

NEW

AMAZING TECHNOLOGY

EVERYTHING YOU NEED TO KNOW ABOUT THE WORLD'S BEST TECH

UNDERWATER HOTELS

Explore the hotel that can dive below the sea

HI-TECH TRAVEL MACHINES

Your holidays will never be the same

Digital Edition

SEVENTEENTH EDITION

SMART HOME GADGETS

Discover the tech that will change the way we live at home

NEXT-GEN RACE CARS

The innovations changing the future of motorsport

WELCOME TO **HOW IT WORKS** BOOK OF **AMAZING TECHNOLOGY**

Today's world has been shaped by innovation in technology, so much so that modern life is incomparable to that of mere decades ago; how we communicate, travel and explore our world is almost unrecognisable.

Smart gadgets and domestic inventions like mobile phones and drones have revamped our daily lives, sure, but we often forget how the world has gradually evolved around us thanks to pioneering minds and engineering genius. So take a look around you and imagine what your life would be like without the amazing technology seen in this bookazine. It's time to celebrate the coolest concepts that have come to fruition, including robots, electric vehicles, interstellar travel, virtual-reality headsets and superdrones – to name just a few. So get ready to be inspired.

J L
FUTURE
T R

AMAZING TECHNOLOGY

Future PLC Quay House, The Ambury, Bath, BA1 1UA

Editorial

Compiled by **Dan Peel & Madelene King**

Senior Art Editor **Andy Downes**

Head of Art & Design **Greg Whitaker**

Editorial Director **Jon White**

How it Works Editorial

Editor **Ben Biggs**

Senior Art Editor **Duncan Crook**

Advertising

Media packs are available on request

Commercial Director **Clare Dove**

International

Head of Print Licensing **Rachel Shaw**

licensing@futurenet.com

www.futurecontenthub.com

Circulation

Head of Newtrade **Tim Mathers**

Production

Head of Production **Mark Constance**

Production Project Manager **Matthew Eglinton**

Advertising Production Manager **Joanne Crosby**

Digital Editions Controller **Jason Hudson**

Production Managers **Keely Miller, Nola Cokely,**

Vivienne Calvert, Fran Twentyman

Printed by William Gibbons, 26 Planetary Road,

Willesden, West Midlands, WV13 3XT

Distributed by Marketforce, 5 Churchill Place, Canary Wharf, London, E14 5HU

www.marketforce.co.uk Tel: 0203 787 9001

How It Works Amazing Technology Seventeenth Edition (HIB4043)

© 2021 Future Publishing Limited

All content previously appeared in
this edition of **Amazing Technology**

We are committed to only using magazine paper which is derived from responsibly managed, certified forestry and chlorine-free manufacture. The paper in this bookazine was sourced and produced from sustainable managed forests, conforming to strict environmental and socioeconomic standards. The paper holds full FSC or PEFC certification and accreditation.

All contents © 2021 Future Publishing Limited or published under licence. All rights reserved.
No part of this magazine may be used, stored, transmitted or reproduced in any way without the prior written permission of the publisher. Future Publishing Limited (company number 2008865) is registered in England and Wales. Registered office: Quay House, The Ambury, Bath BA1 1UA. All information contained in this publication is for information only and is, as far as we are aware, correct at the time of going to press. Future cannot accept any responsibility for errors or inaccuracies in such information. You are advised to contact manufacturers and retailers directly with regard to the price of products/services referred to in this publication. Apps and websites mentioned in this publication are not under our control. We are not responsible for their contents or any other changes or updates to them. This magazine is fully independent and not affiliated in any way with the companies mentioned herein.

Future plc is a public
company quoted on the
London Stock Exchange
(symbol: FUTR)
www.futureplc.com

Chief executive **Zillah Byng-Thorne**
Non-executive chairman **Richard Huntingford**
Chief financial officer **Penny Ladkin-Brand**

Tel +44 (0)125 442 244

Part of the

HOW IT WORKS™

bookazine series

For press freedom
with responsibility

CONTENTS

GADGETS & FUTURE TECH

- 18 Travel 2050
- 24 5 real-life Star Trek inventions
- 25 Pet tech
- 26 Nintendo Switch teardown
- 28 Smart cities
- 34 Supersonic without the boom
- 35 Dyson's air purifier
- 36 Future combat: war 2030
- 44 Hacking the human body
- 50 The future of VTOL aircraft
- 50 Seabed mining robots
- 51 How do multicopters take off?
- 52 Inside the HTC Vive
- 54 Future of driving
- 58 The world's first indoor drone arena
- 60 BioLite CampStove illuminated
- 60 Seabed scanning
- 61 On board the Dream Chaser
- 62 The Dyson Supersonic hairdryer
- 64 Superdrones

85

How do train tracks work?

8 Special effects

LIFESTYLE

- 72 Hi-tech fitness
- 78 Food blenders
- 79 Glasses for the colour blind
- 80 How are products tested?
- 81 Real-time traffic data
- 81 How heated car seats work
- 82 Inkjet printers
- 84 Bike mechanics
- 85 How do train tracks work?
- 85 The quietest place on Earth
- 86 Washing machines
- 88 How smoke detectors work
- 88 Gearboxes explained
- 89 Concrete vs cement
- 90 Casino technology
- 92 Camera tech
- 94 Your car's air con explained
- 95 Heart rate monitors
- 95 Photoelectric cells explained
- 96 Shopping in style

92

Camera
tech

18
Travel 2050

44
Hacking
humans

© Framestore, Marvel Studios/Terrafugia, Thinkstock, 'Touch Bionics' Rethink Robotics

146
Super submarines

ENGINEERING

- 118 Electric vehicles
- 128 Testing the limits of spacecraft
- 130 Next-gen race cars
- 138 Space lasers
- 139 Turboprop engines
- 139 How do computers detect robots?
- 140 Inside a wind turbine
- 141 Haptic feedback
- 141 The ISS bathroom
- 142 Hydraulics
- 143 Refilling service stations
- 144 Next-gen rocket engine
- 145 Inside a loud speaker
- 145 How SpaceX lands the Falcon 9 rocket
- 146 Super submarines
- 154 Harnessing the Sun
- 154 Docking a spacecraft
- 155 How the Sailrocket 2 works
- 156 Firing torpedoes
- 156 Meet the world's first cyborg plant
- 157 Journey to Jupiter
- 158 The world's largest ship
- 159 Anatomy of a spacesuit

104
Industrial
Robots

SPECIAL EFFECTS

BEHIND
THE
SCENES

From spectacular
CGI to thrilling
real-life stunts,
discover how
blockbuster
movie magic
is created

Meet the experts

Some of the biggest names in special effects reveal their secrets

Alexis Wajsbrot
CG supervisor at
Framestore

Alexis has delivered stunning CGI effects for movies such as *Edge Of Tomorrow*, *Iron Man 3* and *Gravity*, and recently worked his magic for Marvel's *Dr Strange*.

Chris Corbould OBE
Special effects supervisor
From Batman to Bond, Chris has
created amazing stunts and
explosions for several blockbusters.

He won an Oscar for his work on *Inception*, and
has an OBE for his services to film.

Mike Stringer
Prosthetic artist and
director at Hybrid FX
Mike's company transforms actors
using prosthetics and make-up. His
credits include many TV shows and movies such
as *Mad Max: Fury Road* and *Lord Of The Rings*.

CGI MAGIC

Creating digital effects that are out of this world

Computer-generated imagery (CGI) has made the impossible possible in movies, from creating fictional creatures and locations, to replicas of animals or outer space. Recent spell-binding examples of this digital wizardry can be found in superhero blockbuster *Dr Strange*, the latest instalment from the Marvel Cinematic Universe. In the movie, surgeon turned sorcerer Stephen Strange learns the mystic arts and travels to other shape-shifting dimensions, so a lot of CGI was needed. The person in charge of the digital effects was CG supervisor Alexis Wajsbrot, who led a team of over 120 people at creative studio Framestore to deliver 350 separate shots for the movie.

"We have modellers, animators, lighters, riggers, lots of different departments, and as CG supervisor I connect them all together so that we can deliver images to the VFX supervisor for artistic comment," explains Wajsbrot.

Wajsbrot and his team worked on the project for a year, creating 20 different effects. "It was a huge challenge for us because it was the first *Dr Strange* movie, so we had to work out how everything was supposed to look," says Wajsbrot. "It's also such a magical movie, so all of the effects are very subjective. We had to invent a visual language that's going to be reused in *Dr Strange 2* and in *Avengers*."

Astral projection was one of the most complex effects to create. This is when Dr Strange exists in the astral plane, becoming semi-transparent and able to fly through objects. "It required a lot of detail to make the effect subtle, so you can see the presence of the character, but also convey that it's not the normal Strange, he is now in his

Dr Strange's magical shields were created using CGI in post-production

astral form," says Wajsbrot. Work to create the effect began on set, with motion capture and aerial stunts used to record Benedict Cumberbatch's facial expressions and movements and then apply them to a virtual puppet of Dr Strange. The next challenge was lighting the shot. "When they are in astral mode, the characters are supposed to be emitting light," explains Wajsbrot. "This meant we had to model the whole room, which was a hospital operating theatre for that scene, in an incredible amount of detail, and track each prop to light it from the character."

Thanks to advances in technology, Alexis and his team were able to create these incredible never-before-seen effects in stunning detail, but he believes there is still room for improvement. "On *Dr Strange* we animated cool and complicated effects that we were not able to do a few years back. Now the challenge is to do them faster and faster as well as better."

Motion capture was used to create a CG, semi-transparent Dr Strange

The spinning corridor scene required a CG model of the set

Creating a portal

The real-life magic behind Dr Strange's gateway to other dimensions

LED lights

On set, the portal is created using a ring of LEDs which helps to light the scene.

Green screen

For this shot, Dr Strange's world is entirely CGI, so a green screen is used as his backdrop.

3D animation

Animators add in the sparks in post-production, controlling their length, curvature and intensity.

Finished effect

Finally the CGI and real-time footage is layered together to create the final shot.

PHYSICAL EFFECTS

When high-speed car chases and fiery explosions are all in a day's work

While CGI can make spectacular effects much easier, cheaper and safer to create, some directors, such as Sam Mendes and Christopher Nolan, prefer to use as many practical effects in their movies as possible. For this, they enlist the help and expertise of a special effects supervisor, such as Oscar and BAFTA winner Chris Corbould.

After getting his big break at the age of 16 when he was tasked with opening 500 gallons of tinned baked beans for a stunt on the movie *Tommy*, Corbould has gone on to create awe-inspiring and record-breaking effects for huge movies, including the James Bond, Batman and *Star Wars* franchises.

Where do you start when taking on a new movie project?

First the script is broken down into sequences and then discussed by all major heads of department. During these meetings the director will outline his vision for the film, after which all departments will contribute ideas to achieve this vision.

The next phase is where we design, build, test and video each component of the sequence. It might be a series of explosions as seen in *Spectre*, or it might be a complex mechanical rig such as the sinking hotel in *Casino Royale*. All aspects of the process are videoed and shown to the director for comment. I would say that testing makes up about 50 per cent of our entire workload. Sometimes we will test the same effect 20 times to establish safety parameters along with achieving the highest spectacle.

A major part of our job involves engineering, starting at the CAD (computer-aided design) phase through to the machining, welding and commissioning of each rig.

What's involved in filming these sequences?

Filming all the components that you have been testing over the previous months may involve

shipping them all over the world to different locations. On *Spectre* we filmed in Austria, Mexico, Morocco and Italy, so the logistics of making sure that the right equipment and manpower is sent to the right location at the right time is immense. At one stage I had workshops and crew spread over all four locations, as well as preparing major sequences in the UK film studios. The filming period can vary between six weeks on small films to 28 weeks on large blockbusters.

How did you achieve the Rome car chase in the film *Spectre*?

We had eight Aston Martins and four Jaguars all specially constructed for the film. The vehicles were tested almost to complete destruction by the stunt department to discover any weak links. We also had to consider that we were filming the movie in a 2,000-year-old city that cherishes its ancient architecture and would not take very kindly to a car hitting any part of it at high speed.

The stunt cars were adapted with roll cages, safety fuel tanks, hydraulic handbrakes, racing harnesses and much more. In addition, we might have cars with a remote driving pod mounted on the roof, giving the illusion that the actor is driving at high speed while in fact being driven by a stunt performer from the roof. Also, there may be a requirement for a car to crash into static objects. This is usually achieved by taking the engine and all unnecessary weight out and then mounting a steel tube inside. This tube forms a piston, which can then be fired from a static nitrogen reservoir at speed.

The chase itself is a logistical nightmare, with large parts of the city locked off to ensure that nobody walks out their front door into the path of a speeding Jaguar.

How did you go about creating the movie's record-breaking explosion in the Moroccan desert?

We tested approximately 15 different explosion looks that would be multiplied and linked together to form one travelling explosion. The wiring of the ignition system is a crucial part of the operation and must be carried out slowly and methodically. On this occasion we used a system of computerised detonators whereby

"It could have been disastrous had Daniel Craig not got the line right"

each detonator is programmed to go off at a certain time. The only downside is that there is a three-second delay after pressing the button before the sequence starts initiating. This meant that we were pressing the button half way through a line of Daniel Craig's dialogue, which could have been disastrous had Daniel not got the line right. However, Daniel is a true professional and nailed the dialogue.

How has your role changed over the years?

The technology has changed immensely. We can now control hydraulics, pneumatics, winches and ignition systems using computers, while in my early years it was all controlled by people pulling levers and pressing buttons. Computers give us consistency, repeatability and a high degree of accuracy, which in turn means greater safety and financial economy.

What are the benefits of physical effects?

The benefits of practical effects are clear when you are actually watching reality. On *The Dark Knight* we somersaulted a huge articulated truck. The reaction on the day was incredible.

Spectre used 8,418 litres of fuel and 33 kilograms of explosives to make cinema's largest explosion ever

For *The World Is Not Enough*, Corbould fitted a helicopter with sawblades that slices through Pierce Brosnan's BMW Z8

PERFECT PROSTHETICS

The painstaking moulding, sculpting and gluing behind some of the greatest movie transformations

When you see a fictional character from a fantasy world on screen, they've not necessarily been created on a computer. All those hard-working movie actors aren't out of a job just yet, as instead of being made redundant they're being made unrecognisable by prosthetics artists and a whole lot of silicone.

From their UK studio, Mike Stringer and his team at Hybrid FX have transformed the young into the old, the living into the undead, and the human into a dwarf warrior from Middle Earth. In fact, they've even transformed the entire prosthetics industry. Before the movie *The Lord Of The Rings: The Two Towers* was released, the typical material of choice for making prosthetics was soft, squishy foam latex.

However, after Hybrid FX used their newly developed and more flesh-like silicone to create the face of Gimli the dwarf, everyone began

using a version of their revolutionary new material for other movies.

That's not the only new technology that has changed the industry though. "3D scanning is very helpful, particularly for full body casts," explains Stringer. "Instead of having to mould someone's whole body, which takes hours and is messy and uncomfortable for everyone involved, the client can simply wear a skin-tight suit and be scanned in five minutes." An accurate model of their body is then cut from rigid foam, ready to be used as a base for sculpting the prosthetics.

Although this has sped up part of the process, transforming an actor into an entirely new character still takes a long time. Prosthetics can take several weeks to create, and then there's the matter of applying them and removing them. "The application time for a full face

"Transforming an actor into an entirely new character still takes a long time"

character like Gimli the dwarf is around three hours or more," says Stringer. "Removal time is also painstaking and needs at least 30 minutes, as the materials cannot simply be ripped off the skin. If they came off that easily, they wouldn't stay on reliably for a whole shooting day of eight hours or more."

That's not the longest time the Hybrid FX team have spent applying a prosthetic though. When working on the 2003 horror movie *Creep*, it took them seven hours every day to transform actor Sean Harris into a hideously deformed killer. "We started at midnight and would be ready for when the crew turned up for the shoot at 7am," Stringer explains.

The new silicone prosthetic material developed by Mike's team requires much less make-up to be applied in the final stages

Mike says the secret to creating a gruesome zombie look is often having a good actor underneath

Hybrid FX created Gimli the dwarf's facial prosthetics for the second and third *Lord Of The Rings* movies

Mike transformed actress Ingrid Pitt into the leprous character The Sybil for the 2006 horror movie *Minotaur*

How to look older

Turning a young actor into a senior citizen with the use of prosthetics

1 Make an impression

The actor's face is covered in alginate, a material usually used to make impressions of teeth, then wet plaster bandages.

2 Sculpt a mask

Once hardened, the material is removed and lined with plaster, which hardens into a mask. A layer of plasticine is added and sculpted with wrinkles.

3 Make moulds

The plasticine mask is cut into sections and a thin plaster impression is made of each piece. These are covered in plaster to create positive moulds.

4 Pour in gelatine

The plasticine sections are placed on the moulds and covered in more plaster, creating negative moulds. Hot gelatine is then poured inside.

5 Glue in place

The gelatine hardens to form flexible prosthetic pieces. Eyebrows are threaded in before the masks are applied to the actor's face using surgical glue.

6 Add finishing touches

Make up is applied to the prosthetic to create age spots and accentuate the wrinkles. Finally, a grey wig is added.

"The actor's face is covered in alginate, a material used to make impressions of teeth"

Creating sound effects

Many of the noises you hear in movies weren't actually recorded on set. This may be because the sound wasn't made in the first place, such as the hum of a lightsaber, or because it was obscured by background noise and couldn't be used. Instead, the sounds are recorded later by foley artists in a recording studio. They act out entire scenes of the movie to capture the noise of footsteps and clothes swishing before synchronising the track with the picture. When it comes to creating fictional noises, their work often requires the use of some unusual props. For example, if a scene features someone's head hitting the ground, a frozen lettuce is thrown on the floor to create the desired sound effect.

Strange props

A frozen lettuce can be used to create bone or head injury sound effects.

Foley artists use props in order to produce realistic sound effects for movies

AMAZING ANIMATRONICS

The advanced robotics behind some of our best loved, and most feared, movie characters

When movies such as *Alien*, *Jaws* and *ET* hit the big screen, computer-generated effects weren't quite up to scratch when it came to bringing nonhuman characters to life. Instead, real-life robotic versions of the characters were built, with complex engineering and incredible artistry required.

However, even now, when it's possible to make virtual characters more realistic than

"An animatronic of that size had never been created for a movie before"

ever before, some directors and special effects technicians still opt for animatronics. For example, many of the nonhuman characters in 2015's *Star Wars* movie, *The Force Awakens*, were in fact real-life moving robots, including BB-8. The reason many give for using this technique is that they prefer having the character present on set, instead of adding them in later. Some also argue that actors are able to give a better performance if the character is there to interact with and react to.

One of the most groundbreaking examples of movie animatronics was the T-Rex in *Jurassic Park*. While many of the dinosaur's running shots were created using CGI, the close-ups were all of a full-size, life-like robot that stood

at seven metres tall and weighed over 4,000 kilograms. An animatronic of that size had never been created for a movie before, and it had to be much stronger and more believable than any theme park robots.

The T-Rex was originally intended to be a human-operated puppet, with large rods used to move the head, tail and limbs. However, it soon became apparent that it would be too big for any human to be able to create the movements fast enough to make them realistic. Electric motors wouldn't be quick enough either, so in the end hydraulics were used.

The finished robot was so big that the ceiling of the workshop where it was built had to be raised by almost four metres, and its base had to be anchored into the ground to stop it toppling over. It was dangerous too, as while gluing its skin in place from the inside, one of the crew got trapped in its belly when a power cut caused it to move. His colleagues had to prize open the jaws to pull him to safety.

Building a T-Rex

Discover how *Jurassic Park*'s fearsome villain was brought to life

WWW.STANWINSTONSCHOOL.COM

1 A metal skeleton

A fifth scale model of the T-Rex is sliced into pieces then each slice is scaled up and cut from wood. These wooden slices are then slotted onto a metal frame.

2 Sculpting the body

The main frame is covered in chicken wire and fibreglass, then a layer of clay. The clay is sculpted to look like T-Rex scales, and serves as a mould for the skin.

WWW.STANWINSTONSCHOOL.COM

A sturdy base

Anchored to the floor, the dinosaur's motion base allows its whole body to be tilted from side to side. It's controlled remotely by a miniature model.

WWW.STANWINSTONSCHOOL.COM

3 Mechanic movements

Alongside the sculpted T-Rex, a moving model is made. A steel frame fitted with hydraulics creates the T-Rex's movements at a speed of two metres per second.

4 Secure the skin

Moulded from the original sculpture, the skin is pulled over a carbon fibre frame around the hydraulics. Made from foam and latex, it's stitched and glued in place.

5 Check mobility

Each possible movement is tested to ensure that the skin stretches but does not split or sag as the carbon fibre frame expands and contracts.

6 Finishing touches

The T-Rex's forearms, eyeballs, tongue and teeth, which are mostly made from foam, are all secured into place, and then it is ready to be transported onto set.

7 Ready for a close-up

Cinema history is made!

GADGETS & FUTURE TECH

18

Travel 2050

18

Travel 2050

24

5 real-life Star Trek inventions

25

Pet tech

26

Nintendo Switch teardown

28

Smart cities

34

Supersonic without the boom

35

Dyson's air purifier

36

Future combat: war 2030

44

Hacking the human body

50

The future of VTOL aircraft

- 50** Seabed mining robots
- 51** How do multicopters take off?
- 52** Inside the HTC Vive
- 54** Future of driving
- 58** The world's first indoor drone arena
- 60** BioLite CampStove illuminated
- 60** Seabed scanning

- 61** On board the Dream Chaser
- 62** The Dyson Supersonic hairdryer
- 64** Superdrones

- 24** Real-life Star Trek inventions

- 28** Smart cities

- 26** Nintendo Switch

TRAVEL 2050

YOUR TICKET TO THE HIGH-TECH HOLIDAY OF THE FUTURE

It's 2050 and taking a vacation is easier than ever, thanks to the latest technological breakthroughs. Over the next few pages, we'll guide you through every step of your trip, from planning and booking, to travelling and making the most of your stay.

Some of the technology involved might seem unbelievable, but all of it was in fact already real, or under development, in the year 2016. Take the process of booking your trip, for example. You may have been using comparison websites to find the best deals, but now you don't need to enter your information, as online travel agents already know your preferences. Gareth Williams, CEO and co-founder of travel company Skyscanner, said: "Travel search and booking will be as easy as buying a book on Amazon." There's no longer any guesswork involved in picking your destination

either, as Nik Gupter, Skyscanner's director of hotels, predicted back in 2016: "In ten years' time a traveller will be able to take a virtual reality walk through the hotel he is planning to book in real-time."

The stress of travelling is long gone and getting to your destination is almost as enjoyable as the holiday itself. In 2016, Melissa Weigel from design studio Moment Factory said: "In the near future, airports will be an intrinsic part of the holiday experience." Since then, automated check-in and speedy security scanning has made boarding your flight a breeze.

Holiday destinations have also changed a great deal, as futurist Daniel Burrus predicted: "Relatively affordable trips in low Earth orbit that enable you to experience a few minutes of weightlessness will happen very soon." Now we've our sights on the Moon and Mars.

CHOOSE YOUR MODE OF TRANSPORT

Dassault Systèmes' concept for a flying cruise liner

The Spike S-512 jet will mirror the speed of Concorde

Avoid the airport altogether by taking your TF-X flying car

The 90-metre luxury JAZZ yacht features an indoor pool

BOOKING YOUR HOLIDAY

Get the VIP treatment from the off

Choose a destination

Social media and online retailers use members' profiles to monitor activity and alter the content they see. Travel brands now operate in a similar way, logging your likes and dislikes, while facial coding algorithms, as developed by Affectiva, enable search engines to read human expressions and gauge how happy you are with the results.

IN DEVELOPMENT

Take a virtual vacation

VR headsets enable you to try before you buy. By using dual lenses with a slightly different image in front of each eye, it recreates your normal stereoscopic vision and fools your brain into thinking virtual worlds are real. Disney's Revel system, developed in 2012, uses electrical signals to create the feeling of touch.

EXISTS

AT THE AIRPORT

How tech will take the stress out of travelling

Smart tags

As you drop off your bags, they're fitted with tags containing Near Field Communication (NFC) chips. When they come into close contact with another NFC chip inside the scanner, your personal and flight data is transferred wirelessly. You can then track each scan via an app.

IN DEVELOPMENT

Biometric scans

Instead of a passport, a biometric data card is used to identify you. Images of your eye, taken with a camera that records visible and infrared light, capture the exact position of the iris' unique patterns and features. As you board the plane, your eyes are scanned and matched.

EXISTS

Speedy checks

The Picosecond Programmable Laser is a scanner that vibrates the molecules in your body and possessions to identify different substances, from traces of gunpowder to the contents of your stomach. It's 10 million times faster than a conventional scanner.

ON THE PLANE

Your journey will fly by as you explore the onboard entertainment options

Instead of waiting around at the gate, you are free to explore the airport's rooftop gardens, art exhibitions and shops at your leisure, safe in the knowledge that a 3D holographic assistant will appear to tell you when the plane is boarding.

Holograms have been around since the development of lasers in the 1960s, but recent advancements in technology mean they're now much more impressive. They used to be created by splitting a laser beam in two and directing each beam towards an object using mirrors. The beams were then reflected off the object and at the point where they recombined, a still hologram of the original object formed. In recent years, we've mastered moving holographic images, resulting in ultra-realistic 3D content for entertainment and practical uses.

When it's time to stroll onto the plane, you'll find that the Airbus Concept Cabin has become reality, and you're no longer confined to your own seat. First class and economy have been replaced with zones tailored to your different needs, whether you want to relax, mingle with other passengers or play some games.

Sit back, relax and fly CONCEPT

Skyscanner's personalised aircraft seat concept will provide ultimate comfort on your journey

Smart lighting

Red wavelengths of light stimulate the brain's production of the sleep hormone melatonin, helping you drift off and fight jetlag.

Constant connection

Next-gen 5G mobile internet and advanced satellite broadband are available throughout the flight.

Sonic disrupters

Devices embedded in the seat rest prevent other passengers from hearing your private conversations.

Holographic hub

Hold 3D conversations with friends and family back home or become fully immersed in the movies of your choice.

Climate control

Built-in climate control lets you monitor and adjust heating and cooling systems for your individual seat.

Memory-foam seat

The roomy aircraft seat moulds to your body shape, providing comfortable support that minimises back pain.

CONCEPT

Modular aircraft

A cabin design with zones for work, rest and play

Immersive entertainment

Practise your tennis or golf at the virtual gaming wall or put on a VR headset to be transported to a cinematic world.

Interactive window displays provide interesting information about the view

Relaxing atmosphere

Soft aromas and gentle sounds fill the cabin to help ease you into a deep sleep.

Private pods

Pop-up rooms allow you to hold business meetings, have a romantic meal or read the kids a bedtime story on the flight.

Panoramic views

With the wave of a hand, the aircraft wall becomes transparent, offering a spectacular view of the outside world.

Self-cleaning

Dirt repellent coatings inspired by nature ensure the aircraft's fittings and furnishings are kept in good condition.

YOU HAVE REACHED YOUR DESTINATION

The smart hotel room will ensure the stress-free experience continues

Once you've stepped off the plane and swiftly passed through immigration with your biometric card, you will find another driverless taxi waiting to take you to your hotel. Instead of having to pick up your room key at the check-in desk, you can proceed straight to your room and unlock it using your smartphone, a system that was adopted early by Hilton and Marriott hotel chains.

Your bags are delivered to your door by a robot butler, such as Botlr, the droid employed by Aloft Hotels at their Californian establishments. He can be summoned via an app to bring you any toiletries you may have forgotten to pack, or deliver a tasty snack to help you refuel after your long journey.

Just as everything in your own home is connected to the internet, all of your hotel room's appliances are smart and intuitive too. You can even upload your home temperature preferences to the room's Nest thermostat, and display family photos on the digital wall displays, to help you feel really at home.

A good night's rest is guaranteed as the Sleep Number x12 bed features sensors that monitor your sleep, ensuring the alarm clock gently wakes you at the optimum time, and can tilt the pillows to stop your partner snoring. All of this tech already existed as of 2016, but has since been adopted by hotels throughout the world.

EXISTS

Future hotel rooms

The intuitive tech-filled rooms that will provide a home away from home

WEIRD HOTELS THAT ACTUALLY EXIST

The frozen hotel
Made entirely from 'snice' – a mixture of snow and ice – the Icehotel in Sweden melts in the summer and is rebuilt every winter, with construction taking just six weeks. Temperatures inside the hotel are between -5 and -7 degrees Celsius.

The salt palace
Located on the edge of the world's largest salt flats in Bolivia, the Palacio de Sal has been built using one million blocks of salt and features 16 rooms, a spa and a golf course. Everything from the walls to the beds is made entirely from salt.

The jumbo experience
If you haven't had enough of airplanes by the time you leave the airport, then Jumbo Stay will let you dwell in one too. The converted 747-200 jumbo jet is grounded near Arlanda Airport in Sweden and features over 30 rooms.

At the spaceport **IN DEVELOPMENT**

Catch a space plane into orbit from your local spaceflight hub

Airspace

Space plane operations are conducted in segregated special-use airspace, away from normal air traffic routes.

Remote location

Due to the higher risk involved with rocket vehicles, spaceports are located away from densely populated areas.

Spaceflight operators

Lots of different commercial spaceflight companies operate from the same spaceport, so a number of different vehicles are catered for.

Runway

Space planes like Virgin Galactic's SpaceShipTwo need a long runway for horizontal take-off and landing.

Terminal building

Not just for check-in and shopping, the terminal also hosts astronaut training facilities to prepare passengers for their flight.

World View's helium-filled balloon will float a capsule full of space tourists to the edge of space

Refuelling

Rocket engines need both fuel and a source of oxygen, and different types are needed for different spacecrafts.

SPACE TOURISM

Take a trip that's literally out of this world

If you really want to escape from it all, then how about leaving the planet altogether? Space tourism is a billion dollar market in 2050 and there are several companies offering trips. Blue Origin, the company set up by Amazon founder Jeff Bezos, can offer you breathtaking views from its New Shepard spacecraft as you soar over 100 kilometres above Earth.

You'll need to arrive at the desert launch site in West Texas two days before your flight so you can begin your astronaut training. You'll receive mission and vehicle overviews, in-depth safety briefings and instructions on how to move in a weightless environment. When the morning of your flight arrives, it's time to scale the steps of the launch tower and climb through the hatch of the capsule, which sits on top of an 18-metre tall rocket.

Once you're strapped in and have received final clearance for launch, the countdown to lift-off will begin. The extreme acceleration will

force you back into your seat and you'll experience over 3 g for 150 seconds and then the booster engine will cut off as you glide into space. The capsule will separate from the booster, and from the serene silence will come the signal to release your harness.

As you float out of your seat and marvel at the weightless freedom, you'll forget that you're travelling faster than Mach 3 – three times the speed of sound – and stare back at Earth out of the capsule window. Before descent, you will return to your seat to strap in for re-entry. Forces of over 5 g will push against you before the parachutes deploy and thrusters fire, reducing your speed as you gently float back to Earth. Once you've landed, just miles from where you launched, you can go and collect the complimentary souvenirs of your thrilling trip. That's right; novelty keyrings still exist in 2050.

