

NELCON The magazine that feeds minds!

"Our need for speed goes way beyond a sprint for survival" The fastest things on Earth, page 16

Meet the team...

Features Editor It's not every day that I get to time travel when writing a feature, but for this issue I visited the year 2050 to find out about the future of holidays.

Jackie Deputy Editor Not all inventions are deliberate. I like to think that the discoveries in this month's history feature started with someone saying

Katy Research Editor Usain Bolt's sprint seems speedy enough, but there are plenty of nimble creatures and incredible inventions that could beat him to the finish line!

Duncan Senior Art Editor Maybe I should get out the old science kit, blow my eyebrows off and accidentally discover something amazing to get myself into the history books!

Assistant Designer The results are in. It's time to settle the biggest rivalry in the animal kingdom; cat versus dog. I'm cheering on the canines all the way!

It's fun to ask 'What if?' and fantasise about the life-altering results, but we're all about the facts here. So when we imagine what would happen if dinosaurs

still dominated the Earth, or if everyone on the planet jumped at the same time, we apply real science to the answer.

If that weren't enough fuel for your imagination, turn to page 46 where we take you on holiday in 2050. From robot butlers to virtual vacations, the majority of this incredible technology exists or is in development right this second. While I'm definitely not brave enough to take a trip to space, I quite fancy dining with the fishes like Kim Kardashian in Dubai's underwater hotel. Just think of the shark selfies!

Elsewhere in this packed issue, we round up the fastest things in the universe, find out how cats and dogs size up in our head-to-head, and uncover the most amazing discoveries that were made completely by accident. Frankly, it brings hope to us all!

CONTENTS

> TRANSPORT

- 24 How wheels move and stop your car
- 24 Get into gear
- 25 Nasa's supersonic jet
- **26** The Falkirk Wheel
- 28 How the police stop speeding cars
- 28 Stealth ships
- 29 How road sweepers clean the streets

SCIENCE

30 What if dinosaurs didn't die out?

& 11 more absurd questions answered with science

- 38 Why does popcorn pop?
- 38 The chemistry of blood
- **40** Understanding diabetes
- **42** 60 second science: States of matter
- 44 How Lego is made
- 45 Muscle cramps

? TECHNOLOGY

- **46 Travel in 2050**Your ticket to the high-tech
 - Your ticket to the high-tech holiday of the future
- The metals in your smartphone
- 52 How do computers detect robots?
- 54 Chainsaws
- 56 Electric toothbrushes
- 56 How smoke detectors work

- 57 Dyson's air purifier
- 58 Drone racing
- 59 Inside a wind turbine

ENVIRONMEN

- **60 Cats versus dogs**Who will win the age-old battle?
- **64** What is cloud seeding?
- 66 Crystal giants
- **68** Eutrophication
- **68** Fossilised lightning

- 70 Inside Spaceport America
- 72 Space radiation
- 72 The interstellar medium
- 74 Dinner in space
- 74 What happens when stars die?
- **75** Near-Earth misses
- **76** How a gas giant forms

HISTORY

- 78 10 accidental discoveries that changes the world
- **82** Food rationing
- 82 Preserved Pompeii
- 83 Roman crime and punishment

6 How a gas giant forms

Meet the experts...

Laura Mears Laura applies serious science to the most absurd What If? questions in this

issue's cover feature.

We're definitely glad the dinosaurs died out after reading what would have happened!

From supercars to sports stars, Luis powers through the fastest things on

Earth over on page

16. You'll discover the evolutionary advantages and man-made marvels that break the speed limit.

Laurie Winkless

Laurie is a writer and physicist. After her Master's, she joined the National Physical

Laboratory, specialising in materials. Her first book, *Science And The City*, is out in August.

Ella Carter

This month, Ella took an objective look at the age-old debate of cats versus dogs

on page 60. She was in no way influenced by the puppy dog eyes of her border collie, Dexten

Alicea Francis All About History's Editor reveals some of

life-changing inventions and discoveries that were made completely by accident!

the most

46

Travel in

78 10 accidental discoveries that changed the world

REGULARS

06 Global eye

Amazing science and tech stories from around the world

12 A day in the life

Behind the scenes at the UK's largest science facility

84 Brain dump

The place where we answer your most curious questions

90 Book reviews

Check out the latest releases for inquisitive minds

94 How to...

Make a lemon battery and build a mini vacuum cleaner

96 Letters

Our readers have their say on all things science and tech

98 Fast facts

Amazing trivia that will blow your mind

SUBSCRIBE Go to page 92 NOW! or great deals

How It Works | 005

THE THREAT OF ANTIBIOTIC RESISTANCE

The race is on to prevent the biggest healthcare crisis in human history

Dr Matt Hutchings

has been mining for

antibiotics in the nest

of leafcutter ants

very first antibiotic, and all of his hard work could be about to come undone. Misuse and over-prescription of antibiotics has led to many disease-causing bacteria evolving a resistance to them, making it more and more difficult to prevent and treat infections. "It is estimated that by 2050, 10 million people a year will die from antimicrobial resistant infections," said Dr Matt Hutchings, an antibiotics expert from the University of

East Anglia. "This will exceed

the number of people dying from

cancer and most other diseases."

It's 61 years since the death of Alexander

Fleming, the man who discovered the

This threat has meant that it is more important than ever for scientists to find new antibiotics, but unfortunately, they are very time-consuming, expensive and difficult to design. "Most of the antibiotics we use in human medicine come from soil bacteria and were discovered more than 60 years ago," said Dr

Hutchings. "The good news is that we know there are tens if not hundreds or thousands of natural products waiting to be discovered, we just need funding from governments or drug companies to go and find them. Probably one per cent or less of

all the antibiotics we discover will make it through clinical trials, so we really do need to discover as many new

antibiotic molecules as possible.

And fast."

Dr Hutchings is currently leading a pioneering research project to do just that, and has turned to South African leafcutter ants for help. The ants have formed a symbiotic relationship with the antibiotic-producing bacteria they

host on the outside of the bodies. "The ants feed the bacteria through special glands and use the bacterial antibiotics to protect against disease. These are antibiotics that are completely new to science and medicine and we hope that some of them will be developed as drugs over the next ten to 15 years."

How do antibiotics fight infections? Dr Matt Hutchings explains

Antibiotics work by targeting essential structures in bacteria cells that do not exist, or which are different, in human cells. We call this selective toxicity because it makes it possible to kill living cells inside a body without harming the human.

Many successful antibiotics target the bacterial cell wall, which is made up of a material called peptidoglycan that is unique to bacteria. Others target DNA and RNA, which are essential to all life forms but are made by different machinery in humans to bacteria. This means it's possible to block DNA in bacteria without harming the human. Natural antibiotics have evolved to do this in nature over 3 billion years and are impossible to replicate in a test tube.

The search is on

Discover the strange places scientists are looking for new infection-fighting drugs

Beards

University College London's Swab and Send project has led to interesting microbial species being found on banknotes, men's beards and even a cat's nose.

The desert

The Atacama Desert is perhaps the driest place on Earth and is home to a new species of bacteria that may have potent antibacterial properties.

Golf courses

A drug used to treat parasitic worm infections – which has saved millions of lives – was found on the fringes of a golf course near Tokyo.

The ocean

Conditions in deep sea trenches are unlike anywhere else on Earth, so scientists are hoping to find unique bacteria in the sediment.

Sponges

Not the ones you use to wash up, but marine sponges, which are some of the oldest animals on Earth. They lack immune systems so may use antibiotic-producing bacteria to protect themselves.

Soil

The first new antibiotic to be found in 30 years was discovered in 2015 in a grassy field, suggesting there could be many more close to home.

99%

The percentage of oxygen in the atmosphere of the newly discovered Dox star

100.5 km

The height reached by the Blue Origin rocket before it successfully landed back on Earth

£15,600

The crowdfunding target for Russia's Mayak satellite, which will become the brightest object in the night sky

32°

The steepest slope the Opportunity rover has ever attempted, and failed, to climb on Mars

The world's first driverless race car

The artificially intelligent Robocar will take to the track very soon

With autonomous vehicles already starting to invade our roads, it was only a matter of time before they began to appear on our racetracks too. Roborace is a competition that will see electric cars tear round the course using the power of

revealed is the futuristic-looking Robocar, which has been produced by designer Daniel Simon, who has worked on films such as *TRON: Legacy* and *Oblivion*. The vehicle's low profile improves aerodynamic performance, allowing it to reach speeds of over 300 kilometres per hour.

How to hide from aliens

Lasers could cloak our planet from unfriendly extra-terrestrials

If countless sci-fi films have taught us anything, it's that a visit from aliens could be bad news, and so two

astronomers at New York's Columbia University have come up with a way to hide our planet from any hostile invaders. They have suggested that we shine powerful lasers into space to compensate for the dip in light created when the Earth passes in front of the Sun, a common signal that astronomers use to identify other planets.

Spiders have been around for 305 million years

An international team of researchers has discovered the fossil of a 305 million-year-old arachnid, revealing fascinating details about how spiders have evolved. The fossil, which has been preserved in 3D, has a tail-like structure, which it used to lay down silk in sheets, but as the species evolved this was replaced with appendages for spinning it into thread.

Google's Al is a Go champion

Google's DeepMind artificial

intelligence programme
AlphaGo has won four out
of five games of Go against
one of the world's top
players, Lee Se-dol. Go is
thought to be more
challenging for computers
than chess, but the
programme still managed
to beat the human to the
\$1 million prize.

Trypophobia is a fear of holes

Looking at a cluster of tightly packed holes, such as those in honeycomb, has been found to trigger symptoms such as anxiety, itchiness, nausea and shortness of breath in some people. It is thought the phobia arises from the discomfort of looking at such objects, as they require more brain oxygenation to process, provoking eyestrain and headaches.

Watching sport can make you a better athlete

An experiment by researchers at the University of Montreal has proved that observing a demonstration of a motor skill, such as swinging a golf club, can help you to master it, particularly if you know the demonstrator's skill level beforehand. They believe this prior knowledge helps the brain to know whether to pick up technical errors from an unskilled demonstrator or imitate the movement of the professionals.

There's a twofaced super Earth covered in lava

The most detailed examination of a rocky planet outside of our Solar System has revealed a planet of two halves. Planet 55 Cancri e is almost completely covered by lava, but one side is molten and the other is solid. The 'hot' molten side can reach temperatures of 2,500 degrees Celsius, while the 'cool' side is about 1.100 degrees.

The view of the Moon from Earth looked a little different until around three billion years ago (BYA). New research funded by NASA has found that the Moon's axis shifted by about five degrees, leaving a slightly different face pointing towards Earth. The evidence of this shift was recorded in the distribution of ancient lunar ice, which changed as new areas became exposed to direct sunlight.

NASA is building a next-gen planet hunter

The cutting-edge NN-EXPLORE Exoplanet Investigations with Doppler Spectroscopy (NEID) instrument will measure the tiny back-and-forth wobble of stars caused by the gravitational tug of planets in orbit around them. This wobble will indicate that there is a planet orbiting the star, and the size of the wobble will indicate how big the planet is.

DAY IN THE LIFE SF

A synchrotron scientist

Using giant microscopes to make ground-breaking discoveries

synchrotron is an enormous machine $used \ to \ study \ objects \ that \ are \ too \ small \ for$ traditional microscopes to see. It works by accelerating electrons to near light speed so that they give off an intense light 10 billion times brighter than the Sun. This light is used by scientists to study the molecules and atoms that make up everything, from fossils and jet engines, to viruses and vaccines.

Diamond Light Source in Oxfordshire, UK, is a government-funded synchrotron, which is available for scientists from all over the world to use. Visiting scientists are assisted by Diamond's 500-strong team of staff.

PREPARE THE BEAMLINE 8:30am

Before the visiting users arrive, the resident scientists must calibrate the instruments and check that the computers, robots and optical instrumentation are working properly, in order to ensure that the data collected is reliable. They then collect the users' samples, which have been sent ahead by courier, and tidy up the control cabin.

TRAINING NEW USERS 9:00am

Once the visiting users arrive, the scientists train them to use the equipment and assist them in preparing their experiments. This involves using mirrors to focus X-rays from the storage ring onto the sample, which is kept at a low temperature of -173 degrees Celsius using liquid nitrogen. Sensitive X-ray detectors then produce up to 100 images of the sample per second for analysis.

FINAL CHECKS 9:30am

When everything is set up, the scientists check that the samples, which can be just one millimetre in size, are accurately hit by the X-rays. They also

make sure that the software and archiving tools used to analyse the data are working correctly, allowing 3D structures of the sample's molecules and atoms to be produced.

SAFETY FIRST 10:00am

The high energy X-rays that enter the experimental hutch are harmful to humans, so the scientists must make sure the users are aware of the safety procedures. Prior to the experiment, the operators search the hutch and sound an alarm.

IN THE OFFICE

When the users are confident enough to carry out their experiments by themselves, the scientists hand over control of the beamline and return to their office. If any problems arise, they can be contacted to help solve the issue. In the meantime, they liaise with other users to plan and prepare for their future visits.

THE NEXT SHIFT

On some days, there may be three or four different users with time scheduled on the beamline. It's the scientists' job to make sure the handover runs smoothly, and as their projects are often highly confidential, that no information leaks to the next user, who may be a competitor.

MEETING WITH OTHER SCIENTISTS 3pm

While experiments are being carried out in the beamline, the resident scientists may also meet with each other to design and test new scientific techniques and perform their own experiments for in-house research projects. They are also involved in training, workshops and science conferences, which may require travelling abroad.

ON CALL 11:30pm

As the synchrotron operates for 24 hours a day, experiments are sometimes conducted at night. If the user has a problem, there are scientists on call who can see what is going on inside the experimental station via a webcam and control the computers remotely. If their physical presence is needed, they will come back to the synchrotron.

Scientist

The resident scientists help to develop the instruments available at the synchrotron and work with visiting users. They're a crucial part of the 500-strong team at Diamond Light Source.

Engineer

A team of engineers design and build the experimental stations that use the synchrotron beam and keep developing them to ensure they remain at the cuttingedge of science.

Technician

The technicians ensure that the complex machinery at the synchrotron is operating to the best possible, and safest, standards, allowing the scientists to produce accurate results quickly.

How a synchrotron works

Discover how this giant microscope shines a light on the latest studies

Traditional optical microscopes use visible light to highlight the details of things that are too small for the naked eye to see, such as cells. However, to study even smaller objects, like molecules and atoms, invisible wavelengths of light, such as X-rays, infrared and ultraviolet, are needed. A synchrotron is a circular particle accelerator that produces intense beams of this light, so that scientists can study in greater detail.

First, an electron gun – which operates in a similar way to cathode ray tubes in old television sets – fires electrons into the machine, where they are sped up by a series of particle accelerators. By the time they reach the storage ring, which is half a kilometre in circumference, they are travelling fast enough to circle the Earth's equator 7.5 times every second. The storage ring is an enormous vacuum chamber,

meaning it contains no air, to avoid the electrons colliding with air molecules and being lost.

As magnets steer the electrons around the ring, they begin to lose light energy spanning the electromagnetic spectrum. This light is made brighter by arrays of magnets, which wiggle the electron beam, and then it is channelled into beamlines – rooms where scientific experiments can be carried out.

What is a synchrotron used for?

Developing cleaner energy
Scientists have used the synchrotron
to develop a porous material capable
of refining crude oil by using lower
pressures and high temperatures that
are much less energy-intensive and
better for the environment.

Fighting bacteria

Researchers have found a new methor that bacteria use to cling onto their host's biological tissue during infection. They hope to find a way to prevent this chemical process from taking place and use it to develop alternatives to traditional antibiotics.

Exploring ancient life

Palaeontologists, geochemists and physicists have used advanced chemical mapping to study the structure of 50 million-year-old fossil foliage at an atomic level, enabling them to identify its original biochemical composition without damaging the artefact.

Preventing tooth decay

Researchers have identified natural compounds that prevent oral bacteria from creating a protective layer – known as 'biofilm' – around their cells. They hope to identify similar compounds that can be incorporated into products to combat tooth decay.

Unlocking brain chemistry

X-rays can be used to study the chemical distribution of metal ions in the brains of Parkinson's sufferers, helping to develop a better understanding. This could help to improve diagnoses for early detection.

Protecting priceless art

At Diamond Light Source, researchers from the Tate Britain used the synchrotron to study how paint pigment molecules change under different atmospheric conditions. This helped them find new methods of preventing paint from fading.

Inside the synchrotron How are speedy electrons used to produce bright beams of light?

Electron beam

As the path of the electron beam is bent around the storage ring by powerful magnets, the electrons lose energy in the form of light.

Radio frequency (RF) cavity

On each circuit of the storage ring, the electrons pass through an electromagnetic field, providing an energy boost to compensate for any energy loss.

Storage ring

The electrons speed around the storage ring made from 48 straight sections angled together to form a closed loop.

Linear accelerator (linac)

After being fired into the machine, the electrons are accelerated to high speeds by a particle accelerator called a linac.

Booster

The electrons travel around an athletics track-shaped ring, where radio frequency voltage accelerates them along the straights and magnets curve them

Control cabin

Using powerful computers the scientific team control the beam alignment and sample position, and monitor the data obtained by the detectors.

Experimental hutch

The sample that needs to be studied sits on a rotating arm, and as the beam of light hits it, detectors register the data collected.

Optics hutch

In the first section of the beamline, certain wavelengths of light are filtered and focused using mirrors.

Beamlines

The light from the electrons is channelled out of the storage ring and into experimental stations called beamlines.

Electron gun

A high voltage cathode is heated under a vacuum, giving the electrons in the material sufficient thermal energy to escape.

The head of the operation

How Diamond Light Source's CEO keeps the future of science looking bright

After 20 years teaching chemistry at the University of Edinburgh and conducting scientific research on the structure of inorganic materials, Andrew Harrison took a step back from lab work to run some of the world's leading scientific facilities. He is now the CEO of Diamond Light Source, the UK's government-funded synchrotron, tasked with developing the facility in order to tackle the latest scientific problems and ensuring scientists from all over the world can make the most of the cutting-edge equipment on offer.

The synchrotron has been called Britain's answer to the Large Hadron Collider, but how is Diamond different from CERN?

At their heart, both of them have synchrotrons that accelerate particles. In the LHC it's to collide and make other objects. But I would actually say we are utterly different. The LHC is supporting one or two experiments, albeit things that have momentous outcomes, while we're supporting around 8,000 user visits a year. We currently have 25 beamlines – each of which run many, many experiments per year. So you could say we're comparable in the significance of the science we support, but the operating principle is very different.

What are some of the most exciting experiments conducted here?

One thing that we've started recently is a drug screening service. If you want to develop a new drug, you have to see whether the tiny new drug molecule binds to the biological molecule that you want it to affect. It's like looking for a needle in a haystack. In the past it would take days or weeks but instead of a human putting a sample in the beam, we now have an army of robots that change the sample every two or three minutes, increasing the rate at which we can look at them.

What are your plans for the future?

