

Find out how we can generate electricity by splitting atoms

- **WINGSUITS**
- - **HEDGE TRIMMERS**

Great Digital Mags.com ISSUE 092

Sega Toys Planetarium Homestar Original

Get 60,000 twinkling stars from the skies to your ceiling

Imagine enjoying the sky full of stars while sitting on your sofa. This dream can become reality with the Homestar Original from Sega Toys. The high definition planetarium with the ultra-bright 3 watt LED and its rotating movement projects the night sky throughout the year. Two interchangeable disks containing the fixed stars in the northern

hemisphere will enable you to observe the night sky or the map of constellations. And with the integrated "shooting star" function you can help your dreams come true even quicker. Projection angle and focus are adjustable. The handy timer lets you fall asleep while gazing at the stars, turning off the planetarium automatically.

Buy online £99 www.segatoys.space

The big question about Mars is whether life could have existed there, or if it still does..."

Life on Mars, page 28

Meet the team...

Dave Editor-in-Chief

If good things come in small packages then nanotech must be incredible. Find out how these microscopic marvels are set to start saving lives on page 50.

Katy Research Editor Evolution is one of

the most well-known yet misunderstood areas of science! Swing over to page 40 to see why you're not descended from a monkey.

Jack Senior **Staff Writer**

Being a bit of a petrolhead, it was fascinating to catch a glimpse into the future of driving, and what cool tech the cars of tomorrow will have.

James Staff Writer

In the science section, our nuclear reactor feature is radiating some seriously good vibes. Discover why these power stations have us hot and bothered over on page 48.

Duncan Senior **Art Editor**

It's amazing to think that in just a few short years we could be living on Mars! Learn how we'll get there, build our homes and more on page 28.

Laurie Assistant Designer

You certainly wouldn't want to cross paths with a hungry pride of lions nor a stealthy jaguar. Feast your eyes on page 14 to learn more about the big cats.

Big cats are among the animal kingdom's best predators, but what makes them so well-adapted to life at the top of the food chain? Find out exactly why these fascinating

felines are such skilled hunters in this month's environment feature.

Back in October you may have heard the exciting news that billionaire entrepreneur Elon Musk announced his plan to have humans on Mars as soon as 2022. This timescale is far more ambitious than NASA's, which aims to launch its first manned mission to the Red Planet in the 2030s. No matter which way or how soon we get there, establishing a base on Mars will be the first step in making humans an interplanetary species. Exciting times are ahead!

Also this issue, we bust some common misconceptions surrounding Charles Darwin's famous theory of evolution, and reveal the intriguing history of espionage.

Enjoy the issue!

FOLLOW US... 1 How It Works magazine 2 @HowItWorksmag

CONTENTS

ENVIRONMENT

- 14 Big cat attack
 Meet the fierce felines at the top
 of the food chain
- 22 What are conkers?
- 22 How leaves decompose
- 24 Honeycomb eels
- 26 The rock cycle

SPACE

- 28 Life on Mars
 How we're looking for life on
 the Red Planet
- **36** Diamond rain
- **36** Thorne-Zytkow objects
- **37** What are white holes?
- 38 OSIRIS-REx asteroid mission

SCIENCE

- 40 Evolution's biggest myths busted
 The truth behind Darwin's famous theory
- 46 Nasal decongestants
- **47** The blood-brain barrier
- 48 Inside a nuclear reactor

TECHNOLOGY

- 50 Nanotechnology

 How tiny tech could soon be saving your life
- **58** Wireless headphones
- 58 Hedge trimmers
- 60 Casino tech

> TRANSPORT

- **The future of driving**From virtual showrooms to connected cars
- **66** The Flyer
- **68** Tubeless tyres
- **68** Wingsuits
- **69** The Sea Hunter

HISTORY

- **70 Spies through history**From ancient times to the modern era, how has espionage changed through the ages?
- **76** Laying the first transatlantic cables
- 78 Inside SS Michelangelo
- 80 How to become a knight
- 81 Spinning wheels
- **81** The Library of Alexandria
- **82** The Washington monument

Meet the experts...

Jonathan O'Callaghan Join Jonny in this issue's journey to Mars as he explains how the planet

may have been habitable billions of years ago, and how humans will get to the Red Planet in the not-so-distant future.

Laura Mears This month Laura busts some common myths about Charles Darwin's famous.

but often misunderstood, theory. She also explains the workings of our brain's security system.

Jo Stass

This issue, Jo tackles all manner of topics! She explains how Apple's new wireless AirPods work.

unravels the mysteries of white holes, and takes a tour of the ancient library of Alexandria.

Ella Carter

Ella reveals why big cats are such superb hunters in this issue's environment feature. Find out why lions

hunt in prides while other species choose to go solo, and what makes tigers the kings of the jungle.

Stephen Ashby Steve review some of the l

Steve reviews some of the latest book releases in science and tech.

including an extremely detailed user's guide to the legendary Saturn V rocket!

14 BIG CAT ATTACK

60 Casino tech

Nanotech

REGULARS

Global eyeAmazing science and tech stories from around the world

12 Day in the life Find out what it's like to be an aircraft carrier engineer

84 Brain dump

The place where we answer your most curious questions

90 Book reviews

Check out the latest releases for inquisitive minds

94 How to...

The future of driving

Create eggshell crystals and make a walking rainbow

96 Letters

Our readers have their say on all things science and tech

98 Fast facts

Amazing trivia that will blow your mind

SUBSCRIBE
Go to page 92 NOW!

GLSBAL EYE Showcasing the incredible world we live in

Water jets found on Jupiter's moon

The Hubble Space Telescope has detected evidence of a hidden ocean under the surface of Europa

Earth is the only place in our Solar System that is known to have liquid water – which is thought to be an

essential ingredient for life. However, scientists have long suspected that it could also exist elsewhere, and new data collected by the Hubble telescope has provided further evidence that our watery world is not alone. Astronomers have captured ultraviolet images of Europa, one of Jupiter's icy moons, and identified what appear to be huge plumes of water vapour erupting from its surface. This is the latest information to indicate that an ocean of liquid water lies somewhere within Europa.

Another team had previously suggested the presence of plume-like structures in 2012, using

a technique where they measured the magnetic fields between the moon and Jupiter. And, now that a completely different method has been used to arrive at a similar conclusion, the scientific community is starting to get excited.

The plumes seem to be sporadic, as the eruptions were observed at random times – the researchers only saw the water vapour on three out of ten images – but further missions to confirm what is now strongly suspected are already being planned. The James Webb Space Telescope, expected to launch in 2018, may provide further insight by imaging Europa in infrared light, while future flybys will be tasked with taking a closer look at the moon and its spouting water.

The plumes of water vapour shooting from Europa are thought to come from a subsurface ocean

It's believed that the plumes rise over 150km above the surface before falling back to Europa "Astronomers captured ultraviolet images of Europa and identified what appear to be huge plumes of water vapour erupting from its surface"

Where else could we find water in the Solar System?

Pluto

planet orbiting our star is in the midst of and the Sun will not for 80 years! But some optimistic that liquid water may be buried

Mimas

Although it may look like the dreaded Death places to discover new life, as research suggests that a sub-surface ocean may be responsible for its irregular rotation

Ceres

NASA has discovered that this dwarf planet is formed of distinct water and other light partially separated from the dense rock at closer to the outer surface early in the

Callisto

Another of Jupiter's moons, Callisto's craters that sit on top of an incredibly thick layer of ice. Beneath it, scientists believe there could be an ocean that is at least

TIME TO

Artificial intelligence is progressing much faster than many scientists believed it would

The key players developing artificial intelligence are meeting to discuss the field's future

Artificial intelligence (AI) has the potential to have a huge impact on humanity, and the teams developing these systems are fully aware of it. Now, representatives from Amazon, Facebook, Google's DeepMind, IBM and Microsoft have decided to come together to decide the future of the technology, which has so far been developed with little or no oversight.

For today's machine-learning technologies, little regulation is needed. But the huge success of Google DeepMind's AlphaGo earlier this year was seen as a significant step forward, and showed how quickly AI is developing. The system defeated a world champion of Go - arguably the most complex board game in the world - using an 'intuitive' neural network experts didn't expect us to build for another decade.

"Most games are... slightly constrained in some way, but that makes them the perfect challenge for us [to use] as a stepping stone towards building a general intelligence,"

explains DeepMind founder Demis Hassabis, who envisions AI systems that are able to think much more broadly in the coming years.

Already the scientists from DeepMind have begun implementing AI technologies into many other projects, including healthcare collaborations. But many are sceptical about how we will regulate a technology that will undoubtedly become and integral part of modern lives. "We've seen a very fast development in AI over a very short period of time," comments Professor Yoshua Bengio from the University of Montreal, who agrees that joining forces is the best way to ensure AI systems "serve the common good."

The next decade could be a turning point in AI evolution, and by considering transparency, privacy and trust in the new machines, the companies are confident that they can steer the technology towards the

benefit rather than the harm of mankind.

Notable scientists,

including Elon Musk (right), have warned that AI may pose a threat to humanity

free from the biological form of evolution that we humans are limited to, it would be able to achieve this aim in the blink of an eve. evolving into a super intelligence beyond our comprehension. And what would this intelligence's intentions be for the human race? Hopefully, we won't need to find out.

Dinosaurs were brunettes, redheads and **blondes**

Pigments from descendant species reveal dinosaur feathers shared colours with human hair

Despite the number of films suggesting otherwise, we still don't know exactly what dinosaurs looked

like. One of the greatest mysteries is the colour of their feathers, which now may have finally been revealed by scientists from the University of Manchester, UK. The research team analysed the pigments in fossils of their bird descendants to determine which colours their feathers reflected. They found a pigment called eumelanin, which creates darker shades, as well as pheomelanin, which produces red and yellow hues.

Wildlife summit vows to protect at-risk species

Over 180 nations have met to tackle animal trade and trafficking

Environmentalists around the globe rejoice, as a host of animals currently facing the risk of

extinction have been granted protection from poachers and traffickers by new bans on international trade. Many species will benefit from the new laws, including barbary macaques, which are illegally captured to pose in tourist photos, and pangolins, which are poached for their meat and scales.

Are we in control?

Plenty of films and books have imagined the destructive forces of independent, intelligent machines, but until the last few years, most have dismissed them as just fun pieces of fiction Today, we're much closer (but notably still a long way off) to accidentally building humanity-ending technologies, and widely respected technology entrepreneur Elon Musk has warned that Al could pose even more of a threat to our current existence than nuclear weapons.

Scientist Stephen Hawking has suggested that this leap in intelligence could come from our efforts to build a fully self-aware AI system. Once active, this conscious machine would be able to

008 How It Works

£728k

The prize money awarded to Yoshinori Ohsumi for the 2016 Nobel Prize in Physiology or Medicine

7.97bn km

The total distance travelled by the Rosetta space probe throughout its 12-year mission studying Comet 67P

1,800

The number of great apes illegally traded in the last decade

25°

The maximum 'bend' of Panasonic's new flexible battery

Scientists have been successfully exploiting our knowledge of quantum physics to send information 8.2 kilometres across the

Canadian city of Calgary, without moving any matter.

This is possible because of a phenomenon called quantum entanglement, in which actions on one particle can affect another, even if they are far apart. Photons and other elementary particles have a property called spin, which can exist in different states.

By measuring the spin state of one entangled particle, the spin state of the other is immediately affected. In this way, entangled photons can remain connected no matter the distance, allowing signals to be sent by defining the spin of a quantum particle.

ADVERTORIAL

Earth is losing oxygen

Researchers have revealed that levels of oxygen in the atmosphere have dropped by 0.7 per cent in the past 800,000 years. Historic samples of oxygen trapped in ice from Greenland and Antarctica were analysed and then compared to today's concentration. Over the past 100 years alone, levels dropped by a relatively high 0.1 per cent due to the burning of fossil fuels.

Laughing helps you live longer

A Norwegian study spanning 15 years has found that laughing regularly helps us live longer and healthier lives. The researchers found that both men and women with a good sense of humour had a reduced risk of dying from infection. Women who laughed more also had a lower risk of dying from heart disease. Having a regular giggle may reduce the production of stress hormones, allowing the immune system to function more effectively.

WWW.HOWITWORKSDAILY.COM

The 'five-second rule' is wrong

We've all heard the rule: if you drop food on the floor, you have five seconds to pick it up before bacteria can infect it. However, new research has found that most foods will be contaminated almost immediately. The amount of bacteria depends on the type of food and texture of the surface. Wet foods pick up more microbes, and carpets transfer fewer germs than smooth surfaces.

Passwords can be sent through your body

Passwords sent over Wi-Fi are susceptible to hacking, even if they're encrypted. To prevent this, 'on-body' transmissions have been designed that create a link between you and your devices. When you touch a fingerprint scanner on your smartphone and put your hand on the doorknob, it will unlock, with no need for an airborne password.

We can 3D-print synthetic bone

If you break a bone, a 3D printer could soon come to the rescue. A team from Northwestern University in the US have developed hyperelastic 'bone' grafts that can be printed in a matter of hours, or even minutes. The biomaterial is strong enough to bear weight when used as a femur graft, while also flexible enough to be squeezed through a small incision for minimally invasive surgery.

How It Works | 011

DAY IN THE LIFE SF

An aircraft carrier engineer

An inside look at the huge Queen Elizabeth Class aircraft carrier project

ick Fox is an assistant chief engineer for BAE Systems Maritime Naval Ships division, working on the Royal Navy's next generation of aircraft carriers at the Rosyth Dockyard in Fife, Scotland. HMS Queen Elizabeth and HMS Prince of Wales will be the largest warships the Royal Navy has ever produced when they're completed in 2017 and 2020 respectively. Taller than Niagara Falls and longer than the Houses of Parliament, each carrier will accommodate up to 1,600 personnel when they enter service.

We find out how Nick and his team spend the day designing and building the systems that will soon power and navigate the two mighty vessels.

MORNING BRIEFING 8am

8am is the cornerstone of the day. We have a daily senior management meeting to find out what we're going to do that day. We also discuss any issues, and whether there are any particular tasks we're relying on people getting done.

THE DAY AHEAD

After 9am my days become pretty varied. I could be involved with designing things, testing equipment, working with our suppliers to ensure we're meeting what the customer wants and working with the client to see if they are happy with the progress. I am very much involved in the design and documentation side of things; managing the engineering activity on the ship.

PRECAUTIONARY MEASURES

I go on the ship about once every two days. Before doing so, we always fill out a safety assessment so we understand the hazards we'll be exposed to. We also need to ensure we're wearing the

correct protective clothing: overalls, safety boots, safety hats and eye protection. Safety first and the rest will follow.

TESTING THE SYSTEMS

At the moment we're testing everything, from air conditioning to shower systems to guiding systems to radars. My job is to monitor all of this and make sure we are going to deliver what the customer wants. We have specialist teams that look after each system and how it's performing. They will look at what testing you want to do today and if everyone understands what their role is going to be.

SUPERVISING THE RADAR TESTS 2pm

There's a commissioning team of radar specialists. The first stage of testing is to see if everything is powering up as you expect it to. These systems aren't just one computer, but a whole series of computers that have to work together as an integrated system. Individual computers are then tested to make sure they perform as expected, before building up to multiple systems.

TEAMWORK 3pm

I'm very much part of a team. My job is to oversee the teams of specialists to make sure that what we're doing as a collective delivers. The teams report to me on the systems and testing. Sometimes we can have a really good day and leave at 3pm. It all depends on what's happening each day.

DEBRIEF 5pm

If we've done testing, we'll have a debrief at the end of the day to talk through the results – whether they were as expected and if we'll do anything differently tomorrow. Each system has a controlled shutdown process to put it in a state where we're happy to leave it unmanned.

END OF THE DAY 5:30pm

Once the systems are shut down, we can then lock the compartments and everyone goes home. Most days I leave between 5pm and 5:30pm. The best thing about my job is feeling like I'm making a difference to something that has such a huge capability for the Royal Navy. That's what I take home at the end of the day.

O RAF Systems

he world's big cats are majestic powerhouses of muscle and strength, with acute senses and killer instincts. The true big cats are the four largest species of the genus 'Panthera': lions, tigers, jaguars and leopards. However, there are also many other large cat species that have incredible hunting abilities, one of which is the mighty cheetah.

Mostly found in sub-Saharan Africa, cheetahs are super-streamlined and built for killing on the fly. They have specialised muscle fibres to power their long limbs, black 'tear lines' to help counteract glare from the African sun and a spotted coat to keep them camouflaged in the long grasses.

Although their spots may look similar at first glance, a closer look reveals that leopards (which often share the cheetah's habitat) have very different markings. Leopard spots are more detailed, featuring clusters of black and brown rosettes rather than the cheetah's simple black ovals. These markings mimic the shifting shadows of trees and leaves, allowing the cheetah to blend into the background. If one's stalking you, you won't know about it until it's too late! Leopards have a wider range, and can be found in forests, deserts, mountains and grasslands throughout Africa and Asia.

"Lions can even take down the largest animals on land: elephants"

Back on the savannah, it's the lions that have the edge. When they're feeling really plucky, these cats can even take down the largest animals on land: elephants. They can do this because they have evolved to work together. Hunting as a group allows lions to take on much larger animals, surrounding and overwhelming them. It's thought that this ability to hunt cooperatively is due to a highly developed frontal cortex – the part of the brain that deals with problem solving and social behaviour. This is particularly evident in lionesses, the pride members that do the majority of the hunting. These amazing creatures stake a claim to be the most intelligent of the big cats. Competition is vast, though.

As the largest of the big cats, tigers are supreme predators. Found in swamps, grasslands and rainforests throughout Southeast Asia, China and the mountains of far-east Russia, these striped heavyweights hunt alone, relying on their camouflage and stealth to track down prey and catch it with the element of surprise.

Read on to get under the skin of all of these fierce felines, and find out more about the physiology of a big cat attack.

Hov Works 015

The need for speed

For some big cats, speed is the name of the game

Have you ever looked at a picture of the African savannah, and seen lions walking among a group of impalas and wondered why the impalas are just grazing away, instead of running for their lives? This is because the impalas know that a single lion in the open isn't fast enough and they can easily outrun them. The lions know this too, and won't waste their energy trying. For other big cats though, speed is everything. Leopards use

speed for a quick-fire burst, usually after they have expertly stalked their prey and got within striking distance. Similarly, tigers use a swift leap or lunge to grab their prey once it's within reach. The element of surprise is key!

Cheetahs are the real athletes of the big cats, though. They can sprint for long distances and accelerate quickly, with some records clocking up a sustained distance of around four kilometres

and an acceleration of o to 75 kilometres per hour in two seconds. However, they can only stay at their top speed for around 400 to 800 metres, so they must plan their attack carefully. They will approach downwind from the prey so that their scent doesn't give them away, and then launch an ambush at lightning speed. If they time this well, they will successfully outpace their prey and go in for the kill.

Why cheetahs don't roar

Only the 'true' big cats, those in the genus Panthera (lions, tigers, leopards and jaguars) can let out a deep, guttural roar. This is flexible. Coupled with a stretchable ligament it makes a sound producing passage and the more the ligament stretches, the

exception to the rule is the snow leopard; although it is a member of the Panthera genus and has a flexible hyoid, this cat can neither roar

Fast-twitch fibres

These muscle fibres are able to contract very quickly to provide a burst of power, although they tire quickly.