Blue Origin first vertically landed a booster in 2015, paving the way for reusable rockets

XCOR Aerospace is planning to launch its Lynx spaceplane from its Curaçao spaceport

UNDERWATER HOTELS

Sleep, eat and relax with the fishes

Back in 2016, the closest thing to an underwater suite was the five-star Atlantis, The Palm, in Dubai. The floor-to-ceiling views of a colossal aquarium created such a spectacular illusion that celebs like Kim Kardashian were willing to splash the cash to stay there.

But while a fully-fledged underwater haven like the Water Discus Hotel was just a concept

in 2016, its doors are open in Dubai in 2050. Once you arrive by boat or helicopter from the shore, you can relax in your room and watch the marine critters swim by, or sign up for a diving course to get even closer to the action. You don't even need to go back up to the surface in order to get in the water, as there's sea access direct from the underwater disc.

Underwater suites at The Palm, Dubai, offer views of 65,000 marine animals

CONCEPT

The Water Discus

Get up close with marine life in Dubai's ocean hotel

View to the sky

A wide shaft with a view of the sky helps to minimise any claustrophobic feelings you may have underwater.

Upper disc

Located five to seven metres above the water, this disc features a restaurant, spa, swimming pool, garden and helipad.

Remote-controlled cameras

Underwater vehicles equipped with cameras can be operated from inside the hotel, giving you an even closer view of your marine surroundings.

Safety first

The underwater disc will automatically float to the surface in the event of an emergency, such as an earthquake.

Sturdy structure

The two large discs of the structure are anchored to the seabed by four legs, and joined by a vertical shaft containing a lift and stairway.

Underwater disc

Submerged around ten metres below sea level, this disc features 21 hotel rooms, an underwater dive centre and a bar.

Underwater airlock

Divers can go straight out into the ocean from the underwater disc, which is equipped with a decompression chamber.

5 REAL-LIFE STAR TREK INVENTIONS

How the gadgets on board Starfleet ships 50 years ago inspired modern technology

Scanadu Scout

INSPIRED BY... Tricorder

In the show, Dr McCoy's tricorder could scan a patient's body and instantly diagnose a medical problem. The Qualcomm XPRIZE is a competition to develop a real-life version of this device. One contender is the Scanadu Scout, a tiny scanner that measures your heart rate, blood pressure, core body temperature and other vital signs. Simply holding the Scout to your forehead for ten seconds gives an indication of your health and alerts you to any problems via an accompanying app.

Portable diagnostic scanners could revolutionise healthcare

Mobile phone

INSPIRED BY... Communicator

The Trek technology that's had the biggest influence on reality is the communicator. Starfleet crewmembers used these devices to contact one another, and to transmit emergency signals when in trouble.

While working at Motorola in 1973, Martin Cooper developed the first personal mobile phone, and he later admitted that Captain Kirk's communicator inspired his invention. *Star Trek*

communicators were sometimes depicted as wrist devices or even worn as a badge, similar to real-life wearable gadgets like the Apple Watch and the CommBadge.

3D printer

INSPIRED BY... Replicator

"Tea, Earl Grey, hot," said Captain Picard, and the replicator made the drink in a matter of seconds. These fictional devices were used to create meals and other objects on board Federation starships.

In reality, 3D printers are able to use different material 'inks' to create a huge variety of products, from clothes to spacecraft parts. An emerging use of this technology is to create 3D printed food, with printers like the Foodini able to produce ravioli, burgers, biscuits and more at the touch of a button.

Skype Translator

INSPIRED BY... Universal translator

When you're boldly going where no man has gone before, it helps to understand what the locals are saying. Starfleet crews were given universal translators to seamlessly interpret alien languages.

Microsoft has developed Skype Translator to break down language barriers here on Earth. The program compares your speech to a database of audio snippets in order to compile a transcript. This text is then translated to the desired language and read out by an automated voice.

Tablets

INSPIRED BY... PADD

The Personal Access Display Device (PADD) was a hand-held computer used by Starfleet crew. With their sleek design and touchscreen interfaces, these devices are strikingly similar to tablet computers such as the iPad. Tablets have become possible thanks to the miniaturisation of technology. As computer components have got smaller, it has become possible to fit laptop-level hardware into these convenient hand-held gadgets. Tablets' touchscreen designs let users carry out commands with intuitive gestures, like pinch-to-zoom.

© WIKI
By using touchscreen interfaces, PADD props were easier and cheaper to make

Pet tech

How exactly do these gadgets help to keep our furry friends entertained?

Approximately 40 per cent of UK households have pets, and with more of us leading busy lifestyles, it's not always possible to give our animal pals as much attention as we, and they, would like. However, thanks to technology we can now keep an eye on our pets and make sure they are entertained even when they're home alone. From automatic ball launchers to Wi-Fi treat dispensers, there are now many gadgets on the market to help keep our pets happy and healthy.

The growing pet tech market is an example of the 'internet of things', the development of everyday items that feature network connectivity. Gadgets that feature internet access via Wi-Fi or mobile networks provide owners with the ability to easily check in on and interact with their pets via their smartphones. This way, you can remotely keep an eye on Fido and give him treats even while you're busy in the office!

On-demand play

The device powers on automatically when a ball is dropped into the funnel, and goes into power-saving mode after launch.

Go long!

The iFetch's shooting distance can be adjusted to three, six or nine metres, depending on how much space you have.

GoBone

A treat-filled plastic bone on wheels that moves around to encourage your dog to play. It provides mental and physical stimulation as pups chase, chew, squeak and eat food from it for up to eight hours per charge.

Shru

This egg-like toy can help to keep your cat active and entertained all day long. Designed to look and act like a feline's prey, it autonomously darts around, keeping your kitty on its toes (or paws). You can also modify the Shru's behaviour by connecting the gadget to your computer via USB.

The Shru mimics the motion and even sounds of a small rodent

Whistle Activity Monitor

A fitness tracker for your dog, Whistle helps keep track of your pet's activity levels and health. Attaching the small disc to your dog's collar enables you to monitor its daily activity through the Whistle app on your phone.

How the iFetch works

The perfect toy for your pooch to play with when you're away

Hours of fun

On a fully charged set of batteries, the iFetch can keep throwing balls for around 30 hours – enough to tire out even the most playful of puppies!

Launch system

Rapidly spinning wheels within the iFetch accelerate the balls and shoot them out of the funnel.

The PetChatz enables you to check in with your pet from afar

PetChatz

This interactive system connects to your home Wi-Fi network, so you are able to hold video calls with your pets through the companion app. The wall unit can also dispense treats, and a special PawCall button on the floor even means that your pet can call you!

Inside the Nintendo Switch

We take a look under the screen of Nintendo's new console

Nintendo's latest console is creating a whole new category for itself. While the Xbox One and PlayStation 4 are consoles you can only play at home, and the Nintendo 3DS is a less powerful device designed for gaming on the move, the Switch provides the best of both worlds. This impressive little gadget has a powerful chip inside it, meaning it can still play games that look great, but its touch-screen and tiny size make it portable.

Not only that, but it's a console designed with your friends in mind, too. The control pads, or JoyCons – which clip into each side of the Switch's screen – can be used together so one person can play a game, but you can also give one to a friend, turn them sideways, and play together. It means you can play multiplayer games like *Mario Kart* without needing to buy a second controller.

The Switch's controllers are super smart. Motion detectors allow you to tip, swing and shake them to play different games. They are also equipped with some really clever rumble motors, which shake the controllers in different ways depending on the game you're playing. Nintendo claim that this haptic feedback is so accurate that it can simulate the feeling of ice cubes falling into a glass!

The Switch's best trick, though, happens when you get home and want to carry on playing. Simply slot the console into its dock and within a couple of seconds you can play on your TV at home in beautiful HD.

You can play the Switch in all kinds of ways, including removing the JoyCons and playing on the Switch's portable screen

Game card reader
The Switch's games come on small cards, a bit like SD cards. This slot is where they clip into the console.

Nintendo Switch teardown

Inside Nintendo's innovative hybrid games console

SMART CITIES

With cities growing faster than ever, what role can technology play in making them greener?

Hyper-connected traffic lights

Road vehicles carrying sensors will communicate wirelessly with roads, pedestrians, cyclists and public transport networks to keep people moving.

Mega-tunnels

Road and rail networks run underground, alongside smart utilities (ie water). Solid waste is transformed into vehicle fuel and electricity.

Rebuilding the urban skyline

Tomorrow's city might look familiar, but technology is making it greener, cleaner and smarter than today's

How can we make a city 'smart'? It's a question that keeps a growing number of researchers, designers and architects very busy. Usually described as a key part of the long-promised 'Internet of Things', a smart city is one in which everything is connected, both to the internet and to each other. No matter what these devices do, ultimately the motivation behind employing them in urban areas is sustainability – to use data and technology to make our cities greener and cleaner.

Take Singapore's water network. Sensors embedded throughout the system monitor water pressure multiple times a second. Any changes are reported automatically to a central server, and where a leak is suspected, a team of engineers is dispatched to repair it. Other sensors monitor the water's quality – temperature, pH and electrical conductivity can all point to contamination. In an island city with limited sources of fresh water, a system like this is absolutely invaluable.

Delivery for me

Unmanned drones could deliver medicines, groceries and parcels to your home or a nearby collection spot, reducing road traffic.

Cycle city

There are more bicycles than cars on the roads, with improved cycle lanes, and free bike parks available to all.

In London, traffic lights identify areas of congestion, automatically responding to minimise delays for both road users and pedestrians. Looking further ahead, traffic lights and vehicles will be able to communicate with each other, to gather data on road usage, and to give real-time updates to drivers. On mass transport too, smart technologies are making a difference. Open data is being used to map public cycle schemes and to better understand demands on metro systems.

Leading lights

Not all of these technologies are decades away, as these cities prove

Singapore, Southeast Asia
Singapore's water supply is truly smart. Hundreds of sensors embedded within its pipes constantly measure pressure and identify leaks.

Newark, US
This indoor farm is growing different varieties of leafy greens and herbs. Wavelengths of light boost crop yield while using 95 per cent less water than traditional agriculture.

Berlin, Germany
Berlin is trialling a flexible film that can harvest solar energy. This material can be installed on a building façade, or attached to the outer surface of an air dome.

Worldwide
Many cities and towns now have smart bins that compress waste and alert collectors when they are full. Powered by a solar panel, they can also act as Wi-Fi hot spots.

“Solar-powered, internet-enabled bins schedule their own waste collections”

In Philadelphia, US, electricity generated by braking trains is automatically fed back into the city's power grid, while in the Netherlands, waste electricity is being used to charge the city's electric buses.

But retrofitting smart technologies onto existing infrastructure can be challenging. Imagine that, instead, we simply started from scratch, and designed and built a city with sustainability as its top priority. A city powered by low-carbon sources, which used smart, connected devices to keep everything moving, and which offered an improved quality of life for its residents. This was the ambitious goal of Masdar City, a purpose-built metropolis on the edge of Abu Dhabi.

When its initial design was unveiled in 2008, its developers received plaudits from all over the world. The plans included a car-free transport system that relied on driverless pods run on magnetic tracks, energy harvesting technologies in every home, and a 'net zero' approach to carbon and waste.

"Plans included a transport system relying on driverless pods"

The garden city

Singapore designed their Gardens by the Bay to be a sustainable showcase for the world

Air flow

Moist, warm air is expelled from the supertree canopy, while cooler air flows in. It is reused in the cooling system.

Singapore's sustainable city garden

When it opened in 2011, the Gardens by the Bay in downtown Singapore were a flagship project; a way for the city to demonstrate its commitment to growing their 'Garden City' in a sustainable way. By the end of 2015, 20 million people had visited the 101 hectares of parkland, which includes two of the largest glasshouses on Earth.

The site's approach to recycling has become world famous: it collects rainwater, harvests sunlight, and uses decaying plant matter both as a fertiliser and as a source of electricity. The glasshouses are humidity-controlled partly using waste heat produced elsewhere, and the 18 iconic 'supertrees' house almost 163,000 plants, sourced from dry, semi-arid and tropical regions all over the world. Although the Gardens are self-contained, it is hoped that its approach to conservation and sustainability will inspire future cities to incorporate cleaner, greener ideas into their designs.

The Garden's supertrees are vertical gardens, fitted with solar panels and rainwater collection facilities

NEGATIVE ELECTRON

The tower cleans 30,000m³ per hour

Smog-sucking tower

The Smog Free Tower, from Dutch designer Daan Roosegaarde, cleans the air by extracting two pollutants, PM2.5 and PM10

Opposites attract
The ionised particles flow towards, and attach to, a negative surface called a collector electrode.

POSITIVE ION

DUST PARTICLE

IONISED DUST PARTICLE

Stuck together

Once inside the tower, a large voltage difference strips electrons from the dust particles, leaving them positively ionised.

And breathe out

The now clean air escapes through vents in the lower part of the tower, while the PM2.5 and PM10 are trapped.

Catching pollutants

Air flows through filters on the outer surface. Their positive charge attracts PM2.5 and PM10 particles.

HIGH VOLTAGE POWER SUPPLY

Buildings within Masdar City are considerably less energy-hungry than comparable structures in nearby Abu Dhabi, mainly thanks to their airtight insulation and clever design. The bulk of Masdar's hot water is provided by low-cost solar heaters, and most structures tap into the Sun's energy for their electricity needs too. But there were some deviations from the original plan.

First of all, the driverless pods now only shuttle between two stops, having largely been superseded by the growth of electric cars. The population is also much smaller than predicted; originally planned to house 50,000 residents, only around 1,000 people live in Masdar.

The economic crisis of 2008 had a significant impact on the construction schedule, meaning that to date, less than five per cent of the planned city has actually been built. And while Masdar produces much more clean energy than it uses, its developers have quietly set aside their aim of becoming the world's first zero carbon, zero waste city.

Another purpose-built sustainable city is Songdo, South Korea. With a current population of just over 100,000 – just half of what was predicted – it faces challenges on a much larger scale. Thankfully, when it comes to the use of smart technology, Songdo is leading the way.

One flagship project is its pneumatic waste disposal system. Householders separate their

waste as usual, but rather than relying on fuel-belching removal trucks, the waste is all managed underground. Sensors in each bin detect how much waste it contains, and once full, it's automatically sucked through a maze of vacuum pipes to a central processing facility. There, food waste gets transformed into compost for the city's parks, and recyclable waste is cleaned and processed.

Greywater – water people have washed in – is recycled in Songdo too, and residents can track their energy and water consumption via a panel at home. Cycle paths are plentiful, and sensors across the city keep residents informed on everything from transport delays to air quality.

Despite the demonstrable benefits that technology like this has brought to these new urban regions, it's fair to say that the jury's still out on how best to build a smart city. Projects like Songdo and Masdar are a head-start on developing the necessary infrastructure, but applying it to established cities is not easy. Even so, with the way that technology is rapidly growing, it seems inevitable that our cities will have the smarts to succeed.

The nature park in the heart of Singapore is dominated by its giant glasshouses

THE RACE FOR A GREENER EARTH

From waste to water, humankind has its work cut out to achieve the eco-friendly world of tomorrow

NASA's iconic 'blue marble' image highlights just how much water is on our planet

Air pollution

Studies from the World Health Organization show that the majority of large cities fail to meet minimum air quality guidelines. But numerous technologies are trying to pull pollutants directly out of the urban air. Walls, roof tiles and billboards coated in tiny particles of titanium dioxide can break down the nitrogen dioxides that impair lung function. A series of towers being trialled in China collect two types of particulate matter, called PM2.5 and PM10, which are known to contribute to smog. And in Canada, large walls of fans extract carbon dioxide from the air.

Ageing population

There will soon be more people on the planet aged 65 and over than there are children under the age of five, and an ageing population brings challenges for urban planners. Researchers have developed 'age suits' that mimic the physical challenges associated with ageing, such as sight loss or physical impairment. These are being used to help design better roads and pavements. And high-speed internet is being used to develop better links across generations in cities.

"In 2016 we dumped 40 million tons of electronic waste"

Housing demand

Around 80 per cent of Latin America's population now live in cities, and housing developers can't keep up with demands. But a Bogota-based architecture firm may have a solution. They are constructing safe, secure houses using building blocks made from waste plastic. The raw material is collected from landfill, before being cleaned and ground into a powder. Then it is melted and extruded to form beams, blocks and pillars that lock together to form buildings. A two-bedroom plastic house can be built in five days, at a cost of approximately \$5,000 (£4,000).

A mountain of e-waste

Electronic waste is the name given to the discarded electronic devices and domestic appliances that litter landfills across the world – in 2016 we dumped 40 million tons of it. But inside every smartphone and computer are small quantities of rare-earth metals. They are difficult to extract from the ground, so researchers are developing ways to 'mine' them from landfills. Their first success was in extracting neodymium from scrapped memory devices, and their work is ongoing.

Most e-waste is processed by hand, which exposes workers to numerous environmental hazards

Water desalination

"Water, water everywhere, nor any drop to drink," as the saying goes. Earth is certainly a watery planet, but as NASA images have shown us, the vast majority (96.5 per cent) of the water available to us is undrinkable seawater. With pressure on water supplies at an all-time high, cities in dry areas have resorted to removing salt from seawater to meet their needs. This process is expensive and uses huge quantities of electricity, but graphene may be able to help. This one-atom-thick material could allow water to pass through while filtering out large salt particles, with much lower energy costs than currently achievable.

Supersonic without the boom

NASA has revealed plans for a quieter successor to the Concorde passenger jet

In order to reach New York from London in less than three and a half hours, Concorde cruised at speeds of over 2,180 kilometres per hour – twice the speed of sound. At half that speed, it would break the sound barrier, generating an enormous double sonic boom that could be heard for miles.

This incredibly loud noise led to a worldwide ban on continental supersonic flights, restricting the routes that Concorde could fly. It wasn't particularly efficient either, as it burnt two per cent of its fuel just taxiing to the runway. These factors ultimately contributed to the aircraft's downfall, leading to it being retired in 2003.

Now, NASA hopes to bring back supersonic passenger air travel by making flights greener,

safer and quieter. To achieve this it has announced plans to develop a 'low boom' aircraft, which generates a soft thump as it breaks the sound barrier, rather than a disruptive boom.

The \$20 million contract to design the Quiet Supersonic Technology (QueSST) X-plane has been awarded to Lockheed Martin Aeronautics, and NASA hopes a working prototype will take flight in 2020. To help build this next-generation supersonic jet, NASA has been busy conducting research into sonic booms. It has recently been testing an air data probe that may one day be used to measure the shockwaves generated by supersonic aircraft, providing information that could help improve their design.

An artist's concept of a possible design for the Low Boom QueSST X-plane

How loud is a sonic boom?

What is a sonic boom?

As an aircraft flies, it compresses the air in front of it, producing compression waves a bit like the ripples created ahead of a moving boat. These waves move away from the aircraft in all directions and travel at the speed of sound. When the aircraft itself reaches the speed of sound, the compression waves combine together to create a shockwave, and when this shockwave reaches our ears, we hear it as a loud boom. If the aircraft is travelling faster than the speed of sound, the shockwaves form a cone shape that trails off behind the aircraft, creating a continuous sonic boom.

When an aircraft flies at supersonic speeds, the decrease in temperature and pressure forms a cloud

© Lockheed Martin; NASA Photo/Lauren; Alamy

NASA's supersonic air data probe affixed to an F-15B aircraft for testing

Dyson's air purifier

The fan that removes 99.95 per cent of indoor allergens and pollutants

We're all familiar with the allergens and pollutants lurking in the air outside, but did you know that air pollution inside your home can be up to five times worse? As we usually keep our windows and doors closed to retain heat and block out noise, potentially harmful particles often get trapped inside. These indoor air pollutants are too small to see with the naked eye and include gases from cooking and central heating, as well as mould, pet hair and pollen.

"When we talk about physical pollutants in the air we split them into average size brackets identified with a PM [particle matter] number," says Matt Kelly, a mechanical engineer at Dyson. "Most purifiers are reasonably good at capturing PM_{2.5}, which are often linked to health hazards."

That's because these particles have a diameter of only 2.5 microns – around 30 times smaller than a human hair – so they can enter the lungs. "But what we have focused on with the Dyson Pure Cool Link is the next size down, PM_{0.1}," Kelly says, "which are particles just 0.1 microns in size and small enough to pass into your bloodstream."

These physical pollutants get trapped inside the mesh of the purifier's dense glass filter, but behind that sits a second filter designed to absorb the toxic and strong-smelling volatile organic chemicals released by cleaning solvents, deodorants and scented candles. Together, these filters remove 99.95 per cent of pollutants from the air that passes through the machine and is pumped back into your home. It also doubles up as a fan to cool you in the summer.

Monitoring air quality

Two sensors located in the base of the Dyson Pure Cool Link constantly monitor the quality of the surrounding air. If they detect a particularly high level of contaminants, such as from the plume of hot air released when you open the oven door, the machine will ramp up its operation to cope with the additional pollution. The information recorded by the sensors is also sent to the Dyson Link app on your smart device, allowing you to keep track of the air quality history in your home, as well as monitor it in real-time.

The Dyson Link app lets you monitor the air quality from inside and outside of your home

Inside the Dyson Pure Cool Link

How does this clever machine clean the air?

FUTURE COMBAT WAR 2030

The transformative technologies
that will redefine the battleground

Laser weapons

For a soldier fighting around a century ago, today's weaponry and assistive technology would, for the most part, appear completely alien. Long gone are the cavalry charges, bayonets and almost exclusively ground-based fighting. Now our ground troops are protected by bulletproof Kevlar while drones and fighter jets patrol above their heads. We may believe that we've reached the pinnacle of combat technology, but in another century the battle landscape will have taken another huge evolutionary leap forward.

We stand on the cusp of this new technological era; remote-controlled aircraft surf the skies and revolutionary prototypes are constantly being designed and tested in the field. Unmanned aerial vehicles, commonly known as UAVs, are of particular interest to government-funded research teams. One branch of the Pentagon recently unveiled a swarm of drones that could communicate with each other and provide surveillance of a wide area. They may soon be employed to jam enemy communications.

"We stand on the cusp of this new technological era"

Infantry units will also benefit from the ascendancy of technology, as engineered exoskeletons will upgrade both their endurance and protection. Lower-limb exoskeletons will be affixed to the flanks of a soldier's legs and their spine via straps – such as in University of California, Berkeley's BLEEX design – enabling them to carry heavier payloads and wear more armour. There will also be 'soft' exoskeleton variants such as DARPA's Warrior Web concept: a lightweight under-suit – visually similar to a diver's wetsuit – designed to protect and support injury-prone soft tissues and help mitigate against muscular fatigue.

Perhaps the most impactful of all incoming technologies, however, is the rise of automation. With our ever-growing ability to write intuitive

algorithms and construct sophisticated sensors, it is becoming possible to remove humans from a weapon's control and decision-making process entirely. Fully automated defence weapons are already in widespread use in the form of the Phalanx system, which is a combination of sensors, software and a Gatling gun found on many naval warships. When the system senses an incoming missile, it will automatically locate, aim at and destroy the threat much faster than any human controller would be capable of doing.

However, aside from dealing with clear threats, such as incoming missiles, it will be much more difficult (and morally questionable) to give an autonomous system complete control. As a result, governments and private companies are hard at work designing and implementing near-autonomous war machines of all kinds, from tanks to drones, all of which will require human input for the use of aggressive force.

This means that we will soon see a surge in the number of soldiers who fight in the theatres of war from safe locations thousands of miles from the action on the front line. Tanks will patrol the ground and drones the air, able to autonomously

navigate and take defensive actions in real-time by avoiding the command lag from a human controller positioned miles away. But when it comes to utilising weaponry, a soldier will be able to process the relayed information and dictate the required response. The US Navy, in particular, is so confident in the rise of autonomous war vehicles that the nation's defence secretary has claimed that their latest batch of manned strike jets will likely be the last they will ever buy.

Excalibur consists of optical phased array technologies, which create lightweight and compact laser weapons

Laser lenses

Monitoring the enemy is an integral task for any military force, and with the increase in ground-to-air missile systems it has become more difficult yet more essential than ever before. Fortunately, BAE Systems' Laser Developed Atmospheric Lens concept could hold the solution to this problem by providing detailed landscape monitoring at a safe distance with the help of lasers.

Once at high altitude, an aircraft will utilise laser beams to temporarily excite or ionise a small region of the atmosphere. This will allow for light to become distorted via refraction, reflection or diffraction as it moves through the area, essentially converting the region of atmosphere into a magnifying lens. By combining this approach with advanced sensors, soldiers will be able to monitor operations on the ground below in detail. And the advantages of this tech don't stop there, as the Atmospheric Lens can also be used as a laser deflection shield to block incoming counter-attacks from enemy beams.

LASER WEAPONS

A technology inspired by fiction that's destined to become a revolutionary weapon of war

When H G Wells' Martian tripods first appeared in *The War of the Worlds* novel, they rained down terror on their human victims with their 'heat-rays', which fired invisible beams of energy that set ablaze everything they touched. People perished and the Martians conquered, bringing humanity's reign as the dominant species to an end. This pioneering piece of science-fiction, first published in 1898, set the world's imagination afire as people pondered whether aliens could come from Mars to harm us. But perhaps no one considered that just over a century later we would have created the heat-ray by a different name: the laser beam.

However, unlike the heat-ray, our lasers need not be limited to simply over-heating targets – although that is one planned use. Instead, these beams of energy will be used in many areas of combat, from communications to target tracking to target destruction. This diverse array of potential applications stems from the matter that comprises the beams – electromagnetic radiation. Different wavelengths, spanning across the electromagnetic spectrum, can yield their own advantages. Blue-green light in the visible region, for example, can transmit data between underwater vessels with far more accuracy and speed than the radio waves commonly used by submersibles today. In terms of removing an opponent from battle, laser beams composed of infrared radiation can cripple sensors or generate heat to devastating effect.

Scientists and engineers have made enormous progress since the laser was first demonstrated in 1960. In 2014, the USS Ponce was equipped with a multi-functional Laser Weapon System for trial testing that was able to beam drones out of the sky, and many other countries and companies are hot on the US's heels in terms of creating even better laser tech. The race for battlefield dominance is on, and the laser will likely soon be a common sight on the ground, underwater, in the air and in orbit.

The future is bright

Uncover the versatile uses of laser technology on tomorrow's battlefield

Communications

Lasers allow for the use of optical fibre technology, a lightning-fast communication method employed by both civilians and the military.

Accurate

Lasers can cover the distance between a weapon and its target over 400,000-times faster than conventional weaponry.

DID YOU KNOW? Laser beams travel at the speed of light, which is nearly 300,000 kilometres per second

Enemy activities could be monitored closely by lasers that temporarily convert the atmosphere into a magnifying lens

"Lasers will be used in many areas, from communications to target destruction"

Neutralisation

Missiles at high altitudes can be identified, monitored and destroyed at considerable distances by powerful laser beams.

Counter-offensive

Laser technology will be able to defend against other laser-based weapons, dazzling their sensors and disrupting their use.

Beams from above

Despite the mammoth advances that have been made in laser technology so far, there are still considerable hurdles to overcome. Primarily, these include their heavy weight, the excess heat that's generated as they're used and the substantial power requirements needed to fire them. These may not be major issues on large navy vessels, but they present significant hindrances to aircraft-mounted laser weapons.

Fortunately for laser enthusiasts, Lockheed Martin has accepted the challenge and is developing its SHiELD (Self-protect High Energy Laser Demonstrator) programme with the eventual goal of providing aircraft with enemy-disabling laser turrets. The team of researchers will construct a beam control system for accurate target acquisition, a mounted pod that will both power and cool the laser beam, and a high-energy beam itself. Trials are currently planned to commence in 2021, and if successful, this weapon could be set to irreversibly alter warfare shortly after.

Lockheed Martin is designing a lighter, cooler and less energy-expensive laser for fighter jets

Threat removal

Concentrated infrared lasers can cause a significant build-up of heat to disable or even obliterate targets.

Target locked

Laser tracking systems are already proving to be optimal choices for monitoring enemy drones and other aircraft.

Commanders may soon be able to use augmented reality to construct a virtual command base from anywhere in the world

It may be easy to think of future military technologies as simply new ways to wreak havoc, but multiple pioneering research avenues are working towards reducing the environmental impact of warfare. Lasers, for example, have piqued the interest of those behind government-funded projects by promising an array of different military applications. Some will be used for surveillance, but others will be designed to eliminate enemy threats, and these will offer firepower in the form of beams of energy as an alternative to environmentally harmful bullets and missiles.

For ground troops, who will likely be equipped with rifles for the foreseeable future, biodegradable training bullets are currently being developed. Today's ammunition produces metal shells and lead cores as waste products that can contaminate soil and groundwater. One innovative solution involves placing bioengineered seeds inside the bullet cores. These will have extended germination periods that should coincide with the time it takes for the bullet to degrade. This way, when the seeds are ready to sprout, they'll be safely nestled inside nurturing soil. It may seem oxymoronic that militaries are conscious of reducing their impact on our planet, but nonetheless these eco-friendly measures are a welcome change from the conventional, polluting by-products of battle.

"Ironclads will form the eyes and ears of the autonomous army"

Civilians will also inevitably benefit from the technologies that are born on the battlefield, as they have done on numerous occasions throughout history. Radar is a famous example of a technology developed during wartime that became invaluable to civilian life not long after. The case may even be made for nuclear fission as well, given that nuclear power offers cleaner energy production than burning fossil fuels.

Eventually, these new technologies will filter into our lives, and we may imagine that drone swarms will scan sites following natural disasters and identify victims in need of aid; exoskeletons will be able to support those who are physically handicapped or require rehabilitation; and automated passenger jets will be able to react accordingly at the slightest change in environmental conditions, ensuring a much safer flight. The technological agents of war may be almost unrecognisable in the decades to come, but thanks to these innovative strides, so too may our technology at home.

BROADSWORD SPINE

The future of warfare, as shown within this feature, will be dominated by autonomous vehicles coordinating with human soldiers. Electronic devices will facilitate the exchange of information between man and machine and so will continue to grow in both prevalence and importance. Ensuring that these remain connected and powered, then, becomes equally essential, and will be achieved with the help of the Broadsword Spine.

This cable-free vest will contain a conductive e-textile loom that will connect power supply and data between devices. A soldier's devices can then be attached to the gear in various locations for their convenience. The weave will offer a more flexible, robust and lighter alternative to other power supply garments.

This strive in technology will help to increase synergy between foot soldiers and the ever-growing number of autonomous robots around them, which will provide an imperative advantage in future conflicts.

A wearable electronic supply

Revealing the invisible power and data network woven inside the Broadsword Spine

E-textile loom
Conductive yarns are used in place of traditional wires and cables, providing greater flexibility to the material.

Control hub

The centrepiece of the tech is the power and data manager (positioned on the back), which ensures both are distributed across the network.

Simple connectivity
USB ports adorn the gear at multiple locations, offering easy access points for many pieces of electronic equipment.

THE IRONCLAD LEGION

If the whole is greater than the sum of its parts, then no technology better exemplifies this than BAE Systems' Ironclad machines. Designed to operate and share information with other units autonomously, these versatile units will coordinate to form 'battle groups' that will provide a protective barrier for troops on the front line.