When Diamond was first switched on it was the

brightest facility of its sort in the world. In fact it was the brightest continuous source of light in the Solar System. We've already slipped to about third place because the technology to produce X-rays has increased so much in just the last few years. We currently have a plan to change the way in which we produce light so that we're going to be at least ten times brighter. That will mean we can look at structures in greater detail. We're moving from looking at the structure of DNA to looking at how the structure changes, for example during a chemical reaction, and ultimately making movies of processes as they're happening rather than just static photographs.

What advice would you have for someone wanting to work at Diamond Light Source?

To begin with, just come and see if it inspires you. Of course, it depends on what type of role

you want. If you are already at university studying science then we would encourage you to study for a PhD, and because the science we serve is so broad, it could be in any area of physical or life sciences. The most normal route is to come in as a junior member of a beamline team and eventually become a team leader who works to get the most out of that beamline. Then, because synchrotrons are international, you could come and work for Diamond but you can also travel between various synchrotrons all

"Diamond was the brightest continuous source of light in the Solar System"

over the world.

TEFASTEST THINGSON EARTH

From supercars to sports stars, we reveal the fastest things on Earth

e can't directly sense speed, which is just as well; otherwise we would all be dizzy as Earth hurtled through space. So how do we know what is fast? The fastest sprinter can run at about 38 kilometres per hour – that's close to half the speed of the fastest land animal and almost 4,000 times faster than the banana slug, which is one of the slowest animals. But it's still about 28 million times slower than the fastest speed in the universe – the speed of light – so on the scale of things, we're pretty sluggish ourselves.

Comparing our own speed to other things is deeply ingrained into our DNA, because being fast has a direct survival value. Nature has been looking for faster ways to get around since life first evolved, but the human need for speed now goes way beyond a simple sprint for survival. Our innate curiosity has shifted this race into overdrive. Everything you'll see on the next few pages is the fastest of its kind, but records are made to be broken and the fastest thing *ever* is always the next one.

Frigatebird Fast and furriest For the last 10 million years, the cheetah has held the animal lan Top speed: 153 km/h A 2.2m-wingspan gives Just three strides take the cheetah from a these aerial giants the standstill to 64 kilometres per hour, making its acceleration faster than a Ferrari Enzo supercar. A small head and flat ribcage cause minimal air resistance, and footpads that are harder and flatter than other cats give increased traction. Unlike lions and leopards, a cheetah's claws don't largest wing area to body weight ratio of any bird. retract completely when running, so they act like spikes in a running shoe. At top speed a cheetah takes more than three strides every second and each stride can be eight metres long thanks to its hugely flexible spine and floating shoulder blades. **Evolutionary** Blue wildebeest advantages Top speed: 80 km/h Tall, thin legs give a On land, underwater or in the air. long stride that is this is survival of the fastest powerfully accelerated by the thigh and shoulder muscles Southern bluefin tuna Top speed: 70 km/h Bluefin tuna don't need to pump water over their gills to breathe because they swim non-stop, with their mouths open. The fastest Springbok Top speed: 88 km/h Highly elastic leg tendons recover most of the energy of each stride and allow vertical animals leaps of up to 2m. How do nature's wildest sprinters compare with Olympic athletes? The speed of life has steadily increased for two billion years. The first bacteria were helpless passengers in the ocean currents. Then simple cells with swimming tails evolved, followed by multicellular worms, then fish and so on. Evolution is a race to find enough food, and a race to avoid becoming food.

Striped marlin Top speed: 81 km/h

Partly warm-blooded, the

striped marlin can maintain

its top speed to hunt squid, even in cold, deep waters.

The fastest animals alive today are likely to also be the fastest animals that have ever lived – but not by much. The fastest dinosaur was probably Dromiceiomimus, which lived 70 million years ago. Its name means 'emu mimic' because it looked quite similar to the large bird. Scientists are able to estimate how fast it could move because muscles haven't changed their basic design in the last 200 million years; computer models suggest that Dromiceiomimus could run at 60 kilometres per hour.

Speed comes at a price, though. Running takes a lot of energy and flying takes even more. Cheetahs and lions already have to spend most of their day resting to conserve energy. To minimise the energy used, most animals are fast only for extremely brief periods. Rapid acceleration is even more important than top speed. A squirrel runs slower than a dog but squirrels are rarely caught because they only need to outrun the dog to the nearest tree, where it can climb to safety.

Springboks are the third fastest animal on land

Extreme machines

Pushing rubber, metal and carbon fibre to their limits

Imagine being limited to just 415km/h in the Veyron

Bugatti Chiron

Bugatti reclaim the crown for the world's fastest production car

The Bugatti Chiron weighs 45 kilograms more than the Veyron, its predecessor, but it accelerates harder and has a higher top speed because its eight-litre engine produces 25 per cent more power. The W16 engine is essentially two V8 engines side by side and burns petrol so fast that at top speed, its 100-litre fuel tank would be empty in eight minutes. The air to burn this fuel is supplied by a two-stage turbo compressor that consumes 60,000 litres of air every minute. That's as much air as you breathe in five days!

Only 500 Chirons will be produced, so reserve yours soon!

BUGATTI

Supercar showdown How does the Bugatti Chiron compare to the Veyron Super Sport?

CHIRON	ENGINE POWER	VEYRON	
1,103kW		882kW	
CHIRON	TOP SPEED	VEYRON	
420km/h		415km/h	

CHIRON	ACCELERATION 0-300KM/H	VEYRON
13.6s		14.6s
CHIRON	MAX FUEL CONSUMPTION	VEYRON
190I/100kn	n	78I/100km

The fastest car Don't race this at the lights!

The World Land Speed Record currently belongs to the Thrust SSC. In 1997, this car achieved 1,228 kilometres per hour in the Black Rock Desert, Nevada. It was also the first car to break the sound barrier – but calling it a car is something of a stretch. It is 16.5 metres long, weighs 10.6 tonnes and is powered by two jet engines from an F4 Phantom II fighter plane.

Thrust SSC accelerates from 0-1000km/h in 16 seconds

Beyond the record

The successor to the Thrust SSC is the Bloodhound SSC. Developed by the same British team led by Richard Noble, Bloodhound is currently in testing and in 2017 will attempt to smash the World Land Speed Record by the largest ever margin. To do this it will use a two-stage engine design. A jet engine from a Eurofighter Typhoon will power it to 480 kilometres per hour but then a hybrid rocket engine will boost it to over 1,600 kilometres per hour.

Bloodhound SSC will travel a mile in 3.6 seconds – faster than a bullet!

At the edge of space The X-15 is the evolutionary link between a plane and a rocket

XLR-99 rocket engine

Produces 250kN of thrust - about as much as a Boeing 747 engine.

Altitude rockets

This high-altitude control system is powered by hydrogen peroxide, to steer the X-15 while above the atmosphere.

Anhydrous ammonia

The fuel for the main rocket motor burns 6.8 tonnes in 80 seconds.

High-tech alloys...

Key parts of the airframe were made from a heat-resistant nickel alloy called Inconel 751.

Ejection seat

This elaborate device could only be used at speeds up to Mach 4 and below altitudes of 37km.

Tailfin

The lower fin extended below the landing skids and had to be jettisoned prior to landing.

Small wings

Stability at hypersonic speeds required wings barely larger than the tail.

Liquid oxygen

The X-15 flew too high to use air-breathing engines, so it brought its own supply.

> The X-15 had a top speed of Mach 6.72 (7,273km/h)

Re-entry

As it falls back to Earth.

the HTV-2 uses reaction

control iets to steer.

DID YOU KNOW?

In 199 flights, the X-15 test program racked up a total flight time of above speeds of Mach 4

The last flight of

DARPA's planned 30-minute test flight ended in a crash after just nine minutes

Separation

D.S. AIR, FORCE

Just beyond the edge of space, the HTV-2 is released.

aircraft This vehicle flew so fast it melted

unmanned

Fastest

The Hypersonic Technology Vehicle 2 (HTV-2) was built by the US Defense Advanced Research Projects Agency (DARPA) as part of a project to develop a reusable unmanned drone capable of striking anywhere in the world within an hour.

HTV-2 was always supposed to crash into the ocean at the end of its flight, but both test flights ended after just nine minutes, with the mid-air destruction of the aircraft. But not before it reached a scorching 21,000 kilometres per hour!

Glide

At around 40km altitude, it pulls out of the dive to glide at Mach 20 (21,000km/h).

Launch

HTV-2 is launched from Vandenberg Airforce Base on a Minotaur rocket.

Flight termination

The onboard flight computer steers what's left of the plane into a vertical suicide dive, as a safety measure.

The X-15 rocket plane

It can reach Mach 6.7 in two minutes

The X-15 hypersonic test plane, built by North American Aviation for NASA, has held the record for the fastest manned aircraft since 1967. when it reached almost seven times the speed of sound -7,273 kilometres per hour. Eight X-15 pilots flew high enough to be awarded astronaut's wings and two of the 199 test flights actually crossed the 100-kilometre altitude that is today recognised as the point where space begins. The X-15 carried enough fuel for just 80 seconds of powered flight and had to be carried under the wing of a B-52 airplane to a height of 13.7 kilometres before it could be launched. It flew for no more than 12 minutes, briefly powering to hypersonic speeds, before making a 320-kilometres-perhour landing on a dry lake bed.

from the hypersonic speeds causes the skin to literally peel away.

THE FASTEST THINGS ON EARTH Light payload The fastest object Riding on top of all this power **New Horizons** is a probe payload that ever launched took nine years to reach Pluto and weighs just 478kg - a little Pluto is a really long way away. If Earth was the size of a grape, the Moon would more than a grand piano. just nine minutes was the size of a grape, the Moon would be at arm's length, but Pluto would be eight kilometres away. To send a probe there, it needs to be travelling incredibly fast, so New Horizons was the lightest possible probe, strapped to the most powerful rocket available. This was the first time the 551 configuration of the to pass it Third stage Hidden inside the fairing with the Centaur is an ATK Star 48, third stage rocket engine. Blast off! **New Horizons was** a trajectory that would take it to Pluto, more than 3 billion miles away. sent to space on top of the most powerful Atlas rocket ever Centaur The Centaur upper stage uses liquid hydrogen and liquid oxygen for propulsion and produces 99.2kN of thrust. Out-of-this-world Strap-on DID YOU boosters KNOW? The five Aerojet solid It took Apollo 11 three rocket boosters burn for around 90 seconds days to reach the Moon in to give the vehicle extra thrust, and then records passed it after just separate from the main rocket. flight time Not even the sky is the limit in space Space is only 100 kilometres above our heads, but to stay in orbit you need to be Atlas V travelling at over 27,000 kilometres per The 551 configuration is hour. Imagine if you travelled from London the largest version of the Atlas V rocket, to Oxford and had to reach 22 times the speed capable of delivering of sound down the M40, otherwise you would 18.5 tonnes to orbit. eventually fall back to London. Compared to the speeds we know, everything in space is fast. Our own planet travels around the Sun at almost 30 kilometres per second and our Solar System rotates around the centre of the Milky Way galaxy almost eight times faster than that. These tremendous speeds are powered by the unstoppable force of gravity operating over immense scales, and yet puny humans are challenging the universe to a race. Rocket scientists have already flung space probes fast enough to launch them out of the Solar System, and the next generation of spacecraft will be the swiftest yet. But however fast Launch window we go, there's always something quicker. The fastest particle ever New Horizons' launch was timed so it could detected was a proton from deep space, picked up by a cosmic ray swing past Jupiter a year detector at the University of Utah in 1991. It was travelling at later for an extra boost.

WWW.HOWITWORKSDAILY.COM

022 How It Works

How wheels move and stop your car

How much do you really know about the rubber-wrapped alloys connecting your car to the road?

hough often overlooked by the discerning enthusiast, wheels are one of the most important parts of a car. The engine may be the driving force of a vehicle's power but wheels are the only parts that connect it to the road, thereby allowing power generated from the engine to propel it along a highway. This is achieved by each wheel being connected to an axle (via a wheel hub), which rotates on power from the engine. As the axle rotates, so does the wheel, providing motion for a vehicle.

However, wheels do more than allow a car to move - they also stop it, too, thanks to a brake system that consists of a brake disc and a calliper on each wheel. The brake disc is attached to the wheel and turns with it, while the calliper acts as a clamp. When the driver hits the brake pedal, a piston closes the clamp, slowing the rotation of the brake disc and stopping the wheel from turning, bringing the vehicle to a halt.

A car's wheels also provide grip and direction. Tyres wrapped around the circumference of the wheels provide grip, and the front wheels determine the car's direction by moving from left to right with the turning of the steering column.

Hub studs

These hold the brake disc and alloy wheel to the wheel hub by screwing on tight to the threaded lugs

Brake disc

These rotate at the same pace as the alloy wheel and provide the friction surface for the brake pads to clamp onto. As the discs stop rotating, so do the wheels.

Tyre

Sealed to a wheel using pressurised air, tyres provide a car with grip. Grooves in the tyres help to disperse standing water, increasing the car's contact with the road surface.

Lug nuts

Alloy wheels are forged to ensure strong product, while brake disc are drilled to aid heat dissipation

> Four or five of these are embedded into the wheel hub and thread through the brake discs and alloy wheels, holding them in place.

Wheel bearing This ring of small metal balls

allows a wheel to turn smoothly, with little resistance.

Brake calliper

These static structures house the brake pads, which bite hard onto the brake discs when the driver presses the brake pedal, halting their rotation and thereby stopping the car.

Alloy wheel

Today, car wheels are usually made of aluminium alloy, which is stronger and more lightweight than the more traditional steel.

Get into gear

How a gearbox transfers power from the engine to the wheels

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

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

First gear

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

Second gear

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

Third gear

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

Fourth gear

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

024 How It Works

Supersonic without the boom

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

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

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

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

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

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

What is a sonic boom?

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

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

Elongated nose
A narrow point at the nose of the
plane will help to reduce the force
of the shockwaves it produces.

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

Triangular 'delta' wings help to reduce drag, making supersonic flight possible.

Video view

One QueSST concept eliminates the forward-facing cockpit window. Pilots would navigate with help from video cameras.

How loud is a sonic boom?

WWW.HOWITWORKSDAILY.COM

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

eed Martin: NASA Photo/Lauren: Alamy

The Falkirk Wheel

The ingenious engineering behind the world's only rotating boat lift

espite appearances, the Falkirk Wheel is actually a lift. It can transport six canal boats 25 metres, between Scotland's Forth and Clyde Canal and the Union Canal below it. Up until the 1930s, boats would have to pass through a staircase of 11 locks. Navigating this passage took nearly an entire day, as travellers had to open and close 44 different heavy gates before they could reach the other side. Nowadays, the trip can be done in just 15 minutes, thanks to the futuristic-looking Falkirk Wheel.

Opened by Queen Elizabeth II in 2002, the world's first rotating boat lift features two large tanks of water called gondolas, which carry the boats up and down between the two canals. Each end of the gondolas sits inside a ring, which rotates to keep them level as the wheel turns. Without this system, the inertia – created by the 80,000 gallons of water sloshing around inside the gondolas – would tip them over.

The wheel's clever lifting system works because of Archimedes' principle: objects displace their own weight in water. So when a boat enters the gondola, it displaces the same volume of water and enables the gondolas to remain balanced. To be on the safe side, a system of electronic sensors monitors the water levels to

ensure they remain constant. The Wheel is so balanced that a half-turn requires just 1.5-kilowatt hours of energy – the equivalent of boiling eight electric kettles.

Operation of the Wheel is conducted from a control room nearby, and this is where the rotation direction is set. It is able to turn clockwise or anticlockwise, so the operator evenly distributes the number of times it turns each way in order to reduce wear on bearings and other moving parts. Incidentally, the structure contains over 15,000 bolts that were tightened by hand!

Riding the Wheel

How do boats move from one canal to another sitting 35 metres below?

Constructing the Wheel

The unusual design of the Falkirk Wheel is said to have been inspired by the shape of a Celtic two-headed axe. Made from 1,200 tonnes of steel, all of the individual parts were first constructed and assembled in Derbyshire, around 440 kilometres away. They were then dismantled and transported up to Falkirk in 35 lorry loads. The entire structure cost £84.5 million (\$122 million) to build and has become a local landmark, attracting over 5.5 million visitors since it first opened.

The Falkirk Wheel is 35 metres tall and weighs 1.800 tonnes in total

7 Onward journey

The space between the two hydraulic gates is filled with water, then the gates are lowered to allow the boat to pass through.

6 Locked in place When the gondola reaches the bottom, a hydraulic clamp locks onto it to hold it in place.

WWW.HOWITWORKSDAILY.COM

WWW.HDWITWORKSDAILY.COM How It Works | 027

HOW TO STOP A SPEEDING CAR

Police use the precision immobilisation technique

GHOST ships

The next-gen stealth ship that flies through the waves

the fugitive's vehicle,

making them spin

How do road sweepers work?

Meet the machines that keep our streets clean

echanised road sweepers are like huge vacuum cleaners that suck up much more $than \, household \, dust. \, Everything \, from \,$ leaves and dirt to paper and cans finds its way into these vehicles, leaving the roads behind them squeaky clean.

They achieve this by using a number of different systems. First, high-pressure water jets at the front of the vehicle break up any caked-in dirt. Rotating 'gutter brooms' sweep this dirt, and any other litter, from the edges of the road into the middle. The sweeper then sprays out a fine mist of water -

this helps to hold the dust down, rather than just letting it blow into the air. Next up is the vacuum system itself, which is powered by the vehicle's engine. It is connected to a hose that sits under the centre of the sweeper, and litter is sucked from the road and up into the vehicle's collection bin.

Once it's in there, the litter is shaken and dried, to break it up into smaller particles, and passed through filters. The dirt is trapped, while the cleaned air is either recycled back into the vacuum system, or released into the environment.

Making sweepers more 'green'

In many cities, road sweepers are in use for eight hours each day. For older systems that use diesel engines, this could lead to a fuel consumption ten times higher than that of a typical passenger car – so they could hardly be called 'clean'! But things are changing – hybrid engines that combine electric generators with either biodiesel or compressed natural gas are becoming more popular. And hydrogen fuel cells – which emit only water vapour – are being trialled too. These vehicles reduce emissions by 60 per cent, keeping the air clean, as well as the streets.

Sweep me off my street Lots of different technologies are used to keep a city's roads clean

Water jets

Dried dirt can be tough to remove

Hose

The dampened dirt and other litter make their way into the collection bin via this hose.

Recycle

The clean, filtered air is recycled by the high-power vacuum system at the top of the vehicle.

Filter

Even the smallest dirt particles get caught in these filters, which are replaced regularly, just like in a household vacuum.

Gutter brooms

Most sweepers have two brooms, which spin around in opposite directions incredibly quickly to move the dirt into the centre.

Vacuum The vacuum sucks up the dirt after spraying it with a fine mist of water to help it stick together.

The bin is more than just a box - it can shake to break up dirt into smaller pieces.

ix million years ago, a ten-kilometre projectile slammed into our planet, leaving a 180-kilometre crater in Mexico. The impact would have killed everything nearby, triggering devastating tsunamis, acid rain, and dust clouds that blocked out the Sun for months. At around the same time, volcanoes were erupting, sea levels were dropping, and amidst the chaos, three quarters of Earth's plants and animals died out. This was the end of the dinosaurs, but what if it had never happened?

