

SAMSUNG

Discover life's hidden moments.

Samsung SMART CAMERA NX30

There are certain technologies that just shout 'THE FUTURE!' Hover cars are a classic example, as are colonies in outer space. And for many, jetpacks might fall into the same category, but there's one key difference: jetpacks exist today.

In our cover feature you'll find out why jet power is no longer the sole domain of rockets and aircraft as we focus on the amazing vehicles enabling us to fly solo. Find out what engineering powers the first commercial model - which could be up for grabs as early as 2015 - and also see how they measure up to other flying vehicles. Plus fearless aviation pioneer Yves 'Jetman' Rossy takes some time out from soaring alongside planes to talk to

us about what the future holds for this burgeoning industry.

We also explain the epic journey of oil. While not without its controversy, for now our world couldn't run without it. When you consider what goes into its formation, extraction and processing, you'll feel a newfound respect the next time you fill up your tank. Enjoy the issue.

What's in sto

The huge amount of information in each issue of How It Works is organised into these key sections:

Meet the team...

Marcus Senior Designer

With a baby on the way, what better topic to explore than why we cry? At least now I know the reasons I'm getting next to no sleep!

Erlingur Sub Editor

I love anything to do with artificial intelligence. Be sure to go to page 52 to get to know and accept our future machine overlords.

Jamie Staff writer

Jetpacks have been the ultimate goal for easy travelling for so long, so the news that they could soon be commercially available is exciting.

Jackie Research Editor

It may be controversial, but many aspects of modern life still depend on oil, including being able to read this magazine!

Helen **Senior Art Editor**

I've loved learning about the incredible armour animals have developed to survive. You don't want to mess with these creatures!

Jack Staff writer

It's been 100 years since WWI began and I was really interested to see exactly how the soldiers fought on the Western Front.

Follow the epic journey of the fuel that powers the world today, from how it formed millions of years ago to how it gets to the petrol pump

TRANSPORT

12 Jetpacks

Discover the engineering behind these futuristic flying machines and why they are set to take off

- 20 Car suspension
- 20 Electric planes
- 21 Sailing knots
- 22 Fire engines

ENVIRONMENT

24 Animal armour

Meet some of the toughest creatures on the planet and learn about their hard-as-nails biology

- 29 Cloning plants
- **30** Desertification

SCIENCE

32 Super materials

Harder than diamonds, stronger than steel, darker than night – how are scientists taking natural design to the next level?

- **39** Why we cry
- 40 Inside a nucleus
- 41 Silver plasters
- **41** Foucault pendulums
- 43 Football physics
- 44 Zero gravity

TECHNOLOGY

52 Artificial intelligence

How can computers be engineered to think like us and what are the major challenges in re-creating our complex brain?

- **56** Lifesaving straws
- **56** Power showers
- 57 Eco-mowers
- **58** Escalators

CONTENTS

60 Virtual battle training

SPACE

62 Wildest weather in space

From 400-year-plus storms to winds in excess of 700mph, see how extreme weather varies across the Solar System

- 66 Ant Nebula
- **68** Boomerang moon
- **68** Space dust
- 70 Comet chaser

HISTORY

72 Life in the trenches

Why did trench warfare play such a big role in World War I and what were conditions like for soldiers?

- 77 Aztec warriors
- **78** Circus Maximus

Meet the experts...

Luis Villazon Animal armour Whether it's needle-like spines, tough exoskeletons or organic armour

plating, Luis is here to reveal the amazing physiological features some of Earth's toughest animals use for self-defence.

Laura Mears Jetpacks

This issue Laura gets up close and personal with the jet-powered

machines ushering in a new era of personal flight. Find out how long it will be before flying takes over from driving.

Tim Hopkinson-Ball

Circus Maximus
Tim takes us on a
quided tour of

Ancient Rome's equivalent of Wembley Stadium, revealing how the venue was built how it changed with time.

Alexandra Cheung The story of oil

The story of oil
Not without its
controversy, oil still
plays a massive

role in fuelling the modern world. Alex takes us through the process, explaining where it comes from and where it goes.

Shanna Freeman Space weather Shanna shows us why we have

things pretty easy

on Earth when it comes to weather. If you thought *our* storms were bad, check out the forecast on other planets...

What happens to our body during zero gravity? Find out on pg 44

94 **Letters 12** Life in the things science and tech trenches for great deals How It Works | 005

09 **Interview**

Global eye

06

Bang Goes The Theory's Dallas Campbell chats about how his latest show is unearthing the construction secrets of ancient wonders like the Pyramids

Incredible images from the world of science and technology

REGULARS

80 **Brain dump**

Whether it's about technology, science, history or another topic altogether, get your most burning questions answered here

86 **Reviews**

Take your cycling to another level with our bike accessory roundup

88

Group testWe compare three microscopes to see how they bring your science experiments into focus

92 How to...

...service your bike for spring and dye your own Easter eggs

Our readers have their say on all

migrations

A few more creatures that make epic journeys

Wildebeest

They travel across the African Serengeti joined by zebras and gazelles for new grazing grounds. Distance covered: ~2,900km (1,800mi)

Migrating to warmer waters, they travel over great distances guided by the Earth's magnetic field. Distance covered: ~16,100km (10,000mi)

Sea turtles

Caribou

Traversing the Yukon Alaska, the reindeer trek across swaths of icy tundra in search of food. Distance covered: ~1,300km (800mi)

hibernate but s migrate to find warmer weather and more abundant food. Distance covered: ~1,500km (950mi)

Salmon

Famous for their jumping, these fish swim for miles to spawn in the same river they were born in. Distance covered: ~1,600km (1,000mi)

Secrets of the past

Science TV presenter Dallas Campbell reveals how his new series lifts the lid on the impressive construction methods of ancient wonders

What are your first memories of science?

I suppose when I was very young, before secondary school, I was always fascinated by science. I was born at the time of [the] Apollo [lunar programme] so human space travel was very much in the human consciousness. My first memories of science probably came from Look And Learn magazine and far too much TV!

How did you get involved in science TV?

I guess I never lost my spark and interest for science. I remember [theatre director] Ken Campbell doing a show called *Reality On The Rocks*. There was this guy with no scientific experience trying to understand quantum mechanics. It was funny and witty and took you on a journey and I preferred this model to just professors and academics telling you things.

What's the main premise of *Time Scanners*?

The idea of the show is we want to look at some of the world's greatest structures and, using new technology, see how good yesterday's engineers really were. It's an opportunity to look at these structures you think you are familiar with but actually you're not. It was a journey of discovery, looking at new chapters from familiar stories. Steve Burrows, one of the world's greatest structural engineers – responsible for the Bird's Nest Stadium in Beijing and the Etihad Stadium in Manchester – was the man who looked at the data that came in, and told the story.

What technology did you use in the series?

Lidar was our main tool. Lidar is a machine that fires pulses of laser light at an object. The laser bounces back and you create a 'point cloud', which lets you create a 3D model of what you've scanned. Lidar lets you view these old buildings with a lot more accuracy than ever before.

We also used ground-penetrating radar (GPR), which fires radio waves into a narrow underground area so you can really see the structure. We used GPR a lot in Machu Picchu.

The biggest challenge was access on a bureaucratic and physical level. They're full of tourists so you need to be nice to people and have a charm offensive. It takes a lot of time.

Did you make any new discoveries?

In the Great Pyramid we realised the King's chamber is in a different place than had been written about since its discovery in the 1880s. We thought everyone knew everything about the Pyramids, but there you go! The courtyard in Petra was something else. We know something's down there, but we didn't have the permits to dig so we didn't open up any fresh tombs or anything. We also did some neat calculations on how water got to Machu Picchu and King Herod's palace Herodium, which is not very well known.

Time Scanners is shown on Tuesdays at 9pm on National Geographic Channel. You can read an extended interview with Dallas Campbell on our website: www.howitworksdaily.com.

©National Geographic Chann

Chocolate might not be the first thing you'd think your doctor would prescribe, but a recent Dutch study has found a little dark chocolate can help ward off heart problems. While we've known for some time that cocoa has nutritional benefits, we haven't understood why. This latest research revealed that participants eating 70 grams (2.5 ounces) of dark chocolate per day over a month experienced improvements in vascular function. Arteries were more flexible and fewer white blood cells stuck to vessel walls – both of which reduce the risk of atherosclerosis (artery hardening) – the biggest cause of heart attacks.

The Moon has a new crater

Astronomers in Spain have observed the biggest-ever impact on our Moon. Predicted to have weighed in at 400 kilograms (900 pounds), the asteroid was travelling at 61,000 kilometres (40,000 miles) per hour when it struck our satellite last September, resulting in collision energy equivalent to 15 tons of TNT.

Earth's forests are being watched

Using 500 million images captured by NASA's Landsat satellites, as well as reports from the ground, the Global Forest Watch is keeping a close eye on Earth's forests. All the raw data is fed into the Google Earth Engine, with algorithms created by the University of Maryland. The resulting maps reveal the shocking extent of deforestation in near real-time, with the images of threatened rainforest updated monthly. In the visualisation above red areas show the estimated 2.3 million square kilometres (888,035 square miles) of forest lost between 2000 and 2012.

Chickens eye up new state of matter

cats and dogs, which might help explain

some of their more unusual antics!

As if being the closest living relative of the T-rex didn't come with enough kudos, chicken's eyes could host a unique state of matter. Known as 'disordered hyperuniformity', the phenomenon has been studied in other materials, like plasma and liquid helium, for several years, but this is the first time it has been observed in a living organism. A cross between liquid and crystal states, disordered hyperuniform materials appear to have a haphazard structure on a micro level, but on a wider scale demonstrate rigid uniformity. Birds may have evolved this ordered chaos to get optimum vision out of small eyes.

Phones take on tsunamis

Although mobile phones are often lauded as being 'lifesaving' gadgets, it is generally more figurative than literal. Now a new mobile technology is transforming the ubiquitous device into an early-warning system, which sends text messages to those most in harm's way during a natural disaster. Developed by RegPoint, the innovative system is being launched in India this April, in conjunction with the Indian National Centre for Ocean Information Services (INCOIS). It will send an SMS alert to those signed up in at-risk areas immediately after a tsunami or typhoon has been detected and offer guidance of where to go and what to do.

Bubbles could fight urban pollution

With pollution levels in cities around the globe ever rising, we've seen many proposals to generate cleaner air for city dwellers. Few are as extreme as the idea pitched by architectural firm Orproject though. They think the answer lies in urban parks enclosed in huge bubble-like domes made of light, transparent material based on natural structures like leaf veins. Because the gardens within the bubble are sealed, temperature and humidity can be monitored and controlled year-round and the air can be kept free of fumes and other contaminants outside. As well as public parks, the bubbles could also be adapted to sit over school playgrounds or apartment roof gardens.

Augmented reality is ready for the battlefield

Helmets have always been designed to save lives, but today's most advanced models do far more than just deflect incoming projectiles. Indeed, the Q-Warrior helmet-mounted display can help us see in the dark, provide detailed route maps through a war zone and even identify friend from foe – all on a mini screen directly in front of our eyes. The technology is likely to be issued to commanding officers on covert operations initially to help co-ordinate a team, but could one day be a part of every soldier's kit.

There is a new speed king in town

After several years of chasing the title, the Hennessey Venom GT has staked a new claim as the world's fastest production car. It reached

435.3 kilometres (270.5 miles) per hour on a NASA runway. Boasting a V8 engine with a ground-shaking output of 1,200 brake horsepower, it has just about bumped the archrival Bugatti Veyron off the top spot, which has held the record since 2010 at 431.1 kilometres (267.8 miles) per hour.

Earth's crust is 4.4 billion years old

It's difficult to wrap your head around it, but this blue crystal is the oldest part of our world ever found. Researchers estimate it formed just 160 million years after our Solar System was born, 4.4 billion years ago. Discovered in western Australia, the staggering age has now been confirmed using two dating techniques. Having previously measured the decay of uranium particles into lead, more recently the zircon crystal underwent atom-probe tomography that mapped out its atomic structure; both arrived at the same age. The team believe this discovery lends weight to the theory that Earth was hit by a planet-sized body in its formative years, leading to the Moon and a cooling process that resulted in our oceans.

Almost 100 years after the jetpack was first conceived, modern technology is finally making personal flight a reality

Safety measures

A cutable safety harness and parachute are attached to the back of the wing in case of engine failure.

Wingspan

Extending to 2m (6.6ft) in length, the jet wing has been altered many times to increase its stability and control.

Fuel

The wing is fuelled by 30l (8ga) of kerosene and turbine oil, which lubricates the system.

Jump start

Currently, Rossy has to jump from the air to begin a flight, but plans are underway to develop a method for ground takeoff.

Engines

Two JetCat microturbines are attached either side and can bring the wing up to 300km/h (186mph) on descent.

Flammable fuel

The Jetman's jet wing and the Martin Jetpack are both powered by explosive jet fuel typically used on larger aircraft, and so the pilot must wear a

Noisy flight

The powerful fans keeping the Martin Jetpack and similar vehicles aloft in the air are so loud that the pilot is forced to wear ear defenders to protect their hearing.

Midair failure

If a jetpack engine cuts out midair, rapidly deployed ballistic parachutes can drastically slow your descent, but these only work if you're high enough from the ground.

Steam power

Hydrogen peroxide rocket packs use jets of steam and oxygen in order to get around. Less explosive than iet fuel but it puts the pilot at

Exhaust burns

Not only do pilots have to wear fireproof suits, but their feet also need to be protected from the high-temperature gases being emitted from the engine exhaust.

DID YOU KNOW? A RB2000 rocket pack went missing shortly after its debut and its whereabouts is still unknown

A pilot turned inventor, Yves Rossy became the first man to fly using a jet-propelled wing. The Swiss-made machine began as a winged suit to glide through the air but Rossy soon began experimenting with engines. At first, two model jet turbines were used, but this was upgraded to four as it could only just maintain level flight. A handheld throttle controls the jet wing and it can climb at a rate of 330 metres (1,080 feet) per minute. There have been over 15 prototypes over ten years of development. The current model is powered by four turbines and can reach speeds of 300 kilometres (186 miles) per hour. In 2008, Rossy crossed the English Channel and since he has flown with a Spitfire and across the Grand Canyon.

In the 1920s, Buck Rogers used a jetpack to fight crime in the comic Amazing Stories, offering a glimpse into a future where humans could fly.

A jet engine typically generates thrust by taking in air, mixing it with fuel, compressing it and igniting it. This hot, high-pressure gas is then passed through a turbine and out through a narrow nozzle, producing thrust. The gold standard for a jetpack would be to mount one or more of these powerful engines onto a backpack, enabling the wearer to fly freely in any direction.

However, early jet engines were too large to be worn by a person, so the only alternative was to use rockets. Rockets work on a similar principle to jet engines, but instead of taking in air, the rocket uses self-contained chemical reactions to generate power.

The first proper attempt at a jetpack - the rocket belt - was invented by Wendell Moore in 1953, and flew using hydrogen peroxide rockets. A tank of nitrogen gas forced hydrogen peroxide through a silver catalyst, causing it to rapidly break down into steam and oxygen. The gas shot out of the nozzles at 1,000 metres (3,280 feet) per second, producing over 125 kilograms (280 pounds) of thrust. This was powerful enough to lift the rocket belt and its wearer into the air for just over 20 seconds.

However, 70 per cent of the fuel in a rocket belt is required just to overcome the force of gravity, severely limiting flight time. Adding more fuel made the rocket belt too heavy to fly, so even with improvements in design and weight reductions using lighter modern materials, hydrogen peroxide rocket packs still cannot fly for more than a minute.

One solution to the problem of heavy fuel is to attach the jetpack to a flexible supply hose, tethered to a fuel source on the ground. While this seems impractical for a jetpack built for long-range transport, for recreational models, like the water-powered JetLev, this technique works well to extend airtime without weighing the pilot down (for more detail see the 'Flying with water jets' boxout on page 19).

The other alternative is to use a more efficient engine. Advances in jet engine technology have allowed the production of units small enough to fit on a backpack, paving the way for the development of real jetpacks today.

The idea was trialled by the rocket belt's inventor, Moore, in the late-Sixties using a custom-designed jet engine. Moore's jet belt was capable of keeping someone airborne for

"An alternative to improve flight time is to abandon jet power and turn to different means of becoming airborne"

up to 20 minutes, at speeds of 97 kilometres (60 powerful jet, expensive, explosive fuel and a low-tech parachute system, made the jet belt impractical and pretty dangerous to fly.

Another alternative to improve flight time is to abandon jet power altogether and turn to different means of becoming airborne.

Enter the Martin Jetpack. Instead of using jet engines this relies on twin-ducted fans to generate lift. Positioned on either side of the pilot, the two carbon Kevlar fans are driven by a bespoke V4 engine. The ducts are wider at the inlet than at the outlet, funnelling air through at high speed, and producing enough thrust not only to lift the jetpack and its pilot into the air, but also leaving an extra 50 kilograms (110 pounds) of thrust spare for rapid changes in altitude. The Martin Jetpack can climb at nearly 250 metres (800 feet) per minute.

The ducted fan design and petrol-powered engine enable this jetpack to reach top speeds of 74 kilometres (46 miles) per hour, with a

The rise of jetpacks

The biggest milestones in personal aviation

Flying a jetpack miles) per hour. However, the combination of a A step-by-step guide from takeoff to landing One of the most impressive personal flying machines built using jet engines today is the jet 1. Ground prep As with any aircraft, wing, designed and piloted by Swiss inventor pre-flight checks are Yves Rossy (see the 'Jetman and his jet wing' performed on the boxout on page 13). The semi-rigid carbon-fibre ground before the pilot is strapped in to wing is just over two metres (6.6 feet) across and the quick-release is attached to four modified kerosene-fuelled jet harness and the engines. Jet engines are significantly more engine is turned on. powerful than rockets so it takes just slight movements of the head, arms and shoulders to steer the wing. However, this body control makes it impossible to launch the jet wing from the ground. Instead, the wing is deployed from a helicopter and the engines are used in a kind

of powered freefall, allowing Rossy to fly through the air at an average speed in excess of 160 kilometres (100 miles) per hour.

Hiller VZ-1 Flying Platform

In 1955, Stanley Hiller develops a flying platform based on a 1.5m (5ft) ducted fan with two counter-rotating propellers. The pilot stands on top and uses their body weight to balance the machine.

Jump belt

In 1958, Thiokol Chemical Corporation announces its jump belt - a tank of pressurised nitrogen gas with two nozzles. Releasing the gas through the nozzles generates brief upward thrust, allowing the wearer to leap several metres into the air.

This hydrogen peroxidepowered flying machine is developed for the US Army in 1960. When hydrogen peroxide is passed through a silver catalyst it decomposes to superheated steam and oxygen, allowing about 20 seconds of flight.

Bell Rocket Belt

Simplified Aid For EVA Rescue NASA's SAFER is a small backpack developed in 1994 for the emergency rescue of stranded spacewalkers. It uses 24 fixed-position nitrogen thrusters for propulsion, but holds limited fuel so can only be used for short periods.

5. Landing

Using the two joystick

controllers, the pilot slowly drops in altitude and decreases the downward 4. Flight thrust. The landing legs The position, direction help to absorb the impact. and rotation of the jetpack can be controlled

3. Ascent

2. Takeoff

The jetpack is supported by a

steadying any imbalance and

team on the ground as it lifts off,

preventing the machine toppling

as the ducted fans being to spin.

The pilot ascends to a height of at least 150m (500ft) before beginning to fly, ensuring that the ballistic parachute has enough time to deploy in an emergency.

by the pilot or remotely

from a chase vehicle.

6. In an emergency

If the engine fails, a parachute is released using a small explosive charge. allowing both jetpack and pilot to float to the ground.

Bell RB2000

This updated version of the original hydrogen peroxide rocket belt is lighter, can carry more fuel and can remain airborne for 30 seconds - a full nine seconds longer than its predecessor.

DID YOU KNOW? Jetpacks are expensive – none of the models currently available cost less than £60,000 (\$100,000)

parachute

The jetpack contains a

ballistic parachute,

which opens rapidly

and can be deployed

close to the ground.

The Martin Jetpack uncovered

We highlight the key components that make up the first commercial jetpack

Twin ducted fans

The sharp fan blades are mounted inside ducts, shielding the wearer and producing more static thrust than a propeller.

Fuel tank

Petroleum fuel is held in a 45-litre Keylar and carbon-fibre tank. It's enough to last for 30km (19mi).

An on-board computer provides pilot backup. If the controls are released, the jetpack will automatically right itself and hover at its current altitude.

Seat

The pilot is held in place with a rollcage and arm restraints.

Landing legs

The frame is made from composite materials for strength and flexibility, absorbing shock as the jetpack touches down.

Roll

Tilting the stick left or right rolls the jetpack to the side.

Pitch

Moving the control stick backward or forward pitches the jetpack up or down.

Yaw

Twisting the control

jetpack left and right.

stick turns the

lartin Aircraft's CEO Peter Coker lks about the Martin Jetpack and the future of personal flight

What are the greatest challenges when it comes to manufacturing a jetpack?
Peter Coker: There are a number of challenges in building a jetpack. They include the design of a flight control system, the duct technology and the power-to-weight ratio of an engine.

What are the contingencies if something goes wrong in the air?
PC: The aircraft has been designed with safety in mind. First, reliability is an important element. However, should something go wrong there is a ballistic parachute that is effective down to very low heights. The undercarriage has been designed to sustain a drop from specific heights and the pilot is partly surrounded by a carbon-fibre module, which provides a certain amount of personal protection. Future safety features are being considered for later models.

Why has it taken so long to get to this stage?
PC: Glenn Martin started his research into the jetpack in 1981, working from his garage. In 1988 he formed GNM Ltd and in 2008 the company was renamed the Martin Aircraft Company. We are now looking to commercialisthe latest prototype so it has been 33 years in development. Jetpack theory is not simple, as shown by the time it has taken to develop the Martin Jetpack [to its current stage].

Is personal flight going to revolutionise how we get around in the future?

PC: Regulations will probably restrict it initially to that similar to an ultralite or microlite aircraft but when 'highways in the sky' are adopted by countries the full potential of the jetpack as a mode of transport can be fully realised.

Are there plans to develop other jet vehicles? PC: Martin Aircraft Company has a full R&D team that continues to expand the capabilities of the jetpack. Our jetpack can be either manned or unmanned and therefore has substantial utility in the commercial environment as well as being a personal vehicle in the future.

Jet wing

The first jet wing, developed by Swiss pilot Yves Rossy in 2006, consists of a 2m (6.6ft) rigid wing with four jet turbines. It is manoeuvred entirely by the pilot's body and has an average speed of 200km/h (124mph).

JetLev

The first water-powered jetpack is developed in 2008 and arrives on the market in 2012. Water is supplied through a flexible hose, offering extended flight time but tethering the jetpack to the water, so altitude is limited.

Martin Jetpack

Planned for release in 2015, this ducted fan-based craft is more of a personal helicopter than a jetpack. But it is perhaps the most practical development so far for everyday use. Using a custom V4 engine, the Martin Jetpack can exceed altitudes of 900m (3,000ft).

"Pilots are kitted out in fire-retardant clothing and wear ear defenders to muffle the engine roar"

respectable flight time of half an hour, allowing the pilot to travel distances of up to 30 kilometres (19 miles) without needing to refuel. Interestingly, in unmanned testing, the Martin Jetpack has been able to reach altitudes of over 1,500 metres (5,000 feet).

Designing a jetpack is one thing, but ensuring that it's safe to fly poses a whole new set of challenges. Jetpack flight-testing begins with crash test dummies and short, lowaltitude flights. Starting with bunny hops, the prototype flying machine is gradually refined and stabilised until it is able to take off safely. Once airborne, the test vehicle is flown via remote control and constrained by a ground-based tether, preventing any unexpected climb in altitude if the pilot loses control.

If the jetpack passes these initial tests, tethered manned flights are then performed, allowing human operation to be tried in a safe environment. Full-scale testing can then begin at higher altitudes and crash test dummies are used once again as the technology is refined. Higher-altitude testing also allows for any safety features to be trialled. The potential risks of flying a jetpack are high; the fuel is highly flammable, and an engine failure in midair could have catastrophic consequences.

Modern interpretations of the jetpack are built using high-tech composite materials and are packed with safety features. During flight, pilots are kitted out in fire-retardant clothing and wear ear defenders to muffle the engine roar. The Martin Jetpack is about as loud as standing in heavy traffic (around 95 decibels), although this is a significant improvement over the rocket belt, which generated a deafening 130 decibels – equivalent to a pneumatic drill!

The flying machines themselves are also fitted with parachutes; for the jet wing this is necessary to land, while for the Martin Jetpack, it is used as an emergency backup. The equipment is typically designed to be buoyant, ensuring the pilot is not dragged underwater should the jetpack land in water.

Despite the progress over the last few years, there are still several limitations that stand in the way of a jetpack resembling the kind described by science fiction. Jet fuel is heavy and expensive and, although ducted fans provide more efficient fuel consumption, at the moment they are much larger than the compact backpack most of us envisage.