With their rubber asymmetric tracks, Ironclads will be able to navigate tight alleyways as part of urban warfare and climb steep inclines when patrolling rugged terrain. Their armoured hull will

protect from both blasts and small arms fire, and their batteries will permit a respectable range of 50 kilometres. Multiple, easily exchangeable pieces of equipment will be affixed to their vehicular base, allowing Ironclad squads to be situationally altered.

The Ironclads will be used as enforcers, defenders, rescuers and scouts. But perhaps most importantly they will form the eyes and ears of the autonomous army, sharing their acquired data with soldiers and other autonomous vehicles alike, a vital asset in the chaos and confusion of war.

Area denial

This variant will detect enemies with imaging and audio sensors before engaging them at range with its remote weapon station.

Autonomous sensor

Imagery and audio will be broadcast live to infantry troops, allowing the Ironclad to act as a scout in treacherous environments.

Explosive ordnance disposal

A mobile arm will be used to remove hidden improvised explosive devices before infantry troops reach the area.

Medivac

A specialised stretcher will be affixed to two vehicle bases for the safe evacuation of soldiers injured during a conflict.

© DARPA; BAE Systems

The ViSAR programme is working to develop extremely high frequency targeting sensors that can 'see' through clouds

BAE Systems envision replacing all aircraft controls aside from the control stick with virtual variants

The Warrior Web under-suit will reduce muscle injury and fatigue, helping soldiers remain active for longer

COMBAT

Autonomous co-ordination
Autonomous machines will synchronise and share information, ensuring the perimeter is fully monitored and protected from threats.

A hail of lasers
UAVs will be able to shoot other drones from the air using high-power mounted lasers.

Drone swarms
Smaller UAVs will work in concert to survey the area and scramble enemy communication.

Assisted accuracy
Laser beams will also be used to ensure pin-point accuracy for launched missiles.

COMBAT: EVOLVED

Tour the future battlefield and discover the technology that will lead commanders to victory

No humans required
Without a human crew, autonomous tanks will have more space for ammunition, fuel and other payloads.

Super soldier
Supportive exoskeletons will allow soldiers to wear thicker armour, carry heavier weapons and march for considerably longer.

Remote control
Humans will dictate key decisions remotely from a safe location, ensuring only correct targets are fired upon.

DID YOU KNOW? The US is busily designing a full-body armour suit dubbed TALOS, known colloquially as the 'Iron Man suit'

Growing drones through chemistry

Battles, and wars, are often won by the side that's better equipped to deal with the task at hand, but in a large-scale conflict being fought on multiple fronts, how can one be prepared for any and all challenges? The answer may be found within a unique form of 3D printing that uses chemical reagents as 'inks' to build structures, such as UAVs, from the bottom-up. These are envisioned by BAE Systems and their partners at Glasgow University and Cronin Group PLC to be able to grow drones in a matter of weeks, rather than the years required currently.

With this swift construction period, bespoke UAVs could be built specifically to achieve an immediate goal. Perhaps a secluded cohort of troops deep in enemy territory will soon be in need of swift air supply drops. With this technology, engineers could rapidly assemble streamlined drones with mechanised payload drop hatches to ensure that their troops receive what they need exactly when they need it.

Drones may soon be 'grown' in chemical reactors in a matter of weeks

HACKING THE HUMAN BODY

**YOUR BODY IS YOUR MOST VERSATILE TOOL,
BUT WHAT IF YOU COULD IMPROVE IT?**

We are limited by our biology: prone to illness, doomed to wear out over time, and restricted to the senses and abilities that nature has crafted for us over millions of years of evolution. But not any more.

Biological techniques are getting cheaper and more powerful, electronics are getting smaller, and our understanding of the human body is growing. Pacemakers already keep our hearts beating, hormonal implants control our fertility, and smart glasses augment our vision. We are teetering on the edge of the era of humanity 2.0, and some enterprising individuals have already made the leap to the other side.

While much of the technology developed so far has had a medical application, people are now choosing to augment their healthy bodies to extend and enhance their natural abilities.

Kevin Warwick, a professor of cybernetics at Coventry University, claims to be the "world's first cyborg". In 1998, he had a silicon chip implanted into his arm, which allowed him to open doors,

turn on lights and activate computers without even touching them. In 2002, the system was upgraded to communicate with his nervous system; 100 electrodes were linked up to his median nerve.

Through this new implant, he could control a wheelchair, move a bionic arm and, with the help of a matched implant fitted into his wife, he was even able to receive nerve impulses from another human being.

Professor Warwick's augmentations were the product of a biomedical research project, but waiting for these kinds of modifications to hit the mainstream is proving too much for some enterprising individuals, and hobbyists are starting to experiment for themselves.

Amal Graafstra is based in the US, and is a double implantee. He has a Radio Frequency Identification (RFID) chip embedded in each hand: the left opens his front door and starts his motorbike, and the right stores data uploaded from his mobile phone. Others have had magnets

fitted inside their fingers, allowing them to sense magnetic fields, and some are experimenting with aesthetic implants, putting silicon shapes and lights beneath their skin. Meanwhile, researchers are busy developing the next generation of high-tech equipment to upgrade the body still further.

This article comes with a health warning: we don't want you to try this at home. But it's an exciting glimpse into some of the emerging technology that could be used to augment our bodies in the future. Let's dive in to the sometimes shady world of biohacking.

"We are teetering on the edge of the era of humanity 2.0"

IMPLANTS

Professional and amateur biohackers are exploring different ways of augmenting our skin

Electronic tattoos

 Not so much an implant as a stick-on mod, this high-tech tattoo from the Massachusetts Institute of Technology (MIT) can store information, change colour, and even control your phone.

Created by the MIT Media Lab and Microsoft Research, DuoSkin is a step forward from the micro-devices that fit in clothes, watches and other wearables. These tattoos use gold leaf to conduct electricity against the skin, performing three main functions: input, output and communication. Some of the tattoos work like buttons or touch pads. Others change colour using resistors and temperature-sensitive chemicals, and some contain coils that can be used for wireless communication.

The electronic tattoos work as touch sensors, change colour, and receive Wi-Fi signals

Fingertip magnets

 Tiny neodymium magnets can be coated in silicon and implanted into the fingertips. They respond to magnetic fields produced by electrical wires, whirring fans and other tech. This gives the wearer a 'sixth sense', allowing them to pick up on the shape and strength of invisible fields in the air.

The implants allow the wearer to pick up small magnetic objects

Under-skin lights

 Some implants are inserted under the skin to augment the appearance of the body. The procedure involves cutting and stitching, and is often performed by tattoo artists or body piercers. The latest version, created by a group in Pittsburgh, even contains LED lights. This isn't for the faint of heart – anaesthetics require a license, so fitting these is usually done without.

Grindhouse Wetware makes implantable lights that glow from under the skin

Buzzing the brain

Transcranial DC stimulation sends electrical signals through the skull to enhance performance

HACKING THE BRAIN

With the latest technology we can decipher what the brain is thinking, and we can talk back

The human brain is the most complex structure in the known universe, but ultimately it communicates using electrical signals, and the latest tech can tap into these coded messages.

Prosthetic limbs can now be controlled by the mind; some use implants attached to the surface of the brain, while others use caps to detect electrical activity passing across the scalp.

Decoding signals requires a lot of training, and it's not perfect, but year after year it is improving.

It is also possible to communicate in the other direction, sending electrical signals into the brain. Retinal implants pick up light, code it into

electrical pulses and deliver them to the optic nerve, and cochlear implants do the same with sound in the ears via the cochlear nerve. And, by attaching electrodes to the scalp, whole areas of the brain can be tweaked from outside.

"Prosthetic limbs can now be controlled by the mind"

Transcranial direct current stimulation uses weak currents that pass through skin and bone to the underlying brain cells. Though still in development, early tests indicate that this can have positive effects on mood, memory and other brain functions. The technology is relatively simple, and companies are already offering the kit to people at home. It's even possible to make one yourself.

However, researchers urge caution. They admit that they still aren't exactly sure how it works, and messing with your brain could have dangerous consequences.

Gene editing

In 2013, researchers working in gene editing made a breakthrough. They used a new technique to cut the human genome at sites of their choosing, opening the floodgates for customising and modifying our genetics.

The system that they used is called CRISPR. It is adapted from a system found naturally in bacteria, and is composed of two parts: a Cas9 enzyme that acts like a pair of molecular scissors, and a guide molecule that takes the scissors to a specific section of DNA.

What scientists have done more recently is to hijack this system. By 'breaking' the enzyme scissors, the CRISPR system no longer cuts the DNA. Instead, it can be used to switch the genes on and off at will, without changing the DNA sequence. At the moment, the technique is still experimental, but in the future it could be used to repair or alter our genes.

The CRISPR complex works like a pair of DNA-snipping scissors

Exoskeletons and virtual reality

At the 2014 World Cup in Brazil, Miguel Nicolelis from Duke University teamed up with 29-year-old Juliano Pinto to showcase exciting new technology. Pinto is paralysed from the chest down, but with the help of Nicolelis' mind-controlled exoskeleton and a cap to pick up his brainwaves, he was able to stand and kick the official ball.

The next step in Nicolelis' research has been focused on retraining the brain to move the legs – and this time he's using VR. After months of controlling the walking of a virtual avatar with their minds, eight people with spinal-cord injuries have actually regained some movement and feeling in their own limbs.

Electrodes can pick up neural impulses, so paralysed patients are able to control virtual characters with their brain activity

Exosuits can amplify your natural movement, while some models can even be controlled by your mind

Community biology labs

We spoke to Tom Hodder, technical director at London Biological Laboratories Ltd to learn more about public labs and the biohacking movement

Interview bio:

Tom Hodder studied medicinal chemistry and is a biohacker working on open hardware at London Biohackspace.

What is the London Biohackspace?

The London Biohackspace is a biolab at the London Hackspace on Hackney Road. The lab is run by its members, who pay a small monthly fee. In return they can use the facilities for their own experiments and can take advantage of the shared equipment and resources. In general the experiments are some type of microbiology, molecular or synthetic biology, as well as building and repairing biotech hardware.

Who can get involved? Is the lab open to anyone?

Anyone can join up. Use of the lab is subject to a safety induction. There is a weekly meet-up on Wednesdays at 7:30pm, which is open to the public.

Why do you think there is such an interest in biohacking?

Generally, I think that many important problems, such as food, human health, sustainable resources (e.g. biofuels) can be potentially mitigated by greater understanding of the underlying

processes at the molecular biological level. I think that the biohacking community is orientated towards the sharing of these skills and knowledge in an accessible way. Academic research is published, but research papers are not the easiest reading, and the details of commercial research are generally not shared unless it's patented. More recently, much of the technology required to perform these experiments is becoming cheaper and more accessible, so it is becoming practical for biohacking groups to do more interesting experiments.

Where do you see biohacking going in the future?

I think in the short term, the biohacking groups are not yet at an equivalent level to technology and resources to the universities and commercial research institutions. However in the next five years, I expect more open biolabs and biomakerspaces to be set up and the level of sophistication to increase. I think that biohacking groups will continue to perform the service of communicating the potential of synthetic and molecular biology to the general public, and hopefully do that in an interesting way.

Community labs are popping up all over the world, providing amateur scientists with access to biotech equipment

BUILDING FUTURE

A closer look at some of the emerging tech that will allow you to customise your body

Self-improvement is part of human nature, and technology is bringing unprecedented possibilities into reach. Much of the development up until this point has had a medical purpose in mind, including prosthetic limbs for amputees, exoskeletons for paralysis, organs for transplant, and light sensors for the blind. However, with the advent of wearable technology, and a growing

community of amateur and professional biotechnology tinkerers, there is increased interest in augmenting the healthy human body. The first cyborgs already walk among us, fitted with magnetic sensors, implanted with microchips, and talking to technology using their nervous systems. At the moment, many devices are experimental, sometimes even homemade

and unlicensed. However, the field is opening up, and the possibilities are endless. So, what does the future hold for a customisable you? Medical implants could monitor, strengthen, heal or replace our organs. We could add extra senses, or improve the ones we already have. And, one day we might be able to tap straight into the internet with our minds.

Custom-build your body

Technology of the future will offer the opportunity to tinker with the human body like never before

Eye cameras

Retinal implants link light-sensing electronics up to the back of the eye, detecting images and sending the information to the brain.

Mind-controlled prosthetics

Using a film of electrode sensors implanted on to the brain, wearers will control bionic limbs just by thinking.

Smart lenses

Contact lenses fitted with micro-electronics monitor vital medical information, and display an augmented reality overlay on your vision.

Fingertip magnets

Tiny neodymium magnets implanted beneath the skin allow people to lift small magnetic objects, and sense invisible magnetic fields.

RFID implants
Radio frequency identification chips implanted under the skin store information, open doors and even communicate with other technology.

Bionic organs
Replacement organs will be grown from real human cells in the lab, or reconstructed using synthetic materials and electronics.

Exoskeleton support
Robotic exoskeletons support the wearer's limbs, using hydraulics in place of muscles, and hinges in place of joints.

Smart bandages
Wound dressings will be equipped with sensors to monitor healing and flag up the first signs of infection by turning fluorescent green.

Interchangeable limbs
Advanced prosthetics could give amputees superhuman abilities, and the option to switch between designs to suit the situation.

Electronic tattoos
Gold-leaf temporary tattoos can be used as touch sensors, colour-changing indicators, and for Wi-Fi communications.

“Many devices are experimental, sometimes even homemade”

© Shutterstock; Google; Touch Bioelectronics; Illustration by Nicholas Forde; Ekso Bionics

Ekso moves legs in response to upper body movement

The Argus implant's camera and transmitter signal to the optic nerve

This RFID chip shows the coiled copper antenna it uses to communicate

Google is developing a contact lens that senses blood sugar by analysing tears

The TU 523 cargo carrier

How will this revolutionary aircraft take to the skies?

Going the distance

The TU 523 will be able to travel for 3,300km per day, up to 60 per cent further than a truck could manage.

The future of VTOL aircraft

Meet the fleet that could revolutionise heavy cargo transportation

The huge cargo containers that travel the world on enormous ships are currently passed onto large trucks when they reach port, and driven to their final destination by road. However, British company Reinhardt Technology Research (RTR) believes it would be quicker, cheaper, and more environmentally friendly to fly them instead.

The company has recently designed the TU 523, a vertical take-off and landing (VTOL) aircraft that is capable of transporting heavy shipping containers without the need for expensive new infrastructure. The craft uses a hybrid electric generator to supply power to a series of electric turbines on demand, which can tilt horizontally and enable vertical take-off and landing.

Once in the air, the turbines tilt back again, while the wings generate lift just like on an

airplane. RTR has already built a 1:4 scaled model of the TU 523, which it is preparing to send on a 60-day journey from the UK to South Africa in 2016. It will then develop a full-scale version over the next three years, which can be mass-produced at a capacity of 30 units per month and cost no more than £400,000 (\$580,000) each.

The TU 523 could land vertically on cargo containers to pick them up quickly

Seabed mining robots

The deep-sea machines that extract valuable minerals from the ocean floor

Spewing hot, chemical-rich fluids from beneath the seafloor, hydrothermal vents are a valuable source of minerals, including copper, nickel, silver and gold. However, as they lie hundreds of metres below the ocean surface, getting at these sought-after deposits is a tricky business. This is why Toronto-based mining company Nautilus Minerals is planning to deploy a team of robots, or Seafloor Production Tools, to do all the hard work for them.

First, the Auxiliary Cutter will carve benches into the seafloor's rough terrain so the other machines have a flat area to work on. The Bulk Cutter will then slice away material from the seabed using spiked rotating drums, leaving it for a Collecting Machine to draw in as seawater slurry. This machine will push the slurry of crushed rock and water through a pipe to the Riser and Lifting System, which will then pump it up to a Production Support Vessel on the surface. Here, the slurry will be filtered to extract the minerals, and the leftover seawater will be pumped back to the seafloor.

From left to right: the Collecting Machine, the Bulk Cutter and the Auxiliary Cutter

The Bulk Cutter robot will use spiked rotating drums to excavate the seafloor

How do multicopters take off?

The science and tech that gets commercial drones into the air

Drones, also known as unmanned aerial vehicles or UAVs, come in all shapes and sizes, from the mammoth machines used by the military, to the toys you fly in your back garden. However, while they are all operated remotely, the methods they use to get into the air can differ greatly.

Those that take off like normal airplanes use engines or vertical propellers to create thrust, propelling them forwards and causing air to flow rapidly over the wings. The curved shape of the

wings then deflect air, creating a difference in pressure above and below. As the air pressure below the wing is higher, this generates lift to push the drone upwards.

VTOL (Vertical Take Off and Landing) drones however, don't need a runway for take-off. They use engines or horizontal propellers to direct thrust downwards, thereby creating lift that gets them off the ground. This is the method favoured by commercial drones, which often come in the form of multicopters.

These miniature flying machines feature four or more horizontal propellers, which create plenty of thrust to allow them to hover above the ground. The propellers rotate in opposing directions to avoid spinning the multicopter out of control. They can also be used to change its direction by increasing or decreasing the speed at which certain propellers rotate. For example, by causing the propellers on the left side to spin faster, they generate more lift on that side and cause the drone to lean to the right.

The anatomy of a drone

Explore the components that make multicopter flight possible

Multicopters typically have an even number of propellers; quadcopters have four

Inside the HTC Vive

Take a closer look at the world of virtual reality

Virtual reality (VR) simply wouldn't be possible without a bucket load of tech being able to fit into a small, portable headset. The HTC Vive is a marvel of engineering, packing 32 sensors into the headset itself – along with a front-facing camera – and 24 more in each of the two controller handsets. These sensors pair with the two base stations to record all kinds of information, including where you are moving to, how fast you're going, and which direction you're facing.

The base stations are small cubes facing into the playing area. They fire invisible infrared beams into the area, which are picked up by the sensors on the headset to detect the location of the HTC Vive headset (and the controllers) in real-time. All of these sensors combine to make the images you see feel as real as possible as you turn your head and walk around.

But that makes the whole thing sound very straightforward. In fact, the Vive also needs to be connected to a powerful

computer, which can process all the data from all of the sensors, and then instantaneously send the video images into the two lenses that sit right in front of your eyes. As you interact with the world around you, the computer completes millions of calculations every second and gives you instant feedback within the game that you're playing. The two displays in the headset offer a 110-degree field of view, with each one's 1080 x 1200 resolution giving you better-than-HD visuals. It's an incredible piece of tech, and the experiences you can have with it are stunning.

The HTC Vive costs around \$800 in the US or £770 in the UK

Games will often simulate your hands in 3D space, so you can interact with objects naturally

DID YOU KNOW? The Vive has an image refresh rate of 90Hz – lower frame rates will make the games feel less 'real'

Proximity sensor

This tiny sensor on the inside of the headset can detect when you take the Vive off your face, so it can turn off the displays.

Head strap

The adjustable head strap keeps the Vive securely on your face, and directs the cables from the headset over your head.

HTC Vive teardown

How does the VR headset track every tiny movement?

The HTC Vive rivals

Probably the most famous rival to the Vive is the Oculus Rift, which features integrated audio, comes with an Xbox One game controller, and also has its own motion controllers.

The Samsung Gear VR headset is really just that – a headset that your Samsung phone can slot into to give you a cheap but quite effective VR experience. It doesn't compare to the Vive, though.

Sony's entry into the VR market is PlayStation VR, which hooks up to the PlayStation 4. It's more affordable than the Vive or Oculus Rift, making it an attractive choice for those on more of a budget.

THE FUTURE OF DRIVING

Discover what cutting-edge tech will transform the cars of tomorrow

Virtual reality

Why VR tech is heading onto the factory floor and into the showroom

Tomorrow's driving experience starts in the dealership. Showrooms themselves will look different, as rows of cars parked side by side are replaced with empty stages for customers to explore the latest models through virtual reality (VR). Clients will be given high-resolution VR headsets, such as an Oculus Rift or HTC Vive, to provide an immersive 3D and 360-degree view of their prospective new car. While this might sound futuristic, British tech company ZeroLight is already developing this system in partnership with Audi to provide a virtual showroom that offers customers the

chance to explore cars as if they were actually there in the room. Both the interior and exterior design can be changed, so clients can see which configurations they prefer and what optional extras might look like. They can even delve under the bonnet and see the inner workings of the engine.

VR will also give companies the chance to demonstrate vehicles that are yet to be released, so customers can explore upcoming models in greater detail than simply browsing a website.

Before cars hit the virtual showroom, manufacturers can use VR to design better and

Automotive manufacturer Audi and tech company ZeroLight are pioneering virtual showrooms

Drivers can give commands with intuitive gestures in Mercedes-Benz's F 015 concept

Advanced interface

Innovative input methods and 'infotainment' systems are changing the in-car experience

Simply getting from A to B is no longer enough in the automotive industry. In an effort to make arduous long journeys and stressful morning commutes more bearable, cars will become media hubs. Audi's next-gen virtual dashboard is one such concept that will transform the driving experience. This system displays important information, such as 3D maps, traffic information and hazard alerts, in the driver's field of view on an ultra-thin, high-resolution OLED display. This multifunctional display is supplemented by two touchscreen displays on the centre console, which control features such as the media systems and air conditioning. One aim of this system is that it will be able to learn the driver's habits and use this information to improve their journeys. For example, if traffic starts to build up on your usual route to work, the system will alert you via a companion smartphone app and advise you to set off early.

In Mercedes-Benz's F 015 concept, the classic dashboard is entirely replaced with a smart screen that constantly

monitors where your eyes are looking and tracks your hand gestures. In this system, you will just have to look at the setting you want to adjust, such as the radio volume or air conditioning temperature, then move your hand to change it.

Volvo is partnering with Ericsson to take in-car entertainment to the next level. Future Volvo models will come complete with both autonomous technology and high-bandwidth streaming capabilities, meaning the driver will be able to relax with their favourite films or TV shows as the car handles the driving. It will even be smart enough to take a slightly longer route to your destination if the episode you're watching hasn't quite finished.

Elements of Audi's next-gen dashboard were incorporated in some of its 2017 models

safer vehicles. At Ford's Immersion Lab in Michigan, US, VR plays an integral role in the production process. By developing highly detailed virtual models, Ford can evaluate different configurations and designs early on, without having to build physical prototypes. This saves money and allows engineers more creative freedom to explore new design options.

Some manufacturers are also using VR to improve safety. Before BMW even build the first example of a new model, it will already have been crash tested at least 100 times in all kinds of virtual situations.

Intelligent autos

From data gathering to self-driving, how will cars of the future use information?

Inspired by swarm behaviour seen in birds, fish and insects, Audi is developing swarm intelligence systems to improve its autonomous technologies. In nature, groups of animals can appear to move as one, and that's precisely the principle that Audi wants to transfer to cars on the road to help reduce traffic. By using mobile networks, Audi cars will be able to stay interconnected, gathering and sharing traffic information with the help of a SIM card (e-SIM) that is permanently embedded in the car. The e-SIM connects the vehicle to a cloud database, which provides information about what lies on the road ahead. Using this information, the car can advise the driver on alternative routes that will successfully avoid congestion or hazards on the road. Swarm intelligence systems are still a work in progress, but Audi has successfully demonstrated the principle with small-scale demonstration models.

While many companies are developing self-driving cars, this technology must be thoroughly tested before drivers will be willing to let go of the steering wheel. Volvo's Drive Me project, due to start next year in Gothenburg, Sweden, will be the world's first large-scale, long-term autonomous car trial. A fleet of 100 Volvo XC90s will put the company's most advanced autopilot technologies to the test in the real world.

Augmented reality

Mechanics and technicians will don augmented-reality glasses to make repairs and fix engine issues more effectively.

Enhanced awareness

Improved radar and camera systems will make driving safer by alerting drivers to objects in their blind spots, and helping them see around corners at blind junctions.

Future tech on the roads

In the coming years, inner-city driving will become a whole new experience

Mercedes-Benz's F 015 concept has laser projectors and LED screens for other road users and pedestrians

The levels of autonomous driving

What technology needs to be tested before we trust our cars to take full control?

Future showrooms will allow customers to experience different vehicles in the virtual world

DRIVING BY NUMBERS

2050

The date by which all new cars will be fully driverless, according to some predictions

10 million

Lives saved every 10 years if driverless cars were used worldwide

2.4mn km

The distance Google's testing fleet of cars have self-driven so far

453 DAYS

The total time the average British commuter spends stuck in traffic during their working life

The number of crashes per million km driven by humans

2.6

The number of crashes per million km driven by autonomous cars

2

£8mn

How much Jaguar Land Rover saved between 2008-2010 by using VR systems in car development

The LED-lit circuit poses a variety of challenging obstacles for the pilots to navigate through

The world's first indoor drone arena

A high-tech circuit built solely for drone practice has opened in South Korea

More and more people are piloting their own drones, which can cause problems in crowded cities. Luckily, Chinese company DJI has a solution, in the form of the first indoor drone arena. Based in the city of Yongin, South Korea, the futuristic-looking circuit welcomes both rookies and experienced UAV (unmanned aerial vehicle) pilots, as 12 drones at a time can enter the 1,395-square-metre arena.

South Korea has a thriving drone culture, and the centre will also educate budding drone enthusiasts on the fast-growing hobby. The DJI

Arena is packed full of tech, and the innovative LED-lit circuit provides a tricky training course for pilots.

The circuit is kitted out with LCD screens that give a first-person view of the drone, as well as charging docks and an area to carry out repairs to any broken UAVs. There are even safety nets that will protect any drones that might head off course. For amateur flyers, there is a private training room where an experienced drone pilot is on hand to give one-to-one lessons. The drone used to teach children the basics of UAV handling

is the Phantom 4, which boasts features like ActiveTrack, TapFly and obstacle avoidance.

The arena provides a safe environment where drones can be flown without fear of adverse weather conditions damaging the technology or causing a nuisance in public areas. Events currently range from individual bookings to a flying academy and school tours, and as more and more pilots use the DJI Arena, there will be scope for different flying experiences. There's even talk of the prospect of an indoor drone-racing track in the future.

"The arena provides a safe environment where drones can be flown without causing a nuisance in public areas"

Pilots can fly in the arena without fear of damaging their drones

Anti-drone eagles

Drones can be a threat to safety and security, so some countries are implementing innovative tactics to keep the skies UAV-free

In a unique programme, the Dutch National Police (DNP) has imported and trained North American bald eagles to snatch troublesome UAVs from the sky. The new approach comes after a rise in the use of civilian drones and the birds of prey will be instructed to attack any that appear to represent a security threat. The eagles are trained to use their razor-sharp talons to attack the drones. Seeing it as prey, they first disable their target before taking it a safe distance away from crowds and buildings. There is some concern about the damage spinning propellers could do to the eagles themselves, so the birds have been given claw protectors that will prevent injury to the eagles' feet when in the line of duty. The DNP is the only police force in the world to have undertaken this unique anti-drone measure, but others may soon follow.

As well as the eagles, the DNP are also using electromagnetic pulses to bring down drones from the sky

BioLite Camp Stove illuminated

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

The main objective of the BioLite CampStove and updated CampStove 2 is 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.

From sticks to electrics

How the BioLite recycles waste heat to generate electricity

Seabed scanning

The tech scouring the seabed for valuable oil

The world's oil resources are finite, so geologists are constantly on the hunt for fresh supplies. One of the most common methods is seismic reflection. A survey ship fires pulses of compressed air and these sound waves (which are similar to those produced by earthquakes) travel down the water and penetrate the rock layers. The time it takes for the waves to reflect back depends on the type or density of rock. A set of pressure sensitive devices called hydrophones are used to detect bundles of these reflected sound waves. These are converted into images that seismologists use to interpret the structure below the surface, similar to how doctors use X-rays to see inside a body. If a potential location is found, the coordinates are plotted and the spot is marked with a buoy.

Seismic imaging

Learn how hydrophones can detect the presence of oil

On board the Dream Chaser

With the Space Shuttle in retirement, NASA is looking to the next generation of space planes

Sierra Nevada's Dream Chaser is a smaller, more adaptable version of the Space Shuttle and will spend much of its time going on trips to resupply the International Space Station (ISS). Unlike the Space Shuttle, Dream Chaser can fly autonomously, without a human pilot. Crewed versions will also be developed, capable of carrying seven astronauts plus cargo.

Once in space, it will be powered by twin hybrid rocket engines, which use two propellants – one solid, the other gaseous or liquid. These are mixed together and tend to be less explosive than purely solid rocket fuel when they fail. In the case of Dream Chaser, the solid propellant is a rubbery material called 'hydroxyl-terminated polybutadiene', while the gas propellant is

nitrous oxide. Its engines are so powerful that, when docked with the ISS, Dream Chaser can raise the Space Station's altitude, useful for avoiding pieces of space debris.

Dream Chaser is a fairly modest spacecraft in terms of size; its wingspan is seven metres, compared to the 23.8-metre wingspan of the Space Shuttle. It will be capable of carrying over five tons of cargo into space before returning to Earth hours later, landing like an airplane on a runway.

Expected to first launch some time in 2021, there will be two versions: the Dream Chaser Cargo System sports folding wings to allow it to fit into the cargo fairing rockets such as the Ariane 5, while the crewed Dream Chaser Space System will launch on an Atlas V rocket to carry astronauts to the ISS.

The Dream Chaser will be able to return from space and land like an airplane

Compared to the giant Space Shuttles, Dream Chaser is modest in size

Spacecraft design

Mark Sirangelo, head of Sierra Nevada Corporation Space Systems, tells us more

"Dream Chaser is a pilot-automated space plane that has many similarities to the Space Shuttle. It is smaller in terms of overall size – it doesn't have the huge cargo compartment that the Shuttle did – but it has a similar sized pressurised crew compartment. This means that it can still take up the same number of astronauts (seven) and the same amount of protected cargo in the pressure hold as the Shuttle.

It's a highly reusable vehicle and, presuming that there's a mission and rocket, we can launch each Dream Chaser vehicle potentially five times a year. We're planning on having a fleet so that we can fly one while we're getting the next one ready to fly again. We are expecting our first orbital flight to be in 2018 but we're probably not going to have any crew on board to begin with."

What dreams are made of

Introducing one of the most sophisticated space vehicles ever built

Seven-strong crew

Although Dream Chaser is capable of flying autonomously, it can also carry a crew of up to seven astronauts.

Airlock

The docking hatch allows astronauts or cargo to be transferred from Dream Chaser to the ISS.

Wing profile

Dream Chaser's streamlined shape with upswept wings keeps g-forces to below 1.5 for the entire flight.

The Dyson Supersonic has three different nozzles, which attach magnetically for easy adjustments

The Dyson Supersonic

From the vacuum cleaner company comes its first-ever hair dryer, designed to be quiet and lightweight

Dyson has applied its engineering know-how to reinvent the hair dryer, and the result is the Dyson Supersonic – a new type of device that is lighter, quieter and better for your hair. The company has invested £50 million (\$72 million) into the development of the hair dryer, which was designed in a state-of-the-art laboratory dedicated to studying the science of hair.

"When your hair is heated above a certain temperature, it will start to change its structure in a way that can't be reversed," says Matt Kelly, a mechanical engineer at Dyson. "This happens above 150 degrees Celsius, but some hair dryers can get into the region of 200 degrees Celsius, which is far too hot." At these extreme temperatures, small holes can appear in the strands and cause light bouncing off of your hair to scatter, making it look dull. To protect your hair's natural shine, the Dyson Supersonic constantly measures the temperature of the air flowing out of the nozzle, and feeds this information to a microprocessor. This then controls the level of heat so that it never exceeds a certain limit.