Lightweight skeleton

A light body means the cheetah's weight can be carried further and faster.

Long tail

This acts as a counterbalance and a rudder, helping the cat make tight turns at high speed.

"Only 'true' big cats let out a deep, guttural roar"

60km/h

LEOPARD LONG, STRONG LEGS FOR CLIMBING TREES HELP THE LEOPARD ACCELERATE

59km/h

LION FAST ENOUGH TO CATCH A RUNNING WILDEBEEST, PROVIDING OTHERS ARE NEARBY

60

56km/ł

TIGER THE LARGEST **BIG CAT CAN MOVE** RAPIDLY IN SHORT **BURSTS**

` Big cats by numbers

How the other fierce felines measure up in the top-speed stakes

80km/h

JAGUAR STILL BEHIND THE MIGHTY CHEETAH, BUT THE **FASTEST OF THE REST**

94km/h **CHEETAH FASTEST**

ANIMAL ON LAND

Strategy of the hunt

Each predator plays to its strengths, executing different tactics to hunt and catch their prey

Lions use their sheer size, brute strength and power in numbers to go after large prey items, such as buffalos, zebras and giraffes. They both stalk prey and attack en masse, coming at prey from different angles to startle and confuse. Lions will also scavenge, stealing kills off other predators such as hyenas and cheetahs.

All the other big cat species are solitary hunters, and need to employ a very different and more fine-tuned approach. Cheetahs use their highly specialised bodies to generate massive thrust, using propulsion and attuned senses to home in on their quarry. They then use their dewclaw to trip the prey, causing it to stumble and fall.

Tigers will use their keen senses and superb camouflage to stay hidden in the undergrowth. They stalk prey until close enough to strike – lunging at it from around six metres away. With razor sharp claws outstretched, any animal in this cat's sights may struggle to get away! These cats can even launch attacks from water. The tiger will then use its bulk to grapple with its prey.

Snow leopards are ambush predators and will use their rocky, mountainous home to their advantage. They will often creep up on prey near cliff ledges and drop onto them from above.

Leopards and jaguars have similar strategies. To locate prey in the dark, leopards have excellent night vision, around seven times better than ours. They rely on their hypersensitive paws to feel the terrain, ensuring that no twig-snaps or leaf rustles give away their position. A quick lunge and a powerful bite are enough to seal the deal. However, due to their climbing preferences, these cats will employ the 'drop from above' tactic too. Leopards and jaguars aren't afraid of swimming and will happily get wet to secure a meal, or sometimes they won't bother hunting at all, and will keenly scavenge a meal.

Young males

When they reach maturity, young males are often ousted and leave the pride to form bachelor groups before they join their own pride.

Lionesses

Lionesses do

the majority of

the hunting for

the pride

There are around 12 lionesses in a pride unit, and they are usually all related.

Life in the pride

Each member of the pride has its own role, to ensure all the lions benefit from family life

If a male or female is injured or too old and can't perform their role, they are pushed out of the pride.

Safety in numbers

Lions live in open grasslands, where a kill draws easy attention. The pride works together to defend food from scavengers.

"Big cats' finely tuned senses make them hyperaware of their surroundings"

Mealtime hierarchy

After a kill, the males always eat first. Then the females will eat their fill and the cubs follow.

Hunting

Lesson number one: eat, or be eaten! How young cubs learn to be predators

Lion

Play fighting is a big part of learning. Lions in the pride will encourage cubs to pounce and stalk one another before being

Tigo

By the time they reach 18 months, tiger cubs will be skilled hunters. They learn through watching their mother and finishing off

Leopard

The essential skills that leopard mothers teach their young include how to pin down animals, and the best place to clamp down on a throat.

WWW.HOWITWORKSDAILY.COM How It Works | 019

In for the kill

After the take-down comes the dispatch, a grizzly yet necessary part of the hunt

When big cats get a hold on their prey and they have paws on the prize, the next step is crucial: the kill. Almost all of the big cats use the method of asphyxiation to kill their prey. This is the quickest method to make sure that the prey does not get away, and that all of the energy these animals have expended on stalking and chasing doesn't go to waste. Big cats have incredibly strong jaws, powered by efficient musculature in their head and neck. To complement a strong jaw are sets of super-sharp teeth, perfect for piercing flesh and holding prey down.

For lions, the kill is usually a team effort. Because they often hunt in groups, one lion will frequently assume the role of clamping its colossal jaws around a prey animal's snout, attempting to suffocate it while the rest of the hunting team hang on its flanks to bring it to the

Tigers use their strong front legs to tackle and immobilise their prey, before biting down on the neck

ground. This is sometimes called the 'lion kiss of death', and they can bring down very large prey in this way.

It's very often thought that big cats automatically 'go for the jugular' to dispatch their prey, but this isn't the case. When their teeth aim for the neck, it's the animal's windpipe that the cat is aiming for, rather than the veins. Their vice-like jaws clamp onto the windpipe and crush it, suffocating the prey for a quick kill.

Tigers use this method for larger prey. By biting the neck and using the animal's strength against itself in order to drag it to the ground, they can bring down very large animals single-handedly. For smaller critters they may bite the nape of the neck in order to sever the spinal column. Leopards also use this supereffective technique.

Jaguars, on the other hand, do things a little differently; these animals are the only big cats to prey on reptiles, and it's thought that their killing style has evolved to take down dangerous and armoured prey. The jaguar, instead of going for the throat, directly bites its prey in the back of the

neck or head, severing the spinal cord and puncturing the braincase. By using this technique, the jaguar can get past the thick hides of caiman and pierce the strong shells of turtles.

Killer blow

How a leopard secures its preging one huge burst of power

Muscular legs

Strong legs provide bursts of energy for jumps and lunges.

020 | How It Works

Strong bite

The leopard holds its prey at the neck, where it delivers the killer blow.

Eye on the prize Leopards' eyes have a specialised membrane that allows them to

focus even in low light.

"Their vice-like
jaws clamp onto
the windpipe
and crush it,
suffocating the
prey for a quick kill

Sharp claws Claws help immobilise prev

immobilise prey and climb to safety.

www.howitworksdaily.gom

Jaguar vs caiman

These cats aren't scared of water, nor the scaly, snappy reptiles that live within

The swim Jaguars are great swimmers. With prey in his sights, this jaguar chooses a water approach, making sure to swim stealthily with no splashes or sudden moves.

The attack The caiman has little time to run before the jaguar takes a leap onto him. The jaguar again has the element of surprise and immobilises the caiman.

The stalk Exiting the water, the jaguar has the element of surprise on the unsuspecting caiman. He stalks for one second more to get closer.

The death blow A sharp bite into the braincase at the back of the caiman's head instantly immobilises the reptile. A successful hunt for the jaguar!

Big cat bite force Check out the sheer power of these formidable predators

Bite force quotient (BFQ) is a measure of an

How do leaves decompose?

The hard-working organisms that recycle dead plants into the ingredients for new life

1. Falling leaves

In autumn, deciduous trees shed their leaves and on the forest floor they become food for detritivores, or decomposers. These are the invertebrates (mainly insects such as worms, beetles and maggots), fungi and bacteria that break down plant matter.

2. Recycling waste

As they eat, the detritivores use the nutrients inside the leaves to produce energy for themselves. What they don't use is either returned to the atmosphere as carbon dioxide, or digested and excreted to be deposited into the soil

3. New growth

The nutrients in the soil are used by seeds, and later roots, to help grow new plants, which then use the carbon dioxide in the air for photosynthesis. Therefore, nothing goes to waste and the life cycle can begin all over again.

What are conkers?

Discover the toxic truth behind the popular playground game

with their friends, conkers are actually

"The seeds contain

toxic chemicals

OFFICIAL CHRONOGRAPH WATCH

YOURS FOR JUST £29.99 NOW,

followed by four further interest-free instalments of £29.99

One of the world's premier aerobatic display teams for over 50 years, the iconic Red Arrows are renowned around the globe for their speed, agility and precision. As the skilled Red Arrows pilots and their famed Hawk jets prepare to embark on their long-awaited Middle East and Asia-Pacific tour, called Eastern Hawk, an officially licensed, limited edition watch honours this prestigious team.

Officially licensed by the Royal Air Forces Association and Red Arrows, this handcrafted aviation-style edition with a sapphire glass face features precision chronograph dials with stop/start function, a durable stainless steel casing and strap, a vivid red enamel crown and official Red Arrows tributes. The reverse is engraved with the Red Arrows insignia and formation.

Strictly limited to just 9,999 editions worldwide, the casing reverse also depicts the individual edition number. Water resistant to 5ATM

Applications are now open and this offer is likely to attract great interest, and not just from watch collectors, so please apply promptly.

KEY DETAILS

EVENT: Red Arrows Eastern Hawk Tour, with performances scheduled for China (for the first time), India, Malaysia and Singapore.

LIMITED RELEASE: Only 9,999 of these watches are available. Each is individually numbered on the reverse with a unique edition number. Earliest orders will receive lowest watch numbers.

HIGH SPECIFICATION:

Intended as a collectors' timepiece this watch with sapphire glass face features a durable stainless steel casing and strap, precision chronograph dials and Hawk T1 jet tributes. Water resistant to 5ATM. FREE-of-charge Information Booklet.

YOURS FOR £149.95 (plus £9.99 S&H)*, payable in five interest-free instalments of £29.99 each. Pay nothing now.

Accompanied by a prestigious custom-designed heirloom presentation case, protective outer, a warranty card and Information Booklet

REAR OF THE CASING:

Reverse will feature an etched Red Arrows Hawk T1 jet formation in addition to 'Red Arrows' and the words associated with this elite aviation display team.

Shown larger than actual size. Bezel measures 1.8 inches (4.65 cm) in diameter. Strap (inc. buckle) measures 8.3 inches (21 cm) in length.

FORMAL APPLICATION: OFFICIAL RED ARROWS HAWK T1 LIMITED EDITION CHRONOGRAPH WATCH BRADFORD EXCHANGE

DO NOT SEND ANY PAYMENT WITH THIS APPLICATION: if successful, you will be notified in writing within 7 days YES, I wish to apply for ______ (Qty) of the Official Red Arrows Hawk T1 Limited Edition Chronograph Watch for just £149.95. That's just five interest-free monthly instalments of just £29.99 each (plus £9.99 S&H)*. The edition is limited to just 9,999, each engraved on the reverse with the unique

<u>I do not need to send any money now</u>. If my application is successful I will be notified in writing within 7 days. I understand the watch is covered by your 120-day money-back guarantee. I confirm I am 18 years or over.

To apply now, send the coupon below. For priority, call now, on

edition limit and accompanied by a Certificate of Authenticity.

0333 003 0019

or order online at www.bradford.co.uk

In the search box, please enter RED ARROWS WATCH Lines open Mon-Fri 9.00am - 8.00pm and Sat 9.00am - 5.30pm.

Send this coupon to (in capitals): FREEPOST BGE

Order referen	ce: P333914	Арі	ply by telephone on 0333 003 0019
Title	Mr Mrs Ms	Miss	Other
Name			
Address			
Postcode			
Telephone	(0)		Mobile
Email			Please note, we may contact you via email with information about your order
Signature			

Official Licensed Product. The Royal Air Force, Red Arrows and Diamond Nine are registered trade marks of the Secretary of State for Defence and are used under license. Manufactured and supplied on behalf of Jervis Media (1) Policy (1) Policy (1) Policy (1) Policy (1) Policy (2) Policy (2) Policy (2) Policy (2) Policy (2) Policy (2) Policy (3) Policy (3) Policy (3) Policy (3) Policy (4) Policy

The honeycomb eel

With muscular bodies and formidable bites, these coral reef residents aren't to be messed with

oneycomb eels are a species of moray eel, a family of muscular, powerful eels that live in nooks and crannies of brackish water and coral reefs across the world.

Honeycomb eels reach lengths of around 1.5 metres and are found in the tropical waters of the Indo-Pacific. They may look like snakes, but eels are actually fish with no scales – instead, their bodies are covered with a layer of slimy, protective mucus. Their honeycomb pattern is as functional as it is beautiful, corresponding to its vibrant coral reef neighbourhood and blending the predator into the background.

These marine beasts have long, tapering bodies made of strong muscle, enabling the eel to swim surprisingly fast using an efficient, serpentine movement. All moray eels are intensely territorial and will defend their patch ferociously; mid-water scraps between these aggressive fish are not unheard of.

As ambush predators, scent is their key sense. Eels will conceal themselves in their hidey-hole homes until something tasty swims by, before quickly snatching it out of the water in a burst of energy and a flash of sharp teeth. These eels aren't fussy eaters; a range of species, from squid to fish to crabs, are on the menu. Yet morays won't eat everything that comes near and they are often found cohabiting with cleaner wrasse, small fish that feed on their bodily parasites.

One feature that helps the ferocious honeycomb eel stay at the top of the food chain is its amazing set of double jaws. When the eel strikes out to grab a fish, sharp teeth in the main set of jaws skewer the prey to immobilise it. Then, from deep within the eel's throat, the pharyngeal jaws with hooked teeth come into play. In what has to be the creepiest eating habit ever, these extra jaws reach up from inside the gullet and grab the food, dragging it down towards the stomach.

Extra jaws drag prey to the eel's stomach, while other fish use suction to do the job

WWW.HOWITWORKSDAILY.COM

Recycling rock How the rocks on our planet are weathered, worn and transformed countless times

ur planet is covered with different types of rock, from great mountains to molten magma to grains of sand - and all of these forms are connected by the rock cycle. This model shows how the three main classifications of rock - igneous, sedimentary and metamorphic - are able to morph into one another as different forces act upon them.

Wind, rain, snow and ice gradually erode mountains and cliffs to provide the material that will eventually be compacted to become sedimentary rock. The internal structure of our planet itself also plays an important role. The mantle – a 2,900-kilometre-thick, semi-molten region found beneath the Earth's crust provides extreme heat and pressure that compact rock into a metamorphic form. The planet's core generates intense heat that melts the lower mantle into magma. This magma becomes igneous rock as it cools, either at the

Earth's crust or above the surface when it is ejected in volcanic eruptions.

The rock cycle is a story of rebirth and recycling, where the old provides materials for the new. The cycle takes thousands if not millions of years, but we can see snapshots of the process: waves crashing against rocks, shifting glaciers and dramatic volcanic eruptions all provide glimpses of the processes that govern Earth's ever-changing geology.

The rock cycle

The forces of nature are constantly morphing rocks into different forms

Igneous rock

Igneous, which means 'born of fire or heat', is the rock type formed when molten magma cools enough to become solid. Intrusive igneous rock forms when the magma cools slowly under the Earth's surface, and extrusive igneous rock forms when the magma cools rapidly on the surface, such as after a volcanic eruption.

Rising heat

The intense heat found below the surface - sometimes stemming from the Celsius, causing rock to melt into a molten the cooler surface via convection.

Weathering and erosion

Eclogite is a metamorphic rock forged by the high pressures of Earth's upper mantle

Weather conditions such as heat. wind, rain, snow and ice take their toll on mountains and cliffs, and the rocks are slowly eroded, breaking them into smaller fragments called sediments. These are then carried away within bodies of water, such as streams and rivers.

Sedimentary rock

When sediments eventually settle, they are deposited in layers that accumulate over millions of years. The weight of the layers compresses the sediments at the bottom, squeezing out water and enabling crystals to form. These crystals act a bit like cement, gluing the pieces of rock together.

planet's superheated core - can generate temperatures up to 1,300 degrees

form called magma, which rises towards

Metamorphic rock

The combination of intense pressure and high temperatures (between 300 and 700 degrees Celsius) doesn't melt rocks, but changes their chemical structure. They are transformed into dense metamorphic rock.

Plate tectonics

Our planet's crust is formed of tectonic plates, which are always moving very slowly. When these plates collide, mountains are formed and earthquakes are generated, and the friction also pressure below the surface. results in huge amounts of heat and

The igneous rock

to form crystals

obsidian forms when

lava cools so rapidly

that atoms are unable

Planet Earth Education

Why study Astronomy? How does Astronomy affect our everyday life?

- The Sun provides our energy to live and is used for timekeeping.
- The Moon causes eclipses whilst its phasing determines the date for Easter Sunday.
- Constellations can be used for navigation.
- Astronomy is one of the oldest sciences.

Planet Earth Education is one of the UK's most popular and longest serving providers of distance learning Astronomy courses. We pride ourselves on being accessible and flexible, offering attractively priced courses of the highest standards. Students may choose from five separate Astronomy courses, suitable for complete beginner through to GCSE and first-year university standard.

Planet Earth Education's courses may be started at any time of the year with students able to work at their own pace without deadlines. Each submitted assignment receives personal feedback from their tutor and as there are no classes to attend, students may study from the comfort of their own home.

Of paramount importance to us is the one-to-one contact students have with their tutor, who is readily available even outside of office hours. Our popularity has grown over several years with home educators using our courses for the education of their own children, many of whom have obtained recognised science qualifications at GCSE Astronomy level. With each successfully completed Planet Earth Education course, students receive a certificate.

Visit our website for a complete syllabus of each available course, along with all the necessary enrolment information.

Courses available for enrolment all year round.

T 0161 653 9092

www.planeteartheducation.co.uk

A brief history of Mars How this world turned from habitable to deadly

4.5 BILLION YEARS AGO

Formation

The planet Mars forms, along with the other rocky planets in the Solar System.

4.5 TO 4.1 BN YEARS AGO

Pre-Noachian

A little-known period of Martian history when the planet was likely pounded by asteroids.

4.1 TO 3.7 BN YEARS AGO

Noachian

Volcanic activity thickened the atmosphere, causing rain, forming valleys and lakes we see remnants of today.

n September 2016, SpaceX founder Elon Musk announced a bold plan to colonise Mars with humans. It made headline news around the world, and while there are understandably some critics, it has once again raised the prospect of exploring Mars.

Today, Mars is a barren and inhospitable world. With an atmosphere that's 95 per cent carbon dioxide, temperatures as low as -153 degrees Celsius and no magnetic field, it's not exactly a habitable location. But several billion years ago, we're pretty sure Mars had vast amounts of water. We can see evidence for this in what appear to be valleys carved by rivers, empty lakebeds and even coastlines.

The big question remaining about Mars is whether life could have existed there, or still does. It is unclear how long the planet had surface water for, and it may not have been long enough for life to thrive. But it's possible that primitive, microbial life might have taken hold.

Two upcoming missions, the European ExoMars 2020 rover and the American Mars 2020

rover, will be endeavouring to answer this question. These two rovers are an exciting precursor to what looks set to be the era of Mars exploration.

At the moment, NASA is hard at work on a new spacecraft and rocket that will take people to Mars in the 2030s. Their goal is to further the exploration of the human species and, perhaps, create a permanent base on Mars.

Then Musk came along in September 2016 and threw a spanner in the works. He said he was working on a giant rocket that, beginning in the 2020s, would start launching people 100 at a time to Mars, with the goal of a million people settled there by the turn of the century.

Mars is back on the agenda, and even if there has never been life there before, there soon will be: humans are homing in on the Red Planet.

"We're pretty sure Mars once had vast amounts of water"

Mars then and now

How has the Red Planet changed over the past 4 billion years?

Water

A thick atmosphere and magnetic field may once have allowed water to exist on the surface.

No magnetic field

Without a magnetic field, the surface of Mars is subjected to intense solar and cosmic radiation.