Dinosaurs dominated the world for more than 150 billion years. They were some of the most successful animals that have ever lived, and chances are, their ancestors would still be here today. Unfortunately, we would not be around to see them. The fall of the dinosaurs made way for the rise of mammals.

Until that fateful mass extinction event, mammals had struggled to gain a foothold. They lurked in the shadows, living in burrows, coming out at night, eating whatever they could find, and remaining small. These traits helped them cling on as the dinosaurs perished, and allowed them to fill the gaps that the dinosaurs left behind.

If the asteroid hadn't hit, the ancestors of dinosaurs like the T-rex, Triceratops and Hadrosaurus might still dominate the food chains on the savannahs and in the forests. It's difficult to know what dinosaurs would look like now,

because they would have continued to evolve as the climate and conditions on Earth changed, but it is possible that birds would still have taken to the skies. They are descended from dinosaurs, after all.

It is even possible that there might be intelligent dinosaur species roaming the planet in our place, although this is hotly debated; big brains are costly and use huge amounts of energy. Whether any dinosaurs would have needed to go down this evolutionary path is a question that cannot be answered, but just imagine what the world would be like if they had.

The history of the dinosaurs

These giant animals were some of the most successful living creatures ever to have existed

251-65.5

Mesozoic era

The dinosaurs dominated the Earth for over 150 million years.

210

Mammals evolve

The first mammals were nocturnal insect-eaters, mostly smaller than modern day squirrels.

199.6-145.5

Jurassic period A mass extinction event made way for the real rise of the dinosaurs, allowing huge species to evolve.

65.5-present

Cenozoic eraMammals filled the gaps left by the

gaps left by the dinosaurs, evolving to take advantage of new opportunities. "Dinosaurs dominated the world for more than 150 billion years"

0.2

Humans appeared

Modern humans (Homo sapiens) evolved just 200,000 years ago.

Million years ago

260 250 240 230 220 210 200 190 180 170 160 150 140 130 120 110 100 90 80 70 60 50 40 30 20 10

Triassic period

Jurassic period

Cretaceous period

Cenozoic era

251-199.6

Triassic period

The earliest

dinosaurs lived in a
hot world on the
single supercontinent
of Pangaea.

200

Triassic-Jurassic

mass extinction
Around half of all living
species died out during
the last part of the
Triassic period.

145.5-65.5

Cretaceous period

Flowering plants appeared, while insects, mammals and birds continued to diversify.

65.5

Cretaceous-Tertiary mass extinction

This is the catastrophic event that wiped out most of the dinosaurs.

0.01

Holocene epoch

Our current geological period began at the end of the Palaeolithic Ice Age, 11,500 years ago.

Science Photo Library: Alamy

the Sun went out?

If our star suddenly switched off, life on Earth would be in serious trouble

Without sunlight, plants would rapidly start to die, and the rest of the food chain would soon follow; almost all living things depend on our star. A few exceptions lie deep in the ocean, where there are organisms that have evolved to use hydrogen sulphide for energy instead of sunlight, feeding directly on minerals that leech out of the Earth's crust. These might hang on a little longer, but eventually the Earth would grow cold and the oceans would freeze. In reality, the Sun won't go out like a light. It will brighten and expand as it runs out of fuel, but this will bring its own problems. Fortunately, we've got around a billion years to figure out what to do.

the magnetic field flipped?

The consequences of compasses pointing south

Earth's magnetic field shields us from solar winds, but north isn't always north. In recent history, the magnetic poles have switched four or five times every million years. It hasn't happened in modern history, so it's hard to know what to expect.

During a flip, the magnetic field weakens and breaks up. This would leave Earth

vulnerable to the effects of solar storms, potentially disrupting communications. It could also confuse animals that use magnetic fields to navigate. However, there would be a silver lining. The magnetic field is responsible for the northern and southern lights, and as the poles switched, auroras would become visible across the globe.

Water didn't exist? Is life even possible without Earth's most abundant liquid?

All life as we know it needs water to survive. Organisms need to take in materials from their environment; they need to grow, to react and to reproduce. To do these things, large, complex chemicals need to come close enough together for them to be able to react, and, for this to happen, you need something for the molecules to dissolve in. On Earth, water is the answer. There's lots of it, it can dissolve a variety of different chemicals, and it remains liquid over a wide temperature range. Take it away, and everything would die.

There are some crafty organisms that can survive for months, years, or even decades by drying themselves out and slowing their metabolisms, but if the water never returned, they would eventually succumb to dehydration.

However, just because we need water doesn't mean that there aren't alternatives. Some other liquids have the potential to support life too, albeit life that is quite different to what we are used to. One of the prime candidates is ammonia. There is lots of it, it is good at dissolving organic molecules, and it can also dissolve metals. It evaporates at a lower temperature than water, but if the pressure is high enough, it will become more stable.

Another option is hydrogen fluoride. It stays liquid over a wide temperature range, and can absorb considerable energy before it increases in temperature. The trouble is, it's pretty rare. At this stage, it's impossible to know if life could evolve in liquids other than water, but there is definitely a chance.

032 | How It Works

the bees died out?

Dogs might be man's best friends, but bees are our lifeline

A single bee makes a measly one twelfth of a teaspoon of honey during its lifetime, but losing the sweet stuff is the least of our problems. Dozens of crops are pollinated exclusively by bees, and unless we want to start transferring pollen from flower to flower by hand, we need these little guys to keep our supermarkets stocked.

One colony of bees can carry pollen between 300 million flowers in a single day, and hives are transported between fields across the world to fertilise 70 per cent of our most widely consumed crops. They give us almonds, apricots, blueberries, cardamom, coriander, cranberries, grapes, kiwis, peaches, pumpkins, strawberries and vanilla, to name just a few. They also help plants to produce better crops, increase yields and trigger fruits, nuts and seeds to grow larger. It's not just fruit and veg that would go missing from our kitchens if the bees died, either. Our livestock are fed crops like alfalfa and clover, which bees also pollinate.

The bee-pocalypse wouldn't be the end of food altogether, though. Legumes such as peanuts and soybeans are self-pollinating, so they can reproduce without any outside help. Grasses such as wheat and rice spread their pollen in the wind, figs transport it via wasps and agave plants (the key ingredient in tequila) are pollinated by bats.

Flies, birds, moths and butterflies are all important pollinators too, and could keep up supplies of cashews, mangoes and papayas. But, unlike bees, these animals can't be carried conveniently from field to field in hives. If all of our hives collapsed, there could be global food shortages, fruit and vegetable prices would skyrocket, and we'd have to find new ways to produce the foods that we know and love.

Welcome to the post bee-pocalypse picnic What would we have left to eat if all the bees died?

Substandard jam Strawberries can be pollinated by wind, but bees make the crops redder, firmer and longer lasting.

Butterless crust

Bee-pollinated crops like alfalfa and clover are fed to dairy cows.

Managed colonies of bees transport pollen on an industrial scale

Less cotton

Bees aren't required for cotton production, but they do help to increase the amount the plants produce.

Bucketloads of bread

Wheat is a type of grass and is windpollinated, so bread would still be plentiful.

Lots of lemons

Citrus trees are self-fruiting, and can be grown usina grafts, bypassing the need for bees.

Countless crisps No cucumbers

Corn is wind-pollinated. so there would be no shortage of tortilla chips.

Some salsa

Tomatoes can be wind-pollinated, but without a little insect help we may have to resort to pollinating by hand.

Unless we turn to

hand-pollinating,

be off the menu.

cucumbers would

No guacamole

Avocados very rarely self-pollinate, so they need bees to do the work for them.

Melon shortage

Bees are the best pollinators of melons - without them. the plants are unlikely to produce fruit.

CAN POLLINATE

One honey bee colony 🍝

both the ice caps melted?

Would the whole world end up underwater?

The polarice caps look alike, but beneath the surface they are very different. Arcticice floats on the Arctic Ocean, while the Antarctic sits on solid land. This might seem like a trivial difference, but it has a huge impact on what could happen if both were to suddenly melt.

Polarice caps melting into the sea is a bit like ice cubes melting into a drink. When you drop ice cubes into a glass, the water level rises immediately because of displacement. If those ice cubes melt, the water level doesn't rise any further. This is the current situation in the Arctic.

But, if you keep dropping more ice into the glass, eventually it will overflow. This is where the Antarctic and Greenland come in. Together, they contain 75 per cent of Earth's fresh water, and unlike the Arcticice, it is sitting on dry land. If it melts, or if

chunks fall into the ocean, it's going to cause major problems.

According to NASA, if both of these ice sheets disappeared, the sea level would rise by 75 metres, plunging major coastal cities underwater, submerging entire islands, and causing many inland rivers and lakes to burst their banks.

But this is just the beginning. Although Arcticice is already floating in the water, it still has the potential to contribute to rising sea levels. The bright crystals of ice and snow reflect 85 per cent of the sunlight that hits them, while seawater absorbs about 90 per cent. If the Arctic disappeared to reveal the ocean beneath, the cooling effect would be removed and water temperatures would rise. In turn, this would cause more ice to melt, and less sunlight to be reflected - we would be caught in a dangerous warming cycle.

"If both ice sheets melted, the sea level would rise by 75 metres"

Above the waterline Inland areas would be safe, but many densely populated areas

are along coasts.

Amazon Sea The Amazon River would flood, filling the basin with water

and obliterating

the rainforest.

London lost The east of the UK would flood. with the capital and East Anglia submerged.

sunk The canals of this city would overflow. plunging houses into the sea

gravity was twice

as strong? Find out if your body could cope under the strain

5 Russian islands

Russia would be transformed into a series of islands, separated by bodies of water.

6 Expanding Seas

The Baltic and Caspian seas would creep over the land to the north.

Northern Europe submerged

The North Sea would spill over Germany, Denmark and Holland Lake Eyre burst

Australia's lowest lying lake would expand dramatically, flooding the south of the continent. Disappearing islands

Many of the tiny islands in the Pacific Ocean would be swallowed by rising sea levels.

Kolkata 11 Di

One of the most densely populated cities in India would end up completely

11 Disney underwater

The entire state of Florida would end up submerged beneath the Atlantic Ocean.

everyone jumped at once?

Find out the impact we could make if we all worked together There are 7 billion people on the planet. If we all stood side by side we would fit into an area around the size of Los Angeles, California (1,300 square kilometres), weighing in at a formidable 350 million metric tonnes. It's tempting to think that it we all jumped together, we could do some serious damage, perhaps even altering Earth's spin. Unfortunately, this doesn't seem to be the case.

In 2012, the BBC asked 50,000 people at Reading Festival to jump at once, and measured the effects with a seismometer away, registered a trem the Richter scale: a microbut not enough to be fel the ground. The team calculated it would require trillions of people to create an earthquake powerful enough to cause a change to Earth's spin. If only we could jump a little higher.

we cut down all the trees?

Losing Earth's forests would change the face of the planet forever

Every second, an acre of the Amazon rainforest disappears. That's the equivalent of cutting down a forest the size of Malta every single day. Forests are described as the 'lungs of the Earth', and although they are not the biggest producers of oxygen on the planet (that honour goes to tiny organisms in the world's oceans, which kick out between 50 and 85 per cent), they are vital for removing carbon from the air and cleaning up our soil.

Plants and trees take carbon dioxide and turn it into biological molecules, locking it away in their trunks, leaves and stems. If we cut them down, burn them, or let them decay, the carbon is released back into the atmosphere, where it acts as a greenhouse gas. Trees also act as huge umbrellas when it rains, and as parasols in the sunshine. They help water to trickle slowly to the forest floor, and they regulate the temperature and humidity in the environment beneath their leaves.

The environmental effects of losing our forests would be cataclysmic. Tonnes of carbon would be released into the atmosphere, contributing to the greenhouse effect. During a downpour, water would run straight off the soil, causing rivers and lakes to swell and burst their banks. Areas of bare earth would experience droughts, and soil erosion would make growing crops impossible. The air would become dangerous to breathe without a gas mask.

Our forests are home to half of all Earth's species and 80 per cent of all its insects. In the Amazon alone, there are over 40,000 varieties of plant, over 1,300 species of birds, more than 400 species of mammal, 3,000 species of fish, over 350 each of reptiles and amphibians, and nearly a million indigenous people. As if that weren't enough, the knock-on impact on modern living would be huge.

Without trees, there would be no paper, wood, charcoal, chewing gum, cork, or latex. The foods we harvest from trees would be gone too, so we would wave goodbye to maple syrup, cherries, apples and nuts, to name just a few.

The state of the Amazon

Earth's largest tropical rainforest is under serious threat

The Amazon This forest is one of the most astonishing places by numbers on the planet

most astonishing places

90-140 Metric tonnes of carbon are stored in the forest

Acres of destroyed er second Trees remain in the rainforest

40,000Species of plant

Of Earth's oxygen produced here

Call the Amazon home

the Earth stopped turning?

Mondays would last for months and we'd always be complaining about the weather

If the Earth gradually stopped turning, day and night as we know them would cease to exist. As Earth orbited the Sun, light would creep painfully slowly over the surface, with each spot along the equator spending six months in near total shadow. Half of the year would be spent in daytime, half would be night, and the temperatures would be extreme.

Beneath the surface of the planet, it's likely that the molten iron core would also stop moving, killing our protective magnetic

field. Without it, we would be completely exposed to harmful winds from the Sun. If the planet stopped spinning suddenly, the situation would be even more dire. The atmosphere would continue to move around, becoming a circulating wind that would whip across Earth's surface at almost 500 metres per second - about 15 times the speed of a hurricane.

Thankfully, according to NASA, the Earth is not going to stop turning any time in the next few billion years.

WHAT we ran out of rare earth metals?

The 17 rare earth elements are key ingredients in our most beloved technologies

Molybdenite is a rare

earth metal used to make

powerful magnets for

smartphones and

hard drives

The rare earth metals behave quite unlike other elements in the periodic table, and they have found their way into smartphones, hybrid cars, wind turbines, televisions, MRI scanners and lasers, to name just a few.

They are actually much more abundant than precious metals like gold, but they are difficult to mine, and we are already running out of good spots to dig. They are often bound up with radioactive materials, they are spread unevenly across the globe, and extracting

them is expensive, dangerous, and damaging to the environment. China, who used to supply 95 per cent of the world's rare earth metals, has already restricted its exports.

Without these critical elements, the modern world as we know it could fall

apart, but there are other more pressing problems to tackle. Before we run out of rare earth metals, we are likely to start running out of other vital elements too. Antimony and lead (used for batteries),

indium, copper and gold (used in electrical components), and zinc (used to prevent

> corrosion) are all starting to run low.

The most obvious solution is to cut back, to find alternatives, and to recycle the metals that we have already extracted, but there is a fourth option that has sparked the attention of some intrepid

explorers: searching in space. NASA, along with private companies like Planetary Resources, have set their sights on near-Earth asteroids, rich in useful elements. If we really did manage to burn through all of Earth's supplies, space mining could be a way to keep our technologies going.

Sleep is thought to help flush toxins from the brain

you think

Without sleep, the mental and physical decline is rapid. It is so essential that the urge is nearly impossible to resist, but for a handful of people, a genetic disease prevents proper rest. Fatal familial insomnia is a genetic disease that results in near total deprivation of sleep. The results are severe: hallucinations, weight loss, dementia and eventually death.

Why does popcorn pop?

The explosive science that turns tough kernels into a tasty cinema treat

1 Critical temperature

Temperature is key; only 30 per cent of kernels pop when heated to 170°C, compared to over 90 per cent at the optimum 180°C.

2 Water content

10-20 per cent water. When heated, the pressure in the kernel increases as the water vaporises.

4 Pop!

High-pressure steam escaping through the kernel fracture causes the characteristic popping sound.

5 Starch

As the kernels cook, starch molecules expand and soften to

Popcorn can be either 'mushroom' (left) or 'butterfly' shaped (below), depending on how evenly it expands when popping

7 Spinning

The kernel appears to turn inside out as it rotates, with the soft, starchy innards expanding outwards.

Popcorn kernels are about

3 Breaking point

Once the pressure inside the kernel reaches a certain level, the tough outer shell bursts open.

form spongy 'flakes'.

"High-pressure steam escaping through the kernel fracture causes the characteristic popping sound"

THE COLOURS OF BLOO

Animals have evolved some colourful methods of getting oxygen around their bodies

Red

Humans and most other vertebrates

called haemoglobin. Iron atoms in the haemoglobin molecule bind to the so it absorbs and reflects light

Green

Marine worms and leeches

called chlorocruorin in their blood. Although this protein is Some animals' blood contains a mixture of both chlorocruorin and

Blue

6 Jumping

Scientists discovered that a 'leg'

of starch expanding against the pan's surface propels the popping corn into the air.

Octupuses, squid and spiders

in the vessels, and contains copper atoms rather than iron. Although the oxygenated form of this blood is a

Purple

Marine worms and brachiopods

a protein called haemerythrin, which gives it a purple-pink hue when While this protein also contains iron atoms, compared to haemoglobin it

ADOPT HIM TODAY. OR LOSE HIM FOREVER.

Will you help the snow leopard claw its way back from the brink?

Snow leopards have survived in the Himalayas for thousands of years. But right now, there are as few as 300 left in Nepal. The harsh reality is that they're being hunted by poachers for their bones and precious fur — and they urgently need your help if they are to live on.

By adopting a snow leopard today, you'll help protect this endangered big cat for future generations.

The purrrfed gift!

DIRECT Debit © KLEIN & HUBERT / WWF

Your present. Their future.

For as little as £3 a month, you or your loved one will receive an adoption pack, an adorable cuddly toy and regular updates from people on the ground working tirelessly to help save the beautiful snow leopard.

What's more, you'll have the satisfaction of knowing you're helping us to train and equip courageous anti-poaching rangers. And you'll discover what it takes – and how it feels – to help save a species.

a gorgeous

an adoption pack

regular updates

from just £3 a month Adopt a snow leopard today by filling in the form below, visiting wwfsnowleopard.com or calling 0845 200 2392

3

Yes, I would like to adopt a snow leopard today

Please indicate how much you would like to give each month

I would like to give \bigcirc £3 \bigcirc £5 \bigcirc £7 \bigcirc £10

My choice £ each month (min. £3)

Purchaser details

Title:	Initial:	Surname:	
Address:			
			Postcode:
Tel no:			Date of birth:
Email:*			
			WWF (you can unsubscribe at any time)

Gift recipient details (if applicable)

Gift recipient's date of birth:

Tick this box if your adoption is a gift, then complete the details of the recipient be					
Title:	Initial:	Surname:			
Address:					
			Postcode:		

We'd like to keep you up to date with our projects and activities by post and telephone. If you'd prefer not to receive information in this way you can email us at supportercare@wwf.org.uk or call us on 01483 426333.

DIRECT DEBIT - WWF-UK

1. Name and full postal address of your Bank or Building Society Branch

Bank or Building Society				
Postcode:				
4. Bank or Building Society account number				

6. Instructions to your Bank or Building Society

Please pay WWF- UK Direct Debits from the account detailed on the instruction subject to the safeguards assured by the Direct Debit guarantee. I understand that this instruction may remain with WWF-UK and, if so, details will be passed electronically to my Bank/Building Society. Banks and Building Societies may not accept Direct Debit Instruction for some types of account.