The other major problem with conventional hair dryers is the noise they produce, so Dyson set out to make the

Supersonic as quiet as possible. "The sound power from the machine is about 75 decibels, which is about a quarter of what you would get from another hair dryer with the same kind of performance," says Kelly. To achieve this, Dyson used an axial flow impeller, a fan that draws air in and pushes it out again along one axis. This reduces the swirling motion of the air, thereby reducing noise. In addition, by adding two extra blades to the impeller, the engineers were able to push the sound it produced to a frequency that's inaudible to human ears.

Dyson's hair lab spent years studying the science of shiny locks

Balanced
The motor is situated within the handle, instead of the head, to better balance the distribution of weight.

Digital motor
The motor draws air in through the handle and barrel, and is up to eight times faster than other hair dryer motors.

Quieter
By using 13 impeller blades instead of 11, the frequency of sound produced is pushed beyond the audible range for humans.

Axial flow impeller
This fan is designed to smooth the flow of air so it travels in one direction, reducing turbulence and therefore noise.

Mind-blowing technology

The features on board Dyson's £300 hair dryer

Cooler

An extra, thin layer of air is drawn through the outer wall of the nozzle, acting as a heat shield so that it never gets too hot to handle.

Air multiplier technology

The circular design draws three times as much air into the machine to create a high velocity jet for fast drying.

"Dyson set out to make the Supersonic as quiet as possible"

Glass bead thermistor

The temperature of the outgoing airflow changes the voltage passing through the bead, and is measured 20 times a second.

Microprocessor

The thermistor transmits temperature data to the microprocessor so that it can prevent the heating element from becoming too hot.

Double-stacked heating element

Two rows of heating elements sit alongside each other to boost power, while keeping the hair dryer compact.

Motor magic

The reason most hair dryers are bulky and uncomfortable to use for long periods of time is because the motor is located in the head, making them top heavy. To solve this problem, Dyson has created its smallest, lightest digital motor yet, the V9. Created by a team of more than 15 motor engineers, the V9 is just 27 millimetres wide, and spins 110,000 times per minute, allowing it to draw in more air for a more powerful performance.

Its small size means that it can be fitted inside the handle of the hair dryer, bringing the centre of mass closer to your hand for a more balanced hold. This also means that Dyson has been able to make the barrel of the device shorter, enabling you to hold it closer to your head, putting less strain on your arm.

SUPER DRONES

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

Archaeologists 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 pre-programmed 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.

Petra is already a huge archaeological wonder, but drones show there is more to find

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, researchers 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.

Organisations like the WWF are using drones around the world to capture valuable data

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.

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.

2 Drone on drone

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.

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.

6 Smart prison guards

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

How drones are used worldwide

"Smart panels can send alerts via email if drones are detected"

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.

No blades

The blades of a drone on Mars would have to be huge to gain lift in the thinner atmosphere.

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

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...

The revolutionary flat design takes inspiration from bird flight

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.

Rotor-driven

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

Distant world

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

Back-up plan

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

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.

Into the unknown

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

Recharge station

Balloons could offer a mobile recharging station for smaller drones, which would deposit samples before taking flight again.

Picture perfect

Balloons, holding cameras, could fly over the surface of the moon, taking high-resolution images of the surface.

LIFESTYLE

- 72** Hi-tech fitness
- 78** Food blenders
- 79** Glasses for the colour blind
- 80** How are products tested?
- 81** Real-time traffic data
- 81** How heated car seats work
- 82** Inkjet printers
- 84** Bike mechanics
- 85** How do train tracks work?
- 85** The quietest place on Earth
- 86** Washing machines
- 88** How smoke detectors work
- 88** Gearboxes explained
- 89** Concrete vs cement
- 90** Casino technology
- 92** Camera tech

92
Camera tech

72
Hi-tech fitness

78
Food
blenders

100
Airport
security

94	Your car's air con explained	103	How bass guitars work
95	Heart rate monitors	104	Industrial robots
95	Photoelectric cells explained	106	Barcode scanners
96	Shopping in style	107	The inner workings of an iron
100	Airport security	107	Energy efficient lighting
102	How automatic doors work	108	Capturing a digital image
		109	How does a gas stove work?
		109	Inside an electric drill
110	The ultimate smart home		
112	How does pressure cooking work?		
113	How do keys open doors?		
114	Chainsaws		

Hi-Tech Fitness

The future gadgets that will help you get fit and healthy

Technology makes staying fit easier, there's no doubt about it. Whether you wear a tracker on your wrist to monitor your heart rate and calorie burn, or use an app to track running or cycling sessions, there are clear benefits for tooling up before you work out. With fitness trackers still only in their infancy, and technologies like virtual reality and artificial intelligence quickly improving, the future of fitness gadgets will take these simple apps and trackers to a whole new level.

First and foremost, the future of fitness will almost certainly revolve around data analysis.

Yes, we can already hear you yawning, but bear with us. We already track our workouts to see how our fitness improves over time, whether it's bike rides, gym sessions or marathons.

Smartphone apps, which take advantage of the device's GPS chip, as well as various accelerometers and gyroscopes, pick up all kinds of movements to give us a good idea of how well we're performing. But there are plenty more trackers available, which can check our heart rates and analyse speed, along with many other stats. As measurements become more easily available our ability to examine our

fitness will improve. Soon we'll be able to check out our muscle tone using devices like the Skulpt Scanner, which analyses 24 locations in the body to show you the fat percentage and rating of certain muscles. The device measures the quality of specific muscles using a method called composition myography. It effectively sends a small current through each muscle. Body fat and muscle affect this current in different ways, and the change is monitored by electrodes to provide a readout of your muscle's condition. It will also soon be possible to accurately measure the amount of

AI personal trainers

With digital assistants like Siri, Cortana, and Google Assistant already in the devices we carry around with us every day, it was only a matter of time until fitness-focused AI gained momentum. Artificial personal trainers, like the Vi neckband, allow users to get personalised workouts, live data about their heart rate and pace, and high-quality audio all in one device. The voice of the Vi will push you to beat your personal best, tell you if you're running a little slower than normal, and check whether you want to stop your workout when you get tired.

The device learns more about you every day by tracking your workouts and measuring improvements. You can wear the neckband all day too, listening to music and making phone calls wirelessly when you're not exercising. As this kind of technology becomes smaller and more portable, these smart workout assistants will only get better, but the Vi is a great start.

The Vi sits around your neck, so you can wear it for long periods without it getting in the way

"The Vi learns more about you every day by tracking your workouts"

body fat you burn when you exercise, and track your respiration. Samsung's Body Compass 2.0 uses smart clothing, with six different types of sensor built into the clothes themselves to track these readings and provide you with feedback, letting you know if you're exercising properly. It's still very much a prototype, but with developments like these we could see similar smart clothing hitting the shelves very soon.

People involved in more contact-heavy sports also have a brighter future thanks to devices intended to monitor – or protect against – injuries. One example is the FitGuard. This

Inside the Vi headset

Take a look at the tech behind the smart workout assistant

Premium sound

The headphones attached to the Vi are produced by Harmon Kardon, a high-end audio company.

Stay connected

The antenna will connect to your smartphone, so your workouts will be saved.

Microphone

The built-in microphone means you can speak to Vi, ask it questions, and make phone calls.

Magnetic

The magnets at the end of the Vi allow the headphones to attach to the neckband, and the ends to clip together.

All-day battery

The battery takes up one side of the neck band, and should last for around eight hours on a full charge.

Sensing everything

Sensors like a barometer and heart rate sensor built into the headphones will help record lots of data.

Measuring muscle tone is now as simple as holding a Skulpt to your skin

connected gumshield can measure the impact of each collision, and links with an app to monitor users for head injuries. For those that play rugby or American football, tech like this could be a huge help in detecting injuries that might otherwise go unnoticed. There are approximately 3.8 million sports-related concussions per year, but many athletes do not report their symptoms, putting their health at risk. The company behind FitGuard hope their device will help solve this problem.

As we work out more and more, the data we collect from these devices, and the others that

follow on from them, will be combined to form a complete picture of our bodies. What's more, a full analysis of our workouts and health has far-reaching benefits. Doctors will be able to find out more about us and our bodies before we even go in for a check-up. And with problems being flagged immediately and relevant advice made available to you online, there may be less need for a doctor's input. As healthcare becomes more personal and more available, health services will be put under less of a strain.

But this data can be used for more than just health checks. As artificial intelligence improves, computers will get better at analysing your workouts, your body and your own goals, and will be able to create truly personalised workout regimes that you can follow without ever needing to pay for a personal trainer. These computers will be able to recommend exercises that improve on specific areas of your fitness, whether it's fat burning or toning certain muscles in your body. As you start to work on them you will be able to see exactly how well you're progressing over time. The computer will analyse your results and recommend more workouts, whether it's to continue to improve in specific areas or to maintain your current form.

In time, the tech needed to do this will also be built into the clothes we wear to exercise. Companies like Under Armour have created connected shoes, called SpeedForm Gemini 3 RE, which track your pace, stride and more. Soon these kinds of trackers will be built into workout shirts, shorts and other wearables like headphones and wristbands.

The same sort of technology might well be built into our pyjamas too. It might sound strange, but getting a good night's sleep is essential to living healthily, and improving your sleep can have big impacts on your body. You can already use trackers to monitor the duration and quality of your sleep, and as these sensors get smaller, cheaper and easier to wear they will become more commonplace.

Of course, the workout doesn't stop when you finish a session. New technology will also aid budding athletes in their recovery, improving circulation and relieving muscle pain caused by sprains and other injuries. Devices like these

already exist, such as the Quell, which stimulates nerves to make your brain release chemicals to dull the sensation of pain. This portable device can be strapped onto the upper calf, and over the course of weeks can reduce discomfort from chronic pain or injuries. More intensive

Staying fit with VR

VR headsets might have a huge part to play in the future of fitness, allowing users to feel like they're playing a game, while staying fit at the same time. When paired with a system like the Icaros, this 'gameification' of fitness becomes all the more exciting. This kit makes users feel like they're flying, and as you lean in different directions your whole body will move around you. Paired with a VR headset, this experience feels even more real. But what makes the system so good is that it works out a number of muscles without you even realising.

Balancing on the system requires a strong core, and after a few minutes on the Icaros you'll soon start to feel the burn in your abs, shoulders and quads. Soon VR headsets may also be paired with smart treadmills that measure our speed and adapt their speed to match our movement.

The Icaros system is expensive, but this kind of workout experience could be the future of fitness

Devices like the FitGuard can track collisions and help to alert players to injuries instantly

Flying with Icaros

Find out how the Icaros system works and how it challenges your body

Personalised ride

You can adjust the positions of the arm and leg rests to get the best and most comfortable ride for you.

Ab workout

Your abs and shoulders will take the most strain in the Icaros system, which should help tone them.

Play the game

The VR experience is a flying game that tasks you with getting through rings, but there are others available.

The Gear

The Icaros currently works with the Galaxy Gear VR headset, but HTC Vive support is coming soon.

In control

The controller on the hand grip controls the game, and links to your smartphone to feedback every movement of the Icaros.

Fly away
The Icaros, paired with the VR smartphone game, will make you feel like you actually are flying.

Concentration
The Icaros system works out your brain as well as your abs, as you have to concentrate to play.

Reflexes
As well as good balance, the system will help you improve your reflexes.

Balance is key
Getting onto the Icaros properly may take some practice, but once you're on, shifting your body weight will help you balance.

Specific muscles
The system will require some physical effort to control, so your muscles will get a good workout.

“Paired with a VR headset, this experience feels even more real”

LEVEL OF STIMULATION

- demanding (3 stars)
- medium (2 stars)
- moderate (1 star)

LEVEL OF MUSCLE STIMULATION

- demanding (3 stars)
- medium (2 stars)
- moderate (1 star)

© Fliguard/Alamy/Icaros

methods, such as those on offer from the XTreemPulse PureFlow, can aid recovery immediately after exercise. After wrapping the legs in specially-designed cuffs, the PureFlow system pumps air into the cuffs, compressing areas of the leg and increasing blood flow, and therefore the

flow of oxygen and nutrients, to the muscles that need it. The machine is large, and usually requires a technician to operate, meaning the PureFlow is certainly more of a specialist device, but soon the technology may be more portable and affordable, and more commonplace in gyms.

Of course, all of these gadgets focus on helping individuals to improve their workout and their bodies. But there's one hugely important aspect of fitness that will undoubtedly expand in the next few years – social fitness. As we become more connected to smart devices with all kinds of trackers, keeping fit may become more of a social experience. Some fitness apps already let you add friends and see their progress, and this will only increase as we access more metrics about ourselves. Exercise will inevitably turn into more of a competition, with workouts becoming a game that you're playing against your friends. Who reduced their body fat by the most this month? Who improved their muscle tone more? Who ran further, cycled faster or bench-pressed more? Competition is great, especially when you're trying to stay healthy, and apps and services will soon let fitness become about winning as well as working out.

Other technology may take this 'gamification' of fitness even further. Virtual reality headsets worn while working out could turn your gym into a video game world, where you see your friends running next to you in real time. Workouts will become more social as you race against friends in the game world, or try and beat the time they set a few days ago. Alternatively, your movements in the workout may be turned into other actions in the game. The faster you run, for example, the faster your avatar will complete a certain mini-game. Consoles like the Nintendo Switch and PlayStation VR already have games that have you moving in the real world, and this could simply be the next iteration of those types of game.

Many of these technologies are still in their infancy and must develop over the next few years before they become available to consumers. But with so much fitness tech on the horizon, soon we will have all the tools we need to get up and get fit.

The gym of the future

Take a look at how hi-tech gyms might be kitted out in the next few years

Biometric sign-in
Signing into the gym, and logging into each machine, will be as simple as scanning your fingerprint or iris.

Interactive treadmills
These treadmills will help running in the gym feel more fun, providing virtual worlds to immerse you in.

Cryo chambers
Three minutes in a cryochamber will be like 20 in an ice bath. Climb in and your recovery will be much faster.

Smart recommendations
When you arrive at the gym, you'll be able to get personalised workout suggestions based on your goals and history.

VR everywhere
You'll start to see VR headsets all over the gym as people use them to feel like they're exercising outdoors.

Smart shoes
Smart shoes are already giving users useful information about their workouts

Go fly
New kinds of machines, like the Icaros, will help workouts feel more like video games, and make the gym more fun.

Smart mirrors
Weight lifters will use smart mirrors, with built-in screens and digital avatars, to see if their posture and movements are correct.

Holographic instructors
When doing stretches or yoga, holographic coaches will be able to show you the correct form.

Smart sensors
Sensors like the Vi headset will be everywhere to help you improve your fitness.

Charged up
Many of the machines will be hooked up to the gym's power grid, providing free energy for the building.

The PlayStation VR is already helping people get more active while having fun, and it's just the start

"Exercise equipment can capture the energy created by people working out"

Exercise-powered gyms

Green energy is key to the survival of our planet, and every little helps. That's why some gyms are setting up their exercise equipment to capture the energy created by people working out, and using it to cut down on their electricity bill. At the moment this is mainly used on elliptical machines, but there's no real reason why the technology couldn't also be used on cross-training, rowing and cycling machines in the future. The devices are set up with a power converter and all plug into a central power unit, which can then be used to power other parts of the gym. With exercise in gyms becoming more and more popular, this seems like a great way to cut down on a little energy consumption.

Machines that capture energy, like this SportsArt G575U Cycle machine, might be the future of gyms

© Under Armour/SportsArt Fitness/Sony; illustration by Nicholas Forder

Food blenders

Turn fruit salad into smoothie with a tornado in a jar

A smoothie blender is a compact fluid dynamics laboratory. Friction at the surface of the blades accelerates the liquid, centrifugal force pushes it outwards, atmospheric pressure creates an air-filled vortex in the centre, and turbulence keeps everything churning and mixing. Within seconds, your placid pint of milk and fruit chunks is transformed into a chaotic, churning maelstrom.

The vortex in the centre of a blender looks like a tornado but it acts in quite a different way. A tornado is powered by a thermal updraft in its centre that pulls everything into the middle and flings it up to the sky. In a blender, the spinning blades at the bottom are constantly pushing the liquid away from the middle to the edges of the jar and this creates a suction that pulls material downwards in the centre.

The cutting blades do most of the initial work of chopping up the solid chunks, but once the size of the pieces drops below a certain point, the blades can't hit hard enough to slice them up any smaller. Amazingly, the blender uses implosion shock waves to finish the job. The blades are spinning so fast that they create a vacuum on their trailing edge. The water caught in their wake effectively boils, and as the tiny steam bubbles condense and collapse again, they send out a cascade of shock waves that shatter the food particles even further.

Don't forget to put the lid on!

Lid

The vortex forces the liquid up the sides of the jar, so a tightly sealed lid is vital.

Jar

The funnel shape helps pull the liquid up from the bottom with no stagnant spots.

Rotating

The spinning blades drag the liquid round with them and centrifugal force tends to push it out towards the edge and up the sides of the jar. This pushes the surface up at the edges and down in the middle.

Blender bits

From chunky to smoothie at the touch of a button

Blades

Angling some blades up and others down creates a larger slicing zone at the bottom.

Coupling

A cog arrangement connects to the blade axle and locks the jar in place.

Feeder cap

The centre hole lets you add ingredients while the blender is running.

Seal

The blade axle extends through the bottom of the jar, so it needs a reliable seal to prevent leaks.

Chopping

Anything solid dropped in at the top is pulled downwards into the middle until it hits the blades.

The shredded fragments are flung back to the top again and with every circuit, they are chopped a little bit finer.

Motor

The motor is powerful enough to slice through tough greens, and a weight at the bottom helps keep the blender steady too.

Glasses for the colour blind

Discover the optical tech that can restore normal colour vision

Millions of people around the world experience colour blindness, with one in 12 men, and one in 200 women affected by the condition. Men are more susceptible because most cases are inherited through the X chromosome, of which men have one and women have two. Therefore, men have a decreased chance of inheriting one normal copy of the gene.

Although commonly referred to as colour blindness, those affected are not actually blind to

colour. The more accurate term is colour vision deficiency (CVD), as those with the condition have difficulty distinguishing between certain shades. This is caused when one type of cone cell at the back of the eye is missing or mutated, affecting the signals received by the brain that help it determine colour. The most common form of the condition is known as red-green CVD, which occurs when the red and green cone cells overlap more than normal. This alters the strength of the signals sent

EnChroma glasses help people with CVD distinguish between colours

to the brain, causing green to appear more brown, and red to appear more yellow.

While there is no cure for CVD, EnChroma has developed a pair of glasses that can improve colour vision. They were originally used as safety glasses by surgeons performing laser eye surgery, but when a person with red-green CVD put them on, they noticed that they could see more colours than they were able to before.

Seeing the rainbow

How do EnChroma glasses solve red-green colour vision deficiency?

Normal colour vision

Red, blue and green cone cells send signals to the brain, helping it to determine the correct colour.

Red-green CVD

A mutation causes red cones to detect green light or vice versa, causing the signals sent to the brain to overlap.

With EnChroma glasses

The lenses filter out the wavelengths of light that overlap between red and green, separating the two colours.

Outdoor use

As the glasses block out some light, they are only intended for outdoor use when conditions are bright.

Lens layers

The lenses are made of 100 thin layers of material that block out some wavelengths of light.

Correct colour

By separating red and green, the glasses allow the brain to receive more accurate signals from the cone cells.

How we see colour

When light reaches our eyes, it is detected by photoreceptor cells in the retina called rods and cones. Rods detect the brightness of the light, while cones detect the colour. Humans have three different types of cone cell, each able to detect all of the visible wavelengths, or colours, of light. However, some respond more strongly to certain wavelengths than others. Red cone cells respond more strongly to long wavelengths, blue cone cells to short wavelengths and green cone cells to the wavelengths in the middle of the spectrum. To determine the colour of the object you are seeing, your brain compares the strength of the signal coming from each cone cell, and mixes them together to create the right shade.

How are products tested?

The checks put in place to make sure your gadgets are safe

Before any new product can hit the shelves, it is put through rigorous tests to ensure it is robust and safe enough to be used by the public. These tests are carried out by professional product testers, who must determine whether the product complies with the international standards set by industry experts from all over the world.

"These standards are considered state of the art when it comes to product safety," says Greg Childs, product tester in the Consumer Products and Electrical department at the British Standards Institution (BSI). "For electrical products they focus on things like protection against electric shocks and resistance to fire, making sure plastics won't catch fire very easily."

The job involves testing the products in extreme conditions, such as very hot and cold climates, as well as pushing them to their usage limits. "We test for faults that could foreseeably happen in normal use, and check that if they do happen, the product is still going to be safe to use," says Childs. "For things like washing machines, we test the product with abnormal loads. I'm sure everyone's shoved too much

washing in the machine at some point. We make sure that it wouldn't cause an issue."

The huge range of products that pass through the lab means that life as a product tester is extremely varied. From smartphones and drones to fridges and ovens, each product has its own set of tests to pass. "The standards are fairly generic for a product category, but every product is slightly different, so the most challenging bit is applying tests when they're not made specifically for the bit of kit that you're testing," he explains. "Plus, attitudes to what we consider safe change, so the standards are reviewed and reissued all the time."

As well as determining the safety of the products, the testers must also ensure they keep themselves safe should a fault be discovered. "The nature of what we do means there's always a possibility that something might go wrong, because that's what we're testing for," he says. "It's important to have the right controls in place, wear the correct safety clothing and know general electrical safety. We always make sure we have fire extinguishers nearby."

A variety of machines are used to test products to the limits

Three typical tests your home products must pass

1 Environmental extremes

Products are often tested in climatic chambers. These are rooms where the temperature and humidity can be carefully controlled, to ensure the products will function safely in hot and cold climates.

2 Predicting mistakes

One test for microwaves involves sticking a metal spike through a potato and cooking it to check that it would be safe if someone did accidentally put metal in the device.

3 Pushing the limits

High-voltage dielectric strength testers are used to apply thousands of volts to a product to make sure that it can withstand a surge to the mains electricity supply.

Electrical products are overloaded with thousands of volts to check their safety

© Thinkstock

Real-time traffic data

How modern sat navs keep you up to date with the latest traffic news

When sat navs first came onto the market they functioned only to get you from one place to another.

Modern varieties are a whole other matter; they now offer live traffic data, to keep you aware of developments on the roads as they happen in real time.

The bulk of this information is actually provided by the drivers' journeys as they're undertaken. A small mobile device, similar to a SIM card, is built into the sat nav, which sends data on the speed it's travelling at and its precise geographical location back to the manufacturer's headquarters.

Along with this data, live information is gathered from mobile phone networks, radio reports and government organisations, which have access to traffic data through a multitude of cameras and road sensors. These detect the volume and speed of vehicles, using either radar or active infrared, and then wirelessly transmit the results to a server. By combining these various data sources, it's possible to show where the most congestion is and where traffic is flowing freely.

Live traffic data can also be used to create faster, alternative routes for drivers who are already part way through their journey. Once these have been compiled they are sent directly to sat nav systems; drivers can then choose to change their route to save some time or continue on their original path.

Live traffic data can be used to offer alternative routes to delayed drivers

How heated car seats work

The tech that keeps you warm on a freezing winter morning

Swedish manufacturer Saab was the first company to offer electronically heated car seats in the early 1970s. They're now available on hundreds of car models and lend an extra bit of comfort on chilly days. Depending on the manufacturer, the seat can work in two different ways. Some are essentially like a heated blanket, meaning that a heating coil running under the seat is connected to a switch. A thermostat, usually located on the side of the seat or the steering wheel, allows the occupant to regulate the level of heat as the coil receives

power directly from the car's battery. If the car has both heated and cooling seats, a thermoelectric device is used instead. The seats are made with a more porous material or even have perforations. Fans within the seat circulate either warm or cold air, depending on the direction of the electrical current.

Heated seats do come with a caveat: don't keep them on full blast for too long. Some users have experienced 'toasted skin syndrome' with discoloured skin on the rear, thighs, and backs of the legs, and some have even suffered burns.

Inkjet printers

How these devices produce documents and photos with microscopic precision

An inkjet printer is really just a collection of motors, rollers and drive belts that move the paper around. Almost all of the complicated technology is in the print heads. These can either be fixed within the printer, or incorporated in the replaceable ink cartridge. A single print head contains hundreds or even thousands of microscopic nozzles, each one about ten times thinner than a human hair.

These nozzles are far too thin to be made from ordinary piping. Instead, tiny channels are etched directly into the same material used to make the circuitry that fires the ink droplets. Thermal inkjet printers incorporate tiny resistive heater elements about 15 microns (thousandths of a millimetre) across. To fire the ink, the heater is switched on for a millionth of a second and the ink right next to it instantly boils. This results in a steam bubble that expands and creates a pressure wave, which then flicks a droplet of ink out of the nozzle. Inkjet printers made by Canon, Hewlett-Packard and Lexmark all use this thermal technology, but Epson and Brother printers create a pressure wave in the nozzle by applying an electric charge to special piezoelectric crystals.

Each droplet contains just a few trillionths of a litre of ink and the printer can fire out tens of

Ink-credible prices

Printer manufacturers have been accused of driving up the cost of ink cartridges in recent years, by surreptitiously reducing the amount of ink in each one. A typical combined colour/black cartridge contains just 16 millilitres of ink, compared with 42 millilitres in 2003, and costs the same £20-£25. That works out at around £1,250-£1,500 per litre, which is roughly as expensive as Chanel No. 5 perfume. However, advances in printer technology mean that they waste less ink and you can still expect around 250 pages from a single cartridge. The cost of the printers themselves has also fallen, because manufacturers sell them almost at cost price, and make all their profit from the ink cartridges.

Paper tray

Adjustable guides on either side ensure that the stack of paper is always perfectly centred for the feed roller.

thousands of droplets per second. Most printers have four different colour inks: black, cyan, magenta and yellow, and some models also have cartridges for light cyan, light magenta, light yellow and light grey. These colours are layered on top of each other to create every possible shade. A single colour dot on the page might contain 32 separate ink droplets and high-quality printers can produce millions of dots in every square centimetre.

From printer to page

Each component executes a precisely choreographed dance to get the ink to the right spot

Heavy-duty commercial inkjet printers can produce 75,000 pages from a single cartridge

Feed rollers

The rollers that guide the paper on its journey through the printer are linked together to prevent slipping or tearing.

Head drive belt

A stepper motor drives this belt left and right to position the print head on the page.

"A single print head contains hundreds of microscopic nozzles, each one about ten-times thinner than a human hair"

Ribbon cables

Separate signal wires for each print head control the precise timing of each nozzle squirt.

Clog-free colours

Printer ink needs to dry quickly once it hits the paper, but if the ink dries in the nozzles then they will clog. When the printer isn't in use, the print heads are sealed with a rubber cap to keep them from drying out but during printing, individual nozzles might be uncovered for a long time, even though that particular colour isn't needed. To help keep them flowing freely, the print head deliberately scans past the edge of the paper and fires the unused nozzles into a small chamber, like the printing equivalent of a Wild West spittoon. It wastes a little ink, but much less than running a full cleaning cycle. Some printers will pause to wipe the print head against a rubber squeegee to clean off any crusted ink. This is often what is happening if the printer makes those strange clanking and whirring sounds when idle.

The individual ink dots on a page are visible under high magnification

The mechanics of mountain bikes

The incredible tech powering your off-road adventures

Bicycles are remarkably efficient modes of transport. Just look at a typical car, which converts petrol into motion via combustion: only around 20 to 25 per cent of that fuel will be transformed into useful kinetic energy, while the rest ends up as waste heat and pollutants. Compare that to the 90 per cent efficiency that a typical bike derives from the driving force of your legs. But just like motorised vehicles, a bike specialised for a Tour De France-style road race or cruising along a flat promenade, will be very different from those designed for a rough, off-road track.

The rigours of off-roading – which include uneven terrain, wet and slippery mud and wild

inclines – mean that mountain bikes need to be much more robust than other types of bike. It's easy to spot the differences when a mountain bike and a road bike, for example, are side by side. Mountain bikes will have much wider tyres – three or four times the width of a road bike – with a more pronounced grip. The bike will feature front and sometimes rear suspension, often twice the number of gears, a thicker frame and a disc brake system. Even a bad cyclist on a road bike could outpace a person riding a mountain bike on flat, even terrain because road bikes are so much lighter and their tyres are smoother. But in unforgiving, off-road conditions, a mountain bike is in its element.

Gear up to go

The pace at which you can turn the pedals will be dictated by the incline your bike is on. Obviously, this is going to be a lot more difficult cycling uphill than on a flat surface, so mountain bikes incorporate a number of different-sized sprockets – or cogs – to produce a gear ratio that will allow you to ride more comfortably. A 27-speed gearing system, for example, will incorporate three chainrings at the front and nine sprockets at the back. Changing the gear ratio will allow you to cover more or less ground while maintaining the same pace, so tackling a steep incline or taking advantage of a downhill is never out of the question.

Mountain bikes typically have 21, 24 or 27 gears, compared to the 11 of a road bike

Built for punishment

These components allow a mountain bike to go where no other bike dares

Soft tail

Some mountain bikes have rear suspension. This often involves bigger springs than front suspension, because the shock is much greater on this single spring.

Wide tyres

The greater width of a mountain bike tyre will improve stability when cornering, but the increased surface area and friction will slow the bike down.

Lugging weight

The knobs on a tyre, or 'lugs', dig into loose dirt and mud to provide extra grip.

Brace for impact

Front suspension is mandatory for mountain bikes. Each fork contains a spring and an oil-filled damper, which keeps the wheel in contact with the ground and absorbs the impact of jumps.

Strong frame

Some higher-end off-roaders will forgo welded steel or aluminium for rectangular frames made of carbon fibre, which are stronger against up-down stresses.

© DK Thinkstock/Alamy

Mountain bikes with full suspension are ideal for rough terrain, as they help to absorb impact

How do trains change tracks?

The simple switches that let trains reach different destinations

Switch motor

The motor is usually hydraulically or electromagnetically powered. It moves the switch to the correct position and holds it there as the train passes over.

Changing tracks

The switch point is made from two tapered rails that are moved between intersecting train lines.

Flick the switch

When a train approaches a switch point, the remote signalling centre sends a message to a motor at the point.

Straight ahead

In the 'off' position, the switch rail is positioned so that the wheels can move straight ahead, on the 'mainline'.

Smooth journey

Trains can safely switch between two tracks without having to slow down or stop.

Changing direction

In the 'on' position, the switch rail moves so that the wheel rim is guided between it and the fixed rail, diverting it off the mainline.

Wheel guides

Train wheels have an inner rim that is larger than the rest of the wheel. It sits inside the rail and helps it change direction.

The quietest place on Earth

The extraordinary rooms that make it possible to hear your own heartbeat

You haven't truly experienced silence until you've been in an anechoic chamber. These rooms are made from heavy concrete with rubber-sealed doors to prevent any sound at all from getting in. Inside, the walls are covered in foam wedges to absorb internal noise, and the floor is a suspended mesh to eliminate the sound of footsteps. Every inch is designed to absorb reflections of sound waves, so you hear absolutely nothing.