Thin atmosphere

Today, Mars has a relatively thin atmosphere, making the pressure too low on the surface for liquid water.

Coast

Scientists have recently observed what appear to be ancient coastlines on Mars.

Martian seas

Recent evidence suggests the northern hemisphere of Mars once had more water than Earth's Arctic Ocean.

No surface water

Any water that was once on the surface has long since boiled away, but some may remain underground.

3.7 TO 2.9 BN YEARS AGO

Hesperian

Much of Mars' surface water turned to ice as temperatures dropped during this period.

2.9 BN YEARS AGO TO PRESENT

Amazonian

Over the past few billion years, a thinning atmosphere left much of the planet smooth, dry and devoid of geologic activity.

Sheet Street

Present day

TODAY

Mars is now a cold and barren world, with only hints of its ancient water remaining.

Robots on Mars

How we're using robotic explorers to uncover the Red Planet

In July 1965, NASA's Mariner 4 spacecraft conducted a flyby of the Red Planet, returning the first ever images of the Martian surface. Since then, we have learned a huge amount from our robotic missions – and perhaps it won't be too long until humans are there, too.

When we first started sending missions to Mars, scientists were unsure what they'd find. But over time, we have been able to paint a picture of what this world once looked like. The goals of our missions have changed too, from those of initial discovery, to more refined searches for life and water.

NASA's Viking landers arrived in 1976 and were the first dedicated probes to search for life. Results were inconclusive, but a fire was stoked in Martian exploration by returning the first images from the surface itself. However, following several failed attempts, it would be another two decades until the next successful Mars mission. NASA's Mars Global Surveyor launched in 1996, and between 1998 and 2006 it extensively mapped the surface and provided much of the data needed for later missions. Excitingly, it also provided evidence for water ice on Mars.

Our first rover arrived in 1997. Sojourner analysed rocks on Mars and found similar features to Earth. In 2004, the wildly successful Spirit and Opportunity rovers also arrived, with the latter still active on the surface today.

In 2012 we said hello to the Curiosity rover, which landed in Gale Crater, and has since discovered this location likely contained an ancient lake. 2014'S MAVEN mission, meanwhile, has helped us discover how solar winds destroyed the Martian atmosphere.

But there's still much more to learn – and that's where ESA and NASA's amazing next generation of Martian rovers comes in.

Searching for signs of life

How the upcoming ExoMars and Mars 2020 rovers will study the Red Planet

EXOMARS

Infrared Spectrometer for ExoMars (ISEM)

Working with the panoramic camera, ISEM will use infrared to select targets for further analysis.

Raman Laser Spectrometer

Using a laser, this instrument will attempt to find organic compounds and signatures of life inside samples.

Close-up Imager

This system of cameras will help take highresolution images of rocks and features with scientific interest.

Drill

A drill on board will collect samples from several soil types, reaching a maximum depth of two metres.

A history of water on Mars

How we've painted a picture of a once habitable world

CANYONS - 1971

Mariner 9

NASA's Mariner 9 spacecraft found a vast canyon on Mars and beamed back images of the planet's south pole.

RIVERS - 1976

Viking 1 and 2

The Viking landers found evidence that rivers of water had spread far across the surface.

Mars Multispectral Imager for Subsurface Studies

PanCam

Adron

the terrain on Mars

This panoramic camera will be used to image and map

This instrument will search

for subsurface water and

help to choose suitable

targets for drilling.

This instrument will help study the mineralogy of rocks encountered by the drill.

SALTY - 1997

Pathfinder

Pathfinder found that temperatures on Mars were high enough to support salty liquid water.

WWW.HOWITWORKSDAILY.COM

water

even liquid water trapped under the Martian surface

Clues

Geological features on the surface suggest Mars once had rivers, lakes and seas.

Reservoirs

Mars' surface is barren. but remnants of ice could be trapped underground.

STREAM - 2012

Curiosity

Curiosity has found that its landing site within the Gale Crater may have been an ancient stream bed.

ICE - 2001

Mars Odyssey

This probe found that there could be huge deposits of ice and water below the surface of Mars.

Images from the Mars Global Surveyor

water may still be flowing on Mars.

between 1999 and 2001 suggested liquid

Mars Global Surveyor

Getting to Mars

How we're preparing for manned missions to the Red Planet

"Elon Musk has revealed his bold plan to get to Mars"

The rockets

To get beyond Earth's orbit, you need a very big rocket. For the Apollo missions to the Moon, we had the Saturn V, which remains the most powerful rocket ever built. But for missions to Mars, things are going to need to get bigger – and better.

First up is NASA's Space Launch System (SLS). Measuring 117 metres in height, this heavy-lift rocket will launch astronauts and cargo to Mars. Its first test flight is not scheduled until 2018, though, and questions remain over how it will be used. More recently, SpaceX founder

More recently, SpaceX founder Elon Musk revealed his bold plan to get to Mars with his Interplanetary Transport System (ITS). At a height of 122 metres, Musk wants to use this to colonise Mars with a million people by the turn of the century.

It is likely that Russia and China will also reveal rockets bound for Mars over the coming decades.

promises?

Practising on the ISS

Long-duration stays aboard the International Space Station (ISS) are helping prepare crews for Mars. These stays normally last six months, but in 2015, an American astronaut and Russian cosmonaut spent an entire year on the station, providing crucial data on how humans will cope with the longer spaceflights needed for Mars missions.

SLS Rocket

NASA's Space Launch System will enable humans to explore destinations beyond the Moon.

NASA's crew capsule

The Orion spacecraft is NASA's answer to launching astronauts from Earth and returning them from Mars. It will house up to six astronauts, taking them into Earth's orbit where they will likely dock with another larger habitat, which they will use for the journey to Mars, although this has yet to be finalised.

How NASA plans to send humans to Mars by 2040

PRESENT-2024

International Space Station Missions to the ISS will continue until

Missions to the ISS will continue unti 2024, monitoring how humans cope with spaceflight.

2018

Exploration Mission-1

SLS and an unmanned Orion capsule will launch together for the first time in 2018.

2023

Asteroid Redirect Mission

By 2023, NASA plans to send humans to a captured asteroid in lunar orbit.

Simulating a Mars mission

On 28 August 2016, six people emerged from a two-story dome in Hawaii, having spent a whole year in isolation. Why? They were simulating what it might be like to live on Mars under similar conditions in the future.

The mission, called HI-SEAS (Hawaii Space Exploration Analog and Simulation), was part-run by NASA to prepare for its planned manned missions in the 2030s. During the experiment, the team spent their entire time inside the dome, having to don 'spacesuits' to venture outside, just as explorers will have to on future Mars missions. Their communications explorers will experience.

Although there's no substitute for actually being on Mars, the goal of this programme was to see how humans would cope with isolation. NASA's missions to Mars may last three years in total, including 500 days on the surface – a long time away from Earth and other human contact.

Deep space habitats

Getting to Mars will take up to nine months, so astronauts will need something larger than a small shuttle to live in. This is likely to be a multi-roomed spacecraft similar to the ISS, and will require shielding to protect astronauts from cosmic radiation.

Images from orbiters and data from rovers at Mars will be used to pick a landing site for the manned missions, with a number of candidates already being discussed. Once humans reach Mars, probes can also be used as relay satellites to communicate with Earth.

Ion engines

The spacecraft that takes humans to Mars will likely use some form of solar electric propulsion, or ion engines, to gradually accelerate and decelerate the spacecraft. This will help save on fuel, leaving more room for cargo and reducing the mass needed at lift-off from Earth.

NASA is planning a robotic mission to collect a chunk of an asteroid and redirect it into lunar orbit. Astronauts would then be sent to explore it and practise technologies and techniques they would need on Mars missions. However, some deem the mission unnecessary, and it is

currently being reviewed.

2030

The Moon

By 2030, NASA wants to be conducting regular missions to lunar space.

2033

Phobos

NASA may launch a crewed mission to the Martian moon Phobos in around 2033.

2039

By the end of the 2030s, NASA plans to send humans to the surface of Mars.

WWW.HOWITWORKSDAILY.COM How It Works | 033

Humans on Mars

What will we actually do when we get to the Red Planet?

Of all the aspects of sending people to Mars, what life will actually be like there is the most speculative of the lot. That's not to say people haven't thought about it, but no one yet knows for sure how humans will survive there.

What seems likely, though, is that the first missions to Mars will involve telerobotics. This will see humans orbit Mars, perhaps living on the Martian moon Phobos, and operate rovers on the surface. Without the communications delay that Earth-controlled rovers suffer, this could allow for much more rapid exploration of the surface.

Eventually, though, humans will set foot there. If Elon Musk is to be believed, these humans will be self-sustaining, living off the land and using clever equipment to create oxygen, water, and even make the planet Earth-like. It remains to be seen if his plan to have a million people living there by the turn of the century comes to fruition, though.

For NASA, the plans are likely to be simpler and more realistic. Think along the lines of the Apollo missions, with small crews venturing to the surface, staying on Mars for a few weeks or a few years, before returning home.

To create a habitat on Mars, it may be necessary to partially submerge a structure in the Martian

soil. This will provide a barrier against cosmic and solar radiation, keeping the crews healthy.

We know there is a lot of water ice locked at the poles and under the surface of Mars, so making use of this will be important. Depending on how successful the Mars 2020 and ExoMars rovers are, it may be that there is enough water underground to support a small Martian colony. This water could be purified into drinking water, or broken down into its constituent elements to make fuel.

With humans on Mars, we will be able to explore the surface like never before. Gone will be the days of tentative robotic footsteps; we will be able to study and analyse vast swathes of the Red Planet, and perhaps definitively

life on Mars.

would be able to live inside the dome, growing "People have long dreamed of turning Mars into an Earth-like world"

The dome

Before a crew arrives, robots turn the water into ice, and create a layered dome that can house people.

Sunlight

When completed, humans plants in sunlight.

Mars Ice House

This proposal won NASA's 3D-Printed Habitat Challenge in 2015

Ice, ice, maybe

As its name suggests, this structure would be made entirely out of ice.

Exploration

Astronauts could enter and exit the structure with ease, allowing them to explore the Martian surface.

Water

Subsurface water would continuously be mined to re-supply the astronauts and keep them alive.

50 YEARS

Preparation

Send humans to Mars, and install the machinery necessary to terraform the planet.

100 YEARS

Colonisation

If Elon Musk is right, we could have a million people living on Mars in 100 years.

100 YEARS

Melting

By heating the poles we would release vapour and CO2 into the atmosphere, heating the planet.

150 YEARS

Plants

By this point, oxygen levels may be suitable for plant life on the surface.

Radiation

The icy exterior would give protection from radiation, meaning these humans would not have to live underground.

Location The habitat would be built on land where subsurface water was easily

accessible.

900 YEARS

Humans

In an optimistic scenario, Mars could then be suitable for everyday human life in 900 years.

100,000 YEARS

The future

However, other estimates suggest it may take 10,000 to 100,000 years to terraform the planet. Stay tuned!

Can we make Mars habitable?

People have long dreamed of turning Mars into an Earth-like world. And it might be possible, although perhaps not just yet.

One way to do it would be to heat the vast amount of ice at the Martian poles, maybe with large mirrors in orbit. This would release carbon dioxide into the atmosphere, thickening it, and potentially heating up the planet.

Another method would be to use factories on the surface to manufacture chlorofluorocarbons (CFCs) from the air and soil. CFCs are responsible for Earth's ozone, which traps heat from the Sun, and perhaps we could create a similar effect on Mars.

We'd also need to find a way to turn the atmosphere from predominantly carbon dioxide into oxygen and nitrogen, like on Earth.

into oxygen and nitrogen, like on Earth.
One complication, though, is that without a magnetic field, the Martian atmosphere is continuously blown away by the Sun. Who knows, though – perhaps there's a solution in the future.

How It Works | 035

Thorne-Zytkow stars What happens when one star eats another?

n 1975, physicist Kip Thorne and astronomer Anna Zytkow first proposed the idea of a bizarre stellar hybrid that forms when an enormous dying star devours a smaller dead star. Labelled a Thorne-Zytkow Object (TZO), it remained a theory for decades, but in 2014 scientists detected the most likely candidate to date. HV 2112 is a red supergiant located in a dwarf galaxy about 199,000 light years away, and contains excessive levels of the elements thought to be characteristic of a TZO. Further study of the star is now underway to confirm whether or not it is such a cosmic rarity.

Inner shell

A shell of burning material surrounds the TZO's neutron core, generating new elements as it burns.

Red supergiant

The second ingredient is an enormous dying star, which is up to 2,000 times wider than the Sun.

Convection

The circulation of hot gas inside the star consequently carries the unusual elements to the surface.

New elements

Unusually large amounts of these elements, which include rubidium, molybdenum and lithium, set TZOs apart from normal red supergiants.

A hybrid star

How do these rare stellar giants form?

Stellar merger

When a red supergiant engulfs an orbiting neutron star, a TZO is then formed.

Neutron star

The first ingredient of a TZO is a neutron star, which is the extremely dense, collapsed core of a large, dead star.

"In 2014 scientists detected the most likely Thorne-Zytkow candidate to date"

Diamond rain

You may need to pack a seriously strong umbrella for a trip to Saturn

hile we experience some pretty weird and extreme weather here on Earth, our blizzards and hailstorms have got nothing on the bizarre precipitation elsewhere in the Solar System. US scientists believe that on Jupiter and Saturn it rains diamonds, with some of the gems up to a centimetre in diameter. They came to this conclusion by studying the chemistry of the planets' atmospheres, and estimate that 1,000 tons of diamonds are created on Saturn each year.

The formation of these crystals is thought to begin in the gas giants' upper atmospheres, where lightning storms turn methane into tiny soot particles. As it falls through the atmosphere, the pressure increases, turning soot into graphite, and as it falls further it hardens into diamond. These diamonds are not forever, though: once they reach the extreme pressure and heat of the planets' hot cores, these precious hailstones eventually melt into a sea of liquid carbon.

White holes

Is there such a thing as a black hole in reverse?

he universe is full of holes - black holes to be precise. These cosmic objects form when a massive star, much bigger than our Sun, collapses in on itself and dies in a spectacular supernova. The remains of this star are concentrated into a very small but dense area, known as a singularity, with a very strong gravitational pull. In fact, it's so strong that everything around it, even light, gets sucked in and cannot escape, making black holes difficult,

but not impossible, to detect. What astronomers haven't yet been able to detect though, are white holes. Currently just a theoretical mathematical concept, these space objects are essentially the opposite of black holes, expelling matter and light into the universe instead of sucking it in.

One theory about the formation of white holes is that they begin as their darker counterparts. Once a black hole has engulfed as much matter as it can, it may go into reverse, expelling it all back out

again to become a white hole. Alternatively, some believe that white holes may be the exit of another type of space hole, the wormhole, while others have suggested that the Big Bang began as a white hole, expelling all the elements of the universe.

The fact remains though that, as yet, we have no proof of their existence. Although white holes have the potential to exist according to the theory of general relativity, it's thought that they would simply be too unstable to last for very long.

Holes in space

How might black holes and white holes work together?

Down the plug hole

Everything from matter to light falls towards the singularity because of the dent in space-time.

Singularity

The dense mass of a dving star's core is heavy enough to bend the fabric of space-time

Black hole

This curvature of space-time is known as gravity, and in a black hole it is so strong that nothing can escape it.

Wormhole

Some believe that a black hole could possibly form the entrance to a wormhole

Travel through time

The wormhole may form a tunnel through space-time.

White hole

At the wormhole's exit. matter and light are thrown back out of a white hole.

Exit only

Just as nothing can escape a black hole, nothing can enter a

What are

is a tunnel that punches through the fabric of space-time, acting as a shortcut to transport matter across the universe. If you imagine the universe as a sheet of paper, bending it in half would bring the two ends closer together. Punching a hole through the paper would then provide a much quicker route from end to end than simply drawing a line across the

Although only predicted by the theory of general relativity, it is thought that a wormhole would have a black hole at its mouth, sucking in matter to then transport it through the tunnel and into the past. A white hole then, could be the tunnel's exit, throwing the matter back out into the same universe, or indeed another one we don't yet know about. Theoretically, wormholes could make time travel possible, but in reality they are likely to be far too small and unstable to transport humans.

Inside our universe To another universe A bend in space-time brings A wormhole could act as a two locations in our universe portal to a parallel universe

much closer together.

we don't yet know exists.

OSIRIS-REX

How this mission will return a chunk of asteroid to Earth

ince the final Luna mission to the Moon in 1976, we have returned less than a gram of material from another celestial body to Earth. That's quite a shocking statistic if you think about it, but in 2023, it's all set to change.

NASA's OSIRIS-REx (Origins, Spectral Interpretation, Resource Identification, Security, Regolith Explorer) will return the largest extraterrestrial sample to Earth since the Apollo missions, from an asteroid located beyond the orbit of Mars. Launched on 8 September 2016 from Cape Canaveral in Florida, OSIRIS-REx has begun its two-year journey to the asteroid Bennu, 7.2 billion kilometres from Earth.

The craft, measuring 2.4 by 2.4 metres, will arrive at Bennu in August 2018. Less than two years later, it will use a robotic arm to grab a chunk of the asteroid, anywhere from 60 grams to two kilograms in size. It will then leave the asteroid in March 2021, and return the space rock sample to Earth in September 2023.

It's a highly ambitious mission, with a huge number of unknowns. For example, this is only the second mission to try to return a sample from an asteroid. The first, Japan's Hayabusa spacecraft, ran into a number of complications following its launch in 2003, including the process of actually collecting the sample, and only just managed to limp home with a tiny selection of rocky grains on board in 2010.

Scientists will be hoping for a better turn of events this time around, with the aim of furthering our understanding of asteroids – and also perhaps preventing a deadly impact with Earth in the future.

Mission goals

The main goal of the OSIRIS-REx mission is to return a sizeable sample to Earth for study, letting us see what asteroids like Bennu are made of, where they came from, and what role they had in the early Solar System. It's possible that asteroids like Bennu brought water to Earth, and possibly the ingredients for life, too.

Bennu also has a very small chance of hitting Earth in the late 22nd century, rated at one in 2,500. Scientists will study the effect of the Sun on the asteroid, known as the Yarkovsky effect, to see if this might push it more into our path in the future and raise the chance of it hitting us.

No one is quite sure what Bennu looks like yet

On board OSIRIS-REX

What instruments will the spacecraft use to study Bennu?

GN&C LIDAR

This system, standing for Guidance, Navigation and Control, will help measure the range to Bennu during sample acquisition.

TAGCAMS

Additional cameras, known as the Touch-And-Go Camera System (TAGCAMS), are able to snap extra images of the sample capture event.

Mission timeline

How OSIRIS-REx will travel to Bennu and return to Earth

1. Launch 8 SEPTEMBER 2016

OSIRIS-REx successfully launched atop an Atlas V rocket from Cape Canaveral in Florida, and started its two-year journey to Bennu.

"OSIRIS-REx will return the largest extraterrestrial sample to Earth since the Apollo missions"

2. Gravity assist 23 SEPTEMBER 2017

OSIRIS-REx will swing back past Earth after a year orbiting the Sun, giving it a boost from Earth's gravitational field towards Bennu.

3. Approach AUGUST 2018

The spacecraft will officially begin its approach to Bennu when it is 2 million kilometres away, by matching the asteroid's speed.

4. Survey OCTOBER 2018

OSIRIS-REx will start a one-year survey of the asteroid, selecting a suitable site to collect a sample from.