	Direct Debit Instruction for some types of account.	
Signature(s): Date:	Signature(s):	Date:

Your money will support our work to help save the snow leopard as well as other vital conservation projects.

Freepost RTSK-ZCLS-EEUZ, WWF-UK, York House, Wetherby Road, Long Marston, York, YO26 7NH

Understanding diabetes

When the pancreas doesn't make insulin, glucose hangs around in the blood

Type 1 diabetes

Peek inside the body to see what happens when blood sugar gets out of control

orging on a rich, moist piece of chocolate cake is a guilty pleasure for many, but people with diabetes have to think twice before taking a bite. Diabetes is a long-term medical condition where the body can't process sugar in the bloodstream properly, so sweet treats can be dangerous for more than just their waistline.

Sugar in the blood comes from what we eat and drink and is regulated by the hormone insulin, which is produced by the pancreas. This organ is about 15 centimetres long and located behind the stomach. The pancreas mainly secretes digestive enzymes, but a small part produces hormones.

Insulin is produced by beta cells, which are clustered in groups called the islets of Langerhans (named after the scientist who first described them).

In diabetes, the normal process of producing insulin and regulating blood sugar goes awry. This can happen in two different ways. In type 1 diabetes, the pancreas doesn't produce any insulin because the body's immune system attacks the beta cells and kills them. In type 2, not enough insulin is produced, or the body becomes resistant to insulin and is unable to respond to it. Both types can lead to high blood sugar levels called hyperglycaemia, which can damage the eyes, kidneys, nerves and blood vessels over time.

The symptoms for both types of diabetes include extreme thirst, urinating more frequently, tiredness, unexplained weight loss, blurred vision and the slow healing of cuts. Both types can develop at any age, but type 2 diabetes is much more common, and is often associated with obesity.

There is currently no cure for diabetes. People with type 1 diabetes have to control their blood sugar for the rest of their lives by monitoring the levels and injecting insulin. People with type 2 diabetes have to make lifestyle changes, and often need to take medication.

Extreme levels Unusable alucose is excreted in the urine but over time continuously high levels can damage organs such as the eyes. Absorption The glucose, which is an energy source for body cells, moves into the bloodstream. Digestion The stomach breaks down the food that has been eaten to release glucose (shown in blue), a type of sugar. Signalling insulin Glucose build-up Normally, rising blood glucose Without insulin to let would be detected and the the alucose into cells, the pancreas would produce insulin glucose levels in the blood (shown in green), but in type 1 build up, leading to diabetes no insulin is produced. hyperglycaemia.

How insulin works

Sugar, in its simplest form as glucose, is an energy source for our body's cells. It moves into cells most efficiently when a signal is given by the hormone insulin. When blood glucose rises after a meal, insulin is released from the pancreas into the bloodstream and acts like a key to unlock and open the glucose channels on the cell surface, allowing glucose to enter. When there is no insulin or the cells can't respond to it, the levels of sugar in the blood build up, leading to hyperglycaemia. Conversely, when blood glucose gets too low, it is known as hypoglycaemia.

Diabetes and exercise

Exercise can cause blood glucose levels to fluctuate, though this is less drastic in people with type 2 diabetes than those with type 1. Low blood sugar (hypoglycaemia) can occur because muscles use glucose as energy and the body becomes more sensitive to insulin. High blood sugar (hyperglycaemia) can be triggered by other hormones, such as adrenaline, which are released during exercise.

Maintaining an optimal blood sugar target in type 1 diabetes requires balancing the insulin dose with what the person eats and drinks and the amount of exercise they do, taking into account external factors like temperature. Everyone's diabetes is different and individuals react differently to exercise. Physical activity, however, can help improve blood glucose management and the efficient working of insulin.

Cycling is a physically challenging endurance sport and Team Novo Nordisk, an all-diabetes pro-cycling team, must monitor their blood glucose before, during and after racing with a continuous glucose monitor. The cyclists will 'carb-load' (eat high carbohydrate foods) before a race and will have a high-carbohydrate drink afterwards. During a race, riders frequently check their blood glucose. If their blood sugar is above target, they may take medication to lower it, and if the level is below target, they may consume a carbohydrate-rich food or drink to bring it back up.

WWW.HOWITWORKSDAILY.COM How It Works | 041

States of matter

THE CHEMISTRY OF SOLIDS, LIQUIDS, GASES AND PLASMA EXPLAINED

States of water

On Earth, water naturally exists in all three states

BACKGROUND

Matter can exist in different forms depending on the environment. There are four fundamental states: solid, liquid, gas and plasma. On Earth, we are most familiar with the first three, but the most common state in the universe is actually plasma.

There are several other states of matter that are rarer, including Bose-Einstein condensates, quarkgluon plasma, and degenerate matter.

和古典語為無性性學和可由的語為其代表學的可以的語為其代表

IN BRIEF

The states of matter that we are all familiar with are solids, liquids and gases. The particles that make up solids are packed so tightly together that they barely move. They can be made up of mixtures of different atoms, or from repeating patterns of the same atoms that fit together to form crystals.

Liquids are looser. The particles are close together, but aren't in fixed positions. This means that they can flow. Gases are more loosely packed. The particles are far apart, and they move around rapidly in different directions, expanding to fill a container. The fourth state of matter is plasma. It is a bit like gas, but the atoms themselves have broken apart, becoming ionised and forming a sea of free electrons and atomic nuclei.

As electricity passes through gas, it breaks down to form filaments of glowing plasma

SUMMARY

The main states of matter are solids, liquids and gases. Their properties differ; particles in solids are static, in liquids they move more freely, and in gases they move quickly in all directions.

Water

Between 0 and 100 degrees Celsius, water is liquid. The molecules are still close together, but they move more freely. Clumps of molecules slide past one another, and groups form and break apart as the liquid flows.

Ice

Below 0 degrees Celsius, water is a solid. The molecules line up to form a neat crystal structure, and barely move from their original positions.

Steam

Above 100 degrees Celsius, water becomes a gas. Individual molecules are far apart and can't hang on to each other to form groups or solid structures. Instead, they move around on their own.

"As the temperature increases, the particles gain energy and are able to move past each other"

FROM ONE STATE TO ANOTHER

IN NATURE, MATTER CAN TRANSITION
BETWEEN THE FUNDAMENTAL STATES,
TURNING FROM PLASMA, TO GAS, TO LIQUID,
TO SOLID AND BACK AGAIN. AT COLD
TEMPERATURES, PARTICLES HAVE LITTLE
KINETIC ENERGY AND ARE FIXED IN POSITION,
FORMING A SOLID. AS THE TEMPERATURE
INCREASES, THE PARTICLES GAIN ENERGY
AND ARE ABLE TO MOVE PAST EACH OTHER.

AT THIS POINT THE MATTER IS IN A LIQUID STATE. WITH A FURTHER TEMPERATURE INCREASE, THE PARTICLES HAVE ENOUGH ENERGY TO MOVE FREELY, AND THE MATTER IS A GAS. UNLESS THEY ARE IN A CONTAINER, THE ATOMS WILL SPREAD OUT INFINITELY. IF THE ATOMS BECOME HOT ENOUGH, THEIR ELECTRONS ARE STRIPPED AND THEY BECOME PLASMA.

HOW IT WORKS BOOK OF

DINOSAURS

Travel back in time to the age of the dinosaurs and discover the truth about these fascinating creatures. Find out how the dinosaurs survived and thrived, about the mass extinction that ended it all and the legacy that they left behind.

Also available.

A world of content at your fingertips

Whether you love gaming, history, animals, photography, Photoshop, sci-fi or anything in between, every magazine and bookazine from Imagine Publishing is packed with expert advice and fascinating facts.

BUY YOUR COPY TODAY

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

Subscribe to our YouTube channel to see your curious questions

youtube.com/ howitworksmag

How Lego is made

The chemistry of the world's most popular toy revealed

th a little imagination, LEGO bricks can be whatever you want them to be: a boat, a dragon or a shrunken skyscraper. At a chemical level, however, the bricks are made from a mixture of three different compounds - acrylonitrile, 1,3-Butadiene and styrene creating a plastic known as ABS.

Separately, these small compounds are known as monomers, but many of them can react together to create long molecules known as polymers. A simple analogy for this is a beaded necklace: the individual beads are small, but lots of them can be strung together to form a long

chain. The trio of monomers in ABS gives LEGO bricks certain properties: acrylonitrile makes the bricks strong, 1,3-Butadiene helps stop them snapping, while styrene gives them a shiny surface.

To create the bricks, small grains of ABS and colourants are melted together at 230 degrees Celsius. This molten mixture is injected at high pressure into moulds of the required shape, left to cool and set, then ejected - all in less than ten seconds. To make sure different pieces always fit together perfectly, the moulds are designed by computer software that's accurate to within twothousandths of a millimetre!

Muscle cramps

What causes these unexpected and painful spasms?

ramp occurs when your muscles involuntarily contract very quickly and do not relax again straight away. These sudden spasms commonly affect the calves and last just a few seconds, but can persist for 15 agonising minutes or more. Normally, your calf muscles contract to raise your heels and relax to lower them, allowing you to walk, run and jump. However, during a cramp these muscles contract tightly and unexpectedly, leaving you unable to control them until the contraction subsides. The affected muscles remain tense and painful while they refuse to relax.

Despite being such a common experience, nobody knows exactly what causes these random contractions. It's thought that excessive strain on the muscles or a restriction in blood supply could be contributing factors, but one of the most prevalent theories is that cramps are caused by abnormal nerve activity.

Receptors within muscles and tendons constantly monitor the body's movement and position. These receptors send reflex signals (which bypass the brain) to protect the muscles from potential damage. One reflex encourages muscle contraction, to prevent overstretching, while the other promotes relaxation to control tension. These reflexes are normally balanced, but can be disrupted so that the contraction signal overwhelms the relaxation one, resulting in the unexpected, intense and painful muscle spasm of cramp.

They are often associated with exercise, but cramps can also strike when you least expect them. According to the NHS, 75 per cent of leg cramp cases occur during sleep. It's the ultimate in rude awakenings.

What causes cramp?

The leading theory suggests that disrupted nerve signals may be to blame

> from damage by reflexes. One encourages contraction to prevent overstretching, while another promotes relaxation to control

A delicate balance Types of cramp Muscles are protected

The best way to ease idiopathic

cramps is by stretching and

muscle tension.

Unconscious action Reflex signals travel through the

nerves via the spinal column, bypassing the brain. This results in a quick action that you have no control over.

Relax when walking, running or jumping. **Proprioreceptors** This class of receptors detects and responds to movement and changes Muscle in your body's position.

Contract

spindle These receptors within the muscles send signals that encourage contraction

Calf muscle

The muscles of the calf contract

and relax to lift and lower the heel

Relax when stretched.

Golai Spine tendon Contract ++ organ Located on muscle tendons. Cramp strikes these receptors When the contraction reflex send signals overloads the relaxation one, that encourage the muscle contracts sharply, the contracted

causing intense pain.

muscle to relax.

Some of the technology involved might seem unbelievable, but all of it was in fact already real, or under development, in the year 2016. Take the process of booking your trip, for example. You may have been using comparison websites to find the best deals, but now you don't need to enter your information, as online travel agents already know your preferences. Gareth Williams, CEO and co-founder of travel company Skyscanner, said: "Travel search and booking will be as easy as buying a book on Amazon."

There's no longer any guesswork involved in picking

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

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

Dassault Systèmes' concept for a flying cruise liner

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

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

The 90-metre luxury JAZZ yacht features an indoor pool

ha Hadid Architects/Rloom_1\0.000 Shinvards/Mob

BOOKING YOUR HOLIDAY

Get the VIP treatment from the off

Choose a destination

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

Use an e-agent

You can rent an artificially intelligent e-agent from your local travel company to help plan your trip. The tech is similar to JIBO - the personal assistant released in 2015 that uses two hi-res cameras to recognise faces and algorithms to learn your preferences and adapt.

IN DEVELOPMENT

Book with ease

While apps like Expedia enabled 2016 holidaymakers to arrange most aspects of their trip, 2050 takes the tech a step further. You can use a one-stop app to book your flights, hotel and holiday activities with a couple of taps of your smartwatch. Even transport to the airport will be taken care of.

Take a virtual vacation

EXISTS

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

EAIRPORT How tech will take the stress out of travelling

Smart tags

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

Biometric scans

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

Speedy checks

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

WWW.HOWITWORKSDAILY.COM

How It Works | 047

ON THE PLANE

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

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

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

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

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

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

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

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

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

WEIRD HOTELS THAT ACTUALLY EXIST

The frozen hotel Made entirely from

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

The salt palace

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

The jumbo experience

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

Take a trip that's literally out of this world

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

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

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

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

As you float out of your seat and marvel at the weightless freedom, you'll forget that you're travelling faster than Mach 3 – three times the speed of sound – and stare back at Earth out of the capsule window.

Before descent, you will return to your seat to strap in for re-entry. Forces of over 5 g will push against you before the parachutes deploy and thrusters fire, reducing your speed as you gently float back to Earth. Once you've landed, just miles from where you launched, you can go and collect the complimentary souvenirs of your thrilling trip. That's right; novelty keyrings still exist in 2050.

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

> XCOR Aerospace is planning to launch its Lynx spaceplane from its Curação spaceport

UNDERWATER HOTELS

Sleep, eat and relax with the fishes

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

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

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

Underwater suites at The Palm, Dubai, offer views of 65.000 marine animals

The Water Discus

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

Upper disc

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

View to the sky

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

Sturdy structure

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

Remote-controlled cameras

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

Safety first

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

Underwater disc

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

Underwater airlock

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

How It Works | 051

The metals in your phone

Discover the hidden treasure inside your handheld device

he average smartphone contains up to 62 different metals, some of which are rare and valuable. As much as 15 per cent of the phone's weight is accounted for by copper, which is used to make the tracks that conduct electricity between components. Copper is used because it has low resistance and is fairly soft.

Gold is nearly 600 times more expensive than copper and actually has slightly higher

resistance, but it is still favoured for certain connections on a phone circuit board because it doesn't corrode. It's harder to solder than copper is though, because it dissolves into the normal tin-silver-copper solder alloy used in the electronics industry. Gold contacts need to be attached using special indium-tin solders or bonded directly using both heat and ultrasound energy.

Another important element used in smartphones is the silver-grey precious metal tantalum. Although a typical smartphone only contains about 40 milligrams of this metal, it is absolutely crucial to the miniaturisation of mobile phone technology. Tantalum is used to make powerful capacitors, which store electricity and are a fraction of the size of ordinary electrolytic capacitors.

How do computers detect robots?

Bot spotting is an arms race between websites and spammers

hen you register at a new website, the line of wavy or distorted text that you have to type in is called a CAPTCHA. This stands for Completely Automated Public Turing test to tell Computers and Humans Apart and it's designed to prevent automated 'bot' programs from spamming users with hundreds of fake accounts.

in the vibrate mechanism.

A CAPTCHA is supposed to be easy for a human, but difficult for computers. In 2003, when CAPTCHA was invented, reading text against a busy background was insurmountably hard for bots. But AI

research has improved a lot and the best bots can now read these simple CAPTCHAs with 99.8 per cent accuracy, which is actually better than humans!

More advanced CAPTCHAs now ask you to click on all the pictures of dogs in a grid of animal snaps, or identify whether a basketball, rugby ball or ice cream should go with the picture of a basketball hoop. Google's reCAPTCHA goes one step further and watches how you interact with the website. The pattern of clicks and mouse movements can betray the difference between a human and a bot.

MAYOR OF LONDON

ltmuseum.co.uk Registered charity number 1123122 SUPPORTED BY

How smoke detectors work

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

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

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

Dyson's air purifier

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

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

"When we talk about physical pollutants in the air we split them into average size brackets identified with a PM [particle matter] number," says Matt Kelly, a mechanical engineer at Dyson. "Most purifiers are reasonably good at capturing PM2.5, which are often linked to health hazards."

That's because these particles have a diameter of only 2.5 microns – around 30 times smaller than a human hair - so they can enter the lungs. "But what we have focused on with the Dyson Pure Cool Link is the next size down, PMo.1," Kelly says, "which are particles just 0.1 microns in size and small enough to pass into your bloodstream."

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

Monitoring air quality

Two sensors located in the base of the Dyson Pure Cool Link constantly monitor the quality of the surrounding air. If they detect a particularly high

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

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

Inside the Dyson Pure Cool Link

How does this clever machine clean the air?

impeller An internal fan draws

air in at the bottom and forces it up through a diffuser that separates the airflow into two paths.

Mixed flow air

Aperture

After passing through this slot which runs around the back of the loop, the air travels along the inside wall and exits out the front.

Amplifier loop

The two airflow paths travel around the hollow insides of the loop and out through the aperture.

Glass filter

More than a square metre of glass fibre mesh is pleated so that it fits into a space measuring 20 centimetres across.

Filter shroud

A perforated shroud surrounding the base protects the filters and helps to channel airflow into the machine.

Brushless motor

The motor driving the air impeller is inside a casing that reduces vibration and therefore noise

This sensor detects pollutant particles when they block light between an emitter and a receiver.

Heating element

The surrounding air is heated to keep it circulating past the sensors using convection.

Chemical sensor

This small sensor chip detects volatile organic chemicals in the surrounding air.

Carbon granules have a huge surface area that absorbs volatile organic chemicals, soaking them up like a sponge.

Carbon filter

WWW.HOWITWORKSDAILY.COM

The competitors weave in and out of iron beams, then take a sharp turn out of a window and down the outside alley.

4 Turn around

Once they have passed the back of the building, the drones fly around a pole and then back in through another window.

5 The Coal Room

At the end of the hallway, the drones complete a sharp vertical drop into the basement and pull a 180-degree turn.

6 The finish line

After two laps of the course, each 1km long, the drones cross the finish line at the end of the basement hallway.

Drone racing the using craft technique of the

The new high-octane sport putting quadcopter pilots to the test

wooping through the air at 130 kilometres per hour, flying through narrow hallways and veering around tight corners, this isn't your average quadcopter flight. In the world of professional drone racing, pilots' skills are pushed to the limits as they manoeuvre their flying machines around some of the toughest obstacle courses on Earth.

One of the biggest tournaments of this kind is the Drone Racing League (DRL), a global competition that sees the world's top drone pilots compete for prize money and, more importantly, world champion status. This Formula 1 for drones features a series of races held in enormous sports stadiums and derelict buildings around the world. All of the competing pilots fly the same

model of drone, the DRL Racer 2, in order to test their skills on a level playing field. In each race, they score points by passing checkpoints and finishing the course within the allotted time, and at the end of the heats the pilot with the most points is crowned the winner.

The 2016 season is already underway, with the first race held in New York at a course nicknamed 'The Gates of Hell'. Lit by neon lights and featuring multiple floors, this three-dimensional racetrack is a true test of aerobatic skill as the pilots must fly their drones right, left, up and down at great speed. There are plenty of daring manoeuvres and spectacular crashes to keep the audience entertained and inspire the next generation of master pilots.

