behaviour

Quantum electrodynamics (QED) is an area of physics that aims to make sense of electromagnetism and subatomic particles. The advent of quantum mechanics highlighted some problems with the classical understanding of how atoms behaved. QED was an effort to resolve this.

In his typically unconventional style, Feynman approached these issues from a different perspective. Using simple line diagrams, he could bypass a lot of the complicated equations needed for QED. These 'Feynman diagrams' were so effective at visually explaining complex phenomena that they are now used in completely different fields such as galactic evolution. With Feynman's help, QED became the most numerically precise physical theory ever created. As a result of this accomplishment, he shared the 1965 Nobel Prize in physics alongside fellow QED scientists Sin-Itiro Tomonaga and Julian Schwinger.

Cornell and then the California Institute of Technology (Caltech), Feynman became renowned for his creative and unconventional teaching style. With flamboyant demonstrations and his contagious enthusiasm for the subject, his lectures became legendary.

In the late 1970s, Feynman was diagnosed with an abdominal tumour and went through a series of operations to keep the cancer at bay. He survived long enough to join the panel set up to investigate the Space Shuttle Challenger

disaster in 1986. The craft had exploded just 73 seconds after launch, tragically killing all seven astronauts on board. After breaking away from the commission's investigation to conduct his own private enquiries, Feynman discovered that a faulty O-ring seal was to blame. The inquiry took its toll however; Feynman was exhausted and his kidneys were failing as a result of his cancer. He decided not to undergo further surgeries and passed away in hospital on 15 February 1988. The world lost a one-of-a-kind scientist, but his boundless enthusiasm for physics lives on through his discoveries, lectures and books, which continue to inspire new generations of physicists.

Five things to

He was a 'rock star physicist'

reputation as a scientist. He would fraternise with his

Science ran in the family

As a child, Richard employed his younger sister Joan as his lab assistant for four cents a week. She went on to become

He had some **quirky hobbies**

playing the bongo drums and

He married three times

He watched the Trinity explosion

1965

He shares the Nobel Prize in physics for his work on quantum electrodynamics and 'Feynman diagrams'.

1960s

Feynman rewrites the Caltech undergraduate syllabus. To this day, the Feynman Lectures remain popular books.

Feynman's creative explanations are still widely read by physics students

After the Space Shuttle Challenger explodes, Feynman is asked to help investigate the cause of the disaster.

The Challenger investigation revealed a faulty O-ring was responsible for the explosion

1988 battle with abdominal cancer. Feynman dies on 15 February

1988, aged 69.

BACKGROUND

Electricity is a form of energy, and in combination with magnetism, it makes up one of the four fundamental forces of the physical world. It is generated by the movement of electrons, which are subatomic particles that orbit the nuclei of every atom.

In many materials, such as wood and plastic, electrons are held tightly alongside their atoms, but in some materials, such as metal, they can break free and move around on their own. Electrons have a negative charge, and it is the movement of this charge that creates electricity.

和古時間對極性性を翻釋出台時間對極性也を翻釋出台時間對極性性

For electrons to move around and create a current, there has to be a circuit. This is a closed loop that allows a steady flow of electrons, carrying tiny amounts of electrical energy as they go.

Circuits can be made from solid materials like copper wire, which have free electrons to carry the charge, and they can also be made from fluids containing charged ions, such as the salty fluid in our bodies, or from gases, such as air during a lightning strike.

A circuit on its own isn't enough to produce an electric current; a voltage, or potential difference, is needed to get things moving. This can be provided by a battery, a generator, or by the build-up of static.

SUMMARY

Electricity is produced by the movement of charged particles electrons or ions. It requires a complete circuit to flow, and it needs a potential difference to get the electrons moving.

Electric

THE SHOCKING SCIENCE OF CIRCUITS, CURRENTS AND VOLTS

Circuits uncovered

Discover the key components in a simple electrical circuit

1 Ammeter (in series)

2、《胡子文·李·斯·汉明·其文·《胡子文·奇·斯·汉明·其文·《明子文·奇·斯·汉明·其文·《明子文·奇·文·明·文·《明子文·奇·斯·文·《明子文·奇·斯·文

Current is measured in amps. An ammeter can tell you the size of the current flowing through part of a circuit.

2 Voltmete (in parallel)

Potential difference is needed to make a current flow, and it is measured in volts. Voltmeters can tell you the size of the potential difference across part of a circuit.

3 Switch

Circuits must be joined into a closed loop before current can flow. An open switch breaks the circuit.

4 Cell (or battery)

Batteries produce the potential difference that drives electrons around the circuit.

Wires

Wires connect up the components, providing a path for electrons moving around the circuit.

6 Resistor

This component reduces the flow of electricity, and is used to lower the voltage in a circuit.

A filament lamp heats up and starts to glow as current passes through.

THE STORY OF ELECTRICITY

SOME OF THE FIRST EXPERIMENTS WITH ELECTRICITY WERE PERFORMED BY THE ANCIENT GREEKS, WHO OBSERVED THAT IF YOU RUBBED AMBER AGAINST FUR, IT WOULD ATTRACT DUST AND OTHER SMALL PARTICLES. IN FACT, THE WORD ELECTRICITY COMES FROM THE GREEK WORD FOR AMBER - ELEKTRON.

IT WASN'T UNTIL THE EXPERIMENTS WERE REPEATED IN THE 17TH AND 18TH CENTURY THAT THE SCIENCE OF ELECTRICITY STARTED TO EMERGE. AT FIRST, IT WAS THOUGHT THAT ELECTRICITY WAS A FLUID. AND DUTCH

SCIENTISTS BUILT 'LEYDEN JARS' TO CONTAIN IT. THE GLASS JARS HAD METAL INSIDE AND OUT, AND COULD STORE A STATIC CHARGE.

IN 1752, BENJAMIN FRANKLIN DESCRIBED AN EXPERIMENT TO DEMONSTRATE THAT LIGHTNING WAS ELECTRICITY: BY FLYING A KITE WITH A KEY ATTACHED TO ITS STRING DURING A THUNDERSTORM. IN THE 1800S, ALESSANDRO VOLTA DISCOVERED THAT ELECTRICAL POTENTIAL COULD CAUSE AN ELECTRICAL CHARGE TO FLOW. HE USED THIS KNOWLEDGE TO INVENT BATTERIES.

Resistance is Futile

Pearson have exciting opportunities for Science practitioners to become Standard Verifiers for our BTEC Applied Science qualifications.

Being an SV is a great way to:

- Boost your income Gain valuable insight into the assessment process
 - Enhance your teaching

For more information and how to apply, please visit our website www.edexcel.com/aa-recruitment, or email us at aaresourcing@pearson.com

We only make science puns periodically

SECRETS*UF*THE* SPECIAL SPECIA

DISCOVER THE CUTTING-EDGE TECH & KILLER TRAINING OF THE WORLD'S ELITE SOLDIERS

orn in the dark days of World War II, they were known as 'special services'.
Squaddies and GIs knew better than to ask questions when one of their mates disappeared into one of these 'private armies'.
Small units of unconventional soldiers like the British Army's Commandos or the US Army's Rangers sprung up to accomplish specific, and highly dangerous, missions.

One of the first was the famous raid on the French port of Dieppe in August 1942 and was conducted by a joint force of Commandos and Rangers. Designed to demonstrate that the Allies could launch raids against German occupied

France, the operation was a failure, with half of the force killed or captured.

Two other British units, the Long-Range Desert Group and the Special Air Service (SAS) were, however, finding more success in North Africa. These bearded soldiers wore Bedouin garb and travelled in Jeeps festooned with machine guns, striking German airstrips and supply dumps.

These early missions parallel the core roles of today's Special Forces: working alongside local resistance fighters or mentoring government counter-insurgency forces; long range reconnaissance and surveillance; and direct action missions targeting high value targets.

The SAS and its maritime equivalent the Special Boat Squadron (SBS), along with the Rangers, survived the war in one form or another while many were disbanded. However, the Cold War saw a resurgence in the idea of covert units. The Green Berets and the Navy SEALs (SEa-Air-Land) were established in the 1950s and thrown into the cauldron of the Vietnam War.

Today's Special Forces 'operators' have become synonymous with the war on terror. From the hunt for terrorist leaders in Syria to counterterrorism on the streets of Paris and Brussels, Special Forces stand ready to rescue hostages or respond to the latest terrorist incidents.

Only the toughest need apply A rare mixture of physical and mental endurance is

A rare mixture of physical and mental endurance is needed to pass 'selection'

Candidates for service in a special operations unit are typically older than the average soldier and will have completed at least one term of service with a clean record. They will be among the best soldiers of their parent units.

Once accepted for selection, the soldier will need to be superbly physically fit to simply survive the course. Many train for more than a year prior to attending selection, focusing on cross-country marches carrying heavy packs.

But potential Special Forces soldiers or Navy SEALs need one trait over any other – the willpower to keep going no matter what is thrown at them. Fitness will keep them moving but only mental toughness will overcome the sleep deprivation and the pain in their bodies.

Soldiers who are strong, consistent performers are most likely to pass. Veterans of UK Special Forces selection for many years advise candidates to be the 'grey man' – blending in to the group and listening rather than talking. This applies more so once an individual joins the unit.

The selection course for most units can last anything up to a year before a candidate is finally considered a member of the unit. They can be 'binned' at any time during this process. Only those suffering a genuine injury may be permitted to try again. Even the strongest candidates can fail, however. Tragically, some even lose their lives – in 2013, three candidates for SAS selection died and a Navy SEAL drowned in 2016 during the infamous Hell Week.

Once they are a member of a special operations unit, the soldier or sailor needs to maintain their fitness and skills or face the dreaded RTU

(Returned to Unit). In the US Army's Delta Force, operators are expected to be responsible for their own training regime and are under

CONSTANTS

From un
psych
NOW?

The SAS selection process lasts five months and has a go per cent fail rate constant scrutiny from unit psychologists and other training staff.

ABOVE Potential US Navy SEALs crawl through the surf at the mercy of their instructor

LEFT An exhausted trainee carrying a simulated casualty during a US Army Special Forces Oualification Course

BELOW Green Berets learn to operate and survive in harsh, sub-zero conditions

Training the world's elite

The gruelling reality of becoming part of the toughest fighting force

HELL WEEK

Prospective Navy SEALs must survive an extreme test of endurance known as Hell Week. The course is comprised of five days of constant physical exertion on just a few hours sleep. Candidates are subjected to long distance marches and swims, obstacle courses and log runs, all while wet, exhausted and covered in mud!

SURVIVAL, EVASION, RESISTANCE AND ESCAPE

Survival, evasion, resistance and escape (SERE) training teaches techniques of how to find shelter and sustenance, how to escape a pursuing enemy (including evading tracking dogs), and how to survive eventual capture and torture by the enemy. Many consider this final phase, known as RTI or Resistance-To-Interrogation within UK Special Forces, to be the toughest.

DID YOU KNOW?

Hell Week is said to be the toughest training in the US military. On average, only 25 per cent of Navy SEAL candidates are successful

THE KILLING HOUSE

All new operators train in close quarter battle, or COB. The SAS does much of this training in a specially constructed building called the 'Killing House', which offers 360-degree shooting and projected video scenarios. CQB teaches instinctive and pinpoint shooting, often within inches of live hostages; door breaching using shotguns and explosives; and clearing rooms using stun grenades known as flashbangs.

COMBAT DIVING

Closely associated with the Navy SEALs and SBS, combat diving or 'frogman' training instructs operators in the use of closed-circuit SCUBA rebreathers (that eliminate tell-tale bubbles) and mini submarines called Swimmer Delivery Vehicles (SDVs). The two-man Torpedo SDV can even be launched from the torpedo tube of a nuclear submarine.

A Special Forces soldier wearing fins practises leaping from a helicopter directly into the water

US Army Rangers conduct first aid training in Afghanistan while wearing night vision goggles

"Other techniques like loop-holing are used to blow holes through walls"

> Polish and US operators fast-rope from a hovering MH-60L during a joint exercise

HIGH ALTITUDE LOW OPENING (HALO)

Along with static line parachuting, operators are taught both high (HAHO) and low (HALO) opening techniques. Both require oxygen masks and see operators jumping from the cruising altitude of an airliner. HALO is used to allow aircraft to fly above enemy radars, while operators can glide for many miles using HAHO.

URBAN WARFARE

Known as MOUT (Military Operations in Urban Terrain) or FIBUA (Fighting In Built-Up Areas), operators are taught to insert onto rooftops from helicopters before using demolitions to open a door or assault ladders to access neighbouring structures. Other techniques like loop-holing are used to blow holes through walls to gain access to terrorist strongholds.

The British **SAS versus** the US Navy **SEALs**

Who's the best at what they do and why?

Although both accomplish some of the same missions, the SEALs and SAS are very different organisations. Firstly, the SAS numbers around 300 'badged' operators while the US Navy has over 8,000 SEALs divided into ten officially recognised Teams.

SEALs conduct a wide range of primarily maritime missions including beach reconnaissance, hydrographic surveys, and short duration raids and ambushes on coastal targets. Many are stationed at sea, where they support the Marines.

Since the 9/11 attacks, the SEALs have increasingly worked a long way from the water in places like land-locked Afghanistan, where they have carried out the full spectrum of special operations. This includes training local forces and long reconnaissance missions like that portrayed in the film and book Lone Survivor.

A more apt comparison is perhaps between the SAS and SEAL Team 6, often referred to by their cover name as the Naval Special Warfare Development Group. Team 6 are the elite of the SEALs, trained in many of the same skills as the SAS, who they often operate alongside.

In fact, SEALs from Team 6 worked in conjunction with the British SAS to rescue a number of hostages in eastern Afghanistan back in 2012, on a mission called Operation Jubilee. The hostages were held in two cave complexes

"Since g/11, the SEALs have increasingly worked a long way from water"

SPECIAL FORCES AROUND THE WORLD

America's Delta Force The US Army's Tier One special missions unit was responsible for capturing Saddam Hussein and killing Musab al Zarqawi, al-Qaeda leader in Iraq.