These chambers are mainly used to test the performance of speakers, microphones and other products, but they also help astronauts to prepare for the eerie silence of space. The longest anyone has been able to bear the quiet for is 45 minutes. Orfield Laboratories, which is in the US, currently

holds the Guinness World Record for the quietest place on Earth, as the walls can absorb 99.9 per cent of sound.

In this environment, all a person can hear is the thumping of their heart, which can quickly drive them crazy, and with no perceptual cues to help them balance, it's also incredibly disorientating and difficult to stand or move. So next time you wish for a bit of peace and quiet, think again.

Anechoic chambers absorb all sound so there are no echoes

Washing machines

97 per cent of UK households own one, but how do they work?

Awashing machine is essentially a colander inside a food blender, on top of a kettle. The clothes are placed in the inner, perforated drum, which is surrounded by an outer, watertight drum. The outer drum fills about a third of the way up with water from the cold tap, which is then heated by an electric element. A motor turns the inner drum just fast enough that the clothes tumble against each other and dislodge the dirt particles. Most washing machines have an inlet for hot water as well, but this is just to allow you to take advantage of your domestic hot water supply, which may be heated by a more economical gas boiler.

After the wash and rinse cycles, the inner drum is spun much faster to press the clothes against the walls of the drum by

centrifugal force. This squeezes most of the water out through the perforations in the drum and a pump sends the waste water to the drain.

Originally, washing machines were all top-loading, but this meant that they couldn't be installed under kitchen counters. The risk with a front-loading machine though, is that it will flood your kitchen floor if you open the door midway through the cycle. To prevent this, the door locks shut automatically and won't release until the drain sequence has fully completed.

Another safety feature detects excessive vibration and automatically shuts off the spin cycle if the drum is unbalanced. This can happen if you wash a coat or heavy jumper on its own, but throwing in some towels at the same time will help to balance the load.

Different soaps for different folks

Washing machines don't rub clothes very much, so most of the cleaning work must be done by the detergent. Laundry detergent is designed to produce very little foam because otherwise the bubbles can work their way into the door seal and leave sludge deposits. To prevent limescale deposits in hard water areas, washing powder contains phosphonates and zeolites that bind to calcium ions to stop them precipitating out of solution. Most washing powder also includes an oxygen-based bleaching agent to keep your whites bright.

Biological detergents add enzymes to this mix, to digest specific tough stains, like blood and grass. But newer washing powders, which are designed to be kind to your colours, are actually the simplest formulations, since they just omit both the bleaching agent and enzymes, and rely entirely on the detergent.

In 1907, Persil was the first commercially available detergent that included bleaching agents

Getting in a spin

Even the latest models still use the same simple design

Coil spring

Some door designs use a coil spring to hold the door seal in place, rather than an O-ring.

"A motor turns the inner drum just fast enough that the clothes tumble against each other and dislodge the dirt particles"

Ballast
Heavy concrete weights at the top and around the drum prevent it from moving too much during the spin cycle.

Drum
An inner, perforated, drum holds the clothes inside an outer, watertight drum that contains the soapy water.

Outer drum
This is firmly bolted to the chassis using rubber mounting blocks to absorb vibrations.

How smoke detectors work

They may annoy us when toast burns, but these ear-piercing devices save lives

There are two main types of smoke detector: optical and ionisation. Optical detectors contain an infrared light beam pointing toward a photocell, which generates electricity when light falls on it (like on solar panels). When there is no smoke, the light reaches the photocell unobstructed. This is registered by the internal circuitry so the alarm is not triggered. When there is a fire, smoke enters the detector and blocks the beam of light, so the photocell can no longer produce an electric current. This change is picked up by the circuitry, triggering the alarm and alerting people to danger.

Ionisation detectors contain a small sample of a radioactive substance, typically americium. This element constantly emits alpha particles (positively-charged helium nuclei), which pass between two charged metal plates called electrodes. The alpha particles collide with air molecules and split them into positive ions and negative electrons. These charged particles are then attracted to opposite electrodes, causing a current to flow. Smoke particles can attach to ions and neutralise them, so they are no longer attracted to the electrodes. A sensor detects the drop in current and the alarm is triggered.

© Science Photo Library/Thinkstock

Detectors are placed high up because hot smoke is less dense than air, so it rises

Gearboxes explained

How a gearbox transfers power from the engine to the wheels

A gearbox is attached to a car's engine, and power generated from the engine flows through it before being passed on to a car's wheels. The pistons in the engine have to pump constantly – with a minimum speed of 1,000RPM – to stop the engine cutting out. To stop the car

flying off at top speeds, the gearbox controls how much of this power gets to the wheels. Cogs and shafts inside the gearbox create different ratios of speed and torque, which are known as gears. Each gear works best in a different situation, depending on the speed of the car and the incline of the road.

First gear

First gear uses lots of torque and is commonly used to get the mass of a vehicle moving from standstill, or to propel a car slowly up a very steep slope.

Second gear

Second gear is commonly used when traveling down hills with steep inclines. This is because gravity is pulling the car down the hill, so no or little torque is needed from the engine to move the car.

Third gear

Accelerating on a flat surface is likely to require third gear, which sends more torque to the wheels to get them – and the car – moving faster.

40

60

Fourth gear

The fourth or 'top gear' is used for high speeds where low amounts of torque are needed. It is usually more fuel-efficient to be in a higher gear at high speeds.

Concrete vs cement

CEMENT

This ancient technology provides the foundations of modern civilisation

Cement is made from a mixture of calcium, silicon, aluminium and other ingredients, which are heated and ground into a fine powder. When this mixture is combined with water, it forms a complex, interlocking crystal structure that is incredibly strong. In other words, cement hardens by reacting with water, rather than by drying out in the air as many other binding materials do. This means that it will even set underwater!

Cement was first used by the Ancient Macedonians and, three centuries later, by the Romans. Their recipe used limestone, with volcanic ash from Mount Vesuvius to provide the crucial silica and aluminium minerals. Modern cement uses clay instead of volcanic ash, but fly ash from coal-fired power stations is also added. The most widely used kind is called Portland cement because it has the same colour as Portland stone from Dorset, UK. The exact recipe for Portland cement was worked out by trial and error in the 19th century but the precise chemical reactions are still not fully understood.

Cement: 1 bucket
To make a high strength concrete, start with a bucket of dry cement.

Sand: 3 buckets
Add two buckets of 'sharp' builder's sand, with rough grains that grip the cement.

Steel reinforcing bars or 'rebar' are usually embedded in concrete to make it even stronger

Test
The concrete mix should be only just wet enough to be workable. Too much water weakens the mix.

Water: half a bucket
Pour in half a bucket of water, a little at a time.

Gravel: 3 buckets
Add three buckets of gravel or 'aggregate' to increase the strength of the concrete.

Mix well
Combine in a mechanical mixer to coat the sand and gravel evenly with the cement.

CONCRETE

Powdered cement can be turned into super-sturdy concrete with just a few added ingredients

Concrete is stone, sand and gravel held together by a key ingredient: cement. The stones in the concrete are stronger than the cement itself, so this is a way of transforming the mixture into a durable building material.

The chemical reaction that hardens the cement only requires about one part water for every five parts cement, by volume. However, a concrete mix this dry would be unworkably stiff and would leave air gaps that would weaken the structure overall. This is the reason why concrete is normally made with one part water for every two parts cement.

Modern high-performance concrete also has 'silica fume' added to it. This is an incredibly fine silicon dioxide powder, which is a by-product of industrial silicon production. The huge surface area of the tiny silica particles traps the water within the concrete and helps prevent cracking.

Casino technology

The ingenious innovations casinos use to catch criminals and boost profits

With their sprawling floors of gambling tables and row upon row of slot machines, casinos can cash in millions of pounds every day. However, with so much money at stake, they also find themselves vulnerable to the dark side of the gambling world – the professional crooks out to cheat their way to the jackpot. With such a vested interest and an enormous budget to play with, it's no wonder then that casinos are behind some of the biggest developments in surveillance technology. They have the funds to employ some of the best security experts in the business, and the tech they've developed has gone on to be used by many other sectors, including government agencies.

Of course, all this new technology is not just there to prevent big money scams. It can also help increase the casino's profits, and even benefit the customers too. Gamblers are willing to sacrifice a great deal of personal information when they register to play at casinos, which the establishment can use to encourage them to spend more money. In return, the customers are rewarded for their big bets with deals and perks that keep them coming back for more.

RFID chips help casinos keep track of profits and catch cheats

Gambling gadgets

Discover what tech can be found on the casino floor

Angel Eye

These scanners are fitted to the 'shoe' – the plastic case from which cards are dealt – and read the invisible bar codes on each card. A computer keeps track of the cards that are dealt, and if they don't match the cards revealed at the end of the game, the dealer knows some illegal card-switching has occurred.

Bitcoin transactions
Casinos that accept this popular new digital currency at their front desk and in their gift shops have seen revenues increase as they give bitcoin users somewhere to cash in their money.

Beacons
Bluetooth transmitters located around the casino ping useful information and promotional deals to the smartphones of nearby customers.

Facial recognition
As soon as someone enters the casino, cameras capture an image of their face and software analyses it against a database of images of known thieves and cheats. If it finds a match, security is alerted.

"Casinos are behind some of the biggest developments in surveillance technology"

CCTV

Cameras provide surveillance teams with a comprehensive view of the casino floor, so they can spot and record any suspicious or incriminating behaviour. Cameras above the gambling tables can also help to reveal cheating.

Computerised slot machines

Learn how your luck is in the hands of computers and maths

1

2

3

4

Actual Reel	Virtual Reel
1	16, 32, 49
2	7, 13, 61
3	12, 29, 35
4	2, 38, 46
5	18, 54, 6

5

6

TableEye21

Overhead video cameras, video analysis software and smart chips are used to track all sorts of stats about the games being played and overlay them onto a live video feed. This information can then be used to profile players, identify cheaters and work out which gamblers are bad for the casino's profits.

1. Pull the lever

To play the game, the player simply pulls on a lever or presses a button.

2. Random numbers

The computer records the three numbers given by a random number generator.

3. Calculations

The computer then divides each number by a set value to work out the remainder.

4. Virtual reel

The remainder corresponds to a point on a virtual reel.

5. Matching up

Each point on the virtual reel corresponds to a point on the actual reel.

6. Actual reel

The computer works out how far to move the actual reel so it lands on this point.

Smart chips

To prevent chip theft, or the use of counterfeit chips, casinos fit theirs with tiny radio frequency identification (RFID) tags. These send unique radio signals to receivers in the cash-in booth, so the casino can keep track of authentic chips.

Non-Obvious Relationship Awareness (NORA)

Casinos gather vast amounts of information about their customers. NORA software can analyse this data to spot if two or more gamblers have a personal connection to each other or a dealer, which may indicate cheating.

Camera tech

Exposing the inner working of your digital camera

Digital cameras are incredibly complex gadgets, able to capture and process an image in just a fraction of a second.

There are three main types of digital camera. The most basic are compacts, which are usually pocketable, more budget-friendly and feature automatic modes, so all you need to do is point and shoot. However, the smaller size means a smaller sensor, which affects image quality. The reduced number of pixels means less information is recorded. To combat this, small sensors need to be more sensitive, which leads to grainy images.

Digital single-lens reflex (DSLR) cameras, on the other hand, are much bigger, so they can

accommodate much larger sensors for crisp, clear images. They also enable you to change the lens, so you're not restricted to the focal lengths of a fixed-lens compact. Another big difference is the optical viewfinder, usually positioned on top of the camera. When framing shots with a compact camera, light enters the lens and travels straight to the sensor, which then displays a digital image on an electronic viewfinder, or LCD. In DSLRs, the light hits an angled mirror in front of the sensor, which bounces it up to an optical viewfinder. Then when you take the photo, the mirror flips up, letting the light pass through to the sensor so it can be recorded.

Compact system cameras are a cross between a compact and a DSLR

The third type of digital camera is the compact system camera, which is a cross between a compact and DSLR. These models don't have optical viewfinders, which is why they are also referred to as mirrorless cameras, but they do have an interchangeable lens. With larger sensors than most compacts, and more manual controls, they offer many of the advantages of a DSLR but in a smaller, lighter camera.

Controlling exposure

Photography is all about recording light. If your camera's sensor is exposed to too much light, your photo will be too bright, or overexposed, but if it is not exposed enough, it will be too dark, or underexposed. To control the amount of light that reaches the sensor, you can adjust the three main exposure settings. In auto mode, the camera will do this for you.

Aperture

There is an opening inside a lens called an aperture, the size of which can be tweaked. A large f-number (such as f22) makes the opening smaller, allowing less light into the lens, whereas a small f-number (such as f2.8) will widen it, allowing more light in. This also controls how much is in focus. Large numbers keep everything sharp, and small numbers will blur backgrounds.

f1.8; small f-numbers blur the background to make your subject stand out

f13; large f-numbers keep both the background and foreground in focus

Shutter speed

The time a camera's shutter stays open for can be adjusted with the shutter speed. A fast shutter speed (such as 1/250sec) will keep the shutter open for just a fraction of a second, only letting a bit of light in, whereas a slow shutter speed (such as 30sec) will keep it open longer. Fast speeds are great for sharp action shots, and slow speeds let you blur any movement in a scene.

1sec; use a tripod when using slow shutter speeds to avoid blurring stationary subjects

1/1600sec; fast shutter speeds freeze any movement to capture a split second in time

ISO

By adjusting your camera's ISO setting, you can control how sensitive the sensor is to light. A high ISO (such as 1600) will boost the sensitivity, making the final photo brighter, but can also create digital noise, making your photo appear grainy. It's best to only increase the ISO as a last resort and adjust the aperture and shutter speed to brighten the shot instead if you can.

ISO 100; a low ISO will make sure you keep your photo crisp and clear

ISO 1600; a high ISO will brighten your shot but can make it grainy

Into the lens

Light bounces off the subject or scene you are shooting and enters the camera lens.

Focus the light

The curved glass of the lens bends all of the light rays onto one single point – the image sensor.

Stay focused

When rays of light bounce off of an object and pass through the lens, they bend at a certain angle and then converge on the sensor to create an image. If they converge too far in front of the sensor, or don't converge by the time they reach it, the image will be out of focus.

To keep the image in focus, you can adjust the distance between the lens and the object to control where the rays meet. The closer the lens is to the object, the smaller the angle at which the rays will bend and the further away the point at which they will converge.

Picture perfect

What happens inside your camera when you take a photo?

Accurate colours

The lens bends different wavelengths of light at different angles, so a further series of lenses helps to realign the colours.

Capture the light

A mechanical shutter in front of the sensor opens briefly, letting light through. The time that it remains open for is known as the shutter speed.

To the sensor

The sensor is made up of millions of light sensitive cells called pixels, which convert the light into electric signals.

Process the data

The electrical charge of each pixel provides the camera's microprocessor with information about the colour and brightness of the light.

Making the final image

The microprocessor uses the available data from the sensor to recreate the image and save the digital file onto a memory card.

Record the colour

In front of the sensor, a colour filter array ensures red, blue and green light only reaches certain pixels.

Your car's air con explained

The subtle engineering that is sure to keep you cool behind the wheel

Like its stationary counterparts, the air conditioning unit in a car works on much the same principle. The process is broken down into four main stages – evaporation, condensation, compression and expansion – with each playing a vital role. It all starts when you press the A/C button on your dashboard. First off, a refrigerant gas (usually Puron or Freon) is pumped through a series of tubes by a

compressor. Acting as the heart of the process, the compressor forces the vapour into a high-pressure state, causing its temperature to rise.

This hot air passes through a condenser, which uses fans to cool the refrigerant gas into a liquid. The cool liquid is then pumped into a receiver, which removes any moisture or ice crystals that could damage the circuit. Finally, it is pumped into an expansion valve that reduces its overall

pressure, allowing it to pass into the evaporator.

The refrigerant has a very low boiling point and so becomes a gas again, even at the temperature of the car cabin. Heat from the air drawn in by the fans on the dashboard is then absorbed by the refrigerant, and the cool air that remains is pumped into the car's interior.

Riding in comfort

A crash course in how air con works

2 Compressor

That air needs cooling, so the compressor takes a stored refrigerant gas and squeezes it to increase its pressure and temperature.

3 Condenser

That hot, high-pressure air is then pushed through a set of coils and cooled with fans into a liquid.

1 The fan

As soon as you turn on your A/C the fan will kick in, but it's only blowing out room temperature air at this stage.

5 Relieving pressure

The expansion valve then relieves the pressure on the refrigerant, helping it transition from liquid to gas.

8 The cycle continues

The refrigerant, now a low-pressure gas again, is pumped back into the compressor and the process continues.

6 Expansion and absorption

Still moving through its tubes, the refrigerant returns to a gaseous state and absorbs heat from the air drawn in by the fan.

7 Cool air

With the hot air sucked into the refrigerant-filled tubes, the cool air is then pumped via a fan into the car's interior.

A brief history of A/C

1758

Humble beginnings
An early A/C is constructed by Benjamin Franklin and British chemist John Hadley as they discover alcohol can be used to freeze water.

1902

First commercial unit
US engineer Willis Carrier invents a unit that blows air over sets of cold coils to cool the warehouse of a publishing company.

1931

In the home
HH Schultz and JQ Sherman invent the first home-based air con unit, built outside of the house. This design is still used.

1939

Going mobile
The first air con unit is installed in a car by luxury company Packard, but they were already used in limousines from 1933.

1953

Air con takes off
After the US housing boom, air con units become a mainstay in suburbs across the nation. In 1953 alone, one million units are sold.

This cool tech relies on a chemical refrigerant to work

Heart rate monitors

How these fitness gadgets use light to detect your pulse

1. Flashing light
A green LED flashes hundreds of times every second, while a light sensor detects how much is reflected.

2. Simple principle
Red blood cells reflect red light and absorb green light.

3. Reflection
Some of the light that isn't absorbed is reflected back to the light sensor.

4. Blood flow indicator
Your blood flow is highest when your heart pumps and arteries expand, and is reduced between beats when arteries contract.

5. Change in light
By detecting fluctuations in the amount of light being absorbed, the monitor can calculate how many times your heart beats each minute.

6. Absorption
The green light travels through the skin and some is absorbed by the red blood cells. When your heart beats, blood flow is greater, so absorption increases.

© Thinkstock Illustration by Jo Smolaga

Photoelectric cells explained

How do automatic doors and taps know you're there?

There's no magic involved in these everyday gadgets that can sense your presence. Both work with the help of photoelectric cells, which use light's photons (its elementary particles) to generate electricity. One type of this cell contains 'photoconductive' materials, which means their ability to conduct electricity changes when they are subjected to light. Each cell features a small lens fitted over a piece of light-sensitive calcium sulphide. When light shines through the lens, the electrons become more mobile, reducing the overall resistance in the cell. This allows current to flow through the circuit freely.

Some automatic doors and taps work using light-dependent resistors (LDRs) – a type of photoconductive cell. A beam of infrared light is shone in front of the door or tap and received by an LDR, enabling a steady flow of current to pass through it. When something blocks the beam of infrared, such as a person, it can no longer be detected by the LDR. This causes an increase in the cell's electrical resistance and a reduction in the flow of current. A separate circuit detects this change and triggers the door to open or the tap to switch on. A few seconds after the beam of light is restored, both will reset to their default closed position.

© Science Photo Library/Thinkstock/Wiki

Shopping in style

From robot shop assistants to virtual fitting rooms, this tech will revolutionise retail

There is no doubt that the internet has changed the way we shop, with many people preferring to click and buy from the comfort of their own homes instead of venturing out to browse the local stores. The convenience of not having to deal with bustling queues or lug your purchases around is no doubt very appealing, but there are huge benefits for the retailers too.

As people peruse their products online, companies can collect lots of useful data about

them by way of cookies. These simple text files are downloaded onto your computer when you visit a website and store information about which products you looked at there. The cookies can then be accessed by the retail company, enabling them to target you with adverts based on your preferences, so you will be more likely to take notice. This personalised service often helps to boost sales, but it isn't something the stores on the high street can take advantage of.

The Dandy Lab is testing interactive information screens and smart footfall counters

With many stores struggling to compete, some clever innovators are developing new technologies that can help them. The Dandy Lab, a menswear and lifestyle outlet in London, is providing a testing ground, enabling companies to try out their ideas on real-life

Lighting the way How Philips' system can help you navigate the aisles

1 Emit the signal

When you enter the store, the light fixture above you emits a unique identification code.

2 Find your location

Your smartphone's camera receives the code telling it exactly where you are in the store.

3 Plan a route

An app on your phone plots the most efficient route to the products on your shopping list.

4 Get the deals

As you walk down an aisle, the lights above send discount codes for the nearby products to your phone.

customers. "At the moment there is a lot of tech for online shops, but there is nothing really happening in the brick and mortar environment," says co-founder Julija Bainiaksina. "We wanted to see how we can integrate technology in-store and make the shopping journey from online to offline seamless and more convenient for the customer."

The 'clothes-store meets retail technology lab' is currently trialling several new methods for enhancing the shopping experience. These include smart mannequins that can send information about the clothes they are wearing to the customers' phones, and a mobile payment app that enables you to use your phone to scan a product's barcode, pay for it and take it home without having to queue at all. The shop is also attempting to replicate online 'cookie' technology with a smart loyalty card scheme that helps shop assistants provide a more personalised service. "We give every single customer a loyalty card containing an RFID [radio-frequency identification] chip, and at the door we have an RFID reader," says Julija. "Once the customer comes back to the shop, we instantly receive information about what they bought, what they like and so on. This gives our sales staff a better understanding of the customer, so they can recommend products based on their previous purchases."

For Julija, using this new technology is not about competing with online retailers but helping online and offline shopping to complement each other. "For physical shops, the main benefit is the ability to showcase their products and provide an experience," she explains. "What we found out is that a lot of people come to the shop just to try on the products, touch them, feel them, and see if they really want them, and then they go home and buy them online. Alternatively, they might do research online, and then come into the shop to try something on and buy it. So both of those channels – online and offline – need to work with each other. The technology should somehow fuse them together to provide one seamless shopping experience for the customer."

In the future, it could be that shops simply become showrooms, stocking tester products for you to try before you purchase them via interactive display screens. Alternatively you may not need to visit the shop at all, instead using a virtual reality helmet to browse and even interact with the products before you part with your cash. In the meantime though, there are plenty of changes already appearing on the high street. From Bluetooth beacons that help you bag a bargain to augmented reality mirrors that let you try on clothes without getting changed; a trip to the mall is about to get a lot more high-tech.

"Smart mannequins can send information about the clothes they are wearing to the customers' phones"

Virtual reality shopping

Imagine being able to wander around a shop and try out the products without ever leaving your house. With several virtual reality headsets now available, this fantasy is fast becoming reality, enabling you to experience the fun of shopping without the stress of crowds or queues. It can also open up some unique try-before-you-buy opportunities. Teaming up with Microsoft Hololens, car manufacturer Volvo was able to create a virtual showroom, allowing customers to strip down holograms of its cars and watch the vehicles in action. Virtual reality production company Visualise has also made it possible for customers of travel agent Thomas Cook to experience holiday destinations before booking a trip.

The growth of virtual reality will enable you to explore shops from the comfort of your home

Volvo's virtual reality showroom lets customers see the inner workings of its cars

Beacon bargains

Everyone loves a bargain, and thanks to a new retail technology, they are becoming easier than ever to find. Devices called beacons are small Bluetooth transmitters that can be installed in shops and communicate with smartphones of passers-by. Already being used on London's Regent Street, the beacons can send exclusive deals to an app on your phone when you walk past a shop, encouraging you to step inside and snap up the offer.

While these beacons can detect when you are nearby, Philips' connected lighting system has taken things even further. The LED lights it has installed along the aisles of a Carrefour supermarket in Lille, France, can work out exactly where you are in the store, and send deals for products in close proximity. The technology is called Visible Light Communication, which uses rapidly flickering LEDs to emit signals that are picked up by your smartphone's camera sensor.

Beacons installed in 'smart mannequins' can tell you exactly what they are wearing

Illustrations by Edward Crooks

The mall of 2020

The high-tech breakthroughs that will change the way you shop

Sensors and trackers

Knowing more about the people who walk into their store can help retailers provide personalised customer service. However, instead of using intrusive facial recognition, Hoxton Analytics has developed a footfall counter that gathers data from people's shoes. A camera records their feet as they walk into the store, and a processor uses clever algorithms to determine their likely age, gender and what brands they like. Other sensors can also track the Wi-Fi pings from customer's smartphones to track where they look in the store.

Information screens

With shops only capable of stocking so many products, some are already including digital displays that let customers access the entire catalogue if they can't find what they want in-store. In the future this could lead to virtual stores, such as the experiment by South Korean store Homeplus. Images of their products were displayed on the walls of a subway station, and by scanning a QR code on their phone commuters could order online and have them delivered by the time they got home.

Virtual fitting rooms

Instead of having to get changed to try on a new outfit, images of the new clothes can be superimposed over live footage of you on the fitting room 'mirror'. The Magic Mirror uses a Kinect body sensor to monitor your position so it can ensure correct placement of the garment on a screen. You can then select a new outfit via gesture or touch screen control, and even take a picture of your new look to send to your friends for approval.

QUAY

GIGI

3D printers

As well as selling 3D-printed products, some stores are already letting you print your own. A variety of 3D-printing stores have already started to pop up on the high street and could be a staple of shopping malls in the near future. Customers will be able to download a design or create their own. They can then have the product made while they wait or send their design to the shop and pick up the finished product later.

SIDE

Fashion

Smart tags

Tags on your clothes could soon tell you a lot more than the washing instructions. As electronic components have become smaller and cheaper, Norwegian company Thinfilm have been able to develop flexible smart labels with Near Field Communication technology, enabling a wide range of useful information about the product to be sent to your smartphone. This could alert you to ingredients in food items that you might be allergic to, or tell you more about how a product was made.

Robot shop assistants

With so many different products in a store, it can be difficult for the staff to know where everything is. This is why researchers at Carnegie Mellon University have developed AndyVision, a robot that can patrol and scan the aisles to create an interactive store map for customers. It can also perform an inventory to alert staff when a product is low in stock or if an item is out of place on the shelves.

"3D-printing stores have already started to pop up on the high street"

Digital window displays

Researchers at the Massachusetts Institute of Technology have developed see-through screens that could replace shop windows. Nanoparticles embedded in the material can be tuned to scatter only certain wavelengths of light, letting the rest pass through so the screen appears transparent. This would enable additional product information and adverts to appear over physical window displays – this could then be changed depending on the weather, time of day or even who is walking past the store at the time.

Boutique

Drone deliveries

If you've done your shopping but don't fancy carrying it home or waiting ages for it to be delivered, you could get it sent to your home by a drone. At the moment, delivery drones such as Amazon's Prime Air are only allowed to be flown within sight of the operator, but as computer power improves and sensors become cheaper, automated flying will become much safer.

Airport security

What happens to your luggage when it passes through the scanner?

The scanner that checks your hand luggage provides security staff with an instant view of the contents, automatically colour-coded according to the material each item is made from. It works by shining an X-ray beam through the bag from two directions. As each beam strikes your luggage, some of the X-ray energy is absorbed or scattered by the contents. The X-rays hit a detector on the other side, which makes an initial measurement of their position and energy. The beam then passes through a filter that absorbs low-energy X-rays, but allows high-energy X-rays to pass through and strike a second detector. This helps to reveal low-density items that don't absorb X-rays well.

Computer algorithms use the pattern of X-ray absorption to determine the effective atomic

mass of the material being scanned, as well as its density. Cross-referencing these values against a database of known substances allows the scanner to tell the difference between face cream and a plastic explosive, or cocaine and sugar, for example. Image-processing software then colours each item in the scan according to its material, and highlights any likely threats. To keep operators alert and focused, the software will occasionally insert a fake digital image of a suspicious item to check it is identified correctly.

Check-in baggage has to be scanned as well, and the automated X-ray machines used at UK airports can handle 1,800 bags an hour. If one of these spots something suspicious, it is automatically rechecked by a more sophisticated scanner that takes virtual slices all the way

through the bag, like a hospital CT scan. This takes 16 seconds per bag and if the results from this are still flagged as a threat, a human operator will review the results of both scans, and determine if the bag needs to be opened.

Inside a baggage scanner

How invisible X-rays can create a coloured image of your luggage

How automatic door mechanisms work

How do these doors know to open when you approach?

There's nothing more welcoming than a door opening for you. Without the need to be touched to open or close, automatic doors are essential in improving disabled access to buildings, facilitating hygiene in required areas and helping provide general convenience to commercial buildings.

Self-sliding doors began to emerge as a commercial product in 1960 after being invented six years previously by Americans Dee Horton and Lew Hewitt. They started out as a novelty feature, but as their use has grown their benefits have extended within our technologically advanced world. Particularly useful in busy locations or during times of emergency, the

doors act as crowd management by reducing the obstacles put in peoples' way. They give us one less thing to tackle during daily life and the occasional quick escape.

As well as making access both in and out of buildings easier for people, the difference in the way many of these doors open helps reduce the total area occupied by them. Automatic doors often open to the side, with the panels sliding across one another. Replacing swing doors, these allow smaller buildings to maximise the usable space inside without the need to clear the way for a large, protruding door.

There are many different types of automatic door, with each relying on specific signals to tell

© Getty

As the most popular supermarket door choice, automation supports daily crowds that often leave with full hands

them when to open. Although these methods differ, the main principles remain the same. Each automatic door system analyses the light, sound, weight or movement in their vicinity as a signal to open. Sensor types are chosen to complement the different environments they are needed in. For example, a busy street might not suit a motion-sensored door, as it would constantly be opening for passers-by. A pressure-sensitive mat would be more appropriate to limit the surveyed area.

How different sensors work

In what ways can a door detect your presence?

A Reflection area

Infrared waves are reflected from the ground in the area surrounding the door. When there is a difference in the waves returning to the receiver, this shows an object is in front of the door.

B Door sensor

The sensor at the top of the door has a light-emitting diode (LED) and a receiver. It is this light that gives off infrared radiation. Any object in its way will disrupt the radiation's course.

Active infrared

Everything that emits heat gives off infrared radiation, and it is the job of these sensors to detect it. Using infrared rather than movement makes the system suitable for detecting the heat of human bodies over other objects. Active systems give off and receive the wavelengths, differing from passive systems, which only receive.

A Doppler effect

The area covered by the microwave sensor reaches further from the door. When signals hit moving objects their reflected frequency changes.

B Walking speed

As someone moves towards the door, each reflected wave returns to the sensor in less time. This data corresponds to the direction and speed of movement in the area, and the door begins to open.

Microwave

Microwave sensors use electromagnetic radiation to detect any moving objects. Not only can they open when they sense movement, using microwaves means that the direction of travel can be pinpointed for improved accuracy.

B Varying traffic

The microwave and infrared combination means that fast-moving people as well as slower objects near the door can trigger the opening mechanism.

A Double detection

Covering their respective zones, a larger area is targeted to spot incoming and immediate obstacles.

A Light beam

Light is passed from a sensor on one side of the door's gap to the receiver on the other side. When there is nothing passing through the door, the beam makes one continuous line.

B Interruption

If someone walks through the doorway, the light beam is cut, and light is temporarily undetected by the receiver. In response the doors open again to prevent closing on the person.