Built for speed

The custom-made DRL Racer 2 drone is piloted using a remote control, which sends signals to the craft via radio link. DRL's patented new radio technology ensures reception is never lost, even when the drone flies out of sight through hallways and underground, so the pilot is always in control. HD cameras mounted on the drone transmit a live video feed, also via radio link, to goggles worn by the pilot, enabling them to get a drone's-eye view of the course as if they were in the cockpit.

The drones themselves are made from lightweight carbon fibre, so they only weigh around 800 grams, and can reach top speeds of 130 kilometres per hour. 100 colour LEDs make each quadcopter easily identifiable and are bright enough for the audience to see the action from hundreds of metres away. After every lap, each pilot's drone is replaced with a new fully-charged model, ensuring they can go the distance.

All DRL pilots have a fleet of DRL Racer 2 drones to use for each race

058 | How It Works WWW.HOWITWORKSDAILY.COM

Wind turbines are usually found

near the coast or on hilltops

Inside a wind turbine

The process of generating clean electricity from the power of the wind

ind turbines are a familiar sight on hilltops and coastlines, their huge blades turning high above the ground. They're tall for a reason – as wind flows over the land and around buildings, it's broken into uneven packets of air that are too slow to turn a turbine's enormous blades. To capture the smoothest, fastest wind, the blades need to be far off the ground.

Each of the turbine's blades shares its shape with bird and airplane wings – they are rounded on one surface and flat on the other. This design is called an aerofoil and gives the blade lift as it turns, so it can use the energy from wind more effectively. Inside the wind turbine's cabin, the

rotating blades are connected to an electric generator via a heavy-duty gearbox. Essentially, it acts like a set of bike gears; every time the blades complete one rotation, a shaft on the other side of the gearbox rotates 30 times. The generator's job then is to turn all of this kinetic – or moving – energy into electrical energy.

For this it uses electromagnetic induction, where a moving wire in a magnetic field produces electricity. In a wind turbine's generator, a huge magnet surrounds a loop of wire connected to the gearbox's shaft. Thanks to the wind, the blades rotate, spinning this wire up to 1,800 times every minute, and generating a stream of electricity in the process.

What can we use wind energy for?

In countries like Denmark, wind turbines produce enough electricity to power millions of homes, and it makes its way to them via the grid – a nation-wide network of cables and pylons. However, the amount of electricity they produce is tricky to manage, because wind turbines produce electricity intermittently (only when the wind blows). Often, much of the electricity they produce is wasted, but the German city of Mainz has a found a clever way to harvest this surplus electricity. By using it to split water ($\rm H_2O$) into hydrogen and oxygen, it can produce hydrogen gas, which is perfect for use in emission-free fuel cell cars.

Behind the blades
Hidden inside the sleek structure is a complex

system that turns wind into electricity

Anemometer

This measures the speed and direction

of the wind and communicates constantly with the controller.

The onboard computer collects data and can switch the turbine off if the wind is fast enough to cause damage.

Highly trained technicians are on hand to ensure that the turbine is

running smoothly.

Technician

Wind turbine blades are typically made from fibreglass, and their shape allows them to slice through the air easily.

Blades

Gearbox

The gearbox steps up the speed of the rotating blades, so that a single rotation turns the generator 30 times.

How It Works | 059

Generator
The generator is a coil of wire that is spun rapidly inside a huge magnet.
This generates an electric current.

Yaw drive
This can move the rotor to ensure the blades face directly into the wind.

WWW.HOWITWORKSDAILY.COM

t's no surprise that dogs and cats have the majority vote as domestic pets. Humans are a tactile bunch, and nothing gets the pleasure centres in our brains firing more than petting an adorable animal. Nearly half of all UK households have pets, with 24 per cent having a dog and 17 per cent owning a cat.

We are hard-wired to take care of things we find cute and helpless like our own offspring, so we can't help but coo over little puppies as if they were our own. This relationship is enhanced by the almost intuitive way that our pets respond to us, and when you realise that dogs and humans have evolved together, it's not hard to comprehend how the mutts have been branded as 'man's best friend'.

Recent studies have proven that dogs can recognise emotion on faces, display jealousy and they're even able to coherently watch TV (when there are animals involved). They learn in the same way that children do, are susceptible to emotional contagion (try yawning next to your pup and see if he yawns too) and have a distinct awareness of time.

Although cats, as solitary creatures, aren't fussed about joining in every aspect of our lives, they've been proven to pay more attention than we often assume. Cats can recognise our moods and react accordingly, they can get us to help them without us even noticing and even replicate sounds that subliminally galvanise us into action. Cats also see humans as their surrogate family – has your

kitty ever brought you back a live-or-dead gift? She's actually trying to impart her hunting knowledge. Kittens are raised by their mothers, who will begin to teach them by bringing back dead prey. If Tibbles is delivering you large, live prey to dispatch yourself, then congratulations – you're ready to accompany her on the hunt.

Felines are the natural survivors of the pet world and although we love caring for them, cats could survive just fine without our help. Interestingly, evolutionary research has shown that cats have been involved in the extinction of over 40 dog species by outcompeting them for food.

Whether you're a cat person or a dog person, read on to find out the amazing attributes of both species, and you might just switch your side.

060 | How It Works WWW.HOWITWORKSDAILY.COM

Round 1: Physical ability

Cats are the gymnasts of the pet world – they are light, nimble and have an amazing 'righting' reflex that means they always land on their paws. They also have impressive night vision, acute hearing and two ways to sense smells. Ever seen your cat lifting his lips in a snarl? That's him using his Jacobson's organ to home in on a scent.

So in the battle of the senses, the kitties seem to win by a whisker – apart from in the nose

category. Dogs 'see' the world through scent, and can sniff out some odours in parts per trillion – the equivalent of detecting one teaspoon of sugar in a million gallons of water! A study has also shown that dogs favour using different nostrils, depending on how the smell makes them feel.

When it comes to physical strength and stamina, the moggies put up an excellent fight, but the hounds have the edge. There's a breed for

every task, and dogs are capable of going to extremes. Cats can run fast, with a top speed of 48 kilometres per hour, but dogs can run fast for a very long time. Cats can jump high, but dogs can jump far, time and time again. Greyhounds can hit 68 kilometres per hour, huskies can brave sub-zero temperatures, collies are super agile, and there are even Newfoundland dogs that jump into water from helicopters to save human lives.

Evolutionary advantages

Dogs have been domesticated for a very long time. Last year, a genetic study suggested the process began over 30,000 years ago, and that modern-day domestic dogs are descended from various regional wolf populations.

It's thought that wolf domestication happened as opportunistic animals followed nomadic humans, benefitting from their scraps. The aggressive wolves would likely have been eradicated as humans would not have tolerated toothy predators. In time, the gentler wolves would have been selectively bred

In contrast, domestic cats first appeared around 9,500 years ago, probably in the Middle East. Their ancestors are wildcats, which still roam various wildernesses across the world today and whose lineage can be traced back 130,000 years. It's thought that domestication occurred as plentiful rodent populations attracted wildcats to live near human settlements, and then they may have been fed and homed in order to keep rat numbers down.

Round 2: Communication

Dogs and cats spend a huge amount of time with us. We cuddle them, stroke them and let them into every part of our daily lives – so it's not surprising that our furry friends have developed intuitive ways to communicate with us.

Vocalisations play a large part. Dogs have a hugely flexible range, including whimpering, yipping, growling and barking. Adult wolves don't bark (although juveniles do), so barking has been developed through human-dog evolution specifically as a language for us to understand. Dogs will also use eye contact to connect with us and even follow our gaze in order to figure out what we're looking at. This is a purely domestic habit, as wolves in the wild don't make eye contact with humans.

Cat meows have an even more ingenious hook than a dog's woof, however. From living alongside humans for so long, cat noises have evolved to contain acoustic patterns that connect with us on a subliminal level. A cat's 'solicitation purr' – a mix of purr and loud meow that no one can resist – uses the same frequency as a baby's cry and kick-starts our

instinctual desire to protect and care.

Body language plays an even larger part in pet communication. This is how animals show their emotions. A happy cat that wants to be stroked will arch his back under your hand and purr, but if a cat shrinks away, he's not interested. Flattened ears can mean they're worried or anxious, and hissing and spitting means they're ready to fight. Conversely, when your cat does that curious 'slow-blink' at you, this is a relaxed gesture that means all is well with the cat's world.

Science shows us that pets can

calm us down and make us happy

Dogs also use body language in many different ways. When Fido's ears are perked up, his head high and tail wagging, he's a happy boy. But if he's hiding, with ears down or flattened with his tail between his legs, this is a sign of a dog that's worried or frightened. A truly content dog will lie on his back, exposing his neck and tummy to the world. When a dog strikes this pose, scratch away – he'll love it. Yet when a cat does it, you might just get a scratch yourself, as this generally isn't an invitation.

Stress relievers

Both cats and dogs are winners when it comes to helping us relax. Studies have shown that petting a furry friend lowers the heart rate and blood pressure, reduces the stress hormone cortisol and promotes the release of feel-good hormones serotonin and oxytocin. Cats and dogs provide unconditional love, and can relieve loneliness and help with depression. Both types of pets can work as therapy animals, where they make visits to hospitals and care homes to cheer up those in need.

Emotions and our pets

It's no secret that our pets seem to be in tune with our emotions, but how much do they actually know? One recent study presented dogs with pictures and sounds showing both positive and negative emotions in humans. They found that the animals spent more time focusing on the image when it matched the sound of the associated emotion. Instead of being a learned response as previously thought, this highlights that dogs can distinguish moods.

Another recent study was able to show that cats exhibit – albeit modestly – different behaviours by taking cues from their owners. For example, if the owner was happy, the cat was more likely to purr and want to be close to them. It's possible that cats associate their owner's good mood with rewards, in turn making the cat happy. The fact that dogs show stronger reactions could be because they have had longer to adjust to life with humans.

Happy

- Mouth open
- Tail wagging
- Energetic and bouncy
- Purring
- Closeness
- Slow blinking

Angry

- Tail between legs
- Ears back
- Cowering, hiding
- Avoidance
- Waving tail
- Jumping up high

062 How It Works

Round 3: Intelligence and trainability

The average dog has the intelligence of a two-year-old child, and they also have a larger brain in comparison to their body size than cats. However, cats have a larger cerebral cortex than dogs, which is the area of the brain responsible for cognitive information processing.

As these animals are different species with wildly different histories and lifestyles, it's difficult to compare them to decide who is the beast with the biggest IQ (as opposed to

comparing dog breeds for intelligence – the border collie wins, in case you were wondering) but each species has intelligent attributes in its own right.

One thing to consider is training. Dogs are very easy to train because they love to work for a reward. They also learn in the same way that human children do. But it's not widely known for cats to perform so well. This is because they're fiercely independent animals, but don't be fooled; although it's difficult, they *can* be

trained, just not in the specific way that dogs can (although there are some cases that claim otherwise). If your cat wakes you up in the night and you get up to feed him, you've unintentionally trained him to do this again and again.

Cats are very perceptive, and will use your actions and reactions to govern their behaviour as it benefits them. Some might say that this is an even more intelligent attribute than a dog's ability to do a handstand on demand!

Numeracy

Recent studies have shown dogs can identify higher numbers of dots when faced with a selection of images. This is likely to be because dogs are pack animals, and in the wild, wolves need to know numbers of their own as well as rival groups. Dogs can also detect simple additions and subtractions.

But how do cats fare? A numeracy test isn't really a fair game, because as solitary creatures it's more important for them to be able to perceive size rather than numbers. This is the outcome of a few tests on moggies, but it's also notoriously difficult to hold their interest in these kinds of tests, making it hard to gain a clear comparison!

Do our pets listen?

The doggy brain interprets voices rather like ours do. MRI scans of dogs and people showed that similar regions of the brain responded to human voices – the first time this has been witnessed in non-primates. Dogs also respond to the emotion conveyed in the voice, explaining why vocal communication between humans and dogs is so successful.

With cats it's a slightly different story; although they can recognise their owners' voice over that of a stranger, studies show that compared to dogs, they don't place as much significance on this and easily ignore us. It's thought that this is because cats weren't actively domesticated by humans in the same way as dogs.

German shepherds are bold, athletic and brainy, making them ideal dogs for police work

Dogs with jobs

nothing better than to complete tasks for a reward – whether that's a tasty treat or a quick tug of war. This trainability coupled with their amazing senses can be honed for a huge array of jobs for human benefit. Service dogs such as guide dogs, therapy dogs and medical detection dogs make everyday lives easier. Search and rescue dogs, police dogs, sniffer dogs and military dogs work hard to keep us safe. They can also be trained for other manual work, such as herding, sledding, retrieval and even pulling carts.

Thinkstock

WWW.HOWITWORKSDAILY.COM

How It Works | 063

What is cloud seeding?

It's possible to make it rain, snow or shine through artficial means.
Here's how...

loud seeding is a clever way of manipulating the weather to alter how much rain falls. It was first discovered one hot July in New York, 1946. Dr Vincent Schaefer was experimenting with creating clouds and placed a lump of dry ice inside a chamber to cool it down. He noticed that the water vapour in the chamber formed a cloud around the dry ice. This replicates one of the ways that clouds form naturally - as air cools, water vapour clings to tiny particles floating in the air, such as salt and dust, called aerosols. This is known as condensation. As more water vapour sticks to the aerosols, the drops get larger and start sticking to other droplets, forming clouds. Then, as the droplets grow, they become raindrops.

It's this principle that is used in cloud seeding, which can manipulate conditions for both rain and shine. Particles are sprayed into the air to act as nuclei for the water vapour to condense with. The substances used for this include calcium chloride, silver iodide or solid carbon dioxide (dry ice), depending on the climactic conditions of the area. These substances, sprayed from aircraft or launched via rockets, have similar physical structures to ice crystals and other aerosols that act as nuclei for condensing water vapour.

With careful planning, as well as a bit of luck, rain can be produced in dry areas. Seeding can also produce clear skies by ensuring that the rain falls in another area. This was employed by the Chinese government to ensure that the 2008 Beijing Olympic Games weren't washed out by the rainy season.

Make it rain How dynamic cloud seeding in cool climates can bring the snow and the rain

Different types of cloud seeding

Static cloud seeding
Chemicals such as
silver iodide are
sprayed into clouds. It
helps them to use the
moisture that's
already available more
efficiently, allowing
them to form
additional droplets
and produce even
more rain.

Dynamic cloud seeding
This method makes use
of the latent heat that is
given off when cloud
seeding causes the water
vapour to turn into ice
crystals. The heat can
boost the strength of
updrafts and thermals.
This causes the cloud to
draw in more moisture
and grow larger.

Hygroscopic cloud seeing
This method is used in the
tropic regions, because the
air is too warm for the
other techniques that
rely on ice crystals
forming. It uses salts to
form nuclei, which go
on to become larger
droplets. These in turn
create heavier clouds
and eventually rain.

Aircraft use flares to spread large amounts of seeding stimulants into the clouds

Crystal giants

Deep under a Mexican desert lies a mysterious cave that's beautiful but deadly

wo brothers were drilling in the Naica mine in Mexico when they uncovered a geological wonder of the world, hundreds of thousands of years in the making. The Cueva de los Cristales, or Cave of Crystals, is a glittering palace covered in some of the largest crystals anyone has ever seen. Measuring over 11 metres – roughly the length of a bus – they have thrived in the extreme conditions of the cave.

Temperature is a sweltering 44 degrees Celsius and up to 100 per cent humidity means the air you breathe quickly condenses inside your lungs. Geologists hell bent on exploring the cave and living to tell the tale had to don specially designed suits, strewn with ice packs. If they had taken their respirator mask off for more than ten minutes, they would have fallen unconscious. However, what proves deadly for humans are the perfect conditions for growing crystals.

These monstrous structures are made of a soft mineral called selenite, and formed from groundwater saturated with calcium sulphate, which was heated by a magma chamber below. As the magma cooled, the minerals in the water started to transform into selenite and steadily built up. The cave's oldest resident is 600,000 years old – forming at the time when the ancestors of modern humans first appeared!

The crystals only stopped growing when miners unintentionally drained the cave in 1985 while they lowered the water table. But when the mine stops being profitable, the owners of the Naica mine will remove the pumps and the cave will flood once more. The crystals will be lost, but we can take comfort in knowing there must be more hidden marvels like this. "We know more about the outer edges of the Solar System than we do about the first kilometre of the Earth's crust," Professor Iain Stewart told the BBC after exploring the caves. "We can be sure there will be discoveries even more spectacular than Naica."

The effects of eutrophication

Its name means 'well nourished', but this process can seriously damage the environment

ur lakes, rivers and oceans are home to billions of organisms that use photosynthesis to survive. Algae and plants use sunlight to convert water and carbon dioxide into sugar, tapping into an almost unlimited source of energy.

With these three resources so freely available, you might wonder why we aren't overrun by plant life, but there is something stopping them from taking over. They need nutrients like nitrates and phosphates to survive, and these are usually in short supply. When excess nutrients from fertilisers are washed off the land by rainwater into rivers and lakes, the plants and algae go into overdrive. This is eutrophication, and it can cause serious problems.

When exposed to excessive nutrients, algae grow rapidly, covering the surface of the water and blocking out the Sun. This starves the plants below. As the plants die, they stop producing oxygen, and as they decompose, bacteria and other organisms increase their oxygen usage. As a result the water becomes hypoxic (deficient in oxygen). In some cases, the oxygen level can become so low that fish and other animals die.

Excess nutrients Phosphates and nitrates from fertilisers are washed into the water.

Disrupting the food chain

Eutrophication affects plants and animals in and out of the water

Death and decay

Some plants beneath the surface struggle to survive without sunlight, and they start to die.

Accelerated growth

The algae and plants take in the nutrients. growing and reproducing faster.

Algae coat the surface of the water, blocking out the light

Oxygen depletion

Bacteria and other organisms feed on the dead plant matter, using

Dead zone Without oxygen, larger organisms like

fish cannot survive.

up oxygen.

Fossilised lightning When a lightning bolt hits damp sand, something incredible happens

traces can be preserved for centuries. If a

Special offer for readers in **North America**

5 issues FREE

When you subscribe*

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

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

Quote
USA
for this
exclusive
offer!

Inside Spaceport America In the town of Truth Or Consequences is the world's first commercial spaceport

paceport America is described as the world's "first purpose-built commercial spaceport". It is an impressive 10,000-square-metre terminal building with a 3,657-metre runway, nestled in the remote Jornada del Muerto desert basin in New Mexico, US. Its ambitious organisation is on a mission "to make space travel as accessible to all as air travel is today".

The \$200 million facility was designed by UK-based Foster and Partners, and funded by New Mexico state taxpayers. It was built to mirror the spacecraft that it will one day house, with a curved outline, skylights, and a threestorey glass front looking out over the taxiway.

The structure sinks down into the ground to maximise energy efficiency, and winds whistle through to control the temperature inside. Like a standard airport, it has hangars and a departure lounge, but it is also fitted out with a control room, space for astronauts to don their suits, and training facilities for flight preparations to be carried out.