Germany's GSG9

GSG9 was the first dedicated counter-terrorist unit. It famously stormed a hijacked Lufthansa airliner in 1977, rescuing all 86 hostages.

Australia's SASR

Known as the 'Phantoms of the Jungle' in Vietnam, Australia's Special Air Service Regiment has been deployed to Somalia, East Timor, Iraq and Afghanistan. France's GIGN

The Groupe d'Intervention de la Gendarmerie Nationale is France's national counter-terrorist unit made famous for neutralising the Charlie Hebdo killers.

Counter-terrorism only began to be added to the SAS's responsibilities in the 1970s

that were assaulted by a joint force of SAS and SEAL operators, freeing the hostages unharmed and killing all 13 insurgents.

SEAL Team 6 and the SAS both train extensively in direct action missions

targeting enemy leadership-such as the raid on Osama bin Laden's compound in Pakistan in 2011 - covert reconnaissance and counterterrorism. Both units rotate duty in their respective countries as the national counterterrorist stand-by force, ready to rescue hostages or intervene should terrorists get their hands on a Weapon of Mass Destruction.

hostage rescue, they receive only limited training undercover operations where their very presence is unacknowledged.

While 'regular' SEALs could carry out a in the advanced close quarter battle skills required. Team 6 and the SAS are both also extensively trained to conduct deniable

Plain-clothes British SBS operators in Afghanistan in November 2001

ACOG sight

UK Special Forces favour the Trijicon ACOG or **Advanced Combat** Optical Gunsight, which offers four-power magnification of targets.

L119A2 assault rifle

British

SAS

The SAS uses the

MultiCam cover. It

is fitted with rails

that allow lights and cameras to

Crye Airframe

helmet with

be mounted.

Helmet

This Canadian assault rifle used by the SAS features rails for mounting weapon lights, foregrips and sights.

Glock 19 pistol

The compact 9mm Glock 19 has replaced older Sig Sauer P226 pistols in a move mirrored by the SEALs.

Hiking boots

Like the SEALs, the SAS favour commercial hiking boots that are lighter and sturdier than issue combat boots.

MultiCam camouflage

The SAS and SBS were the first to wear Crye MultiCam before the wider British Army adopted a modified version of it.

A respirator protects against poisonous gases and smoke

The Navy version of the SAS?

The Special Boat Service or SBS are organised and trained in a similar fashion to the better-known Army unit but have a primarily maritime role. Like the SEALs however, the need for Special Forces has seen the SBS increasingly deploy on missions that would have traditionally fallen to the SAS.

In fact, they are trained in many of the SEAL missions but also specialise in counter-terrorism, including recovering cruise ships or oil platforms seized by terrorists. The SAS still dominate on land-based missions but the SBS were responsible for special operations in Afghanistan for many years while the SAS focused on Iraq.

A long-standing animosity exists between the SAS and SBS that dates back to World War II. It has only increased as the SBS has been given a greater 'slice of the pie' since 9/11, including a slot as the national counter-terrorist response, a role pioneered by the SAS.

Italy's NOCS

The Italian Nucleo Operativo Centrale di Sicurezza is best known for rescuing a kidnapped American General from Red Brigades terrorists.

UK's SRR
The Special Reconnaissance Regiment is one of the newest UK Special Forces units. It was formed in 2005 to conduct reconnaissance in 'denied' areas.

Canada's JTF-2

Joint Task Force 2 are the Canadian Tier One special operation unit, currently deployed to Iraq as part of the counter-Islamic State mission.

Russia's Alfa Group

Alfa or Spetsgruppa-A is part of the FSB intelligence agency. Alfa was prominent at the notorious Moscow Theatre Siege in 2002.

SPECIAL FORCES

Weapons and tech

Special Forces use the latest innovations to hunt down terrorists and insurgents

Since their inception in the 1940s, Special Forces units have adapted the best kit to suit their unique missions. Today, they can bypass normal government procurement processes, allowing them to purchase what they need off-the-shelf or finance research and development.

The biggest improvements in Special Forces technology have centred upon three areas: surveillance, ballistic protection and so-called diversionary devices. Units use a range of unmanned ground and aerial vehicles to conduct reconnaissance upon targets including the latest nanotechnology, providing real-time streaming imagery even in low-light conditions.

Once they have located their enemy, operators storming a terrorist safe house benefit from increasingly lighter and stronger body armour, and helmets that can stop the bullet from an AK-47. To give them the vital seconds needed to breach a target location, they use the latest generation of the flashbang grenade like the Rheinmetall MK13 to disorient and temporarily stun the enemy.

Four into one

Four separate image intensifiers combine to provide a spliced composite image to the wearer.

Night vision

The GPNVG-18 was

famously worn by Navy SEALs during the bin Laden raid

Armoured body The body is corrosion-resistant

rain mud and knocks

and designed to withstand

Batteries

The goggles are powered by a remote battery that is mounted on the back of the wearer's helmet to act as a counter-weight.

Helmet mount

The GPNVG-18 is mounted on a swing-up lever on the front of the operator's helmet.

Double vision

The GPNVG-18 offers a 97° field of vision rather than the 40° of the AN/PVS-21 worn by the SAS.

Depth perception

Two central lenses provide increased depth perception, a common complaint with standard night vision goggles

Handheld viewer The lenses can also be removed and used as individual viewers

Micro Unmanned Aerial Vehicle (UAV)

The Black Hornet UAV is just one example of the latest developments in miniaturising unmanned aerial vehicles. This tiny helicopter, only ten centimetres long, carries a full-motion video camera that can be beamed back to a handheld viewer carried by the Special Forces operators.

Currently in service with Australian, British, Norwegian and US Marine special operations units, the latest version offers low-light and night vision capabilities and has been successfully deployed on operations in Afghanistan.

The flashbang

Designed by the SAS in the 1970s and first deployed by GSG9 in 1977, the flashbang takes its name from the two functions of this non-lethal grenade. The 'flash' that temporarily blinds the enemy for up to four to five seconds is provided by the detonation of magnesium powder. The 'bang' of that detonation is typically amplified to 175 decibels - louder than a shotaun being fired.

The latest versions of flashbangs provide multiple detonations. Others add riot gas to the mix or pulse like a strobe. Non-lethal, older models were pyrotechnic, famously causing the fire at the 1980 Iranian Embassy seige in London, for instance.

Unmanned Ground Vehicle (UGV)

UGVs began life as bomb disposal robots but their capabilities for surveillance and reconnaissance were quickly recognised. Today's UGVs offer streaming video, including thermal and night vision, and directional microphones to listen in on terrorist conversations. The latest version can negotiate stairs and even survive grenade blasts and bullet impacts.

Special operators on special missions

Outnumbered, outgunned and far from home, these are the missions of the Special Forces

Operation Octave Fusion January 2012

SEAL Team 6 conducted their most ambitious rescue in January 2012 after an American NGO worker named Jessica Buchanan and a Danish colleague conducting land mine awareness training in Somalia were kidnapped by pirates. After the pirates' refusal of a \$1.5 million (£1.1 million) ransom payment, and with Buchanan's health failing, the decision was made to attempt a rescue. SEAL Team 6 conducted a night-time parachute jump into

the Somali countryside, landing at an off-set drop zone. Wearing night vision goggles, they marched the two kilometres to the pirate camp in order to maintain the element of surprise. The SEALs then launched a pre-dawn assault, using flashbang grenades to stun the pirates and kill all nine of the hostage takers. Both hostages were safely recovered.

Operation Nimrod April 1980

On 30 April 1980, six Iraqi terrorists seized control of the Iranian Embassy in London, sparking off one of the most famous Special Forces operations in history. They took 26 hostages, including a policeman and several BBC staff.

After a hostage was murdered, control of the incident was temporarily handed to the British Army's SAS. The unit had been standing by since the start of the siege in case their specialist training and equipment was needed.

An SAS Sabre Squadron conducted a textbook assault on the Embassy, abseiling into position from the roof and using explosive 'frame charges' to blow in the armoured windows of the Embassy. Other teams breached the building from the ground floor.

In an assault lasting just 17 minutes, all of the terrorists bar one were shot dead by the SAS and all surviving 19 hostages were rescued unharmed.

Operation Viking Hammer March 2003

During the invasion of Iraq, some 700 Ansar al-Islam terrorists were located in the north of the country. One of their leaders was Musab al-Zarqawi, future head of al-Qaeda in Iraq. The mission to destroy the terrorist safe haven went to the Green Berets of the 3rd and 10th Special Forces Groups. The camp was first struck from the air by a bombardment of cruise missiles. This was followed by a ground assault of Kurdish Peshmerga fighters

supported by the Green Berets. Several days of ferocious battles ensued against the dug-in terrorists. During the battle, 22 Peshmerga were killed but remarkably no Green Berets lost their lives. The surviving terrorists eventually fled toward Iran. AC-130 gunships provided air support with nightly missions. Some 300 Ansar al-Islam fighters were killed and their camp captured, including stocks of poisons and biohazard suits.

ABOVE US Army Rangers, wearing night vision goggles, with their Combat Assault Dog in Afghanistan, 2012

LEFT Australian Commandos in a fierce firefight with Taliban insurgents in Afghanistan, 2011

VIKI: Getty: Illustration by Adrian Mann

The final option

How Special Forces tackle a terrorist siege

Incidents like the Bataclan attack in Paris or the Moscow Theatre Siege have demonstrated the difficulties in gaining access to a terrorist stronghold, neutralising the hostiles and rescuing the hostages.

Special Forces are of course the final option in resolving hostage takings. Negotiation or a precision sniper shot may draw events to a successful close without the inherent dangers of an assault on the building.

Increasingly, however, terrorists are aiming to inflict mass casualties through suicide bomb vests and indiscriminate shooting. Immediate Special Forces intervention is one of the only options available in such a scenario.

Tactics and techniques of hostage rescue

How would a Special Forces counter-terrorist team rescue hostages in a government building?

Reconnaissance

There is constant reconnaissance during the assault using dogs, cameras on telescoping poles and UGVs or micro-UAVs.

DID YOU

Combat Assault Dogs are specially trained German Shepherds or Belgian Malinois, equipped with body armour and lowlight video cameras

Attack!

Multiple teams enter from multiple entry points to confuse and overwhelm the terrorists.

Technical surveillance

Technical surveillance like listening devices and thermal cameras are used to identify the locations of both terrorists and hostages.

Communications

Close quarter battle

Controlled, semi-automatic

are no longer a threat.

'double taps' are used. Terrorists

will continue to be shot until they

Operators' ballistic helmets have integrated headsets that amplify low noises and reduce the volume of gunshots and explosions.

hen you think of motorsport, what do you see? Heroic drivers piloting purpose-built high performance machines, or merely loud and dirty cars needlessly polluting the planet? While enthusiasts for the likes of Formula 1, the Indy 500 or Le Mans 24-hour races may opt for the former, it's fair to say there's a perception of the latter among the wider realms of society. However, what you may not know is that, aside from the obvious objective of winning, car manufacturers have always used motorsport as a proving ground for automotive evolution. Engines, suspensions and even the body design of the cars you see on the road today were all originally pioneered on the racetrack, an uncompromising environment where designs and creations are tested to the limit. Without racing we wouldn't have wings or spoilers, turbochargers, or even double-clutch gearboxes. And this evolution isn't always in the name of speed. All of the above has been used to make cars not only faster but cleaner too, increasing efficiency of the engine and therefore reducing fuel consumption, meaning cars can cover a far greater distance before needing to refuel.

And, in our digital age, this gradual evolution has become a sprint to evolve the capabilities of the automobile, beginning of course on the racetrack. In recent years we've witnessed a marked increase in hybrid cars on our roads, which is no coincidence when you consider that the likes of Toyota and Porsche, two of the hybrid

Indy 500 cars are turbocharged to produce up to 700 horsepowe

market's biggest players, have been racing with hybrids in top-level endurance racing for the last five years.

We can therefore look to current technologies in motorsport to understand what lies ahead in the immediate future of road travel, and that centres around hybrid technology and cars harvesting - rather than merely expending energy. Vehicles with both internal combustion engines and electric cells are therefore going to

> "Cars you see on the road today were originally pioneered on the racetrack"

be ever more common on the road, with electric energy garnered from recycling old energy when a car is braking.

As for the future of racing itself? Well, there's no question it lies with electric power. The World Endurance Championship, responsible for races such as the legendary 24 Hours of Le Mans, are stipulating rules for ever-cleaner cars, while championships such as Formula E are already bringing electric cars to the world stage. If you understand what's happening in racing today, you can see what you're going to be driving on the road in the coming years.

Formula 1 vs Formula E

Which is the future of top-level motor racing?

They may sound like similar motorsport disciplines but Formula 1 (or F1) and Formula E (FE) are different entities altogether. F1 is the long-established championship, offering a global sport that takes the concept of single-seat racing to its most extreme. It has the fastest cars, the history dating back to 1950, and the legends that many generations of motorsporting fans look up to. FE, on the other hand, is something of a new, breakaway phenomenon. Started in 2014, FE uses fully-electric cars with an eye on sustaining energy rather than merely

consuming it. Confronting its biggest challenge, FE has sought to make e-racing an attractive proposition for spectators, and so the cars look very similar to their F1 counterparts.

In recent years F1 has started to adopt more green-oriented tech too, with energy recuperation systems effectively dubbing the cars as hybrids. In 2014 the FIA (the governing body for F1) ordered that all cars must cut the amount of fuel they use in a race by a third.

FE is unlikely to be a threat to the commercial success of F1. This is because while F1 visits the

world's best circuits, FE makes do with street circuits that don't make for great television, with ugly barriers mapping out courses on bumpy, drain-lined roads rather than sweeping circuits with purpose-built race kerbs. Also, part of the allure of motor racing is the banshee sound of the hard-working engines in race cars, rather than the Scalextric-like whine of electric cars, which gives F1 the upper hand. So it's unlikely that FE will take centre stage anytime soon, and we'll more likely see an adoption of pure electric technologies by F1 teams in the coming years.