5. Sample collection 3 MARCH 2021

OSIRIS-REx will hover a few metres away from Bennu, extend a robotic arm, and fire three bursts of nitrogen gas to collect a sample.

6. Return **OCTOBER 2018**

With the sample safely stowed in a capsule, OSIRIS-REx will begin its return journey back to Earth.

7. Ejection **24 SEPTEMBER 2023**

Four hours before re-entry, OSIRIS-REx will jettison its return capsule to journey alone. The spacecraft will be manoeuvred to orbit the Sun.

8. Landing **24 SEPTEMBER 2023**

The capsule will free-fall before deploying a parachute at an altitude of 3,000m, bringing it to a soft landing in the Utah desert.

9. Research **BEYOND SEPTEMBER 2023**

Scientists will open the capsule, and study samples for organic compounds and clues to our own beginnings.

volution is one of the most significant scientific ideas of all time. It describes how species change over time, or diverge to create more than one descendant species. It explains how humans became so brainy, why giraffes are so tall, and how bacteria can develop antibiotic resistance in just days.

The race to explain the web of life started in earnest in the 1800s. For decades, naturalists had been fascinated by the similarities between different animals, and during the 19th century, more and more ancient fossils were pulled from the ground. Earth scientists were beginning to reveal that the planet was much older than previously thought. It became clear that humans hadn't been around for all that long, and that huge animals had once lived, but were now extinct.

A naturalist called Jean-Baptiste Lamarck recognised that different species appeared to suit their environments. He proposed that they did this by adapting slowly throughout their lifetimes and then passing on these changes to

their offspring. He famously thought that giraffes acquired their long necks by constantly stretching to reach the tallest trees for food, and those that stretched more would have longernecked offspring.

Although Lamarck's theory was flawed – it did not explain how the changes happened – he made two important observations: species could gradually change to better suit their environment, and these changes were passed on to future generations.

Building on these observations and his extensive studies of plants and animals, Charles Darwin published what is now known as the theory of evolution by natural selection in 1859. He proposed that, rather than adapt during their lifetimes, organisms naturally vary slightly from their relatives, and that some have traits that help them to survive longer, and have more offspring. Those that were best adapted would be more likely to pass their traits to the next generation, and over a long time, the species would change.

At the time, Darwin didn't know quite how traits could be passed on from parent to offspring, and the theory caused a lot of controversy. However, in the decades that followed, we discovered that genes were the vehicles that passed information from one generation to the next, and that tiny changes in the genetic code provide the small variations that drive evolution. We have traced genetic trees, uncovered countless fossils, and watched evolution happening in real time both in the wild and in the lab.

Today, the theory of evolution has been expanded and developed to become one of the key pillars of biology. Yet it still causes controversy, because it remains one of the most misunderstood areas of science. How do we know it happened if there are gaps in the fossil record? Why is it called a 'theory' if scientists know it is true? And why haven't all monkeys evolved into humans? Join us as we bust the most common myths surrounding Darwin's game-changing theory.

040 How It Works

MYTH

WE ARE DESCENDED FROM MONKEYS

So why haven't all monkeys evolved into humans?

This is perhaps one of the biggest misconceptions about evolution – that humans are descended, step-by-step, from modern monkeys or apes. It may be that the well-known 'evolution of man' image, showing a series of apes that become ever-more upright and human-like, has helped to spread this myth.

First, we should be absolutely clear that monkeys and apes are not the same thing. Modern monkeys are divided into New World and Old World monkeys, both of which are separate groups of species to apes. The apes are then divided again into lesser apes (gibbons) and great apes – which include humans. So we certainly aren't descended from monkeys, but what about apes?

We share many traits with the other great apes – chimpanzees, orangutans, bonobos and gorillas – and they are our closest living relatives But they're not our ancestors either. Each of the great apes, including humans, evolved independently from a 'common ancestor'.

If you trace human fossils back, they gradually become more and more ape-like, with bigger teeth, smaller brains, and stockier limbs. And if you trace chimpanzees back, they become more like that common ancestor too. If you go back millions of years, the evolutionary history of humans and chimpanzees eventually converges, and you find that we share a relative that was a different species entirely – our common ancestor.

Every intersection in an evolutionary tree, like the one below, represents a common ancestor. If you trace back even further, you will eventually find a common ancestor between apes and monkeys, between all primates, between all animals and so on. Each of the branches of the evolutionary tree continues to evolve, producing new species of all sizes, shapes and colours.

"Each of the great apes, including humans, evolved independently from a common ancestor'

MYTH YOU CAN'T TEST EVOLUTION

It happens so slowly that it's impossible to prove

Evolution usually happens over millions of years, and even in several human lifetimes we can't hope to see anything as dramatic as dinosaurs evolving into birds. The trouble with tracking evolution is that genetic changes have to be passed on for many generations before the effects become obvious. If animals live a long time, it's hard to watch them evolve before our eyes. But that doesn't mean that we can't see evolution happening in real time.

During the Industrial Revolution, Britain went through a rapid period of environmental change. Factories churned out soot, and it coated the trees. Peppered moths had previously used birch trees for camouflage, and it was an advantage to be pale, because dark moths stood out against the bark and were quickly spotted and eaten by birds. But, once the soot came, being darker became an advantage. Quickly, the number of darker moths in the population grew as they survived and passed on their useful genetic trait.

And if you want an example in your own back garden; we have been simulating evolution with dogs for centuries. We choose which traits we like, and only breed the dogs that have them: hounds have been selected for scent and sight, herding dogs were bred for double coats that shield them from the weather, and bulldogs were favoured for

their flattened faces. This man-made doggy evolution is still happening today, and you only have to look at the emerging health problems with pure breeds to see the effects in action.

EVERYTHING IS AN ADAPTATION

All traits have an evolutionary purpose

It's tempting to imagine that there is a story behind every trait, but not everything is an adaptation. Much of what you see today happened by chance or as a side effect of something else that turned out to be useful. Others are just remnants of traits that used to be useful, but are not really needed any more. Evolution often involves trade-offs and compromises, and it is constrained by the adaptations that an organism already has.

Chance mutations

Many traits don't have an obvious reason or advantage, and aren't an adaptation. For example, around 25 per cent of the population are 'supertasters', with far more taste buds than others.

Side effects

Some traits are side effects of others. The colour of our blood isn't an adaptation; instead, it is a side effect of the molecule that transports oxygen – haemoglobin just happens to be red.

If evolution explains how life has changed, surely it should explain how it all began

Evolution can tell us a lot about why life is the way it is, and how life changes and adapts over time, but it doesn't claim to explain how it started.

Evolution has already taken us back as far as LUCA: the Last Universal Common Ancestor. This is the organism from which all life on Earth evolved. Using gene tracking, and comparing the genes of organisms in the two most ancient branches of the tree of life (archaea and bacteria), it is estimated

that LUCA lived around 3.8 billion years ago, and had at least 100 genes.

The science of evolution can give us clues about what would have been needed for life to begin, but this puzzle has not yet been solved, and is currently being tackled by a range of scientists working across biology, chemistry and the Earth sciences. But, however life began, evolution explains what happened next.

Primitive life

Multipurpose genes

Many genes have more than one function (known as pleiotropy). For example, these curly-feathered chickens have one gene change that affects their digestion, body temperature and egg laying, as well as their feathers.

Vestigial traits

Some traits are left over from our ancestors, and are no longer useful. Take our wisdom teeth; they were useful when our jaws were bigger and diets tougher, but now they're often just a nuisance.

EVERYTHING HAPPENS FOR

Evolution has an ultimate goal and is trying to solve a problem

spot. It is a step-by-step process that has led

MYTH THE EYE IS TOO COMPLEX TO HAVE EVOLVED

Half an eye is no use, so how could these intricate visual machines have developed?

Even Darwin had trouble imagining that eyes were the product of evolution, but if you take it step by step, it starts to make sense.

At the simplest level, eyes are spots or patches of pigments that respond to sunlight. If these pigments are on a flat surface, they just sense light and dark, but if they become dipped down into pits, they can be used to tell which direction the light is coming from.

Then, if these pits become a little deeper, and the opening starts to close over, it forms the equivalent of a pinhole camera, restricting the light coming in and producing actual images. If that pinhole then becomes covered by a layer of transparent cells, the pit can fill with fluid, allowing a lens to start to form from crystals inside. This lens helps with focusing, making the images even sharper.

Each of these small adaptations may give an organism a slight advantage in its environment, such as being able to hunt more effectively or spot predators from further away. Over many generations, the adaptation is selected for, and the eye shape of the species gradually changes.

Increasing complexity

If you look closely, simple versions of the human eye exist in the natural world

hundreds of light-sensi units called ommatidia Lens The human eye This flexible disc focuses light Many animals have onto the retina single-lens eyes like ours **Optic nerve** All the information gathered by the retina is sent via the optic nerve to the brain. Cornea This transparent Retina coating refracts The back of the eye incoming light contains lots of towards the lens. light-sensitive cells.

"Those with the most useful adaptations are more likely to survive and breed"

Light-detecting cell

1 Snot

Single-celled organisms called Euglena have 'eyespots' containing light-sensitive pigments, which help them to detect light and dark.

2 Cup

Flatworms have spots of pigment that are buried inside cups, helping them to determine which direction the light is coming from.

3 Pinhole camera

Deeper cups with a slightly closed opening form the equivalent of a pinhole camera, allowing animals like the nautilus to see images.

4 Lens

Transparent cells cover the opening at the front of the eye, and a simple lens structure forms inside. Snails have eyes like this.

5 Complex camera

Over time, tiny improvements gradually add up to the complex camera eyes that organisms such as octopuses and humans have today.

WIKI/ Deuterostome; WIKI/ Holger Brandl, HongKee Moon, Miquel Vila-Farré, Shang-Yun Liu, Ian Henry, and Jochen C. Rink; Thinkstock; Shutte

AREN'T THERE GAPS IN THE FOSSIL RECORD?

Missing links in fossils must disprove evolution

YTH NATURAL SELECTION DRIVES ALL EVOLUTION

Is survival of the fittest the only way that evolution happens?

Random mutations of genes can make some individuals slightly different to others, creating genetic variation. Predators, competition and other environmental factors can put pressure on organisms, and those with the most useful adaptations are more likely to survive and breed, passing on their genes to their offspring. This process, called natural selection, is what Darwin is famous for describing, but it isn't the only way that evolution can occur.

Another important mechanism is called genetic drift. Here, rather than traits being selected for, they are lost or become more common due to a random event. This can happen if populations become separated, or if some individuals are killed, particularly if the population size is small.

Genetic drift

of evolution without any natural selection

1. Original population

To start with, this population is mixed, with orange and green individuals in roughly equal proportions.

Bottleneck

A random event happens, such as a natural disaster, causing the population size to decrease dramatically.

3. Remaining population

Now, there are more green individuals than orange: the gene pool has changed by chance.

4. New population

As the remaining population breeds, the genes are passed on, creating a new population where green is much more common. In time, orange could be lost altogether.

EVOLUTION IS 'JUST' A THEORY

We don't know for certain that evolution occurs

This one is hard to argue with, given that the word 'theory' is right there in its title, but the real problem is the word 'just'. In science, there's no such thing as 'just' a theory.

In general conversation, the word 'theory' is used interchangeably with words like

'hunch', 'speculation' and 'belief'. It's a fuzzy way to indicate that you think something might be true, but you don't have all of the evidence to back it up. This is not the case in science.

A scientific theory is based Evidence of evolution is on a vast body of evidence. written all over There are many wellour DNA established principles of science, including evolution, that are centred around theories – for instance, that Earth orbits the Sun (heliocentric theory) and that living things are made of cells (cell theory). They

provide a comprehensive explanation of what we see, and can be used to predict what might happen in the future.

The evidence for evolution is compelling, and the theory has been confirmed repeatedly in

different ways. The fossil record, though incomplete, demonstrates the

progression of organisms over time. This is supported by the physical, chemical and genetic similarities between living things. And there are plenty of real-life examples out there of organisms visibly changing over several generations.

The more evidence scientists find, the more they reinforce Darwin's ideas. Evolution is not 'just' a theory, because in science, a theory is one of the strongest and most compelling arguments that can be made.

You Tube

Subscribe to our channel to see vour curious questions answered on camera

youtube.com/howitworksmag

LATEST VIDEOS...

5 sleep myths – debunked! How do double joints work?

How decongestant medicines work

The chemicals that combat the common cold by clearing a blocked nose

e've all had the unpleasant experience of suffering from a blocked nose that remains uncomfortably stuffy. This is one of the biggest frustrations of the common cold, but contrary to popular belief, a blocked nose is not the result of mucus. Instead, it is due to the swelling of tissues and blood vessels found in the nasal lining and sinuses, which expand and obstruct our airways.

Fortunately, decongestants can come to the rescue by providing relief from these

symptoms. They contain chemicals that bind to receptors found in the nose and sinuses and cause vasoconstriction - a process where the muscles in the walls of the blood vessels contract. This reduces the size of blood vessels and so counteracts the cause of the blockage by reducing swelling.

As well as causing the contraction of blood vessels, a decongestant called pseudoephedrine is also capable of relaxing smooth muscle tissue in the airways, so you can breathe even easier.

The blood-brain

barrier

This biological wall keeps your brain safe and secure

our brain is arguably your most important organ, and it is vital that it isn't affected by wayward chemicals or aggressive infections. To keep your nerve cells safe, your body builds a biological wall called the blood-brain barrier.

Blood vessels are the highway of the human body, carrying nutrients and oxygen to tissues, and taking away waste products, but unfortunately, they can also transport harmful chemicals and infections. In most parts of the body, chemicals are able to freely cross through the walls of the blood vessels, leaking between the cells and out into the tissues, but thankfully this does not occur in the brain.

To prevent unwanted contaminants from entering, the cells lining the blood vessels are closely knitted together by structures called 'tight junctions'. Web-like strands pin the membrane of one cell to the membrane of the next, forming a seal that prevents any leakage through the cracks.

Wrapped around these cells are pericytes, which are cells that have the ability to contract like muscle, controlling the amount of blood that passes through the vessels. Just outside the pericytes, a third cell type, the astrocytes, send out long feet that produce chemicals to help maintain the barrier.

Some large molecules, like hormones, do need to get in and out of the brain, and there are areas where the barrier is weaker to allow these to pass through. One such region, called the 'area postrema', is particularly important for sensing toxins. It is also known as the 'vomiting centre', and you can probably guess what happens when that is activated!

Blood vessels

The blood carries vital nutrients, but it can also transport

Brain

substances that might harm the brain.

The blood-brain barrier helps to maintain the delicate chemical balance that keeps the brain functioning normally.

Protecting the brain

Take a closer look at the

barrier that shields your

brain cells

Astrocyte

These support cells are named for their star-like shape, and have long feet that release chemicals to help maintain the barrier.

Leakage

The barrier isn't able to keep everything out. Water, fat-soluble molecules and some gases are able to pass across

Transporter

Specialised transporters in the surface of the bloodvessel cells carry important molecules, such as glucose, across the barrier.

Pericyte

These cells are able to contract, helping to regulate the amount of blood moving through the capillaries in the brain.

Tight junction

The cells lining the blood vessels are closely knitted together, preventing molecules from creeping through the gaps.

Endothelial cell

These cells form the blood-vessel walls. wrapping around to make the hollow tubes that carry blood to and from the brain

Crossing the barrier

take up important molecules, such as sugars, and pass them across. Molecules that dissolve in fat can

Researchers are working on ways to breach the barrier, including delivering treatments directly into

Inside a nuclear reactor

How do we generate electricity by splitting atoms?

he power of nuclear fission was first fully realised during World War Two with the invention of the devastating atomic bomb. It was only after the war, when the world had witnessed this incredible release of energy, that attentions were turned to harnessing nuclear reactions as a power source.

Today, nuclear energy is used to power all manner of things from submarines to space probes. Even our homes are partly nuclearpowered, as roughly 20 per cent of electricity in the UK and the US is provided by nuclear stations.

Like most other means of generating electricity, nuclear power plants use heat energy to produce steam that spins turbines. This is a very similar process to burning fossil fuels, currently our main method of producing electricity, but it generates only a fraction of the greenhouse gas emissions.

The fuel used in nuclear power plants is an unstable form of uranium, which releases heat energy when the atom is split in two. In a controlled environment like those found in power plants, this heat can be harvested for efficient energy production. Many people still have

concerns about nuclear power due to the radioactive waste that is produced and as the disasters at Chernobyl in 1986 and Fukushima in 2011.

Sizewell B is the only nuclea power plant in the UK to use a pressurised water reactor

Modern designs of these plants, however, have safety measures in place that limit exposure of radioactive particles to external materials. New techniques to recycle the radioactive waste are also being developed, which is leading some top scientists to now consider nuclear fission as one of the greenest methods of generating electricity.

the potential for devastating accidents - such

Electricity Generators transform the kinetic energy of the spinning turbines into electricity.

Fission explained

uranium atoms are split when they collide with a free neutron. This causes

MEET THE MINUSCULE MEDICS THAT COULD CONQUER INCURABLE DISEASE

hat if we could control entire systems on the molecular level? What if inside your cells you had millions of helpers; tiny guardians tasked with clearing toxins from your body and keeping you in tip-top condition, removing pathogens before they have a chance to cause harm? This is one of the main goals of nanotechnology – an advanced field championed by scientists, engineers and mathematicians who are busy developing machines that would fit inside the eye of a needle.

It may seem truly exceptional and perhaps impossible, but all living organisms rely on machines such as these. Some species of bacteria, for example, propel themselves along using a spinning tail called a flagellum, which is powered by a rotating motor built from a ring of proteins. This operates in much the same way as the mechanical variants we use in industry, but just on a much smaller scale. Our own cells are also filled with dedicated machinery known as organelles that are responsible for certain jobs including the assembly, packaging and transport of materials inside and outside of the cell. The ribosome is one such example of a complex machine that fits nicely inside a cell, where it efficiently assembles proteins from genetic code. So our bodies are already packed with natural nanotech, but now the goal is to manufacture the artificial kind.

Synthetic structures are identified as pieces of nanotechnology when they range in size from one to 100 nanometres, so even at their largest they're 5,000 times smaller than this full stop. They're incredibly small pieces of tech! Nanotechnology has a wide range of potential applications, particularly in medicine, where nanomachines

could move freely through our vessels to support and repair our cells and tissues. While the idea of these mini-medics is theoretical for now, drugs involving nanoparticles are currently being used to treat certain diseases.

Nanomedicine could also join the fight against cancer. Already in labs across the world, scientists have started to develop pieces of nanotech capable of identifying cancer in its early stages, just by testing a small amount of blood or saliva. Once perfected, this could be a huge milestone in diagnosing a disease that is currently very difficult to notice before tumours have grown. Even if these reporters are not used in time then nanoparticles could come to save the day, having also been used as homing missiles to deliver chemotherapy drugs directly to cancer cells.

New methods of fighting disease are an exciting prospect, but nanotechnology promises even more. Currently incurable disorders like degenerated and severed neurons that lead to paralysis could be healed with nanostructures in the future, and researchers plan to use

nanomachines to patrol the cells and systems of our bodies to prevent diseases before they have the chance to cause damage. These envisioned nanobots could be remotecontrolled externally or left to roam the body freely. We will even be able to equip them with minuscule arms for clearing unwanted molecules and power them with motors much like the ones found in bacteria.