The spaceport officially opened in 2011, with Virgin Galactic signing a 20-year agreement as the primary tenants back in 2008. However, it has been a slow start for this ground-breaking project. Virgin Galactic plans to use the facility to take passengers into space onboard SpaceShipTwo, but after a tragic fatal accident in 2014, the project is now running several years behind schedule.

A number of smaller private companies have paid to use the facilities and over 20 launches have been made, but this is far fewer than originally expected, and the building is losing money. Time will tell whether Spaceport America will achieve its dream of becoming a bustling hub for commercial space travel. For now, it seems that while the building is ready, the spacecraft aren't quite prepared for take-off.

Catching a spaceplane

In the future, it is hoped that Spaceport America will be the top destination for tourists looking to catch a glimpse of the world from outer space. Virgin Galactic intends to prep their would-be astronauts with an intense three-day training course on site. Health and safety is a priority, with emergency response taking the number one spot on their planned training protocol. Medics will also be on hand, to ensure that passengers are physically and mentally ready for the intense experience of the space environment. They will be exposed to g-forces in simulators and light aircraft in preparation for the big day. Once the trip is over, SpaceShipTwo will land on the runway like an airplane, and the passengers will be able to celebrate in style back at the spaceport.

Virgin Galactic's WhiteKnightTwo will help launch SpaceShipTwo into space

WWW.HOWITWORKSDAILY.COM How It Works | 071

Space radiation

The universe is crammed with high-energy particles and electromagnetic waves

Galactic cosmic radiation

Distant supernova explosions are thought to be the source of these high-energy ions. They travel across the galaxy at close to the speed of light, and can easily pass through the walls of a spaceship. With current technology at least, they cannot be shielded against.

Trapped radiation

Earth's magnetic field can trap charged particles from the solar wind. They become confined to the Van Allen belts, two doughnut-shaped magnetic rings encircling the planet. This type of radiation does not pose a threat unless astronauts travel through the magnetic field.

Solar energetic particles

These high-energy particles are released by the Sun during periods of intense activity known as solar particle events. Although these events are hard to predict, astronauts and vulnerable equipment can be protected from this form of radiation using shielding materials.

The interstellar medium

The space between the stars may not be as empty as we once thought

uter space is often referred to as a vacuum, but that's not strictly true. Even the emptiest voids between the stars contain gas and dust, known as the interstellar medium (ISM).

Ninety-nine per cent of the ISM is made up of hydrogen and helium gas, but at an extremely low density. The air we breathe has a density of approximately 30 billion billion atoms per cubic centimetre; the same volume of ISM would only contain a single atom.

The remaining one per cent of ISM is interstellar dust, which consists of extremely small particles of carbon or

silicate. These tiny grains are formed in relatively cool and dense environments, such as in the outer atmospheres of red giants. When they are ejected by solar winds, radiation pressure, or in stellar explosions, these grains become scattered across the galaxy.

Interstellar dust particles play a role in the formation of new star systems. Two hydrogen atoms in the ISM will rarely collide to make a molecule of their own accord, but they may fuse if they both stick to the surface of dust particles, providing a platform where new molecules can form.

© ESO/M; NASA, Goddard Space Flight Center; NASA/Van Allen probes/Godda

DISCOVER THE UNIVERSE www.spaceanswers.com

All About

Available from all good newsagents and supermarkets

ON SALE NOW

Transit of Mercury > 7 wonders of the Solar System > How we'll find another Earth

BUY YOUR ISSUE TODAY

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

Dinner in space

The ultimate out-of-this-world dining experience is not as glamorous as it sounds

ritish chef Heston Blumenthal is renowned for his experimental approach to cooking, but his latest challenge took food science to new heights. In collaboration with the UK Space Agency, Blumenthal created a selection of dishes for astronaut Tim Peake to enjoy on board the International Space Station.

NASA has strict regulations dictating what food can go into space and how it must be prepared, so

sending restaurant-quality meals into orbit is no easy task. Everything must be heated to 140 degrees Celsius for two hours to kill off any bacteria that could make the crew ill, while anything that creates crumbs is strictly forbidden – they could easily float into instruments or equipment and cause serious damage.

Eating in space is not always a particularly enjoyable experience, either. Microgravity causes

body fluids to pool around the astronauts' heads, which compresses their sinuses. This affects their sense of smell and taste, so strong flavours are needed to stop food tasting bland. Another factor Blumenthal had to consider was the psychological impact of a six-month stint on the ISS. He created some of Peake's favourite dishes – including space-friendly bacon sandwiches, beef stews and Thai curries – to remind him of home.

To stop food floating away, it is attached to the table with Velcro or elastic cables

Prior to launch, Blumenthal spent two years developing Major Peake's meals

What happens when stars die?

Massive stars live fast, die young, and go out with an almighty bang

1 Red supergiant
When a star with the mass of ten Suns or more runs out of hydrogen fuel, it starts to fuse heavier elements. The core gains mass and the outer layers expand.

2Core collapse
The core becomes so big
that it collapses under its own
gravity. This creates a
shockwave that compresses
and heats the star's outer
layers, creating a bright flash.

3 Neutron core
The implosion causes the core to shrink. The incredibly dense neutron core is about the mass of our Sun, but packed into a sphere just a few kilometres across.

4 Supernova
The shockwave is
accelerated outward, ripping
the star apart in an incredibly
bright explosion. At this time,
supernovas can even outshine
the galaxies they are in.

5 Supernova remnant
The ejected material blasts through space. A vast nebula is left in the supernova's wake, and the former core compacts to become a neutron star.

Near-Earth near-misses

Don't panic! The science behind sensationalist headlines explained

eadlines of an asteroid *Armageddon* may sell papers, but in reality these space rocks rarely pass within the Moon's orbit. In February, NASA announced that the asteroid 2013 TX68 could pass as close as 17,000 kilometres, or as far as 14 million kilometres from Earth's surface. It is this huge range of uncertainty that often causes a stir among media outlets; when experts appear to be so unsure, it can seem somewhat unsettling.

NASA's Near-Earth Object Program detects and tracks asteroids and comets that pose a threat to our planet. The most important part of the programme is identifying Potentially Hazardous Asteroids (PHAs), which could impact Earth in the future. These are classified as asteroids that are over 150 metres wide, on orbits that will bring them within 7.5 million kilometres of us.

Initial estimates of these PHAs often appear threatening because they are based on quite

it has catalogued 90 per cent of the near-Earth objects greater than one kilometre in size

NASA estimates that

limited observations, which is why the

range of distances and flyby dates tend to vary. These relatively inaccurate predictions are refined as more data is collected, providing better figures. Several weeks after the announcement, NASA updated their predictions for 2013 TX68, which swooped safely past us at a distance of 4 million kilometres.

Potentially Hazardous Asteroids

The space rocks that could come too close for comfort in the next 200 years

WWW.HOWITWORKSDAILY.COM

HOW DO GAS GIANTS FORM?

There are two competing theories to explain the birth of planets like Jupiter and Saturn

THEORY 1

Cosmic cannibalism

Cosmic debris

The process begins as the dust and gas left over when stars form flatten out into a disc shape, and over time the particles inside start to collide. As they bump into each other, rocky flecks stick together.

As the clumps of rocky debris get larger, their gravitational pull gets stronger, and they begin to attract more and more debris from the surrounding gas cloud. Clumps merge, and then planets start to form.

Picking up gas

The rocky planets closest to the star are battered by stellar winds, which blow light gases away, but those further away are shielded. They accumulate excess gas, steadily growing in size.

Destroying the competition

The gas giants in the outer part of the star system swallow up their smaller neighbours. Collisions between planets can tilt their orbits, and can throw smaller ones out into space.

THEORY 2

Born from pebbles

Planetary pebbles

A more recent idea suggests that gas giants form from icy 'pebbles'. These clumps start small, at just the width of a ruler, but as they sweep through the gas cloud they grow.

Gas giants like Jupiter

are made mostly from

hydrogen and helium

Gathering dust

The pebbles orbit through the dust cloud surrounding the young star, gathering material rapidly as they go. Small particles cling to the surface of the newly forming planets, adding more bulk.

Carving a path

As the gas giants grow in size, they carve out paths in the disc. Instead of forming from a series of collisions, this theory suggests that gas giants hoover up particles in the disc as they orbit.

The aftermath

This process happens quickly, over a few million years. Once the gas giants have cleared the way, rocky planets can start to form closer to the parent star, which produces the planets' heat and light.

DMRLS Collectables and Curios

Your one-stop shop for the unusual and collectable

- · New ranges arriving monthly
- Real insect desktop ornaments in gift boxes
- Real insect educational sets including the life cycle of the honeybee
 - Real insect and butterfly jewellery

FREE UK Delivery

15% OFF FIRST ORDER **USE PROMOTIONAL CODE AT CHECKOUT: HIW516**

Valid until 30/06/2016

www.dmrls.co.uk Email: info@dmrls.co.uk Phone: 07710 802786

FRIENDLY ADVICE & WIDE RANGE OF PRODUCTS: YOUR ONE STOP SHOP FOR OPTICAL GOODS

- Telescopes & telescope mounts for beginners, experienced amateurs & professionals
- CCD & DSLR cameras, astrophoto accessories & mobile tracking mounts for enthusiasts and scientists Binoculars, spotting scopes & tripods for nature
- Microscopes for students, science labs & amateur naturalists

Call 020 33 845 187 between 9am - 8pm 7 days a week. www.365astronomy.com

Exclusive Senior (Age 13+) Courses

Build & Fly Your Own Quadcopter and Explore **Systems Control Theory**

Learn C Programming Whilst Constructing Your Own Robot Arm

Build Laser Projectors and Games and Learn Arduino **Coding in Inventor School**

Exclusive Junior (Age 9-12) Courses ...

Build Your Own Precision WiFi Drawing Robot and Learn How to Code

Learn Rocket Physics as You Build Rockets and an **Electronic Launcher**

Learn Coding & Build Laser Trip Wires, Alarms and More in Inventor School

Open Courses ...

Build a WiFi Laser Tag System with a Smartphone Control App & Learn Programming Whilst you 'Hack' The Code

Learn Coding, Graphics, Sound Effects, **Music Production & More Whilst Designing Your Own Games**

Want to Know More?

Tech Camp is the UK's original camp of its kind and remains the only one specialising in teaching coding through advanced take-home projects. It's perfect for creative youngsters who like making things (or taking them apart!) or to show those who are forever playing games how to start designing their own.

We have tutors from the likes of Cambridge & Imperial, maximum groups of eight, and exclusive courses not available anywhere else.

Come as a day camper or join hundreds of other young people from around the UK at our flagship residential camps where you have your own en-suite room and spend evenings playing laser tag, disassembling electronics and much more.

Inspiring Tomorrow's Inventors

www.techcamp.org.uk info@techcamp.org.uk 0118 380 5678

t's no secret that the best ideas often come to us when we least expect them to. For some it may be on the drive home from work or in the middle of the night, while others may have their lightbulb moments while taking 'time out' in the bathroom. The Ancient Greek mathematician Archimedes was in the latter group, having famously realised how to measure the volume of irregular objects while taking a bath. When he climbed in, the water level rose, and it occurred to him that the volume of water displaced must be equal to his own. How he maintained his reputation after

running naked through the streets screaming 'Eureka', we're not sure!

It's not just ideas that can come to us by chance; sometimes it's a physical invention. While it's true that most of history's greatest discoveries were made after years of painstaking research, others happened completely by accident. Take the humble ice lolly, for example. Arguably a lifesaving invention during the hot summer months, it was initially the result of a failed attempt at making soda. In 1905, an 11-year-old boy called Frank Epperson had been trying to make

himself a sugary beverage, but left his concoction outside overnight with the stirrer still in the cup. Being the middle of winter, the liquid froze, and in the morning Frank enjoyed a frozen treat on a stick. Eighteen years later, he realised the commercial possibilities his accidental invention could have, and he began selling them on California beaches.

So whether it's the result of a clumsy spill or a contaminated laboratory, accidental inventions are just a slapdash scientist away, as long as they are able to realise the potential. Naked celebrations are, of course, optional.

Penicillin

A contaminated experiment is any scientist's worst nightmare, but in the case of biologist Alexander Fleming, it would be his making. While studying the influenza virus, he accidentally left a petri dish out of the incubator while he was away on holiday. Upon returning, he discovered that the petri dish, in which he had been growing staphylococcus bacteria, had also begun to grow mould. When Fleming examined the dishes more closely he noticed that there was a ring around the mould where the bacteria had not grown. The 'mould juice' was actually penicillin, produced by the Penicillium mould that had contaminated the dish. Fleming later found that it was able to kill many different types of bacteria. It was two other scientists. Howard Florey and Ernst Chain, who turned penicillin into a drug, but without Fleming, antibiotics may never have been invented.

DISCOVERER CASE FILE

Sir Alexander Fleming

Fleming went on to study at St
Mary's Hospital, London, where
he completed a bachelor's
degree in medicine. His
accidental discovery of penicillin
earned him a Nobel Prize, which he shared
with Florey and Chain.

Protein synthesis inhibitors

This type stops bacteria from being able to make proteins, so they can't grow.

How antibiotics work

Antibiotics harm bacteria in a variety of ways; here are some of the most common

Inhibitors

Polymyxin and daptomycin disrupt the cell membrane, which allows vital molecules to leak out of the bacterial cells.

DNA/RNA

Quinolones prevent the replication of bacterial DNA, while rifampin prevents the creation of RNA. Both are lethal for the cell.

Folic acid inhibitors

Sulfonamides and trimethoprim stop the bacteria from producing folic acid, which they need to make DNA.

Substrate

Enzyme

Product

Plastics (Bakelite)

Throughout the 19th century, scientists tried desperately to solve the mystery of polymers – very large molecules that can be expanded and moulded. In 1870 an American inventor modified a naturally occurring polymer called cellulose to create an incredible new material called

celluloid, which could be moulded or rolled when heated. But it would be another 40 years before the first wholly synthetic plastic

was made. The discoverer, Leo
Baekeland, had been experimenting
with synthetic resins. After heating the
liquid, he found that it produced a
solidified matter, which was insoluble
in solvents and did not soften when
heated. He called it 'Bakelite', and it was
soon used in the production of
everything from electricals to jewellery.

DISCOVERER CASE FILE

Leo Baekeland

A Belgian chemist born in 1863, Baekeland left his homeland for New York aged 23. Here he invented Velox photographic paper, which allowed developments under artificial light, before turning to plastics.

Cell wall inhibitors

Antibiotics like penicillin stop

bacteria from being able to grow

and repair their cell walls.

Bakelite was used to make telephone casings because it was electrically nonconductive and heat-resistant

Microwave

Not only was the microwave

discovered by accident, it was also discovered by a man who had not even completed high school. At the age of 12, Percy Spencer left education to work in a spool mill and was later hired to install electricity in a nearby paper mill. In the 1920s, Spencer began working as an engineer for Raytheon, a company that went on to improve radar technology for Allied forces in World War II. One day, he was stood in front of an active radar magnetron when he noticed the chocolate bar in his pocket had melted. He began testing the effects of magnetrons on other foods, and invented the first true microwave oven by attaching a high-density electromagnetic field generator to an enclosed metal box. The oven was a success, and in 1945 the company filed a patent for the first commercial microwave.

DISCOVERER CASE FILE

Percy Spencer

months old Spencer's father died and his mother left him in the care of his aunt and uncle Despite his difficult start, he would become one of the world's most famed physicists.

1 Magnetron

When you hit start on a microwave. the magnetron takes electricity from the power outlet and converts it into high energy microwaves.

2 Wave quide

These waves are blasted into the food compartment through a channel called a wave guide.

3 Turntable

The food spins around on a turntable. allowing it to be cooked evenly.

4 Metal walls

The microwaves bounce off the reflective metal walls to hit the food from different angles. 5 Vibrating molecules

When the microwaves penetrate the food. they cause the molecules inside it to vibrate faster. This quickly heats the food up.

Artificial sweetener

The first artificial sweetener. saccharin, was discovered by a Russian chemist called Constantin Fahlberg. He had been experimenting with preservatives in his work, and while eating a bread roll, he noticed that it had been sweetened by the substance left on his hands. He went back to the lab and retraced his steps, until he was able to synthesise the sweetener in bulk.

DISCOVERER CASE FILE **Constantin Fahlberg** Fahlberg was initially hired to analyse the purity of sugar.

Saccharin rose to popularity during World War II, when sugar became scarce

Superglue

This super-sticky substance was discovered by accident - twice! Chemist Harry Coover had been attempting to make clear plastic gun sights for the Second World War, and one formulation he tested produced an extremely quick bonding adhesive. It was useless for his gun sights, though, and he forgot about it until almost ten years later, when he stumbled across it again while developing heat-resistant canopies for jet airplanes. This time he realised its potential, and the product was put on the market.

DISCOVERER CASE FILE **Harry Coover**

Coover worked as a chemist

for Eastman Kodak.

Coca-Cola After being wounded in the

American Civil War, pharmacist John Pemberton became addicted to morphine. Seeking an alternative, in 1886 he began experimenting with coca - the plant from which cocaine is derived. He eventually stirred up a fragrant, caramel-coloured liquid that he combined with carbonated water and put on sale for five cents a glass. The soda, named Coca-Cola, would become the world's fourth most valuable brand.

SCOVERER CASE FILE **John Pemberton**

Pemberton established a wholesale drug business.

Stainless steel

Inside a microwave

Discover the components that make up these speedy ovens

Steel has been forged for millennia, but it wasn't until 1913 that a metallurgist called Harry Brearley discovered a way to stop it rusting. He had been tasked with finding an erosion-resistant metal to prolong the life of gun barrels. Legend has it that as attempt after attempt failed, his pile of scrap metal grew bigger, and he later noticed that one of the scraps hadn't rusted like the others. He had invented stainless steel, and quickly saw its potential in the cutlery industry.

DISCOVERER CASE FILE Harry Brearley

Brearley was lead researcher at Brown Firth in 1908.

The pinnacle of New York's Chrysler Building is clad with non-rusting stainless steel

Pacemaker

Pacemakers have existed in a very rudimentary form since the 19th century, when it was discovered that electrical impulses could be used to provoke a heartbeat. However, the devices that followed were large and bulky and had to be plugged into a mains current, putting the patient at risk of electrocution. It wasn't until 1960 that battery-

DISCOVERER CASE FILE

Wilson Greatbatch

The American engineer and inventor was born in New York in 1919, and served in World War II before completing a degree in electrical engineering. By the time of his death in 2011, he held over 325 patents.

powered implantable pacemakers came into use, having been invented four years previously. Electrical engineer Wilson Greatbatch was working on a heart-rhythm recorder when he added the wrong size of resistor to the circuitry. Rather than recording, he found that the device produced electrical pulses instead. He quickly realised that it could be used to regulate the electrical activity of the heart and guarantee a steady rhythm. Over the next two years, he succeeded in miniaturising the device and making it safe from bodily fluids. The first patient, a 77-year-old man, went on to live for a

How a pacemaker works

Discover how these amazing pieces of tech can keep our hearts beating

Composition

further 18 months.