Formula E cars are so quiet that DJ sets often accompany the races

WWW.HOWITWORKSDAILY.COM

Today's prototypes are advanced racers and their technology will soon be transferred to road cars

MILESTONE 10

2030 Pure electric racing?

As the hybrid class is pushed for ever-greener racing, you can expect prototypes to switch to fully electric powertrains within the next 15 years.

MILESTONE 1

1923 The first race

The inaugural Le Mans race was won by André Lagache and Réné Léonard for manufacturer Chenard et Walcker.

MILESTONE 2

1949 Alternative fuels

The Delettrez brothers became the first to compete in the race with a diesel car.

MILESTONE 3

1953 Disc brakes

British manufacturer Jaguar improved braking efficiency by installing disc brakes, and went on to take both first and second place.

MILESTONE 9

2016 Less fuel than ever

Porsche took home the trophy in 2016, using seven per cent less fuel per lap than the previous year in line with new regulations.

MILESTONE 8

2012 Hybrid dominance

Just six years later, Audi once again broke a technological barrier, as its R18 e-tron car became the first hybrid winner.

MILESTONE 7

2006 Diesel triumph

The Audi R10 became the first diesel-powered car to win at Le Mans, racking up over 6,400 kilometres over the whole weekend.

The race for evolution

Here's how the Le Mans race has helped develop the motoring world we know today

MILESTONE 6

1998 Early hybrids

American Don Panoz designed a car with an electric motor as well as an engine, but it failed to qualify for the race.

MILESTONE 4

1967 Tyre 'slicks'

Michelin introduced the first 'slicks'
- tyres that had a smooth tread for
better grip on dry tracks.

MILESTONE 5

1974 Turbo engine

Porsche brought the first turbo engine to the Le Mans track, providing more power for the same amount of fuel – it won them the race.

Le Mans: a test bed for tech

The world's most famous 24-hour race is the proving ground for next-gen car tech

Perhaps more than any other race on Earth, the 24 Hours of Le Mans has always been a proving ground for manufacturers piloting new technologies on cars. Taking the 'win on Sunday, sell on Monday' approach to its utmost level, manufacturers use the famous stage around La Sarthe to twin engineering ingenuity with salesroom success. This perpetual push for evolutionary technology in racing was borne from the race's tradition of allowing prototypes to compete, giving manufacturers a platform to try new technologies from a blank piece of paper rather than trying to shoehorn it into existing road cars. This has proved particularly fruitful in recent years, where Audi prototypes became the first race cars to win at Le Mans first with diesel and later with hybrid power.

From the lessons learned over 24 hours of racing, where cars and their technologies are pushed to their absolute maximum, manufacturers are able to fine tune developments that later appear in showrooms. For example, it is no coincidence that Audi, responsible for thousands of diesel cars on our roads, dominated the last decade at Le Mans with diesel racers, while both Porsche and Toyota, who race hybrids in the prototype LMP1 class, are also two of the biggest manufacturers of hybrid models.

Le Mans isn't just a proving ground for manufacturers. Tyre and fuel companies use the race for real-world research, with Michelin, for example, developing advanced tyre compounds that are long lasting and more environmentally friendly. If successful over the 24-hour period (meanwhile covering a distance of approximately 5,200 kilometres per car) the tyres are likely to be refined further for use on road-going supercars.

Windscreen wipers, as seen on this 1953 racer, were first piloted at Le Mans

Driver's perspective: Nick Tandy

The British pro racing driver for Porsche has enjoyed a long career in GT and top-level motorsport, winning some of the world's most famous races, including the 24 Hours of Le Mans and the 24 Hours of Daytona

How tough is endurance racing on the driver today?

What many people don't realise is you have to be physically fit to drive a top-level motorsport car now. Whether it's Formula 1 or a Le Mans racer, the cars are so fast, have so much grip, and are capable of cornering at very high speeds. That means the forces acting on the car – and you – are extreme (we're talking several G at times), and you have to be fit to not only withstand those forces, especially on your neck, but maintain your concentration throughout to drive the car faster than anyone else. As such we have lots of physical training for endurance racing including core, back, stomach and general heart condition.

How has technology changed motor racing?

It's made cars faster, that's for sure, though in some areas the technology is actually restricted in the name of competition! It's also changed the role of the driver; for example, we no longer change gears using a conventional 'H' pattern manual gear shifter, like you see in some

road-going cars today. Instead, we change gears by simply pulling a paddle mounted behind the steering wheel column, which is far easier. The way electronics control the car now might sound boring but you can play around with the parameters more, so it's more exciting. Technology has also made racing safer, don't forget. In the 1960s and 1970s, racing was notorious for incidents and crashes, often fatal. It's a lot different today. Don't get me wrong, drivers still fully understand and accept when they're climbing into a car that motorsport can be dangerous, but there are much better safety systems in place today to prevent injury or

"Technology has made the gap between a good and a great driver much more noticeable"

Nick Tandy is one of Britain's most successful professional racing drivers

worse. The car talks to you now: you can see from various displays exactly how healthy the engine and tyres are, which takes away all our excuses too if we have an 'off' day!

Has this increase in technology made your job easier?

From a driving point of view it's harder as there's more going on, but that's made the gap between a good and a great driver much bigger and more noticeable. It's no longer about merely jumping in a car and driving it fast. It's about learning the car's complex systems to get the best out of it. In the 24 Hours of Le Mans with the prototype cars, you can only use a certain amount of energy per lap on average, so you can't just go completely flat out, you have to find a balance. One aspect that's definitely helped, though, is driving simulators. They're now so good and so realistic that we'll book in hours of time in them prior to races to learn tracks if we've never raced there before. We also use driving simulators to improve our driving style and, in some cases, try out different setups on the car. Without those it would all be down to guesswork once we arrive at a circuit.

What do you think the future of racing is going to be like?

I don't think we'll see fully electric cars in the WEC [World Endurance Championship] but more hybridisation, that's for sure. It'll be faster, more competitive, and more thrilling for fans. Cars are getting more reliable, so we'll see less retirements during the race, and some people are worried that adding more technology will only interfere, but I think the opposite – it's only going to make motorsport, of any discipline, more exciting for everyone.

WIKI

Indy 500: the world's best race?

This Stateside fixture boasts more than 100 years of evolution

You may think there's not much that can be garnered from cars driving around a four-kilometre long oval, but the famous Indianapolis 500 race – more commonly known as the Indy 500 – has more than a century of racing to its name and has borne witness to some striking innovations in motoring.

The whole thesis of the Indy 500 circuit was for research. After building the track in 1908, joint owner Carl G Fisher invited manufacturers to test top speeds along the back straight of the venue. By 1911 the famous Indy 500 race was born, in which competitors have to complete 200

laps of the oval track in the fastest time – a distance of 800 kilometres, or 500 miles, the latter giving the race its name. Technological innovations began almost immediately; the race is credited with piloting the first rear-view mirrors in 1911, while the 1920s saw cars – including both privateers and manufacturers such as Fiat, Buick and Mercedes – experiment with supercharging and even four-wheel-drive.

As the years rolled on, the performance of cars improved but also their fuel economy too. The first driver to finish the entire race without a fuel stop was stuntman Cliff Bergere in 1941, despite

regulations only permitting smaller engines and fuel tanks than previous years. In 1952, the first race car with a turbocharger was designed, taking inspiration from World War II aircraft, and the 1970s saw inverted wings being added for increased downforce. However, this push for evolution has not come without cost: there have been over 50 motoring-related fatalities at the Indy 500 event to date, which is markedly more than any other race.

Today, though, the Indy 500 competitors look much like those of a Formula 1 event, albeit with bigger engines.

From racetrack to road

Ten consumer car technologies that made their name in motorsports

1 Drag Reduction System

F1 cars have adjustable flaps on their rear wings to reduce drag and give a pursuing driver a better chance of overtaking. Many hypercars such as the Porsche 918 and McLaren P1 employ the same tech today.

2 Aerodynamics

Cars are now designed to be more streamlined to cut through the air with less drag, a technique first used on slimline F1 cars.

3 Downforce

Rear wings commonly seen on F1 cars started finding their way onto road cars in the 1970s, improving the grip on the road at high speeds.

4 Hybrid power

Engines can now work in harmony with electric power units, technology originally piloted in endurance racers.

5 Energy recovery

Hybrid and electric vehicles recuperate energy from braking, just like Le Mans racers.

6 Active suspension

Suspensions now have active damping to deal with different terrain and provide a smoother ride.

7 Tyres

Tyres now provide better grip under hot conditions and at great speeds, thanks to developments for racing cars. They're also more streamlined, producing less drag.

8 Push ignition

Many modern cars are replacing the classic key-turning ignition with a push button, inspired by race cars that use them to shave precious seconds off start times.

9 Carbon fibre

F1 cars are made almost entirely from carbon fibre. Sports cars now feature carbon-fibre bodywork too, as it is both light and highly durable.

10 Transmission

Semi-automatic gearboxes were first used on race cars in the 1970s and are a common fixture in sports cars today.

Breakdown trucks

From a flat tyre to an upturned vehicle, here's how they tow you to safety

t was the early 1900s and a US mechanic was tasked with pulling an upturned car out of a creek. Ernest Homes gathered ropes, blocks and a team of men and eight hours later, he was inspired to build the first breakdown truck - a Cadillac fitted with a crane and pulley system.

Today, the simplest tow trucks still bear some resemblance to his invention. They feature a flatbed that can be tilted and slid to reach road level, and an electric winch to pull your car up the ramp and onto the truck. The wheels are then clamped securely in place with ratchet-style compression straps. Larger vehicles that won't fit on a flatbed can be recovered with a 'spectacle

lift' truck. This is a more compact tow truck with a hydraulic boom on the back. The front wheels of the stricken vehicle nestle in the boom's rectangular supports, which look like the frames of a pair of spectacles, hence the name.

may require craning back onto the road or levering back upright first. The most versatile breakdown trucks have L-shaped boom arms that can be slid underneath a wreck and used to lift it clear. Breakdown trucks need also engineered to be as light as possible, without

When a vehicle has been involved in an accident, it large engines to cope with their towing load, but they are

compromising strength.

"Breakdown trucks need large engines to cope with their towing load"

The £600,000 pile-up

The single biggest roadside recovery operation in the UK occurred in 2013 on the Sheppey Crossing in Kent. At 7:15am on 5 September, vehicles collided in heavy fog and triggered a cascade of further crashes that continued for ten minutes. Although no one was killed, there were eight serious injuries and 35 more that required hospital treatment. In total, more than 130 vehicles were involved in the pile-up, which blocked the bridge on all four lanes in both directions. It took nine hours and a fleet of tow trucks to clear all of the wrecks.

A similar 100-vehicle pile-up occurred in the US in 2012, on a foggy motorway in Texas. Two people died on that occasion, with another 58 injuries. Fog is responsible for some of the largest multiple pile-ups because drivers cannot see that the traffic ahead is stationary until it is too late.

Breakdown trucks are often

called when the weather is

WWW.HOWITWORKSDAILY.COM

WWW.HDWITWORKSDAILY.COM How It Works | 057

Turboprop engines

Inside the propulsion system that gets low-speed aircraft off the ground

normal jet engine (often called a turbojet) uses fan blades in order to compress air pulled in at the front, and then adds fuel and ignites it. Some of the exhaust energy is used to keep the compressor fan turning, but most of it is expelled at the rear to produce thrust.

A turboprop engine turns this on its head; almost all of the energy is harnessed to turn the propeller shaft at the front, and only about ten per cent of the thrust comes from the exhaust gas. The propellers are much larger than the diameter of the jet engine, so most of the air they push flows past, rather than through it.

Turboprop air intakes are much smaller than the propeller diameter

This is more efficient at lower speeds, because the engine only adds fuel to the small proportion of the airflow that generates thrust.

Turboprops are slower than jet engines but cheaper to run. They are mostly used in short-hop commuter planes. A helicopter engine is also a kind of turboprop (called a turboshaft) where the rotor blades are driven through a more complicated transmission system.

Hydrofoils

Is it a boat? Is it a plane? It's actually a

Inside a turboprop

How does the jet engine turn the propeller?

Propeller

The long blades turn relatively slowly but push a large volume of air.

Gearbox

The gearbox steps down the high-speed turbine shaft to produce more torque at a lower speed.

Compressor

Air enters the front of the engine and is progressively compressed by a series of fans.

Turbine

The hot exhaust gases expand and force the turbine blades around.

Thrust Most of the thrust comes from the propeller - which is powered by the engine

- pushing air backwards.

chamber Jet fuel is squirted into the compressed air stream and ignited.

Exhaust

A small amount of extra thrust is generated from the exhaust gases leaving the engine.

Apeshave feelings too

impressive of these is their emotional intelligence. Although it's very easy to project human emotions onto animals, many

thumb. They have the

same on their feet.

a human-like manner.
Chimpanzees display behaviour that correlates with a complex array of emotions, including joy, affection, compassion, empathy, fear, despair and anger. One study filmed chimps in captivity, as one of their family members was

- bonobos that had been raised by parents and a group of orphans. The parent-raised apes were able to move on from squabbles

whimpering, scratching and banging to show their distaste when things don't go

means person and 'hutan' means

forest. This describes the orangutan perfectly in its

We share 99+ per cent of our DNA with chimps

Gorillas, chimpanzees, bonobos, orangutans and humans all belong to the family of primates called Hominidae. Based on genetic analysis, humans are more closely related to chimpanzees and bonobos, both sharing 99.6 per cent of our DNA. Gorillas share 98 per cent and orangutans share 97 per cent. However, although the similarities are striking, it's that 0.4 per cent that has allowed us to advance so far past the evolution of the apes (bear in mind that we share almost 50 per cent of our DNA with fruit flies!)

Humans aren't descended from any primate species that are still alive today. The common ancestor of chimps, humans and gorillas evolved around ten million years ago. At around six million years ago the lineage broke off that gave rise to modern humans and chimpanzees. Our closest African ape relatives were in the genus Pan, and likely looked chimp-like in appearance.