Combined

Using both infrared and microwave technology increases the volume of data captured by the door. The combination of the two systems helps to improve accuracy and effectiveness, limiting the chances of standing in front of a door that won't budge.

Beam

This is one of the simpler automatic door mechanisms. Consisting of a beam of light, this acts as a safety feature, ensuring that the coast is clear when the door begins to return to its closed position.

How bass guitars work

The secret to those chest-pumping sounds is good vibrations

You might not always be able to hear it, but the bass guitar is one of the most important instruments in modern music. It usually tunes to the same scale as the double bass, but produces sound through an amplifier and a speaker because it lacks any natural amplification of its own.

The key to this electric amplification is a device called a magnetic pick-up. Mounted

under the guitar's strings, the pick-up is able to detect their vibrations and send the information electronically to an amplifier and a speaker. In order to do this, the pick-up contains an electromagnet – a magnet wrapped in thousands of turns of fine wire – which can turn the tiny movements of the strings' vibrations into electrical energy. There are many different types of pick-up, and they can be located at

various places on the bass guitar's body to give a distinctive combination of sounds.

The electrical signal that comes out of the pick-up would not be audible over the screaming fans, so it needs to be boosted by an amplifier and then driven into a speaker. If the signal is too powerful for the amp, the sound will become distorted in this process, but many musicians use this deliberately to add flair to their playing.

Plucking it apart

Peer inside a bass guitar and discover the origins of its rhythm-driving sound

Tuning up

Bass guitars usually come tuned in the EADG configuration, but that can be changed by tightening or loosening the strings with tuning nuts at the head of the guitar.

Resistance isn't futile

Plucking a bass guitar causes a series of barely-visible vibrations in the string that get passed through an electromagnetic field and amplified by a closed circuit. But that's not the only control you have over the sound you make; even the most basic models of bass have something else to let you produce a range of different effects.

Electric bass guitars come with at least two dials on their body: one for volume and one for tone. The volume dial is typically attached to a 500-kilo-ohm resistor that controls the signal's amplitude: the higher the resistance, the lower the volume. The tone dial (which is also usually a 500-kilo-ohm device) controls which frequencies get cut out – it allows you to make the sound 'sharper' or 'deeper' depending on what passes through it.

Depending on the settings you use for each dial, you can produce incredibly different sounds

Don't fret

By placing fingers over the strings, you effectively shorten their length, and therefore change the vibrations they produce. The further down the neck you play, the higher the resulting notes will be.

Thick strings

Bass guitars work a lot like electric guitars, except their strings are a lot thicker. This means the vibrations are slower, which produces a deeper sound.

Size matters

The shape or depth of a guitar's body can alter the sound it makes – most guitars are solid, but hollow-bodied models can slightly amplify the sound made by the vibrating strings.

Vibrations

A pick-up contains a magnet wrapped thousands of times in fine wire. This coil can 'pick up' vibrations in the guitar string and translate the motion into an electrical signal.

Boost the sound

The signal can be adjusted by dials, and travels from the pick-up, through a power cord and into an amplifier, which massively increases its strength.

Industrial robots

Inside the factories where no one gets tired, sick or even paid

Ninety per cent of all the robots in the world live in factories. The availability of cheap human labour in China and the Far East hasn't slowed down the march of machines, and sales of industrial robots are in fact growing faster in China than anywhere else in the world.

Robots were first put to work in 1961, when General Motors installed Unimate. This was a 1.8-ton, die-cast robot arm that dealt with red-hot, metal car door handles and other parts – dangerous and unpleasant work for humans. Unimate followed instructions stored on a magnetic drum (the forerunner of today's computer hard disks), and could be reprogrammed to do other jobs. When Unimate robots took over the job of welding car bodies in 1969, the GM plant in Ohio was able to build 110 cars an hour – twice as fast as any factory in the world at that time.

Modern industrial robots have evolved from using clumsy hydraulic pistons to much more precise electric motors for each joint. Sensors on each one detect an LED light shining through a disc with slots cut into it. As the slots interrupt the light beam, they send a series of pulses to the robot's CPU that tells it precisely how far the arm has moved. Cameras mounted on the end of each arm use sophisticated image-processing software that allows them to identify objects, even if they are upside down or rotated on the conveyor belt, while ultrasound

proximity sensors prevent the robots from striking obstacles in their path.

Even with all this sophistication, industrial robots are so strong and move so quickly that it has always been dangerous for humans to share an assembly line with them. But the latest machines have joints driven by springs, which are tensioned by motors, instead of motors driving the arm joints directly. This absorbs the force from an accidental knock, and enables the robot to react in time to avoid an injury.

Where do industrial robots live?

Number of robots (as of 2015)

Control room

Human technicians write the code that controls the robots, and transmit new instructions via Wi-Fi to the production line.

Curing

Assembled items can pass through a final inspection scanner or an oven to cure paint and glue.

Boxing

Specialised boxing robots pack finished items into shipping boxes and seal them.

Learning by example

Most industrial robots need programmers to write the complex code that controls their movements, and reprogramming them can involve expensive stoppages. Baxter and Sawyer are a new generation of robots from Rethink Robotics in Boston, US. They can be taught what to do by moving their arms to the right position and then clicking a button to tell them 'this is the thing you need to pick up', or 'place the object in this box'. The face on the display screen allows humans to tell whether the robots are concentrating on learning a new task, working happily or have encountered a problem.

Sawyer (left) can manipulate objects with 0.1mm precision. Baxter (right) has two arms for heavier loads

How barcode scanners work

Wait for the beep – find out how these all too familiar scanners function

Head to a supermarket, take your groceries to the checkout and watch as the assistant passes your weekly shop through that little red scanner to tot up the total. As the tin of beans whizzes past, a laser hits the barcode, interpreting the information. This super-quick action is enough to calculate your receipt and also add the sale of the tin of beans to the store's database of stock.

The scanners that large supermarkets use are complex omni-directional readers that can decode barcodes even when they are crumpled, torn or plastered on odd shaped items. There are many other types of barcode readers such as CCD readers, but the principal of these is the same.

There are three key parts to a barcode scanner: the illumination system, the sensor/converter and the decoder. A light source illuminates the barcode, which creates a reflection that can be read by the scanner and then interpreted.

A laser scanner uses a laser beam, which is expanded into a line using a mirror that oscillates back and forth, causing a blinking effect. The reflected light from the white spaces of the barcode is picked up by a fixed mirror, which is then processed to create the digital and analogue signals that relay the information back to a central database.

Barcode reading

Light from the scanner hits the barcode. Black lines absorb the red light and white lines reflect it back.

Inside a barcode scanner

How this device gets to work on your groceries

Moving mirror

The oscillating mirror expands the laser beam and creates a 'flickering' effect.

Laser diode

The laser beam is generated here and projected through the scanner.

Mirror motor

This motor drives the moving part of the laser scanner, the oscillating mirror.

How barcodes work

One of the most widely used barcodes is the Universal Product Code (UPC). This is a series of 95 evenly spaced columns of black and white. When scanned, the computer creates a 95-digit code, grouped into 15 sections. The first, last and middle sections are 'guards' so that the computer can tell if the barcode is read left to right, or upside down.

The left-hand number at the bottom of the barcode represents the type of barcode, the first set of five numbers is the manufacturer's code, and the second set refers to the produce code. The last number on the right is the check digit, so the computer can verify that it has been read correctly.

Energy-efficient lighting

What makes LEDs different to traditional bulbs?

Traditional light bulbs have illuminated our homes for over 100 years. Inefficient and costly, they work by passing electricity through a small filament, making it incredibly hot. This produces light but a large proportion of the energy is lost as heat. That's why more and more people are choosing to switch to light-emitting diode (LED) lamps.

These cost less to run, as they require less electricity, and the bulbs can last up to 25 times longer than conventional ones.

LEDs are semiconductor devices that carry electrical current in one direction. Semiconductors are naturally insulators, but can be turned into conductors by adding atoms of another element, a process called 'doping'. When

an electric charge passes through the semiconductor, it activates the flow of electrons across it. This generates energy, which is released as photons – units of light.

LED lamps waste relatively little energy as heat, and as such have the advantage of being much more energy-efficient than their incandescent counterparts.

Some LED bulbs are reported to last for over 50,000 hours of use

©Thinkstock

The inner workings of an iron

Discover the clever technology that keeps your clothes crease-free

Applying heat to creased clothes weakens the molecular bonds in the fabric's fibres so they can move into new positions before cooling. The temperature of an iron is controlled by a thermostat. This consists of a bimetallic strip – two different metals fitted close to the heating element. As they are heated, the metals expand by different amounts, bending into a curve. The current flows through the bimetallic strip to the heating element, which turns electricity into heat and warms up the base of the iron (known as the sole plate). When the thermostat reaches the desired temperature, the components of the strip will curve enough to pull away from each other and break the circuit. This mechanism also prevents the iron from overheating. Some irons also use steam to remove creases. Water from an internal tank is released into the hot sole plate, where it vaporises and helps to remove wrinkles.

Fixed contact

An electric current from the mains supply travels through a fixed strip of iron that sits on top of a bimetallic strip.

Bending

The expanding brass causes the bimetallic strip to bend until it eventually disconnects from the fixed contact and breaks the circuit, preventing the iron from overheating.

Bimetallic strip

Consisting of strips of iron and brass, this stays flat when cool, connecting with the fixed contact to complete the circuit.

Thermostat screw

The position of the fixed contact can be adjusted to control the temperature at which it disconnects from the bimetallic strip.

Iron engineering

How do irons give off just the right amount of heat?

Heating element

The current is passed from the bimetallic strip to a heating element, which converts the electricity into heat.

Expansion

The heat causes the brass in the bimetallic strip to expand, more so than the iron.

Sole plate

The heating element heats up the sole plate through conduction, allowing it to transfer the heat to your clothes.

Capturing a digital image

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

With 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

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.

Storage

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

Analogue-to-Digital Converter

The analogue voltages are turned into digital data, and the primary colours are combined to create the in-between shades.

Pixels to pictures

Shed some light on the 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.

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.

Mosaic filter

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

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 eye 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

How does a gas stove work?

Get the dinner on and find out how it cooks using gas

Gas stoves may seem like simple contraptions, but there is a lot of science going on behind the scenes. It begins with the natural gas or propane that flows through the main gas line to your house and is carried to a valve inside the stove.

When the stove is turned on, the valve opens, sending the gas through a Venturi tube, which

narrows in the middle. When the gas enters the narrowed section, it flows quicker and the pressure drops, creating a vacuum. To fill this vacuum, air will then start rushing through an inlet in the pipe and combines with the gas to make it combustible.

This mixture of gas and oxygen is then released through the gas nozzle and ignited by

either a pilot light or an electric ignition system. A pilot light is a burning blue flame fuelled by its own separate gas nozzle and is constantly on. An electric ignition system, on the other hand, is only activated when you press the ignition switch, and creates a spark that jumps to the burner and ignites the gas so you can start cooking.

On the stove

Discover how a gas hob heats your meals

Pan supports

A metal frame keeps your pots and pans away from the flame when you're cooking.

Inside an electric drill

How this toolbox essential powers through your DIY project in no time

Pull the trigger
A pressure-sensitive trigger switch enables you to control the speed of the drill – the harder you squeeze, the faster the electric motor spins the drive shaft.

Different powers
Wireless drills are rated in volts, while wired ones are measured in amps. Increasing the voltage or amperage will make the drill turn faster.

Control the force
The drive shaft transmits rotation through a device called a clutch, which regulates the drill's torque (its rotational force). The clutch setting can often be adjusted, giving the right amount of torque for the surface you are drilling into.

Fasten the drill bit
The drill bit attaches at the chuck. Until the 1980s, this needed to be tightened with a special key, but today most drills are keyless and can be secured by hand.

THE ULTIMATE SMART HOME

DISCOVER THE CONNECTED TECH THAT WILL MAKE OUR HOMES HEALTHIER, SAFER AND GREENER

For many of us, the term 'smart home' brings up images of robot butlers, *The Jetsons* or the high-tech interface's found built into the Stark mansion in the *Iron Man* movies. But home automation is no longer science fiction. Technology that's designed for our homes is simple to use, looks good and can make our lives easier, safer and even healthier. And don't worry, there isn't a clunky robot butler in sight.

WHAT MAKES A HOME 'SMART'?

The term 'smart home' is used to describe a house that contains technology that connects to the internet — it's as simple as that. If devices are connected to the internet this means they can

connect to each other and be automated, monitored and controlled from your smartphone, whether you're home or not.

So you could ask your voice-controlled Amazon Echo to turn on your Nest thermostat and heat up your house if you're feeling cold. Or you could get out your smartphone and fire up your Arlo Q Security Camera app on your way home to show you a live-feed of your kitchen.

With a smart home you're asking your devices to communicate, send information back and forth and take your commands. For this to work you need devices that can connect to the internet. Nowadays, a lot of devices already have smart technology built-in. But many older

devices aren't smart, so you'll need to buy add-ons, like smart plugs, which enable them to connect with a little help.

SMART HOME OVERLOAD

Over the past ten years technology companies have been investing a lot of money into smart home technology. This means there's a lot of connected tech on the market, from TVs and thermostats to toothbrushes and hairdryers. But with so much smart tech to choose from, creating your own smart home can be daunting, not to mention pricey.

That's why rather than make everything smart, you can decide what's a priority for you. Because let's face it, one person might love their smart toaster and another might find it completely useless.

Right now some of the biggest trends in smart home tech are focused on health, security and being more eco-friendly. Which one will you choose to focus on?

BETTER HEALTH STARTS AT HOME

Advances in sensors that tell us more about, well, us, mean that people can take their health and wellbeing into their own hands more than ever before. And although you might associate health tech with activity trackers or specialist medical devices, there's potential for it to become a staple in your new smart home, too.

The first smart product that might one day become just as important as your kettle is a sleep tracker. Many of us know that the amount of shut-eye we get has a direct impact on our health and wellbeing, which is why many of the fitness tech companies, like Fitbit, are channelling their efforts into advanced sleep-sensing tech.

A number of sleep sensors that sit on your bed or are incorporated into your bedding already exist, like the Zeeq Smart Pillow or Beddit sensor. But having tech tucked up in bed with you, no matter how small, isn't ideal. That's why there's now a move to keep tech smarts that live on your bed to a minimum, with devices such as the S+ Sleep Monitor from Resmed analysing your body movements as you sleep instead.

Sleep tech becomes even more useful when it doesn't just track your sleep but improves it. That's why wake-up lights from Lumie and Sleepace are already popular, creating the optimal sound and lighting experience to lull you into dreamland.

However, it's not just sleep that your smart home wants to monitor but the environment,

The tiles that make up the Tesla Solar Roof come with a warranty that covers them 'to infinity'

too. The Netatmo Healthy Home Coach can keep tabs on humidity, temperature, air quality and noise, then recommend how you can create a more optimal environment in which to live.

As air pollution reaches an all-time high, environment-sensing tech is becoming more important than ever, but it can also have specific applications, like if one of your family has asthma or allergies.

Sure, weighing scales aren't new, but now your old scales with a dial that would give you unpredictable results are a thing of the past. Smart scales, like the latest device from QardioBase, can now track body fat, water, BMI, muscle mass, bone composition, and in some cases even pregnancy.

As you'd expect, all of this data can then be sent to your smartphone and sync up with other apps to paint a more holistic picture of your overall health.

But our smart homes don't need to do all the tracking and sensing to make us healthier. Systems that use the data we already have from wearables like Fitbit and Misfit to make changes in the smart home could be life-changing.

Let's imagine your Fitbit senses your heart rate is high so it adjusts the lights and sounds in your home accordingly in an attempt to de-stress you. While smart homes don't work as seamlessly as that right now, they are not that far away from doing so.

No more rummaging for keys; the August Smart Lock lets you control your door with your smartphone

Control your home with your voice with the help of Google Assistant

© Tesla, Netatmo, August, © Google

"Some of the biggest trends in smart home tech are focused on health, security and being more eco-friendly"

The Powerwall from Tesla stores up solar energy throughout the day

Keep your sleep on track

The S+ by ResMed is the world's first non-contact sleep-tracking system

Sleep waves

The S+ uses non-contact radio frequency technology.

Our tablets and smartphones become control panels to operate our smart homes

The Amazon Echo allows you to control your smart home with your voice

The smart home tech that ends up succeeding in the wellness and health space will be the tech that does something about our problems rather than just sensing them.

For example, being notified that the air is of a poor quality today is one thing. But turning on your air purifier, opening windows and making tweaks to the home with the help of other devices is when it'll become useful and invaluable in the not-so-distant future.

SAY GOODBYE TO YOUR GUARD DOG

One of the main reasons people want to invest in smart home technology is because they want to feel safer in their homes. Up until now, making your home secure has been an expensive, time-consuming and not always effective task. But thanks to the influx of smart home technology that has security at its core, you have more opportunity than ever to monitor what's going on at your house at all times.

One of the biggest developments in smart home tech is in security cameras. Luckily, there's a huge range of products available, from small and simple cameras that give you peace of mind through to surveillance systems monitored by private companies.

The Nest IQ Cam is a mid-range camera that can see in the dark and has a digital sensor to alert you to intruders and stream footage straight to your phone. Then at the other end of the scale there's the LG Smart Security Wireless Camera, which has an indoor security camera that provides 24/7 monitoring via security company ADT's Canopy service.

If constant surveillance seems like overkill to you, then maybe a smart lock is what you need instead. Traditional lock companies like Yale have been working on smart devices that allow you to access your home with only your smartphone.

If you're making your front door smart, you may as well make every other entry point smart, too. The Hive window or door sensor can be added to, you guessed it, any window and door so you'll then be alerted via the app if one opens while you're out.

But it's not just threats from people getting in that might be the issue. The Nest Protect is a smoke and carbon

monoxide alarm that alerts your phone as well as sounds an alarm if it detects either. It also works in tandem with other Nest products. So if the Nest Protect detects smoke, the Nest Learning Thermostat will turn the boiler and radiators off.

The future looks bright for smart home security, giving people peace of mind from their fingertips. But as these types of devices become more widespread, technology brands will need to be wary of their own security so consumers feel safer and not concerned about leaked data or hacks.

SAVING THE PLANET AS WELL AS YOUR PENNIES

We all know that cutting down on our consumption, increasing our recycling and turning to renewable energy sources is a group effort and everyone needs to play their part. Thankfully, smart tech is here to make it easier for us all to be kinder to the planet.

It may seem counterintuitive that we're creating new technology in order to stop us wasting so much and using too much energy. But clean energy is a rapidly growing industry and there's a lot of tech on the market at the moment that could turn even the most reluctant recycler into an eco-warrior.

The most obvious, cheap and easy way to make your home greener is to reduce your consumption, and luckily lots of smart home products enable you to do that easily.

Thermostats like the Nest Learning Thermostat talk to your boiler and can control water heating and radiators, allowing you to monitor everything from your smart phone so you can figure out where you can make changes.

To keep an eye on water consumption, a device such as Flo works like Nest but for your water, learning your habits over time and providing you with insights about how much you use and when. Similarly, Hydraq is a smart shower that uses LED lights to show you how much water you're using, turning saving water into a fun game.

"Thanks to the influx of security technology, you can monitor what's going on in your house at all times"

The Nest Learning Thermostat learns your preferences and adjusts your heating to suit

These options might seem dull, but they're the easiest and most financially viable ways for most people to do their bit. Well, unless you have enough spare cash to clad your home in advanced solar panels.

The Solar Roof from Tesla consists of solar panels that turn sunlight on your house into electricity, which can then be stored in the company's Powerwall. Of course, solar panels have existed for a while. But what sets this new breed of solar tech apart is that the tiles used to build the roof look like regular roof tiles, they're more durable, despite being constructed from glass, and they have made headlines for coming with a warranty covering them for 'infinity'.

TEACHING THE SMART HOME HOW TO BE SMARTER

The most popular smart home products at the moment are virtual assistants like the Amazon Echo and Google Home. They're voice activated and act as hubs for your smart home, bringing everything together and allowing you to dictate what you want your smart tech to do and when.

The rise in these home assistants will make smart home tech even easier to add to your daily routine because you can use your voice and access everything from one place. Think of the smart assistant like the boss that tells all the other tech what to do.

Where there's even greater opportunity is for these smart hubs to learn more about you. The more it knows, the more it can help and begin to automate things all on its own, like putting the lights on when you're on your way home, alerting you to poor air quality and making adjustments or making your lights warmer on a night to promote healthier sleep patterns. That's when the smart home will get even smarter.

Welcome to your future smart home

Step inside the house that knows you better than you know yourself

1 Upgrade your guard dog

Security cameras can keep an eye on your home 24/7, alerting you if there's movement and flooding the area with light to deter intruders.

2 Smart doorbell

A video doorbell allows you to see, hear and even speak to anyone at your door, even if you are not at home.

3 Air sensing

If you have allergies or asthma, the Cair Smart Air Quality Sensor can alert you as soon as issues arise.

4 Upgrade the smoke alarm

The Nest Protect is a smart smoke and carbon monoxide alarm that also doubles up as a night light.

5 Say hello to Alexa

Smart voice assistants act like the boss of your home, bringing all your connected products together.

6 Room temperature

Devices like the Nest thermostat learn your schedule, so they can make sure the heating is on when you need it, and turn it off when you don't.

7 Cleaner air

The Dyson Pure Cool Link promises to get rid of gas, allergens and pollution from the air in your home.

"Tesla's new breed of solar panels look just like regular roof tiles"

8 Scales get smarter
Smart scales can now analyse your body composition by sending a harmless electrical current through you.

9 Keeping tabs on security
Home surveillance systems allow you to watch what's going on in your home, whether you're at work or away on holiday.

10 Monitor your movements
Sleep monitors measure how much you move in your sleep and suggest how you can make adjustments to your routine.

11 Soothe yourself into sleep
Smart lights are designed to mimic sunset and sunrise to lull you into sleep or wake you up feeling refreshed in the morning.

12 Powered by the Sun
The Tesla Powerwall stores up solar energy during the day and uses it to power your home at night.

13 Make anything smart
Dumb product? No problem. Smart plugs can connect any electrical products to your home network.

ENGINEERING

118

Electric vehicles

128

ESA testing

118	Electric vehicles	142	Hydraulics	156	Firing torpedoes
128	Testing the limits of spacecraft	143	Refilling service stations	156	Meet the world's first cyborg plant
130	Next-gen race cars	144	Next-gen rocket engine	157	Journey to Jupiter
138	Space lasers	145	Inside a loud speaker	158	The world's largest ship
139	Turboprop engines	145	How SpaceX lands the Falcon 9 rocket	159	Anatomy of a spacesuit
139	How do computers detect robots?	146	Super submarines		
140	Inside a wind turbine	154	Harnessing the Sun		
141	Haptic feedback	154	Docking a spacecraft		
141	The ISS bathroom	155	How the Sailrocket 2 works	145	Inside a loud speaker

157
Journey
to Jupiter

156
Firing torpedoes

© Peugeot; NASA; JBL; Dreamstime

HIGH-VOLTAGE ECO-FRIENDLY

ELECTRIC VEHICLES

FROM PLUG-IN PLANES TO BATTERY-POWERED BOATS, WE EXPLAIN WHY THE FUTURE IS VERY BRIGHT

Aero tunnels
Air flows through the body of the FFZero1, cooling the battery and reducing drag.

Petrol and diesel cars may still dominate the roads, but their days are numbered. A recent study by the Massachusetts Institute of Technology (MIT) found that current electric cars could feasibly be used for 87 per cent of daily car journeys in the US. That figure could rise to 98 per cent by 2020.

One hurdle in the widespread adoption of electric cars has been 'range anxiety' – drivers' concerns about running out of juice on a journey. While petrol stations are conveniently located across national road networks, the electric charging station infrastructure is still being developed. That said, charging points are becoming increasingly common. In Japan, for example, they now outnumber petrol stations.

Attitudes towards electric vehicles have changed quite considerably over the last few

years. Not that long ago, electric cars were met with cynicism, and their hefty price tags drove customers away. Thanks to improvements in battery capacity, recharging times, performance and price, the current generation of electric cars are starting to convert critics. Plug-in cars will soon give internal combustion engine models a run for their money. By 2022 experts predict that owning a battery-powered vehicle will be cheaper than owning a conventional car.

As well as advancements on the road, electric vehicles are also taking to the seas and skies. Electric boats are among the oldest methods of electric travel, having enjoyed several decades of popularity from the late 19th to the early 20th century before petrol-powered outboard motors superseded them. Now, the global drive for renewable sources is bringing electric boats

back. Steps towards electric air travel are also being made, with Airbus and NASA among the organisations developing and testing battery-powered planes. The lessons learned from these prototypes, combined with continued progress in battery technology, could soon make commercial electric flight a reality.

Electric vehicles do not release any emissions. If the US were to act on the MIT study and replace 87 per cent of its cars with electric vehicles, it would reduce the national demand for petrol by 61 per cent. However, production processes and the generation of electricity required to charge these cars, boats and planes cannot claim to be emission-free. That said, as many countries continue to increase their use of renewable energy sources, electric vehicles will become even cleaner.

*"In Japan,
charging points
now outnumber
petrol stations"*

Tesla Model 3

Take a look at the upcoming release set to make electric cars affordable

Futuristic dashboard

The minimalist interior features a large touchscreen interface rather than the usual button-covered dashboard.

Long range

The Model 3 will be able to travel up to 350km on a single charge.

Autopilot

The Model 3 will include Tesla's Autopilot as standard.

This system features autosteer, lane change and autopark capabilities.

Over 373,000 Model 3s were pre-ordered before its 2017 release

Supercharged

Tesla owners can charge their vehicles in mere minutes at the company's supercharging stations.

Price

Tesla will make the Model 3 its most affordable car yet, with a price tag of \$35,000 (approximately £27,000).

Upgrade your ride

Like the Models S and X, the Model 3 will have an optional 'Ludicrous Speed' mode that can boost the car's acceleration.

High performance

It will be able to hit 100 kilometres per hour in just under six seconds.

Extra space

With no internal combustion engine, there's room at the front of the car for an additional boot.

"It aims to be the most affordable Tesla yet and will build on progress made by previous models"

Tesla vs Faraday Future

The electric car behemoth Tesla goes head-to-head with newcomer Faraday Future in an all-electric face-off

Named after the acclaimed physicist Nikola Tesla, Tesla Motors was founded in 2003 and emerged out of Silicon Valley with a mission to mass market advanced electric cars. The company's first release was the Roadster, which became the first production car to use lithium-ion batteries and showed critics that electric cars could be the future. In 2012 came Tesla's sophomore effort – the Model S. It was the first premium electric saloon, and it was quickly followed by the Model X, a sport utility vehicle. Tesla's Model 3 then hit the road, rolling off the production line in late 2017. It was intended to be the most affordable Tesla to date and has built on the progress made by previous models.

One of Tesla's newest rivals in the electric vehicle market is Faraday Future, which takes its

name from electromagnetism pioneer, Michael Faraday. Founded in 2014, this young company's inaugural product, the all-electric, high-tech FFZero1 supercar, will set you back a cool \$200,000 (approximately £159,000).

Even before it appeared on the road, prototype models of the FFZero1 had already impressed pundits with its futuristic appearance and top-of-the-range performance specs. The model then caught the attention of the racing community, and Faraday Future was duly signed up to race in Formula E for the 2016/17 season.

The company has hailed the innovative design of the FFZero1 as evidence that it is here to stay. Its unique Variable Platform Architecture (VPA) acts as the base platform of the FFZero1.

Tesla has its own supercharging stations that power up its vehicles in minutes rather than hours

The VPA is completely adaptable and batteries can be added or taken away to alter weight, power and range. To turn a vision into a practical result, virtual reality technology is used to see a car in its development stage, while the use of 3D printing enables ideas to go from idea to sketch to prototype as quickly as possible. These techniques are being used across the entire Faraday Future fleet, which hit the road in 2018.

Taking on Tesla

The automotive manufacturers who believe the future is electric

CHEVROLET BOLT

This affordable all-electric Chevy boasts a 320km range on one full charge of its nickel-rich lithium-ion battery pack.

VOLKSWAGEN E-GOLF

The Golf has two modes, Eco and Eco+, which help maintain a balance between top performance and fuel consumption.

HYUNDAI IONIQ ELECTRIC

As well as an electrified power train that can achieve speeds of 165km/h, the car has autonomous emergency braking.

MERCEDES-BENZ B250E

The advanced electric motor and high-capacity battery generate similar amounts of torque to the company's gasoline-powered saloons.

The FFZero1 concept is reported to produce a whopping 745 kilowatts of power

FFZero1

Introducing Faraday Future's all-electric supercar concept

Aero tunnels

Two tunnels run through the vehicle, reducing drag and cooling the battery.

Intuitive information

The user interface displays important information clearly without distracting the driver.

Connectivity

Smartphones can be connected directly to the car's steering wheel to enable real-time data interaction.

High-tech seating

The seats are based on NASA's zero gravity design and will significantly reduce stress on the body at high speeds.

Supermaterial supercar

The body is constructed using carbon fibre, which is both lightweight and durable.

Tail fin

The angular structure of the FFZero1 improves aerodynamics while providing added stability.

Suspension

High-performance racing suspension enables the racer to reach top speeds of 320kph.

The power system

How a motor converts electrical energy into acceleration inside a battery-powered vehicle

An electric car looks like a gasoline car from the outside. But take a look under the bonnet and you'll find a motor instead of an engine, and see that the power is supplied from a battery rather than a fuel tank. The motor converts electricity into mechanical energy, which is then used to turn the wheels. This process is regulated by the controller, which receives signals from the accelerator pedal and then delivers the corresponding amount of power to the motor.

Electric motors deliver high torque at low speeds and allow for rapid acceleration. The first generation of electric vehicles used a direct current (DC) system but more recent cars use alternating current (AC) instead. AC designs generally have a higher power-to-weight ratio, making them more efficient, and often require less maintenance.

"Electric motors deliver high torque at low speeds for rapid acceleration"

Many electric cars use three-phase AC motors, exploiting these electromagnetic interactions on a much larger scale

Eco-friendly alternative fuels

Electric cars aren't the only vehicles taking on fossil fuels. There are several other energy sources that could help reduce our dependence on petrol and diesel...

HYBRIDS

These vehicles combine a conventional petrol or diesel engine with an electric motor, and so use less fuel than a standard car.

BIOGAS

Compressed methane gas can be used to power a conventional engine. This renewable fuel can be produced from human waste or manure.

ETHANOL

Bio-ethanol produced from corn or sugar cane could be used in fuel cell vehicles to produce electricity to power a motor.

HYDROGEN

The natural gas combines with oxygen to power a motor. Water and heat are the only by-products from this reaction.

Building better batteries

How will power unit production keep up with the growing demand for electric vehicles?

Over the past few decades, there has been a steady improvement in the efficiency and capacity of batteries. One problem that still remains is that, in order to provide the car with enough power, battery units are large and heavy. Lithium-ion batteries power most of today's electric cars, but new technologies could offer better alternatives. Lithium-air batteries are still in the research stage but they can store ten times more energy than lithium-ion cells of the same size, making them comparable to petrol or diesel in terms of energy density. Gold nanowire batteries are being developed to cope with regular recharging, and can last over 400 times longer than their lithium-ion counterparts.