A pacemaker consists of a battery, a generator and a series of wires with sensors (electrodes) at their tips.

Single lead

Single lead pacemakers usually carry pulses from the generator to the right ventricle (the lower right chamber of the heart).

Sensors
The electrodes detect your heart's electrical activity and send this data to the generator.

Double lead

Double lead pacemakers carry pulses to the right ventricle and right atrium (upper right chamber), coordinating their contractions.

Electrical pulses

If your heartbeat is abnormal, the generator will send electrical pulses to regulate it.

WWW.HOWITWORKSDAILY.COM

Teflon

I he non-stick substance found on frying pans was inadvertently invented by a man called Dr Roy Plunkett. He had been trying to synthesise a non-toxic alternative to refrigerants like sulphur dioxide and ammonia, and was experimenting with tetrafluoroethylene (TFE). After storing the gas in cylinders, he opened one to discover that it had polymerised into a waxy white powder that was extremely sticky and had a very high melting point. Three years later, the substance, which was named Teflon, was patented.

Ω

DISCOVERER CASE FILE

Roy Plunkett
Plunkett received the John Scott Medal
for the "comfort of humankind".

Protecting a pan

Peel back the layers to find out what makes modern frying pans so practical

Topcoat

This prevents food from sticking to the pan, for easy release and clean-up.

- Primer

The rugged primer makes the pan more abrasion resistant and enhances its durability.

— Base

A tough midcoat provides resistance to scratches and abrasions.

The hard base is usually made from aluminium or stainless steel.

X-Rays

Midcoat

It was while German physicist Wilhelm Röentgen was investigating the effects of cathode ray tubes that he made a curious discovery. During an 1895 experiment, he evacuated the tube of all air and filled it with gas before passing an electric current through it. Despite it being covered with black paper, he noticed that a screen several feet away was illuminated by the invisible rays, which he named

'X' to indicate the unknown. They were later found to pass through human tissue, allowing for the imaging of bones.

DISCOVERE CASE FILE Wilhelm

Röentgen
Born the only
child of a cloth
merchant in 1845,
Röentgen studied
mechanical engineering

Röentgen took this radiograph of his wife's left hand

How It Works | 081

Food rationing

How the British government controlled what went into a shopping basket during World War II

efore World War II, Britain was importing about 55 million tonnes of food from all over the world each year. However, when the war started in 1939, German submarines began to bomb the supply ships that delivered goods to British shores in an attempt to make their enemy weaker. Worried this would lead to food shortages, the British government introduced a system of rationing to limit the amount of some items that people could buy each week.

Every person in Britain was issued a ration book, and had to register and buy their food from certain shops. When they wanted to purchase an item, they would hand over a coupon from their ration book along with the money, and the shopkeeper would cross off the item in the book to ensure they couldn't buy any more until the following week.

The weekly ration varied from month to month as foods became more or less plentiful, and long queues would often form outside shops when a particular item came back in stock. The rationing of food lasted 14 years, ending nine years after the war in 1954.

Preserved Pompeii

How the victims of Vesuvius were frozen in their final moments

hen Mount Vesuvius erupted in 79 CE, the nearby cities of Pompeii and Herculaneum were completely destroyed, as pyroclastic surges of hot gas and ash engulfed everything in their path. In Herculaneum, the inhabitants were instantly incinerated, but further away in Pompeii, people were buried under five metres of volcanic material.

After the fine ash encased their bodies, it began to harden into a shell of porous pumice rock. As the soft tissue inside decayed and leached away through the rock, it left their final pose at the moment of their death perfectly preserved.

In 1864, after the site of the disaster was finally discovered, the director of excavations, Giuseppe Fiorelli, invented a method for preserving the victims. Plaster was poured into the hollow shells and left to harden for a few days, and then the outer layers of hardened ash were chipped away to reveal a detailed cast of the victim in their final moments. Since then, some casts have been made using resin instead of plaster, as it is more durable, transparent and does not destroy the victims' bones.

Your Ration Book

The Ministry of Food issued every man, woman and child with a ration book

Roman crime and punishment

Hold on to your coin purse and take a trip down the mean streets of ancient Rome

uring the first century CE it is estimated that the city of Rome supported 1 million inhabitants. As with any city, densely populated areas with wide class divides can easily become criminal hotspots.

The foundation of Roman law was known as the Twelve Tables, a dozen rules that every citizen had to obey. The Twelve Tables were so important that schoolchildren learnt to read and write by copying laws down and reciting them.

While some soldiers, volunteers and officials were tasked with keeping the peace, the city had no dedicated police force, so upholding the law

could be difficult. Harsh punishments were the main deterrents, ranging from a brutal beheading to elaborate public executions at the Colosseum.

The crimes committed and punishments received often depended on the social standing of the accused. High-class citizens convicted of major crimes were often given the option of exile rather than execution. Slaves, on the other hand, were punished harshly. If one slave was caught committing a crime, it was not uncommon for all the other slaves of the household to be punished as well, to discourage uprisings.

Military discipline was severe.

Soldiers guilty of desertion

could be beaten to death by other members of their unit

Deserters

Keeping the peace

While there was no official police force in Ancient Rome, leaders enlisted some groups to be in charge of crime prevention. Vigiles were volunteers who performed the dual role of police and firefighters. They patrolled the city at night, scouting for potential criminals or runaway slaves, while also helping to extinguish fires. Urban cohorts were soldiers that played the role of riot police. Rather than patrolling the streets, they were only summoned if a situation got out of hand.

very influential and played a role in the removal and

The Praetorian Guard was responsible for protecting the Emperor, like bodyguards. Despite only having a single person to protect, at times the Praetorian Guard consisted of over 1,000 men. None of these groups were tasked with catching criminals after a crime was committed. If Roman citizens were victims of crime, it was their responsibility to catch the perpetrator and take him or her to the magistrate for a trial

Criminals of Rome

To maintain social order and discourage crime, Roman punishments were ruthless

Traitors

Treachery among the upper classes was a serious offence. Anyone convicted of betraying Rome or the Emperor was banished or killed.

Adulterers

Adultery laws made affairs illegal for married women. An adulteress could be forced into exile or sentenced to death.

Thieves

For free citizens, punishments for stealing ranged from fines to flogging, but slaves could face death.

Assault

One of the Twelve Tables stated that anybody who broke another's limb should receive punishment in kind.

WWW.HOWITWORKSDAILY,COM

Counterfeiters

Producing fake coins and other instances of fraud were punishable by banishment or death

How It Works | 083

Want answers?

Send your questions to...

🚹 How It Works magazine 💟 @HowItWorksmag

howitworks@imagine-publishing.co.uk

Because enquiring minds need to know...

MEET THE EXPERTS

Who's answering your questions this month?

Tom Lean

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

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

Laura Mears

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

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

Alexandra Cheung

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

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

Sarah has a degree in English and has been a writer and editor for more than a decade. Fascinated by the

world in which we live, she enjoys writing about anything from science and technology to history and nature.

Shanna Freeman

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

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

Why do British monarchs have two birthdays?

Aled Carter

■ In true British style, the reason for a British monarch having two birthdays is due to the weather. To mark the occasion, official celebrations are held on a Saturday in late May or June, as the weather is more likely to be dry and sunny. This is because birthday celebrations involve lots of outdoor activities, such as

the Trooping the Colour military parade. The tradition dates back to the 18th century when the annual summer military cavalcade became a celebration of King George II as well as the armed forces - but his birthday was in chilly November. Since then, the official birthday of a monarch has been held during the summer. SB

Why do computers get hot as you use them?

Zoe Landale

All of the electronic components inside your computer have electrical resistance. This means that some of the electric energy that flows through the computer gets dissipated as heat energy as current passes through the electronics, just like the heating element in an electric fire or cooker. Moving parts and motors, such as discs spinning inside hard drives, can also generate heat. The faster your computer is running then the hotter it will get. However, high temperatures can damage the sensitive electronics in computers, so the heat has to be removed somehow. Even though most desktop and laptop computers have fans and heatsinks to keep the electronics cool, the processor can be hot enough to fry an egg. TL

WWW.HOWITWORKSDAILY.COM 084 | How It Works

BRAIN DUMP

Why do some people hate the taste of coriander?

Amie-Jo Sharples

■ Coriander is considered an essential herb in numerous cuisines, but it's also a polarising ingredient – you either love it or loathe it. Coriander preference isn't just a simple matter of taste, though. Scientists have found that it's actually a matter of genetics. They've even linked two specific genetic variants to people who think that coriander tastes like soap. There's also a divide among cultures. South Asians, Hispanics, and Middle Easterners – those who are more likely to use coriander in ethnic cuisine – are more likely to enjoy it than East Asians and people of European or African descent. **SF**

Why do we get more nose hair as we grow older?

Eloise Lunn

We all have hair follicles inside our noses and ears, but for most of our lives the hairs are short and hard to see. They become more noticeable as we age due to the effects of hormones. Hair follicles are sensitive to the male sex hormone, testosterone, and over time they start to change. Testosterone is responsible for the growth of armpit hair during puberty, and it is also the culprit behind male pattern baldness, gradually killing off head hairs over time. Women also have testosterone, although its effects are dampened by the female sex hormone, oestrogen. After the menopause, when oestrogen levels drop, women get more ear, nose and facial hair too. LM

White noise contains equal amounts of all the frequencies you can hear

What is white noise?

Duncan Howe

To our ears white noise is a sort of hissing sound. Just like white light contains all the colours of the spectrum, white noise is made up of all the different frequencies the human ear can hear. It's a bit like listening to all of them at once, at the same level. Because of this, white noise is a very constant sound that can mask others. Some people who can't sleep at night use the static between FM radio stations, which sounds like white noise, to mask sounds that might keep them awake. **TL**

Why do chickens have combs?

■ Yani Ochyra

Chicken combs actually help keep the birds cool. Chickens can't sweat, so when they overheat, blood rushes into the cooler combs on the tops of their heads. Combs are also a good indicator of a chicken's health; a bright red comb is normal, while a pale or darker comb may mean illness. Comb colour, shape and size vary by breed, but males have larger combs than females. They also play a part in mating; a healthy comb is more attractive and signals that a chicken is ready to mate. SF

This rooster's brilliant red comb keeps him cool and shows that he's fighting fit

Why does seeing food make your mouth water?

Alim Pasha

■ It seems instinctive that this happens as a reflex, because we associate the sight of food with eating. Russian researcher Ivan Pavlov showed this to be true in dogs, by training them to associate the sound of a bell with food (and therefore salivating), simply

by repeatedly ringing it at mealtimes. However, in a small study on humans in 2011, scientists found no evidence that a similar reflex exists in humans.

Saliva flow does increase when you handle food though, and this is likely to be related to the smell of it triggering saliva to be secreted. LM

Voyager 1 has travelled further from Earth than any other spacecraft How far can we send a spacecraft before we lose contact with it? **Alexander Crighton-Smith** towards the spacecraft pick up its incredibly weak signals, which are then amplified. Advances in this How far a space probe can go before technology have allowed us to receive transmissions communication becomes impossible is limited only by the radio technology we develop. Voyager 1, launched far longer than expected, and newer spacecraft with in 1977, is currently over 20 billion kilometres away, more powerful transmitters could in theory extend but we are still able to exchange information with it this range even further. We will lose contact with using radio signals. On Earth, huge antennae pointed Voyager when it runs out of energy in around 2025. AC

FACTS

Why is NYC called the Big Apple?

During the 19th century, the phrase 'big apple' was used to refer to something very special and desirable. If you 'bet a big apple', you were confident about the outcome of an event. In the 1920s, the New York horse racing circuit was termed The Big Apple, but it didn't officially became the city's nickname until the 1970s. **SF**

New York's nickname was popularised in the 1970s

When was the first element discovered?

We have known about elements like gold and silver since ancient times, but the first element to be identified scientifically was phosphorus in 1649. It was discovered by German alchemist Hennig Brand. LM

Phosphorus is used to make matches

Who named Earth?

The word 'Earth' has Germanic and Anglo-Saxon origins, meaning 'ground', but it's difficult to determine when its definition evolved to include our whole planet. **AC**

Every language has its own name for planet Earth

BRAIN DUMP

■ They don't get thirsty like people do, but some fish do need to replenish the liquids in their body. Freshwater species don't need to drink because their tissues have a higher salt concentration than their environment, so their bodies absorb water by osmosis. On the other hand, saltwater fish have a lower salt concentration in their blood than the sea water they swim in, so they lose water through their skin instead. They have no choice but to drink the sea water to avoid becoming dehydrated, so they have specialised gills that pump out the excess salt. **SF**

The Holy Grail What is the thought to be **Holy Grail?** cup from the **Nicolas Bartley** The Holy Grail is a Christian legend expressed in Western European literature and art. The Grail itself is considered the most sacred Christian relic, most commonly said to be the cup from which Jesus drank at the last supper, and in which Joseph of Arimathea collected Jesus's blood at the crucifixion. Joseph of Arimathea is said to have then taken the cup to England, where it was hidden for hundreds of years. The knights of King Arthur made it their principal quest to find the cup because, according to the legend, it had special powers. SB

Why is a day 24 hours long?

Jade Pocklington

Our 24-hour day is derived from solar time: the time it takes for the Sun to reach the same position on the local meridian (as measured by a sundial, for example). An apparent solar day varies in length throughout the year by about 16 minutes either side of 24 hours, due to our planet's elliptical orbit and tilted axis. However, the average day length is equal to 24 hours, which is what we base our clocks on. This is slightly longer than the time it takes for the Earth to complete a full rotation around its axis:

The policy of designing products to break easily is called planned obsolescence

Are electronics designed to break?

Holly Meakings

Many devices are only designed to have a short life. In some cases it's because designing them to last longer would make them expensive, yet often it's deliberate. Manufacturers use materials they know will wear out or break easily, make maintenance difficult, or design circuits to get gradually degraded by too much heat. Ideally, this leads to products failing just after the warranty runs out. TL

What's in 'flower food' packets?

Isobel Loxton

■ When flowers are cut from a plant, they no longer receive the plant's nutrients. These therefore need to be replaced in order to keep the flowers alive and slow down the rapid ageing process that would otherwise result. Flower food packets contain nutrients and pH regulators to restore the balance of the flowers and make them resistant to cell and stem deterioration. The flowers are then able to develop just as they would if they hadn't been cut. The food packets also contain water softeners and water absorption promoters, which help the stems to drink the water. **SB**

How It Works | 087

according to the Sun's motion

FACTS

What happened to the Venus de Milo's arms?

Most scholars believe the arms of this Ancient Greek sculpture were already missing when it was found, but some believe they were broken off in a fight in 1820. **SB**

Venus is also missing her left foot headband and metal jewellery

Where does the saying 'throw down the gauntlet' come from?

Yasmeen Pietras

■ To a Medieval knight a gauntlet was a sort of armoured glove worn to protect the hands from injury as part of their suit of armour. Violence was often used to settle disagreements in the Middle Ages, and one knight could challenge another to fight a duel by taking off his gauntlet and throwing it to the floor in front of his rival. 'Throwing down the gauntlet' was both an insult and a challenge. A knight would risk dishonour and humiliation if he refused to accept such a challenge, or 'take up the gauntlet', another saying which is still with us today. **TL**

Can two planets share the same orbit?

Rebecca McTaque

■ Planets can share an orbit, as exemplified by two distant planets in the KOI-730 system spotted by the Kepler Space Telescope. This type of configuration is rare since a shared orbit will usually lead to one planet being flung outwards, or the two colliding. The only exception is if the larger planet sits in a 'sweet spot', 120 degrees in front of or behind the smaller planet. These locations are called Lagrangian points, where gravitational forces exerted by the other planet and the star cancel each other out, creating a relatively stable system. **AC**

How do birds know how to migrate?

Some birds migrate more than 70,000 kilometres to escape the cold weather and find more food. Scientists believe there are several methods for migrating. The one most similar to human navigation relies on looking for landscape features, such as coastlines and mountains. A step up from this is to use the position of the Sun and stars, which many birds do. Some are able to use the Earth's magnetic field to migrate, using a part of their brains that acts like an internal compass. Most birds know when to migrate based on the length of the day as well as the temperature.

These factors have an effect on their hormones, so birds get an instinctive feeling when the time is right. Not all migration is innate, though – some birds have to be taught, either by their parents or by humans if raised in captivity. SB

How does stress affect the body?

Theo Randall

The hypothalamus is a small structure that sits in the middle of the brain. It makes two key chemicals that kick-start the stress response: corticotropinreleasing hormone and vasopressin. Corticotropin-releasing hormone, as the name suggests, triggers the release of a second chemical called corticotropin. This travels in the bloodstream to the adrenal glands, which sit on top of the kidneys, and signals for them to make the steroid hormone cortisol.

Cortisol is also known as the 'stress hormone', and it has effects all across the body. It helps to return systems to normal during times of stress, including raising blood sugar, balancing pH and suppressing the immune system. Vasopressin also travels in the blood to the kidneys, but its function is slightly different. It increases the re-uptake of water, decreasing the amount of urine produced and helping the body to hold on to the reserves that it has, LM

Why is bird poo white?

Carinya Mahoney

Most animals make brown poo, but birds are an exception. Instead of having a separate anus for solid waste and a urethra for liquid waste, most birds have a single opening called a cloaca. It's a multipurpose orifice used to excrete waste, lay eggs, and procreate. Birds release urine in the form of uric acid, and it's processed in a way to keep liquid loss to a minimum - hence the white splatter instead of yellow. Often you'll notice a dark blob in the centre; that's the solid waste, or poo. SF

Why do my knuckles crack more when it's cold?

Georgina Dublin

■ In 2015, researchers at the University of Alberta, Canada showed once and for all that the cracking sound made in finger joints is down to the formation of bubbles. As you pull, the surfaces of the joint come apart and a cavity appears in the fluid between. This makes the noise. To crack your knuckles again, you have to wait for the bubble to disappear. The researchers didn't look at the effect of climate, but it could be that something about the cold effects the behaviour of the fluid in your joints, helping the bubbles to disperse more rapidly. LM

BOOKREVIEVS The latest releases for curious minds

The Great Acceleration

A race to the future

- Author: Robert Colvile
- Publisher: Bloomsbury Publishing
- Price: £16.99 / \$28.00
- Release date: Out now

t's an undeniable truth that for the last few hundred years, life has been progressively 'lived' at a faster pace. Normally we would say 'for lack of a better term', but in this instance the phenomenon has a name: acceleration, a concept that Robert Colvile examines in his latest book.

The hallmarks of acceleration are hard to avoid. For instance, where news was once disseminated through bulletins on TV and radio, coupled with daily doses of print media, today 24-hour news and social media have taken hold, and the battle over who will be the first to come out on top is constant. As a former news director of BuzzFeed UK, Colvile has first-hand experience.

It's not just online activity that's quickening the pace, however. This book tackles technology, art, politics, food - you name it, acceleration has probably changed it. Using the latest research, the author examines what this means for our bodies and the natural environment. Packed with factoids and surprising statistics (did you know that chickens grow four times quicker than they did 50 years ago?) this book never fails to engage and enlighten.