Apes have their own language

The great apes are a vocal bunch, and use a large vocabulary of sounds to communicate, including shrieks, hoots, roars and growls, as well as other more subtle noises.

Cofflasgibiliaus, butitismothecause they/rehappy

Similar to the way we tell how fellow humans are feeling by assessing facial expressions, gorillas use an array of expressions to communicate with one another, along with gestures and vocalisations. One of the most easily recognised is the 'play face'. This involves an open mouth but covered teeth; it's non-threatening and means 'I could bite you but I won't'. Another is similar to the human smile, where all teeth are on show. We associate smiles with enjoyment, but this is a greeting or affiliation. Similarly, it's often thought that when teeth are bared, this signifies aggression, but with gorillas this is only true if the mouth is open and ready to bite. If the teeth are pressed together, this is almost always a sign of submission. These expressions are combined with many other physical clues and vocal expressions to form a complex language.

All over the face

Different facial expressions in gorillas are a key communicative tool in the troop

to keep a big brain running, so a smaller brain size is an evolutionary trade off.

Apesalways make their beds

All great apes sleep in nests and show sophisticated building techniques, using the differing way that sticks and twigs snap and bend to build comfy sleeping dens. Apes make a new nest every night, as they rarely sleep in the same place twice. Silverback gorillas always make nests on the ground, but females and younger males prefer to sleep aloft. Orangutans, chimps and bonobos show the same building capabilities, choosing large forks in strong branches to build a nest that can support their weight, and then padding the nest out with smaller twigs and leaves for comfort. In a lifetime, a chimpanzee may construct over 19,000 nests!

etty. Thinkstock: W

Full play face **Chest beat** When half of the teeth are Males beat their chests exposed this is a full-play with the flat of their palms to show off their face. It signifies where magnificence to others! gorillas are involved in It's the ultimate display more intense and of male pride prolonged bouts of play, **Distress** Pursed lips and raised Play face Seduction eyebrows can signify An open mouth and An open stance. the gorilla is unsure or covered teeth signifies accompanied by bristling distressed. This type that gorillas of all ages hair and a swagger or of expression is often are ready to play. It's a strut to the walk, is a sign displayed by babies if gesture that says: "let's of a male trying to catch they're left alone. the ladies' attention. have some fun.'

WWW.HOWITWORKSDAILY.COM

How It Works | 063

Apesare the sharpest tools in the box

The use of tools has long been considered a mark of intelligence, and the great apes are some of the canniest tool wielders out there. Tools can be loosely defined as items that apes use to achieve a task. These can be 'naturefacts' – items that are used as they are found – or they can be 'artefacts', which involve some form of modification. For example, chimps will sometimes chew on sticks before poking them into termite mounds.

Different great ape species show differing levels of tool use, with the chimpanzees coming out on top for the most ingenious uses and modifications. Gorillas and orangutans use tools habitually; for example, gorillas have been known to use sticks for support, or to lay down items to walk over muddy ground. Orangutans use sticks in order to scratch themselves and extract seeds, and even fashion novel leaf-ponchos. Bonobos on the other hand, despite living in similar environments where there

are many tools available, don't favour using these objects as much.

It was once thought that this behaviour was socially learnt; that youngsters would see the elder members of the troop using tools and take on these skills. New research has shown that this behaviour appears to be innate. We also thought that some apes learned to use tools by copying nearby humans, but the discovery of rudimentary tools from a 4,300-year-old chimpanzee settlement on the Ivory Coast suggests otherwise. These stone hammers were too large for any human to use, and bore residues of nuts and seeds that chimps love to eat.

Tool use appears to vary in differing ape communities in different regions. It's also much more prevalent in apes in captivity. Captive ape populations are presented with a set of very different challenges, so with more time to experiment, this may spur them on to develop new tools!

Female bonobos rule society

Bonobos, unlike the rest of their great ape cousins, live in a matriarchal society. The females are the dominant sex; they are able to (peacefully) overpower the males to choose their own mates and claim the best food.

Some apes are great at maths

We have covered the great apes' incredible use of tools that shows some truly outstanding and undeniable brainpower. But aside from this ability, just how clever are they? The answer is: very

are they? The answer is: very. Apes will never be able to speak because of the position of their larynxes, but that doesn't mean they don't understand language. A gorilla named Koko learnt a vocabulary of more than 1,000 words in American sign language and can use it to communicate. A bonobo called Kanzi even learnt to understand some spoken English the way that human children do, by being exposed to it from an early age. There are also orangutans that are maths wizards, chimpanzees that have beaten their human trainers at memory games, and bonobos that can drum along to a beat. And that's just scratching the surface of what great apes can do.

Just like in humans, cognitive abilities differ from one ape to the next. And in yet another parallel with us, it seems that this is in part due to their genes and in part due to their social structure and environmental influences: it's the age-old nature/nurture debate.

Kanzi the bonobo at the Great Ape Trust in Iowa, US, has been taught other skills such as building fires and cooking food

Apes are under threat

The forest habitats of great apes in both Africa and Asia are rapidly decreasing due to logging, mining and farming. This is just one of the issues threatening ape survival.

They're rainforest gardeners

As the world's largest tree-climbing species, orangutans disperse seeds from their favourite foods, and help to maintain the health of the ecosystem for other forest inhabitants.

Bonobos make love, not war

Bonobos have a reputation for being a curiously peaceful and cooperative species, especially when compared to their rowdy cousins, chimpanzees. Where chimps will aggressively fight one another, there's never been a recorded case of a bonobo killing another bonobo. They rarely fight, choosing instead to resolve any conflict with sexual behaviour. A study in 2013 attributed their laid-back lifestyle to the heightened presence of a key thyroid hormone later in life, whereas in humans and chimps, the relative levels decrease after puberty.

Once thought to be 'pygmy' chimpanzee subspecies, the bonobo species wasn't fully recognised until 1929

Orangutans: flanged or unflanged?

Male orangutans can develop large facial pads known as flanges, but it's not fully known why some males develop these and others don't.

Ocean currents explained

The conveyor belt that keeps the oceans healthy

hen ice forms off the coast of Antarctica, the seawater around it gets saltier because the water freezes first, leaving the salt behind. The extra salt makes the remaining seawater denser, so it sinks down the side of the continental shelf and spreads slowly along the ocean floor.

The sinking water has to be replaced from somewhere, so this creates a surface current that pulls warmer water in from the north. This is called thermohaline circulation (from the Greek for temperature and salt), and it is the main force behind the deep ocean currents. But at the

surface, the Sun's heat causes winds, and these create a different set of much shallower currents. The Earth's rotation twists these into circling currents called 'gyres', which rotate clockwise in the Northern Hemisphere and anticlockwise in the Southern Hemisphere.

Currents are vital to the ocean's ecosystems. Most marine life is found near the surface, where it would quickly run out of nutrients were it not for currents sweeping up fresh supplies from the sea floor. At the same time, downward currents supply vital oxygen-rich water to the inhabitants of the deep sea.

Current affairs

Earth's ocean currents are all connected in a series of swirling eddies

Equatorial currents

The North and South Equatorial Currents carry warm waters westward, while the Equatorial Counter Currents return some warm waters eastward.

Gulf Stream

The Gulf Stream brings warm water from the Caribbean towards western Europe. The Canary Current circulates cold water back again.

Norwegian Current

Warm water breaks away from the Gulf Stream, pushing cold water back, past Greenland.

California Current

The cold water from northwestern Canada brings the characteristic coastal fog to California's coastline.

Benguela Current

Cold water flows north past South Africa, warms and returns as the Brazil Current.

Antarctic Circumpolar Current

This is the dominating current in the Southern Ocean, circling the continent of Antarctica from west to east. It creates some of the roughest seas on Earth.

South Indian Current

This flows north from the Antarctic Circumpolar to connect to the West Australian current.

Rocks, minerals and elements

Why is quartz a mineral but granite a rock?

Elements are the different kinds of atoms that make up ordinary matter. Each element is composed of atoms with a precise number of protons in their nucleuses. Iron atoms have 20 protons for example, and a lump of pure iron will consist entirely of atoms with this structure. Different elements can react with each other to form compounds, and some of these form crystals, where the atoms are arranged in a regular, repeating lattice.

Minerals are solid, naturally occurring crystals, which are inorganic (they are not made by living things). Salt is a mineral because it consists of a regular grid of sodium and chlorine atoms stacked together. But sugar isn't a mineral; although it has a crystal structure, it is an organic substance, because plants make it.

Rocks are a mixture of one or more minerals, locked together to form a hard solid. For instance, granite is a rock that is composed mainly of the minerals quartz and feldspar. Instead of having chemical formulae like minerals, rocks are classified into three different types, depending on how they form: igneous, sedimentary or metamorphic. Igneous rocks form from cooling magma, sedimentary rocks are formed by sediment accumulating over time, and metamorphic rocks are formed when these two types are changed due to high temperature or pressure.

WIKES

Life cycle of a gentoo penguin

Among the coastal rocks of the Antarctic, you'll hear the patter of tiny orange feet

addling across the rocks of the Antarctic Peninsula, gentoo penguins gather for the annual breeding season. They undertake this springtime ritual from the age of three onwards, usually with the same partner. Loyal and nurturing, these sea birds form lasting bonds and never venture far from the breeding ground all year round, unlike other penguin species that migrate.

The adults share the parenting duties, taking it in turns to incubate the eggs and guard the chicks while the other hunts for fish, squid and krill. They can dive as deep as 200 metres and

slow their heart rate from 80-100 beats per minute (bpm) to just 20bpm to remain underwater for up to seven minutes. Their streamlined, torpedo-shaped body propels them through the water at 36 kilometres per hour – faster than any other penguin.

This unrivalled speed, combined with the fact they hunt close to the colony, means gentoo chicks are fed more frequently and it's thought this is the reason they rear two chicks at a time rather than one like most other penguins. Here's a look at how their parents give them the best start in life...

Hatchling

0-28 days
For the first month the parents take
turns hunting for food in the coastal
waters while the other guards the

Crèche phase

The chicks are now large enough to leave the nest and gather in 'crèches' while the parents hunt. They shed their insulating down and grow their adult feathers.

Annual moult

During the breeding season, adult penguins become thin and their feathers damaged. Once the chicks have fledged, the adults will spend weeks at sea fattening up before their annual 'catastrophic' moult.

Learning to swim

At 70 days old, the fledglings start venturing into the sea, but unlike other penguins, they don't leave the colony straight away. Their parents continue to feed them for a week while they learn how to swim.

Juvenile

Gentoos usually remain close to their breeding grounds all year round, although some have travelled as far as Australia and New Zealand.

Nesting

6 weeks before hatching The parents work together to build a circular nest of pebbles, foliage, sticks and feathers. Competition for the largest stones and the most well guarded spots is often fierce.

Breeding

Syears
Every spring, the
gentoos gather in
small colonies and
build nests of
pebbles. They reach
sexual maturity at the
age of three and will
often mate with
the same partner
every year.

STAR STARS

You don't need to go to a galaxy far, far away to discover strange alien lands

MIMAS

STAR WARS WORLD: DEATH STAR

The moon of Saturn also resembles Star Wars' iconic planet killer

In the Star Wars universe, the Death Star was terrifying for its large concave dish, used to focus a planet-destroying super-laser. If that image still gives you nightmares, then you probably don't want to go to Saturn's moon Mimas. The moon is already interesting for the multitude of craters on its surface, but it's the Herschel crater that draws the comparison. Named after its discoverer in 1789, William Herschel, this crater spans 130 kilometres, and has a large central peak towering up to eight kilometres above the surface. Mimas itself is interesting for being the smallest gravitationally rounded body we know of, about 396 kilometres in diameter. It might be small, but that's still more than twice the size of the Death Star.

The Herschel crater on Mimas gives it an eerie resemblance to the Death Star

Building a Death Star

Why not build your own planet? Economic students from Lehigh University in Pennsylvania worked out the cost of doing so – and it's not cheap. They estimate that to build the first Death Star, which measures about 150 kilometres across, you'd need about 13,000 times the entire world's gross domestic product (GDP). This comes in at a

rather hefty £541,261 trillion (\$702,123 trillion), with a build time estimated at 833,315 years. On the plus side, we've technically got enough iron on Earth to build two billion Death Stars. However, it's thought that some asteroids are rich in metals, including iron, so instead of using Earth's resources, using asteroids to build it would be cheaper!

KEPLER-16B

The first world found with multiple suns

Who could forget the scene from A New Hope when Luke Skywalker looks upon the two suns of Tatooine in the sky together? Our real-world equivalent is Kepler-16b, the first planet observed orbiting multiple stars. Discovered in September 2011, the planet itself is probably unlike

Tatooine, as it seems to be a gas giant with surface temperatures well below freezing. If you could survive on its surface, though, you'd see two stars in the sky. The planet orbits both in about 229 days, with one sun being much smaller than the other.

"Just like Endor in Star Wars, exomoons could be habitable"

XOMOONS STAR WARS WORLD: ENDOR

We're sure they're out there, we just can't see them yet

In our own Solar System, six of the eight major planets have moons. It stands to reason, then, that planets elsewhere would have moons too, and just like Endor in Star Wars, they could be habitable. This fictional forest moon orbits a gas giant and is home to the lovable and somewhat controversially cute Ewoks. Astronomers think that real exomoons could be a good place to search for life, but the problem is that we can't see them very well at the moment. Our observational methods are pretty limited, so until better telescopes become operational, we might have to make do with watching Ewoks somehow defeat an army far more advanced than themselves.

2. No light Exomoons can't be found with the transit method vet, because planets are too dim.

1. Transit To find planets, we mostly look for dips in a star's light as a planet orbits.

WWW.HOWITWORKSDAILY.COM

This planet's star is five times less massive than our Sun

OGLE-2005-BLG-390LB STAR WARS WORLD: HOTH

Some like it hot; others like it really, really, cold

It might not have the catchiest name you've ever heard, but this exoplanet plays homage to one of the most famous Star Wars planets of all, the frozen world of Hoth. Found back in 2005, the planet is one of the most distant we know of, located 21,500 light years from Earth, towards the centre of the Milky Way. Its orbit around its star is comparable to being situated between Mars and Jupiter in our Solar System and, as such, lends itself to frigid temperatures. Despite having five times Earth's mass, the planet is thought to have a surface temperature of -220 degrees Celsius.