The company ahead of the curve is Tesla. In 2014 construction began on its Gigafactory, a new battery-producing complex in partnership with Panasonic. Located in the aptly named Electric Avenue, Sparks, Nevada, the factory will reach full capacity by 2020. By this stage, the aim is to produce more lithium-ion batteries at the Gigafactory than were produced worldwide in 2013. The \$5-billion plant is currently just 14 per cent complete, but Tesla aims to have parts of the factory up and running in 2017 so that batteries can be used for the upcoming Model 3.

Tesla CEO Elon Musk has stated that the company's future hinges on the Gigafactory

© Thinkstock/Shutterstock

Tesla rival Faraday Future is also constructing a Nevada base, with its \$1-billion, 28-hectare factory

The E-Fan 2.0

Airbus' pioneering technology could be a step towards electric propulsion on larger passenger aircraft

Advanced flight deck
The state-of-the-art cockpit can automatically manage the onboard electrical functions, reducing a pilot's workload.

Aircraft structure
The E-Fan is made from a carbon composite making it very light. It weighs just 500kg when empty.

Zero emissions
The fully electric engine will not emit any carbon dioxide or nitrogen oxide, resulting in a clean flight.

Battery system
Located in the wings, the lithium-ion batteries supply a combined 60kW of energy and there is a backup in case of an emergency landing.

Simple controls

The cockpit is made to be as simple as possible and tablets can be connected to record flight statistics.

Quiet flight

There will be a massive decrease in volume compared to standard aircraft so noise pollution is kept to a minimum.

Speed king

The E-Fan 2.0 has a cruising speed of 160kph and a maximum speed in excess of 200kph.

Training

The two-seater E-Fan 2.0 will be able to fly for around 40 minutes per charge, making it well-suited for pilot training lessons.

Electric jets take to the skies

The exciting concepts that could make commercial electric flight a real possibility

Every day, 8 million people take to the skies in passenger aircraft. The aviation industry is still growing and anyone who strikes gold with a sustainable electric power system could prompt a new age of aviation. The history of electric aircraft goes back to 1973 when a modified Brditschka HB-3 motor glider took flight, but there hasn't been very much progress since. While we can't yet produce batteries that can match the power produced by commercial

aircraft engines, the advent of electric air travel might not be as far off as it seems.

NASA is using an experimental electric aircraft nicknamed Maxwell to demonstrate how battery-powered planes would be quieter and more efficient, with the environmental benefit of no carbon emissions. Leading aircraft manufacturer Airbus is also investigating the future of eco-friendly flight with their plug-in plane, the E-Fan. In 2015, this small plane made history as the first all-electric, twin engine aircraft to cross the Channel. Following this success, Airbus is now working on the E-Fan 2.0, a production model based on the original, as well as a hybrid version named the E-Fan Plus.

Not content with revolutionising road travel, Tesla CEO Elon Musk has also been considering electric aviation. When asked about what his next great idea would be, he replied "I have been thinking about the vertical takeoff and landing electric jet a bit more [...] I'm quite tempted to do something about it."

e-Genius

In July 2015, a small two-seater plane called the e-Genius became the first electric aircraft to cross the Alps. Not content with performing a world-first flight just the once, the pilots recharged and made the return flight on the same day.

Built by the Institute of Aircraft Design at the University of Stuttgart, the e-Genius was developed to participate in NASA's Green Flight Challenge in 2011. The competition encourages teams to design planes that maximise fuel efficiency, reduce noise and improve safety. The aim is that the innovations competitors come up with in this contest can some day be applied to commercial, private and military planes in the future.

The e-Genius is powered by high-energy density lithium-ion battery packs, which run a 60-kilowatt motor. This provides a maximum range of over 400 kilometres on a single charge.

The battery-powered e-Genius has a top speed of 160 kilometres per hour

The world's first electric vertical take-off aircraft, the Lilium, will eliminate the need for runways

NASA's electric dreams

Discover more about Maxwell and the future of electric air travel

Matt Redifer
X-57 Chief Engineer

Why has NASA branched out to electric planes? For a very long time the idea of an electric plane has been hampered by the weight and energy density of batteries, or the additional weight of other electric systems such as turbo generators. Now that the weight of batteries has decreased considerably along with corresponding increases in energy density, a battery-powered electric plane is more practical. One obvious advantage of an electric aircraft is zero emissions, depending on the grid used to charge the batteries. However, NASA is not just interested in electrifying a conventionally powered aircraft. The idea of integrating the electric propulsion system with the airframe aerodynamics provides another tool in the designer's toolbox to improve overall efficiency of the aircraft. Electric motors are about three-times more efficient than conventional engines, considerably lighter, and, since they are not air-breathing, their performance does not decrease with altitude.

What electrical system do you use?

X-57 is an all-electric battery-powered aircraft. The battery is 47 kilowatt-hours, operates at 460 volts, and weighs 358 kilograms.

How does it work and why the unusual design of 14 motors and propellers?

The two motors on each wing tip are referred to as the cruise motors. Placing the motors on the wing tips takes advantage of an opportunity to recover energy from the vortices created at the wing-tips. The other 12 motors are referred to as the high-lift motors, six on each side of the wing. The motors are distributed along the leading edge of the wing in a configuration known as DEP, or Distributed Electric Propulsion. The high-lift motors are only operated during take-off and landing conditions. They blow air over the wing, providing additional lift for these flight

"The advent of electric air travel might not be as far off as it seems"

conditions. This allows the wing to be designed with a shape that is optimal for the cruise condition, as opposed to a conventional wing that must be larger to generate the lift needed at take-off and landing. The propellers on the high-lift motors fold back against the high-lift nacelles during cruise to prevent more drag. This implementation of Propulsion Airframe Integration (PAI) when combined with electric motor efficiency is expected to deliver a five-times improvement in efficiency over the conventionally powered aircraft.

Do you have plans for any other electric aircraft?

Yes, there are several conceptual vehicles being considered for the next generation of electric aircraft. A direct follow-on to X-57 would be an all-electric short haul commuter aircraft capable of carrying eight to nine passengers a distance of 370 kilometres or less. Other electric aircraft concepts exist for larger scale aircraft that take advantage of hybrid configurations that allow for smaller conventional engines, with electric motors augmenting over-all system performance by taking advantage of

another PAI technique known as Boundary Layer Ingestion (BLI).

What is your goal with electric air travel?

NASA's overall goal is to develop electric aircraft technology, validate models that predict substantial improvements in efficiency by performing both ground and flight testing, and transfer the technology to industry for adaptation into commercial aviation. X-57 will demonstrate through flight test the increased aerodynamic and propulsive efficiency obtained through PAI and DEP. Additional potential benefits of electric propulsion include reduced or eliminated emissions, lower community noise, and lower operating costs.

What is the future of electric aircraft?

The future for electric aviation could be very bright if the anticipated increases in efficiency are proven in flight test, and batteries and other electric power systems continue to become more energy dense and safer. System concepts such as DEP and BLI give designers innovative methods to explore unique designs that are not possible without electric systems.

Battery-powered boats

Could this be the very best in seafaring transport?

Electric vehicles on the water aren't a new phenomenon. Unlike cars and aircraft where petrol and diesel quickly became the fuels of choice, boats and ships had a slightly different evolution. Steam, naphtha and electric power were all originally used to supplant the age of sail, but petrol power soon proved superior for seafaring missions in the two world wars.

Electric power for boats can be much easier to implement than on land or in the air, as it just requires a battery to run the outboard motor. Power issues and range anxiety have meant that until recently, electric engines were mainly used

in hybrid powerboats with the electricity handling slow cruises and an internal combustion engine kicking in when full throttle was required. In the near future, high-powered batteries like lithium-sulphur and lithium-air will enter production, providing more efficient electric travel.

Presently, sleek speedboats and cost-effective ferries are using full electric power to transport people across the waves both quickly and practically. Cheaper, quieter and potentially more powerful, fleets of electric boats may soon be docking in harbours all over the world.

With a 75kph top speed, the Edoardo 7S is another high-performance electric power boat

Charging

The batteries can be fully charged in seven hours, but the Electric Drive can also be fitted with onboard charges to reduce this to three hours.

Top speed

The Electric Drive can reach top speeds of over 160kph.

Plug-in powerboat

Meet the world's most powerful electric performance boat – the Cigarette AMG Electric Drive

Behind the wheel

The instruments and dials on the Electric Drive include information on the current speed, battery status and motor output.

Handling

The boat's electric motors and battery are positioned low down and close to the back of the boat to provide a low centre of gravity and improve stability.

Inspired by motorsport

The manufacturers used advancements from the world of Formula 1 when developing their battery system.

Power source

There are four high-voltage lithium-ion batteries in total, generating a total electrical output of 2,400kW.

Eco-friendly ferries

German engineering giant Siemens currently has a fully electrical-powered ferry in operation in Norway. The economical ferry reduces the cost of fuel by 60 per cent as it takes passengers across the Sognefjord, the largest fjord in the country. The BlueDrive PlusC system works using one lithium-ion battery on board, with two more at either shoreline. The batteries are boosted up at these charging stations, which themselves are powered by hydro-electricity. As well as the batteries, the thrust control and energy management systems are electric and its aluminium hull means it's half as heavy as standard ferries.

Electric watercraft

The first all-electric hydrofoil to zoom across the water on purely electric power is almost here. Constructed by high-tech development company Quadrofoil, the Q2S's battery management system means it can travel up to 100 kilometres on a single charge at speeds of up to 40 kilometres per hour. The tech is sophisticated and includes a touchscreen steering wheel that also acts as a detachable key. The craft travels with minimum water resistance and a light hull makes handling simple.

The Q2S has a built-in anti-collision system that absorbs shocks from the water impact

It won't be long before the first all-electric hydrofoil is in action

Propulsion

The motors drive two razor-sharp six-blade steel propellers to push the boat through the water.

Electric motors
The Electric Drive has 12 motors, each providing a maximum power of 138kW.

"The economical ferry reduces the cost of fuel by 60 per cent"

© Mercedes/Thinkstock/Quadrofoil

Electric vehicles by numbers

500,000

The number of cars Tesla aim to produce each year by 2020

30%

400kph

Top speed of the Lilium electric VTOL jet concept

\$1bn

The estimated cost of Faraday Future's Nevada factory

230mn

The approximate number of e-bikes in China in 2015

0-100 kph in 2.5s

The new Tesla Model S P100D is the quickest production car in the world

Testing the limits of spacecraft

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

The 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.

Pushed to the limit

The Test Centre is equipped with an impressive arsenal of kit designed to test spacecraft and their payloads to breaking point. Physical properties machines weigh and measure the equipment, determining the centre of gravity and the moment of inertia. This can help to ensure that everything is balanced if the spacecraft needs to spin in flight.

Electrically powered shakers put the equipment through the intense vibrations of launch, while a hydraulic shaker is on hand for larger, heavier equipment. The Large European Acoustic Facility (LEAF) bombards satellites with intense sound, up to 156 decibels, to ensure that they will still be able to function after launch. And the most impressive room in the facility, the Large Space Simulator, plunges test equipment into a space-quality vacuum, complete with freezing temperatures and radiation that mimics the dangerous emissions of the Sun. Throughout testing, sensitive equipment gathers data about how the spacecraft are performing, ensuring that they will be ready for the real thing.

Faraday cage
Metal on the walls, floors and ceilings continuously conducts electricity to screen out external radiation.

The Herschel Space Observatory inside the LEAF acoustic testing chamber

©ESA

ENGINEERING

Hybrid power

NEXT-GEN RACE CARS

Revealed: Tech innovations that will change the future of racing

Carbon-fibre body

When 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

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 motorsport 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.

Hybrid technology

The MP4-X has a petrol engine but is also powered by other means, including solar power and inductive coupling built into the racetrack.

Driver tech

Biotelemetry monitors the driver's condition, including hydration and fatigue levels. Their race suit will be lightweight and energy-harvesting.

Closed cockpit design

Building on current F1 designs, the driver of the MP4-X will be fully enclosed inside the car for protection.

The McLaren MP4-X concept

This next-gen Formula 1 vehicle hopes to shape the future of the sport

Cockpits: improving driver safety

F1 cars have open cockpits where the driver merely steps into the car. However, while that means spectators can see more of what the driver is doing, the driver's head is exposed. This puts them at substantial risk in the event of a crash or if he or she comes into contact with loose debris or car parts. The tragic accident of Marussia driver Jules Bianchi in 2014 led to teams taking action to dramatically redesign the cockpit with safety in mind. Two designs have emerged: the 'halo' design pioneered by Mercedes and Ferrari, which looks like the straps of a flip flop straddling the driver and protecting them from anything right ahead, or the closed, clear 'aeroscreen' piloted by Red Bull. The FIA had ruled in favour of the halo, but its introduction in 2017 was delayed as it was felt it needed further research.

Open cockpits, which leave the driver's head exposed, could soon be banned

DID YOU KNOW? Formula E drivers swap cars during a race as one car cannot hold enough charge

Formula E's future car

Mahindra Racing's concept is a peek into the future of the sport

Carbon-fibre body

Mahindra's concept has a body made entirely of carbon fibre, meaning it is strong and light.

Aero-scoops

This concept experiments with a scoop-shaped rear instead of the traditional wing.

21

360-degree view

Cameras positioned around the McLaren feed live images to the driver's helmet, giving them a 360-view of the car through its walls, much like the tech on a fighter jet.

Hidden wheels

Wheels enclosed into the body help reduce drag, making the car slip through the air even faster.

Enclosed cockpit

This keeps drivers safe from flying debris but the transparent top gives them the same uninterrupted views and allows spectators to see in.

Reduced height

The majority of the concept car's body is no taller than the wheels, meaning the car will enjoy an impressively low centre of gravity, ideal for fast cornering.

Noise: pollution or part of the experience?

The subject of noise creates something of a divide in motorsport. For racing fans, the powerful roar coming from a car is all part of the experience, but there's a wider responsibility concerning noise pollution to consider (not to mention hearing damage). For the time being, it seems that fan experience is prevailing; after Formula 1 cars switched to turbocharging in 2015, there were mass complaints from spectators as to the flat sound of the new engines. Changes to exhaust pipe regulation for the 2016 season mean some of that signature barrage of sound has been recreated, though many fans remain unconvinced.

Over in Formula E, bosses contemplated running cars with fake engine noises to mask the uninspiring battery whine for spectators. This idea was later ditched, but whether fans will learn to love this eerily quiet motorsport as much as rowdy F1 remains to be seen.

Turbocharged engines have altered the characteristic roar of F1 races

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

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 1**1923 The first race**

The inaugural Le Mans race was won by André Lagache and René 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 6**1998 Early hybrids**

American Don潘oz 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.

Tandy believes technology has given racing drivers more to do, but the sport is now more exciting for spectators

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.

Future of the Indy 500 racer

Peugeot's L500 R Hybrid looks to radically change the concept of the cars used in America's premier racing series

Hybrid power

The L500 has 500HP, with 270 coming from the petrol engine and 115 from each electric motor, mounted on each axle.

Virtual copilot

The car only has one seat, but a virtual copilot can join the race remotely using a virtual reality headset.

Lightweight

Despite having a petrol engine and two electric motors onboard, the L500 R weighs in at just 1,000kg.

i-Cockpit

Designed as a floating capsule within the car, the i-Cockpit features a small steering wheel and holographic displays.

Low profile

The body of the futuristic Peugeot racer is just one metre high, meaning less drag and a low centre of gravity.

Is Peugeot's L500 R Hybrid the future of racing?

The L500 R Hybrid takes just 19 seconds to cover 1,000m from a standstill

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.

Hybrid technology is becoming more commonplace in sports cars, family saloons and even SUVs

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.

© Peugeot

Even the humble rear wing, found on high performance sports cars today, was first debuted on the track back in the 1960s

Space lasers

Find out why artificial stars are lighting up the Chilean sky

When we think of a collection of lasers coming together to point at a distant object, we inevitably picture the destructive force of the Death Star. But while these space lasers may look like sci-fi weapons, they are now a reality, helping us to discover more about our universe.

The 4 Laser Guide Star Facility at the Paranal Observatory in Chile fires four beams – each one about 4,000 times more powerful than a standard laser pointer – toward the sky. The light from the lasers excites sodium atoms in the atmosphere and causes them to glow, creating artificial stars that the observatory can use as a reference point.

The ability to create artificial stars is highly advantageous to an astronomer viewing the galaxy from Earth. Unlike telescopes in space, telescopes on the planet have the atmosphere to contend with, which can blur images (see 'The problem with twinkling stars'). A process called adaptive optics has been developed to correct these distortions, which involves using a relatively bright star near to the target as a reference, allowing crisp images to be obtained that nearly match those taken by space-based telescopes.

Not all targets have a suitable star nearby, but fortunately laser guide stars can be used to generate a reference point to compensate for this. With the help of this futuristic system, the telescopes at Paranal can see the universe more clearly than ever before.

The Paranal Observatory's 22W laser guide stars are the most powerful ever used in astronomy

The problem with twinkling stars

Astronomers must be struck with a sense of irony when they look up at the glistening stars in the night sky, as the phenomena that once inspired them as children only hampers their progress as grown-up scientists.

Although stars seem to vary in brightness, their output of light is largely consistent; the twinkling we see is actually due to Earth's atmosphere. Variations in wind speed, temperature and atmospheric density affect the path of light, so it doesn't travel in a straight line. Since stars are so distant, even slight atmospheric changes can be the difference between their light hitting or missing our eyes. This is what makes stars seem to twinkle, and causes the images taken from telescopes to appear blurred.

Turboprop engines

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

A 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. 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.

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.

How do computers detect robots?

Bot spotting is an arms race between websites and spammers

When you register at a new website, the line of wavy or distorted text that you have to type in is called a CAPTCHA. This stands for Completely Automated Public Turing test to tell Computers and Humans Apart and it's designed to prevent automated 'bot' programs from spamming users with hundreds of fake accounts.

A CAPTCHA is supposed to be easy for a human, but difficult for computers. In 2003, when CAPTCHA was invented, reading text against a busy background was insurmountably hard for bots. But AI research has improved a lot and the best bots can now read these simple CAPTCHAs with 99.8 per cent accuracy, which is actually better than humans are capable of.

More advanced CAPTCHAs now ask you to click on all the pictures of dogs in a grid of animal snaps, or identify whether a basketball, rugby ball or ice cream should go with the picture of a basketball hoop. Google's reCAPTCHA goes one step further and watches how you interact with the website. The pattern of clicks and mouse movements can betray the difference between a human and a bot.

Inside a wind turbine

The process of generating clean electricity from the power of the wind

Wind turbines are a familiar sight on hilltops and coastlines, their huge blades turning high above the ground. They're tall for a reason – as wind flows over the land and around buildings, it's broken into uneven packets of air that are too slow to turn a turbine's enormous blades. To capture the smoothest, fastest wind, the blades need to be far off the ground.

Each of the turbine's blades shares its shape with bird and airplane wings – they are rounded on one surface and flat on the other. This design is called an aerofoil and gives the blade lift as it turns, so it can use the energy from wind more effectively. Inside the wind turbine's cabin, the

rotating blades are connected to an electric generator via a heavy-duty gearbox. Essentially, it acts like a set of bike gears; every time the blades complete one rotation, a shaft on the other side of the gearbox rotates 30 times. The generator's job then is to turn all of this kinetic – or moving – energy into electrical energy.

For this it uses electromagnetic induction, where a moving wire in a magnetic field produces electricity. In a wind turbine's generator, a huge magnet surrounds a loop of wire connected to the gearbox's shaft. Thanks to the wind, the blades rotate, spinning this wire up to 1,800 times every minute, and generating a stream of electricity in the process.

What can we use wind energy for?

In countries like Denmark, wind turbines produce enough electricity to power millions of homes, and it makes its way to them via the grid – a nation-wide network of cables and pylons. However, the amount of electricity they produce is tricky to manage, because wind turbines produce electricity intermittently (only when the wind blows). Often, much of the electricity they produce is wasted, but the German city of Mainz has found a clever way to harvest this surplus electricity. By using it to split water (H_2O) into hydrogen and oxygen, it can produce hydrogen gas, which is perfect for use in emission-free fuel cell cars.

© Thinkstock/WIKIMOLGREEN

Behind the blades

Hidden inside the sleek structure is a complex system that turns wind into electricity

Anemometer

This measures the speed and direction of the wind and communicates constantly with the controller.

Controller

The onboard computer collects data and can switch the turbine off if the wind is fast enough to cause damage.

Generator

The generator is a coil of wire that is spun rapidly inside a huge magnet. This generates an electric current.

Technician

Highly trained technicians are on hand to ensure that the turbine is running smoothly.

Blades

Wind turbine blades are typically made from fibreglass, and their shape allows them to slice through the air easily.

Yaw drive

This can move the rotor to ensure the blades face directly into the wind.

Gearbox

The gearbox steps up the speed of the rotating blades, so that a single rotation turns the generator 30 times.

Haptic feedback

The touchscreens that can create virtual clicks

The term 'haptic' comes from the Greek word for touch, and it refers to feedback from electronic devices that use your sense of touch to alert or inform you. The rumble motors in a game console controller and the vibrate function in a phone are both simple examples of haptic feedback.

But haptic technology can be a lot more subtle too. Apple's newest touchscreens can simulate the physical sensation of clicking a button, even on a completely immobile sheet of glass. This works using a special kind of electric motor, called a linear actuator, that briefly

vibrates at exactly the moment your finger presses the screen. Although there's no physical button to click downward, the jolt to your fingertip registers the same touch sensation as a button.

The trick relies on precise timing. Most phone vibration motors oscillate backwards and forwards at least ten times for a single activation, which feels more like a buzz than a click. Apple's 'Taptic Engine' can start and stop within a single cycle, and it tunes the length of the pulse to just ten milliseconds for a light touch, or 15 milliseconds for a full tap.

Faking a click

The tiny screen of the Apple Watch includes its own 'taptic feedback' engine

Touchscreen

A glass screen covers the capacitive layer that detects finger contact and gestures.

Taptic Engine

A permanent magnet surrounded by an electromagnet coil allows a precisely timed vibration that feels like a click.

The ISS bathroom

A specially designed toilet is required for astronauts to boldly go

Going to the bathroom is one of many everyday activities that are much more challenging for astronauts aboard the International Space Station (ISS). Water doesn't flow in microgravity, so it's not possible to have a standard flushing toilet. Instead, the ISS's toilets use airflow to get rid of waste.

For urine, each astronaut has their own personal funnel, which attaches to a tube on the toilet. For solid waste, a collection bag is placed in the toilet bowl. In both cases, a vacuum is activated to mimic gravity, drawing waste away as the astronaut does their business.

Water is a precious resource on the ISS, so urine and other wastewater (such as sweat) is recycled. The space station's Water Recovery System collects and purifies over 90 per cent of wastewater to make it safe to drink again.

Solid waste cannot be recycled, so it is collected in a tank and ejected from the ISS to burn up in the Earth's atmosphere. However, scientists are considering potential ways that solid waste could also be made useful. For example, long-duration missions like trips to Mars could theoretically use this waste for radiation shielding within a spacecraft's walls!

Toilets on the ISS use suction to overcome the problems of going to the bathroom in microgravity

BACKGROUND

Hydraulics is the system of using liquids to produce power. Liquids can't easily be compressed, so pushing on them transmits pressure through them. The pressure is evenly transferred through the liquid, so a small push can be used to create a large force elsewhere. This can be used to move pistons, which in turn can be used to perform work, such as lifting with a crane or braking a car.

IN BRIEF

Gases can be squashed, pushing the molecules closer together to fit into a smaller space, but liquids are hard to compress, as the molecules are close already. Particles bump around as they move, generating pressure. Push on a liquid, and pressure is increased.

In a container with two cylinders and two pistons, connected by a fluid, when you push down on a piston in the first cylinder, it will push a piston up in the second. The pressure is equal to the force applied, divided by the cross-sectional area of the piston.

Put a bigger piston at the other end of the container, and the pressure can be used to generate a larger force. You can see why if you rearrange the equation – force is equal to pressure multiplied by cross-sectional area. If the area of the second piston goes up, so does the force generated.

Hydraulics are used to perform heavy industrial work

SUMMARY

Using a small piston to compress a fluid requires little force, but generates a lot of pressure. This pressure can be used to move a larger piston with greater force.

Hydraulics

THE SCIENCE BEHIND USING LIQUID POWER TO DO HEAVY LIFTING

Inside hydraulics

How do hydraulic systems generate so much force?

Master piston

The narrow piston is pushed a long distance into the fluid.

Incompressible fluid

The fluid inside the system is hard to compress. Pushing on it increases the pressure.

Long distance

It takes little force to move the narrow piston a long distance.

Slave piston

The wide piston is pushed up a short distance by the fluid.

Short distance

The wide piston only moves a short distance, but applies much more force than the narrow one.

Even pressure

The pressure spreads evenly throughout the fluid, transmitting from one piston to the other.

PASCAL'S PRINCIPLE

Blaise Pascal was a French mathematician in the 17th century, and responsible for our understanding of pressure and hydraulics. He explained that when you push on fluid in a closed container, the pressure is transmitted equally in all directions. A pressure change at one side of the container is transmitted to all other parts of the container, and to the walls.

This is known as Pascal's principle. His work also included understanding atmospheric pressure. So important were his discoveries that the standard unit for pressure was named the pascal (Pa).

Pascal was a polymath, and also worked on the founding principles of probability with Pierre de Fermat.

Refilling service stations

Under the forecourt lie vast chambers filled with fuel. Here's how it gets there

When your vehicle runs out of fuel, you fill up the tank at a service station. But what do the stations do when they're running on empty? It all begins at the oil refinery, where petrol and diesel are produced. These products travel along pipes to terminals, where fuel tanker trucks load up and distribute it to service stations all over the country.

To refill a service station, the truck driver removes the manhole cover that conceals the vast underground storage units (USTs) where these flammable, dangerous liquids are kept. A station might have as many as five USTs – holding up to 75,000 litres each – and these are joined to the inlet pipe to which tankers connect.

After removing the covers, the driver uses a metal pole called a dipstick to check fuel levels in each unit. Then he attaches two hoses: one to vent fuel vapour and one to dispense fuel from the truck to the unit, and monitors the valves and gauges on the tank until the units are full. After disconnecting the hoses, he uses the dipstick again to check levels before replacing the covers.

USTs are equipped with systems that automatically monitor the volume of fuel they contain. Changes in temperature can alter the amount, and some petrol is lost through the release of vapours as we pump it into our cars. Station operators combine this data with sales projections to work out when it's time for a refill.

Underground storage tanks

Petrol is refilled by tankers through one pipe and pumped into cars through another

From crude oil to petrol

Crude oil is changed into petrol and other products at a refinery. The oil is pumped through a distillation tower, where hot furnaces break it down into vapours and liquids. This separates components of the oil into 'fractions', according to their weights and boiling points.

Lighter fractions rise to the top of the tower before they condense into liquids, while heavier – and less profitable – fractions condense towards the bottom. Petrol is one of the lighter fractions, but heavy fractions can also be processed into petrol to increase the yield. Technicians blend various fractions to make the different types of fuels. These products are then stored in tank farms near the refinery, and carried in pipelines to additional tanks.

1 Petrol

Petrol is a blend of light hydrocarbons, and can also be produced by 'cracking' heavier fractions or 'reforming' naphtha.

3 Diesel oil

Middleweight fractions are refined into diesel fuels, which are less prone to explosion.

5 Heavy fractions

The heaviest fractions not reformed into petrol become industrial fuel and bitumen, a material used in roofing.

2 Kerosene

Slightly heavier fractions are converted into kerosene and other petroleum products, such as heating oil.

4 Cracking

Heavier fractions are converted into chemicals, lubricating oil, and petrol through cracking.

Next-gen rocket engine

Meet SABRE, the revolutionary engine that could make spaceflight easier and cheaper

For conventional rockets to be able to launch into space, they must carry many tons of liquid oxygen in order to combust their fuel. This results in heavy, single-use rockets that must dump their empty fuel tanks to reduce weight as they ascend. In order to create reusable space planes that will be able to ferry tourists into and out of Earth's orbit, a new solution is needed, and British aerospace company Reaction Engines Ltd (REL) has an innovative answer.

The Synergetic Air-Breathing Rocket Engine (SABRE) can operate as a typical jet engine in

the Earth's atmosphere, using oxygen from the air to burn with its liquid hydrogen fuel, and then becomes a rocket engine when it reaches an altitude of 25 kilometres, using the small amount of liquid oxygen fuel stored on board. Not only does this reduce the fuel payload by over 250 tons, but it also eliminates the need for empty fuel stages to be jettisoned during the launch, so the engine could be used to create reusable launch systems.

There is one major problem with creating an air-breathing rocket engine designed to travel at five times the speed of sound. The air being

sucked in from the atmosphere at these speeds must be compressed before it reaches the combustion chamber, raising its temperature to 1,000 degrees Celsius, which would melt the engine's metal components. To solve this issue, REL has developed a cooling system, which cools incoming air to -150 degrees Celsius in less than one hundredth of a second. This would normally present another problem, as such low temperatures would cause moisture in the air to freeze, clogging up the engine. However, the team has also developed new technologies to stop frost from forming inside the engine.

Inside SABRE

A new class of engine with both air-breathing and rocket modes

Liquid oxygen fuel
When the aircraft leaves Earth's atmosphere and there is no more surrounding air, stored liquid oxygen fuel is used instead.

The Skylon spaceplane

SABRE has been designed to power Skylon, Reaction Engine Ltd's reusable spaceplane concept. Still in the early stages of development, Skylon will be capable of taking off from a reinforced runway and reaching five times the speed of sound to deliver up to 15 tons of cargo into space. Once in orbit, it will travel at 25 times the speed of sound, before re-entering Earth's atmosphere and landing back on a runway. In its current configuration, the plane will be able to carry up to 30 passengers to an altitude of 300 kilometres, all without the need for an onboard pilot.

The Skylon spaceplane will be 82m long, with a wingspan of 25m

Inside a loud speaker

Hear that? It's the sound of you learning about how speakers make noise

Whether you're listening to an audiobook through headphones on a train or drowning in sound in the front row at a festival, the key to how electric speakers work is magnetism.

In their simplest form, speakers use an electromagnet to move a cone-shaped membrane that vibrates to make noise. Inside

the speaker, the mobile electromagnet is placed in front of a fixed, normal magnet. As electricity passes through the coil of the electromagnet, the direction of the magnetic field rapidly changes. This causes the electromagnet to continually be repelled by and attracted to the normal magnet, moving the cone-shaped membrane back and forth. The membrane pushes and pulls the

surrounding air molecules, creating waves of sound that reach your ears.

The pitch of the sound is governed by the frequency of the vibrations, while the volume is controlled by the amplitude, or height, of the sound waves. Some types of speakers use multiple cones of various sizes to replicate the different frequencies in a piece of music.

Inside a Harman speaker

The key components that allow you to listen to music loud and clear

How SpaceX lands the Falcon 9 rocket

By safely returning a vessel to Earth, SpaceX could cut the cost of trips to space

SEEK & DESTROY

SUPER SUBMARINES

THE INCREDIBLE TECH POWERING
THE WAR BENEATH THE WAVES

Lurking in the depths, hundreds of submarines are currently patrolling the world's oceans, performing a range of very important, and often covert, missions. These stealthy vessels were first widely used during World War I, with Germany's U-boats responsible for destroying several British supply ships during the conflict, and have since changed the face of naval warfare forever.