And we needn't stop at keeping ourselves healthy, as nanotechnology could also be used to enhance our bodies beyond their natural capabilities. Our stamina and endurance could be massively improved by using nanoparticles to carry extra molecules of oxygen in the bloodstream to support the work of red blood cells. This could grant us the ability to hold our breath for several hours underwater – in theory, nanotechnology could be the tool that creates the very first superhumans.

Right now,
nanotechnology is still in
its early stages, but it is
already being incorporated
into everyday items, including
sun creams, clothing and
waterproof phone coatings.
Building things hundreds of times
smaller than the text you're reading is
very tricky, and particles don't always play

by the same rules as we do. At the atomic level, the laws of physics as we experience them no longer wholly apply, and we enter the realm of quantum mechanics. Despite these obstacles, advances in technology allow us to peer into this invisible world, and to see and interact with structures at an atomic scale. As we learn more about the properties of certain atoms and molecules, we will be able to manipulate matter at the nanoscale to develop new and improved materials and structures. From engineering to medicine, the building blocks of tomorrow's tech are set to be very small indeed.

How small is small?

The nanoscale takes the definition of tiny to a whole new level

Glucose

Size in nm: 1

A single molecule of

sugar is composed

of only 24 atoms.

Hydrogen atom Size in nm: 0.1

The smallest atom is composed of just one proton and one orbiting electron.

Size in nm: 1 Sheets of graphene rolled into cylinders greate tiny

Sheets of graphene rolled into cylinders create tiny tubes close to 1nm wide.

carbon nanotubes

Single-walled

White blood cells Size in nm: 5,000-20,000

Your body contains several different types of white blood cell, all of which are small enough to migrate out of blood vessels.

Human hair Size in nm: 80,000

A 'hair's breadth' is used to describe an incredibly small distance, but most hairs are at least 800 times wider than nanomachines.

Haemoglobin Size in nm: 5

These nano-sized proteins are found inside red blood cells and transport oxygen around the body.

Copper atom Size in nm: 0.14

Copper atoms can be used to form copper nanoparticles, which are used for a variety of purposes in medicine and electronics.

Water molecule Size in nm: 0.28

Two atoms of hydrogen and one atom of oxygen come together to form this small molecule.

Dendrimers Size in nm: 5

These synthetic molecules are made of a central core surrounded by branch-like structures and coated with an outer shell. They can be used for drug delivery.

Gold atom Size in nm: 0.14

Atoms of gold can be assembled to form nanoparticles known as colloidal gold.

DNA helix Size in nm: 2

Your DNA is cleverly coiled and packed to fit inside the cell nucleus. If stretched straight and joined together, each nucleus' DNA would be two metres long!

Multi-walled carbon nanotubes Size in nm: 2-50

These synthetic nanostructures are built using rings of carbon atoms that are arranged in multiple layers of tubes.

Sheet of paper **Size in nm: 90,000**

Although it may appear incredibly thin to us, over 450,000 atoms form the width of a sheet of paper.

TYPES OF NANOTECHNOLOGY

What objects can we create by manipulating molecules and atoms?

Much like natural nano-sized structures and molecules, synthetic pieces of nanotechnology are a diverse group. By using our knowledge of how atoms are arranged into structures, we can design and model different shapes with a wide range of properties. Nanotechnology can vary from relatively simple to immensely complex structures: some are used solely as protective housings with the responsibility of transporting drugs, and others have intricate mechanical actions such as mimicking a wheel spinning on an axle.

Microscopic motors

While not strictly nanotechnology, microscopic motors can serve as a stepping stone in order to develop even smaller structures. Once we can build small enough motors, they could theoretically power medical nanobots.

Nanotubes

These cylindrical structures can be just a nanometre wide, but reach lengths of 20 centimetres – that means they are 200 million times longer than they are wide! They are built using carbon that's arranged in rings.

Elemental form

Like graphite and diamond, nanotubes are a basic form of carbon. They are used in heavy industry.

Engineered nanomolecules

Molecules can be modified and manipulated to build custom nanomachines. In 2011, a team of researchers created the smallest-ever electric motor, just one nanometre across, made from a butyl methyl sulphide molecule. "Nanotechnology can vary from relatively simple to immensely complex structures"

Eye of a needle

- 300,000 nanometres

Scales

Nanotechnologies can reach unimaginably small dimensions. The developments achieved to this day have been at the level of a micrometre, which corresponds to a fraction of a cell, and of a nanometre, which corresponds to a particle (about the size of five molecules of water) scale.

Millimetre

Equivalent to a thousandth of a metre. Abbreviated mm.

10⁻³m

NANOMETRE

Equivalent to a billionth of a metre.
Abbreviated nm.

10⁻⁹m

ANGSTROM

Equivalent to one ten billionth of a metre. Abbreviated Å.

10⁻¹⁰m

A RELATIONSHIP OF SCALES

Nanoparticles are thousands of times smaller than the diameter of a human ovum. If a nanoparticle were the size of a green pea, the egg cell would be the size of a small asteroid.

150,000 nanometres

Human ovum

Fighting cancer with nanoparticles

Surgery, chemotherapy and radiotherapy are currently the three main ways of treating cancer. Surgery to remove tumours can be very effective, but it is not suitable for all types of cancer. Chemotherapy is also highly effective at killing cells, but destroys them indiscriminately, attacking both cancerous and healthy tissue, which can leave patients with severe side effects. Radiotherapy can be targeted at a particular region, but also carries side effects and the risk of causing infertility.

Nanoparticles could be used to carry a sequence of DNA into cancerous cells, resulting in the production of a toxic compound inside the cells that kills them. Nanoparticles like this have been successfully used in rats to attack brain cancer cells and shrink tumours, while leaving healthy tissue unharmed. It is hoped that the same technology could one day be used to fight the disease in humans, with few or perhaps even no negative side effects for the patient.

Nanoshields

The exterior surfaces of the nanoparticles are made of structures that can recognise and bind to cancer cells. The cells then engulf them.

Toxin production

The nanoparticles disassemble and release a sequence of DNA. The cells begin to produce an enzyme that converts compounds into toxins.

"Nanoparticles have been used to attack brain cancer cells in rats" **Explosion** The toxins break the cells down and kill them, shrinking the tumour. The surrounding healthy cells are left unharmed.

Detecting disease with nanocantilevers

Assembling structures on the molecular level can be very challenging, but one advantage is that small changes can have a large and detectable impact. In other words, adding single atoms or molecules can heavily influence their physical structure.

This idea has been used by scientists to create nanocantilevers. These nano-sized beams are covered in antibodies - small, Y-shaped proteins that recognise specific molecules. Cancer cells secrete molecules that bind to corresponding antibodies, forcing the beams to change shape. This concept could be used to quickly identify cancer in medical tests.

Evidence

Cancerous cells act very differently from healthy cells and produce certain proteins in much larger amounts. This leads to an abundance of certain molecules being released from the cell.

Verdict

The nanocantilever is coated with antibodies that attach to the molecules secreted by cancerous cells. The bound molecules then distort the shape of the nano-sized beams, which informs doctors that cancer is present.

HOW TO BUILD A NANOBOT

Two methods are used to make things at the nanoscale: top-down or bottom-up

Assembling mini machines is no simple task, especially when we're talking about gears that only contain a few thousand atoms! Currently there are two quite different proposed methods of nanoconstruction: top-down and bottom-up. The top-down approach involves starting with a bulk of atoms and shaving away the parts you don't want, much like how a sculptor would carve away at a stone block until it assumed the form they wanted. Starting with a large amount of material makes this the more straightforward option, but every chunk that is cut away represents a considerable amount of waste, and the tools used for the task are so much larger than the final product that they are difficult to use accurately.

The alternative is the bottom-up approach, which is mostly still in the theoretical stage. This method involves building the nanobot atom by atom, or combining atoms in a way that lets them interact and self-assemble into the shape we want, which is of course quite complex! But when you're constructing controllable mechanical actions on the nanoscale, precision is everything, so the bottom-up approach will most likely take over in the future.

Assembly

A central column of atoms acts as an axle and is surrounded by other atoms that spin much like a wheel. The outer casing is formed of larger elements to reduce the number of atoms needed.

Bottom-up construction

Complex structures, such as this molecular gear, would only be able to achieve specific rotations if all the atomic parts were arranged very precisely, so bottom-up assembly would be required.

Moving atoms

If the outer casing is held still, the top central column can be rotated and used to spin the atoms between the shaft and external elements.

Everyday nanotech It may seem futuristic, but nanotechnology is already here

Sunscreen

Zinc oxide and titanium dioxide are common ingredients in popular sunprotection products. Many modern lotions now use zinc oxide nanoparticles that are less visible on the skin than their larger counterparts.

Self-cleaning glass

A film of titanium dioxide just a few nanometres thick can be applied to sheets of glass, allowing the material to clean itself. The coating breaks down and loosens dirt, which is then washed away by rainwater.

Clothing

Antibacterial silver nanoparticles can be incorporated into certain fabrics that are used to make socks and sports clothing. These nanoparticles help to kill the bacteria that are responsible for sweaty smells.

How nanobots can be used to fight disease

The movie Fantastic Voyage told the story of a submarine holding a small crew that had been shrunk down so small they could be inserted into the bloodstream. Their mission: to clear a blood clot that was lurking inside their human host. The story seemed impossible at the time, but today we are busily working toward our own mini-medics to help heal us from the inside.

Medical nanobots are one of the most ambitious areas of nanotechnology. The aim is to create tiny,

controllable robots that can navigate through the bloodstream to reach places we currently find hard to reach, and repair damage without the need for invasive surgery. They could break down hard plaques found on arterial walls or clear blood clots in the brain.

Nanobots could perform surgery on individual cells, minimising the damage to healthy tissue

The future of nanomedicine

Nanobots could soon be roaming through our bloodstream and fixing unseen dangers

Cholesterol build-up

When an arterial wall is damaged, calcium, cholesterol and other components begin to build up and form hard plaques. If left unchecked, plaques can suddenly rupture with fatal consequences.

Plaque removal

The nanobot reduces the size of the plaque using flexible arms that bind to the individual components and separate them from the bulk.

Blood flow

Red blood cells transport oxygen to tissues through the bloodstream. The force provided by the beating heart pushes the cells through arteries at high pressure, which increases when blood vessels are blocked by plaques.

Injection

Nanomachines could be injected to wherever they're needed in the body via a hypodermic needle.

Wireless control

Medics are able to control the nanobots in real time using magnetism, with each individual robot having personalised magnetic markers for identification.

Swarm

Many nanobots could be administered at the same time to clear debris from multiple arteries simultaneously, or clear large plaques even faster.

"The top-down approach is similar to how a sculptor would carve a stone block until it assumed the form they wanted"

Housekeepers

Once large plaques have been cleared, the nanobots could be used as routine cleaners to break down any existing fat deposits before they have a chance to cause heart disease.

© Alamy; Sol9o; Thinkstock; Pixelsquid

Wireless headphones

You never have to face the dreaded tangle of headphone wires again

hen Apple announced the launch of the new iPhone 7, the big news was the removal of the headphone jack. It meant that users would have to use headphones that plug in to the charging port, or get themselves a pair of wireless headphones that don't need to be plugged in at all.

Wireless headphones have been around for a while, and can connect to your phone, computer or TV in one of two ways. Some use infrared, an invisible beam of light that transmits sounds from a device to the headphones, but this will only work if the headphones are in the device's line of sight. Therefore, most models, including Apple's new wireless AirPod headphones, use Bluetooth. Sound is transmitted via a low-powered radio signal from the device to a receiver chip in the headphones. It only has a range of about ten metres, but will work even if the headphones and device are in different rooms. As they are not plugged in, wireless headphones are powered by standard disposable batteries or their own inbuilt, rechargeable batteries.

How Airpods work

How do Apple's new earphones stream music without wires?

Charging case The AirPods' batteries can last

for up to five hours, and an accompanying portable charging case lets you recharge on the go.

Bluetooth

The AirPods connect to your device via Bluetooth, which wirelessly streams your music to sensors in the earphones.

Wireless headphones allow you to move around

freely, instead of being tethered to your device

Apple W1 chip

The AirPods contain a microchip specifically designed to provide a more efficient wireless connection.

Accelerometers

Never Be Like You (feat. Kai)

Sensors in each AirPod can detect when you take the earphones out, automatically pausing your music so you don't miss a beat.

Hedge trimmers

Discover how motorised machines make light work of shaping your garden foliage

edge trimmers are handy tools for keeping your garden shrubs neat and tidy. They may look similar to chainsaws, but instead of a rotating chain, they have a pair of toothed blades stacked one on top of the other. The top blade moves back and forth while the bottom blade remains stationary, helping to cut branches as the moving blade shifts past it.

When the hedge trimmer is switched on, the motor inside the handle section starts to spin. The motor is attached to a disc, which is connected to the top blade by a crank. The crank

converts the spinning motion of the motor into the back-and-forth motion of the blade. The lower blade is not attached to the crank, and therefore does not move. As the top blade shifts past the stationary blade, any foliage in between is sliced.

Hedge trimmer motors can be powered by gas or electricity. Gas-powered trimmers are generally more powerful but tend to be heavier. Electric trimmers can be powered by rechargeable batteries or by the mains via a cable. These models are lighter and quieter, but may struggle to cut through tough branches.

T.olaas 6

Escape to the North Cornwall Coast

Self catering holidays and short breaks in beautiful North Cornwall. Spend your days at the beach or walking the coastline and nights gazing at the stars in our bespoke observation pods and fully equipped observatory.

Casino technology

The ingenious innovations casinos use to catch criminals and boost profits

th 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

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

Bitcoin transactions

Beacons

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

Gambling gadgets

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.

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

Facial recognition

As soon as someone enters

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

WWW.HOWITWORKSDAILY.COM

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

omorrow'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 36o-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

Orivers can give commands with intuitive gestures in Mercedesnz's F 015 concept

Advanced interface

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

information, such as 3D maps, traffic

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.

Volvo's concept allows drivers to sit back and relax with their favourite shows while the car drives itself

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.

Audi's 1:8 scale models demonstrate the swarm

How It Works

The levels of autonomous driving

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

No autonomy: The driver is fully in control of the car at all times.

Level 1

Semi-autonomous: the car has stability control and cruise control.

Level 2

Unlinked assistance systems are used, such as pilot assist and braking cooperation.

Level 3

At this level the car can take full control for a period of time.

Level 4

The car can make some of its own decisions, such as changing routes to avoid traffic.

Full autonomy: no steering wheel or controls and no need for human input.

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

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

2.4mn kr The distance Google's testing of cars have self-driven so far

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

of crashes per millior km driven

The number of crashes per million km driven by

How much Jaguar Land Rover save between 2008-2010 by using VR

The Flyer The lightweight military vehicle that can be used for both transport and combat

he US military are picky customers. For use in the modern battlefield, land vehicles are required to fit into transport aircraft and, once delivered, they're expected to scout the landscape, transport troops, support allies and engage the enemy. This list of demands can be a headache for defence companies trying to provide vehicles for the military. But rather than constructing a machine dedicated to just transport or combat, General Dynamics opted for the 'one-sizefits-all' approach and designed the Flyer - a vehicle that can be altered and configured to perform many different roles on the battlefield.

Depending on the needs of the army, the Flyer can be locked and loaded with guns to create a highly mobile combat vehicle, or mostly cleared out to provide space for a team of soldiers and their cargo. Its narrow

Ready for anything The Flyer-72 has been expertly designed to be adaptable, mobile and deadly

width means that it can be transported onto the battlefield by military aircraft and its sophisticated design allows it to be ready for action less than a minute after being deployed.

Two variants of the Flyer have been used in warzones. The Flyer-60 is 60 inches (152 centimetres) wide and is highly mobile and easy to transport. The Flyer-72 is its big brother, 12 inches (30 centimetres) wider and able to carry more soldiers, pack more firepower or wear more armour. It has become one of the most advanced lightweight military vehicles ever produced.

Crossing rough terrain and travelling off-road are routine tasks for the Flyer

Multiple configurations

The vehicle's weaponry can be adapted to suit different tactical purposes.

Mobile

The Flyer-72 can traverse rough terrain, withstand harsh weather and reach a top speed of 160km/h.

Narrow

At 72in (183cm) wide, the vehicle can be transported inside military aircraft.

It Works

WWW.HOWITWORKSDAILY.COM

The competition

The needs of modern warfare have spawned many light military vehicles

L-ATV

Labelled as "the future of light combat vehicles" by its creators Oshkosh Defense, this all-terrain machine can be fitted with a hybrid diesel-electric drive train for improved functionality, efficiency and fuel economy.

Desert Patrol Vehicle

This souped-up dune buggy can seat up to six and excels at crossing desert terrain swiftly and easily. The more modern strike vehicle variant also has mounted weaponry.

Otokar COBRA

This armoured vehicle can be adapted to fill a range of roles, from combat vehicle to ambulance. It can also be equipped with an amphibious feature.

Foxhound patrol vehicle

Although heavier than other alternatives, the increased protection against roadside bombs that's provided by the armoured housing provides a highly desirable protection to weight ratio, allowing the vehicle to exceed 120km/h.

Tubeless bike tyres

Say goodbye to punctures with tyres that fix themselves

tandard bike tyres contain an inner tube filled with air that sits inside the rubber casing. If this type of tyre gets a puncture, air leaks out of the inner tube quickly, leaving the rider stranded, unable to continue their journey. This common problem is why many cyclists are now opting for tubeless tyres. These contain an airtight inner lining that, if punctured, lets the air escape more slowly, giving the rider time to get home before the tyre deflates completely.

Tubeless tyres don't deflate as fast as conventional tyres when punctured

Casing plies

Layers of nylon or Kevlar are held together by the bead wires to create the main shape of the tyre.

This strip reinforces the tyre

damage caused by friction

wall to protect against

with the wheel rim.

Wingsuit physics

Fly like a bird with a soaring suit and a little bit of science

almost 200 kilometres per hour, making their entire descent a bit of a blur.

The tyre is mounted onto

loops of wire around the

wheel rim, creating an

airtight seal.

A layer of rubber around the

inner casing and provides the

tyre further protects the

rider with traction

Sea Hunter

Meet the US Navy's new drone ship: a submarine tracker that doesn't need a single person on board

ubmarines are one of the main threats to the world's navies. Hidden beneath the ocean surface, they are able to fire missiles and torpedoes that can cause catastrophic damage. To combat this problem, US defence company Leidos has built a new type of ship capable of tracking down even the stealthiest of submarines. It has been developed for Defense Advanced Research Projects Agency (DARPA) as part of its ACTUV program and will eventually be handed over to the US Navy.

ACTUV stands for Anti-Submarine Warfare (ASW) Continuous Trail Unmanned Vessel, as the program is set to feature a fleet of autonomous ships that can navigate the seas without a crew on board. The first to be built is

the Sea Hunter, a 140-ton vessel with a range only limited by the amount of fuel it can carry. The ship is steered by computers using radar navigation – the method of sending and receiving radio signals to detect the proximity of nearby objects – but is also constantly monitored by a human on land, who can take control remotely if necessary.

At the moment, the Sea Hunter can only track submarines, as it is illegal for an unmanned vessel to carry weapons. However, it was designed to be versatile, and its operations could be extended to detecting underwater mines in the future. It is currently undergoing two years of testing in San Diego, California, before being unleashed on the open ocean alone.