A distant water world, or a large ball of gas?

Remember Kamino? It's the water world from Attack of the Clones, where Obi-Wan travels to discover the Clone Army, amid crashing waves and a constant and torrential downpour. While we don't know a huge amount about Kepler-22b yet, it could be similar. This super-Earth, 2.4 times the size of Earth and found in 2011, was originally thought to be an analogue for our planet. Further studies, though, suggested it may be covered in a global ocean, while others say it could be a gas

giant. It's located in its star's habitable zone, though, so if it is rocky, there's a good chance it has water.

> Kepler-22b was one of the first planets to be found in a star's habitable zone

On the surface of Kepler-22b

A shifting orbit could have melted ice on the surface of this world

One year

At 289 days, Kepler's year length is similar to that on Earth.

Ocean

A surface that was once ice may have melted into a global ocean.

Temperature

The surface temperature is now estimated to be 22 degrees Celsius

STAR WARS WORLD: CORUSCANT

Does this world rule our galaxy with a planet-wide city?

Coruscant was the Imperial Centre of the Star Wars galaxy, known for its huge city that spanned the entire planet. If there are any aliens out there in the real world, Kepler-452b may be a good bet for a similar construction. This exoplanet, discovered by the Kepler telescope in 2015, orbits a star that's 1.5 billion years older than our Sun, meaning life there would have had much longer to develop. Crucially, the planet also orbits in the habitable zone of its host star, where liquid water can thrive. With water, there could be life. But the planet is 60 per cent larger than Earth, so even if there is life there, we have no idea what it might be like.

> Kepler-452b might be a good bet for an advanced alien civilisation

"If there are any aliens out there in the real world, Kepler-452b is a good bet"

How It Works | 071

How far can we see?

Discover the most distant object visible to the naked eye in our night sky

ou might think you need a telescope to explore the universe, but find yourself a suitably dark sky, free of light pollution, and even your naked eye can uncover the wonders of the universe – or, at least, our own galaxy.

When looking up at the sky, every star you are seeing is within the Milky Way. The only objects

you might be able to spot that are outside it are the Andromeda Galaxy, the two Magellanic Clouds, and the Triangulum Galaxy.

This makes the latter the furthest object you can see, 2.7 million light years from Earth. You might be surprised that we can't see much outside our galaxy, considering how many stars are in the

night sky. But that's just a measure of how vast space really is; there are an estimated 100 billion stars in our galaxy alone. Other galaxies are simply too far away to appear big in the sky, and require large telescopes like Hubble to be explored. In our galaxy, the furthest star you can see is likely to be V762 Cas, more than 16,000 light years away.

DISCOVER THE UNIVERSE www.spaceanswers.com

All About

Available from all good newsagents and supermarkets

ON SALE NOW

Dark energy > Neil deGrasse Tyson > Interstellar travel > Stars due to go supernova

BUY YOUR ISSUE TODAY

Print edition available at www.imagineshop.co.uk Digital edition available at www.greatdigitalmags.com

Testing the limits of spacecraft

Take a look inside the European Space Agency's high-tech testing facility

he European Space Agency (ESA) brings more than 20 countries together in pursuit of space travel, and its largest facility can be found at Noordwijk, on the west coast of the Netherlands. The European Space Research and Technology Centre (ESTEC) is the high-tech hub of the operation, responsible for making sure that all spacecraft and their payloads are fit to fly.

Travelling to space is a challenge. Spacecraft are exposed to extreme speeds, extreme temperatures, and extreme vibration. They will enter a vacuum, undergo weightlessness, and be pummelled with radiation, so before the spacecraft set off into these unforgiving conditions, the ESA team needs to make sure that they are ready.

More than 2,500 people work at ESTEC, designing the blueprints for new missions, developing new technology, and checking every spacecraft before launch. Each new item needs to be tested, and the facility is equipped to mimic the stresses of outer space as closely as possible.

The self-contained facility was specially designed to allow spacecraft to move from one area to the next, undergoing a sequence of tests to ensure that they are ready to fly. All the rooms are kept behind airlocks, ensuring that the craft remain clean and protected throughout their stay.

Inside the centre's various rooms, the equipment is shaken, spun, blasted with sound, frozen, bombarded with radiation and exposed to a vacuum. Each room is specifically designed to test a different aspect of the launch and space-travel process. For instance, the Large European Acoustic Facility acts like a giant music speaker, blasting satellites with the kind of volumes they will need to endure at lift-off. Next, the craft may be exposed to the extreme temperatures of space for a period of several weeks.

While the spacecraft and components undergo rigorous tests, the Data Handling Systems collect and analyse information from hundreds of sensors. Once they have passed every challenge that the Test Centre throws at them, the spacecraft are ready to make the dangerous trip into space.

Large Space Simulator This room mimics the vacuum of space, bombards craft with radiation, and freezes them to temperatures far below zero. **Inside the Test Centre** A network of rooms allows spacecraft to be rigorously tested before they go into space Electromagnetic compatibility facilities These rooms are shielded from external radiation, allowing the electromagnetic emissions of the spacecraft itself to be tested. Intermediate eXperimental Vehicle being shaken and Hydraulic shaker This shaker, known as HYDRA, can simulate the vibrations of a major earthquake.

WWW.HOWITWORKSDAILY.COM How It Works | 075

The story of life on Earth

Take a journey from the birth of our planet to the present day and beyond

A timeline

planet's past, present and future

4.6 billion years ago

Earth forms as our Solar System begins to take shape from clouds of dust and gas surrounding the young Sun.

Future

4.5 billion years ago The Moon is formed.

4 to 3.8

billion

years ago

Asteroids and

comets rain down

in abundance, in the

Late Heavy

Bombardment

period.

3.4 billion years ago Photosynthesis begins, as early microorganisms use energy from sunlight to turn molecules into sugars.

3.5 billion years ago

The oldest known life arises - single-celled microorganisms. It's unclear if life began on the seabed, in open water or land.

3 billion years ago

Plate tectonics begins on Earth, with the surface being split into giant plates of rock. We call Earth's first continent 'Ur'.

2.4 billion years ago

Oxygen enters the atmosphere as bacteria begin to produce the gas now essential to life. This is known as the Great Oxidation Event.

2 billion years ago -

Eukaryotic cells, which have a nucleus, mitochondria and membranes, begin to emerge on our planet.

1.5 billion years ago

2.3 billion

years ago

A lack of volcanic activity causes our planet to freeze over, becoming a 'Snowball Earth'.

The eukaryotes split into three groups that ultimately give rise to plants, fungi and animals.

How long have humans been here?

In the grand scheme of things, a very, very short amount of time. If you could compress Earth's history into a single year, humans would have only existed for less than half an hour! In that relatively short time, we've managed to dominate most of the planet and started exploring other worlds too.

But unless we become a multi-planet species in the near future, it's likely we're eventually going to go the way of the dinosaurs. A mass extinction event will hit us sooner or later, and many experts think we need to colonise the Moon, Mars and maybe beyond to ensure the survival of our race.

500 million years ago

Some animals make the move onto land. The first to do so are thought to be 'euthycarcinoids', the evolutionary link between insects and crustaceans.

535 million years ago

The Cambrian explosion starts, a seemingly short evolutionary event of just 25 million years when most of the major animal groups emerge for the first time. The reason for this 'explosion' is unknown, but it may be partly down to better fossilisation now that animals have hard shells.

650 million years ago

The first complex life on the planet, most likely jellyfish, come into existence.

900 million years ago

Multicellular life develops for the first time, although no one knows the exact process behind how this happened. Finding the answer could maybe help us find life on other worlds.

250 million years ago

In the aftermath of a mass extinction, the dinosaurs emerge, and rule over Earth for almost 200 million vears.

65 million years ago

The dinosaurs (along with pterosaurs and giant marine reptiles) are wiped out when an asteroid hits Earth, called the Cretaceous-Tertiary extinction event. This allows mammals to ultimately rule over the planet.

60 million years ago

The oldest known primates evolve in the hot and humid rainforests

7 million years ago

The first hominid, our earliest ancestor, comes onto the scene. It's called Sahelanthropus tchadensis.

4 billion years

The Andromeda galaxy collides with the Milky Way, although it's unclear how this will affect our Solar System - aside from looking rather pretty in the night sky.

500 million years

Our Sun's temperature increases to a point where most of Earth's surface is a desert. Over the next few billion years, the largest remaining organisms on Earth will die out, leaving only insects and bacteria.

100,000 years from now

Statistically, a large asteroid or a supervolcano is likely to have wiped out most of life on Earth by now, including us.

2,000 years from now

The Greenland ice sheets melt. drastically raising sea levels across the world.

200,000 years ago

Finally, after quite a wait, the first humans (Homo sapiens) arrive. Within 200,000 years, they colonise almost every corner of the globe.

5 billion years ----

The Sun uses up the last of its hydrogen fuel. It may consume Earth or the planet may spiral out of its reach.

1 trillion years

This is the upper limit for when the Sun will stop radiating energy, becoming a cold black dwarf.

100 quintillion years

Earth's orbit decays and it falls into the Sun - whatever is left of both of them.

The last stars in the universe ao out.

Special offer for readers in North America

5 issues FREE

When you subscribe*

Order hotline +44 (0)1795 418 680
Online at www.imaginesubs.co.uk/hiw

*Terms and conditions This is a USA subscription offer. You will actually be charged £53 sterling for an annual subscription. This is equivalent to \$80 at the time of writing, exchange rate may vary. 5 free issues refers to the USA newsstand price of \$9.99 for 13 issues being \$129.87, compared with \$80 for a subscription. Your subscription starts from the next available issue and will run for 13 issues. This offer expires 31 October 2016.

Quote
USA
for this
exclusive
offer!

ew cultures conjure as much intrigue and horror as that of the Ancient Egyptians. The civilisation that sprung up along the banks of the Nile around 3000 BCE was among the most powerful on Earth. Though much of Egypt was an uninhabitable desert wasteland, the river was a life source that nourished soil and watered crops.

It gave birth to a society of farmers, doctors, builders and soldiers, whose achievements and inventions were greater than any seen before. They created one of the first writing systems, were among the first to practise science, and their art was a blueprint for the Renaissance masters. But the achievements that the Ancient Egyptians are best remembered for are their towering pyramids and gory mummification rituals. Death was an industry, and a booming one at that.

Religion was the pillar upon which this society was built, and it guided every aspect of life. They believed that there were many gods, each of which had a different role - from Sekhmet, the goddess of war, to Hapi, the god of the Nile, who brought the floods every year. But perhaps the most important element of the Ancient Egyptian religion was the belief in the afterlife. When a person died, it was thought that their soul could live on, but only if it successfully navigated the underworld. First it would have to battle demons and gatekeepers, before arriving at the Hall of Judgement where it would have to prove itself worthy of eternal peace. Those who passed the test could proceed to the Field of Rushes - a heavenly reflection of life on Earth. Those who failed would be forever restless, stuck in a purgatory that was worse than death itself.

Because of these beliefs, the Ancient Egyptians spent their whole lives preparing for their journey through the underworld. Not only did this mean avoiding sin as much as possible, but it also meant ensuring that their physical being had somewhere to rest, and it was accompanied by all of the things their spirit would need to thrive in the afterlife. Wealthy Egyptians spent years building tombs that were often more elaborate than their own homes, and filling them with priceless treasures. In Ancient Egypt, death really was an awfully big adventure.

"Wealthy Egyptians spent years building tombs more elaborate than their own homes"

Pyramids and tombs

In the early days of the Ancient Egyptian kingdom, pharaohs and other wealthy members of society were buried in mastabas. These were flat-roofed, rectangular structures with sloping sides, which helped to protect the grave from scavenging animals and thieves. But during the Third Dynasty, an architect named Imhotep came up with the idea of stacking multiple mastabas on top of

each other, creating a much taller structure composed of a number of 'steps'. This would act as a gigantic staircase, allowing the deceased to ascend to the heavens. The first was called the Pyramid of Djoser, and it was built around 2680 BCE.

Over the next few hundred years, pyramids became the norm for pharaonic burials, and eventually the sides became smooth, not stepped. Kings and queens competed to build the tallest, most magnificent monuments, but this came at a cost. Huge amounts of stone were needed to build them, not to mention the costs of labour. Pyramids were also easy targets for gravediggers. By the time of the Seventh Dynasty, it was much more common for pharaohs to be buried in tombs carved deep into the rock.

The Book of the Dead

With so many demons, monsters and gatekeepers to tackle in the underworld, a magic spell or two could always come in handy. The Book of the Dead was a funerary text used from the beginning of the New Kingdom (around 1550 BCE), and contained spells that would help a person on their journey to the afterlife. Only the rich could own a copy, as they had to be specially commissioned and were written

and illustrated by many scribes. The book was then placed in the coffin or tomb of the deceased, and extracts were inscribed on the walls, sarcophagi and amulets that were wrapped up with the mummy. Each spell had a different purpose. Some would help the deceased to identify different gods, while others would protect them from evil forces or give them control over the world around them.

Spell 17 of the Book of the Dead, which helps the deceased to recognise the god Atum

How It Works | 079

Making a mummy

The embalming process was long and gruesome, but the Ancient Egyptians believed it was necessary for the soul to survive

The key to eternal life wasn't just preserving the soul. Ancient Egyptians believed it had to return to its body regularly in order to survive, so that too would need to be kept intact. They also believed that the deceased must resemble the living as much as possible in order for the spirit to recognise its physical home. Initially, this was achieved by burying the dead in the desert, where the hot sand would dehydrate bodies and delay decomposition. But over time, the Egyptians developed an artificial method of preservation that would enable their remains to last for millennia. This was called mummification.