Freedom of movement is a problem and the large duct casings that house the fans on the Martin Jetpack restrict its ability to move

Four more pioneering aircraft

Ornithopter
Leonardo da Vinci
designed a bird-like
flying machine known
as an ornithopter. It's
unknown if he ever
constructed his
sketch, but a heavily
adapted modern
version, the Snowbird,

'Bat' monoplane
In 1890 French
engineer Clément Ader
invented a steampowered aircraft 13
years before the
Wright brothers' first
flight. It could only fly
just off the ground and
for a distance of
around som (160ft).

Giffard dirigible
The powered airship
was invented by
French engineer
Henri Giffard in 1852.
This lighter-than-air
craft was filled with
hydrogen, propelled
by a steam engine
and steered using a

NASA AD-1
This unusual aircraft, first flown by NASA in 1979, proved that aircraft wings could be pivoted in-flight and that, at high speeds, turning the wings reduces drag and improves flight performance.

016 | How It Works

H₂O PROPULSION

RECORD 42.2km

LONGEST-EVER JETPACK FLIGHT

In 2012, Dean O'Malley travelled 42.2km (26.2mi) from Newport Beach to Catalina Island in the USA. The flight took just under five hours and was completed using a JetLev hydro jetpack.

DID YOUKNOW? In the 1965 movie Thunderball James Bond uses a Bell Rocket Belt to escape from his assailants

Crafty comparison

How do these flying phenomena measure up?

Max speed: 74km/h (46mph) **1ax altitude:** 1,524m (5,000ft) **Max range:** 30km (18.6mi)

JUMBO JET

Max speed: 988km/h (614mph) Wax altitude: 13,716m (45,000ft) Max range: 13,450km (8,357mi)

Max speed: 472km/h (293mph) Max altitude: 7,620m (25,000ft)

Max speed: 28km/h (17mph) **Max altitude:** 21,031m (69,000ft)

Max speed: 190km/h (118mph) Max altitude: 3,600m (11,811ft) Max range: 4,800km (2,983mi)

Talking with

Yves Rossy has become the most famous jetpack pilot in the world he talks to HIW about his passion

What inspired you to develop the jet wing?
Yves Rossy: I became a fighter pilot and then a captain for Swiss International Airlines. I had the idea to build a wing after discovering skydiving when I was 30. I enjoyed it and wanted to keep the same feeling, but with a real flight instead of a fall. I built this wing to make my dream a reality: to fly like a bird.

At the start, I could only glide. The next step was to motorise the wing, so I went to JetCat in Germany, world leader in model jet technology, and as my first and most important sponsor they made it possible to add power and engines.

How has the wing evolved over time?

How has the wing evolved over time?
YR: The very first one was an inflatable wing, which through trial and error I have modified into a solid wing. I have developed about 15 wings over the last 16 years. I have been working on this prototype (the one with four engines) for more than three years and I never stop trying to improve it. A big step forward was achieved after wind tunnel tests with RUAG Aerospace in 2008. A new shape was developed and a new wing was built by their team, improving stability and agility as well as lowering weight, leading to the current wing I now have on my back.

What does it feel like to fly with such minimal equipment strapped to you?
YR: Flying with the jet wing is an unreal feeling, because normally you have a big thing – a plane – around you. When I strap this little wing on, I have the feeling of being a bird. When you go out of the aeroplane you are almost naked... you have the feeling you're flying. And that's the nearest thing to the dream. You have no machine around you. You are just in the elements.

What are your future plans for the jet wing? YR: My first aim is to keep optimising my wing. I wish to create a new prototype with more powerful engines that will give me the freedom to fly in three dimensions. The idea is to have as much thrust as weight. That would be total freedom. I want to share my invention so we can eventually fly in formation with several wings. After that, I want to explore all the potential the wing has, because it's enormous. I have gone down this road and I don't want to stop.

What's the scariest moment you have experienced while flying?
YR: I must have dropped the wing about 20 times! Luckily, every time it has been okay and I've let the wing go to become a normal parachutist. My wing also has its own parachute. These problems have already happened and they will certainly continue to occur.

How close do you think we are to mainstream personal flight?
YR: I hope we are not too far - my objective will be to share my passion.

WWW.HOWITWORKSDAILY.COM

"Aviation authorities haven't had to deal with jetpacks, so no specific regulations are currently in place"

forward and backward at high speed. Yves Rossy's jet wing is much more responsive, but this comes at the cost of not being able to take off and land without a helicopter and a parachute, respectively, though this is something Rossy is looking to address, with research into taking off from the ground.

Despite not quite hitting the benchmark set by fictional jetpacks, the new technology has huge potential. The military, search-and-rescue teams and emergency services in several countries have expressed interest in the Martin Jetpack. It is quick, has a reasonable range and can reach areas inaccessible from the ground. The units can also be controlled remotely, allowing jetpacks to enter areas too dangerous for humans, or to act as rescue drones, picking up a passenger and returning them to safety.

Ultimately though, the hope is that the Martin Jetpack will also be used for fun. Until now, aviation authorities across the world haven't had to deal with jetpacks, so no specific regulations are currently in place. It is therefore up to local aviation authorities to set their own rules when the need arises. In New Zealand, manned test flights of the prototype Martin

Jetpack have been approved, but there are heavy restrictions. The pilot must have a licence and can't fly over six metres (20 feet) above the ground, or 7.6 metres (25 feet) above water.

The finished jetpack, scheduled to hit the market by 2015, is expected to cost upward of £90,000 (\$150,000). Martin Jetpack's developers hope to avoid mandatory licences by designing the jetpack to match the existing Federal Aviation Authority ultralight standards.

So while Buck Rogers' jetpack is not quite here yet, engineers are bringing the personal aviation dream ever closer to reality.

018 | How It Works

AMAZING VIDEO! SCAN THE OR CODE FOR A QUICK LINK See Jetman flying alongside a Spitfire now!

DID YOU KNOW? The first jetpack tests were carried out during WWII and were as simple as strapping rockets to crash test dummies

Flying with water jets

JetLev uses water jets to provide lift. Water is pumped through a reinforced nylon pressure pipe to the jetpack at a rate of 4,550 litres (1,000 gallons) per minute. The water is directed downward and shoots out of two nozzles near the pilot's shoulders at a pressure of 4.2 kilograms per square centimetre (60 pounds per square inch). This might sound surprisingly little, given that the average pressure washer shoots water jets at over 127 kilograms per square centimetre (1,800 pounds per square inch), but it is sufficient to lift both jetpack and pilot to heights of up to 8.5 metres (28 feet). In order to achieve such a high rate of water flow, the JetLev must be permanently attached to a pump and a water source by a hose, limiting its mobility slightly, but also preventing the pilot from reaching dangerous altitudes where the water jets would be insufficient to maintain control.

Water jets

Two pressurised jets of water generate an upward thrust of some 2,220N (500lbf).

Throttles

Handheld controls allow the angle of the jets to be changed and the pilot shifts their weight to steer.

Flight ceiling The water supply tube acts as a tether, preventing the jetpack flying too high, or over land.

Quick-release harness

In an emergency, the jetpack can be easily removed by undoing the harness clip.

Water hose

Water is pumped to the jetpack in high volumes and at low pressure through a reinforced, flexible nylon tube.

How suspension works

More than just springs, a car's suspension ties together several key systems

ري<mark>ة ال</mark>

The suspension is one of the most advanced systems on a modern-day vehicle, helping to maximise friction

between the car's tyres and the road surface and ensuring the driver and passengers enjoy as comfortable a journey as possible. The main element here is the four suspension struts, with one in each corner of the vehicle. These consist of coil springs, which absorb any irregularities in the road surface by compressing and expanding. Shock absorbers in the strut control this spring motion by converting their kinetic energy into heat via hydraulic fluid. This stops the springs from continually bouncing a vehicle as it travels along the road. Struts are fixed to the chassis via control arms, which pivot at either end to allow movement of the wheels within the wheel arch as the suspension compresses and expands, without the need for the whole vehicle to be pushed up and down along with them. Anti-roll bars and strut braces connect either side of the car together to ensure the vehicle remains sturdy when cornering, reducing flex, while bushings underneath the car ensure that any further vibrations from the road surface are cancelled out.

The rapid development in greener vehicles such as hybrid electric planes looks set to redefine the future of air travel

Hybrid aeroplanes

New eco technologies could lead to a greener and more sustainable aviation industry

Aeroplanes have long been powered by engines relying on jet fuel.

However, with Earth's oil reserves running low, the aviation industry has to invest in new sustainable technologies to power aircraft. One example is the DA36 E-Star 2, which melds a fuel-powered engine (ie a Wankel rotary unit) to

an electric system powered by rechargeable batteries.

Similar to a contemporary hybrid car, the hybrid electric plane can engage power from the fuel-powered rotary engine and the electric system, or it can switch the rotary engine off and run purely on electric power. Further, the batteries supplying the electric power can be recharged in-flight.

Hybrid technology offers many new advantages and could pave the way for a greener future for aviation. Hybrid technology means fuel consumption is cut drastically and the rechargeable batteries provide planes such as the DA36 E-Star 2 with a sustainable energy source. Fewer engines per plane (some aircraft have up to four) will also ensure a significant reduction in fuel emissions.

© clearmechanic.com; Siemens

What did Alexander the Great do with the Gordian knot?

A Tied it B Added another knot C Cut it

Inswer:

Tasked with the challenge of untying the fabled Gordian knot, an intricate knot made of cornel bark which was supposedly impossible to untie, Alexander the Great merely drew his blade and sliced the knot in two, ending a decades-old challenge in one fell swoop.

DIDYOUKNOW? A wading bird called a knot visits UK estuaries in the winter before returning to the Arctic to breed

Sailing knots untangled

Why knots have been so important to the boating world throughout history

Before modern metal fasteners and cords were invented, the only way to secure sails, equipment and supplies

on board an ocean-going vessel was through the age-old technique of knot tying. Indeed, due

to Earth's wild oceans, knot tying became a vital skill of any mariner, with several types needing to be mastered before any captain would take them on. Today, while more convenient transport has taken over mainstream marine travel, hobbyist and competition sailors still use knots alongside more modern fasteners on their vessels.

There are many families and types of knots, but in a sailing context the hitch, loop and bend

groups are the most important, with individual knots such as the sheet bend, bowline and clove hitch used most frequently.

With the age of sail's reliance on the wind for propulsion, ensuring a vessel's sails were

rigged properly and with maximum
efficiency – ie ensuring the sails are
as taut/slack as possible when
catching the wind – was incredibly
important, so core knots were also
partnered with more common
varieties such as the shortening
sheepshank and overhand stopper.

After all, if a sailor can't even properly secure a vessel to the dock – still typically done today with a mooring hitch – then they might not even have a ship to come back to!

Where else do knots come in handy?

While sailing is probably the most widely used application for knots, they are an incredibly useful tool in many fields, ranging from camping to climbing and beyond. Until very recently, knots were even a key part of surgery, with examples such as the surgeon's knot used to maintain tension on a wound or body tissues during an operation. Of course, many

wounds and cuts are also closed with knots, albeit on a small scale, with a needle and thread (called a suture). The first recorded mention of knots used in surgery stems from 'father of medicine' Hippocrates.

Clove hitch

This is a crossing and binding knot that can be easily loosened and adjusted by feeding in rope from either end.

Bowline

An ancient method of forming a fixed loop at the end of a piece of rope. It is also known as the 'king of knots'.

Cleat hitch

As its name suggests, this is a sailing knot used to tie rope to a cleat – a horn-shaped piece of metal or wood around which ropes can be secured on deck.

Sheet bend

Another foundation knot, used to join two pieces of rope together. As with the bowline, it's quick and easy to tie.

Stopper knot

One of the most basic sailing knots, it prevents the end of a rope from unravelling or slipping through another knot.

6 Half hitch

A simple but common knot, it can be used as a fastening knot but is often done for decoration or as part of more complex knots.

Timber hitch

A primary technique for fastening a length of rope to a pole that's often combined with a half hitch. It's ideal for sailing and camping.

8 Barrel hitch

Used to tie rope around heavy curved objects like barrels, making it easier to hoist them on and off board.

WWW.HOWITWORKSDAILY.COM

How It Works | 021

"Although fire trucks can weigh 15 tons or more, they have compensated by installing turbocharged engines"

Fire engines uncovered

Learn why putting out massive blazes and saving lives is all part of the day job for these superhero vehicles

But a fire engine's most fundamental weapon is water. While some fire trucks have the capacity to hold thousands of litres in a central tank, others tap into nearby sources like a hydrant or a lake. The water is fed into a centrifugal pump at the heart of the vehicle, where a fast-spinning impeller forces it back out at great pressure.

survey and extinguish fires.

Numerous colour-coded hoses draw from this single pump, controlled by a panel of switches and levers. Depending on the pump's size and the number of lines, a fire can be deluged with as much as 10,000 litres (2,640 gallons) per minute, though typically the flow is around half this rate.

These days special foam is often mixed with the water prior to leaving the fire engine because the way it clings to burning surfaces drastically cuts the amount of time it takes to put out a blaze.

Fire trucks on the job

A closer look at how the major technology on board these vehicles is used in an emergency

powered with hydraulics. The biggest examples can reach in excess of 30m (100ft) high Pump panel The driver is often in charge of the pump panel, which uses switches and levers to

hot, burning one – achieving this by mastering another - the cool, liquid one. Their mastery of water, along with the crew that operate them, has saved countless properties, areas of wilderness and human lives over the centuries.

These vehicles come in all shapes and sizes tailored for different kinds of emergencies, both in urban and rural environments. A typical fire engine needs to perform three primary duties: get officers to the scene as fast as possible, carry all the essential equipment and serve as a portable water pump and sometimes reservoir.

The greatest challenge to response time are its other two main roles; all that water and equipment on board are not conducive to speed. Although fire trucks can weigh 15 tons or more, they have compensated for this by installing turbocharged engines and by keeping a compact form to negotiate traffic and narrow roads.

No space is wasted, with compartments lining the walls packed with all the tools a firefighter

Fighting fire over time

Firefighting has a longer history than you might think - here are some of the biggest milestones in the war against conflagrations

100 BCE

Marcus Crassus forms the first fire brigade in Rome. Only the wealthy can afford his rates

27 BCE

Emperor Augustus puts together the Vigiles for fighting crime and fires, but their techniques enjoy only limited success.

1500s ce

Hand pumps are used to put out small fires, but only have a short range so aren't very effective against bigger blazes.

open and close valves to the hoses and to set the

required water pressure.

After the Great Fire of London, insurance companies begin offering personal protection schemes.

Jan van der Heyden from the Netherlands invents the first fire hose made out of leather and brass.

Airport crash tender

Designed to deal with fires at airports. They include chemicals like Purple-K that can put out jet fuel quicker than water alone.

Fireboat Perfect for putting out fires

on vessels at sea, they're fitted with a series of pumps that supply cannons directly from the ocean so they never run out of water

Helitanker

They may not have the capacity of firefighting planes, but helitankers are quicker and more manoeuvrable. making them well suited to extinguishing wildfires.

DID YOU KNOW? William I decreed house fires should be put out at night, using a 'couvre feu' fire cover (hence 'curfew' in English)

Deck gun

Aerial platforms are often fitted with a permanent waterway in the lifting arm, which can handle higherpressure water than a typical hose and be fired with a mounted water cannon.

Hydraulic platform

When firefighters need to pass over a structure like a roof, an articulating boom is used. There are two sets of controls for manoeuvring the arm (one set on the vehicle and one on the platform).

Dennis Sabre fire engine by numbers

> Capacity of water the tank can hold tons

Number of crew in cab Umm

Total weight of vehicle

Diameter of widest hose

Flow rate delivered by pump

Length of longest ladder

Meet the crew

Equipment

All essential tools are readily accessible in organised compartments that run down the sides of the truck. These include fans, poles, chemical extinguishers and medical gear.

Outrigger

Four hydraulic braces provide added stability when using telescopic ladders or aerial platforms.

A fire engine might be an impressive machine, but it would be nothing without its crew. While the number of firefighters varies between vehicles, the minimum tends to be three. Roles include the driver (who often operates the pump too), an officer-in-charge (OIC) to co-ordinate the team, an entry control officer who specialises in gaining access to blazing structures, and one or two officers to operate hoses and don breathing apparatus should there be need to enter the building. As well as learning to 'read a fire' and put out conflagrations as quickly and safely as possible, firefighters are trained in emergency medicine and hazardous materials, which can mean the difference between life and death.

Mains water

Fire engines with a low supply or no water tank can tap into a local water source with a suction hose that connects to the impeller pump.

Medical attention

Although carrying less medical equipment than an ambulance, many officers are trained to perform emergency treatment with kit like defibrillators, as they are often the first on the scene.

1690

John Lofting patents the 'Sucking Worm Engine' to much acclaim, greatly increasing the range of water from the hose.

Taking inspiration from Lofting's design, the Little Newsham engine can pump around 605l (160ga) of water per minute up to 50m (165ft).

1733

In a groundbreaking departure from tradition, France decides a fire service should be free to all.

establishes the world's first organised municipal fire brigade in Edinburgh, later becoming the first director of the London Fire Engine Establishment.

1853

the first city in the USA to set up its own professional fire department.

1905

The internal combustion engine is used to move the vehicle and power the water pump more efficiently than before.

Hoses

A variety of hoses, or lines,

are carried on board for

different situations. They are made of strong but light

fabrics like polyester and

nylon with rubber linings

to limit corrosion.

Cincinnati in Ohio is James Braidwood

amourec

It takes more than sticks and stones to hurt these

Animals have used armour to protect themselves from predators for as long as there have been predators. There are heavily armoured trilobites in the fossil record from as far back as 540 million years ago, and natural selection drove the prey to evolve a tough skin. It's logical evolution. When something tried to bite them, the betterarmoured ones were more likely to survive.

In a marine environment, weight is much less critical than on land so most invertebrates

reinforce their exoskeletons with calcium carbonate extracted from the seawater, to make them literally harder. On land this would make movement almost impossible, so terrestrial armour plating needs to use lighter materials such as keratin and chitin, and assemble them in complex layered or honeycomb structures to keep them strong but flexible.

All armour is a trade-off between protection and restriction. Some armour can be put to more than one use; eg the devil lizard uses the tiny

cracks between its armoured scales to wick up water from the desert dew. But the best kind of shield is the one that you can raise and lower at will. The blowfish is covered with sharp spines that would massively increase its drag when swimming if they stuck out all the time. So it keeps them folded back most of the time and, when danger threatens, it takes a deep breath of water to inflate its body and push out the spines. Most animals don't have armour over their entire body either; it's easier to just protect the

How do armadillos normally cross a river?

A By swimming B By walking C By crocodile

Answer:

The armadillo's heavy shell means it normally sinks in water. But armadillos can hold their breath for up to six minutes, so they just walk along the bottom. For larger rivers they swallow air to inflate their stomach and float across.

DIDYOUKNOW? After moulting, a lobster will eat its own shell in order to regain lost calcium

Natural plate mail

All reptiles have scaly skin, but crocodiles and their relatives have reinforced this with bony plates under the skin, called osteoderms, to provide extra protection along the back. Turtles and tortoises have taken this a step further by fusing the osteoderms into a rigid shell. A shell provides excellent protection from predators but it's very slow and heavy. When mammals evolved, they swapped scales for fur and lost their armour plating. But two strange animals – the armadillo and the pangolin – have since re-evolved their own version. Pangolins (pictured below) have overlapping scales like a pine cone. The scales are made of keratin and are a bit like a coat made of fingernails. Pangolins have scales running right down to the tip of their tail and when threatened, they will roll into a ball like a hedgehog. Armadillos have armour made of bone, with a layer of smaller keratin scales on top. The head, shoulders and rear each have a single fused piece of armour, but the middle has a concertina of armoured rings that allow the armadillo is the only one able to roll completely up into a ball. The other species rely on a combination of armour and speed to escape.

Spine power

Spines are a specialised form of hair. They are made from hollow tubes of keratin protein that taper into a thin point. Hedgehogs and porcupines both use spines as armour but the animals are not related. Hedgehog spines are short and firmly attached to the skin. The hedgehog simply rolls into a ball when threatened and hopes a predator will give up trying to find a way in. Porcupines are much more aggressive, with up to 30,000 spines that can be 10-20 centimetres (four to eight inches) long. They will actively charge at predators or swipe with their tails. The spines dislodge on contact and the tip expands with the body heat of the victim, trapping it there. North American porcupine spines even have barbs that will ratchet their way deeper into the body - moving several millimetres a day! Predators can die from the stab wound or starve to death because a mouthful of spines stops them eating.

A focus on quill anatomy

How porcupines control the release of their spiky self-defence

Quill shaft

A porcupine quill is hollow and much thicker than the root that anchors it to the skin, helping its release.

Skin

The root doesn't sit under the porcupine's skin; the skin surrounds it like a cup.

Guard spool

A ring of connective tissue stops the quill from being driven back into the porcupine's body.

4 Transverse muscle

When the porcupine is alert, this muscle tenses to 'arm' the spine.

Piloerector muscle

The same muscles that raise the hairs on your arm when you're cold lift the porcupine's spines when threatened.

6 Safety on

With the transverse muscle relaxed, the guard spools can move up and down and the spines stay attached.

Fire!

As the muscle grips the spool, the spine tears the quill at the root, releasing it from the skin.

8 Retinaculum

Anchoring tissue holds the skin in place as the quill is pulled free.

Evolution is a natural arms race. Whatever defences one animal comes up with, there will be a predator that evolves a way around it. However, in order to pass your genes on to the next generation, you don't need to be completely invulnerable. You just need to be harder to eat than the guy next to you.

"Sharks have skin covered in overlapping scales called dermal denticles constructed like teeth"

Thick skin

Elephants are pachyderms. The name means 'thick skin' and elephants can have up to three-centimetre (1.2-inch)-thick skin on their back and around their trunk and legs. But the skin around an elephant's ears and chest can be as thin as paper so elephants are actually quite vulnerable to sunburn in certain areas.

The real champions of skin armour are whales and sharks. Sperm whales have a layer of blubber that can be 35 centimetres (13.8 inches) thick – the thickest skin of any animal. Blubber is a mixture of fat reinforced with collagen fibres and densely supplied with blood vessels. Its primary purpose is to provide insulation and buoyancy, but sperm whales hunt giant squid and the whale's blubber protects it from the squid's tentacles armed with hundreds of suction cups with saw-tooth cutting edges. Sharks, meanwhile, have skin covered in overlapping scales called dermal denticles that are constructed like teeth, complete with enamel and serrated cutting edges. This makes their skin almost bulletproof!

Extraordinary exoskeletons

An exoskeleton is more than just a piece of armour. It also provides the attachment points for the muscles, to give them something to pull against. Both insects and crustaceans use chitin as the main building material of their exoskeleton. Chitin is a polysaccharide, like starch or cellulose, but it performs the same role as the keratin protein in vertebrates. By itself, chitin is soft and pliable, but the chains are very strong and hard to snap. By arranging it into sheets with the fibres running in different directions, chitin forms a tough, tear-proof layer. That's plenty for small creatures like insects, but crustaceans take this process a step further by impregnating the weave of

impregnating the weave of this chitin cloth with calcium carbonate. The result is a carapace as strong as stone but much less brittle. The biggest disadvantage of all exoskeletons is that they can't grow with the animal, so they must be shed periodically.

AMAZING VIDEO! SCAN THE QR CODE FOR A QUICK LINK Watch hermit crabs fighting over a new shell www.howitworksdailv.com

DIDYOUKNOW? Microscopic serrations allow porcupine quills to puncture skin twice as easily as a hypodermic needle

Temporary shelter

Hermit crabs don't have shells of their own but their soft abdomen is curved in a spiral that makes it a snug fit for the shells of gastropod molluscs, like sea snails. They have to regularly upgrade to a larger shell as they grow but they save themselves the considerable metabolic cost of hardening their own exoskeleton. Some of the borrowed shells gain an extra layer of protection in the form of sea anemones that attach to the outside. The anemone feeds on scraps dropped by the crab and in return, its stinging tentacles keep predatory fish away. One species of hermit crab even uses colonies of encrusting coral-like bryozoans to extend the size of its shell. This clever subcontracting arrangement gives the crab the advantages of a living shell, without the expense of building it.

Attack is the best defence

The most poison frog and possibly the most poisonous of the poison dart frogs and possibly the most poisonous animal of all. The alkaloid toxins on the skin of a single frog would be enough to kill you ten times over, if you ate one.

Rather than producing a cloud of ink as a smoke screen, the giant squid squirts a long thin blob that resembles the squid itself. Then it jets away, leaving the confused predator chasing shadows.

Skunk
Skunks secrete a
foul-smelling mixture of
thiols and thioacetates
from their anal glands. If
they are running away, they
spray a mist that predators
must run through, but can
also shoot a directed stream

Texas horned lizard
When threatened by coyotes, horned lizards raise the blood pressure around their eyes until they squirt a jet of blood mixed with irritating chemicals. The lizards can fire up to a third of their total blood yolume this way.