Detecting subs

To identify submarines lurking beneath the ocean surface, the Sea Hunter uses sonar mounted on its hull. This system emits pulses of sound waves that travel through the water, and when they hit an object, such as a submarine, they bounce back towards the ship. By measuring the time it takes for the sound waves to return to the ship, the distance between the ship and the sub can be calculated. The Sea Hunter's sonar system has been developed by defence contractor Raytheon, and can be configured to detect underwater mines as well as submarines.

The Sea Hunter uses sonar to locate enemy submarines on the ocean floor

Experimental vessels The strange ships pushing the boundaries of maritime design

Sea Shadow An unusual shape and special hull coating made this Lockheed Martin vessel almost undetectable by sonar and radar, but it was never launched beyond testing.

Sea Fighter
The US Navy's aluminium catamaran was designed to test a variety of technologies, including a multi-purpose ramp for launching and recovering vehicles.

Sea Slice
Designed to sail close to
the shore, this combat
ship's four small hulls
sit below the surface to
avoid causing waves that
could slow it down or

Darpa; WIKI

knock it off course.

he principle of gathering confidential information, from secret documents to military tactics, has proved invaluable for rulers, empires and governments throughout history. Covertly collecting information about enemies, and even allies, provided nations with the opportunity for military, political or economic gain.

Espionage is the gathering of secret information, and the methods used changed dramatically as technology developed. In Ancient Rome, letters could be intercepted en route to their intended recipient. In an attempt to prevent this, Julius Caesar invented one of the earliest-known ciphers – a code used to disguise messages – to stop enemy spies reading his secret military communications.

In the 20th century, espionage was particularly important during the two world

wars, as nations established huge intelligence networks in an effort to stay one step ahead of the enemy. Some estimate that deciphering the Nazi's 'uncrackable' Enigma machines (used to encode messages) helped shorten World War Two by several years, saving countless lives.

During the Cold War, with the threat of nuclear war between the US and Soviet Union looming, strategic intelligence was vital and influenced tactics on both sides. Spies disguised gadgets as everyday objects to help gather information, from coat button cameras to microphones hidden in shoe heels.

Counterintelligence operations continue to be incredibly important to this day. Security services across the world work to protect their citizens against threats to national interests, conducting counter-terrorism operations and tackling cyber crime.

"Eavesdropping, intercepting messages and scouting enemy movements were the key methods used to gather intelligence"

Ancien espion age

How intelligence was gathered by ancient civilisations

In the first cities of Ancient Mesopotamia and Ancient Egypt, spying was an effective way for kings and pharaohs to monitor the population, as well as to discover enemy weaknesses. The Ancient Egyptians used court spies to root out disloyal subjects, and they were also among the first to develop poisons for sabotage or assassinations.

With no spy gadgets at their disposal, eavesdropping on conversations, intercepting communications and scouting enemy movements were the key methods used to gather useful intelligence. Resourceful techniques were developed to ensure written messages remained secret, including codes and trick inks.

The Ancient Greeks excelled at espionage and subterfuge. The legendary tale of the Trojan horse became a symbol of their cunning and deceptive military tactics. They developed efficient methods of communicating important messages between cities, including a fire signal system known as hydraulic semaphore.

Another tactic used by the Greeks to prevent communications being intercepted was carving important messages into wood and then covering it in wax. The wooden board would then be sent to an ally who would melt the wax to read the message. A more gruesome method was writing on the outside of an inflated animal bladder, before deflating it and packing it into a flask. The document could then be transported anywhere unnoticed until it was opened, inflated and read.

Julius Caesar's speculatores

The Roman Republic was a fragmented, unruly place and keeping hold of power was never easy. Many rulers hired bodyguards for protection, but Julius Caesar saw the value of secret surveillance and used spies called 'speculatores' to gather intelligence of potential revolts. This reconnaissance network helped Caesar keep abreast of goings on both domestically and internationally. Some sources suggest that Caesar was aware of the Roman Senate-led plot to assassinate him.

lot even Caesar's speculatores ould prevent his assassination

The Mongol spy network

United under leader Genghis Khan, the Mongols were one of the most feared military forces of the 12th and 13th centuries as they rampaged across Asia. However, this mighty army would not have been as successful had it not been for an extensive intelligence network. Genghis Khan gathered information from trade merchants, who had an in-depth knowledge of the areas he wished to conquer. This intelligence allowed the Mongols to pinpoint weaknesses in enemy territories.

Spies' information gave the Mongols an advantage when conquering new lands

Eli-abethan espionage

The final Tudor monarch created a secret service network that helped keep her on the throne

Agents in Elizabeth's spy network gathered information about the Spanish Armada's preparations

As a Protestant queen with no heirs, Elizabeth I's reign was threatened by those who would have preferred the Catholic Mary Queen of Scots. With the threat of assassination, the Queen set up a network of spies to protect her against dissidents and uncover foreign plots. Head of Elizabeth's secret service was Sir Francis Walsingham, a Protestant lawyer. Those hired as spies were among the greatest minds in the land; scholars, scientists and linguists were all tasked with protecting the vulnerable monarchy.

Technological advancements also aided the intelligence network. Invisible ink made from milk or lemon juice was first utilised in this period, allowing secret messages to be revealed by warming the paper over a candle. Cryptography became more advanced, and the spy network needed to be able to both write and decipher different codes.

A series of plots to overthrow or assassinate the Queen were uncovered during her reign. The intelligence gathered by Elizabeth's secret service most likely saved her life on more than one occasion. For example, after her imprisonment, Mary Queen of Scots maintained contact with the outside world by sending coded messages to her allies hidden in barrels of beer. Little did she know that the barrels were being smuggled by a double agent acting on behalf of Walsingham, who deciphered her messages and proved that Mary was involved in a plot to kill Elizabeth. Those involved, Mary included, were quickly caught, tried and executed for treason.

Elizabeth's spymaster

At the head of the Elizabethan spy network was the secretary of state, Sir Francis Walsingham. With threats coming from Catholic Spain, devout Protestant Walsingham built up a network of spies all over Europe – including prison informants and double agents – with the aim of gathering intelligence about the activities of Catholics, as well as political and economic information.

To ensure his agents were as effective as possible, Walsingham established a spy school to train new recruits. His network proved invaluable to national security after foiling several plots against the Queen, as well as providing intelligence about the Spanish Armada leading up to the attempted invasion in 1588.

Walsingham was provided

Walsingham was provided with £2,000 a year to carry out his work Mary sent secret messages to her allies using these cipher symbols, but Walsingam's spies decoded them

1 0 0 1 X 4 1 A 3 3 5 0 E E E E E E E E E E E E E E E E E E	4 5 00 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	\$ 1	System October Name System October Name W: Z: M:	o Seifer Leaf So	2 5 5 4 1 P
Cy ese same	ielle ese Caramens		TO E SECURIOR S	mbesis / TSis y . to s	51 SECTION 10 SECTION
To sage	+ istale of brombet	-a. eSe E of August.	+. Masame	11 11/194	2. Jun X 50
	A. office of orferle		1. Maine	n. zeetene.	y. you 6. #
	= . Buch of Sures		w. you Ministe	· 45	x. 100 0. mil
	x. Bullefantlin		m. My god broker	c. sent	To which & wee
	v. en ly graner		y, 31/y (di)	s. unt	x. when s. who
	m. ese le H: Haward		ne Maister	4. affect	or when & when
PATRICINES OF THE PARTY OF THE	S. est of Stowerhay	THE REPORT OF MARKET.	d. Ipray yew	t- coursell	m. Save F. wom
		a. die Sp. Salvereles	n. wife	to ma	7. Red 4. 152
150 2 200 200	£ all le que there and	to the level Scoon	4. etnolly	T. Jugane	+ hat w &
113607		7	The state of		CH

World War sp

How inventive spying strategies were used to try and win both global conflicts

World War One may be remembered primarily for trench warfare, but behind the lines, spies were performing a vital role. One of the most successful spy networks during the war was codenamed 'La Dame Blanche'. With over 1,000 members, the organisation worked for the British, conducting valuable reconnaissance missions in German-occupied Belgium, spying on trains, roads and airfields.

The development of aircraft in the early 20th century meant that aerial reconnaissance was also a large part of the war. Both German and French planes took photos from above to examine troop movements. German intelligence greatly helped its divisions push forward on the Eastern Front. By acquiring secret documents and intercepting radio messages, they knew what moves the Russians would make.

When World War Two began, espionage was still an instrumental part of warfare. Germany's military intelligence organisation, the Abwehr, was particularly effective during the occupation of the Netherlands. The group captured 52 Allied agents and 350 resistance fighters, some as soon as they parachuted in. Still under the illusion that they were supplying their Dutch allies, the British unwittingly provided the Germans with 570 boxes of weapons and ammunition.

Most famously, the Nazi's Enigma machines were used to ensure their army's messages remained secure. To send a signal, an operator typed in their message and then scrambled it using a series of rotors, which would reproduce the message as a jumble of different letters. The receiver would need to know the exact settings used by the sender in order to decode the

On the front face of the Enigma machine was an electronic plugboard that could be used to swap pairs of letters, for an extra level of encryption

original message on their own machine. The settings were frequently changed, and a typical army-issue Enigma machine could have over 150 million trillion different settings, so cracking the code was considered impossible. The British eventually managed to decipher Enigma after teams of mathematicians and code-breakers at Bletchley Park developed computers known as bombes that could work out the machine's settings based on an intercepted coded message. Some historians estimate that the intelligence the Allies gathered by breaking the Enigma code helped shorten the war by two years.

The Enigma

What made the messages sent by the Nazi's encryption device so difficult to decode?

Wiring The contacts for each rotor were connected, but the wires between them were scrambled.

"A typical army-issue Enigma machine could have over 150 million trillion different settings"

Guides **Contacts**

Numbers or letters on this ring were used as guide points to apply the required settings.

A wire ran from each key of the keyboard to one of these 26 contacts on the rotor.

Substitution The scrambled wiring changed the input and output letters between the rotors

Number of rotors The more rotors the machine contained, the greater the number of possible settings

Settings The rotors could be moved manually to change the machine's settings.

World War spies

The shady double agents that provided intelligence to the opposition

Howard Burnham

government in World War One and often hid his spying equipment in his wooden leg.

Mata Hari

A Dutch dancer, Hari spied for the Germans before being caught by the firing squad in 19<u>17.</u>

Virginia Hall

information and training for resistance fighters and the Allies in occupied France.

Takeo Yoshikawa

Living in Hawaii during World War Two, Japanese spy Yoshikawa provided intelligence to his country ahead of the surprise attack on Pearl Harbour.

Sold War Spionage

After the Second World War, anew era of spying emerged during a bitter rivalry

A decades-long power struggle between the US and the USSR began after the collapse of the Third Reich. The nations held opposing ideologies - capitalism versus communism - and had a mutual distrust of one another's intentions. Tensions rose as both powers entered into an arms race and the threat of a devastating nuclear war grew. Espionage was one of the primary methods used to try and break the deadlock. Each of the two superpowers was determined to gain the upper hand, so spies were sent all over the world to gather intelligence about the enemy.

One of the most infamous spy networks behind the Iron Curtain was the Ministry for State Security, commonly known as the Stasi. Operating in East Berlin, the organisation used brutal methods to monitor the activities of the East German capital's citizens. Stasi soldiers would shoot citizens who strayed out of line or tried to make a break for the West.

"The Blackbird could travel at more than three times the speed of sound"

After World War Two, the US set up Project Shamrock and Project Minaret, espionage exercises to monitor all telegraph information entering and leaving the country. Despite this, there were a number of spies operating in the US for the Soviets, gathering information on nuclear weapons, military movements and new technologies.

Aerial reconnaissance continued to play a huge part in intelligence operations. The CIA located Soviet ballistic missiles using spy satellites under the Corona Program. After a CIA pilot was shot down while flying over the USSR in a U-2 spy plane in 1960, the US realised that continuing to use these aircraft was too risky. In response, the record-breaking SR-71 Blackbird was constructed. The Blackbird could travel at more than three times the speed of sound, and reach altitudes high enough to avoid radar detection. The reconnaissance jet even had special radar-absorbing black paint.

The SR-71 Blackbird spy plane could accelerate to supersonic speeds to outfly an incoming missile

Espionage eauipment

Poison frames

If you're caught, eating the hidden cyanide pellet in your glasses will stop you revealing secrets if you're tortured.

Bugging equipment can be stashed in artificial tree trunks to listen in on nearby Soviet communication signals.

Shoe transmitter With a bug hidden in your shoe heel, you can secretly record conversations with targets.

HOW TO BE A COLD WAR SPY

Have you got what it takes to go undercover in search of Soviet secrets?

CIA training

Only the most successful recruits are selected to be agents. An intensive course including both physical and mental tasks will show who's capable of being a spy.

The life of a spy

To avoid arousing suspicion, you must create a believable persona and back-story. The finest agents appear to live completely ordinary lives.

Data collection

Your main objective is to determine the Soviets intentions towards the US. The intelligence you gather could give your country a huge advantage.

Decryption skills

The best spies have a talent for code-breaking. Soviet intelligence agents encrypt their messages so you will have to decipher them to reveal any secret plans.

Break morale

With your spy persona, you have the ability to spread rumours behind enemy lines. Create fake news stories to cause unrest among citizens or the leadership

Avoid capture at all costs

If you're caught, it's all over. Espionage is a serious offence during the Cold War, carrying the penalty of a long prison sentence or execution.

The 'Illegals **Program**'

US. Upon interrogation by the FBI, it was revealed that they had been active in the US for years as sleeper agents, spies who weren't needed for duty. Known as 'Illegals', some of the spies posed as American citizens with fake names and backgrounds, and had normal jobs intelligence that they could

report back to Russia. All ten of the spies were charged government, and were released into Russian

arrested after an FBI operation exposed her as a sleeper agent

How intelligence agencies operate in the internet age

Most of us share our lives with friends and family on social media, but this data creates problems if you want to be a spy. Intelligence agencies are struggling to operate effectively in a time where false identities and backstories are hard to create. Most people will leave traces of their real lives online, and facial recognition software can potentially use these traces to link an undercover agent to their true identity.

To try and combat this, the UK's Secret Intelligence Service (SIS, or MI6) are planning to hire nearly 1,000 new staff by 2020. In a statement, SIS chief Alex Younger explained: "The information revolution fundamentally changes our operating environment. In five years' time there will be two sorts of intelligence services - those that understand this fact and have prospered, and those that don't and haven't."

The first transatlantic telegraph cables

The mission that connected Britain and North America

hese days, it takes less than a second to send a message between Britain and North America, but in 1850, you would have had to wait ten days for your letter to arrive by ship. At the time, networks of overland cables already connected cities and countries, sending electrical signals in Morse code that were received almost instantly at the other end. However, it wasn't until 1851 that these cables were first laid underwater, soon prompting the next big challenge: a transatlantic connection. This would involve the seemingly impossible challenge of laying over 2,500 kilometres of cable beneath the Atlantic Ocean.

The first few attempts to lay the cable failed, but in 1858, the west coast of Ireland and Newfoundland on the Canadian east coast were successfully connected. Messages were exchanged at a rate of a few words per minute for about a month, but in an attempt to increase the transmission speed, the cable's voltage was boosted, causing it to fail.

Six years later, another attempt was made, this time using the SS Great Eastern, the world's largest ship at the time. Its first mission was plagued with disasters and ended with the cable snapping in the middle of the ocean. A year later in 1866, the second attempt succeeded in laying a new cable and even repairing the old one, which served as a back-up for this revolutionary new communication system.

🔳 Learn more

Visit London's Guildhall Art Gallery to celebrate the 150th anniversary of the first transatlantic cables, with their *Victorians Decoded: Art and Telegraphy* exhibition. Entry is free and the exhibition will run until 22 January 2017. Visit the website for more info: www.cityoflondon.gov.uk/victoriansdecoded

Then and now

You might assume that we've come a long way since the days of communicating via underwater wires, but the truth is, not much has changed. In fact, 99 per cent of all transoceanic digital communication, including phone calls and email, is made possible by networks of cables lying under the oceans.

under the oceans.

While the cables used in 1866 were made of copper insulated with layers of hemp, iron and a type of tree resin called gutta-percha, nowadays we use fibre-optic cables instead. They are still laid by ships but can transmit 84 billion words per second, which is a vast improvement on a few words per minute.

Companies carefully plot where to lay cables, avoiding reefs, shipwrecks and ocean trenche Shutterstock: Alamy: Getty

FIND
MORE
FREE
MAGAZINES

HTTP://SOEK.IN

With free delivery Direct to their doorstep, every month

13 issue subscription **Save 10%**

12 issue subscription **Save 17%**

13 issue subscription **Save 15%**

12 issue subscription **Save 17%**

12 issue subscription **Save 17%**

13 issue subscription **Save 4%**

12 issue subscription **Save 17%**

13 issue subscription **Save 4%**

Save 17%

12 issue subscription **Save 17%**

Order securely online www.imaginesubs.co.uk/xmas161

Unlimited offer: Grab as many subscriptions as you want!

Call +44 1795 592 869

These offers will expire on Saturday 31 December 2016

Please quote code xmas161

SS Michelangelo

A luxurious liner that was one of the last ships to be built solely for transatlantic travel

n the 1960s, developments in aviation were threatening the once hugely popular liner industry. A vessel that tried to buck the trend was SS Michelangelo, named after the famous Renaissance artist. Along with its sister ship, SS Raffaello, they were the two longest Italian ocean liners ever built.

SS Michelangelo was redesigned numerous times during its construction. An early problem was excessive vibration in the ship's stern when travelling at speed. This was first detected during the liner's sea trials and was later fixed by modifications to the ship's propellers. The changes also gave Michelangelo a higher top speed of

nearly 60 kilometres per hour. The funnels had a lattice-shaped structure, a feature that is now included on modern cruise ships to make them more streamlined.

SS Michelangelo took five years to complete and made its maiden voyage to New York on 12 May 1965, carrying 1,495 passengers. As it was nowhere

078 How It Works WWW.HOWITWORKSDAILY.COM

1. Funnels

3. Stabliser system

passengers from feeling seasick during the voyage

near a match for the speed of air travel, the ship

was intended to be the most luxurious way to cross

the Atlantic. In 1966, a voyage during a storm led to

crewmember, and left over 50 people injured. This prompted the designers to replace the aluminium

4. Dimensions

The vessel was 276.2m in length, 0.7m longer than its sister ship, the SS Raffaello.

5. Onboard pets

Kennels between the two funnels allowed passengers to bring their pets on board.

6. Power

Huge steam turbines powered twin propellers, making Michelangelo the fifth fastest ocean liner at the time.

Despite this setback, the ship was popular with the Italian public, who gave it the nickname 'Mic'. Inevitably though, the introduction of more powerful and spacious airplanes, like the Boeing 747, was too much for the ship to compete with. Air travel became cheaper and more efficient and by the late-1970s, cross-Atlantic liners were obsolete.

Life on board

The liners operated a three-class system: first class, second class and tourist class. The only difference on board the Michelangelo was that second class was officially named 'cabin class', as these guests didn't want to be labelled as 'second class'. Every passenger could experience and appreciate the ship's grandeur

and the array of modern technology on board.

The ship had 30 lounges, three nightclubs and even a cinema. The social areas had televisions for entertainment and when the ship was too far from the coast to receive a signal, a closed circuit TV system showed areas of the ship on the screens. The ship's swimming pools while air conditioning systems were used throughout the ship for climate control.