The first mummies date back to 2600 BCE, but it wasn't until around 1550 BCE that the most effective and well-known method of mummification was developed. This involved removing the deceased's internal organs, dehydrating the flesh, and then wrapping the entire body in linen bandages. The process took around 70 days and was extremely costly, so only the very rich could afford it. Poorer families were treated with another method of embalmment, which involved liquidising the organs with cedar tree oil and draining them out through the rectum, before placing the body in a salty substance called natron that would help to dry it out.

Because of the climate, embalmment was carried out as soon as possible after death. First the body was taken to an 'ibu', or 'place of purification' - usually a tent close to the Nile. Here it would be 'purified' using water and palm oil, representing the deceased's rebirth, and helping to keep them smelling sweet for longer. Then the body was taken to the 'per nefer', another tent where the embalmment would take place. Only priests were qualified to carry out this procedure, with the chief embalmer known as the 'hery seshta'. This man represented Anubis, the god of embalming and the dead, and often wore a jackal mask to show his importance. The hery seshta was responsible for wrapping the body and performing religious rites over the deceased an element of the embalmment process just as vital as the physical preservation of the body. Thanks to the ingenuity of the Ancient Egyptians, we can now gaze upon the faces of men, women and children almost exactly as they were 3,000 years ago.

Funerals and burial

Osiris

Osiris,

depicted as a mummified pharaoh. was god of the afterlife.

Egyptians departed this world with all their home comforts

Long before their deaths, wealthy Egyptians would build their tombs and pile them high with things they would need in the afterlife. From tables and chairs to chariots, jewellery and mummified pets, they could guarantee that their spirit would never want for anything. Food was just as important in the afterlife as it had been in their worldly one, so copious amounts of wine, fruit and grains were also buried with the dead. Even meat was included, which was often salted or even mummified to prevent it from rotting. If the worst came to the worst, they could always paint food on the walls - the Ancient Egyptians believed that in the land of the dead, depictions were just as edible as the physical products.

Also placed in the tomb were shabtis. These were small figurines, often made from clay, wood or stone, which would act as servants in the afterlife. Some people were buried with just one or two, whereas others - like Pharaoh Taharga - were buried with over a thousand.

Poorer Egyptians had less elaborate tombs, while those at the very bottom of society were simply wrapped in cloth and buried in the desert with everyday objects like pots and perhaps a weapon of some kind. But everyone, rich or poor, was given a ceremony, as this was considered necessary in order for his or her spirit to pass to the underworld.

Wealthy Egyptians were given an elaborate funeral, during which the body of the dead was

carried to the tomb accompanied by a procession of mourners and dancers. Two women called 'kites' were also present, whose job it was to mourn overtly. According to Ancient Egyptian religion, the greater a showing of grief, the better the soul would fare in the Hall of Judgement.

At the tomb, a priest performed the 'Opening of the Mouth' ceremony, in which the mummy was propped upright and a ceremonial blade pressed against the mouth. This would enable them to breathe, talk and eat in the afterlife. The action was repeated on the eyes and limbs to allow the spirit to see and move. The coffin was placed in a sarcophagus, offerings left, prayers recited and the tomb sealed.

A funeral fit for a pharaoh

These elaborate send-offs prepared the body for the lands of the living and the dead

Death mask

A funerary mask resembling the deceased ensures that the spirit will be able to recognise its body.

A painted 'cartonnage' case is attached to the mummy, then it is placed in a 'suhet' (coffin).

A procession of mourners carries the coffin and grave goods to the tomb. Some of the mourners are paid to weep loudly throughout.

Opening of the Mouth

At the tomb, a priest performs the Opening of the Mouth ceremony. allowing the deceased to breathe and speak in the afterlife.

Sarcophogus

The coffin is placed in a sarcophagus an alabaster box designed to provide extra protection.

Sealed with a spell

Both the sarcophagus and tomb are sealed before the priest casts a spell to protect them. known as the Curse of the Pharaohs.

Tutankhamun's meteorite dagger

that a dagger found by Howard Carter in the tomb of Tutankhamun appeared to be made with iron from a meteorite. The blade had

decades, as ironwork was rare had not rusted. An X-ray fluorescence spectrometer was used to discover its chemical composition. The high nickel content, as well as the presence

of cobalt "strongly suggests an extra-terrestrial origin," and similar levels have in fact been found in a meteorite that crashed 240 kilometres west of Alexandria before or during the time of Tutankhamun.

Journey to the afterlife

Securing a place in the heavens was easier said than done

No amount of money spent on tombs or time spent memorising spells could guarantee an Ancient Egyptian a place in the afterlife. First, their soul would have to conquer the obstacles and demons of the underworld, and then face the judgement of the gods in the 'Weighing of the Heart' ceremony. Only the worthiest souls could proceed to the Field of Rushes, where they would exist in pleasure for eternity.

The Ancient Egyptians believed that when a person was buried, their spirit departed their body and descended to the underworld (Duat). There, it must pass through 12 gates, each of which

was guarded by a different deity, which the spirit must recognise and name. That may sound easy, but there were also monsters, demons and lakes of fire to contend with. The Book of the Dead provided a list of spells that would help the spirit to overcome these obstacles. If successful, the soul would pass into the Hall of Judgement, where it would have to prove its worthiness in front of 42 deities. The Book of the Dead also helped the spirit with the right answers to their questions, so that it could

pass this stage of the test without being entirely innocent.

Next, the spirit could proceed to the Weighing of the Heart ceremony. This was overseen by Osiris, the chief god of the underworld. The Egyptians believed the heart contained a record of all of the deceased's actions in life, so it was weighed against the

Isis

Along with her

sister, Nepthys,

Isis protected

the dead, and

was goddess of children.

feather of the goddess Maat to determine how virtuous they had been. If the scales balanced, the spirit was welcomed into the afterlife by Osiris. If the heart was heavier than the feather, it was thrown to the crocodile demoness, Ammut, and the soul was cast

into the darkness, condemned to an eternity of restlessness. Of course, the dead could always rely on their trusty book for help. A simple recital of spell 30B could help to prevent the heart from giving away their murky past.

Those lucky enough to secure a place in the afterlife would experience the magnificence of the Field of Rushes. The dead would be granted a plot of land on which to grow crops, assisted by the shabtis they had been buried with, and look forward to a future of eternal peace.

Egyptians were buried with all their worldly possessions, including beds and chariots

In the underworld, the spirit would have to battle giant serpents and other monsters

WWW.HOWITWORKSDAILY.COM

Want answers?

Send your questions to...

🚹 How It Works magazine 💟 @HowItWorksmag

howitworks@imagine-publishing.co.uk

Because enquiring minds need to know...

MEET THE EXPERTS

Who's answering your questions this month?

Laura studied biomedical science at King's College London and has a master's from Cambridge. She

escaped the lab to pursue a career in science communication and also develops educational video games.

Alexandra Cheung

Having earned degrees from the University of Nottingham and Imperial College London, Alex has

worked at many prestigious institutions, including CERN, London's Science Museum and the Institute of Physics.

Tom is a historian of science at the British Library where he works on oral history projects. He recently published his first

book, Electronic Dreams: How 1980s Britain Learned To Love The Home Computer.

Shanna describes herself as somebody who knows a little bit about a lot of different things. That's what comes of writing about

everything from space travel to how cheese is made. She finds that her job comes in very handy for taking part in quizzes!

Gemma is the Editor of All About Space. She holds a master's in astrophysics, is an elected fellow of the Royal Astronomical Society and an

associate member of the Institute of Physics. She is a STEM Ambassador and has been a keen observer of the sky for 15 years.

How do train drivers know when to stop?

Ben Grey

■ Speeding trains can take miles to come to a stop so they have to start slowing down long before they get to a station. Some high-tech trains tell their drivers when to start slowing, but generally drivers are trained to understand the routes they travel on and will know

when to start braking themselves. As the train slowly pulls into the station, signs and marks tell the driver exactly where to bring it to a complete halt. When the train is travelling between stops, trackside signals, similar to traffic lights, will order drivers to stop if there are problems on the line ahead. TL

What does the thyroid gland do?

Liam Whitehead

The thyroid regulates functions around the body by releasing hormones into your bloodstream that influence metabolism, growth and development, and body temperature. These hormones act like chemical messengers, giving instruction to cells in other parts of the body. The pituitary gland in turn regulates the thyroid so that it produces the right amount of these hormones. An underactive or overactive thyroid can produce a variety of problems. In hypothyroidism for example, too few hormones are produced, causing your organs to become sluggish, slowing your heartbeat and digestion and resulting in symptoms including tiredness and depression. AC

WWW.HOWITWORKSDAILY.COM 084 How It Works

Why do geese fly in a V-shape?

Mark White

■ Geese fly in a V-shape for two main reasons. Scientists tracked a flock of birds and discovered that flying in this formation probably makes it easier for the geese to communicate and keep track of each other. It also helps them save energy during long flights. The geese

don't fly in straight lines; instead, each one flies slightly higher than the one behind it. This way, each one gains lift as it flies close to the bird in front, and the geese take turns being in the lead. Birds' heart rates have also been found to be lower when flying in a V versus flying solo. **SF**

Why did civilisations stop building city walls?

Ethan James

Defensive walls were built as a barrier and a lookout point. They were useful for thousands of years, but as weaponry improved, and as people took to the air, it became easier to breach these defences. Populations also expanded, and it became less practical to keep everyone enclosed inside a physical barrier. However, although most settlements are not hidden behind walls today, people have not stopped building them. Patrolled border fences control the flow of people between countries, walls are used to mark out gated communities, and in regions of conflict they are erected as barriers to separate the two sides. LM

A WORLD OF INFORMATION

WAITING TO BE DISCOVERED

What is pi and how is it used in everyday life?

Jo Ellis

■ Pi (π) is the 16th letter of the Greek alphabet and it represents a number that is used to find the area and circumference of a circle. Pi equals the circumference of a circle divided by its diameter, approximately equal to 3.1415.

Today, pi has a broad range of applications, including calculations for construction, quantum physics and even cake decorating! NASA uses it in many ways too, from working out the size of a spacecraft's fuel tank to finding out what asteroids are made of by calculating their density. **AC**

FACTS

Are water vapour and steam actually the same thing?

Steam is water that has been heated to boiling point and become a gas, whereas water vapour is tiny droplets of water suspended in the air, typically formed through evaporation. AC

Mist and fog are made of water vapou

Can Apple Macs get viruses?

Apple Macs can catch viruses, but they are safer from them than other types of computer. Not only is their software less vulnerable, but also there are far fewer viruses for Macs than there are for PCs. TL

Apple Macs are far less vulnerable to viruses than PCs

Are you really only six feet away from a rat, statistically?

Nobody's quite sure where that statistic came from, but even in the most populated urban city it's unlikely for a rat to be that close to you. According to one calculation, it's about 50 metres, or 164 feet. **SF**

Urban rats aren't as common as the saying suggests

BRAIN DUMP

Chloe Bennet

■ Dry cleaning gets its name because it doesn't use water to clean clothes, but it isn't actually dry. Dry cleaning removes dirt using liquid chemical solvents. These solvents are better than water for removing some stains, such as oils. The dry cleaners will start by treating difficult stains with the right stain removers. Next the clothes get put into a special washing machine, which swishes them around in solvents that gradually lift off the dirt, and then the machine dries them with warm air. Finally the clothes are pressed, and look nearly as good as new. **TL**

Why do rubber shoes squeak on wooden floors?

Amy Brooke

The squeaking produced when walking with rubber soles on a wooden floor is a vibration caused by stick-slip friction. This occurs when two surfaces slide against each other in a jerky motion, alternating between sticking and sliding over each other. In an elastic material such as rubber, this causes energy to be stored and then released, resulting in a high frequency vibration: a high-pitched squeak. This often occurs at the interface between a rubber shoe sole and the floor, with surfaces such as polished wood, smooth tiles or vinyl particularly likely to provide just

the right amount of friction to

produce a squeak. AC

Friction can cause shoes to squeak loudly when walking on a smooth surface

How are mobility scooters powered?

Jonathan Appleby

■ The majority of mobility scooters are electric, powered by a rechargeable battery on board. This allows the user to travel around 45 kilometres on one charge, with spare battery packs allowing them to extend their range. Petrol-powered mobility scooters also exist but are noisier, more polluting and less popular than their modern electric counterparts. Mobility scooters have three, four or five wheels and are steered using handlebars, with a lever controlling speed. In the UK, these scooters are limited to 13 kilometres per hour on roads, or 6.5 kilometres per hour when travelling on pavements. Many product designers are harnessing technological innovations to update traditional mobility scooters and improve their stability, manoeuvrability and comfort, but also to make them more stylish and desirable. New designs include solarpowered scooters or even those with special adaptations for uneven terrain. AC

New technologies are giving mobility scooters a makeover

What's the history behind Mother's and Father's Day?

Estelle Franklin

■ In Britain, the day was originally a Christian observation, during Lent, when people flocked to their 'mother church' – the biggest church in their area. In America, the holiday began later, in the 1850s, when Ann Reeves Jarvis held clubs for mothers to help lower infant mortality. When she died in 1905, her daughter, Anna Jarvis, decided to arrange a day to encourage people to visit their mothers. Against Jarvis' wishes, the day quickly became commercialised, and people were encouraged to buy gifts. This was such a huge success that it led to Father's Day starting too. LM

How do YouTubers make a living?

Freddy Mitchell

The most important way YouTubers make money is from allowing YouTube to put advertising on their videos. If enough people watch the adverts when they see the videos, or click to buy the products they are promoting, then they get paid. The more views, the more money they make! Companies may also offer sponsorship to successful YouTubers for product placements in their videos, and YouTubers with many followers can make their videos pay-per-view, or even ask for fan-funding donations. Although top YouTubers can make large sums of money from their videos, most make much less. It takes a lot of viewers to make a living. TL

YouTubers get paid if enough people watch the adverts on their videos

Why do we see lightning before we hear thunder?