The bombardier beetle
The bombardier
beetle possesses the
ultimate squirt defence,
combining hydrogen
peroxide and hydroquinone
in a combustion chamber in its
abdomen. Exploding on
contact, they eject hot gas that
can kill attacking insects and
deter larger predators.

Why are lobster shells so strong?

See the components that make up a crustacean's armour, right down to the atomic level

WWW.HOWITWORKSDAILY.COM How It Works | 027

Alamy; The Children's Mu Indianapolis; Thinkstock

The new magazine from the makers of

Order your copy today at imaginesubs.co.uk

On sale 20 March Available from all good newsagents and supermarkets

www.animalanswers.co.uk

Hans Driesch proves enough DNA data to create life

Physiologist Gottlieb isolates a plant cell and attempts to culture it.

Kolte and Robbins manage to create root and stem tips respectively from plant-tissue cultures.

A viable frog embryo is from the embryo of a tadpole

Dolly the sheep is using a cell from an adult sheep

DID YOU KNOW? The first commercially cloned animal was a cat called Little Nicky. Born in 2004, it cost its owner £30,000 (\$50,000)

How are plants cloned?

Find out how we make identical copies of plants and what benefits this offers

The process of cloning plants has been used in agriculture for centuries, as communities split roots and took

cuttings to efficiently create multiple plants. Taking a cutting from near the top of a plant, placing it in moist soil and covering it will enable a new offspring to grow with the same genetic code as the parent from which it was taken. This method of cloning is very easy to do and is common among casual gardeners and industrial farmers alike. However, in more recent years the cloning of plants has made its way into the laboratory.

Responsible for that shift is Gottlieb Haberlandt, a German physiologist. At the beginning of the 20th century, he was the first to isolate a plant cell and then try to grow an exact replica of the parent. His attempt ultimately failed, but the experiment showed enough promise to convince others to follow in his footsteps. The likes of Hannig in 1904 and Kolte and Robbins in 1922 ran successful experiments in which they also cultured plant tissue to create new versions.

Plant duplication guide

Discover how plants can be cloned in the lab through the process of cell separation

The main benefit of cloning flora is that growers are able to guarantee disease-free plants by cultivating cells from strong and healthy ones, leading to higher and more reliable crop yields. By taking cuttings from proven strains, a farmer can be sure his next generation of crops is equally successful.

Back inside the lab, the development of cloning through cultivating plant tissue allows for species to even be adapted and improved.

However this genetic modification (ie GM crops) remains a controversial topic, as some experts argue we can't predict what the consequences of this human interference will be.

Plant cloning can be as basic as snipping off a stem from a begonia or as complex as growing a tomato plant in a solution of inorganic salts and yeast extract, but nevertheless the process by which you can create two plants out of one remains a triumph of natural science.

What about animals?

Most of us are aware of Dolly the sheep, the first animal cloned from an adult cell, but artificial cloning dates back to the late-19th century. Hans Dreisch created two sea urchins by separating two urchin embryo cells from which two offspring grew, proving that DNA is not lost through separation. The next big development came in 1952 when a frog embryo was cloned by inserting the nucleus from a tadpole's embryo cell into an unfertilised frog egg cell. But the creation of Dolly in 1996, cloned using a mammary cell from an adult sheep, led to hopes that one day we might be cloned as well. There's still a while until a human can be replicated, but Dolly represented a huge leap forward in terms of cloning possibilities.

"In China, sandstorms and dunes from the advancing Gobi Desert swallow up entire villages"

Discover why farmland across the planet is being swallowed at a terrifying rate by creeping sands...

Each year 0.2 per cent of usable farmland is lost from arid regions worldwide. That may not sound like a

lot, but pressure on food and water resources is growing exponentially. Indeed, Earth's population is predicted to increase by a staggering 4 billion people by 2100.

Desertification occurs when farmland is overused in dry climates with fragile ecosystems already vulnerable to drought. Many affected areas are home to the poorest people in the world.

Livestock overgraze grass and wear away earth with their hooves, while intensive arable farming depletes nutrients in the soil. Toxic salts build up and farmland becomes waterlogged when fields are overwatered by irrigation. Water and wind make the problem even worse by removing nutrient-rich soil, gradually leaving nothing but a bare desert behind.

No continent is immune from desertification. Around a third of our planet is directly affected and population pressure is typically the root cause of it.

Land degradation is not a new problem, though. Studies suggest the collapse of the Mayan civilisation in 900 CE was triggered by population growth followed by crop cultivation on steep slopes with fragile soil.

Desertification has devastating effects on people and the environment alike. Farmers face famine or the threat of disease if they migrate away from depleted farmland. Dust from the affected land can also cause lung diseases. In China, sandstorms and dunes from the advancing Gobi Desert swallow up entire villages and affect air quality in Beijing some 80 kilometres (50 miles) away.

In Africa's Sahel, desertification increases drought risk too; vegetation dying back exposes the pale sand, which reflects more heat, reducing updraughts of damp air that generate clouds and rain, so once it begins, desertification is self-propagating.

Farmland to wasteland

See how intensive agriculture can transform a fertile landscape into a barren terrain

Virgin forest

Around six per cent of the world's forests are in arid lands where they hold soil in place, replenish ground water and are thought to also encourage rainfall.

Nutrient loss

When crops are harvested, nutrients are stripped from the earth. Unless fertilisers are added, the farmland becomes barren and degraded.

Heavy machinery Intensive ploughing loosens

the topsoil, creating a dry powder, less capable of holding water, susceptible to drought and easily washed or blown away.

DeforestationTrees are cut down to graze livestock or

plant crops. The forest recovers slowly due to the limited water supply.

Easter Island

The ancient Rapa Nui who built approximately 900 giant hollow-eyed Moai statues some weighing 75 tons - may have collapsed after stripping the island of palm forest.

Greenland

2 Cutting down trees for fuel and livestock overgrazing may have contributed to the disappearance of Vikings from Greenland - a cold desert - in the mid-15th century.

Carthage

The Ancient Romans are said to have polluted the croplands around Carthage in modern Tunisia with salt after winning the Third Punic War, hoping to render the city uninhabitable.

Mesopotamia

By the second millennium BCE, farmers in southern Mesopotamia had swapped wheat for salt-tolerant barley, forced by desertification caused by irrigation.

Sardis

5 Sardis, an ancient city in western Turkey, was destroyed by landslides, soil loss and overgrazing. Forests were stripped from the slopes for construction and firewood for Roman baths.

DID YOU KNOW? A single millimetre (o.o4in) of soil can take hundreds of years to form in dry climates

How can we fight desertification?

Reversing desertification depends on tackling human exploitation of land by providing sources of income. Imagine a wall of trees and shrubs - 8,000 kilometres (5,000 miles) long and 15 kilometres (nine miles) wide - snaking west to east across Africa. The Great Green Wall project began in 2011 to counter desertification on the Sahara Desert fringe. Since then, 12 million drought-resistant acacia trees have been planted in Senegal alone.

Large-scale planting schemes were used to tackle desertification in 1935 during the US Dust Bowl too. China initiated its own green-wall project in 1978,

which afforested 9 million hectares (22.2 million acres) in the first ten years.

Large forested areas replenish the water table, act as wind breaks to stop sand dunes in their tracks. and may increase rainfall; for example, an estimated 60 per cent of Amazon rainfall is created by the rainforest itself. Advocates of the African green wall believe it can even counter terrorism, providing jobs by producing gum arabic from acacia.

Other techniques to fight desertification include improving irrigation techniques, applying bacteria to dunes and introducing sand fences and pools.

How are we enhancing Mother Nature's design to develop the new-and-improved materials tomorrow's world will be made of?

With natural resources dwindling and some no longer meeting our needs, a new range of 'super materials' are

now being developed in labs around the world. Designed to increase efficiency, these substances are new compounds that build upon and improve what's currently available, to be the best in a particular field.

Natural materials have been used for decades and even centuries to perform many

day-to-day tasks, from conducting electricity to insulating heat, but super materials take things to a whole new level. The emphasis is now geared towards the best and only the best. Nothing less than total conduction, extreme strength or complete insulation will do.

Essentially these materials will do the job better than anything that has gone before.

Whether it's based on an existing natural substance or an improvement on previous

man-made efforts, super materials look to become increasingly important in a world searching for sustainable and greener energy sources. However, many questions still remain. Can we harness these materials and massproduce them? Will they be available to the general public? Are they as good as they seem?

Over the following pages we present our pick of ten of the most impressive super materials that look set to reshape our future.

What makes spider silk so difficult to mass-produce?

A The silk breaks easily B The spiders eat each other C Most spiders are stuck in a bathtub

Answer:

Unlike silk worms, spiders are cannibals so will eat their own if put together to produce silk. They can't be effectively farmed, as it takes hundreds of them to make even small amounts of cloth.

DID YOU KNOW? Diving beetles have hydrophobic hairs that enable them to trap a layer of air under their wings

If super materials had a poster boy, graphene would be it. Composed of a single layer of graphite carbon atoms in a honeycomb pattern, its structure is stronger than diamond. It was first theorised as far back as the mid-20th century but only gained recognition for its astonishing properties when Andre Geim and Konstantin Novoselov experimented with it and went on to claim a Nobel Prize in 2010.

Graphene is famed for its excellent conduction of both heat and electricity. Atomic force microscopy has proved it is, at the very least, 100 times stronger than steel and can be stretched by up to 20 per cent of its own size. It has been used for all manner of things, such as a coating material to nullify lightning strikes, increasing energy storage in batteries and making touchscreens more responsive.

Its coating properties in particular help stop corrosion and prevent micro-organisms from spreading. The electrons within it travel at a hundredth the speed of light as if they carry no mass. Graphene's tiny size makes it ideal for small electronic devices, as its high thermal conductivity enable them to dissipate heat while still maintaining power.

Graphene is also actually the source of many other super materials and is the parent form of carbon nanotubes and buckyballs. However, it was only experimentally isolated on its own accord in the 2000s by the aforementioned Nobel Prize winners.

There are currently only a few ways of producing graphene: mechanical or thermal exfoliation, chemical vapour deposition and epitaxial growth. None of these methods are

exactly geared for production on a large scale, so a new way of creating the super material has been proposed. This involves oxidising the graphene that turns it into graphene oxide, which is easier to contain and transport. However, this method is still in its early stages.

Adding this simple carbon allotrope to a variety of surfaces and devices is surely the future as the human race looks to establish ever-more efficient materials. Some are sceptical of the potential of this substance and it's admittedly hard to believe that one material can have so many impressive properties, but graphene undoubtedly still has much to offer.

- **②** Counteracting lightning strikes
- Ocopper wires at conducting electricity
- Already around, with its uses increasing

Five ways we can use graphene

1. Lightning catcher
Outstanding electrical
conductivity means it can
not only nullify lightning,
but perhaps even harness
it. This has never been
done, but graphene could
be the material for the job

2. Wires

Copper wires are found in all electrical circuits, but graphene can transport 1,000 times the density of copper. Increasing electrical efficiency would cut emissions and fuel use 3. Coatings

Graphene is useful at creating composite materials and can coat plastics or metals to improve their properties, such as electrical conduction or strength.

4 Touchscreens

Handy for touchscreens or smartphones and tablets, graphene is transparent and can transmit 97.7 per cent of light. Its strength also sees off scratches while keeping flexibility. 5. Bio-engineering

Experts suggest the material could have the capability to monitor glucose and cholesterol levels, as well as aid tissue rejuvenation and even cancer treatments

"Stanene is said to be able to conduct electricity with 100 per cent efficiency at room temperature"

SHRILK The next generation of plastics

Composed of silk proteins and shrimp shell, shrilk combines biodegradability with excellent flexibility and strength. Based on similar substances in the animal kingdom, shrilk's roots lie in the material found in shells and insect wings. The hope is that the material can replace plastic, which would lessen the impact and size of landfill sites. Like plastic, it's inexpensive and can be used to make clothing, bags and many other everyday products.

In addition to shrilk, there has also been progress with another plastic formed from dead beetle shells – known as coleoptera. This contains chitin, a natural polymer that boasts the light weight and flexibility of conventional plastics but breaks down far more easily.

Shrilk and other biodegradable plastics are great examples of where the fields of biology and engineering create the ultimate material solutions.

- Potential to replace plastic
- O Lighter than aluminium and equally strong
- More research needed to be mass-produced

Strongest magnet in the world

IRON NITRIDE

The most magnetic material on Earth is a mix of iron and nitrogen with the chemical symbol ${\rm Fe}_{16}{\rm N}_2$. It's claimed that the material has the strongest saturation magnetic flux density of any man-made substance. This means that the strength of magnetism is the most per unit of molecule within the iron nitride, making it hugely magnetic over its entire surface. Powered by ferromagnetism, iron nitride is electrically uncharged but that doesn't affect its power.

Every electron within the material acts like a tiny magnet. The Fe-N clusters increase electron contact, which intensifies the charge. It's so magnetic that it exceeds the predicted limit of magnetism for a single material. Iron nitride has taken over from the previous holders, neodymium and iron cobalt, to claim the plaudits for the most magnetic material on Earth. It's at

least twice as magnetic as its rivals (rated at 130 magazauss corretods)

(rated at 130 megagauss oersteds).

Magnets of this magnitude are used in industry and engineering to increase the efficiency of power-production.

They are often used as electromagnets within transformers, for example.

- Making disk drives more effective
- Neodymium and iron cobalt
- Still in the testing stages watch

"High magnetic fields play a critical role in developing new materials that affect nearly every modern technology. The vast scope of work currently underway includes the study of new superconductors with the potential to

revolutionise how power is stored and delivered. There's also a search for new medicines and analysis of petroleum samples that could lead to better oil extraction"

Greg Boebinger, director at the National High Magnetic Field laboratory, Florida State University

The perfect conductor

Composed of a single layer of tin atoms, stanene is said to be able to conduct electricity with 100 per cent efficiency at room temperature.

This astonishing electrical conductivity has seen it dubbed by some as the new graphene and it's expected to play a big role in the future of computer chips.

Stanene is part of a group of topological insulators that conduct electricity only on their outer edges. Being only an atom thick, the electrons can travel through the material with no resistance, which

triproves emiciency. However, stanene is the first of these topological insulators to work at room temperature. Difficult to produce due to its minuscule size, the material is still in the developmental stages. There's also talk of adding in a layer of fluorine to increase conduction efficiency at higher temperatures as well.

- Boosting the processing speed
 of computer chips
- Potentially even graphene
- Far from wide-scale production

AMAZING VIDEO! SCAN THE QR CODE FOR A QUICK LINK Graphene: journey to the super material king

DIDYOUKNOW? Nanotubes could theoretically be used to make an Earth-to-orbit space elevator

Completely waterproof

Man-made waterproof materials have paled in comparison with natural examples such as the lotus leaf and insect wings - until now. Known as the most waterproof material ever, super-hydrophobic surfaces have been developed at the Massachusetts Institute of Technology (MIT) and are inspired by butterfly wings and nasturtium leaves.
Often referred to as the lotus effect, nature's

waterproof materials defend themselves from water through a special structure. They are covered by bumps or hairs that when exposed to liquid can direct it away from the body. Various man-made materials have taken advantage of this technique, including synthetic silicon, polymer microposts and electrodeposited copper. These coatings, like the organic inspiration, enable water droplets to bounce off a surface to keep it dry. The materials have small ridges that break up the water on the surface and disperse it before it can soak through.

Some of these materials are being pushed even further, with efforts to make them repel ice and snow too. Hydrophobic materials are perfect for everything from clothing to tents and vehicle coatings.

- A de-icer that will rapidly clear snow and ice
- Lotus leaves have finally been surpassed
 Already available in clothing and more

"To be super-hydrophobic, a material requires both hydrophobic chemistry and roughness. The trapped layer of air, under certain

situations, may act to reduce the drag on an object passing through water"

Michael Newton, Nottingham Trent University

The original super material

eight carbon allotropes that include diamond, graphene and carbon considered the daddy of super materials. Its discovery paved the way for the modern era of nanotechnology and proved that materials with extreme properties could be found and worked on. It

The allotrope is shaped a bit like a football, with a hexagonal and symmetrical polyhedral structure. A tough skeleton of 60 carbon material also has three bonds, resulting in its incredible strength.

BUCKYBALLS

Uses include photovoltaic applications in solar panels and the inhibition of a protein in the HIV virus to stop it replicating. Some have even in the body that cause ageing.

- **©** Could combat HIV and cancer
- O Diamond when tested for hardness under high pressure
- Widely used since 1985

"Superglue is a polymer-based adhesive of the cyanoacrylate type that

is polymerised upon contact with a surface and moisture. Some of the uses of these adhesives can be in the form of coatings, fillers, forensics, or even for medical uses like closing [open] wounds"

Rigoberto Advincula, professor of macromolecular science and engineering at Case Western Reserve University, OH, USA

MOLECULAR SUPERGLUE

Most adhesive glue

First there was glue, then there was superglue, but now there is molecular superglue. From the cyanoacrylate (instant glue) family of adhesives, it is designed to be the most adhesive material on the planet and will primarily be used to fight disease.

Genetically engineered from proteins, the glue is polymer-based and formed from nanotechnology that bonds molecules together to form tough covalent bonds. The technology enables the protein to react with itself to form a tight lock. Most effective when used thinly, the glue is made from the proteins of the streptococcus pyogenes bacteria, enabling it to hook on to human cells.

Even more impressive, the glue can be designed to be selective to what it sticks to. This is essential, as an adhesive this strong would cause havoc if it got stuck to the wrong objects!

- Closing up wounds in seconds
- O Any previous superglue and a whole other league to PVA glue
- Here now, but its uses are not fully confirmed

"Carbon aerogels are predicted to be used as a new type of faster charging and discharging battery"

Solids that are lighter than air

Created by removing liquid from a gel, aerogels are the world's lightest solid materials. High in strength and low in density, they are mesoporous, which means they contain lots of tiny pores, contributing to their low density. There are various types of aerogels, all with different functions and abilities.

First, silica aerogels have an extremely low thermal conductivity and can be used as superinsulators. The most common of the gels, these have even been used on expeditions to Mars.

Carbon aerogels can store high amounts of energy and are ideal as fast-charging super-

capacitors. They are predicted to be used as a new type of faster charging and discharging battery in mobile phones and electric cars.

Lastly, metal aerogels combine the properties of the two substances. Being highly conductive and having a high surface area, X-ray optics and hydrogen storage are just two of the possible functions for this hybrid material.

- Protection in firefighter suits
- Surpasses all other heat insulation
- Currently used, but development continues

TITANIUM FOAN

The metal that can replace bone

Metal foams are generally solid metals filled with tiny holes, known as 'cells', and up to 95 per cent of their volume can be air. Their biggest selling point is that while they are light and porous, they retain much of their original strength. Made from a mix of metal powder and polyurethane, a binding agent fixes the

two substances together under heat. Titanium foam in particular is tough but at the same time has very similar properties to bone. Experts predict that bone will be able to naturally regrow around it, making this material a very attractive prospect for mending breaks and fractures. Also corrosion-resistant, it can endure nearly all chemicals, making it useful not just as a biocompatible material in the body but also for aerospace components.

- G Currently used on drones and lightweight aircraft Many metals used in construction
- Expected to be used in bone-reconstruction as soon as research confirms its viability

"Titanium is light, strong and, most importantly, corrosion-resistant. The most vital application of ititanium foam is as artificial

bones, because it can be tailored to have similar mechanical properties to human bones and the porous structure is conducive to ingrowth of tissue cells"

Yuyuan Zhao, head of the Centre for Materials and Structures, University of Liverpool

Make your own diamond

Famed for their beauty and toughness in the natural world, diamonds are becoming increasingly rare. Steve Coe, from synthetic diamond manufacturer Element Six, takes us through two ways they're re-creating these gems for drilling, optics, acoustics and more.

Chemical vapour deposition

Chemical vapour deposition (CVD) uses a hydrocarbon gas mixture, where the diamond is produced in a vacuum system below atmospheric pressure, with carbon atoms supplied from a gas such as methane and deposited in layers onto a substrate.

By passing microwaves through the gas to generate a plasma, at temperatures around 2,000°C (3,632°F), atomic hydrogen is created, enabling impurities in the form of graphite to ensure only the diamond carbon is deposited.

This technique enables tightly controlled growth conditions, eliminating impurities and enabling the engineering of various properties into the diamond material.

High-pressure hightemperature diamond synthesis (HPHT)

This is a synthesis process by which synthetic diamond is created under enormous pressure and temperatures to replicate the Earth's natural process.

The proprietary belt-press technology contains two large anvils to apply hydraulic force to a capsule at the centre.

This capsule contains graphite and a metal catalyst, which react during the process to form diamond. The 15.000 atmospheres of pressure applied to the capsule is the equivalent of taking the Eiffel Tower, inverting it and placing it on a soda can, then turning the temperature up to 1,500°C (2,732°F) - the melting point of steel.

Chamber Carbide annulus

here as graphite and a

metal catalyst come under

intense pressure and heat.

Steel belts

Powered by hydraulics these high-strength steel belts press down on the whole structure

Carbide die

temperature generated by electrical heating

Plastic

First created in the late-19th century, plastics still play an essential role in manufacturing and industry on almost all levels of industry across the globe today.

Safety glass

2 Made in the early-20th century, a thin layer of plastic is added to glass so it doesn't shatter or splinter, making ever-taller buildings much safer than before.

Stainless steel

Originally called rustless steel, the new type of steel formed a passive corrosion layer to protect itself from oxides, increasing both its strength and overall longevity.

Fibre optics

Able to transmit over great distances, optical fibres enabled the modern age of the internet, broadcasting and even telecommunications to really take off.

Kevlar

5 An artificial fibre developed and produced in a lab, Kevlar is still one of the strongest materials on Earth and is frequently used in body armour by police and soldiers.

DID YOU KNOW? The most powerful man-made magnets have fields more than a million times stronger than Earth's!

Carbon nanotubes can also reduce biofouling of ship hulls by preventing algae and barnacles sticking to them

Absorbs over 99.5% of light

Carbon nanotubes are said to outperform Kevla and steel in strength. By having a high specific strength, carbon nanotubes can absorb high impacts by spreading out the force. As well as being strong, the fibre is also ductile and malleable. These characteristics render the material useful as a possible replacement for steel, as well as being applied as synthetic muscles and body or vehicle armour.

If all that wasn't enough, the computing world has also found a use for this super material with its potential to be a long-term replacement for today's silicon computer chips.

Moreover, certain types of carbon nanotube developed by NASA are said to be the darkest material known to man, due to their ability to absorb over 99.5 per cent of photons. This is particularly useful for stopping stray light interfering with sensitive equipment on probes and spacecraft. This property also offers huge potential for more effective solar panels.

Absorbing multiple wavelengths of light Silicon transistors in electronic devices Environmental concerns have stalled its progress so far

A nanometre of carbon nanotubes is heat resistant enough to withstand lava

"Carbon nanotubes are molecular-scale tubes of graphitic carbon with outstanding properties. They are among the stiffest and strongest fibres known, with a breaking strain around 50 times higher than steel. Carbon nanotubes have an important advantage over graphene, in that they are stiff and strong in compression as well as tension; graphene can't withstand any compression"

Peter Harris, Reading University, and author of Carbon Nanotube Science

5 natural inspirations

Lotus leaf

When raindrops land on the leaves of the lotus, they cannot settle on the plant. This is down to microscopic bumps over the surface, which increase the contact angle. As the water hits these protrusions, with pockets of air trapped in between, it beads up into spheres and rolls off.

Gecko feet
Geckos have the
ability to cling to
surfaces with adhesive
pads called setae on their
feet. However, this skill comes
undone in wet weather, hence
why scientists today are
looking to advance on this
natural ability by making a
waterproof adhesive.

This mineral is a conductor on the outside and an insulator on the inside. It looks set to play a big role in future synthetic insulators.

Spider silk
Tough and
adaptable, spider silk
has been used for
everything from fish nets
to gun crosshairs. Humans
have created similar synthetic
products such as Kevlar,
however these generate a
great deal of pollution.

Gold nanoparticles
Also called nanogold,
these tiny particles are 500
times smaller than the width
of a human hair. They have
excellent molecularrecognition properties and
can detect the proteins on
cancer cells by using
specialised antibodies.

© Alamy; Corbis; Kikkawa Laboratory; Brad Pl

"a rainforest for your desk" T3 magazine

* * * * *

"a miniature Jurassic Park" ShortList magazine

* * * * *

"a miniature Eden Project for a touch of the great outdoors" Daily Express

"Enjoy the beauty of a rainforest in your home"

biOrbAIR is an automated terrarium that offers hassle-free plant care. You can fill it with hard-to-maintain exotic plants and the sealed environment takes care of the rest: lighting, humidity, watering and air circulation.

It needs no daylight.

Your plants are provided with all the light they need to grow on an automatic timer. They won't need any

extra daylight, so you can place the biOrbAIR anywhere in your home.