The question this inevitably leads to is whether acceleration is doing us any harm. Are we becoming less intelligent? Not according to Colvile. While he concedes that the evershifting work-life balance doesn't do our stress levels any favours, our capacity to think remains the same. This positivity is endemic throughout the book; while acceleration is apparently happening, it isn't necessarily presented as all that much of a problem.

Colvile examines the extent to which it has permeated our everyday lives: from dating and watching films, to the stock market and global warming. Yet overall, his outlook is an optimistic one; the conclusion reached is that

inevitably some will nip ahead as others fall behind in the great race that is life. Even the prospect of Artificial Intelligence, the ultimate acceleration, doesn't seem to cloud Colvile's upbeat demeanour.

While large swaths of The Great Acceleration

won't exactly break new ground for many readers, it still provides food for thought. After all, in light of the progress that has been made, sometimes what's needed is to sit back and take stock.

YOU MAY ALSO LIKE...

Steve Jobs: The Exclusive Biography

Author: Walter Isaacson Publisher: **Abacus** Price: £14.99 / \$20.00 Release date: Out now

Read about the extraordinary life of the late Apple founder Steve with the man himself, as well as candid chats with his family and friends who knew him best

Future Crimes

Author: Marc Goodman Publisher: Corgi Price: £8.99 / \$17.00 Release date: Out now

Technology has changed our lives, but the price of progress can be a steep one, as this book makes clear. Find out how those on the wrong side of the law are exploiting technological advances for their own gains.

Here Be Dragons: Science, Technology **And The Future Of Humanity**

Author: Olle Häggström Publisher: Oxford University

Price: £25.00 (approx \$36.00) Release date: Out now

This is a fascinating look at distant future

BOOK REVIEWS

Small Blue World

Life is much better down where it's wetter

Author: Jason Isley

■ Publisher: Michael O'Mara Books

■ Price: £12.99 (approx \$18.60)

Release date: Out now

This playful collection of photos is a lighter way to look at man's impact on the environment. The opening of the book sets up a future world in which the sea levels have risen and humans are forced to live under the waves.

Tiny models of humans are placed into submerged environments and expertly photographed, with funny

little descriptions placed by each one. The whole thing might seem like a joke, but there's an important message hidden here as well - a comment both on man's poor ability to co-exist with other species, and on the future of the planet. It's well worth a look.

Death On Earth: Adventures In Evolution And Mortality

A story about death, life, and more death

Author: Jules Howard

■ Publisher: Bloomsbury Sigma

Price: £16.99 / \$27.00

Release date: Out now

You may be thinking that the subject of death is a heavy one. With any other author, you'd be right, but where this succeeds is in its personality, and approachable nature. It's explained through first-person stories, callbacks to great scientists, and seemingly unrelated stories that all tie back into the overarching

theme. It's written like a story in flowing prose, and the result is a book that not only educates but also entertains. You may, at points, forget that you're reading a nonfiction book - and that's exactly why you never feel uncomfortable reading about what could be a pretty morbid topic.

King Of All Balloons

Unlocking the lost history of the first truly British balloonatic

■ Author: Mark Davies

■ Publisher: Amberley
■ Price: £20.00 / \$34.95

■ Release date: Out now

studied in the United Kingdom. As this boo explains, James Sadler was born the son of

newspaper clippings. Just be prepared - it's tough going if you're

Geography

Taking a trip around the modern world

■ Author: Danny Dorling, Carl Lee

■ Publisher: Profile Books

Price: £8.99 (approx \$13.00)

Release date: Out now

Everyone has studied geography at some

Restless Creatures

A billion-year history of movement

■ Author: Matt Wilkinson

■ Publisher: Icon Books

■ Price: £20.00 / \$28.99

■ Release date: Out now

SUBSCRIBE & SAVE 3 6 % O

See more at: www.greatdigitalmags.com

Every issue packed with...

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

Why you should subscribe...

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

Subscribe today and take advantage of this great offer!

Download to your device now

HQN TO ... Skills for surviving the modern world

Make a **lemon battery**

How you can power an LED bulb with some citrus fruits

Add the electrodes Cut two parallel slits a couple of centimetres apart in one side of the lemon. In one hole, slot in a copper coin, which will act as the positive electrode, and in the other place a galvanised nail (a nail that is coated in zinc), which will be the negative electrode. Make sure the two do not come into contact with each other inside the lemon, and then repeat the process with three

more lemons.

Measure the charge
Test that your battery works using a multimeter, an instrument that measures voltage. Attach two additional crocodile clipped copper wires to the remaining coin and nail at either end of your battery line-up, then connect the free ends to the multimeter. If it gives a reading of around 3.50 volts, then you have set up your experiment correctly. If not, then repeat steps one and two.

Light it up Now that your circuit is complete, the LED bulb should light up using the power generated from your lemon batteries. If you don't have four lemons handy, you can still try this experiment. Simply place all four copper coins and galvanised nails into the same lemon, making sure they don't touch each other, and connect them in the same way, as this will also help to accumulate more power.

Take a look at all the fun taking place this year to celebrate one hundred years of Cub Scouts

www.cubs100.org Want to join the adventure? Head over to: scouts.org.uk/get-involved

Join the batteries Connect the lemons together using three crocodile clipped copper wires. Clip one end of the first wire to the coin in the first lemon, then clip the other end to the nail in the next lemon. Repeat this along the line with the other two wires until they are all joined together. This will help to accumulate the power produced by the batteries so it is enough to power a bulb.

Connect the bulbDisconnect the multimeter and connect the free ends of the copper wires to an LED bulb. Make sure you connect the wire leading from the furthest right-hand coin to the negative connector of the LED and the wire leading from the furthest left-hand nail to the positive connector. The negative and positive connectors of the LED should be clearly labelled with plus and minus signs.

In summary...

Batteries are essentially made of two electrodes, one positive and one negative, and a conductive solution called an electrolyte. This solution kick-starts an oxidisation process, allowing ions to move from the positively charged electrode to the negatively charged electrode, creating a flow of charge, or electricity. In a lemon battery, the citric acid in the lemon juice acts as the electrolyte, the coin is the positive electrode and the nail is the negative electrode.

WWW.HOWITWORKSDAILY.COM 094 | How It Works

Build a vacuum cleaner

Help out with the chores by creating your own hand-pumped device that sucks up crumbs

Create the piston

Take an empty two-litre plastic bottle and cut off the bottom third with scissors or a box-cutter. Once you have removed the bottom, cut a slit down one side of it. This will allow you to slide it inside the top part of the bottle so that it can act as the piston for your hand-pumped vacuum cleaner. The top of the bottle will act as the cylinder.

Attach a handle

Now cut out a 15 x 7 centimetre strip of paper and fold it in half lengthways to make it extra strong. Alternatively, you could use some strong card instead. Tape the end of the strip to each side of the bottom third of the bottle, so that it forms a handle over the closed off end. This will help you move the piston inside the top section of the bottle.

3 Fit a filter bag In the top part of the bottle, cut a two-centimetre hole about three centimetres below the neck. This will be the place where we attach the filter bag. To make the bag, take a 10 x 15 centimetre piece of tissue paper and fold it in half, then tape up two of the sides. Next, tape the open side of the bag over the hole in the neck of the bottle.

Create the valve

Take a piece of thread and tape one end to a ping-pong ball. Place the ball in the top part of the bottle and feed the free end of the thread through the opening where the lid usually goes. Tape the end of the thread to the outside of the bottle, so that the ping-pong ball hangs just below the bottle's neck. This will act as the valve.

5 Try it out Using the handle, push the bottom part of the bottle into the top part. This will force the ping-pong ball into the neck of the bottle, so that any air can only leave through the hole into the filter bag and not through the opening at the top. When you pull the handle back sharply, it will suck up any small items nearby, and when you push it back, they will be forced into the filter bag.

In summary...

When you pull back the handle, the air pressure inside the bottle decreases because there is a bigger space for the same amount of air. This lower pressure creates suction, pulling in high-pressure air from outside the bottle and any small items with it.

after carrying out these projects. Always take care when handling potentially hazardous equipment or when working with electronics and follow the manufacturer's instructions.

Get in toucl

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

🚹 How It Works magazine 💟 @HowItWorksmag

howitworks@imagine-publishing.co.uk

Letter of the Month

Wheel spin

Dear HIW.

I subscribe to HIW because it is the only info magazine I find interesting enough to read from cover to cover. My question is; if you see a spoked vehicle passing across a TV screen, why do the wheels appear to be rotating backwards?

Ted Hirst

This strange phenomenon is known as the 'wagon-wheel' effect and is caused by the camera capturing the footage. When video cameras record a scene, they don't actually capture a continuous piece of film. Instead, they capture a series of still images in quick succession to create what we see as smooth video footage.

The speed at which the camera captures these images is known as a frame rate, and is typically 24 frames per second. If the frequency of the wheel's spin matches the frame rate of the camera - for instance, if it completes one full revolution every 1/24 seconds - the wheel will appear motionless in the footage. Therefore, if the wheel spins slower than this, it will appear to rotate backwards, as it hasn't quite completed a full rotation each time an image is taken.

Alternatively, if the wheel spins faster, it will seem to rotate forwards, but much slower than the car appears to be moving.

What's happening on...

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

airwinyoucutie

@HowItWorksmag I love, love, love How It Works! Always so interesting!

"Aspiring astronauts could benefit from this in their collection" @HowItWorksmag on 100 Things to Know About Space

@Animatrik

Thrilled to be featured in @HowItWorksmag Issue 84! Discover a 'Day in the life of a motion capture animator

200 urSolemnHour88 @HowItWorksmag The general

@HowItWorksmag is great for inquiring minds

Writing in space

I am a subscriber to this magazine and All **About Space** and this is my personal favourite! Can you write with ink in space? Michael (aged 13)

A regular ink pen would not work in zero gravity, as there would be nothing to pull the ink towards the tip. Plus, if any air mixed with the ink, it would quickly evaporate or oxidise, rendering the pen useless. During early space missions, astronauts simply used pencils, but as they were flammable and the shavings could cause damage to spacecraft instruments, they were deemed too

dangerous. The solution was the 'Space Pen', developed by the Fisher Pen Company in the 1960s. It uses pressurised nitrogen to get the ink flowing in the right direction, and is still used to this day.

Space Pens can operate at any angle, in extreme temperatures and even underwater

Tigers hide among the trees and ambush the prey from close rang

Hunting tactics

Dear HIW,

I really enjoy reading your magazine. It is by far the best on the market! I was wondering, why do wolves and lions hunt in a group and tigers don't?

Ollie Carroll (aged 11)

It's all down to where and what they

hunt. Lions and wolves prowl open plains and stalk animals that live in herds, making it difficult for them to avoid detection. Hunting in a group enables them to attack from several directions at once, leaving the prey with no escape. However, tigers hunt in dense jungle where it is much easier to sneak up on their prey if they work alone.

Tongue movements

I love your magazine - it's so interesting! My question is: why do we stick out our tongues? I hope you can answer that! Joshua Potts

Sticking out your tongue can help you concentrate on the task at hand. Your tongue is a huge muscle that is constantly sending vast amounts of data to your brain. Touch receptors on its surface help to update the mental map of the shape of your mouth, and its constant movements help you swallow and even form the shape of words as you think of them. By sticking out your tongue, you reduce its movements and limit the amount of information it can send, freeing up more brainpower for concentration.

Sticking out or biting your tongue can help improve your concentration

Thinkstock: NASA: Dreamstime

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

Magazine team

Editor Jodie Tyley

jodie.tyley@imagine-publishing.co.uk

01202 586274

Senior Art Editor Duncan Crook Deputy Editor Jackie Snowden Research Editor Katy Sheen Features Editor Jo Stass
Assistant Designer Briony Duguid **Editor in Chief Dave Harfield** Photographer James Sheppard Picture Editor Tim Hunt **Publishing Director Aaron Asadi** Head of Design Ross Andrews

Controlutors
Stephen Ashby, Sarah Bankes, Ella Carter, Alexandra Cheung,
Ed Crooks, Alicea Francis, Nicholas Forder, Shanna Freeman,
Rebecca Greig, Rebekka Hearl, Tom Lean, Adrian Mann, Adam
Markiewicz, Laura Mears, Katrina Megget, Philip Morris, Alex
Pang, Lee Sibley, Jo Smolaga, The Art Agency, Luis Villazon,
Laurie Winkless, Steve Wright

Tomoyuki Nakane, Thinkstock

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

Digital or printed media packs are available on request

hang.deretz@imagine-publishing.co.uk

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

How It Works is available for licensing. Contact the

International department to discuss partnership opportunities

Subscriptions subscriptions@imagine-publishing.co.uk

For all subscription enquiries 0844 815 5944
Overseas +44 (0)1795 418680

Overseas +44 (U) 1793 410000
Email: howitworks@servicehelpline.co.uk
13 issue subscription (UK) – £43.50
13 issue subscription (Europe) – £53
13 issue subscription (USA) – £53
13 issue subscription (ROW) – £64

Circulation Director Darren Pearce

T 01202 586200

Production Director Jane Hawkins 01202 586200

Group Managing Director Damian Butt

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

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

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

Disclaimer
The publisher cannot accept responsibility for any unsolicited material lost or damaged in the post. All text and layout is the copyright of Imagine Publishing Ltd. Nothing in this magazine may be reproduced in whole or part without the written permission of the publisher all copyrights are recognised and used specifically for the purpose of criticism and review. Although the magazine has endeavoured to ensure all information is correct at time of print, prices and a considerable of the publisher and the publisher and

If you submit material to Imagine Publishing via post, email, social network or any other means, you automatically grant Imagine Publishing an irrevocable, perpetual, royalty-free licence to use the material across its entire portfolio, in print, online and digital, and to deliver the material to existing and future clients, including but not limited to international licensees for reproduction in international, licensed editions of Imagine products. Any material you submit is sent at your risk and, although every care is taken, neither Imagine Publishing nor its employees, agents or subcontractors shall be liable for the loss or dnamage.

XISSUE

Issue 87 on sale 16 June 2016

The science of fear explained

Including

- Find out the world's weirdest phobias
- The evolution of fear
- How feeling afraid affects your body

Game-changing tech & the future of football

The places on Earth overrun by animals

Super submarines: The war beneath the waves

+LEARN ABOUT

- INTERSTELLAR TRAVEL POSTURE FIGS & WASPS DYSON HAIRDRYER
- BIRD EGGS VICTORIAN SURGERY LIGHTHOUSES ANCIENT BURIALS

FAST FACTS Amazing trivia to blow your mind

\$140,000

The cost per month of Spaceport America's lease

USAIN BOLT
BROKE THE
100-METRE
WORLD RECORD AT
THE 2008 BEIJING
OLYMPICS WITH
HIS SHOELACES
UNTIED

In Ancient
Egyptian
burials, the
deceased's
brain was
removed via
the nostrils
with an
iron hook

PIT CREWS CAN CHANGE ALL FOUR WHEELS OF A FORMULA 1 CAR IN LESS THAN TWO SECONDS

500

The number of homes a single wind turbine can power

Before the eruption of Mount Vesuvius, Pompeii was a popular holiday resort for rich Romans

CATS USE TWENTY
DIFFERENT MUSCLES TO
CONTROL THEIR EARS

To date, there have only been seven space tourists. They all visited the ISS on board Soyuz rockets

THE FIRST MEAL TO BE EATEN IN SPACE CONSISTED OF MEAT PÂTÉ AND CAVIAR

A Lego brick made in 1958 would still interlock with a brick made today

SCIENTISTS HAVE RECENTLY
BEGUN DRILLING INTO THE
'DINOSAUR CRATER' IN MEXICO
TO LEARN MORE ABOUT THE
ASTEROID'S IMPACT

JUPITER IS 2.5
TIMES MORE
MASSIVE
THAN ALL OF
THE OTHER
PLANETS IN
THE SOLAR
SYSTEM
COMBINED

\$30 BILLION DOLLARS

Bees prop up a global industry worth upwards of \$30 billion dollars

WHEN DOGS POO THEY PREFER TO DO IT IN ALIGNMENT WITH THE EARTH'S MAGNETIC FIELD

24-26

It normally takes a hen between 24 and 26 hours to produce and lay one egg

The ice lolly was the result of a failed attempt at making soda.

How Is Information the Raw Material of Reality?

The science of information is the most influential, yet perhaps least appreciated field in science today. Information underlies our understanding of ourselves, the natural world, and the universe. It is the key that unites fields as different as linguistics, cryptography, neuroscience, genetics, economics, and quantum mechanics. And the fact that information bears no necessary connection to meaning makes it a profound puzzle that people with a passion for philosophy have pondered for centuries.

The Science of Information: From Language to Black Holes covers the exciting concepts, history, and applications of information theory in 24 eye-opening half-hour lectures taught by Professor Benjamin Schumacher of Kenyon College. A prominent physicist and award-winning educator at one of the nation's top colleges, Professor Schumacher is also a pioneer in the field of quantum information.

Offer expires 18/06/16

THEGREATCOURSES.CO.UK/5HIW 0800 298 9796

The Science of Information: From Language to Black Holes

Taught by Professor Benjamin Schumacher KENYON COLLEGE

LECTURE TITLES

- 1. The Transformability of Information
- 2. Computation and Logic Gates
- 3. Measuring Information
- 4. Entropy and the Average Surprise
- 5. Data Compression and Prefix-Free Codes
- 6. Encoding Images and Sounds
- 7. Noise and Channel Capacity
- 8. Error-Correcting Codes
- 9. Signals and Bandwidth
- 10. Cryptography and Key Entropy
- 11. Cryptanalysis and Unravelling the Enigma
- 12. Unbreakable Codes and Public Keys
- 13. What Genetic Information Can Do
- 14. Life's Origins and DNA Computing
- 15. Neural Codes in the Brain
- 16. Entropy and Microstate Information
- 17. Erasure Cost and Reversible Computing
- 18. Horse Races and Stock Markets
- 19. Turing Machines and Algorithmic Information
- 20. Uncomputable Functions and Incompleteness
- 21. Qubits and Quantum Information
- 22. Quantum Cryptography via Entanglement
- 23. It from Bit: Physics from Information
- 24. The Meaning of Information

The Science of Information:
From Language to Black Holes
Course no. 1301 | 24 lectures (30 minutes/lecture)

SAVE £30

DVD £54.99

NOW £24.99

+£2.99 Postage and Packing Priority Code: 124572

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

The Great Courses*, Unit A, Sovereign Business Park, Brenda Road, Hartlepool, TS25 1NN. Terms and conditions apply. See www.TheGreatCourses.co.uk for details.

'ATRULY EDGE-OF-YOUR SEAT RIDE INTO SPACE'

JAMES HOLLAND

'Tells the true story of the space shuttle better than it's ever been told before'

CHRIS HADFIELD, former Astronaut and International Space Station Commander

'A remarkable book'DAVID SCOTT,
Commander of Apollo 15, Moonwalker

'Told me stuff I never knew before – and I worked at NASA for 30 years'

MICHAEL FOALE, former Astronaut and International Space Station Commander.

'A drama of flight and raw human courage.
You'll feel like you made the flight yourself. Strap in.'
STEPHEN BAXTER