Nathan Doyle

■ We see lightning first because light travels faster than sound. Light travels at about 300,000 kilometres per second, while sound travels at about 0.34 kilometres per second, depending on air temperature. The flash of lightning superheats the air around its path almost instantly to temperatures greater than 25,000 degrees Celsius. This superheated air is under a great deal of pressure. As it moves outward, the hot air compresses the air around it and this expansion creates a shock wave, which then becomes a sound wave. We hear the sound waves as loud booms and cracks, or thunder. **SF**

How do hotel key cards work?

Joe Robinson

■ There are many types of key card system, but their principles are similar. When you check in, the hotel receptionist uses a machine to store a code onto a magnetic strip or computer chip on your key card. This code matches one stored by your hotel room's electronic lock, which reads the code when you insert the card, and switches on a small motor to unlock the door. To change the code for each new guest, the lock is either sent a new code by a network, or the card and lock have the same preset list of codes and can be instructed to use the next one in the sequence. **TL**

Why does buffing polish make it shiny?

Martha Phelps

■ When light hits a surface, it obeys the law of reflection; the angle that it hits the surface at is equal to the angle that it is reflected at. When light hits a smooth, shiny surface, like a mirror, it all hits at the same angle, and is all reflected back in the same direction. This is known as specular reflection. However, when light hits a pitted, bumpy surface, it strikes all of the hills at different angles, and is reflected back at different angles too. This is known as diffuse reflection. While a polished surface might look smooth, it is covered in tiny imperfections. Buffing helps to even out these lumps. LM

Does drinking alcohol through a straw get you drunk quicker?

Lexie Olliman

■ The notion that you get drunk faster if you drink through a straw is based on two ideas: first, that you drink faster through a straw than if you were sipping your drink, and second, that by sucking you create a vacuum, which encourages the alcohol to turn to vapour, making it easier to absorb. It is true that inhaling alcohol vapour gets people drunk very quickly. However, the amount of vapour created by drinking with a straw is tiny, and as long as you drink at the same speed, there should be no difference in how quickly you get drunk. **LM**

FASCINATING FACTS

What is petroleum jelly?

Verity Woodhall

■ It is a mixture of oils and waxes that are extracted as a by-product of the oil drilling process. It is purified before sale to reduce contamination. **LM**

Join **All About Space** every Saturday 6-9pm (GMT/BST) for a Q&A on Twitter where your astronomy questions will be answered live! Tweet your questions to @spaceanswers and follow #StargazerSat

@swamp_donkey77 @spaceanswers I have read that our Sun is part of a binary. What do you make of it?

■ Surveys haven't found this star yet, so we think it's becoming increasingly likely it doesn't exist v. sadly!

@gau3tam7 @spaceanswers Is it true that Earth has two moons?

■ No, only one Moon. 3753 Cruithne is incorrectly referred to as a second moon but it doesn't orbit Earth.

Sara99HG @spaceanswers Is it true that you get older quicker in space than on

■ It's the other way around – you age more slowly in space due to a phenomenon called time dilation!

@Oh4amuseoffire @spaceanswers How can a comet that's only a few km in diameter lose so much mass when it heads toward the Sun and not disintegrate?

Comets don't usually lose much mass, so they can go around the Sun many times before they break apart.

Astronomy top tip If you like observing both deep sky and planetary targets, use a Dobsonian <u>tele</u>scope

How does Earth spin?

Becky Garner

The reason why Earth spins on its axis is that it - along with the other planets in the Solar System - was formed 4.6 billion years ago in a rotating disc of gas and dust, which encircled an infant Sun. As the planets condensed out of the spinning disc, they took on some of its angular momentum, causing them to spin. When a giant asteroid collided with Earth and kick-started the formation of the Moon, the impact sped up Earth's spin so that a day lasted just a few hours, and it has been gradually slowing ever since. In 100 years, a day will be two milliseconds shorter

Gemma Lavender Gemma is the Editor of All About Space.

the solar surface

Why can't stars be seen during the day? W. Cooper The glare of sunlight

means that we're not able to see the stars during the day - they are still twinkling away though, even though they're not visible to us. During the day, sunlight causes the sky to appear blue - sunlight itself is white light, made up of a rainbow of colours. The blue element is scattered, causing our planet's atmosphere to look blue. This bright light overpowers the relatively faint light coming from the distant stars, so we are unable to see them during the day.

Why does the Sun have spots?

Jess Moli

It's down to the Sun's magnetic field. The interior and exterior of the Sun spin at different speeds, which causes its magnetic field lines to get twisted and distorted. Occasionally, the magnetic field lines reach the surface, and push the hot gases beneath them. This creates sunspots - cooler regions of the solar surface that appear darker. The sunspots themselves are actually magnetic and appear in pairs with opposite polarity - like a magnet has a north and south pole. Sunspots come and go over a period of days or weeks.

Who invented the telescope? Charlie Hobb

■ Dutch eyeglass maker Hans Lippershey is credited with the initial design, after he realised that lenses could be used to magnify far away objects. However, on hearing about the technique, astronomer Galileo Galilei made his own telescope and observed the moons of Jupiter.

The Sun's brightness

blocks our view of the

stars during the day

Why is Venus called Earth's evil twin?

Zoe Kingston

Being almost the same in size, mass and composition, Venus is often dubbed as Earth's twin. Both worlds have a metal core surrounded by a mantle of silica rock as well as a thin crust. However, that's where the similarities end. Thanks to its high surface temperature, crushing pressure and acid rain, the second planet from the Sun is often nicknamed 'Earth's evil twin'. Venus reaches temperatures of around 460 degrees Celsius, which is hot enough to boil lead, and an atmospheric pressure that's 93 times higher than what we experience.

Get in touch Facebook Twitter
How It Works magazine @HowItWorksmag

howitworks@imagine-publishing.co.uk

BOOKREVIEVS The latest releases for curious minds

The Way Things Work Now

This favourite from the 1990s is still a success

- Author: David Macaulay
- Publisher: **Dorling Kindersley**
- Price: £19.99 (approx \$27)
- Release date: Out now

f you're a fan of this magazine, then chances are you'll enjoy thumbing through this hefty tome too. Inside, you'll discover how just about every machine works, from the simple lever to the not-so-simple 3D printer. With this revised and updated edition of the much-loved The Way Things Work, the information is right at your fingertips.

This book is great for children and adults alike, and those who remember the older editions from the 1990s will recognise the distinctive style and informal but straightforward tone that the author adopts once again. Sensibly, the book is divided up into themes - including electricity and automation, and the mechanics of movement - and these themes are broken down into bite-sized pieces, so you can decipher everything from how a can-opener works to the way an automatic gearbox operates.

All of these elements combined make the text very easy to digest, instead of allowing the reader to become confused by technical jargon and irrelevant facts. The information is highly concentrated and well articulated.

Packed with comic-style illustrations and diagrams, the pages appear rather cluttered and the information is a little lighter as a result. But what the book lacks in depth it makes up for in breadth, and you'll gain a wide appreciation of how technology has progressed.

And, of course, younger readers will love the cartoons of friendly woolly mammoths operating machinery - a quirky thread that ties all the topics together.

This is a great edition for all who have enjoyed Macaulay's work over the years, and

those who are picking it up for the first time. The book, much like a typical story, starts off relatively simple, easing the reader in, and then towards the end picks up pace, confident in the knowledge that the reader has all of the relevant information from the previous

chapters to delve deeper into the workings of various gadgets and gizmos.

Sticking to the humorous style of his previous work, Macaulay has done an excellent job of giving a classic book a modern makeover.

YOU MAY ALSO LIKE...

Thing Explainer: **Complicated Stuff In** Simple Words

Author: Randall Munroe Publisher: John Murray Price: £16.99 / \$24.95 Release date: Out now

vocabulary of just 1,000 words inner workings of everything from tectonic plates to ballpoint pens.

Picturepedia

Author: Dorling Kindersley **Publisher: Dorling Kindersley** Price: £20 / \$29.99 Release date: Out now

For those who are more visual learners, Picturepedia is absolutely crammed full of fascinating facts about history, more, supported by more than 10,000 illustrations.

Tell Me How

Author: Octopus Books Publisher: Bounty Price: £7.99 (approx \$11) Release date: Out now

How do spiders make their intricate webs? How does my memory actually work? How did the Olympic Games begin? Stock up on fun facts across a range of topics with this engaging and insightful book.

WWW.HOWITWORKSDAILY.COM 090 How It Works

BOOK REVIEWS

Moon Owners' Workshop Manual

Not your standard Haynes Manual

- Author: David M Harland
- Publisher: Haynes
- Price: £22.99 (approx \$30)
- Release date: Out now

We know what you're thinking - doesn't Haynes normally make DIY repair manuals for vehicles and household goods? Yes, but it also loves to branch out, and

the result is a totally comprehensive history of our own Moon. It begins, as you may expect, with the first Egyptian and Greek philosophers who studied the motions of the celestial bodies in Classical times, and covers a huge amount of information, right up until the modern-day search for water on other planets or moons. It's written in lively, engaging language, and has some great insights - we particularly enjoyed how carefully worded the Vatican's statement from 1822 was, in which the Church began to realise it may be wrong about the Earth being stationary. Oops.

Home Lab

Have some fun with hands-on science

- Author: Robert Winston
- Publisher: Dorling Kindersley
- Price: £12.99 (approx \$17)
- Release date: Out now

Buy this book and you'll never be bored again. A big claim, but it's absolutely packed with interesting experiments for you to try out at home, from creating a jungle in a bottle to folding the ultimate paper aeroplane. The experiments are all explained using clear text and photographs that make every step easy to follow. Plus, with some great science behind every experiment, the only challenge will be trying to work out which one you want to try first. Each page also tells you how long the experiment takes, and how difficult it is to complete, as well as neatly showing what you'll need so you can be ready before you start. It's a fantastic example of fun and education combined!

Seahorses: A Life-Size Guide to Every Species

Dive into a world of vertical swimmers

- Author: Sara Lourie
- Publisher: Ivy Press
- Price: £16.99 / \$30
- Release date: Out now

We've all seen seahorses in an aquarium or zoo, right? But with this book you'll now be able to know exactly which one it was you encountered. It's packed with details about all 47 species in the world, includes fantastic photography, and offers lovely silhouettes showing each creature at its actual size. However, the real focus of this book is on the factors that are putting

seahorses at risk. Many are caught and killed for use in Chinese medicines, captured for aquariums, or dried and sold as souvenirs. Seahorses does a fantastic job of highlighting their plight - while it might not appeal to a huge number of people, it contains an important message.

Big Data: Does Size Matter?

A huge topic covered in an accessible way

- Author: Timandra Harkness
- Publisher: **Bloomsbury** Price: £16.99 / \$17.99
- Release date: Out now

about how much can be discovered from our smartphones is that far awav.

Isambard Kingdom Brunel

Inside the mind of one of Britain's greatest engineers

- Author: Colin Maggs
- Publisher: Amberley
- Price: £20 (approx \$26.60)
- Release date: Out now

Stranger Than We Can Imagine

A unique history of the 20th century

- Author: John Higgs
- Publisher: Orion Publishing
- Price: £9.99 / \$16.95
- Release date: Out now

The 20th century was well-documented,

key figures. The book begins by explaining how the certainty of

SUBSCRIBE & SAVE 3 6 % O

See more at: www.greatdigitalmags.com

Every issue packed with...

- Fascinating facts and mind-blowing science and tech
- Incredible photos and illustrations
- Insightful features and reviews of the latest gadgets
- Your questions answered

Why you should subscribe...

- Save up to 36% off the single issue price
- Immediate delivery to your device
- Never miss an issue
- Available across a wide range of digital devices

Subscribe today and take advantage of this great offer!

Download to your device now

Get in touch

Want to see your ideas on this page? Send them to...

- How It Works magazine (2) @HowItWorksmag

howitworks@imagine-publishing.co.uk

Create a DIY water wheel

Harness the power of H₂O with a handful of household items

Prepare your kit To create a water wheel, you'll need a two-litre plastic bottle, a long wooden dowel, plastic food trays and tape. Water wheels have been used for hundreds of years to transfer energy from water into other kinds of power. For example,

water mills built next to rivers used the kinetic energy to grind grain into flour, so it could be used to make bread and other foods.

Create your buckets

We can create our own water wheel to discover how these machines work – albeit on a much smaller scale. To start, you need six small, plastic food trays, around 10cm long, 5cm wide and 3cm deep. Tape these securely to the plastic bottle at intervals, with the open sides all facing the same way. As you pour water on these, the bottle will turn.

Add an axle
To make it a proper 'wheel', you need to add an axle through the centre of the bottle. We're going to use a long piece of dowel as the axle, and you need to punch a hole through the centre of the lid and the bottom of your bottle. Use something sharp, and ask an adult to help if necessary. When the hole is made, use tape to secure the axle in place at both ends.

Add a spinning weight

Now you can add a weight to one end of the axle. Attach a large piece of Blu-Tack to a piece of string, and tie it onto the axle - as your bottle turns, this weight will rise. If you like, you can also create a 'stand' for your wheel, and rest each end of the axle on it, but it might be easier to ask a couple of friends to help you out and hold it loosely at each end for you.

Pour for energy

Pour water into one of the trays attached to your bottle. Gravity will pull the tub downwards. The stream of water will then start to fill the next tray, and the bottle will keep turning. You'll see the weight begin to rise as the axle turns, as the kinetic energy produced by the water is transferred into potential energy in the weight. Imagine this on a huge scale - that's a lot of energy!

Water wheels have come a long way since their humble origins. Now, machines like this are used in huge hydroelectric power stations; river water is held back in dams and as the water is let through, it turns big wheels, which generates electricity for thousands of people!

Disclaimer: Neither Imagine Publishing nor its employees can accept liability for any adverse effects experienced after carrying out these projects. Always take care when handling potentially hazardous equipment or when working with electronics and follow the manufacturer's instructions

Make fizzy sherbet

Concoct this fun snack at home, using some amazing science

Mix your sherbet

Sherbet fizzes as chemicals react with saliva to produce gas, which causes a tingly sensation. You can create this effect with just citric acid and bicarbonate of soda, but that wouldn't taste very nice! Add three dessert spoons of soft icing sugar to a bowl, then one teaspoon each of citric acid and bicarbonate of soda. Stir well for a good mix of tingle with a taste of sugar!