Humidity is automatically controlled.

The biOrbAIR senses when the humidity drops and gently mists your plants when needed to keep them perfectly hydrated.

Easy to set up and own.

The biOrbAIR is simple to set up and is virtually maintenance free. Once established, your plants will flourish. When the water reservoir gets low, your

biOrbAIR will remind you to top it up by gently dimming it's lights.

100% guaranteed.

All the working parts in your biOrbAIR are backed by our 12 month guarantee.

Technology that gets you closer to nature.

Being closer to nature can improve your mood and alleviate stress. While most technology removes you from the natural world, the biOrbAIR gets you closer to nature. You really can experience the beauty of nature every day, in your home.

Visit www.biorbair.com or buy online at www.reef-one.com

Scan to go to biorbair.com

Visit www.biorbair.com or buy online at www.reef-one.com

Runny noses

If you find that your nose runs a lot when you cry, it is because excess tears are running from your eyes, down your tear ducts and into your nose. causing those tearful sniffles

Hush, little baby

2 Babies typically cry for about one to three k This can be for a variety of reasons. because they're hungry, thirsty, tired, scared or

Onion weeping

3 Syn-propanethial-S-oxide is created by an enzyme in a cut onion. When it evaporates, this compound irritates our lacrimal glands and tears are

Crocodile tears

While crocodiles are known for looking teary as they eat food they've just caught, they aren't sad. The tears merely lubricate their eves when they spend time out of the water.

Darwin's discovery

There is a condition called the There is a condition of the PseudoBulbar Affect (PBA) in which people cry or laugh uncontrollably. First described by Charles Darwin it is often

DID YOU KNOW? The average person will produce 140–280g (5–100z) of basal tears per day to keep the eyes moist

Why do we cry?

Find out how our tears have been helping to protect us since the dawn of time

Whether it's a sad film, a joyous reunion or simply that you've just banged your knee on the coffee table, everyone has cried at some point in their life. But why have we evolved to do it?

There's a theory that it stems right back as far as our pre-evolved days, where tears streaming down our primitive eyes and blurring our vision was a sign of surrender, proving that we meant our aggressor no harm.

But moving on to the present day, the science shows that there are a number of sound biological reasons for tearing up.

There are reflex tears, the stream caused by getting smoke or sulphenic acid from a chopped onion into your eye. When this happens, sensory nerves in your cornea send a signal to the brain that the eyes need protecting. The brain then releases hormones into the lacrimal glands located behind the eyelid, which produces tears to provide a layer of protection and to water down the irritant.

However, the more common form of crying is the emotional kind. When strong emotions are brought about - whether through happiness, sadness or pain - the brain's cerebrum is aware that you are undergoing a strong emotional reaction to a stimulus. The endocrine system releases a set of hormones to the lacrimal gland, which secretes liquid onto the eye. Excess water can escapes down the nose, via the tear ducts.

Studies of tears have shown that there is a biochemical reason for emotional crying. While reflex tears are 98 per cent water, emotional tears contain several chemicals, including adrenocorticotropic hormones present in times of stress, and leucine-enkephalin, which is an endorphin that releases pain and improves your mood. Therefore, crying appears to be a way of releasing hormones and toxins that build up during times of

intense emotion. *

The lacrimal system

🕽 Lacrimal gland

This gland receives the message from the cerebrum to produce tears

Cornea

Tears help protect the surface of the eve

Tear ducts

This is where the water flows to. If there's too much, it flows down the face.

Q Runny nose

Tears that flow through the tear ducts go down a nasal passage, which is what causes a runny nose.

Battle of the sexes

While there is a stereotype that women are tearier than men, there is some science to explain the reasons behind this. Studies have shown that women cry about four times as often as men and, while there are cultural factors to be taken into consideration, there are biological factors too.

Until their adolescent years, boys and girls cry fairly equally. As testosterone levels rise in boys, they are more likely to get angry than upset. Meanwhile, girls gain increased oestrogen levels, which modifies endorphin production, often leading to more emotional responses to stimuli.

But approaching middle age, men's testosterone and women's oestrogen balance out, once again putting both genders on a more even footing when it comes to crying.

Inside a nucleus

Dissecting the control centre of a cell

ΪÅ

Surrounded by cytoplasm, the nucleus contains a cell's DNA and controls all of its functions and

processes such as movement and reproduction.

There are two main types of cell: eukaryotic and prokaryotic. Eukaryotic cells contain a nucleus while prokaryotic do not. Some eukaryotic cells have more than one nucleus – called multinucleate cells – occurring when fusion or division creates two or more nuclei within the cytoplasm.

At the heart of a nucleus you'll find the nucleolus; this particular area is essential in the formation of ribosomes. Ribosomes are

Nucleus in context

Explore the larger body that a nucleus rules over and meet its 'cellmates'

Nucleus

responsible for making proteins out of amino acids which take care of growth and repair.

Being so important, the nucleus is the most-protected part of the cell. In animal cells it is always located near its centre and away from the membrane to ensure it has the maximum cushioning. As well as the jelly-like cytoplasm around it, the nucleus itself is filled with nucleoplasm, a viscous liquid which maintains its structural integrity.

Conversely, in plant cells, the nucleus is more sporadically placed. This is due to the larger vacuole in a plant cell and the added protection that is granted by a cell wall.

Central command

Take a peek at what's happening inside the 'brain' of a eukaryotic cell

• Nuclear pore

These channels control the movement of molecules between the nucleus and cytoplasm.

2 Nuclear envelope

Acts as a wall to protect the DNA within the nucleus and regulates cytoplasm access.

3 Nucleolus

Made up of protein and RNA, this is the heart of the nucleus which manufactures ribosomes.

4 Nucleoplasm

This semi-liquid, semi-jelly material surrounds the nucleolus and keeps the organelle's structure.

6 Chromatin

Produces chromosomes and aids cell division by condensing DNA molecules.

Ribosomes

Made up of two separate entities, ribosomes make proteins to be used both inside and outside the cell.

Golgi apparatus

Named after the Italian biologist Camillo Golgi, they create lysosomes and also organise the proteins for secretion.

Lysosome

Small and spherical,

this organelle contains

digestive enzymes that

attack invading bacteria.

Mitochondrion

Double membraned, this produces energy for the cell by breaking down nutrients via cellular respiration.

How do cells survive without a nucleus?

Prokaryotic cells are much more basic than their eukaryotic counterparts. Up to 100 times smaller and mainly comprising species of bacteria, prokaryotic cells have fewer functions than other cells, so they do not require a nucleus to act as the control centre for the organism.

Instead, these cells have their DNA moving around the cell rather than being housed in a nucleus. They have no chloroplasts, no membrane-bound organelles and they don't undertake cell division in the form of mitosis or meiosis like eukaryotic cells do.

Prokaryotic cells divide asexually with DNA molecules replicating themselves in a process known as binary fission.

Silver is first used by civilisations such as Ancient Egypt and Persia to preserve food and water.

1000 BCE

Hippocrates uses the Greece to help

Silver is used by experts of the Islamic Golden Age, such as Avicenna, as a blood purifier

Paracelsus frequently treat wounds during the Renaissance period.

Silver is used throughout discovery of penicillin begins to limit its use.

DIDYOUKNOW? Foucault was only an amateur scientist when he first created his pendulum

How do silver plasters heal?

The precious metal has been used in medicine for centuries, but is it still effective today?

Used as early as Ancient Egyptian times, silver has played a role in medical care throughout history.

Before the discovery of antibiotics in the early-20th century, silver helped fight infection. It contains natural antibiotics and is not toxic to humans, which explains its widespread use in jewellery.

Silver works by penetrating a microbe's membrane and disabling the enzymes needed to metabolise nutrients. By eliminating these pathogenic micro-organisms, the silver ions halt the spread of an infection to other healthy cells.

The British NHS reportedly spends over £20 million (\$33 million) on silver for use in its hospitals. It has seen a resurgence recently after it was predicted that it could help mitigate the rise of 'superbugs', which are growing ever-more resistant to conventional broad-spectrum antibiotics.

Inhibition

The silver ions enter

the molecule and

wipe out the bacteria's DNA before

it can multiply.

of DNA

Inhibition of enzymes

The microbe's metabolism is stopped with the Ag+ destroying both the enzyme and its protein system.

Destruction of cell membranes

The microbe's membrane is dismantled by the silver ions so it can gain access to the pathogen's interior.

Polyethylene net with metallic silver

The silver fights the infection while the polyethylene gives the skin protection to recover.

Non-woven wound pad

The pad contains the silver ions and is non-woven for added comfort.

Learn more

Backing material with adhesive

Adhesion in the material is strong but skin-friendly and simple to remove.

Foucault pendulums explained

How the rotation of the Earth was first proven in a Parisian cellar...

The way the Earth rotates was an issue of constant debate by physicists. This

was until the creation of the Foucault pendulum by Jean Bernard Leon Foucault.

In January 1851 Foucault constructed the first of his pendulums in his cellar. Using a simple wire and a heavy weight known as a 'bob' on the bottom, Foucault successfully demonstrated how the Earth spins.

The pendulum began by swinging normally backward and forward but, as time progressed, it began to rotate clockwise at a rate of about 11 degrees an hour, without any apparent interference. This showed how our planet is moving, as there were no other forces acting upon it so our planet's rotation must have been changing its inertia. In other words, Earth is moving, not the pendulum.

The amount of rotation exhibited depends on where in the world the pendulum is: at the poles it covers a full 360 degrees each day, but at the equator it does not twist since it moves along Earth's rotational axis.

Foucault went on to popularise the gyroscope as an instrument to further represent planetary spin but this discovery was arguably his greatest breakthrough.

WWW.HOWITWORKSDAILY.COM How It Works | 041 SPECIAL USA OFFER

Subscribe today and get 5 free issues*

The magazine that feeds minds

HOW IT WORKS

Why subscribe?

- Subscribe today and pay just \$6.15* per issue
 - Save 35% off the newsstand price
 - Each issue mailed to you direct before it goes on sale in stores
 - Money-back guarantee on any unmailed issues

Outside
the US?
See page 90 for
our full range
of offers

To order online, visit our secure site and enter the offer code **USA**

www.imaginesubs.co.uk/hiw

Or call +44 (0)1795 418680 and quote USA

Terms & conditions

AMAZING VIDEO! SCAN THE QR CODE FOR A QUICK LINK A rundown of ten of the best free kicks of all time

DIDYOUKNOW? Brazilian Didi was the first top-level footballer to master the curling free kick, called the dry leaf technique

The physics of football

Discover the science that lies behind taking the perfect free kick

The likes of David Beckham and Cristiano Ronaldo are known around the world for their expertise in the art of the free kick. Whether it's a curler into the top corner or a thundering piledriver, free kick taking is a vital part of the modern game. But how does science come into scoring a goal?

The guiding principle is the Magnus effect. Investigated by German physicist Heinrich Gustav Magnus, this law of physics demonstrates that airflow is distorted around any spinning cylinder or sphere in a certain way.

If the ball is spinning anticlockwise, the left side of it will experience less drag as it moves in the same direction as the airflow, while the right side spins against the onrushing air, increasing the drag. This creates a pressure imbalance, with the right side of the ball experiencing higher pressure and the left side experiencing

Guide to the curler

How a curling free kick plays out

1. Kick The player kicks the ball on the right-hand side, causing it to spin anticlockwise.

lower pressure. It is this imbalance which forces the ball to move to the area with lower pressure, thus curling to the left.

But the Cristiano Ronaldo or Gareth Bale style of free kicks is a whole different ball game. The idea behind the immensely powerful, swerving free kick is imparting as little spin as possible. As the air flows over the ball, a boundary layer is produced, which is a cushion of air that sticks very tightly to the surface of the ball. If an imperfection in the ball disrupts this airflow, it will deviate in the air.

A rapidly spinning football won't deviate much, but a ball hit flatly will, as it will have more time to move in the direction of the disruption. So when Ronaldo strikes the ball with little spin, any minor imperfection in the football will cause it to move during flight and outfox many a poor, bewildered goalkeeper.

3. Pressure

The drag imbalance causes the left-hand side of the ball to experience low pressure and the right-hand side to experience higher pressure

2. Airflow As the ball spins through the air, there is increased drag on the right-hand side and reduced drag on the left.

> 4. Curl Pushed towards the area of lower pressure, the ball curls to the left.

Why footballs can be too round

The official match ball for the 2010 World Cup in South Africa, known as the Jabulani, caused consternation with goalkeepers and strikers alike. The lack of panels on the ball and the use of internal stitching made it the roundest ball ever. However, the roundness of the ball caused a lot of confusion among players because of its completely unpredictable swerving. Outfield players didn't like it because the lack of imperfections meant less grip between ball and foot, meaning that they struggled to impart spin on the

ball, Meanwhile, goalkeepers couldn't anticipate the trajectory because it would have a habit of suddenly slowing mid-flight or ballooning up, a bit like a plastic inflatable ball.

as all other sports

WWW.HOWITWORKSDAILY.COM

Zero-g science

Learn about the physics behind weightlessness and how it affects the human body in space

Also known as weightlessness, zero gravity is experienced in space stations and satellites, as well as for short periods in vacuum shafts and aircraft on a certain flight path (see the boxout below).

The term 'zero gravity' is actually misleading and is more appropriately called microgravity as the force is prevalent throughout the universe, albeit to varying degrees. For example, it is what keeps the Moon orbiting our world, and the reason Earth and all the other planets circle the Sun. Remarkably, on board the International Space Station (ISS) gravity is only around ten per cent weaker than on Earth.

While it may seem as if astronauts and objects have become so light they are floating, their mass is no different than when on terra firma. Essentially, they are all in a synchronised state of freefall – where the only force acting on them is gravity. Like the space station itself, everything in Low Earth Orbit (LEO) is falling around our planet at an equal rate, drawn by Earth's gravitational pull. In fact, every object is on its own individual orbit (just like the Moon) – hence why these physics apply whether someone is inside a space station or outside during a spacewalk.

A good way to grasp how weightlessness works is by imagining yourself in an elevator.

As the lift travels down we experience a tiny reduction in weight, as the car is moving with gravity, while going up we gain what is called 'apparent weight' because of the additional force exerted by the floor accelerating against gravity. Should the lift cable snap, gravity will be the only force at play. As a result, both you and the car will fall at the same rate – 9.8 metres (32.2 feet) per second squared – so for the duration of the drop, you would 'float' in midair.

Handily for astronauts in training, there are ways to re-create the sensation of weightlessness here on Earth. NASA boasts the most advanced technology, which involves a vacuum-pumping process that lowers the pressure inside a building so objects can freefall for just over five seconds.

Theories suggest it takes the human body around 40 days to adjust to microgravity, which explains the frequent feelings of nausea when exposed to weightlessness.

In this state, many changes occur to the body. Among other things, there has been reported weakness, loss of balance and, most severely, a reduction in bone calcium. This raises concerns over how long humans can spend outside Earth's atmosphere and scientists continue to scrutinise all astronauts returning from missions for any physical damage.

Re-creating weightlessness on a plane

Described as 'a space adventure open to the public', the G-Force One plane operated by the Zero Gravity Corporation goes through 15 parabolic arcs during its journey between 7,300-10,360m (24,000-34,000ft). Passengers experience 1.8

times their own weight in gravity at the start of the climb but are then shifted to microgravity and weightlessness at the arc's peak. This is the effect of centrifugal force being exerted on the plane but the zero-g periods only last for about 25 seconds.

AMAZING VIDEO! SCAN THE QR CODE FOR A QUICK LINK Witness zero-g in action on the G-Force One! www.howitworksdaily.com

DIDYOUKNOW? Russian cosmonaut Sergei Krikalev set a new record for most time spent in space in 2013 at 803 days

The story of

e're all addicted to oil. The fuels on which our cars run, the medicines we take and the plastics we use every day are derived from crude oil. Few of us ever come into direct contact with it, yet it forms the foundations of modern society.

The oil industry took its first steps in the 19th century, driven by the popularity of kerosene-fuelled lamps, but with the advent of the internal combustion engine demand for this energy-dense fuel truly boomed. Humans across the globe now consume 90 million barrels (14.3 billion litres/3.8 billion gallons) of 'black gold' every day.

The story of oil, however, began much longer ago. Crude oil is a fossil fuel formed over millions of years. The process kicked off in prehistoric seas 400 million years ago. As micro-organisms like plankton died, their remains accumulated on the seabed, gradually forming rock. Buried under layers of sediment, the increasing pressure and temperature allowed bacteria and chemical

reactions to transform organic matter, first into kerogen and then oil. Collecting in reservoir rock, this oil sometimes got sandwiched between solid rock, creating the oilfields we drill today.

For oil to form, the temperature, determined by the depth at which the source rock is buried, must be just right. Below 80 degrees Celsius (176 degrees Fahrenheit) the organic matter remains kerogen, while above 120 degrees Celsius (248 degrees Fahrenheit), natural gas hydrocarbons develop instead. The exact temperature dictates which hydrocarbons are produced, giving oil from each location its own unique fingerprint.

Three conditions are essential for an oilfield to form. First, a source rock rich in organic material must be buried at the right depth. Then a porous reservoir rock is necessary for it to accumulate. Finally, an impermeable 'cap rock' must prevent oil from escaping to the surface. Predicting where all three conditions may be met allows geologists to pinpoint likely locations for oilfields.

In these cliffs you can see the layers of bituminous shale where oil would have once accumulated (grey) and calcium-rich mudstone (orange); above are coccospheres, one of the millions of tiny marine organisms which decompose to form oil

Inside oil

Oil is a mixture of hydrocarbons molecules composed of only hydrogen and carbon. It also contains small amounts of oxygen, nitrogen, sulphur, salts and water. The covalent bonds between carbon and hydrogen atoms lock away chemical energy reserves that are freed up when burned. Each molecule has different properties depending on structure and length, making oil a very versatile substance. A short molecule, such as methane (CH₄), is a gas at surface conditions, while longer-chain hydrocarbons are liquids or solids. By selecting and cross-linking hydrocarbons, many different products can be made, from plastics to lubricants.

Hydrocarbon structure

Hexane belongs to the alkane family, one of the most common hydrocarbon types in crude oil

Single covalent bonds Carbon make the molecule Six carbon atoms form largely unreactive. the molecule's backbone

Hydrogen 14 hydrogen atoms are connected to the carbon atoms.

Combustion

Burning hexane breaks these bonds, which creates CO2 and water.

See how oil is created in a process spanning millions of years

▶ The industry uses a variety of techniques to sniff out oil deposits. First, geologists use aerial photography to gather clues on underground rock formations. Measuring the Earth's gravitational pull can also reveal tiny variations that hint at the density of the rocks. Next, a seismic survey is carried out. By firing acoustic waves into the ground and measuring how they bounce off rocks deep underground, a 3D subsurface map is created. Once scientists have located potential oilfields, drilling preparations begin.

Setting up drilling structures on land is fairly straightforward, but at sea, operators must contend with high winds, waves and currents. In shallow waters, jack-up rigs are most common, stabilised by legs that extend down to the sea floor. Beyond depths of 100 metres (328 feet), semi-submersible rigs are towed out and held in place with anchoring systems. Finally, drill ships access the deepest locations. Back on terra firma, rotary drills are most common, using a derrick to raise and lower the drill bit into the ground.

With drilling underway comes the moment of truth: is there any oil? And is there enough to make extraction financially viable? As test wells are dug, scientists retrieve samples that reveal the structure of the rock formation and how much oil is present. Other instruments are lowered down to measure properties, such as the radioactivity or resistance of the reservoir and the pressure and temperature of the gases and liquids. If there isn't enough oil, it's time to pack up and go home. Otherwise, production can begin. In the case of offshore sites, this means replacing mobile drilling units with a permanent oil platform.

As drilling progresses, cement casing is put in place to keep the hole from collapsing. Highly pressurised pockets of gas or oil can damage rigs and cause explosions or oil spills. To balance out this pressure, a heavy mix of minerals – known as 'mud' – is poured into the hole. Valves called blow out preventers are also fitted under land rigs or on the seabed to seal off the drill line.

When drilling reaches its final depth, a perforating gun makes holes in the casing that will allow oil to enter a narrow pipe. Acid is used to create channels in limestone rock and high-pressure fluid can be used to widen cracks in sedimentary rock. Initially, the oil's pressure may be enough to drive it to the surface, but many other techniques squeeze out the remaining drops. First, waste water is pumped down to build up pressure and keep the oil flowing. Then, steam, gases and other chemicals are injected to make sure no oil is left behind.

The most challenging steps are now over, but crude oil still needs to be refined before it's used and transported to the people who need it...

hree other types of oil rig

Pump jack

motion of a beam, the pump jack dips a plunger in and out of the well to draw out oil. Although simple, reliable and easy to install and maintain, pump jacks need to be adjusted manually as the oil pressure fluctuates. rotary movement into the see-saw widespread pump design found inland. Converting a motor's Pump jacks are the most

towed into its drilling position, the crew fill the balancing hulls with water, allowing them to sink beneath the surface to stabilise the platform above. Semisubmersibles can easily be moved from one site to another. production alike, semisubmersibles rest on two massive hulls. Once the vessel has been Semi-submersible Used for mobile drilling and

seabed, the hull's weighted base keeps the platform upright. Further cables moored to the sea floor offer extra stability. Although costly to build, spar platforms can access the deepest sites, down to 3,000 metres (10,000 feet). metres (656 feet) underwater. Although it is still far above the cylindrical hull extending 200 A spar platform sits upon a

HOW IT WORKS

▶ Oil extracted offshore is carried to dry land either via pipeline or aboard oil tankers. Crude oil tankers are among the largest ships in the world, some able to carry up to 3 million barrels (477 million litres) of oil. Carrying a highly flammable and corrosive cargo, preventing accidents is vital. Exposed to oxygen, oil vapours create a highly explosive mix. To avoid this, inert gas is pumped into the cargo tanks to keep oxygen levels down.

Pipelines consist of plastic or metal tubes laid on or under the ground or water, with diameters typically from 25-122 centimetres (10-48 inches). Gathering pipelines collecting the oil from wells may be just a few hundred metres long, while transmission lines relaying oil products to consumers can cover many thousands of kilometres. Crude oil or refined products are injected at the initial supply station, with pump stations along the way keeping the oil in motion. Automated probes known as 'pigs' travel down the pipeline, using ultrasound or electromagnetic waves to monitor for damage that could cause leaks.

Although pipelines are generally the most economical form of transport, oil trains sometimes carry oil over long distances. A spate of recent accidents caused by derailments has led to tighter regulations for crude oil trains, including more frequent inspections of vehicles and tracks and stronger braking systems.

The first stop on crude oil's journey to the petrol pump is the refinery. There are hundreds of different hydrocarbons in crude oil, and it is fairly useless until its main constituents have been separated into fractions and processed into different products such as petrol, motor oil or other useful chemicals.

The refining process kicks off with distillation, made possible because hydrocarbon molecules have different boiling points depending on their size and structure. Heated oil forms a vapour that cools as it ascends through a tall distillation column. Longer, heavier molecules condense out first,

near the bottom of the column, while light molecules with low boiling points rise to the top. Condensing the vapours at each level gives rise to the full range of oil fractions, from light gases to heavy residual tar and waxes.

Next, chemical processing converts hydrocarbons into the most useful products. The highest demand is for petrol to keep our planet's cars, trucks and other vehicles on the road, so many treatments focus on maximising the amount of petrol and diesel produced. Cracking uses heat to break up larger hydrocarbons into smaller, lighter ones. The opposite process, combining smaller molecules

From refinery to petrol pump...

Oil's journey from well to tank is anything but straightforward

AA

1. Refinery
Refined oil products are
purchased by wholesalers
and made ready to leave
the refinery.

S CALORIES IN A GALLON OF OIL

17,000,000,000

LITRES OF PETROL USED EVERY YEAR IN THE UK

LITRES OF JET FUEL USED PER SECOND BY A BOEING 747

2. Pipeline

Refined products are usually transported by pipeline, with many different products travelling in batches.

Where two batches have mixed, the resulting 'transmix' is sent back to the refinery for reprocessing.

4. Pumps

Powerful pumps located every 50-80km (30-50mi) push the oil along.

5. Storage terminal

Petrol and other products await distribution in a storage terminal.

6. Tanker truck

Compartments inside the truck allow it to carry various grades of petrol and diesel.

120,000

NUMBER OF PETROL
STATIONS IN THE USA

050 | How It Works

to form big ones, is called unification. Finally, alteration is a process which transforms the structure of molecules. For example, alkylation reacts two low molecular weight compounds in the presence of a catalyst to produce highoctane hydrocarbons, which can be blended into petrol to reduce engine knocking.

Once impurities such as sulphur, nitrogen, oxygen, water and other trace substances have been removed, the refinery can then recombine fractions into ready-to-use materials.

Petrol and other products finally enter the pipes that will deliver them to the millions of homes and businesses where they are needed.