The end of the line

skies prevented SS Michelangelo from ever being profitable. A rapid decrease in passengers in its final years meant the crew often outnumbered the guests. On its final Atlantic crossing in June 1975, the library and laundry were closed and supplies of alcohol and cigarettes, which hadn't been stocked up, soon began to dwindle.

Upon its final return to Italy, Michelangelo was greeted in Italy by thousands of people. It was retired to the dockyard but temporarily who turned it into a moored military barrack. It

1,202 passengers were on board for the ocean liner's final voyage, which was its 121st

How It Works | 079

Inside the Michelangelo Explore the inner workings of this luxurious ocean liner

The unconventional funnels were designed to disperse fumes away from the passengers on deck.

2. Colour scheme

in white rather than the traditional black, to suit the Mediterranean climate.

Cabins

The ship could carry a total of 1,775 passengers, with a choice of first-class, second-class and tourist cabins.

"The ship was intended to be the most luxurious way to cross the Atlantic'

plating of the exterior with steel.

the deaths of two passengers and one

How to become a knight

The intensive training required to achieve knighthood in the Middle Ages

nights were mounted armoured warriors of the Medieval era. Their place in society was below lords and above peasants and they would earn a living by protecting the realm from attack. In return, the nobility would grant land to the knights but the wealthy barons would only hire those who were skilled in combat. A boy's education could take over ten years as they progressed from page to squire to mounted warrior. The apprenticeship may have begun on a wooden horse in a manor house, but it many cases it finished on a stallion in the heat of battle.

From page to knight, training was an arduous yet rewarding journey

Starting out
Although it was technically possible for any boy to become a knight, those born into nobility had a distinct advantage. Training was expensive, and they would also need to be kitted out with weapons and a horse. Because of this, in most cases only the very rich could afford to become knights.

A young page
The journey to knighthood began as a page. At the age of seven, a boy was sent away to a noble household to serve a knight. Here, he would be taught chivalry - the qualities expected from a knight, including courage and honour - and other skills such as archery and swordsmanship.

Horsemanship
One of the most important skills a trainee knight needed to master was riding a horse.
Pages practised on wooden horses until they became squires at the age of 14. As well as riding, the squires would also help take care of the horses and clean the knight's armour.

First taste of battle
There's no better training than experiencing battle first-hand. A military force in the Middle Ages needed every man it could muster and knights that graced the battlefield often had squires. All the techniques and skills learnt in training led to this.

The making of a knight
Further battles would provide more opportunities
for squires to strengthen their fighting skills. Now
a relative veteran, they could gain experience in different
situations such as mounted attacks, siege warfare and
close-quarters combat.

Arise, Sir Knight!

If a squire had proven himself to be skilled and brave on the battlefield, he would be given his knighthood at the age of 21. During the 'dubbing' ceremony, he would kneel before another knight, a king or a lord, and be tapped on the shoulder with a sword.

Start spinning As the drive wheel spins, it turns the flyer, twisting the wool into yarn and winding it around the bobbin.

Spinning wheels Discover how a simple wheel makes spinning yarn easy **Bobbin and flyer**

An existing piece of yarn is wound around the bobbin, which is slotted onto the U-shaped flyer.

Orifice

The yarn is pulled through an opening at one end of the flyer called the orifice.

Attaching the wool Here, wool fibres are attached to the end of the yarn and held in place by the spinner's dexterous fingers.

The wheel turns both the flyer and the bobbin, so the yarn is wound up neatly as it

Drive wheel The footman spins the drive wheel, which is attached to the flyer with a drive band.

Treadle and footman

The spinner presses their foot on and off the treadle, which moves a wooden pole - called the footman - up and down.

The Library of Alexandria

What happened to the largest and most significant library of the ancient world?

efore the 3rd century BCE, libraries were only used to store and conserve texts about local heritage and traditions. But in 295 BCE, the King of Macedonia, Ptolemy I Soter, tasked his royal adviser Demetrius of Phaleron with setting up a library filled with a copy of every text in the world. It grounds of the 'Musaeum', a place of study for some the world's greatest thinkers. It is thought that at its peak it held some half a million scrolls, prompting a

second 'daughter' library to be later established in the temple of Serapis, just south of the city. The only accounts in ancient texts, and exactly what happened to them is the subject of much debate. Some say they were accidentally destroyed by Julius Caesar in 48 BCE when he set fire to ships in the city's harbour and the flames spread. Others claim Emperor Theodosius destroyed them in an attempt to wipe out

The Washington Monument

Inside the US capital's iconic marble obelisk that commemorates the achievements of the nation's first president

tanding tall above the US capital city, the Washington Monument is a constant reminder of the legacy of founding father George Washington. As the first president of the United States, he is one of the most important figures in the nation's history.

The 169-metre-high monument was designed by Robert Mills in the shape of an Ancient Egyptian obelisk. It started out as a private project that was financed by the Washington National Monument Society, with Mills contributing the chosen design. A crowd of around 20,000 Americans gathered to watch as the first cornerstone was laid on 4 July 1848.

However, the project soon ran into issues. In 1854, the society was declared bankrupt, and a year later Mills died. Construction was halted throughout the US Civil War and was only restarted in 1876. The US Congress took control over construction and things ran much more smoothly. The monument was finally completed in 1884 and eventually opened to the public four years later.

Inside the Washington Monument

Take a tour of one of the US capital's most iconic structures

monument is an aluminium cap, originally intended to serve as a lightning rod.

Aluminium tip

At the top of the

powered lift
In 1888, a
steam-powered lift
was installed that
could take visitors
to the observation
deck in 12 minutes.
The first electric lift
was added in 1901,
and has been
updated several
times since.

Thomas Lincoln

Casey assumed leadership of the project in 1878 and oversaw the

monument's completion

Construction

In the later phases of construction, a steam-powered lift carried stones up the iron scaffold that the masons worked from.

Marble sources

Stone from three different quarries was used throughout construction, leaving a visible divide in the marble shades.

Iron staircase

Steam-

Inside the tower is an 897-step, 50-flight spiral staircase that takes about 20 minutes to ascend.

Dimensions

Ten times as tall as it is wide, the monument's height was reduced to 169m from the original planned size of 182m.

Commemorative stones

Lining the stairwell, there are 193 stones that were presented by cities and people around the world.

the monument's foundations part way through construction, as the original material used was too weak.

DISCOVER THE PAST!

www.historyanswers.co.uk

Available from all good newsagents and supermarkets

ON SALE NOW

Richard III • Barbarians • Weirdest weddings • Karl Marx

BUY YOUR ISSUE TODAY

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

Want answers?

Send your questions to...

f How It Works magazine 💟 @HowItWorksmag

howitworks@imagine-publishing.co.uk

Because enquiring minds need to know...

MEET THE EXPERTS

Who's answering your questions this month?

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

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

Alexandra Cheung

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

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

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

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

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

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

Having been a writer and editor for a number of years, **How It Works** alumnus Jo has picked up plenty of fascinating facts.

She is particularly interested in natural world wonders, innovations in technology and adorable animals.

Why did Concorde stop flying?

Izzy Rowland

■ With increased oil prices and reduced demand for flights following the 9/11 attacks, the gas-guzzling Concorde became unprofitable to run and was retired in 2003. Concorde was the world's first commercial supersonic jet, and had been in service since 1976. With only 14 aircraft in service, upkeep of Concorde was

expensive. It also consumed over twice as much fuel per kilometre as a standard aircraft. Although the supersonic aircraft cut the journey time of a London to New York flight down from seven or eight to 3.5 hours, tickets were prohibitively expensive. A fatal Concorde crash in 2000 also caused a slump in demand. AC

Is there such a thing as a 'male' or 'female' brain?

Denise Albert

■ In 2015, a study led by Daphna Joel at Tel Aviv University in Israel looked at MRI scans of more than 1,400 different brains belonging to both men and women. Researchers looked at the various anatomical traits, such as size, weight and tissue thickness, of the different parts of each brain and found 29 brain regions that are generally different sizes in males and females. However, looking at each individual brain scan, they found that less than eight per cent had all of the brain features that typically belong to one particular gender, as the majority had a mixture of both 'male' and 'female' traits. JS

WWW.HOWITWORKSDAILY.COM 084 How It Works

■ The colder a substance gets, the more energy it takes to remove heat from it, making it theoretically impossible to cool something to absolute zero (o degrees Kelvin or -273 degrees Celsius). The coldest known temperature in our universe is 2.73 Kelvin,

experienced in the outer reaches of the universe, but in the lab, scientists have achieved 0.45 nanokelvins, a mere half-a-billionth of a degree above absolute zero. At this temperature, researchers held atoms in place with a combined magnetic and gravitational field, since no container can be made that cold. **AC**

What is at a gas giant's centre?

Ella Wright

■ The cores of gas giants are believed to be either solid rock or a molten ball of metal and liquid compounds. Gas giants are huge planets composed almost entirely of gases such as hydrogen and helium. Under the exceedingly high pressure and temperature conditions at a gas giant's core, hydrogen becomes a liquid or even a metal. What we know about Jupiter's core is mostly deduced from the properties of its gravitational field. These studies suggest that between three and 15 per cent of its mass is concentrated in a dense region at its core, although its exact composition is unknown. **AC**

How much air do we breathe in a lifetime?

William Barker

The tidal volume, the amount of air breathed in and out with each breath during normal breathing, is around 0.5 litres in an adult. With an average of 14 breaths per minute, that makes seven litres of air per minute, 420 litres per hour, and 10,080 litres per day. Following this logic, you will breathe more than 3.6 million litres of air in a year, and with an average life expectancy in the UK of 81 years, you can expect to breathe almost 300 million litres in the course of your lifetime. That's enough to fill nearly 120 Olympic swimming pools! LM

A WORLD OF INFORMATION

WAITING TO BE DISCOVERED

How does antivirus software work?

Kayleigh Tees

■ Antivirus software basically does two jobs. First it identifies a virus threat, then it does something about it. The major technique for identifying viruses is to compare what's happening on your computer with a 'dictionary' of viruses, and react if a match is detected. As there are always new viruses, the dictionary needs to be regularly updated. However, antivirus software also looks out for programs behaving suspiciously,

doing the sort of things viruses do, so it can alert you to things that might be viruses but aren't in its dictionary. Antivirus software runs constantly, checking on your computer's activities as they happen, but can also scan all your computer's files. Depending on how a virus is detected, the antivirus software might warn you not to use an infected program or webpage before the virus actually strikes, or if your files are infected, it will quarantine them or delete the virus code. **TL**

FACTS

What is the difference between perfume and eau de toilette?

It is to do with the concentration of aromatic oils. Perfume is long-lasting and expensive, made up of up to 40 per cent aromatic oils. Eau de toilette has up to 15 per cent and is cheaper, but fades away faster. SF

How long a fragrance lasts depends on its concentration of essences

Would headphones tangle in space?

As movement and wire length are most important in causing headphone tangles, they are just as likely to get tangled in space – maybe even more tangled, as they are freer to move without gravity. TL

Headphone tangles are just as likely a problem in space as on Earth

How heavy are your bones?

Your skeleton accounts for around 15 per cent of your body weight. For a 70-kilogram adult, that's around 10.5 kilograms – a similar weight to an airplane carry-on bag. **LM**

Your skeleton makes up just over a seventh of your weight

086 | How It Works

BRAIN DUMP

Why do your eyes appear to flicker when you look out the window of a moving train?

Chris Thorne

■ Your eyes are constantly adjusting to keep track of your surroundings. For example, if you are following a runner as they move around a track, you can trace their position by slowly panning your eyes across the landscape using a motion known as 'smooth pursuit'. But on a moving train, you can only track each passing object for a short time before it goes out of view. At that point, your eyes flick back to a new target, in a motion known as a 'saccade'. Quickly repeating these two movements makes your eyes look as if they're flickering. **LM**

Is it dangerous to stare into the microwave?

Hannah Brockheimer

■ Microwaves, the short radio waves microwave ovens produce to cook food, carry a huge amount of energy that can be harmful to humans. However, there is no reason this should stop you from watching your dinner spinning around in there. The microwaves are safely sealed within the metal contraption, which turns off as soon as the door is opened, and the metal mesh on the inside of the glass has holes that are too small for them to pass through. Even if your microwave was somehow 'leaking', only very small amounts of electromagnetic radiation would travel outside the cooking compartment, not enough to cause you any harm. JS

Can you drink rainwater?

Sara Cesare

Rainwater can become contaminated as it falls through the air by sulphur dioxide and nitrogen oxide (forming acid rain). These gases enter the atmosphere from manufacturing, vehicle emissions, and power plants that burn fossil fuels. The rain may also contain dust or soot. If you have a home rainwater collection tank and the water runs off your roof, it may contain contaminants from roofing, dirt, insects or bird faeces. It must also be properly stored to keep it free of bacteria. You must treat rainwater before drinking it, by boiling, filtering, and/or adding chlorine or iodine. SF

Is there any truth in the phrase 'feed a cold, starve a fever'? Theo Case-Browning This proverb is thought to date back to the 14th century, but there is not enough scientific evidence to support it. A study

This proverb is thought to date back to the 14th century, but there is not enough scientific evidence to support it. A study conducted in 2002 found that patients who ate a meal had higher levels of molecules that trigger the immune response to viral infections (like the common cold), while patients who fasted had higher levels of substances that promote the immune response to bacterial infections (that can cause fever). However, this study only involved six volunteers, so there is not enough data to provide conclusive evidence. The best advice is to follow your appetite, and ensure you're still drinking lots of water to stay hydrated. JS

It's possible the proverb was mistranslated, and its original meaning was that feeding a cold 'staves off' a fever

What would happen if you could open a window on a plane in mid-air?

Lily Morrissey

■ The atmosphere in an airplane is at a higher pressure than the atmosphere the plane is flying through. If you could open a window, the cabin would decompress. This is because air pressure always tries to balance, so high-pressure air will flow towards lower-pressure areas. Loose objects would be sucked out the window, and it would quickly become hard to breathe. That's why plane windows don't open! TL

Thinkstock; WIKI;

How do 3D printers print human tissue?

Gillian Sinclare

■ At the heart of it, bioprinters are very similar to normal printers. In fact, the very earliest versions simply used the nozzles from regular inkjet printers, because they just happened to make droplets the right size to print human cells. Cells like to grow together in sheets, but to be printed they have to first be separated. They are then combined with dissolvable gels to help them stay in the right configuration while they grow. The cells are carefully laid down in layers with the gel, and over time, they multiply to fill the gaps. So far, there has been real success in printing simpler tissues like skin, cartilage, and muscle, but organs are much more complicated. They have lots of different types of cells, arranged in complex 3D structures, so it's going to take a long time before we crack the designs needed to print them. LM

What is the difference between 'hard' and 'soft' water?

Lucy Mills

■ Depending on where you live, the water that flows out of your household taps could be classed as hard or soft. While rainwater is considered 'soft' (because it is naturally weakly acidic), if it flows over or passes through certain types of rock before it reaches your home, it can become more alkaline and therefore 'hard'. This is because mineral compounds, such as calcium or magnesium ions, dissolve into the water from rocks such as chalk and limestone. Most people think hard water tastes better than soft water and it contains minerals that are good for your bones and teeth, but it also has some drawbacks. When washing with hard water and soap, it is more difficult to form a decent lather, and mineral compounds in the water react with the soap to form scum. Also, if hard water is heated it can form limescale, which coats the heating elements found in kettles and washing machines, reducing their overall efficiency. JS

What material are weights made from?

Laurence York

■ Gym weights – including barbells, dumbbells, and those used on weight-lifting equipment – can be made from various materials. The weights are called plates, and on barbells and dumbbells, the centre piece is the bar. The least expensive plates are made from plastic or plastic filled with cement, but they can also be made of steel or cast iron. Metal plates are the most durable, and can be coated in plastic to prevent rusting and protect flooring. **SF**

Why do TVs and computers get dusty?

Catherine Green

■ Electrical devices attract dust because they generate static electricity. Older, boxy televisions get very dusty because quite a strong positive charge builds up on the screen and attracts dust particles that have a negative charge. Modern, flatscreen televisions actually attract far less dust because they work at much lower voltages that don't result in a build-up of static, but dust shows up clearly on their shiny black surfaces, making them look more dusty. Computers get dusty because, just like a vacuum cleaner, their cooling fans suck dust towards them and it settles on and around the equipment. TL

FASCINATING FACTS

Who invented milk cartons?

George Stonegate

■ The first paper milk carton was invented in 1915 in Ohio, US, by John Van Wormer. Its design remains largely unchanged, although the inside is now coated with polyethylene to make it waterproof. AC

088 | How It Works WWW.HOWITWORKSDAILY.COM

The thin wire inside a fuse protects a circuit from overloading Why do fuses blow? **Harry Douglas** electrical current could flow, with disastrous

BRAIN DUMP

How do we know what the dinosaurs ate?

Jack Wheeler

■ The size and shape of dinosaur fossils can give us clues about their diet. Dinosaurs that hunted prey tend to have body shapes similar to today's carnivores, such as big cats. Plant-eaters had larger, denser body types, similar to modern-day elephants. If the fossil has intact teeth, we get even more information. Dinosaurs with serrated and pointed teeth were likely carnivores, while those with big, flat teeth were more likely to be herbivores. We think there were some omnivores because some fossils have varied teeth. If the fossils have items in the area of their abdominal cavity, we can try to interpret their stomach contents. Pine needles, pine cones, or shards of bone point to one type of diet or the other. We have also found coprolite - fossilised dinosaur excrement - containing ground-up bone fragments. Finally, examining other fossils found around the dinosaur may also help determine what it ate. SF

Do piranhas really eat each other?

A fuse is an electric safety device. Inside it

is a thin section of wire designed to melt if too

much electric current flows through it. If the

circuit the fuse is on gets overloaded, if

there's a short circuit, or if an appliance

malfunctions, then a larger than intended

Jack Owens

■ This is actually quite a rare occurrence. Although they have a deadly reputation, piranhas normally eat a diet of insects, crustaceans, fish, seeds and plant material. Some species are even vegetarian! However, if all other food sources are scarce and competition is high, some piranhas will take a bite out of another piranha that is alive or dead. The fish also display 'accidental' cannibalism. They live in large groups, and during a feeding frenzy, some piranhas will bite one another by mistake. The injured piranha is then likely to become a meal for the others. SF

results. Fortunately, at this point the fuse

circuit and preventing further damage or

even fire if the current were to continue to

flow. So a blown fuse shows that it has done

wire should melt, breaking the electric

its job properly. **TL**

How efficient is solar power?

Kevin George

■ With current technology, it's surprisingly inefficient. The Sun strikes Earth with more energy in a day than we would need to power the world for a year, but capturing that energy isn't easy. Solar panels are made up of photovoltaic cells, which convert light energy into electrical current. These cells are often made from silicon, which is only able to absorb a small range of light wavelengths. This results in an efficiency of around 16 to 18 per cent. Using a material called telluride may give up to 30 per cent efficiency, but it is very expensive. LM

BOOKREVIEVS The latest releases for curious minds

This Book Thinks You're A **Scientist**

Try out some silly science in your own lab

- Author: Science Museum
- Publisher: Thames & Hudson
- Price: £8.95 / \$14.95
- Release date: Out now

cience isn't just something you learn at school, it's something you can see in action all around you, from the way gravity causes objects to fall to the way static electricity makes your hair stand on end. This book, developed in association with the Science Museum in London, encourages you to do just that, with pages full of fun activities and experiments that highlight the everyday science happening before your very eyes. Aimed at children aged seven and up, it invites young readers to ask questions about the world around them, and then discover the answers for themselves by testing out their ideas. With lots of wonderful illustrations and step-by-step instructions that are easy to follow, it's easy to get stuck in and start learning right away.