Give it some flavour

While this will taste nice, make the mixture more appetising by adding two dessert spoons of jelly crystals, in whichever fruity flavour you like the most. You could mix in popping candy for a more tingly sensation on your tongue, or some 'hundreds and thousands' for a bit of crunch while eating your sherbet. It's totally up to you, but these are all great additions!

Feel it fizz!

Once you've added all the desired ingredients, you can give your mix a try. Lick your finger and dip it into the mixture so that the sherbet sticks to it. Taste it and you will feel the citric acid and bicarbonate of soda react with your saliva to produce a little bit of carbon dioxide gas, creating a bubbly, tingly sensation on your tongue. To increase the feeling you can add more bicarbonate of soda into the mixture, but bear in mind that this might affect the flavour, so do it gradually.

The citric acid and bicarbonate of soda react very slowly when they are both in powder form, but when they dissolve in your saliva, the reaction goes much faster. This is known as an acid-base reaction, and it produces lots of tiny bubbles of carbon dioxide, which create that fizzy sensation on your tongue!

Kitchen friendly

Triby features a robust splash-proof and dirt-proof design, and strong magnetic back to attach to the fridge.

Sticky notes

doodles can be sent to Triby via its dedicated app and are displayed via the E-Ink display.

A connected kitchen speaker worth £159

Using Amazon's Alexa Voice Service, you can get Triby to play music, set alarms, relay the news and weather and control smart home devices using just your voice. Just say 'Alexa' and then your command, and Triby will respond.

- a) Super Army Soldiers
- b) Stellar Awesome Spacemen
 - c) Special Air Service

Enter online at www.howitworksdaily.com and one lucky reader will win!

WWW.HOWITWORKSDAILY.COM

How It Works | 095

Get in touch

Want to see your letters on this page? Send them to...

🚹 How It Works magazine 💟 @HowItWorksmag

howitworks@imagine-publishing.co.uk

Letter of the Month

Human evolution

Dear HIW.

I am an avid reader of books. It was a delight when my mum bought a **How It** Works magazine. I love science, technology and gadgets, and I have already become a huge fan of HIW. I'd like to ask: Why is there more than one theory to explain how mankind evolved? Zoey Davina

Evolution is the best scientific theory we have for how today's living things came to be. There is much evidence that today's creatures evolved from simpler life forms over time, like humans evolving from primates. Looking at fossils of creatures from millions of years ago, we can see different stages in evolution over time. Fossils show that there were primitive, human-like primates long before there were humans, and evolution explains how these creatures probably evolved into humans over millions of years. However, there is still much debate between evolutionists and people who believe that humankind was created by a god. Some people believe religion more than science, but others question the evidence and ideas, as evolution is not perfectly understood. The debate over life's origins continues and the theory of evolution is itself slowly evolving.

There is much evidence that humans evolved from earlier primates

What's happening on...

Make sure you follow us @HowItWorksmag for amazing facts, competitions and the latest in science & tech!

💹 @gus_hodgeson @HowItWorksmag Why can humans not have red eyes and is there any animal that can?

■@Sara99HG @HowItWorksmag It has arrived! "The science of fear" was fantastic!

Working on Top Secret Tesla Masterplan, Part 2. Hoping to publish later this week.

@ProfBrianCox It really is worth watching The Sky at Night Juno Special on [BBC] iPlayer. It's brilliant.

@POTUS

Incredible! After a 5-year journey, we're up close and personal with our Solar System's largest planet. Welcome to Jupiter, @NASAJuno!

Why do we have different languages?

Dear **HIW**,

I love your magazine; every month I find new and amazing facts. I was wondering why the whole world doesn't speak the same language? Wouldn't it be easier? Isobel (aged 15)

Some believe that long ago, we all spoke the same language. However, the world was far less connected than now, so ancient tribes in different places probably developed their own languages, which have evolved into the ones spoken today. Having many

languages isn't all bad. Each one might be better adapted to the places where it is spoken. The 19th century Polish doctor Ludwik Lejzer Zamenhof created an international language, Esperanto, hoping people would fight less if they understood each other.

Zamenhof hoped Esperanto would unite the world but only 2 million people speak it

What exactly is outside space?

I would like to say how much I love your magazine; it teaches you lots of new things that you thought you would ever know! Your magazine has made me more interested in science. My question is: What is above space?

Scarlett (aged 8)

We don't know what's above or outside space, but scientists have many theories. Our universe might be just one of many universes surrounding each other, or there may not even be an 'outside' of space. It could be that the universe stretches on forever in every direction. Weirdly, the universe might not be infinite, but just shaped so it seems it is. That would be a bit like running around inside a ball - it has no edges and seems to carry on forever.

Some cosmologists propose the universe could be a doughnut-shaped torus

Correction

incorrectly refers to Newton's Third Law as the Second. Facts matter to us and we are

LED illumination

I love this magazine and read it every month. My question is: How do thunder bugs know when a storm is brewing, and why do they come out then?

Oliver Ikin (aged 9)

Thunder bugs, also known as thrips, are tiny insects that appear in swarms near the ground when

storms approach, but scientists are not entirely sure of why they behave this way. They might be able to detect the changes in air pressure that accompany storms, and then swarm around looking for shelter. Other scientists suspect that the electrical fields created by a thunder storm might make it difficult for thunder bugs to fly properly, meaning we see more of them near the ground as a storm brews.

Imagine Publishing Ltd Richmond House, 33 Richmond Hill Bournemouth, Dorset, BH2 6EZ +44 (0) 1202 586200 Web: www.imagine-publishing.co.uk www.howitworksdaily.com www.greatdigitalmags.com

Magazine team

Deputy Editor Jackie Snowden

jacqueline.snowden@imagine-publishing.co.uk

101202 586264

Senior Art Editor Duncan Crook Deputy Editor Jackie Snowden Research Editor Katy Sheen Senior Staff Writer Jack Griffiths Editor in Chief Dave Harfield Photographer James Sheppard Picture Editor Tim Hunt Publishing Director Aaron Asadi Head of Design Ross Andrews

Stephen Ashby, Sarah Bankes, Ella Carter, Alexandra Cheung, Stephrein Asing), astari batinese, Eina Cartier, Alexandra Crieoring, Ed Crooks, Briony Duguid, Nicholas Forder, Alicea Francis, Shanna Freeman, Rebekka Hearl, Gemma Lavender, Tom Lean, Adrian Mann, Tanita Matthews, Laura Mears, Katrina Megget, Philip Morris, Leigh Neville, Jonny O'Callaghan, Newton Oliveria, Alex Pang, Lee Sibley, Jo Smolaga, Jodie Tyley, The Art Agency, Luis Villazon, Laurie Winkless

NASA, Peugeot, Shutterstock, Thinkstock

Alamy, Corbis, DK Images, Dreamstime, Getty, NASA, Rex Features, Science Photo Library, Thinkstock, Wikimedia, Sol 90 Images. All copyrights and trademarks are recognised and respected.

Digital or printed media packs are available on request

Head of Sales Hang Deretz

☐ 01202 586442
hang.deretz@imagine-publishing.co.uk

Account Manager Lee Mussell lee.mussell@imagine-publishing.co.uk

How It Works is available for licensing. Contact the International department to discuss partnership opportunities.

Head of International Licensing Cathy Blackman

= +44 (0) 1202 586401 licensing@imagine-publishing.co.uk

For all subscription enquiries: howitworks@servicehelpline.co.uk

Overseas +44 (0)1795 418680

www.imaginesubs.co.uk

Head of subscriptions Sharon Todd

Circulation Director Darren Pearce

□ 01202 586200

Finance Director Marco Peroni

Group Managing Director Damian Butt

Printing & DistributionWyndeham Peterborough, Storey's Bar Road, Peterborough, Cambridgeshire, PE1 5YS

Distributed in the UK, Eire & the Rest of the World by: Marketforce, 5 Churchill Place, Canary Wharf, London, E14 5HU 203 787 9060

www.marketforce.co.uk

Distributed in Australia by: Gordon & Gotch Australia Pty Ltd. 26 Rodborough Road, Frenchs Forest, New South Wales 2086 ± +61 2 9972 8800 www.gordongotch.com.au

Disclaimer

The publisher cannot accept responsibility for any unsolicited material lost or damaged in the post. All text and layout is the copyright of Imagine Publishing Ltd. Nothing in this magazine may be reproduced in whole or part without the written pemission of the publisher. All copyrights are recognised and used specifically for the purpose of criticism and review. Although the magazine has endeavoured to ensure all information is correct at time of print, prices and availability may change. This magazine is tully independent and not affiliated in any way with the companies mentioned herein.

If you submit material to Imagine Publishing via post, email, social network or any other means, you automatically grant Imagine Publishing an irrevocable, perpetual, royalty-free licence to use the material across its entire portfolio, in print, online and digital, and to deliver the material to existing and future clients, including but not limited to international licensees for reproduction in international, licensed editions of Imagine products. Any material you submit is sent at your risk and, although experience of the products and the products and pro

NEXISSUE Issue 90 on sale 8 September 2016

NEXT-GEN

Why fuel cells are the way forward

- Tesla vs Faraday **Future**
- Making renewable fuel systems

body in our A-Z guide

Take a tour of the human Extreme weather events and how to survive them slithering snakes

Discover the secrets of

+LEARN ABOUT

- FUTURE CLASSROOMS POISONOUS PLANTS HYDRAULICS HUMIDITY
- MULTIPLE STAR SYSTEMS | HTC VIVE | WHISKERS | FORGING SWORDS

FAST FACTS Amazing trivia to blow your mind

\$127bn

The projected worth of the drone industry in 2020

45KG

THE WEIGHT OF THE GEAR THAT A US SPECIAL OPERATIONS SOLDIER CARRIES, AROUND THE SAME AS 13 BRICKS **98**%

The amount of gorilla DNA that is identical to a human's THE VENOM OF A BLACK WIDOW SPIDER IS 15 TIMES STRONGER THAN A RATTLESNAKE'S

15.95

The number of days it takes Titan to orbit Saturn

The Trident missiles are up to 30 times more powerful than the atomic bomb that was dropped on Hiroshima in 1945

NO SPECIES OF BAT IS BLIND

36⁸8

The average delay of the Japanese Shinkansen bullet train between Tokyo and Osaka \$10br THE ESTIMATED VALUE OF THE STAR WARS FRANCHISE THERE ARE 200 MILLION INSECTS FOR EVERY HUMAN ON EARTH

436

The number of skyscrapers set to form London's new skyline over the next few decades

CLEOPATRA
VII LIVED
CLOSER IN
TIME TO THE
FIRST MOON
LANDING THAN
THE BUILDING
OF THE
PYRAMIDS

7 MILLION TONS

The amount of rock excavated while digging the Channel Tunnel

THE NUMBER OF IFFERENT GODS ANCIENT

The number of attempts it took

to clone Dolly the sheep

The minimum number of press-ups a hopeful Navy SEAL candidate must be able to do in two minutes flat

Explore How Energy Powers Our Lives

Energy is, without a doubt, the very foundation of the universe. It's the engine that powers life and fuels the evolution of human civilisation. Yet for all its importance, what energy is and how it works remains a mystery to most non-scientists.

In the 24 lectures of **The Science of Energy: Resources and Power Explained**, award-winning Professor Michael E. Wysession of Washington University in St. Louis presents a scientific investigation into energy sources that power our world. A thorough, understandable introduction to the fundamentals of different energy sources that we often take for granted, this marvellous window into the inner workings of energy will illuminate the world around you.

Offer expires 10/09/16

THEGREATCOURSES.CO.UK/4HIW 0800 298 9796

The Science of Energy: Resources and Power Explained

Taught by Professor Michael E. Wysession WASHINGTON UNIVERSITY IN ST. LOUIS

LECTURE TITLES

- 1. Energy and Human Civilisation
- 2. Energy: Forms and Conversion for Use
- 3. Heat: The Transfer and Flow of Energy
- 4. Electricity: Ultimate Energy Converter
- 5. Chemical Energy, Biomass, and Photosynthesis
- 6. Coal: Convenient, Energy-Dense Fuel
- 7. Petroleum: Chemistry, Retrieval, and Use
- 8. New Petroleum Directions
- 9. Fossil Fuel Energy: Issues and Concerns
- 10. Understanding Carbon Dioxide
- 11. The Science of Nuclear Power
- 12. The Nuclear Fission Fuel Cycle
- 13. Sunlight: Inexhaustible Energy Source
- 14. Solar Power and Electricity
- 15. Wind Power and Electricity
- 16. Hydroelectric Power: Electricity from Water
- 17. Biofuels: Biodiesel and Ethanol
- 18. Geothermal Energy
- 19. Energy Storage Technologies
- 20. Energy Needs for Transportation
- 21. Energy Efficiency: Technologies and Trends
- 22. Energy Sources: Economics and Politics
- 23. Probable and Possible Future Energy Sources
- 24. Energy Trends: Planning for the Near Future

The Science of Energy: Resources and Power Explained Course no. 1363 | 24 lectures (30 minutes/lecture)

SAVE UP TO £30

DVD £54.99 CD £35.99

9 NOW £24.99 9 NOW £24.99

+£2.99 Postage and Packing Priority Code: 124578

For over 25 years, The Great Courses has brought the world's foremost educators to millions who want to go deeper into the subjects that matter most. No exams. No homework. Just a world of knowledge available anytime, anywhere. Download or stream to your laptop or PC, or use our free mobile apps for iPad, iPhone, or Android. Over 550 courses available at www.TheGreatCourses.co.uk.

The Great Courses®, 2nd Floor, Mander House, Mander Centre, Wolverhampton WV1 3NH. Terms and conditions apply. See www.TheGreatCourses.co.uk for details.