While oil supplies are running low, it is unlikely that we will ever extract the last drop of our planet's reserves. Instead, experts predict that oil prices will continue to rise over the next few decades until we reach the point where other energy sources are more attractive. We've already exhausted many of the most conveniently located and easily exploitable oil reserves, leaving increasingly challenging environments such as deep-sea beds or oil sands where extraction comes at a higher cost.

In a post-oil society, electric cars may replace petrol or diesel-fuelled models. These could charge up on electricity produced by renewable

sources such as wind, water or solar power, or draw energy from portable fuel cells. We may also fill up our tanks with biofuels produced from vegetable oils, animal fats or algae. Such fuels could help to address climate change concerns by reducing our carbon emissions. Plant oils could also form the raw materials for bio-polymers and other molecules that will replace the plastics and other essential chemicals we currently obtain from crude oil.

An oil-free world will look very different from today's, but developing the key technologies to wean us off oil now will ensure that the transition is smoother in the future.

Liquefied petroleum gas

This light fuel can be used as a method of heating food or homes.

Naphtha

A highly flammable liquid that can serve as a solvent. It can be used as a burning fuel or for cleaning fluids.

About half of the crude oil is converted into petrol. which is used to power most of our vehicles.

Paraffin

This hydrocarbon has a lower igniting point than most other fuels, making it ideal for lamps and stoves.

Lubricating oils

Helping to stop moving parts from wearing, it can also be used for waxes and some types of polish.

Bitumen

Also called tar, this heavy material solidifies quickly to provide a waterproof layer for roofs and roads.

Source: Statistics Canada

terms of creating computers and robots that can

recent advances in drone and interactive robot

technology we are close to a breakthrough in AI,

but have a little way to go yet before engineering

a Samantha from *Her* or Skynet in *Terminator*.

think, talk and perform tasks like humans? After

052 | How It Works

angry or faking an emotion? There's a fair few

people who could solve the above sum (it's 522,

what to do when someone starts bawling their

of artificial intelligence a thorny path to tread.

if you were wondering) but wouldn't have a clue

eyes out in front of them. All this makes the field

WWW.HOWITWORKSDAILY.COM

fascinating. In a rat, particular neurons will fire

different part of the room, a different neuron fires.

That is how the rat knows where it is in the room.

Each neuron is connected to the visual cortex,

when it is travelling in a certain direction, but

only for that direction. However, if it is in a

The Computer Science and Artificial Intelligence Lab at MIT in Boston is one of the world's leading Al hubs, with 28 labs dedicated to artificial intelligence research alone

Aldebaran

2 Commercial robot technology company Aldebaran is responsible for the creation of NAO, an advanced humanoid robot that can play games and interact with people.

Stanford Al Lab

Founded by Al pioneer John McCarthy in 1962, this lab at Stanford is dedicated to pushing technologies that will benefit humanity in its future progress.

Quantum Al Lab

A collaboration between Google and NASA, QuAIL focuses its research on developing a completely new kind of intelligence using quantum computers.

Facebook's AI Lab

5 NYU professor Yann LeCun is the director of Facebook's Al Lab, aimed at building on Deep Learning research to enhance understanding of its massive global user base.

DIDYOUKNOW? The supercomputer Watson was named after IBM founder Thomas J Watson

where we store images, and the auditory cortex, where we store sequences. Each neuron represents a location in the world and fires when you are there. Every time you excite a neuron in the hippocampus, it fires a certain set of neurons representing an image in the world, meaning, for example, you can now imagine your way home. Right now, we are trying to work out how to do that. We take intelligence for granted. You aren't aware of a lot of what's going on in your brain, which is why it's so hard to reverse engineer it."

The argument that a robot is unable to be truly intelligent until it can feel emotions like a human is easy to refute. "Emotions are one of the easiest things to reproduce," argues De Freitas. "You don't need to build something as intelligent as a human to get an emotional response. If you were to poke the amygdala with a needle, you'll get an emotional response. That's because the amygdala is part of the old brain, which we share with rats, mice, cows, pigs and lots of other animals. The new brain - areas like the neocortex - is where we do our higher level of thinking."

So if scientists aren't looking at developing robots that get sniffly at *The Notebook*, how are they attempting to create the next generation of thinking robots? After all, we have had Deep Blue, the computer that defeated chess world champion Garry Kasparov in a duel, and Watson, the supercomputer that thrashed two champions in Jeopardy! What hurdles are they yet to overcome?

"I see intelligence as being able to interact with an environment and do the right thing," continues De Freitas. "Humans are able to plan their actions and engage in counterfactual reasoning, which is a fancy way of saying 'what if' reasoning. That is being able to perform an action and ask yourself: 'What would happen if I did

Around the brain Auditory cortex Found in the temporal Key areas of the human mind lobe, the auditory cortex that computer scientists processes sound are trying to emulate Visual cortex Part of the neocortex. which receives images straight from the retina and processes them to interpret what we see. **Amygdala** Found in the temporal lobe, this limbic system is Cerebellum involved with processing An area that stores emotions as well as memory retention. sequences, crucial for **Hippocampus** motor control, Al. The region of the brain is scientists want to responsible for storing re-create this so robots and organising memories. can learn journeys.

Brain games

Deep Blue and Watson are amazing examples of supercomputers that were able to defeat the best human practitioners in chess and guiz show Jeopardy!, respectively. But what tech went into the duo? Deep Blue beat world chess champion Garry Kasparov in 1997, using its ability to assign values to the various pieces on the board and analyse 200 million moves per second using its AIX operating system and IBM SP Parallel System.

Watson came 14 years later and stunned the world by not only being able to understand the complex questions posed, but formulate a logical response from its stored database in seconds. In order for this incredibly powerful machine to work, Watson used 90 IBM Power 750 computers, which were the same as 2,800 high-speed computers, housing 15 trillion bytes of memory. Interestingly, IBM has recently announced a competition to push developers into incorporating Watson's intelligence into mobile apps.

Al tech today

Drone aircraft

Unmanned aerial vehicles (UAVs) first emerged in the early-Fifties and can be used in warfare, reconnaissance, aerial mapping and scientific research. New technology allows UAVs to plot their own route without human intervention.

Phones & tablets

The most obvious bit of AI technology in your smartphone or tablet is in the camera. Facial recognition, allowing for easier focusing and tagging, is a real leap forward in intelligent image-capturing technology.

Advanced toy robots

Created by Aldebaran, NAO is an advanced humanoid robot. It can walk on a variety of surfaces, recognise images and faces, work out who is talking to it, and even play Noughts and Crosses (Tic-Tac-Toe).

"The AI robot of the future will be an intelligent machine of a different kind, like a rat is different from a human"

Inside a GPU

One of the key ways that robots are able to catch up with humans in terms of raw processing power is by taking advantage of graphics processing units (GPUs). These computer chips are able to deal with more than one task at a time and cope with much bigger data sets than the central processing unit (CPU) that, until now, has been the standard command centre in robots and PCs. If you think of a computer like a rowing boat, the CPU is the cox (the brains of the outfit), while the GPU is the rowing force, providing the raw power to take the load off the cox. CPUs have a small number of cores, designed for sequential tasks, while GPUs have thousands of smaller cores so each can be put to work sifting through data at once.

this other thing?' Robots are much smarter than us. They can perform logic and mathematical tasks much quicker. However, we can go from observing sequences in the world and build representations of them in our brains. This is what we are now trying to achieve with AI."

De Freitas is heavily involved with the development of Deep Learning, a programme which looks to replicate the human brain's ability to not only see an image but understand it as well – something major technology corporations like Google, Amazon and Facebook are keen to exploit.

"Deep Learning tries to get robots to build representations of the world and operate on those representations to build sequences in their mind. Then we want them to learn to construct different sequences. It's like if you take all the videos on YouTube, cut each video into ten-frame chunks and cut and paste them into new movies. The next step is to imagine alternative scenarios to what is put in front of them. We want computers to learn abstract representation about their environment and then think about their environment and the cause and effect of their actions.

"All the big search engines already use this tech. For Facebook, that means learning about users from all the data they input. You can learn a lot from the data that exists out there – even their IQ. They could use this data to start recruiting, or even become a life coach. No psychologist has ever had access to this amount of data. I talked to Mark Zuckerberg about this a few months ago. There's a reason why he's investing in this."

Google is also taking a close interest in the possibilities AI brings to the table. The company's reported £242 million (\$400 million) acquisition of DeepMind, a London-based AI company, and

their hiring of notable AI pioneers Ray Kurzweil and Geoffrey Hinton shows that the big players are keen to exploit this emerging technology.

The Google Chauffeur is a self-driving car, which is creating waves in Silicon Valley where executives are testing them out on public highways. Google reports that its cars have collectively driven over 800,000 kilometres (500,000 miles) without a single accident. There were 1,754 fatalities on Britain's roads in 2012 and more than 33,000 in the United States, while a further 145,000 were injured on US highways. De Freitas says that in the near future "cars will be way better than humans at driving." Computers are able to react much quicker than people. $Google\,Chauffeur\,is\,able\,to\,make\,hundreds\,of$ diagnostic checks per second and only requires serious human intervention every 58,000 kilometres (36,000 miles) on average. Considering that in the UK in 2012, the average distance a person travelled in a year was around 10,800 kilometres (6,700 miles), you would need to drive for five years before having to take any action!

Another near-future application for AI is in the medical industry. Two robots that are already operating in Japan are the RIBA robot, which can lift patients comfortably and take instructions from an operator, and the Actroid-F, a human-like bot that can act as an observer to nurses. But, according to De Freitas, robotic nurses could very soon become a reality. "Robots can do diagnoses much faster than us. Right now, we send patients, including elderly people, home and the nurse only visits every now and again. If you instrumented their home, making sure it was non-invasive, you could train a system to detect when a patient is about to have a lapse so you

Al in videogames

As many gaming devices now use GPUs as their processing chip, videogames are able to make use of the increased power and human-like thinking of NPC protagonists and antagonists. Alien: Isolation by Creative Assembly revisits the Alien film franchise and has you play as Ripley's daughter Amanda, trying to escape from the alien on board the Sevastopol space station. The alien doesn't run along a predetermined path, instead reacting to the player's behaviour. Not only that, but it learns whether you are a 'hider' or a 'runner'. The advanced game engine has the ability to make instantaneous decisions, thanks to a GPU that can make a lot of decisions at once, rather than rely on the CPU to make a series of linear decisions.

Also making the most of Al technology are fighting games like *Tekken 5: Dark Resurrection*. In the Yurin Dojo, you are able to battle a 'ghost character' in which you fight an opponent based on the combat style of another player. All the time you are playing the game, it gathers info about your fighting style in order to re-create you as one of the in-game characters!

could send an ambulance in time. It's not something that's enabled yet, but there are a few companies that are working on it."

So artificially intelligent robots are more than capable of performing complex tasks. But what happens when they fall into the wrong hands? "Just as people can use AI in cars to help us drive to work, people can also use AI to drive around and kill people. As someone who works on it and sees it coming, this is a very legitimate concern.

"We already have a lot of aircraft that fly autonomously. It's not a technology of the future. It's here now, so I think there should be a Geneva convention-type agreement to stop people misusing robots. But no, I don't see AI robots rising up and destroying us. If anything, I see them rising up to stop us killing each other.

"The AI robot of the future will be an intelligent machine of a different kind, like a rat is different from a human. They won't be human, because what makes us human is different from what makes a piece of silicon human."

054 | How It Works WWW.HOWITWORKSDAILY.COM

French mathematician Blaise Pascal invents a device that helps his taxman father add and subtract numbers

1642

Alan Turing invents the Turing Machine - a theoretical computer that follows a set of directions.

1936

The first recorded use of the term 'artificial intelligence' is by John McCarthy, proposing a conference on the subject

1956

IBM's Watson defeats humans in gameshow Jeopardy!, requiring unprecedented levels of speech recognition and hypotheses.

2011

Google executives begin testing self-driving cars on public highways.

2012

DIDYOUKNOW? In 2012 a Brazilian researcher estimated that the average human brain has around 86 billion neurons

of the mind on multilayered matters, such as forward planning, meaning that creative and on-the-spot thinking are still our forte.

Humans vs robots

Who comes out on top in the battle of the brains?

Planning

This is where humans really trump computers. Humans can map out a series of sequences to lead us to a goal. Involving millions of neurons interacting in yet fully understood ways, computers lack this ability for now.

Logic V

Computers are extremely linear when it comes to thinking. Because of this - as well as their lack of emotional responses - they can work logically through commands to reach the best possible solution.

Speech recognition

Computers are catching up, but humans still have the edge. Most humans can hear a sentence and extract meaning from it, based on experience and the situation. Few robots are able to do this, though natural language processing, like the iPhone's Siri technology, is constantly improving.

Maths >

There's no denying it, computers are geniuses when it comes to doing sums. Just ask your calculator. Again. because base mathematics is the input of data and the extraction of a single solution, a simple programme can work through calculations extremely quickly.

Adapting

Most computers are programmed in a certain way and are only able to react to what they have been taught. Humans have the ability to think creatively about a subject, due to our evolved neocortex, and come up with radical, outside-the-box solutions. Until roboticists are able to replicate the neural connections, we will stay ahead of robots when reacting to novel situations.

Speed >

Computers are able to operate at much faster speeds because they are stripped-down basic brains. Just think, even though a Land Rover may have more horsepower than a Ferrari, the latter is faster because it has less weight to hold it back. Similarly, when put to a task, a computer is able to work through a problem quicker, despite a human brain having more processing power.

There is simply no matching robots when it comes to pure logic and mathematical problems. If you want to work something out quickly and accurately, ask a robot.

VERDICT

Future AI tech

Self-driving cars

As yet only allowed to be driven in California and currently undergoing testing, this Google driverless car is an exciting pioneer that could herald a new era of transport, using advanced diagnostic tools to look out for hazards.

Robot medics

Machines could keep a watchful eye and run analysis on vulnerable patients faster and with greater accuracy. A trial is currently running at the Memorial Sloan-Kettering Cancer Center in New York, advising on lung cancer treatment.

Space vehicles

Work is progressing on space vehicles with 'human-like brains' that can plot their own route on treacherous planets like Mars by constantly analysing the terrain and making creative decisions, running off GPUs rather than CPUs.

The lifesaving water filter

How can a simple straw make even the dirtiest water safe to drink?

To this day dirty water is one of the biggest killers on Earth, particularly in the developing world. However, there now exists a cheap and efficient way to stop dangerous, waterborne bugs in their tracks. Enter the LifeStraw.

The device aims to decontaminate dirty water, making it safe for human consumption. It achieves this by using a 0.2-micrometre tube with a hollow fibre membrane that allows water through, but not dirt and virtually no pathogens like parasites and bacteria, of which over 99.9 per cent are blocked.

As the latest iteration of the LifeStraw doesn't use electricity or any sort of chemical (an earlier version used iodine), it is ideal for remote, impoverished areas experiencing drought or with an unreliable water supply. The device can process up to 1,000 litres (264 gallons) before it has to be replaced.

It's already helped in the aftermath of many natural disasters and mainly targets diarrhoea and Guinea worm disease, which are leading causes of death in developing countries.

LifeStraw up close

See what's happening inside these pocket-sized water filters

Mouthpiece ...

Safe water is now ready to drink. You just blow air through to clean the straw out and it's ready to use again.

Filtration

Hollow fibres in the tube trap 99.9999 per cent of bacteria and 99.9 per cent of parasites and filter out any soil particles.

Plastic casing

Weighing in at just 56g (2oz), the straw is very practical for distribution and compact enough to carry with you 24/7.

Dirty water

The potentially contaminated water is sucked up at the bottom of the device.

How power showers work

Explore the complex plumbing network usually hidden out of sight which helps wake us up in the morning

Cold water mains supply

The journey starts with cold water flowing from the mains to the shower system.

Whenever the shower is not being used, the stop tap prevents water flowing into the system and the cistern.

Cold water cistern

The last port of call for the mains cold water, the cold water cistern holds the H₂O until it is ready to be added to the hot-water cylinder.

Spare cold water supply

As well as feeding into the cylinder, a separate source of cold water is taken straight to the mixer valve. This is used if you fancy a cooler shower and also as a way to increase the pressure.

6 Hot water mains supply

Hot water is drawn directly from your home's heating system. Unlike hot water taken from the cylinder, this mains source quarantees continuous warm water.

6 Hot-water cylinder

Serves as a storage tank for both hot and cold water. The water is mixed and later set to the desired temperature here.

Gate valves

The mixed water is now ready to be used. Valves on either side block the water in the mechanism until the user turns the main dial to start the shower.

8 Pump

This supplies the power to draw water around the system's pipes and changes flow rate according to the pressure setting.

Mixer valve

This is the dial you see on the external shower unit which allows you to select the desired temperature and water speed.

Shower head

A power shower's main drawback is that it uses up to five times more water than a conventional electric shower. Eco-friendly or low-flow shower heads can be installed for a less water-greedy shower.

Edwin Budding brings out the first lawn mower, aimed at maintaining sports fields and big gardens.

A new quieter version of the mower is released, which employs a chain rather than a roller to transfer power.

James Sumner patents the first steam-powered lawn mower. Petrol-based mowers quickly follow.

The first ever self-propelled ride-on grass-cutting tractor – called the Triplex – goes on sale in the USA.

The first Flymo hover mower arrives, using a fan above the blade to generate a cushion of air

DIDYOUKNOW? As well as being eco-friendly the EcoMow can navigate itself using GPS technology and on-board sensors

Eco-mowers explained

Meet the 21st-century lawnmowers which have been designed to run off the very same grass cuttings we normally throw away

Invented in the 1820s, the earliest lawnmowers were surprisingly eco-friendly but fairly hard to operate, typically made out of heavy cast iron and with relatively small blades, although some agricultural varieties were bigger and used farm animals for pulling power.

By the time motorised versions rolled up decades later, this situation had reversed. The machines were easier to use but produced petrol fumes detrimental to the environment. Later electric models didn't generate pollution directly, but still relied on fossil fuels, and also came with the risk of electrocution.

Eco-mowers use 21st-century technology to get the best of both worlds: a mower that cuts the lawn by itself with super-green credentials. A cutter bar has replaced the traditional rotary blade, which consumes far more energy in order to keep it spinning. The grass then enters

a pelletiser where the loose trimmings are compressed into pellets using a combination of heat and pressure.

The grass pellets then enter a small chamber to be dried and next comes the most crucial component of the eco-mower: the gasifier. Sealed off to prevent oxygen getting in, it subjects the dried-out pellets of grass to extreme temperatures (up to 1,250 degrees Celsius/2,282 degrees Fahrenheit). In a process known as pyrolysis the biomass releases hydrogen and other hydrocarbons, which, along with air, can then be fed into the engine.

All that's left over from pyrolysis is carbon char, which is by no means waste either, as ongoing research is revealing an ever-wider range of applications for it. This includes compression into charcoal briquettes, water treatment and even improving soil quality on overused agricultural land.

Waste power

Grass trimmings are not the only waste product generating power around the world today. Used vegetable oil (UVO) from factories and fast-food restaurants can be processed and used as an alternative to diesel in cars and public transport. In Norway, tons of household rubbish are being incinerated to heat water and generate electricity for areas of Oslo. Perhaps most surprising of all, though, are pioneering projects (like one in Ghana) that are converting sewage into reusable products – including fertiliser and biofuel. It also means less sewage is being dumped into the ocean.

Mow/ecomowtech com

"The real ingenuity of this moving staircase comes in the way the steps flatten at the top and bottom"

How escalators work

Unveiling the mechanics that powers these moving staircases

An escalator is essentially made up of a series of interlocking steps, wheelmounted on a chain, which in turn is powered by an electric motor.

The real ingenuity of this moving staircase comes in the way the steps flatten at the top and bottom, before splaying out into solid steps for users to stand on.

As the steps are pushed along the rail, they are raised up, each resting against the next. There are two sets of wheels: the first attached to the chain, pulling the steps along, and the second are free, but positioned in such a way as to keep the steps level. As the mechanism reaches the end of the escalator, the chain levels out, and the steps follow suit to make it easier to disembark.

As the steps disappear from sight, they rotate around the drive gear, interlocking through carefully placed grooves. The steps then travel back to the start of the escalator upside down, underneath the visible part of the machine, before starting their journey again.

On the reverse end of the escalator, the steps level out before becoming defined steps again as they ascend the angled chain. The handrail runs off the same drive mechanism, rotating around a stationary rail.

Escalators do not require much power to run; a typical machine needs only a 7.5-kilowatt (ten-horsepower) engine to operate – about the same as three small lawnmowers.

The rise of escalators

Jesse Reno, an inventor hailing from Kansas in the USA, patented the escalator on 15 March 1892. He designed it more as an entertaining novelty, rather than a practical transport system, with the first machine being installed along the famous Old Iron Pier and the amusement park in Coney Island, Brooklyn.

Five years later, however, Charles Seeberger redesigned the moving staircase and installed the first-ever commercial escalator in the Otis Elevator Company's factory itself. Otis bought out the patents of both Seeberger and Reno, positioning the company as the foremost producer of commercial escalators, a status they have held to this day, with their escalators found in shopping centres, airports and train stations all over the world.

© Think

Water-to-Gö

A REVOLUTIONARY NEW WATER BOTTLE

We all need to stay hydrated to maintain a healthy body and mind but clean water is not always available and it's an expense to keep buying bottled water. Well, No more!

With our Water-to-Go bottle you can fill up from any non-salt water source and our unique patented filter will clean the water, removing over 99.9% of all contaminants even bacteria and viruses!!

Sounds space age? It is. Our filter technology was developed by NASA for the Space Programme.

Great tasting 'better than bottled' water, on the go. Ideal for backpacking, travelling or even the gym, because you can fill up from the washroom tap, dubious shared water fountain or even a stream without the fear of picking up a dreaded stomach bug.

about 3 months worth.

Each replaceable filter treats over 200 litres of water - that's

www.watertogo.eu

eter-to-G

PERSONAL WATER FILTRATION SYSTEM

Stunningly simple Breathtakingly brilliant

Reach new sonic heights

High Fidelity Storage, Streamer and Server

"Type 45 destroyers, Typhoon fighter jets and even E-3D Sentry aircraft can be brought together"

Inside battle simulators

A revolutionary new system for training the soldiers of tomorrow

Training recruits to use some of the world's most expensive and complicated military technology is no easy task. Millions of pounds' worth of military hardware needs to be placed in the hands of learners and, while these future fighters are carefully managed, the run-time costs to operate trial mission after trial mission are quite simply astronomical.

After years of development, defence company BAE has created a virtual battle training system – a simulation network that runs through live scenarios with several players simultaneously. Indeed, thanks to the Dedicated Engineering Network (DEN), simulators controlling virtual Type 45 destroyers, Typhoon fighter jets and even E-3D Sentry aircraft can be brought together in a simulated combat environment and put through their paces in a range of scenarios combining land, sea and air tech.

In doing this, not only can the most advanced military hardware be tested together as one functioning unit, but trainees and professionals alike can run through missions without even having to set foot outside.

This not only saves money but also allows for a greater range of scenarios to be played out in a short period of time. Further, thanks to DEN securely managing integration with Ministry of Defence (MoD) networks, scenarios can be witnessed by commanders and decision-makers remotely, granting an unprecedented access to information.

The system is still under testing, with a simulator at BAE's Warton facility in Lancashire, UK, emulating four Typhoons, partnered with two other simulators at different sites which emulate an E-3D Sentry AEW1 and a Type 45 destroyer. With a high level of success to date, more trials are already planned over the next 18 months, with more simulated combat vehicles looking to be integrated – the most notable being the state-of-the-art F-35 Lightning II fighter jet.

AMAZING VIDEO! SCAN THE QR CODE FOR A QUICK LINK

BAE's virtual battle team explains the new tech www.howitworksdaily.com

DIDYOUKNOW? The trial DEN demonstration was the first of its kind in Europe and linked four sites across the UK

for virtual combat training supremacy is American defence contractor Lockheed Martin's Multi-Function Training Aid (MFTA). The MFTA is pitched as being a reconfigurable platform for a wide range of military vehicles, with the system capable of simulating fixed-wing multi-crew aircraft, helicopters, landing hovercrafts, fast attack boats, trucks and even utility vehicles.

The system is based on Lockheed's own Prepar3D simulation software, with a comprehensive suite of simulated controls, multitouch glass panels and authentic cockpit layouts (pictured below) allowing the user to adapt quickly to their specific training vehicle. Data for the system comes courtesy of the WGS-84 database, allowing things like traffic, weather and other factors to be realistically replicated. Throw in extras like a built-in motion platform, electro-optical, infrared and radar sensors as well as real heads-up displays and it's obvious that the MFTA offers new soldiers a valuable insight into life on the battlefield.

Wildest weather in space

We complain about the weather here on Earth, but weather on other planets is on a whole other scale

Weather on Earth can be extreme, but whatever's happening outside right the rest of the Solar System.