From the very first page, kids are encouraged to get creative and use their imaginations, as they are tasked with drawing themselves as super scientists, complete with a cape and an array of science gadgets. From there the fun and silliness continues, with experiments about forces and motion, mathematics, Earth and space, light, matter, sound, electricity and magnetism. Each activity is accompanied by a 'How It Works' box, explaining the science behind the experiment in simple terms, and the pages are also peppered with humour to keep little ones laughing as well as learning.

As this is an activity book, which requires kids to draw on and cut out the pages, you will really

only get one use out of it. However, that one use is likely to keep the kids entertained for hours, which will prove useful for a rainy day or a long school holiday.

All of the experiments use items you should already have at home (thankfully without creating too much mess) and many can be done

outdoors, encouraging your children to get active too. With its enchanting, hand-drawn, informal style and ability to make science fun, this book is perfect for kids with inquisitive minds, and for parents who want to learn a thing or two as well.

YOU MAY ALSO LIKE...

How It Works Book Of Junior Science

Author: Imagine Publishing Publisher: Imagine Publishing Price: **£9.99 (approx. \$13)** Release date: Out now

Packed full of fascinating facts, fun trivia and easy-to-follow diagrams, this guide will feed young minds with all the information they need about the amazing world we live in.

My Crazy Inventions Sketchbook

Author: Andrew Rae & Lisa Regan Publisher: Laurence King Price: £9.95 / \$15.95 Release date: Out now

Ready to inspire the next generation of engineers, this book features stunning drawings of kids to draw their own.

See Inside How Things Work

Author: Conrad Mason Publisher: Usborne Price: £9.99 (approx. \$13) Release date: Out now

Lift the flaps to take a look inside some of the world's most amazing machines, from car engines they work.

BOOK REVIEWS

STORM

TEACUP

BRIEF

HISTORY OF

LIVED

EVERYONE

What's Really **Happening To Our Planet?**

Simplifying the facts of climate change

- Author: Tony Juniper
- Publisher: **Dorling Kindersley**
- Price: £12.99 / \$19.95
- Release date: Out now

This brilliantly illustrated work is not only extremely well-researched and written in an easy-to-understand way, it's also incredibly

The Middle **Ages Unlocked**

Look back into a less-documented time period

- Author: Gillian Polack & Katrin Kania
- Publisher: Amberley Price: £9.99 / \$17.95 Release date: Out now

Digging into this period of history can be a little hit-and-miss, due to limited historical documents and various inconsistencies in reporting. However, Polack and Kania pull together threads of what we know about the lifestyle in the Middle Ages, and tie them together neatly and informatively. It is undoubtedly a book that benefits from time - we would recommend dipping in and out, rather than reading through in one sitting. However, it's wellresearched and fairly accessible, with no complex terms going unexplained. It really is a strong starting point for those that want to learn more about this fascinating part of history - and one that is rarely documented so completely.

Mistress Of Science

The story of one woman's extraordinary success in navigation

- Author: John S Croucher & Rosalind F Croucher
- Publisher: Amberley
- Price: £20 / £34.95
- Release date: Out now

The early 19th century wasn't the easiest time to be a young woman in science, but Janet Taylor defied convention to become one of the greatest figures in the maledominated field of sea navigation.

This intriguing book describes how Taylor went from humble beginnings in County Durham, England, to become a talented mathematician, astronomer,

author and instrument maker. She was the first woman in 200 years to patent a nautical instrument, and reached the top of her field while also raising a family of eight children and three step-children. The book itself is easy to get into, and it's great to see an overlooked historical figure gaining some well-deserved recognition.

Storm In A Teacup Forget string theory – this is the

physics of the everyday

- Author: Helen Czerski
- Publisher: Bantam Press
 Price: £18.99 / \$26.95
- Release date: Out now

the clever links between them and wonder at how the book ever came together.

A Brief History Of **Everyone Who Ever Lived**

A closer look at the plethora of information in your genes

- Author: Adam Rutherford
- Publisher: Orion Publishing
- Price: **£20 (approx. \$26)**

■ Release date: Out now not only makes you consider your ancestry,

the subject really is, but it does a great job of bringing you up to

NASA Saturn V Owners' Workshop Manual

The incredible feat of engineering that took us to the Moon

- Author: David Woods
- Publisher: **Haynes** Price: **£22.99** / **\$36.95** ■ Release date: Out now

the 'manual' is just an exploration of the science and technology behind the rocket, rather than an instruction book. As with all

SUBSCRIBE & SAVE 3 6 % O

See more at: www.greatdigitalmags.com

Every issue packed with...

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

Why you should subscribe...

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

Subscribe today and take advantage of this great offer!

Download to your device now

HQN TO... Practical projects to try at home

Get in touch

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

- f How It Works magazine 💟 @HowItWorksmag

howitworks@imagine-publishing.co.uk

Make your own geode crystals

Learn how to make your own coloured crystals just like those inside rocks

Gather your tools You'll need some eggshells (cracked as close to the narrow end as possible), egg cartons, water, heat-resistant coffee cups, spoons and food colouring. You'll also need to find a collection of soluble solids, which means things that can be dissolved in water. These include salt, sugar and baking soda. You should be able to find some of these at home.

Prepare your eggshells The first thing you need to do is to clean the eggshells with hot water. This will cook the skin on the inside of the shell, known as the egg membrane, which you can peel off using your fingers once you've poured away the water. Make sure all of the skin is removed before continuing to the next step, otherwise mould could grow and ruin your crystals.

Make a salty solution
Put your clean eggshells in an egg carton, and then boil some water. Once the water is bubbling nicely, pour some into an empty cup until it is half full - you'll need one half-full cup of water for every eggshell you've prepared. While the water is still hot, add your soluble solid in spoonfuls to each cup and keep adding and stirring until the solid no longer dissolves.

Choose your colours Now it's time to choose what colours we'd like our crystals to be. For every cup you've made choose a colour of food colouring and add it to the salty solution, and then we're ready to pour! Add your coloured solution to the eggshell, filling the empty space as much as you can but being careful not to tip the egg or let the solution overflow.

Form your crystals Once you've finished pouring, you need to wait patiently for the water in your solution to evaporate. Find a safe place for your eggshells and leave them overnight. You will return to find the inside of your shells coated in coloured crystals! These have formed like geodes found in nature, as the solids dissolved in the water have had a chance to slowly come together and form crystal structures.

In summary...

Geodes look like any other rocks from the outside, but when we break them open we can see that inside they're hollow and lined with crystal structures. By using an eggshell as the exterior round rock and filling it with water saturated with dissolved solids that form crystal structures, we can simulate this amazing natural process.

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

Make water walk

See how water travels via absorption and combine colours to make entirely new ones

Pour the water

For this experiment you'll need at least three empty glasses, water, food colouring and paper towels. Leave the middle glass empty and fill the two either side full of water. Next, use food colouring to change the glasses filled with water to different colours. Now's the time to bet your friends that you can combine the colours without pouring any of the liquid...

Add paper towels

Take two paper towels and fold them in half lengthwise two times. Then fold them once width-wise and place one end of the towel in a glass filled with coloured water, and the other end in the empty glass next to it. You'll soon be able to see the coloured water 'walking' up the towels and towards the empty glass all on its own. This happens because the paper towels are made of molecules that attract water.

Watch the colours combine

After a few hours you'll see that the coloured water has walked its way into the middle glass and is filling it with a different colour of water which is a mixture of the two colours you started with. To see how other colours combine you can repeat this experiment with different shades of food colouring, or you can set up a longer chain with lots of different colours in a row with empty glasses and see if you can make an entire rainbow of coloured water.

In summary...

Paper towels are absorbent because water is attracted to the sugar molecules that they are made from. When the two come into contact the water is absorbed into the paper so that the two molecules can bond. This attraction is even strong enough to overcome gravity, so we can see the water walk up and along the towel into the empty glass.

A sat nav worth £79 plus free maps

The Binatone U605 six-inch sat nav is the perfect gadget to help you get from A to B in the UK and Republic of Ireland. With its touchscreen display, camera alerts and lane guidance, the U605 will help you get to your destination simply and safely.

Who wrote On the Origin of Species?

- a) Charles Babbage
- b) Charles Dickens
- c) Charles Darwin

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

WWW.HOWITWORKSDAILY.COM How It Works | 095

Get in touchWant to see your letters on this page? Send them to...

f How It Works magazine 💟 @HowItWorksmag

nowitworks@imagine-publishing.co.uk

Letter of the Month

3,2,1, jump!

I subscribe to your magazine and think it is a fantastic way to learn, along with your YouTube channel, which I love watching. A question came to mind the other day: what would happen if you stood the world's population as close together as possible and all jumped at the same instant?

Oliver Russell (aged 14)

Thanks for the interesting question, Oliver! There are now more people on Earth than ever before - more than 7 billion of us currently call this planet 'home'. So it seems obvious to think that if we were able to put all of our masses together and jump at the

same time, we could make quite an impact on the Earth.

Surprisingly, if everyone were stood shoulder to shoulder for this event, we'd only take up the space of a large city. If we all then jumped 30 centimetres in the air and brought our weight down on the planet (the collective mass of the human race has been estimated at 363 billion kilograms!) then we would move the Earth - but only very, very slightly. In fact, it would move even less than the width of a hydrogen atom. That's because our planet weighs a whole lot more than all of us, and heavy things are difficult to move!

What's happening on...

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

@spaceanswers @HowItWorksmag Three giant planets discovered in orbit around Sun's twins

@dhesi_mia Such an interesting article from @HowltWorksmag on Croatia's Waterfall Paradise: the Plitvice Lakes. A very good read!

(Corkwal @HowltWorksmag My 8 year old LOVES the latest edition!!! He's a

@HowItWorksmag Fab! My son has a physics Masters + planetary & space science – I might surprise him by knowing what he's talking about! :D

It's Recycle Week read on @HowItWorksmag how you can get involved and help create a #greenercity

Feeling the heat

Dear **HIW**,

I am a voracious reader and have loved your magazine ever since I got my first issue. The question I would like to ask you is: why do some people sweat when they eat chillies?

Anish Mariathasan (aged 12)

Sweating when eating spicy chillies can really spoil a great meal, and a chemical found in the chilli peppers called capsaicin is to blame.

This chemical activates heatsensitive receptors in our mouths that tell the brain we're overheating, so the brain starts acting as if we are in an uncomfortably hot room. This results

in signals being sent to the sweat glands, and we begin to perspire to try and cool ourselves down.

Chilli peppers contain a chemical known as capsaicin, which is what triggers the sweat response

Titanium screws are used to

support bone repair

Inside the eye

Dear **HIW**,

I love your magazine and have a subscription so that I can always read the latest copy of my favourite magazine. I was thinking, why do our eyes have colour and why can't we see this colour when we look around?

Ollie Carroll (aged 11)

That's a great question, Ollie. The coloured part of our eye is called the iris, and we can't see the colour from this area because we only absorb light from the pupil, which is the black part in the centre of our eye.

The iris is designed to stop light travelling through it, and for most people, a pigment known as melanin helps with this job. Melanin is also what causes our eyes to differ in colour. People with lots of melanin have brown eyes, people with no melanin have blue eyes, and people with some melanin have green or hazel eyes.

Eye colour depends on the amount of melanin at the front of the iris

Titanium in medicine

Dear HIW.

What is it about titanium that allows it to bond to animal tissue? Is it unique, or are there other materials that can be used for bodily repair?

Mr R Hickman

When bones are damaged, proteins and growth factors are released that initiate bone repair. If a titanium implant is fitted, the bone will grow and weave around the implant to incorporate the material. Like other biomaterials, titanium and its alloys are good agents for this process, as they are neither toxic nor able to trigger an immune response. Titanium is also thought to be an optimal choice due to an oxide layer that forms when the metal is exposed to oxygen, which protects the material from corrosion and may play a role in the exchange of molecules between the bone and the implant.

Thinkstock; WIKI; Dorling Kindersley Publishing Ltd

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

Magazine team

Deputy Editor Jackie Snowden

jacqueline.snowden@imagine-publishing.co.uk

101202 586264

Senior Art Editor Duncan Crook Research Editor Katy Sheen Senior Staff Writer Jack Griffiths Staff Writer James Horton Assistant Designer Laurie Newman **Editor in Chief Dave Harfield** Photographer James Sheppard Picture Editor Tim Hunt Publishing Director Aaron Asadi Head of Design Ross Andrews

Stephen Ashby, Sarah Bankes, Ella Carter, Alexandra Cheung, Ed Crooks, Nicholas Forder, Shanna Freeman, Rebekka Hearl, Amelia Jones, Tom Lean, Adrian Mann, Laura Mears, Philip Morris, Jonathan O'Callaghan, Alexander Phoenix, Joanna Stass, The Art Agency

Cover images Shutterstock, Thinkstock

Alamy, Corbis, DK Images, Getty, NASA, Science Photo Library, Shutterstock, Thinkstock, Wikimedia. All copyrights and trademarks are recognised and respected.

Digital or printed media packs are available on request

hang.deretz@imagine-publishing.co.uk

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

International

How It Works is available for licensing. Contact the

International department to discuss partnership opportunities

For all subscription enquiries

howitworks@servicehelpline.co.uk

7 0844 815 5944

© Overseas +44 (0)1795 418680 www.imaginesubs.co.uk Head of subscriptions Sharon Todd

Circulation Director Darren Pearce

7 01202 586200

Production Director Jane Hawkins

01202 586200

Group Managing Director Damian Butt

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

Distributed in the UK, Eire & the Rest of the World by: Marketforce, 5 Churchill Place, Canary Wharf, London, E14 5HU = 0203 787 9060 www.marketforce.co.uk

Distributed in Australia by: Gordon & Gotch Australia Pty Ltd, 26 Rodborough Road, Frenchs Forest, New South Wales 2086 $_{\rm I\!\!I}+61\,2\,9972\,8800$

www.gordongotch.com.au

Disclaimer

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

If you submit material to Imagine Publishing via post, email, social network or any other means, you automatically grant Imagine Publishing an irrevocable, perpetual, royalty-free licence to use the material across its entire portfolio, in print, online and digital, and to deliver the material to existing and future clients, including but not limited to international licensees for reproduction in international, licensed editions of Imagine products. Any material you submit is sent at your risk and, although every care is taken, neither imagine Publishing nor its employees, agents or subcontractors shall be liable for the loss or damage.

NEXTISSUE Issue 93 on sale 30 November 2016

HYPERSONIC **FLIGHT**

The next-gen aircraft set to smash supersonic records

Searching the universe for water worlds

Discover the Star Wars tech that really exists

The science of survival: how animals use physics

+LEARN ABOUT

HAZMAT SUITS ■ SKIN SENSES ■ PROXIMA CENTAURI ■ CODING SKILLS

THE SUN | HELICOPTER ROTORS | THE ACROPOLIS | EARLY ANIMATION

FAST FACTS Amazing trivia to blow your mind

3.7 BILLION
YEARS The age of the earliest fossils ever found

3,890

THE ESTIMATED NUMBER
OF TIGERS LEFT IN
THE WILD

159 MILLION TRILLION

THE NUMBER OF POSSIBLE SETTINGS ON THE NAZI'S ENIGMA MACHINES

\$200,000

THE COST OF A TICKET TO MARS WITH SPACEX UNDER ELON MUSK'S AMBITIOUS NEW PLAN

The game of conkers was originally played with snail shells

ONE SHEET OF NEWSPAPER IS 100,000 NANOMETRES THICK

16-20 HOURS

HOW MUCH OF A LION'S DAY IS SPENT RESTING AND SLEEPING

THE NUMBER
OF ATTEMPTS
OSIRIS-REX WILL
HAVE TO COLLECT
ASTEROID
SAMPLES

THE 2016 NOBEL PRIZE IN
CHEMISTRY HAS BEEN
AWARDED FOR THE
SYNTHESIS OF MOLECULAR
MOTORS THAT ARE 1,000
TIMES THINNER THAN A
STRAND OF HAIR

115 YEARS

THE MAXIMUM
LIFESPAN OF
HUMANS,
ACCORDING TO A
NEW STUDY

14.45KM

2.5CM-LONG M-235 PELLET

A SINGLE 2.5CM-LONG URANIUM-235 PELLET CONTAINS MORE ENERGY THAN A TON OF COAL

OF THE HUMAN POPULATION HAVE GREEN EYES

How far the Curiosity rover has driven since

36,000

THE NUMBER OF GRANITE AND MARBLE BLOCKS IN THE WASHINGTON MONUMENT

Experience the World's Wildest Weather

Thanks to an ongoing revolution in the science of meteorology, we can now understand how extreme weather conditions arise, produce far more accurate forecasts, and know how to protect ourselves when dangerous conditions develop. The Science of Extreme Weather is your field guide to the worst that Earth's atmosphere can inflict. In 24 exciting, informative, and potentially life-saving half-hour lectures aimed at weather novices and amateur forecasters alike, you gain a surprisingly powerful tool in the face of such overwhelming forces: knowledge.

Guided by meteorologist, storm chaser, and award-winning teacher Eric R. Snodgrass, you learn the fundamental science that underlies blizzards, flash floods, hurricanes, tornadoes, heat waves, and more. You'll come away with newfound appreciation and respect for weather's most awe-inspiring phenomena.

Offer expires 03/12/16

THEGREATCOURSES.CO.UK/7HIW 0800 298 9796

The Science of Extreme Weather

Taught by Professor Eric R. Snodgrass UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

LECTURE TITLES

- 1. Extreme Weather Is Everywhere
- 2. Temperature Extremes and Cold-Air Outbreaks
- 3. Low Pressure and Earth's High Winds
- 4. Extreme Humidity, Rain, and Fog
- 5. How Radar Reveals Storms
- 6. How Satellites Track Severe Weather
- 7. Anatomy of a Lightning Strike
- 8. Lightning Extremes and Survival
- 9. Thunderstorm Formation and Weather Balloons
- 10. Wind Shear and Severe Thunderstorms
- 11. Squall Line Thunderstorms and Microbursts
- 12. Supercell Thunderstorms and Hail
- 13. Tornadoes and Their Amazing Winds
- 14. Tornadogenesis and Storm Chasing
- 15. Mountain Windstorms and Avalanches
- 16. Ice Storms: Freezing Rain Takes Over
- 17. Epic Snowfall and the Lake Effect
- 18. Blizzards and Winter Cyclones
- 19. Flash Floods and Deadly Moving Water
- 20. Drought, Heat Waves, and Dust Storms
- 21. Where Hurricanes Hit
- 22. The Enormous Structure of a Hurricane
- 23. Storm Surge and Hurricane Intensification
- 24. El Niño and Cycles of Extreme Weather

The Science of Extreme Weather
Course no. 1771 | 24 lectures (30 minutes/lecture)

SAVE £30

DVD £54.99

NOW £24.99

+£2.99 Postage and Packing Priority Code: 124584

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

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

WWW.FARMING-SIMULATOR.COM