Always referred to as boats rather than ships, as a matter of naval tradition, submarines have come a long way since the human-powered

vessels of the past. Most modern submarines use either diesel-electric propulsion or nuclear reactors to keep them running. The former are equipped with diesel engines to drive the submarine's propellers and charge its batteries while on the surface. Then, when submerged, those batteries power electric motors that spin the propellers to move it through the water.

The need to recharge the batteries and replenish fuel for the engines gives these submarines a limited range, so many navies prefer nuclear-powered vessels instead. These

DID YOU KNOW? In 1960, the USS Triton completed the first submerged circumnavigation of the globe in 60 days

The unmanned Boeing Echo Voyager

boats can stay underwater for weeks at a time, using nuclear fission to release energy in the form of heat, which in turn generates steam to drive a turbine and spin the propellers.

Now crucial tools for navies large and small, submarines transport crews all over the world; sneaking up on enemy ships, launching missiles, and gathering information while remaining hidden in dark, murky waters. They can generally be divided into two categories: attack submarines, which are designed to seek and destroy enemy ships, and ballistic missile submarines, which attack land-based targets. The US Navy currently has 72 submarines in active service, 54 of which are attack vessels.

It's not just the military that uses these clever underwater crafts, though. With scientists knowing more about outer space than they do about the world's oceans, submarines are incredibly useful for studying marine environments, at depths too great for human divers to reach alone.

In recent years, new unmanned underwater vehicles (UUVs) have begun appearing in the water, capable of conducting dangerous missions, while human crews remain safely on the shore or a nearby ship. These vehicles are small with a limited range, but in the future they could replace the submarines we know today.

"The US Navy currently has 72 submarines in active service"

HMS Astute firing a cruise missile

Submarines: in depth

Major milestones in the development of underwater vessels

Drebbel I

The first submarine was invented by Dutch engineer Cornelius Drebbel. It was an enclosed wooden rowing boat covered with watertight greased leather, and had air tubes protruding to the surface to supply oxygen.

Turtle

The first recorded submarine attack was during the American War of Independence by the Turtle. It was used in an attempt to blow up the HMS Eagle, but the pilot was unable to attach the bomb to the ship's hull.

Nautilus

American inventor Robert Fulton's submarine was driven by a hand-cranked propeller, but a collapsible mast and sail provided the propulsion. The sub was commissioned by Napoleon to use against the British.

Plongeur

Powered by engines running on compressed air, the French Navy's Plongeur was the first submarine to not rely on human propulsion. It had a ram and torpedo, but engine problems meant the boat never passed the trial stage.

USS Holland

Irish engineer John Philip Holland was the first to use electric motors and an internal combustion engine to power an underwater vessel. His creation was purchased by the US Navy and influenced many designs.

1620

Max depth: 4.5 metres

1776

Max depth: Unknown

1800

Max depth: 7.5 metres

1863

Max depth: 10 metres

1900

Max depth: 23 metres

1954

Max depth: 213 metres

CREW: 116

© Getty/Wiki; Boeing; Illustrations Nicholas Forster

USS Nautilus

The first nuclear-powered submarine combined stealth and speed in order to revolutionise naval warfare. Constructed under the direction of US Navy Captain Hyman G Rickover, the 97-metre long USS Nautilus accomplished the first voyage under the geographic North Pole, and had a career spanning 25 years.

LIFE ON BOARD A SUBMARINE

How crews survive hundreds of metres beneath the sea

The job of a submariner is physically, mentally and emotionally demanding, as they can spend months at a time living in cramped conditions, with only the other members of their 100-plus crew for company. In the past, they had no means of communication with the outside world for the entire length of their mission, but today email can be used to keep in touch with loved ones at home.

Of course, the human body isn't built for life below the waves, so keeping a crew alive requires some clever technology and engineering. To protect them from the crushing water pressure, the submarine features a strong inner hull in addition to the outer hull that gives the vessel its streamlined shape.

Oxygen is supplied via pressurised tanks, or can be created on board by splitting seawater into hydrogen and oxygen using an electric current. The carbon dioxide the crew breathes

out is then removed using scrubbers – devices that trap the CO₂ in soda lime using a chemical reaction. Fresh water is also created on board, as seawater can be heated to remove the salt, and then the water vapour can be cooled and condensed into a drinkable liquid.

Deep-sea rescue

If a submarine is damaged, perhaps due to a collision or an onboard explosion, then the crew will radio a distress call and launch a buoy that will signal their location. Rescue will come in the form of a Deep-Submergence Rescue Vehicle (DSRV), a mini-submarine that can be transported by truck, aircraft, ship or another submarine. Once it is near to the damaged vessel, the DSRV can dive down, search for it using sonar, and then latch on to its hatch. When an airtight seal has formed, the hatch is opened and the crew can load on to the DSRV in groups of 24.

The US Navy's Deep-Submergence Rescue Vehicle, Mystic, attached to the USS La Jolla attack submarine

How a nuclear submarine works

Take a tour of a modern deep-sea vessel to discover how it powers through the depths

Propeller

The propellers push water backwards to generate thrust, propelling the submarine forward.

Rudders

The submarine can be steered left, right, up and down by adjusting the position of the rudders to deflect water flow.

Nuclear reactor

The reactor produces heat to generate steam, which drives a turbine that directly turns the propellers.

Missile tubes

Missiles can be launched via hatchways in the top of the submarine, sending them flying into the air and towards enemy targets.

How do submarines dive?

Normally, a boat floats because the volume of water it displaces weighs the same as the boat itself. In order to sink, a submarine must weigh more than the water it displaces, creating a negative buoyancy. This is achieved by flooding ballast tanks, located between the sub's inner and outer hulls. To maintain a set depth, there needs to be a precise balance of air and water in the ballast tanks so that the sub's density is equal to that of the surrounding water.

Surfacing

The water inside the ballast tanks is pumped out and replaced with air stored in tanks, making the submarine lighter and able to surface.

Diving

Hatches are opened to fill the ballast tanks with water, making the submarine heavier than the water it has displaced, and causing it to sink.

"Keeping a crew alive requires some clever technology and engineering"

Underwater navigation

Little light is able to penetrate 200 metres below the ocean surface, so submarine crews use other methods to find their way. Inertial guidance systems can help to keep track of the sub's journey from a fixed starting point, using gyroscopes and accelerometers to measure changes in motion, but must be regularly realigned to ensure the vessel remains on course. On the surface, this can be done using GPS, radio and radar satellite navigation systems, but underwater, sound navigation and ranging (sonar) are used. This helps to identify ocean-floor features, allowing the crew to plot the sub's location.

Sound waves

The sonar sphere emits pulses of sound waves that travel through the water.

Calculating distance

By measuring the time that it takes for the sound wave to get back to the sphere, the distance between the sub and the object can be calculated.

Bounce back

When the sound waves hit an object, they reflect back towards the sonar sphere.

New recruits learning the ropes at the US Navy's Basic Enlisted Submarine School in Connecticut

SUPersonic SUBS

This underwater craft could circumnavigate the globe in just half a day

Moving at speed through water is very difficult, as liquid creates more drag than air. This means that you need a lot of energy to push through water at high speeds, and most modern submarines are only powerful enough to travel at around 75 kilometres per hour. However, researchers at the Harbin Institute of Technology in China are developing technology that could allow submarines to travel at the speed of sound, so around 5,400 kilometres per hour in seawater.

Their method is based on supercavitation, which was first developed by the Soviets in the 1960s to create high-speed torpedoes during the Cold War. It works by creating a supercavity of air around the vessel, reducing drag and allowing it to reach much faster speeds. The Soviets successfully achieved this with their Shkval torpedo, which could reach speeds up to 370 kilometres per hour, but it could only travel for a few kilometres, and couldn't be steered.

Steering is a problem because rudders, the typical method of navigation underwater, require water to create drag, and so will not work in a bubble of air. To overcome this, the Chinese scientists have created a liquid membrane that can be sprayed over the submarine, reducing drag on one side so that it can be steered in the other direction. So far, however, a method of underwater propulsion for long-range supersonic travel has yet to be developed, so their dreams of travelling from Shanghai to San Francisco in 100 minutes are still a long way off.

The cavitator of the Shkval torpedo

Speeding through the water

How would a supersonic submarine reach the speed of sound?

Ordinary submarine

Supercavitating submarine

Inside the USS Bowfin torpedo room. This sub has since been decommissioned

SUBMARINE DRONES

The autonomous underwater vehicles that render crews unnecessary

Keeping crews safe and alive at sea is a risky and costly business, so it's no wonder that the world's navies are already developing unmanned underwater vehicles (UUVs) to do the dangerous work for them. One particular area where these underwater drones are useful is mine hunting, as they can search for and even destroy underwater explosives while keeping the crews of nearby ships out of harm's way. The

US Navy currently uses the Woods Hole Oceanographic Institution's (WHOI) Remote Environmental Monitoring UnitS (REMUS) vehicles for this very purpose, as each one is capable of doing the work of 12 human divers.

It's not just the military that these UUVs can help, as the ability to fit them with a variety of cameras and sensors also makes them useful for conducting scientific research. Underwater

drones can survey and monitor places that are incredibly difficult for humans to reach, and gather information about marine wildlife in their natural environment. For example, WHOI's SharkCam drone has enabled scientists to observe the underwater hunting behaviour of great white sharks for the first time, showing that they use the darkness at great depths to avoid detection before ambushing their prey.

Ocean robots

Discover the important roles of unmanned vehicles

Unmanned surface vehicles

Unmanned underwater vehicles

Hull inspections
The US Navy's Hovering Autonomous Underwater Vehicle inspects the hulls of ships for explosive devices or damage. Data is gathered by the high-res imaging sonar, then sent to operators on board the ship in real time via a fibre-optic tether.

Cargo delivery
The dual-use Proteus submersible can operate autonomously or manned, as it can transport divers or deliver payloads over hundreds of kilometres without human intervention. There's space for up to six people inside, and it has a top speed of 18 kilometres per hour.

Unmanned underwater vehicles

Amphibious missions
Capable of flying in the air and swimming underwater, the Navigator is the first amphibious drone. It has to stay tethered to its operator for continuous communications, but should help the military detect and map mines, and assist with search and rescue operations at sea.

Harbour protection
Inspired by a tuna fish, the BIOSwimmer drone is being developed for the US Department of Homeland Security to patrol harbours and inspect ships. It has a flexible back section and fins to help it manoeuvre through the water, even in harsh environments.

Animal tracking
WHOI has outfitted one of its REMUS UUVs with instruments that enable it to locate, track and film marine animals. The SharkCam is pre-programmed to home in on a signal from a transponder beacon that is attached to an animal such as a great white shark.

THE FUTURE OF SUBMARINES

What will underwater crafts look like in years to come?

With technology advancing at speed, it will not be long before we find out whether the future of submarines is supersonic, unmanned or something else entirely. In fact, the latter is being explored by defence and security company Saab, and it is currently constructing two new super-stealthy Type A26 submarines for the Swedish Navy. With intelligence gathering and surveillance along coastlines becoming increasingly important, these high-tech submarines will be able to operate in shallow waters, and also feature Genuine HOlistic STealth (GHOST) technology, making

them virtually silent and almost impossible to detect.

Per Neilson, program manager for the A26, says: "It will be much quieter, the sensors will be more advanced – detecting and documenting everything that goes on in the sea – and there will be a number of new capabilities such as the multi-mission portal in the bow that allows for the hosting of divers and small manned or unmanned vehicles. It will be a first-class intelligence-gathering platform." The A26 sub will dive to depths of 200 metres and carry a crew of 26. It is due to be completed by 2022.

GHOST sub

The Swedish Navy's new high-tech submarine that will be invisible in the water

How you can explore the ocean

High-tech submarines aren't just reserved for the world's navies and scientists; DeepFlight has created a personal underwater craft that just about anyone can use to explore the oceans. The Super Falcon Mark II is an electric craft that can be operated with minimal training, and dives to a maximum depth of 120 metres. It can carry two people, a pilot and a passenger, and is small enough to fit on a standard yacht, so you can take it for a dive wherever you are in the world. The submarine is safe to use around marine wildlife, and if you do encounter any trouble, whether it's shark-related or not, it will automatically return to the surface.

The Super Falcon Mark II is the underwater equivalent of an airplane, able to fly through the ocean

The A26 will be able to withstand temperatures down to -2°C

Harnessing the Sun

How vast solar power towers generate electricity

When light hits a solar panel, it generates an electrical current by nudging electrons away from their atoms, but solar power towers are different. These harness the heat of the Sun.

Power towers sit at the centre of rings of angled mirrors, or 'heliostats', which track the Sun as it passes across the sky. They reflect the light, focusing it all onto the tower. Inside, fluid (originally water, but now more often molten nitrate salt), heats up under the intense light. The heated liquid is used to generate steam, which in turn is used to drive a turbine.

This ingenious way of collecting solar energy allows heat to be stored even when the Sun goes down, providing a supply of electricity that can be used overnight and on cloudy days. Solar power towers aren't without their problems, though. The mirrors concentrate the Sun's energy to such intensities that wildlife entering the ring is in serious danger. Crescent Dunes Solar Energy Project in Nevada reportedly vaporised over 100 birds in just six hours. However, when compared to the environmental damage caused by coal-fired power plants, these towers still come out on top.

Inside a power tower

The key to harnessing the Sun's power lies inside a network of pipes

Docking a spacecraft

How astronauts in the Soyuz capsule board the International Space Station

Reaching space

It only takes a matter of minutes to blast into space, but it can take hours or even days to reach the International Space Station (ISS). Following blast-off, the Soyuz capsule enters orbit by firing its rockets parallel to the spacecraft's direction of travel.

Transfer into higher orbit

The ISS orbits the Earth at a higher altitude, so the Soyuz has to reach it via an elliptical path called a Hohmann transfer orbit. This features two engine burns – one to take the Soyuz into the higher orbit and another engine burn to keep it there.

Small corrections

The Hohmann transfer orbit isn't always precise, and the Soyuz has to perform small thruster burns to manoeuvre itself into an orbit around Earth with a period of 86 minutes – four minutes faster than the slightly higher ISS, which is moving at around 28,000 kilometres per hour.

Overtaking the ISS

As the Soyuz is moving faster, it overtakes the ISS above it, then fires its engines again to enter another Hohmann transfer orbit that brings the spacecraft just in front of the ISS, 400 kilometres above Earth. Then the Soyuz turns around, fires its engines to slow down, and docks.

How the Sailrocket 2 works

Find out how this boat hits such high speeds on the high seas

The design of the Sailrocket 2 perfectly balances forces for speed

When it comes to going super fast on water, powerboats are usually the go-to craft. However, there's one sailboat out there that is capable of achieving breakneck speeds of 65 knots (120 kilometres per hour) using wind power alone. It's called Sailrocket 2, and it's the brainchild of Paul Larsen, based on designs originally by an American rocket engineer in 1917.

The Sailrocket 2 is an aerodynamic mixture of plane and boat. Its ingenious design relies on a mixture of forces to keep it stable and to transfer the energy from the wind (that would cause a normal boat to capsize) into extra speed.

The cockpit (fuselage) sits parallel to the sail, attached by a horizontal mast. The sail is at a

30-degree angle to the water, and protruding from the cockpit is a bent carbon-fibre keel, or foil. The whole boat sits on the water atop three pods.

The foil is the real genius in this design; it's tough but thin, and helps to create minimum drag while stabilising the entire boat. It also counteracts cavitation (bubbles that cause drag) using a wedge-shape design that reduces the friction in the water caused by the phenomenon.

When the boat hits 50 knots (92 kilometres per hour), buoyancy is replaced by hydrodynamic lift. Two of the boat's pods lift out of the water, and it glides on pockets of air trapped between the pods and the water. The foil keeps it stable, allowing the Sailrocket 2 to reach record speeds, and blowing all other sailboats out of the water.

Making a record breaker

The innovative design behind this speedy sailboat

Foil
Set at a 30° angle in the water and parallel to the wing, the foil provides much-needed stability in the water. It's made of carbon fibre, and the forces of the foil and the sail line up for extra speed.

What is cavitation?

Cavitation is essentially the formation of bubbles (air pockets) in a liquid when it is under extremely high pressure. This happens when a foil cuts through water at speeds higher than the so-called '50-knot barrier' (the equivalent of 93 kilometres per hour). The phenomenon is not fully understood, but it causes the seawater to

vaporise and form intense bubbles – a little like boiling. This causes drag and prevents the boat from accelerating.

Breaking the 50-knot barrier is difficult because the foil has to be small and light enough to enable the boat to go fast, but a smaller foil means a greater pressure change and more cavitation. To combat

this, instead of a smooth, wing-like design, Sailrocket 2's foil uses a wedge-shape to cut through the water and leave a smooth pocket of air in its wake, instead of a mass of chaotic bubbles.

As a spinning propeller cuts through the water, cavitation bubbles form at the blades

Firing torpedoes

Learn how to unleash the ultimate underwater weapon

Torpedoes can be launched from both ships and submarines, using torpedo tubes lined up along the hull. World War II-era torpedoes were guided towards the target using an internal gyroscope, and their path could be fine-tuned using the rudders. A pendulum inside the torpedo kept it level. Many modern torpedoes are wire guided, so they can be controlled remotely after launch, before the wire is cut off and the internal guidance system takes over. Once the torpedo detects an enemy ship, or makes contact with it, the onboard explosive is detonated to rip a hole in its side and send it sinking without a trace.

Torpedoes are fired from ships and submarines through torpedo tubes

Load, aim and fire! How to fire a torpedo during battle

1 Load your weapon

Load the torpedo through the breech door at the back of the torpedo tube and then close it. Open the valve to flood the tube with seawater from outside the ship, equalising the pressure inside and outside the tube.

2 Fire!

Open the muzzle door at the front of the torpedo tube, then open the compressed air valve to eject the torpedo. The air is vented into the ship, so that a bubble cannot escape to the surface and give away the ship's position.

3 Maintain balance

Shut off the compressed air valve and the torpedo tube will then fill with seawater through the open muzzle door. This will help to offset the lost weight of the torpedo to keep the ship balanced.

4 Reset and repeat

Shut the muzzle door and open the valve to the drain tank to empty the water from the torpedo tube. Once it is empty, you can then open the breech door and load another torpedo to start the process again.

Meet the world's first cyborg plant

How to turn a living rose into an electric circuit

If you struggle to keep your houseplants alive, then the idea of a shrub that can alert you when it needs watering would certainly be appealing. Thanks to researchers in Sweden, that idea is much closer to becoming reality.

The team from Linköping University has created the very first electronic plant, which they say opens up the possibility of being able to read and regulate plant growth by measuring the concentration of their various molecules, as well as making use of the energy they produce through photosynthesis in a fuel cell.

To create their cyborg rose bush, the researchers used a synthetic polymer called PEDOT-S, which was drawn up through the plant's stem by capillary action – the same process plants use to absorb water. Once inside this channel, the polymer converted itself into a thin film that could conduct electrical signals, but still left enough room for water and nutrients to pass through and keep the plant alive. By placing an electrode at each end of the conductive film, the team was then able to create a transistor: an electronic switch that completed the circuit.

The researchers have been able to create electrochemical cells in plants, which can change the colour of the leaves

The Juno spacecraft

Take a tour of the probe's scientific kit

Journey to Jupiter

The secrets of the king of the Solar System are about to come under the scrutiny of a bold new mission

NASA's Juno spacecraft has been racing towards Jupiter at 97,000 kilometres per hour since leaving Earth in 2011. When it arrived on 4 July 2016 it had travelled 2.8 billion kilometres, setting the record for the most distance a solar-powered probe has ever flown.

Jupiter is the largest planet in the Solar System, spanning 143,000 kilometres across and weighing in at 318 times more than Earth. It's a gas giant, which means it's mostly made of hydrogen and helium gas, and its appearance is famous for the stripes of creamy white, orange and brown. The biggest cloud pattern is the Great Red Spot, a huge anticyclonic storm that's big enough to fit our entire planet inside!

What lies deep within Jupiter's core is still a mystery, however. What does its gaseous

composition tell us about the materials that went into its creation? Does the atmosphere contain water, and what lurks beneath the cloud tops? Juno will attempt to unravel these mysteries, while also going where no other spacecraft has gone before by flying close over the poles of Jupiter. Here, it will be able to observe the dazzling northern and southern lights and learn how they are created by the planet's magnetic field. Incidentally, that's what inspired Juno's name: JUpiter Near-polar Orbiter.

The spacecraft will have two years to unlock secrets of the giant planet before it runs out of fuel and is sent hurtling into Jupiter itself. This is to avoid crashing into Jupiter's moon Europa, where it could contaminate any alien life that may inhabit the moon's underground ocean.

How to build a giant planet

Our Sun formed 4.5 billion years ago from a giant, collapsing cloud of gas and dust. The leftovers of this gas and dust formed a spinning disc around the baby Sun and had soon formed a number of planets, moons, comets and asteroids, too. Scientists, however, don't know much more detail than this and that's what Juno has been sent to find out.

The secret to the birth of the Solar System lies deep beneath the churning clouds of Jupiter's atmosphere, within its planetary core. One scenario about how it formed is that originally Jupiter was a giant rocky planet ten times more massive than Earth, which formed from a swarm of icy 'planetesimals' – objects formed from dust, rock and other materials – that came together under gravitation to create a planet. This was then able to sweep up large amounts of gas left over from the birth of the Sun to become the biggest gas giant in the Solar System.

An alternative theory is that Jupiter never had a rocky core and instead condensed out of gas like the Sun did. By carefully measuring Jupiter's magnetic and gravitational fields, Juno will be able to assess whether it has the remnants of a rocky core or not and determine which scenario is correct. If Jupiter does have a rocky core, then it means that the planetesimal theory is likely, and planetesimals can then be used to explain the formation of other planets, including our own.

If we could cut Jupiter in half, would we find a vaporised rocky core deep underneath the gas?

The first Triple E was delivered in July 2013 and named the Maersk Mc-Kinney Moller

The world's largest ship

How this record-breaking vessel rules the waves

The largest, most monstrous, hands-down winner in the big ships size class is Maersk's Triple E design. Only a few metres wider and longer than the previous world record holder (also made by Maersk), the Triple E offers 16 per cent more container space due to its wider, bulbous bow.

The engine is also positioned further back to aid stability and allows for yet more containers to be squeezed in above and below deck. The

propellers are larger, and move slower to conserve fuel and reduce emissions, and the eco-friendly upgrades don't stop there. The hull is designed to be completely recyclable, while the ship's waste heat recovery system captures the heat and pressure from the exhaust and uses it to move turbines.

Colossal ships like this often look rather top-heavy, but they manage to stay afloat due to buoyancy. The weight of water the ship

displaces is equal to the weight of the ship, so the forces balance and it floats.

The length of the vessel is so enormous that it has to be built in a way that can withstand the force of waves. To do this, cargo ships are made from flexible materials that can actually bend with the movement of the ocean. Inside the long corridors, it's possible to see the walls flexing and distorting as the craft moves in heavy swell.

18,000

The Triple E can carry 18,000 20-foot equivalent unit (TEU) containers – that's 2,500 more than Maersk's second-largest vessel, the E-Class. One TEU can carry around six thousand pairs of trainers, so the Triple E can carry 108 million pairs – almost enough to provide everyone in Mexico with a set of sneakers!

\$190 million USD

The estimated build cost of each Triple E vessel is roughly equivalent to the production cost of *Star Wars: The Force Awakens*.

The Triple E design is more environmentally friendly.

165,000 metric tons

With a steel hull constructed from 425 individual pieces, the overall weight of the Triple E is 165 thousand metric tons – approximately the same weight as all the gold ever mined, or 30,000 African bush elephants.

2 giant propellers

13,500 nautical miles in 23 days

Reaching a top speed of 23 knots (43km/h), the Triple E will travel the Europe-Asia shipping route, delivering Chinese imports such as appliances, textiles and car parts.

400m long x 59m wide

The length of the Triple E cargo ship is slightly more than ten Airbus A320 passenger jets laid end to end.

Anatomy of a spacesuit

How this incredible device allows astronauts to survive the extremes

Spacesuits are an astronaut's life support system, providing them with oxygen, keeping them warm and protecting them from the vacuum of space. They provide communications with fellow astronauts and mission control, monitor their health and are sealed against the harsh environment outside. One of the most important parts of any space suit is the backpack: the Primary Life Support System, or PLSS. It's more than just an oxygen pack – it keeps the suit pressurised to prevent hypoxia (caused by the decrease in oxygen within the blood stream), removes harmful carbon dioxide and cools the suit by pumping water around it. It also houses medical monitors and the communication equipment.

The PLSS life support system is a closed loop, so everything is recycled. Inside the suit the astronaut wears a skin-tight Liquid Cooling and Ventilation Garment, which removes body heat through perspiration. Oxygen, carbon dioxide and water vapour are also sent back to the PLSS; the carbon dioxide is then removed by reacting with lithium hydroxide, producing lithium carbonate and water. The water vapour condenses and is also removed and stored in the pack, while oxygen is recycled back around the suit for the astronaut to breathe. Sometimes, spacesuits are referred to as an astronaut's own personal spacecraft. If an astronaut on a spacewalk (also known as extravehicular activity, or an EVA) finds themselves drifting off into space, then the modern NASA spacesuits have a device called the Simplified Aid for EVA Rescue, or SAFER for short, which is composed of little manoeuvring jets that can fly them back to the space station.

ESA astronaut Alexander Gerst tests his spacesuit at NASA's Johnson Space Center in Houston, Texas

Build a spacesuit
Spacesuits do not come in a single piece, but are built from several pieces that are fastened together: the upper torso, the arms and the lower torso assemble.

Toilet break
While in the middle of a spacewalk you can't just pop to the loo, so a spacesuit contains a 'maximum absorption garment' – a fancy name for a nappy!

Gloves
Space is so cold that the fingertips in an astronaut's gloves contain miniature heaters. The gloves are made to be dexterous while providing a strong grip.

Dexterity
Spacesuits have to provide astronauts with a range of motion for when they are working outside of the space station.

Helmet with visor
The helmet features a visor coated with a thin layer of gold to filter out harmful solar rays.

Design details
An essential piece of clothing for space travel, each part of a spacesuit has an important job

Life support system
The life support system contains oxygen tanks as well as a battery for power, water-cooling equipment and a fan for essential air circulation.

Ventilation garment
The Liquid Cooling and Ventilation Garment is made from skin-tight Spandex and worn beneath the space suit. It contains over 90 metres' worth of tubing to remove and recycle body heat, carbon dioxide and perspiration.

-160 to +120 degrees Celsius

Spacesuits protect astronauts from the extreme temperatures outside the ISS.

1961

The very first spacesuit – the SK-1 – was worn by cosmonaut and first man in space, Yuri Gagarin.

\$12 million

The most recent spacesuits each cost in the region of \$12 million to manufacture.

145kg

With the life support system attached, a spacesuit weighs in at around 145 kilograms. The suit alone weighs about 55 kilograms.

19,000m

Spacesuits are required beyond an altitude of around 19,000 metres to supply the oxygen needed to breathe and maintain a pressure around the body.

SPACESUIT NUMBERS...

Find out everything you've ever wanted to know about outer space

Discover the incredible world we live in, and the secrets beneath the surface

What is really going on inside our minds and bodies?

Get great savings when you buy direct from us

1000s of great titles, many not available anywhere else

World-wide delivery and super-safe ordering

FEED YOUR MIND WITH OUR BOOKAZINES

Explore the secrets of the universe, from the days of the dinosaurs to the miracles of modern science!

What was
Earth like when
dinosaurs
roamed the
planet?

Follow us on Instagram @futurebookazines

FUTURE
MEDIA

www.magazinesdirect.com

Magazines, back issues & bookazines.

SUBSCRIBE & SAVE UP TO 61%

Delivered direct to your door
or straight to your device

Choose from over 80 magazines and make great savings off the store price!

Binders, books and back issues also available

Simply visit www.magazinesdirect.com

✓ No hidden costs

Shipping included in all prices

We deliver to over 100 countries

Secure online payment

F U T U R E

magazinesdirect.com

Official Magazine Subscription Store

AMAZING TECHNOLOGY

EVERYTHING YOU NEED TO KNOW ABOUT THE WORLD'S BEST TECH

SPECIAL EFFECTS
From spectacular CGI to thrilling real stunts, discover how blockbuster movie magic is created

BEHIND THE SCENES

CGI MAGIC Creating digital effects that are out of this world

Chances are, if you've seen a movie in the last few years, you've seen some CGI. From the first Star Wars film to the latest Star Trek movie, CGI has become an integral part of the film-making process. So what exactly is CGI, and how does it work? In this special effects feature, we'll take a look at the latest developments in the field, from the creation of characters like Gollum and Frodo in The Lord of the Rings to the complex scenes in Avatar. We'll also explore the use of CGI in real-life situations, such as in the creation of the first ever 3D-printed human heart. So if you're a fan of special effects, then this feature is for you.

Meet the experts

Lighting **CGI** **Visual effects** **3D printing** **Robotics**

HACKING THE HUMAN BODY

YOUR BODY IS YOUR MOST VERSATILE TOOL, BUT WHAT IF YOU COULD IMPROVE IT?

Whether it's a simple implant or a complex robotic device, hacking the human body is becoming increasingly common. From artificial limbs to heart implants, there are many ways to improve our bodies. In this feature, we'll take a look at some of the latest developments in the field, from the creation of the first ever 3D-printed human heart to the use of implants in the treatment of diseases like Parkinson's. We'll also explore the use of implants in real-life situations, such as in the creation of the first ever 3D-printed human heart. So if you're a fan of special effects, then this feature is for you.

IMPLANTS **Artificial limbs** **Heart implants** **Robotic devices** **Gene therapy**

BLOCKBUSTER SPECIAL EFFECTS EXPLORED

GADGETS THAT ARE SHAPING THE FUTURE

Camera tech

Controlling exposure: **Stay focused** **Picture perfect**

Digital cameras have revolutionized the way we take pictures. From the first digital cameras to the latest models, they have become an integral part of our daily lives. In this feature, we'll take a look at the latest developments in the field, from the creation of the first ever 3D-printed human heart to the use of implants in the treatment of diseases like Parkinson's. We'll also explore the use of implants in real-life situations, such as in the creation of the first ever 3D-printed human heart. So if you're a fan of special effects, then this feature is for you.

Controlling exposure: **Stay focused** **Picture perfect**

Controlling exposure: **Stay focused** **Picture perfect**

HIGH-VOLTAGE ECO-FRIENDLY

ELECTRIC VEHICLES

FROM PLUG-IN PLANES TO BATTERY-POWERED BOATS, WE EXPLAIN WHY THE FUTURE IS VERY BRIGHT

Plenty of us are looking for ways to reduce our carbon footprint. One way to do this is by switching to electric vehicles. From plug-in planes to battery-powered boats, there are many ways to do this. In this feature, we'll take a look at the latest developments in the field, from the creation of the first ever 3D-printed human heart to the use of implants in the treatment of diseases like Parkinson's. We'll also explore the use of implants in real-life situations, such as in the creation of the first ever 3D-printed human heart. So if you're a fan of special effects, then this feature is for you.

DOMESTIC TECHNOLOGY ENHANCING OUR LIVES

GENIUS ENGINEERING FEATS EXAMINED