Earth has the nicest weather thanks to a number of features: its size, its distance from the Sun, its axial tilt, orbital and rotational period, and its chemical composition. Although Earth's

RECORD BREAKERS STORMY SATURN

2,000km

LARGEST STORM ON SATURN

In April 2013, the Cassini spacecraft imaged a storm on Saturn unlike anything seen before. At 2,000km (1,240mi) across, it could cover the UK over 12 times and had winds up to 530km/h (330mph).

DIDYOUKNOW? In 1989, geomagnetic storms caused an electrical blackout in Québec, Canada, that lasted 12 hours

meteorology can be devastating, in comparison to some of our planetary neighbours, it's actually rather mild. Plus, a lot of our weather can be summed up in one word: water (albeit in various forms). Meanwhile, on planets lacking water, an atmosphere or a magnetic field to shield them from the worst of the Sun's radiation, you have to wonder why we're so keen to visit any of them!

One factor all of the planets have in common is the Sun and its emissions. The heliosphere is considered a part of the Sun's atmosphere, but it extends beyond Pluto, about 19 billion kilometres (12 billion miles) from the star.

So Earth does have some weather in common with other planets. In February 2014, researchers at NASA's Goddard Space Flight Center discovered a phenomenon that is common and rather pedestrian on Earth has much greater repercussions on Venus. A type of solar wind called a hot flow anomaly (HFA) causes massive explosions of energy, but on Earth it's deflected by the magnetosphere. However, Venus has no magnetosphere, so the explosions can cover the entire planet. Not that it was particularly hospitable anyway.

That's not even the strangest weather in the Solar System. While studying it can be difficult, our history of flybys, missions and probes are helping us to create detailed models of climate on other planets like Mars. Learning about similar effects on other planets – even in their more extreme form – is helping us better predict and prepare for changes in weather on Earth.

Jupiter's Great Red Spot

One of the defining features of the Solar System's biggest planet is a storm located about 22 degrees south of the equator in the South Equatorial Belt (SEB), commonly known as the Great Red Spot (GRS). Astoundingly, the GRS has been raging for more than 400 years, and is located at a higher altitude and measures colder than the surrounding cloud layer. It rotates anticlockwise, making one full rotation every six Earth days and is currently as large as two Earths across. The storm has shrunk by half its size in the past 100 years – at one point its diameter was measured at more than 40,000 kilometres (24,855 miles).

The GRS is different from storms on Earth because the heat generated within the planet continually replenishes it. Hurricanes on Earth dissipate when they make landfall, but Jupiter is gaseous, so the storm rages on. Jupiter's atmosphere is composed of cloud belts that rotate due to a system of jet streams. The northern side of the storm is bordered by an eastward jet stream and the southern side by a westward jet stream. These hold the storm in place as it makes laps around the planet.

Despite the high winds around it, there's little wind inside the storm. Its colour is probably caused by sulphuric compounds and varies from white to dark red, and sometimes it isn't visible at all. These colour changes seem to correspond to colour changes in the SEB, but without any predictable schedule.

Has lasted over 4,700x longer than Earth's longest storm

Dust storms on Mars

Earth's deserts have nothing on the Martian landscape when it comes to dust storms. The Red Planet is so dry, dusty and rocky that its dust storms can last for weeks. These storms develop quickly and can cover vast regions of the planet. Because the Martian atmosphere is so thin, superfine particles of dust rise in the air as heat from the Sun warms the atmosphere. Mars has such an eccentric orbit that its seasons are extreme; temperatures can be as low as -143 degrees Celsius (-225.4 degrees Fahrenheit) and as high as 35 degrees Celsius (95 degrees Fahrenheit). During Martian summers, when the temperature swings the most at the equator, dust storms are more likely to develop.

Jet streams are generally circular, but Saturn likes to be different. The Voyager mission made an especially interesting discovery in the early-Eighties when flying over the planet's north pole. It's surrounded by a jet stream that's not circular but hexagonal. Each side of this immense hexagon is estimated to be around 15,000 kilometres (9,321 miles) long and it has a 30,000-kilometre (18,640-mile) diameter. It surrounds a vortex and rotates at the same rate as Saturn (a day

on Saturn is about ten and a half hours). In order to explain this unusual feature, University of Oxford physicists re-created it in a laboratory. They used a cylinder of water to serve as the planet's atmosphere with a ring inside it to represent the jet stream (with green dye to make it visible). The cylinder was placed on a spinning table and the ring spun faster than the water. The faster the ring spun, the less circular the jet stream became. By varying the speed and the differences between the rotations of the water and the ring, different shapes appeared. So the theory is that the rate at which this particular jet stream spins in relation to the Saturnian atmosphere is what leads to the odd hexagonal cloud formation.

4x Earths could fit inside

What role does the Sun play in space weather?

There are numerous factors that affect weather on each planet in the Solar System, but they all have one thing in common: the Sun. Two main types of solar activity take place in the Sun's atmosphere that have far-reaching effects. Coronal mass ejections (CMEs) and solar flares can wreak havoc on a planet. CMEs are bursts of magnetic fields and solar winds that release matter and electromagnetic radiation. Solar flares are massive bursts of light and energy that release atoms, ions, electrons and radiation. A CME usually follows a solar flare.

These energy surges from the Sun can result in solar energetic particles (SEPs), highly energised particles including electrons, ions and protons that can travel as fast as 80 per cent the speed of light. SEPs and other matter and radiation that reach Earth cause geomagnetic storms that can have a variety of effects.

They cause the stunning polar auroras, but other effects are less desirable. In the case of solar flares, there's an increase in the amount of UV radiation in the Earth's atmosphere, which can affect the movement and longevity of satellites by making the atmosphere denser. They can cause interference and disruption of communications and navigation on the surface, while particles from flares can damage delicate electronics on satellites or the International Space Station. They can even cause changes in the Earth's climate.

Saturn's diamond rain

Some researchers believe that lightning storms on Saturn could result in diamond precipitation – as much as 1,000 tons each year. The theory is that lightning zapping the methane in the atmosphere releases carbon atoms from the gas. These carbon atoms stick together and drift down towards the planet's core. As the pressure and temperature mount, the carbon is compressed into graphite and eventually diamonds that could be as big as a centimetre (0.4 inches) in diameter.

However, when the diamonds reach the core – where temperatures can be as hot as 7,727 degrees Celsius (13,940 degrees Fahrenheit) – the gemstones would melt into a liquid state.

Violent Neptunian winds

The outermost planet in our Solar System has some seriously extreme weather in general, but what really blows astronomers away is its wind. In fact, Neptune is home to the strongest gales anywhere in the Solar System, topping out at over 2,100 kilometres (1,300 miles) per hour - about the speed of a fighter jet. By comparison, winds on Earth generally max out at 400 kilometres (250 miles) per hour. These powerful winds move in a direction opposite from the rotation of the planet. There are two different theories for what causes these winds. One idea is that although they're very powerful, these winds remain high up in the atmosphere, in a layer no more than 1,000 kilometres (600 miles) thick. This means that the processes causing these winds are also shallow, likely due to the condensation and evaporation of moisture in the atmosphere. The other theory is that these processes are much lower in the atmosphere, caused by the meeting of the heat generated from within the planet as its core shrinks as it meets the extreme cold at the surface (below -200 degrees Celsius/-328 degrees Fahrenheit). If the winds do prevail deeper into the atmosphere, they may also be so intense because the planet's featureless surface contains nothing to slow them down.

Jupiter's electric auroras

The auroras on Earth get a lot of attention for their beauty, but Jupiter has auroras larger than the entire Earth. In fact, they produce nearly a million megawatts of energy! And unlike Earth-based auroras, they're always happening. On Earth, the light displays are caused by solar storms, but Jupiter's auroras are self-generated. As the planet rotates, it generates electricity at its poles and

Jupiter's auroras have been described by some scientists as 'northern lights on steroids forces charged particles (ions) into the atmosphere, which causes a reaction that results in beautiful light displays. One potential source for the ions is Jupiter's moon lo, but scientists aren't quite sure how this happens. Ultraviolet images of the auroras reveal not just their blue glow, but also three blobs of light. These are Galilean moons lo, Ganymede and Europa as they interact with Jupiter's magnetic field.

What would happen if you stood on Venus and it rained?

A You'd melt B You'd smell funny C Nothing

Although rain on Venus is corrosive sulphuric acid, the surface heat is so intense $(480^{\circ}\text{C}/900^{\circ}\text{F})$ that the rain evaporates before reaching it. Of course, acid would be the last of your worries with that intense heat and a surface pressure 90 times greater than Earth's!

DIDYOUKNOW? Solar flares can release energy equivalent to the explosion of millions of 100-megaton hydrogen bombs

Top 5 weather satellites

GPM - Launch: 2014
The Global Precipitation
Measurement will
provide 4D views of
hurricanes, rainstorms
and even falling snow on
Earth. It will be used for both
long-term climate research and
provide live weather forecasts.

DSCOVR - Launch: 2015
The Deep Space Climate
Observatory satellite will spot
space weather (like solar flares
that could be damaging to
Earth. DSCOVR will be in an
orbit 1.5mn km (932,000mi)
away to escape some of the
Earth's magnetic effects

SOHO - Launch: 1995
The Solar and Heliospheric
Observatory mission is in a
halo orbit around the
Earth. SOHO was
commissioned to study
the Sun, but it has also
discovered more than
2,000 comets.

CASSIOPE - Launch: 2013
The Cascade Smallsat and
Ionospheric Polar Explorer is a
small satellite specifically
designed to gather data on
solar storms that affect the
Earth's upper atmosphere and
cause auroras as well as
magnetic interference.

SST - Launch: 2003
The Spitzer Space Telescope
observatory is unusual
because it has a heliocentric
orbit, slowly drifting away from
Earth. In its extensive studies
of stars, the SST has discovered
space weather on some of
the smallest stars
around, known as
brown dwarfs.

Exploring the Ant Nebula

Why this fascinating view offers an insight into what our Sun may become

The Ant Nebula is one of the most intriguing phenomena in our galaxy. Around two light years in diameter it is located around 3,000 light years away from our Solar System, in the constellation of Norma.

The nebula is the result of the death of a star similar to our Sun, but what has intrigued astronomers across the globe is the peculiar shape it has taken on. With a bulge either side of the star, the nebula resembles an ant, the two lobes looking like the head and thorax.

Scientists still aren't 100 per cent sure as to how this space insect formed. Normally, once a star reaches the end of its life, it violently expels gas into the void of space. However, the Ant Nebula hasn't managed to entirely let go of its gaseous material. Some theories as to why this unique event has occurred include a second, hidden star orbiting Menzel 3 (the proper name for the Ant Nebula), holding the gas in close proximity. Another theory suggests that the star itself is holding the gas close with

its own magnetic field. The rotation of the star causes the magnetic field to fluctuate, but without letting the gas get too far away.

One of the other reasons for keeping a close eye on Menzel 3 is to get an insight of what might happen to our Sun when it starts to die, some 5 billion years from now. Interestingly close examination of the nebula shows a controlled, symmetrical pattern of flowing gas – very different from the chaotic swirls that scientists would expect to see.

© Alamv

ROCKETS & THINGS Supplying all your rocket needs for 12 years & counting. From model rockets to providing

everything you could need to fly rockets.

Rocket motors · Rocket kits · Rocket parts **HPR** • Recovery • Electronics Ground support • Flight support • Literature

We stock · ACME Aerostructures · Aerotech BSD Rocketry · Cesaroni · DYNA-STAR · Estes Rockets

Fliskits • G-Wiz Flight Computers • JB Weld

LOC Precision · Orbital Engineering · PerfectFlite

Pratt Hobbies · Rebel Rocketry · Rockets & Things

Rowes Retainers • The Launch Pad

16 Breydon Walk, Furnace Green, Sussex RH10 6RE Mobile: 07973 545475 Tel/Fax: 01293 517857 www.rocketsandthings.com

CELESTR TECHNOLOGICALLYSUPERIOR

Digital and Optical Microscopes

The professional-level Celestron PentaView LCD is a touch screen digital microscope with advanced features at a reasonable price. PentaView features 5 fully achromatic lens objectives, a mechanical stage, a 4.3" TFT full colour screen, 5 MP CMOS sensor, and a 4 GB SD card for storage. Taking high-resolution images and video of specimen slides has never been easier. The LCD screen rotates 180 degrees so you can easily share your viewing. For an even bigger audience, use the TV output to display on a television or projector.

Binoculars

Astronomical Telescopes

Spotting

Scopes

Whatever your chosen subject, large or small, up close or far away, a quality Celestron instrument will help you see more.

Celestron is distributed in the UK and Ireland by David Hinds Ltd. Dealer enquiries welcomed. David Hinds Ltd. Unit R, Cherrycourt Way, Leighton Buzzard, Bedfordshire LU7 4UH

See more with Celestron www.celestron.uk.com

Neptune's boomerang moon

Meet the natural satellite with the most eccentric orbit of any moon in the Solar System

Nereid is Neptune's third-largest moon behind Triton and Proteus. It has a diameter of approximately 340 kilometres (210 miles) and its most interesting characteristic is that it has the most fluctuating orbit of any moon in the Solar System.

The second of the planet's moons to be discovered, its orbit is so changeable it can vary from 9.65 million kilometres (6 million miles) away from the planet to just 1.37 million kilometres (854,000 miles) at its closest.

Astronomers are divided when it comes to the reason for its eccentric trajectory but one school of thought is that the satellite was captured from the Kuiper asteroid belt in the outer Solar System, which explains its unusual orbit.

Further, Nereid, which has a surface composed primarily of ice and silicon, reflects only 14 per cent of light that it receives so human observation is problematic. It is so faint that Voyager 2 could only take a low-resolution image of it when it passed in 1989.

Three of Neptune's less wayward moons

Triton

The first to be discovered and by far the largest, Triton is the king of Neptune's moons. Bigger than Pluto, it orbits the planet in a retrograde motion, which is the opposite direction to Neptune. It is made of rock and iso

Proteus

The second largest, Proteus also has the farthest orbit of any of Neptune's six inner moons. Proteus is significantly smaller than Triton, with its diameter being a measly 440km (273mi) compared to Triton's 2 707km (1 681mi)

S/2004 N 1

New moons are still being spotted. The biggest cluster was during Voyager's visit in 1989 when almost half of the moons were found. The latest satellite – s/2004 N 1 – was only discovered in July 2013 by the Hubble Space Telescope.

Space dust secrets

How could the remnants of our galaxy's formation be a possible source of water?

As small in scale as it may be, space dust – also called interplanetary dust particles (IDPs) – forms a large part of the matter in our Solar System. Mainly originating from the Asteroid Belt between Mars and Jupiter, these tiny particles are comprised of debris from comets, meteorites and asteroids.

Less than a few millimetres in size, they can even offer an insight

into how the Milky Way was formed by studying their physical features and trajectory. Moreover, scientists claim that IDPs could have been responsible for delivering water to Earth and other possibly habitable planets like Mars. Space dust is constantly eroded by hydrogen in solar wind that reacts with oxygen present in the dust. This creates amorphous rims, which can contain water.

DISCOVER THE UNIVERSE www.spaceanswers.com

All About

Available from all good newsagents and supermarkets

ON SALE NOW

> Surviving space > 20 unsolved cosmic mysteries > The power of gravity

BUY YOUR ISSUE TODAY

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

Chasing comets

Awakened from its three-year nap, the Rosetta orbiter is primed to make history by releasing a lander onto a comet

The Rosetta Stone, discovered in 1799, allowed scholars to decipher ancient hieroglyphics and uncover secrets of the past. The Rosetta orbiter is aiming to do much the same thing in outer space.

A joint venture between 14 European countries and the United States, the Rosetta mission is aiming to become the first probe to orbit and place a lander (named Philae) on a comet. From there, scientists hope to glean valuable information about the composition of these icy rocks and better understand how the Solar System formed. As comets are the least altered remnants from the early days of our planetary system, they are our best chance of understanding what conditions were present when our Sun was initially developing.

A further mission objective is to ascertain whether comets were responsible for seeding life on Earth. The composition of carbon, hydrogen, oxygen and nitrogen present in organic molecules in a comet are strikingly similar to the building blocks of life on our world, so the Rosetta mission should shed more light on this issue. It will do this by analysing the molecules more closely than ever before with the cutting-edge spectrometers and analysis tools on board Philae.

Rosetta's destination, 67P/Churyumov-Gerasimenko, is a four-kilometre (2.5-mile) diameter comet, currently orbiting the Sun between Mars and Jupiter. The culmination of a ten-year mission, in which the 3,000-kilogram (6,614-pound) spacecraft was asleep for three years while too far away from the Sun for its solar panels to generate enough power for all its functions, will come in November 2014 when Philae will be released and land at less than walking pace upon the surface.

The lander will then launch a harpoon to anchor itself in place and drill into the comet before collecting samples and returning data to scientists back on Earth.

This is one of the most ambitious comet-based projects ever undertaken. The successful launch and re-awakening is complete, but now the team at ESA have an anxious eight-month wait before the craft drops its valuable payload.

solar power alone.

WWW.HOWITWORKSDAILY.COM

the body's electrical properties.

How It Works | 071

DID YOU KNOW? Rosetta has circled the Sun five times, getting three gravitational boosts from Earth and one from Mars

explained
Ancient world
Ancient world
Buildings & place
Inventions
Medieval times
People & places
Weapons & war

Life in the trenches

100 years on, why has trench warfare come to define WWI?

World War I represented a major shift in warfare practice. Aircraft and

machine guns were two examples, but what truly dictated this conflict was trench warfare.

The first trenches of note were dug by Germans in September 1914 after their charge through France was halted by Allied forces. In order to avoid losing ground, they dug in, creating deep crevasses to hide in. The Allies quickly realised they couldn't breach these defences and followed suit. What ensued was a race to outflank the opponent along northern France. The first trenches were fairly shallow ditches, but evolved into an elaborate system of frontline

trenches, support trenches and barbed wire fences.

It would take 450 men six hours to construct a trench of just 250 metres (820 feet), after which sandbags, wooden walkway planks and barbed wire needed to be strategically placed to stop flooding, collapsing and enemy advances. They were dug in zigzag patterns to stop enemies taking out an entire group of soldiers in one attack. The most time-effective method of trench digging was standing on the ground and digging downward, but that left soldiers at the mercy of enemy fire. The alternative was to dig down then along, while still in the hole. This was safer but much slower.

WWI battlefield revealed

See how the complex trench system was laid out

Support truck This vehicle would bring supplies and rotate troops.

Heavy-duty, long-range weaponry stationed well out of enemy reach.

Secondary trench Location for troops waiting to relieve the front line.

Front line First line of defence and attack. Most dangerous and at risk of shelling.

Refuge area

Area used by soldiers to hide during heavy shelling attacks. Although slightly in the line of fire, it allowed for swift repositioning after shelling ended.

Sept 1914

Allied resistance at Marne forces the advancing German army to dig trenches. The first Battle of Ypres in Flanders draws to a close, resulting in a victory for the Allies.

Nov 1914

Jul 1916

The devastating Battle of the Somme results in heavy casualties on both sides.

British and Canadian forces take Vimy Ridge near the town of Arras in northern France.

Apr 1917

Allies break through the so-called Hindenburg Line, gaining a war-ending victory.

Oct 1918

DIDYOUKNOW? Around 140,000 Chinese labourers fought in Allied trenches during World War I

No man's land

Exposed land between the trenches. Had to be crossed to gain ground.

Aircraft

Provided reconnaissance to uncover enemy positions and location of artillery.

Machine gun tower

A solid structure housed the crucial machine gun, which had to be protected from enemies.

Tunnels

These were used to connect trenches but also to sneak closer to enemy lines to eavesdrop on tactics.

"The German trenches were so well fortified that the British shells barely made an impact"

Located in north-east France,
Marne was the site of the war's first
example of trench warfare. German
and Allied forces both realised the
defensive power of this strategy so
engaged in a shovelling 'Race to the
Sea', building trenches all the way
to the North Sea at Ypres, Belgium.

This then became the location for a bed-in that lasted for the remainder of the war, with attacks and counterattacks barely gaining any ground at all, but at the cost of millions of lives.

Verdun was another bloody site, with the Germans launching a devastating attack on the fortified town. They broke French resistance but the counter-offensive eventually drove them back to their starting point,

resulting in a similarly prolonged trench standoff.

The German forces failed to conquer Verdun because they had to focus on the British army's assault on the Somme. This began with a massive week-long bombardment followed by an infantry attack. However, the German trenches were so well fortified that the British shells barely made an impact, so thousands of Allied troops fell victim to the ruthless German machine guns.

The end came at St Quentin Canal in France. The British managed to storm through the Hindenburg Line, forcing the Germans back and bringing about the first discussions of surrender.

Job roles in the trenches

The majority of soldiers in the trenches were there to directly engage in combat. These soldiers would have a spectacular range of abilities and experiences. Some may have been grizzled war veterans, while others would be fresh recruits, straight out of training. These people would be responsible for day-to-day maintenance, guarding and, eventually, going over the top and launching an offensive on the German trenches.

Officers 1 would also be stationed in the trench. They would be soldiers of higher status and would be in charge of organising and leading night patrols, which tried to keep track of the enemy's location. They had marginally more luxury than the other soldiers, sleeping in a proper dugout in the trench and having first pick of the food.

Medics 2 were stationed in three positions: the collecting zone (right by the battlefield), the evacuating zone (between the front and rear trenches) and the distributing zone (where they would treat the wounded in pop-up hospitals). If a soldier couldn't be moved, they would be treated where they lay. The Royal Army Medical Corps (RAMC) is the only part of the British army in which two members hold double Victoria Crosses.

Listeners 3 would move through tunnels closer to the enemy's front line than the trenches. The idea was to try to hear enemy plans and put a halt to the enemy planting mines close to their trench. This was a very dangerous role as tunnels could collapse at any time.

A day on the front line

Soldiers in the British army would spend about 15 per cent of their active service on the front line and 40 per cent in the reserve trenches.

The average day on the front line would begin with a stand to. This would be around an hour before sunrise and involved all soldiers standing on the fire step, rifles ready and bayonets fixed. They would then begin the 'morning hate', firing their guns into the morning mist. This had the dual benefit of relieving tension and frustration, as well as helping to deter a possible dawn raid.

Breakfast would then be served, consisting of biscuits or bread and canned or salted meat. Following breakfast would be a period of chores. These could range from cleaning weapons and fetching rations to guard duty and trench maintenance. The latter would often involve repairing shell damage or trying to shore up the damp, underfoot conditions.

One of the main challenges in everyday trench life was the food. At the start of the war, each soldier received 283 grams (ten ounces) of meat and 227 grams (eight ounces) of vegetables per day. However, as the war wore on, the meat allowance reduced to 170 grams (six ounces) of meat and, if you weren't on the front

line, you only got meat on nine out of 30 days. Diets were bulked out with corned beef, biscuits and bread made of dried ground turnips. As the kitchens were so far behind the front line, it was nearly impossible to provide hot food to the troops at the front, unless the men pooled their resources and bought a primus stove to heat their food and make tea. Other common meals included pea soup with horse meat and Maconochie, a weak soup containing sliced carrots and turnips.

As dusk fell, the soldiers would engage in an evening version of the morning hate. Essential tasks like repairing barbed wire and rotation of troops were done after dark, as the enemy was less likely to be able to launch an effective attack.

Guards would look out for night-time raids, with watches lasting no more than two hours. Off-duty men would try to snatch some precious sleep before the process began again. Falling asleep while on watch resulted in death by firing squad. Most of the men would sleep in hollowed-out sections of the trench or on the fire step.

Sanctuary Wood

This is a museum and trench network 3.2km (2mi) east of Ypres. You can visit the woodland where soldiers once sheltered and walk in their footsteps in the trenches.

Yorkshire Trench

2 Originally dug by British troops in 1915, the Yorkshire Trench – located north of Ypres – has been restored in considerable detail and is free for all to visit today.

Vimy Memorial Park

3 Free tours to this site are provided by Canadian students. Canada was granted this piece of land after they were instrumental in taking it from Germany in 1917.

The Somme

One of the most significant battle sites in the war, where an estimated 60,000 men died in one day. The area is still covered in craters and trench lines to this day.

Verdun

5 Another key site in the battle for the Western Front, Verdun was the location of a bloody battle, with almost 300,000 soldiers killed over ten months of fighting.

DIDYOUKNOW? The machine gun was originally designed by American inventor Hiram Maxim as long ago as 1884

5 key WWI weapons

Machine gun
The machine gun was one of the definitive weapons of WWI. At the outbreak of war, Germany had 12,000 machine guns, while the British and French only had a few hundred between them.

Tank
Early tanks were
based on farming
vehicles, the caterpillar
tracks allowing for
movement over uneven
muddy ground. They were
slow and unreliable but once
these problems were ironed
out and they were
weaponised, the British
enthusiasm for the tank
helped them win the war.

Rifle
Despite the advance of long-range or automatic weapons like machine guns and mortar shells, the rifle continued to be an essential piece of military kit.

Bayonet
These blades affixed to the front of rifles were only useful in close combat. The French army used needle blades, while the German army developed the saw-back bayonet blade.

Flame-thrower
By 1915, German
soldiers had portable
flame-throwers that
terrified the British army
at Flanders. The British
attempted to come up with
flame-throwers of their own,
but with little success, while
the French developed their
own self-igniting, lightweight
flame-throwers, with more
success than the British.

ol go Images; Ian Moores Graphics; Alamis: Thinkstock: Bundesarchiv

DISCOVER THE PAST!

www.historyanswers.co.uk

ON SALE NOW

Jack the Ripper
 Kamikaze
 Joan of Arc
 Panning for gold

BUY YOUR ISSUE TODAY

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

Available on the following platforms

What kind of war did Aztecs fight with their neighbours?

A Honey war B Flower war C Sugar war

Headgear

An eagle-head helmet was a sign that a warrior had

A flower war was a ritualistic battle that took place in prearranged locations with limited forces, where the Aztecs took prisoners for sacrifice. These wars had the added benefit of making the Aztecs look stronger and more powerful while limiting fighting and loss of life.

DIDYOUKNOW? Aztecs and Mayans, who both lived in Central America, had extensive contact – most of it peaceful trade

Aztec warriors

Ready yourself for battle as you learn about the martial side of this Central American civilisation

The Aztecs were a fierce and powerful group of warriors, defined by their

religious fervour and class system.

New warriors had to work their way up from the bottom by capturing prisoners. This was an important part of a young warrior's introduction into the martial society, as the Aztecs would sacrifice prisoners to the god Huitzilopochtli. Once a warrior had captured a prisoner, he would attain the rank of a warrior.

Most Aztecs wore padded cotton armour called ichcahuipilli, which remained cool in the intense heat of Mexico but was also tough enough to deflect most arrows and darts. However, the elite fighting forces -

called the 'Eagles' and 'Jaguars' dressed as their namesakes. Eagle warriors donned feathers and an eagle-head helmet (see annotated warrior), while Jaguar fighters were wrapped in the skin of the South American big cat. The higher up the social rank you rose, the more elaborate the costume became.

Their main weapon was the maquahuitl, a wooden sword with vicious shards of obsidian embedded down the sides. This deadly tool was capable of beheading a human. The Aztecs were also proficient users of arrows, slings and the atlatl, a throwing device that allowed them to hurl spears harder and faster than possible with the arm alone.

The Circus Maximus

Explore the largest stadium in the history of the Roman world and find out what spectacular events were held there

As the name suggests, the Circus Maximus was Rome's biggest circus, or racetrack. It was established by Tarquinius Priscus, the fifth king of Rome, in the sixth century BCE. The first circus to be erected in the city, the original building was a wholly wooden construction. Increased in size by Julius Caesar, a triple stone arch was later added to honour Emperor Titus, before the entire structure was rebuilt in stone and concrete by Emperor Trajan in 103 CE, after a fire destroyed its wooden predecessor.

Although various monumental additions were continually added during the following

centuries, the Circus Maximus essentially remained the same for the next 400 years. Despite the massive cost of the circus's construction and the popularity of chariot racing, admission was entirely free – anyone could attend races, including poorer citizens.

Betting was popular with all classes and under the stands were food stalls, stables and shops that serviced charioteers and public alike. Several small temples and shrines were also incorporated into the complex and religious festivals were held annually within its walls. Other forms of entertainment also featured in the venue's yearly calendar,

including musical recitals, athletics competitions, plays and staged animal hunts.

With the advent of Christianity and the crumbling Roman Empire, the fortunes of the Circus Maximus quickly declined. The last recorded chariot race took place in 549 CE, after which Rome's greatest entertainment venue was abandoned and became a quarry.

In 1587, the two Egyptian obelisks that stood on the central spine were removed by Pope Sixtus V to adorn different parts of the city; the rest of the building disappeared soon after.

Today, the circus's site is used as a public park and there is little to indicate its former glory.

A trip to the Roman circus

How was the Circus Maximus laid out to enable vast crowds to comfortably enjoy sport and other spectator events?

Starting gates

Charioteers entered the circus from the starting gates located at the northern end of the arena

Metae

Made from three conical stone pillars, these turning posts marked the ends of the central dividing barrier and protected it from damage as the chariots cornered.

Egyptian obelisk

Removed from Heliopolis in Egypt by Augustus, the obelisk commemorated the Roman victory over Antony and Cleopatra.

Stadium of **Philippopolis** Built near Ploydiy, Bulgaria in the second century CE, this stadium is 240m (787ft) long and could host 30,000 people.

Constantinople **Hippodrome** 450m (1.476ft) in length. the Hippodrome built next to the Great Palace in Constantinople could seat 100.000 spectators.

Circus **Maximus** At 621m (2,037) long and with a 250,000 capacity (according to Pliny), this great Roman circus was

DID YOU KNOW? The celebration for Italy's World Cup 2006 victory was held on the site of the Circus Maximus

Chariot racing in Roman times

Chariot racing was probably the Roman world's equivalent of football. Inherited from the Ancient Greeks and Etruscans, the sport was refined by the Romans and practised throughout the empire. Dangerous to horses and charioteers alike, there were frequent accidents and even deaths during races in the circus.

There could be as many as 24 chariot races in a circus per day and although there were basic rules for behaviour while racing, charioteers often deliberately crashed into opponents or tried to force them into the central barrier.

An average race in the Circus Maximus would ee up to 12 teams of charioteers lined up against each other, each chariot drawn by four horses competing over a distance of 6.4 kilometres (four miles). There were four principal teams - the Reds, Whites, Greens and Blues the latter two of which rose to great prominence.

Fans followed their team's progress closely, much like football clubs do today. Fierce rivalry often resulted in violence between factions and sometimes even riots.

A highly paid sport, the most famous Roman charioteer, Gaius Appuleius Diocles, won 1,462 out of his 4,257 races. When he retired at the age of 42, he had amassed winnings of 35,863,120 sesterces - approximately £9 billion (\$15 billion) in today's money - making him the highest-paid sports star in history.

Because enquiring minds need to know...

Want answers? Send your questions to...

howitworks@imagine-publishing.co.uk

MEET THE EXPERTS

Who's answering your questions this month?

Luis Villazon

Luis has a degree $in \, zoology \, and \,$ another in real-time computing. He's been writing about science and technology since

before the web. His science-fiction novel, A Jar Of Wasps, is published by Anarchy Books.

Giles Sparrow

Giles studied Astronomy at UCL and Science Communication at Imperial College, before embarking on

a career in space writing. His latest book, published by Quercus, is The Universe: In 100 Key Discoveries.

Alexandra Cheung

Having earned degrees from the University of Nottingham as well as Imperial College, Alex has worked at

 $many\,a\,prestigious\,institution$ $around\,the\,world, including\,CERN,$ London's Science Museum and the Institute of Physics.

Vivienne Raper

Vivienne gained a PhD in climate change monitoring before becoming a science journalist. She likes to write

science fiction, go on country walks with her dog and play with her glorious collection of over 200 board games.

Dave Roos

A freelance writer based in the United States, Dave has written about every conceivable topic, from the history of

up to 5.5 tons with tusks that can be 2.5 metres (8.2 feet)

can trample you with their feet and knock you out cold

with their trunk. Male elephants also undergo a surge

in hormones once a year, called musth, which

long and weigh 60 kilograms (132 pounds) each. They

baseball to the expansion of the universe. He has an insatiable appetite for everything related to science and technology.

elephants kill about 200 people a year. A study from

1999 found that in just one region of India over a

six-year period, 242 people were killed by wild

bears, four by leopards and two by tigers. LV

elephants, compared to 90 by wolves, 50 by sloth

COOL FACTS

Trans-Siberian trains are time travellers

Stretching between Moscow and Vladivostok, the Trans-Siberian Railway covers 9,258 kilometres (5,753 miles). The journey takes just over a week to complete, crossing seven time zones.

Where are Oscar statues made?

David Washington

Academy Award statues have been made in Chicago, USA in the factory of RS Owens & Company for the past 30 years. Every year, the factory produces around 50 of the 3.9-kilogram (8.5-pound) figurines, designed to resemble a Crusader holding a downward-pointing sword. The original Oscar statues were gold-plated solid bronze, but modern Oscars are cast from a metal alloy called britannium, then coated with 24-carat gold. The process takes ten days from start to finish, although the final touch - a gold plate etched with the winner's name isn't added until after the

awards ceremony itself. DR

Why does blond hair look darker when it's wet?

Christopher Madden (8)

■ Dry blond hair has a rough, tiled surface – something like fish scales. When light rays hit these scales, they bounce off in all directions. Some of the light reaches your eyes and makes the hair look brighter; it's like shining a torch on the hair. When you wash your hair, a thin film of water forms around each fibre. Light rays pass into the film of water, bounce around inside, and there's a chance they'll get absorbed by the hair. Since the light gets trapped inside the water, less of it reaches your eyes, so the hair appears darker. VR

Why doesn't the electricity in my body escape to the ground?

Henry Cromie (9)

■ Our nerves are insulated to prevent the electric signals they produce from escaping. These electrical impulses transmit information to and from the brain, relaying the information gathered by our senses and sending instructions to our muscles. To convey this vital information efficiently, our nerves are coated in a layer of fatty tissue called myelin, which confines the electrical signals to a precise pathway. Myelin prevents electricity from leaking in or out of the nerve, allowing messages to be carried at speeds of up to 400 kilometres (250 miles) per hour. **AC**

Do you age faster in space? Find out on page 82

Why is the Namib Desert so foggy?

Leo

The Namib Desert lies on the south-western coast of Africa, close to the Benguela Current, which carries cold water northward through the Atlantic Ocean. Fog forms when warm ocean air drifts over this current. The wet air is cooled until the moisture condenses into tiny droplets. The fog is blown inland by prevailing southwesterly winds.

However, other processes can also create fog in this African desert. Desert temperatures drop at night, cooling moist air brought in from the ocean during daytime until fog forms. Air blown uphill as it travels inland can also cool sufficiently to create a fog bank. ${\bf VR}$

Who invented semaphore?

K Walsgrove

■ The flag semaphore system used by navies around the world evolved from a long line of telegraph systems dating back to ancient times. A 'telegraph' is any kind of long-distance communication system (Greek for 'to write at a distance'). The first telegraphs were smoke signals, fire beacons, reflected light signals, and eventually the semaphore telegraph invented by Claude Chappe in 1792, which used a network of stone towers to transmit messages with a series of pivoting blades or shutters. In the 19th century, naval warships replaced the shutter positions with handheld flags. The US Navy still uses semaphore flags to co-ordinate refuelling at sea. DR

How are electronic devices made waterproof?

Nigel Vale

Electronic devices like smartphones and tablets can be made waterproof by laminating the gadget with a nano-coating a thousand times thinner than a human hair. To apply the coating, the gadget is placed inside a vacuum chamber and exposed to a blast of gas containing a waterproof polymer. The polymer bonds to the surface of the device on a molecular level, coating both external components and the inside surfaces of headphone and Ethernet jacks. The result is a 100 per cent waterproof device that can play *Angry Birds* from the bottom of a fish tank. **DR**

COOL FACTS

Geese are high flyers in the bird world

The bar-headed goose routinely crosses the Himalaya mountain range at altitudes in excess of 7,620 metres (25,000 feet). Its rigorous flapping and thick down keep its body warm as the bird rides tailwinds to airspeeds approaching 160 kilometres (100 miles) per hour.

King Edward I ordered the total extermination of wolves back in the 13th century but allegedly the last wolf wasn't killed until 1743, by a famous hunter called MacQueen.

Saffron is worth its weight in gold

Extracted from the flowers of a particular type of crocus, saffron is widely acknowledged as the world's rarest and most expensive spice. It can take 16,000 flowers to make just 100 grams (3.5 ounces) of it!

082 | How It Works

What new tech was used at the Winter Olympics?

Some of the greatest technological leaps at the 2014 Winter Olympics in Sochi, Russia, were hidden in the athletes' suits and sleds. The US speed-skating team sported the world's fastest bodysuit, a collaboration between sports-clothing company Under Armour and aerospace engineering firm Lockheed Martin. 3D models of athletes in various skating positions were placed in Lockheed's wind tunnels to test hundreds of fabrics. The winning design had tiny rubber bumps and fins that reduced turbulence as the skater glides through the air. The US bobsled, luge and skeleton teams replaced old sleds with carbon-fibre models engineered by BMW Designworks out of bespoke composite materials developed by chemical company Dow. Wind tunnel testing delivered a lighter, smoother ride with tighter driver control. Even the curling brooms were given an upgrade, replacing brush heads with a smooth insulated fabric that raises the ice temperature nearly 30 per cent with a few short sweeps. DR

How does glow-in-the-dark paint work?

Raif Sadik

Glow-in-the-dark paint contains a chemical called phosphor that absorbs energy and then releases it as visible light. When exposed to light, the phosphor atoms' electrons are bumped up to a higher energy state. They remain in this state temporarily, storing the energy from the light. As the electrons drop back down to lower-energy states over time, they release the energy, emitting a faint glow. There are many different types of phosphor, but most glow-in-the-dark objects use strontium aluminate, which gives off a characteristic green light for several hours. AC

Why do we cross our fingers for luck?

Most historians think the crossedfingers gesture is a reference to the Christian religion and the sign of the cross in particular. Early Christians were widely persecuted in the Roman Empire, and one theory is that the sign began as a secret way of showing your faith and recognising fellow believers.

Its modern association with good luck probably originated with Christians 'calling on the sign of the cross' for protection. Crossing your fingers when you tell a lie, meanwhile, may have started out as a way of calling on the cross to protect you from being punished for fibbing! GS

What can Schrödinger's cat teach us?

Geoff Winters

■ Schrödinger's cat is a thought experiment stating that objects at the quantum scale can exist in multiple states at once. In this hypothetical situation, a cat is placed in a box along with a radioactive sample and a phial of poisonous gas. Two outcomes are possible. If a radioactive atom decays, it releases the poison, killing the cat. If no atom decays, the cat remains alive. The odds of either outcome are equal. According to quantum physics, until somebody observes the atoms, they are in a state of superposition, meaning they are simultaneously decayed and undecayed. So until someone opens the box, the cat is both dead and alive. This paradox shows how bizarre the implications of quantum physics are. AC

Is it possible to predict earthquakes? Find out on page 84

COOL FACTS

Snail shells were once used to help keep our teeth clean

Before modern toothpaste came along, people used many different ingredients to clean teeth and freshen breath. These included charcoal, bark, powdered ox hooves, pumice, crushed bone and ginseng, as well as oyster and snail shells.

How do earthquake earlywarning systems work?

Val Pullman

■ Scientists can't predict when an earthquake will strike, but they can detect when one has already begun. They measure vibrations called P waves, which arrive at detectors tens of seconds before the strongest shaking. From the P waves, they can estimate the energy of the quake. The warning time varies depending on the

distance between the detectors and the epicentre of the quake.

Mexico City, among the few cities with a public warning system, receives more than a minute of warning. That's enough for people to hide beneath a table, to brake trains to stop them from derailing, or isolate hazardous factory chemicals. VR

If you get diamonds on other planets, are there other gemstones too?

Jack (10)

Diamonds are probably common on other planets because they're made of pure carbon, and carbon itself is a common element throughout the universe. Chemistry works in the same way on other planets, but other gemstones have more complex structures involving a variety of elements (some of which are much rarer than carbon), so Earth-like gems and minerals might only occur on Earth-like planets. Many gemstones also form only in the presence of water, so they would require a wet, Earth-like environment to develop. GS

084 | How It Works WWW.HOWITWORKSDAILY.COM

Why are there 'seas' on the Moon - did it once have water?

Emily Rudge

■ The term 'seas' (or in Latin, maria) was invented by German astronomer Johannes Kepler in 1610, shortly after the invention of the telescope. Kepler, like many before him, thought that the dark patches on the surface of the Moon were bodies of water similar to Earth's oceans, but within a few years, improvements to telescopes showed that this was not the case - the 'seas' are actually smooth dark plains pockmarked by

occasional craters. Today we know the 'seas' are actually solidified remains of huge lakes of lava that erupted onto the Moon's surface more than 3 billion years ago and filled in low-lying impact basins created by earlier collisions. So the lunar seas were never filled with water – but there's still good evidence for water ice, brought to the Moon by comets, buried in the ground close to our satellite's cold north and south poles. GS

How do we bring a person out of a coma?

■ When we talk about 'bringing someone out of a coma', we are referencing medically induced comas. A patient with a traumatic brain injury is deliberately put into a deep state of unconsciousness by doctors in order to reduce swelling and allow the brain to rest. When the brain is injured, it becomes inflamed, something like a swollen knee. The swelling damages the brain because it is squished inside the skull. Doctors induce the coma using a controlled dose of drugs. To bring the person out of the coma, they simply stop the treatment.

Bringing the patient out of the coma doesn't wake them immediately. They gradually regain consciousness over days, weeks or longer. Some people make a full recovery, others need rehabilitation or lifetime care and others may remain unaware of their surroundings. How well they emerge from the coma depends on the severity of the injury and where it occurred in the brain. $\boldsymbol{V}\boldsymbol{R}$

How is silk manufactured?

Silkworm caterpillars secrete silk as a liquid protein called fibroin. This stiffens into a solid filament on contact with air. The caterpillar glues this into a cocoon, using a different sticky protein, called sericin. But before the caterpillars get a chance to change into moths, silk farmers boil the cocoons in water to kill the caterpillars and dissolve the sericin coat. The boiled cocoons are combed until the loose end unravels and then the thread is fed onto spools and spun. It takes five to ten silk fibre strands to make a single thread and 6,000 caterpillars to manufacture a single kilogram (2.2 pounds) of silk. LV

Where did totem poles originate?

Lynne Knowles

■ Totem poles aren't religious idols to be worshipped; they are marker posts to proclaim family and clan affiliations for a household - much like a flag. They only date back to around 1700, when metal tools first became available to the tribes of Alaska and British Columbia in Canada. Some totem poles celebrate the achievements of a particular person, and there are also 'shame poles' that were erected to humiliate the chief of a nearby village into repaying a debt. The idea the figures carved higher up the pole are more important is a myth. The vertical ordering is usually insignificant. LV

Trivia on your tablet

■ The latest edition of How It Works' digital sister magazine Brain Dump is due to hit the virtual newsstand on 1 April. In issue 11 you'll learn how deodorant helps tackle sweat, take a look at the tech inside the Global Hawk drone aircraft, and find out whether we'll ever be able to build mega-bots like those in Pacific Rim. And

that's just for starters! Brain **Dump** is the perfect companion for anyone who likes to learn new trivia, but doesn't want the hassle of constantly carrying a magazine or books. Download the new issue from iTunes or Google Play on the first day of every month. You can ask your own questions at www.facebook.com/ **BraindumpMag** or Twitter - @BrainDumpMag.

WWW.HOWITWORKSDAILY.COM

REVIEWS All the latest gear and gadgets

Before taking out your new cycling gear for a spin, check out our tips for sprucing up your bike after its post-winter slumber on page 92

Ultimate cycling kit Unleash your inner Bradley Wiggins with this

Checklist

- Helmet
- ✓ Jersey
- ✓ Tights
- Mask
- ✓ Light
- ✓ Lock

selection of cutting-edge cycling gear As winter turns to spring, bikes are being brought out of hibernation and intrepid fitness enthusiasts are making those first tentative steps to prove that we really never forget how to ride a bike. While a pair of shorts and a helmet might be all you need for a pedal around the block, those looking to head a little farther afield would be wise to

invest in some more high-tech equipment to make sure you and your two-wheeled steed

are operating at peak performance. Check out our roundup now!

The DACC is a 95 per cent charcoal weave that filters out the primary pollutants found in vehicle exhausts. It was originally developed by the UK Ministry of Defence for use against chemical warfare.

The seat inserts use a microfibre fabric for good moisture management and a pelvic tract to support road-bike body position.

1 Head protection

Giro Monza Road Helmet

www.tredz.co.uk

Helmets can sometimes be heavy and cumbersome, but the lightweight Giro Monza Road Helmet feels like it's not even there. Featuring 24 sculpted wind vents it keeps your head cool, is quite easy to adjust and, if all that wasn't enough, it looks seriously cool too. Verdict: *****

5 Safety light

Lezyne Power Drive XL

halfords.com / lezyne.com

Lightweight, sleek and stylish, this powerful light will safely guide you home at night. It lasts for up to over 11 hours and charges via USB or plug in just four to six hours. Grooves in the sides make you more visible to cars emerging from sideroads.

Verdict: ****

2 Extra pockets

Gore Oxygen Jersey

www.goreapparel.com

Lightweight and flexible, this jersey hugs you warmly without being restrictive and uses innovative tech to wick away the unavoidable sweat. The best thing about it though is the rear pockets, which don't sag or ever feel imbalanced and are easily accessible. Verdict: 00004

6 Tough lock

New York Fahgettaboudit

halfords.com / krytonitelock.com

This 2.9-kilogram (6.4-pound) lock may add a lot of weight to your bike and not reach too far to allow for flexible locking, but it is made of super-tough kryptonium steel, uses a double deadbolt mechanism and has a Gold Sold Secure safety rating.

Verdict: ******

3 Padded power Gore Power 3.0 tights

www.goreapparel.com

Very comfortable to ride in, these three-quarter-length tights are nice and warm and the padded seat insert makes for a very comfortable journey. Most interesting is the fact that the padding is optimised depending on the length of your journey.

Verdict: 0000

7 Route master

Garmin Edge 510 GPS

www.maplin.co.uk / www.garmin.com

This cycle computer is excellent for the casual cyclist who just wants to know their speed and time, as well as the enthusiast who wants to plan training routes and know their power output. It can sync with mobile devices too.

4 Fighting pollution

Respro City

www.tredz.co.uk

A dynamic activated charcoal cloth keeps the worst of urban pollution like car fumes out, but it is quite uncomfortable, pinching the nose and, after an oxygen-burning climb, it leaves you out of breath. But on flat city roads this would really come into its own.

Verdict: 0000

8 Puncture free

Bell Mountain Bike Tyre

direct.asda.com / www.walmart.com One of the most frustrating things for any cyclist is a puncture, but that should be a thing of the past with this tyre. It is Kevlar coated to provide exceptional puncture resistance and also sports a carbon-steel bead for durable wear on the road.

Verdict: 🚧

WWW.HDWITWORKSDAILY.COM How It Works | 087

LCD screenThe LCD screen gives you a comfortable viewing experience, with the image on screen responding instantly to your manipulation of the focus knob. The buttons and menu are easily navigable and both the photos and video captured with it look amazing.

The best thing about this microscope has to be the fact that you can pick up the viewer and move it around. This allows you to view things closely in ways you're unable to with fixed microscopes, creating the opportunity for new angles and more dynamic videos.

Digital microscopes

Get a really close look at the gadgets that help you get a really close look at your science projects

1 LCD Digital Microscope II

Price: £245/\$199.95

Get it from: www.celestron.uk.com

The first thing we noticed about this Celestron microscope was how quickly we were able to go from opening the box to taking snaps of the slides. The LCD Digital Microscope II has three objective lenses of 4x, 10x and 40x power magnification, which is plenty for your average home scientist. But the coolest thing about this product has to be the 8.9-centimetre (3.5-inch) LCD screen, which provides a squinty-eyehole-free viewing experience. The buttons on the screen make for a user-friendly experience, as a menu button, two navigation buttons and an action button are all you need. Switching between shooting videos and pictures is also simple and the playback is immensely satisfying. Celestron provides a 1GB SD card - allowing you to take 625 hi-res images or 20 minutes of video - five prepared slides with an array of interesting features, and plug adaptors for a range of countries. If you want to get creative, there are also a number of filters to play with, both digitally and on a physical filter wheel. The entire experience of using this microscope is very enjoyable and the added extras mean you can get to work straight away.

2 PentaView LCD Digital Microscope

Price: £419/\$419.95

Get it from: www.celestron.uk.com

The PentaView is another breed of microscope, also with an LCD display for much easier viewing. This model comes with all the required power cables as well as ten slides, including bamboo and some fascinating leaf veins. It also has one microscope more than the LCD Digital Microscope II, allowing viewers to get even closer to the action with a 60x objective lens. The downside to this model is that the LCD display doesn't seem to be the clearest. We found the image looks quite grainy, like a slightly untuned TV. Also, for some unknown reason, the display suddenly turned purple during the test. The video and photo function work well and, although the touchscreen technology makes it seem the most high-tech, it's not always very responsive and the layout on the display menu isn't as clear as it could be. All the controls are extremely responsive though and the array of slides is impressive and allows for a lot of really interesting viewing from the get-go, however that LCD display does let the side down a bit.

3 Handheld Digital Microscope Pro

Price: £140/\$119.95

Get it from: www.celestron.uk.com

This is pretty much the entry-model microscope, perfect for getting a closer look at things that are small, but not that small. Attempting to view the slides from the other two packs is only slightly different than if we just put our face really close to it. The image is nice and sharp and the five-megapixel camera allows us to take some nice pictures of whatever we put on the viewing platform. The main benefit of this product is its manoeuvrability. You are able to detach the microscope from its cradle and move it around, inspecting your subject from any angle, which can be useful. Rather than using an LCD display, you instead have to install Celestron software onto your computer and plug in the microscope via the USB port. It's nice being able to view the image on the large computer screen, it's easy to take photos and the video quality is decent enough, but switching between the computer and the microscope is a bit of a chore. As a starter model this microscope gets a good, clear photo, but it isn't likely to thrill a more seasoned enthusiast.

Verdict: ****

ON THE

hands on in the near future?

Motorised skateboards

It's not quite the hoverboard from Back To The Future, but it's not far off. The ZBoard could spark a commuting revolution by responding to forward and backward motions and applying power accordingly. The 400-watt electric motor can reach 27km/h (17mph), which could make frustrating drives, sweaty cycles or tedious walks a thing of the past.

iPhone charging cases

One of the main bugbears with smartphones is their battery's inability to last much more than a day. Luckily, SunPartner Technologies is working on a crystal screen for the iPhone 5 and 5s, which recharges the battery using the power of the Sun - probably one more for the US market than the UK!

Smartwatches

With smartphones linked up to seemingly have to get our phones out every five minutes. However, the latest wave of hopefully end all that palaver, letting you see in a second whether that bleep was a comment on your Facebook photo or another

spam email.

HOW IT WORKS SUBSCRIPTION

YES! I would like to subscribe to How It Works Your details Title_ First name Surname Address Telephone number_ Mobile number Email address Please complete your email address to receive news and special offers from us **Direct Debit payment** UK Direct Debit payment - I will pay only £12 for six issues (saving 50%) Instruction to your Bank or Debit **Building Society to pay by Direct Debit** Payment details 13-ISSUE SUBSCRIPTION ONLY ☐ UK - £41.00 (Save 20%) ☐ Europe - £50.00 ☐ World - £60.00 l enclose a cheque for £ Credit/Debit Card Maestro Visa MasterCard Expiry date Card number Issue number (if Maestro) Signed Date Code: PAL141Q time. New subscriptions will start from the next available issue. Offer code PAL1410 must be quoted to receive this special subscription price. Details of the direct debit guarantee are available on request. Offer expires 30th June 2014. Imagine Publishing reserves the right to limit this type of offer to one per hou Return this form to: How It Works Subscriptions, 800 Guillat Avenue, Kent Science Park, Sittingbourne, Kent ME9 8GU or email it to

Avenue, Kent Science Park, Sittingbourne, Kent ME9 8GU or email it to howitworks@servicehelpline.co.uk.

To manage your subscriber account visit **www.imaginesubs.co.uk** & enter your subscriber ID

3 EASY WAYS TO SUBSCRIBE 1. Online Go to www.imaginesubs.co.uk/hiw and enter code PAL141Q 2. Telephone 0844 815 5944 THE MAGA Overseas: +44 (0) 1795 418680 Post or email Please complete and post the form to: **How It Works Subscriptions** 800 Guillat Avenue Kent Science Park Sittingbourne ME98GU Alternatively, you can scan and email the form to: howitworks@servicehelpline.co.uk

HQN TO ... Skills for surviving the modern world

Get in touch

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

- 🚹 How It Works magazine 🕒 @HowItWorksmag

howitworks@imagine-publishing.co.uk

Service your bike

As winter departs, here are some top tips to rouse your bike from hibernation

Wash up The first thing you will need to do when prepping your bike for the spring is to give it a good clean. All manner of mud, dirt and foliage may have gotten into the many moving parts, so using warm, soapy water and a cloth, give your bike a good wipe over. Pay attention to the rear brake callipers, as a lot of mud gathers there, which could hamper your brakes' efficiency. Don't forget to clean the frame's underside too.

Brake test Next it's a good idea to take a good, close look at your brake pads. If the rubber part is less than o.6cm (o.25in) thick then they need to be replaced. If, when you squeeze the brake, the pads don't, or barely, reach the wheel, take out the screw clamping the brake wire to the mechanism. Pull the wire through a little more and screw it back in. The brakes should now be closer to the wheel rim and therefore more effective.

3 Oil everyums
If your bike has been sitting Oil everything around for a while or been used in the rain it could have become a bit rusty. Use some 3-in-1 oil or chain oil and apply generously to the brake mechanism, the chain, the cassette and the brake cables. When applying it to the chain, turn the bike upside down and rotate the crank, applying oil as the chain moves round for even coverage. You'll be able to see when it has gone a full circle.

Check your wheels Release the wheels from the frame and remove the tyres and inner tube from the wheel. Carefully run a finger along the inner rim to check for anomalies that could cause punctures, such as a spoke sticking through. Look inside the tyre for glass shards or thorns. Pump the inner tube up and submerge it in water to see if there are any slow punctures. If you see any bubbles rising, patch up any holes, before putting wheels back on the bike.

092 | How It Works

Replace brake cables If your brakes are sticking or the brake cable is frayed, it may need replacing. When buying new cables, make sure the end of the new cable matches up with the old. Using an Allen key, undo the pinch bolt and the barrel-like adjuster that attaches the cable to the brake lever. Pull it out of the casing and cut the new cable to the same length. Thread the new cable back into the casing, reattach into the brake lever and bolt it back into the wheel housing.

In summary...

After carefully scrutinising the bike all over and replacing rusty and thin nuts and bolts, you're good to go. Servicing your bike yourself can save a lot of money, because most bike shops only check the bike over and oil moving parts - which you can easily do yourself. Expert advice and replacements will usually only be required if something is obviously damaged, such as a buckled wheel, dented fork or wobbly crankshaft.

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

Make cool Easter eggs

With Easter fast approaching, dress up your eggs for unique displays and egg hunts

Place all the eggs you want to decorate in a saucepan and completely cover with water. Bring the water to the boil, then reduce the heat and allow it to simmer for about ten minutes. When the eggs are hard-boiled, remove them and place them in cold water for a couple of minutes before putting them into the fridge to keep cool. They should be ready for you to decorate within an hour. Use this time to prepare your colourful egg-painting materials.

Mix the dye
Drop a dye pellet, which can
be bought at most craft shops, into
a cup of water or vinegar. You can
also use half a cup of water, a
tablespoon of vinegar and about
20 drops of food colouring. Allow
to settle and infuse. Alternatively
you can make natural colourings
by boiling items like red cabbage
(blue eggs) and spinach (green),
but the colours will generally be
less intense. Prepare at least three
cups of different colours at once
for easier and quicker dyeing.

If you want to add extra decorations, put patterned strips of tape on your egg. Carefully place the egg in the dye solution, leaving for at least three minutes. Remove the egg and allow it to dry. Make it even more attractive by dipping half in one solution and half in another, using a paintbrush to layer softer levels of dye on the egg or re-applying tape to the dyed areas and re-dipping for a tie-dye effect. Always let the eggs dry before dipping in a new solution.

In summary...

Apart from boiling the eggs and adding vinegar to the dye solution, it really is up to your imagination when it comes to making your own Easter eggs! Experiment with all sorts of different colour blends and patterns. Store them in the fridge till needed.

QUICK QUIZ

Test your well-fed mind with ten questions based on this month's content and win a model of the Cutty Sark clipper!

Answer the questions below and then enter online at **www.howitworksdaily.com**

- 1 What was the name of the famous cloned sheep?
- How many square kilometres are lost by desertification in China every year?
- Who was the first person to use knots in surgery?
- Which part of a cell is responsible for producing energy for the cell?
- What is the cushion of air around a moving football called?

- 6 What is the Ant Nebula's astronomical name?
- Which ancient civilisation constructed the Circus Maximus stadium?
- During which decade were lawnmowers invented?
- What was the first name of Foucault, whose pendulum proved that Earth rotates?
- How many time zones does the Trans-Siberian Railway cross?

ISSUE 57 ANSWERS 1. 18% **2.** 1967 **3.** Yellow **4.** -18°C **5.** 42 **6.** 40cm **7.** 1824 **8.** Latex **9.** 19 **10.** Pungi

Get in touch

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

howitworks@imagine-publishing.co.uk

WIN

We enjoy reading your letters every month, so keep us entertained by sending in your questions and views on what you like or don't like about the mag. You may even bag an awesome prize for your efforts!

AMAZING PRIZE FOR NEXT ISSUE'S LETTER OF THE MONTH!

GO ON A JOURNEY THROUGH SPACE!

Next issue's Letter of the Month will win Carl Sagan's Cosmos: A Personal Voyage – a digitally remastered 13-hour series re-released to tie in with new Nat Geo show Cosmos: A Spacetime Odyssey.

Water world

■ Dear **HIW**

Just like to say great work on the mag. I especially enjoyed the feature on megafloods in issue 57. It really puts the weather we're having at the moment in perspective! It is amazing to think that we were once part of [mainland] Europe and at one point the English Channel didn't even exist. I also never knew the Thames Barrier was so hi-tech. Its importance to the city of London doesn't get enough recognition in my opinion. I think you can soon add Britain to your list of flood-prone places though!

Hannah Collins

Hi Hannah, Good to hear you enjoyed the article. As we all know, Britain has had its

Letter of the Month

Wake up with the blues!

Dear HIW

The fact about blue light from the '10 Cool Things' section in issue 55 got me thinking.

Apparently this phenomenon is partly due to the fact that we have cells in our eyes that control our body clock. They only respond to blue light though.

I was wondering why that is. I think it could either be that the blue light from the Sun is refracted all over the sky, so you don't have to be looking at the Sun for the cells to work, or that the Sun's light peaks in the blue-green part of the spectrum. What do you think?

Thanks for the info. I've now bought a colour-changing light bulb so I can switch it to blue to help me wake up in the morning. It works really well!

Laura Bradby (13)

Hi Laura,

Yes, blue light has been demonstrated to improve our cognitive function as well as to boost our energy levels.

While the Sun does undoubtedly have an effect, it is more likely to be the fact that blue light increases psychomotor function and reduces melatonin levels in the brain. Melatonin is a hormone that regulates sleep so reducing its levels keeps you more alert.

However, be careful with too much artificial light before bedtime as it can knock your body clock out of sync. It is best to turn off artificial light, such as computer screens and mobile phones, just before bed to allow the body to unwind.

Hope you enjoy some bedtime reading with our illustrated history of physics winging its way to you!

fair share of wet weather recently, with the Met Office declaring it the wettest winter on record, but megafloods were on a whole other scale. And we agree, it is strange to think that we could once take a stroll over to France!

Boats to blame?

■ Dear How It Works,

This letter is to ask why no one is questioning that sea rising is down to water displacement? Ships displace large amounts of water. You fill the bathtub up for one person and then, if a second person gets in, you end up with water all over the floor. I can't see why it would be any different for the sea when you think of all the ships out there from warships to

Thinks

"Britain has had its fair share of wet weather... but megafloods were on a whole other scale"

oil tankers and cruise ships all displacing a massive amount of water. I can clearly see why sea levels are rising. I think this is the big driver to climate change and carbon dioxide emissions are only boosting the weather effects, not creating them.

This does not give energy companies the green light to keep using fossil fuels though. Critics of climate change cannot deny this fact one bit. We need to stop adding ships to the sea - maybe even reduce large ships that displace over 'x' amount of water.

What we class as extreme weather events now could just become normal so what will the new extreme weather events be like in the future? Countries

completely flooded? I think we'll find out soon enough.

Sincerely

Rob

This is an interesting theory, Rob. Sea levels are reportedly rising at about three millimetres (0.12 inches) a year and yes, there are more ships and boats in the oceans than before. But the oceans and seas are so vast that rising sea levels caused by the amount of vessels in the water is tricky to prove. The effect of warmer water expanding more than cold water and the melting of the polar ice caps are much likelier culprits.

An astronomical correction

To How It Works,

In school I am doing the project 'space' and I have noticed there is a mistake on page 34 (issue 56). It says, 'These in order from the Sun, are Saturn, Jupiter, Uranus and Neptune'. The correct way is Jupiter,

Saturn, Uranus and Neptune. Alexandra Moll (9)

Alexandra. Of course you're right about the order of the planets and we error. It's more a case of red face than Red Spot! Good luck with the project - we're sure you'll get top marks.

What's happening on...

We love to hear from How It Works' dedicated followers. Here we pick a few tweets that caught our eye this month...

🗷 Ashwin Kumaar @ashwinkumaar10 • HowitWorksmag I've always wondered why metal 'sparks' in the microwave

krs@KRS OVO Just bought the digital version of @HowItWorksmag I'm addicted!

Princess Lea Savoy @Lea Savo @HowItWorksmag How can I subscribe in the US? I get

Ollie Iron @Ollie_Iron @HowItWorksmag Gathering up leaves & twigs into carrier bags searching them for bugs, putting

Tom R @blockswitch @HowItWorksmag + it's about 3d

Andy Shelley @Andy2k64 @HowitWorksmag glad you've done a mag on 3D printing. This is the

Gary McNicol @IslayGaz @HowItWorksmag

You guys really need to produce a binder. 57 issues just laying around my house! #NotVeryTidy

PHS Technology Dept. @phstd The latest @HowItWorksmag has a great article about 3D printing. Should probably get a subscription

Imagine Publishing Ltd Richmond House, 33 Richmond Hill Bournemouth, Dorset, BH2 6F7 +44 (0) 1202 586200 Web: www.imagine-publishing.co.uk www.howitworksdaily.com www.greatdigitalmags.com

Magazine team

Deputy Editor Adam Millward 01202 586215

Editor in Chief Dave Harfield Research Editor Jackie Snowden Senior Designer Marcus Faint Senior Art Editor Helen Harris Staff Writer Jamie Frier Staff Writer Jack Griffiths Sub Editor Erlingur Einarsson Photographer James Sheppard Head of Publishing Aaron Asadi Head of Design Ross Andrews

Alex Cheung, ClearMechanic, Megan Davis, Shanna Freeman, lan Moores Graphics, Tim Hopkinson-Ball, Robert Jones, Peter Kavanagh, Laura Mears, John Ndojelana, Peters & Zabransky, Vivienne Raper, Dave Roos, Lee Sibley, Giles Sparrow, Luis Villazon, Jonathan Wells

Getty Images; Dreamstime; NASA; The Art Agency

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

Digital or printed media packs are available on request.

Advertising Director Matthew Balch © 01202 586437 matthew.balch@imagine-publishing.co.uk

Head of Sales Hang Deretz

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

Sales Executive James McMorrow 201202 586436

nes.mcmorrow@imagine-publishing.co.uk

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

Head of Subscriptions Gill Lambert subscriptions@imagine-publishing.co.uk

subscriptions@imagine-publishing.co.uk
For all subscription enquiries

10 844 815 5944
Overseas +44 (0)1795 418680
Email: howitworks @servicehelpline.co.uk
13 issue subscription ((UK) – £41
13 issue subscription (Europe) – £50
13 issue subscription (USA) – £50
13 issue subscription (ROW) – £60

Head of Circulation Darren Pearce 2 01202 586200

Production Director Jane Hawkins

01202 586200

Group Managing Director Damian Butt Group Finance and Commercial Director Steven Boyd

Printing & Distribution
Wyndeham Heron, The Bentall Complex, Colchester Road,
Heybridge, Maldon, Essex, CM9 4NW

Distributed in the UK & Eire by: Seymour Distribution, 2 East Poultry Avenue, London, EC1A 9PT $_{\oplus}$ 0207 429 4000

Distributed in Australia by: Gordon & Gotch Corporate Centre, 26 Rodborough Road, Frenchs Forest, NSW 2086 # + 61 2 9972 8800

Distributed in the Rest of the World by: Marketforce, Blue Fin Building, 110 Southwark Street, London, SE1 OSU $_{\oplus}$ 0203 148 8105

Discrimer

The publisher cannot accept responsibility for any unsolicited materia lost or damaged in the post. All text and layout is the copyright of magine Publishing Ltd. Nothing in this magazine may be reproduced in whole or part without the written permission of the publisher. or of the publisher of criticism and review. Although the magazine has endeavoured to ensure all information is correct at time of print, prices and availability may change. This magazine is 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 international senses for reproduction in international sense sense for production in international sense and produce the production in international sense and to produce the production in international produce and the produce of the production in international produce and the produce of the produce of the produce of the production in the production of the produce of the production of the

How It Works | 095

Thanks for pointing this out, can only apologise for missing this

Your daily dose of knowledge

For an endless supply of facts and answers, visit our trivia-packed website, updated every day

Wall of knowledge

InterviewsVideos

Q&A • News • Top fives CompetitionsFully annotated illustrations

w.howitworksdaily.com

WWW.HOWITWORKSDAILY.COM

Planet Earth Education

One of the UK's most popular and longest standing providers of astronomy distance learning courses. Choose from five separate astronomy courses, suitable for complete beginner right through to first-year university standard, including GCSE Astronomy. A certificate is issued for each completed course. You will find a complete syllabus for each of the courses available, along with other details about each course, and the necessary enrolment information on our website. There is a 'Student Feedback' link where you can view some of the unsolicited comments we have received from

past students. We pride ourselves on being accessible and flexible and offer very attractively priced services, of the highest standards, and we work hard to provide you with what you want. Of paramount importance to us is the one-to-one contact students have with their tutor, who is easily accessible even outside of office hours. Planet Earth Education's popularity has been growing over many years with various home educators who have used our courses in the education of their own children, many obtaining the GCSE Astronomy qualification, a recognised science qualification.

Courses available for enrolment all year round.

☎ 0161 653 9092 www.planeteartheducation.co.uk

What engineering lies under the hood of today's F1 cars?

How are buildings designed to turn a full 360 degrees?

Why is chickenpox such a contagious ailment?

+LEARN ABOUT ■ FORENSIC SCIENCE ■ ANTI-LASERS ■ MARY ROSE ■ TARANTULAS ■ MAVEN ■ PLANE GRAVEYARDS

Uncover the Cosmic Clues to Our Amazing Universe

Our world is part of a vastly larger cosmos. But how large is it? Where do we fit in? How did it all begin? These questions have puzzled stargazers for thousands of years. But only in our own time has the full picture of the true immensity, variety, and surpassing strangeness of the universe come into focus.

Understanding the Universe: An Introduction to Astronomy, 2nd Edition, is a nontechnical look at where that picture stands today. In 96 richly illustrated half-hour lectures from Professor Alex Filippenko, a world-class researcher and an eight-time winner of "Best Professor" at the University of California, Berkeley, you will survey the main concepts and discoveries in astronomy, from constellations drawn by the ancients to recent images captured by telescopes probing the farthest frontiers.

Offer expires 26/05/14

0800 298 9796 www.thegreatcourses.co.uk/7hiw

Understanding the Universe: An Introduction to Astronomy, 2nd Edition

Taught by Professor Alex Filippenko UNIVERSITY OF CALIFORNIA, BERKELEY

LECTURE TITLES

- A Grand Tour of the Cosmos

- The Rainbow Connection
 Sunrise, Sunset
 Bright Objects in the Night Sky
 Fainter Phenomena in the Night Sky
 Our Sky through Binoculars
- and Telescopes The Celestial Sphere
- The Reason for the Seasons Lunar Phases and Eerie Lunar Eclipses Glorious Total Solar Eclipses More Eclipse Tales

- Early Studies of the Solar System
- 12. Early Studies of the Solar System
 13. The Geocentric Universe
 14. Galileo and the Copernican Revolution
 15. Refinements to the Heliocentric Model
 16. On the Shoulders of Giants
 17. Surveying Space and Time
 18. Scale Models of the Universe
 19. Light—The Supreme Informant
 17. The Murp Particle Positive of Light

- 18. Scale Models of the Universe
 19. Light—The Supreme Informant
 20. The Wave-Particle Duality of Light
 21. The Colour of Stars
 22. The Fingerprints of Atoms
 23. Modern Telescopes
 24. A Better Set of Eyes
 25. Our Sun, the Nearest Star
 26. The Earth, Third Rock from the Sun
 27. Our Moon, Earth's Nearest Neighbour
 28. Mercury and Venus
 29. Of Mars and Martians
 30. Jupiter and Its Amazing Moons
 31. Magnificent Saturn
 32. Uranus and Neptune, the Small Giants

- Magnificent Saturn
 Uranus and Neptune, the Small Giants
 Pluto and Its Cousins
- Asteroids and Dwarf Planets
- 34. Asteroids and Dress
 35. Comets—Gorgeous
 Primordial Snowballs
 Constrophic Collision

- Primordial Snowballs
 36. Catastrophic Collisions
 37. The Formation of Planetary Systems
 38. The Quest for Other Planetary Systems
 39. Extra-Solar Planets Galore!
 40. Life Beyond the Earth
 41. The Search for Extraterrestrials
 42. Special Relativity and Interstellar Travel
 43. Stars—Distant Suns
 44. The Intrinsic Brightnesses of Stars
 45. The Diverse Sizes of Stars

- 44. The Intrinsic Brightnesses of Star
 45. The Diverse Sizes of Stars
 46. Binary Stars and Stellar Masses
 47. Star Clusters, Ages, and Remote Distances
 48. How Stars Shine—Nature's Nuclear Pagators
- Nuclear Reactors
 49. Solar Neutrinos—Probes
- of the Sun's Core
- Brown Dwarfs and Free-Floating Planets Our Sun's Brilliant Future

- 52. White Dwarfs and Nova Eruptions
- 52. White Dwarfs and Nova Eruptions
 53. Exploding Stars—Celestial Fireworks!
 54. White Dwarf Supernovae—
 Stealing to Explode
 55. Core-Collapse Supernovae—
 Gravity Wins
 56. The Brightest Supernova
 in Nearly 400 Years
 57. The Corpses of Massive Stars
 58. Einstein's General Theory of Relativity
 59. Warning of Space and Time

- 59. Warping of Space and Time60. Black Holes—Abandon
- Hope, Ye Who Enter The Quest for Black Holes
- 62. Imagining the Journey to a Black Hole 63. Wormholes—Gateways

- 64. Quantum Physics and Black-Hole Evaporation
- 65. Enigmatic Gamma-Ray Bursts66. Birth Cries of Black Holes

- 66. Birth Cries of Black Holes
 7. Our Home—The Milky Way Galaxy
 8. Structure of the Milky Way Galaxy
 9. Other Galaxies—"Island Universes"
 70. The Dark Side of Matter
 71. Cosmology—The Really Big Picture
 72. Expansion of the Universe
 and the Big Bang
 73. Searching for Distant Galaxies
 74. The Evolution of Galaxies
 75. Active Galaxies and Ouesars

- Cosmic Powerhouses of the Distant Past Supermassive Black Holes
- Feeding the Monster
 The Paradox of the Dark Night Sky

- 79. The Paradox of the Universe
 81. When Geometry Is Destiny
 82. The Mass Density of the Universe
 83. Einstein's Biggest Blunder?
 84. The Afterglow of the Big Bang

- Ripples in the Cosmic
 Background Radiation
 The Stuff of the Cosmos
- 86. The Stuff of the Cosmos
 87. Dark Energy—Quantum Fluctuations?
 88. Dark Energy—Quintessence?
 89. Grand Unification &
 Theories of Everything
 90. Searching for Hidden Dimensions
 91. The Shape, Size, and Fate
 of the Universe
 92. In the Beginning
 93. The Inflationary Universe
 94. The Ultimate Free Lunch?
 95. A Universe of Universes

- 95. A Universe of Universes96. Reflections on Life and the Cosmos

Understanding the Universe:

An Introduction to Astronomy, 2nd Edition Course no. 1810 | 96 lectures (30 minutes/lecture)

SAVE £75

DVD £154.99

NOW £79.99

+£2.99 Postage and Packing Priority Code: 96450

For 24 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. Nearly 500 courses available at www.thegreatcourses.co.uk

The Great Courses®, Unit A, Sovereign Business Park, Brenda Road, Hartlepool, TS25 1NN. Terms and conditions apply. See www.thegreatcourses.co.uk for details.

5 TOP FACTS: WWI Male Tank

Variants

The Mark IV tank was introduced in 1917 and featured two variants. Male and Female. The Male version being armed with two 6pdrs, the female had an all machine gun armament

Production

A total of 1,220 were produced, making it the most produced tank of the war

Usage

Nearly 460 were used during the battle of Cambrai, proving to be a decisive factor

Defeat

The only way the Germans could defeat the tanks was with a concentrated artillery barrage, but many also broke down

Retirement

The last operational example was used at the start of the Second World War as a defensive measure against possible invasion, but was quickly retired

HOW IT WORKS

A01315 1:76 **WWI Male Tank**

On 15th September 1916 at Flers-Courcelette a new weapon appeared on the battlefields of the Western Front - the tank. The 'male' version carried two 6-pdr naval guns and 4 Hotchkiss machine guns.

Despite the 100hp engine, top speed was only 4mph.

maximum of 12mm thick

The long track return aid mobility as well

NO1315 WWI Male Tank

the tank were to

airfix.com and all good retail stockists

vo <mark>6pdr g</mark>uns

Join the Official Airfix Club

For schools and all youth organisations

humbrol.com